

BOB DYLAN

The Rolling Thunder Revue : The 1975 Live Recordings

Bob Dylan - Rolling Thunder Revue: The 1975 Live Recordings

DISC 1: S.I.R. Rehearsals, New York, NY – October 19, 1975

DISC 2: S.I.R. Rehearsals, New York, NY – October 21, 1975

DISC 3: Seacrest Motel Rehearsals, Falmouth, MA – October 29, 1975

DISC 4-5: Memorial Auditorium, Worcester, MA – November 19, 1975

DISC 6-7: Harvard Square Theater, Cambridge, MA – November 20, 1975

DISC 8-9: Boston Music Hall, Boston, MA – November 21, 1975 (afternoon)

DISC 10-11: Boston Music Hall, Boston, MA – November 21, 1975 (evening)

DISC 12-13: Forum de Montreal, Quebec, Canada – December 4, 1975

DISC 14: Rare Performances

Bob Dylan - Rolling Thunder Revue: The 1975 Live Recordings

DISC 1

October 19, 1975 – S.I.R. Rehearsals, New York, NY

1. Rake and Ramblin' Boy* [incomplete]
2. Romance in Durango* [incomplete]
3. Rita May*
4. I Want You# [incomplete]
5. Love Minus Zero/No Limit* [incomplete]
6. She Belongs to Me* [incomplete]
7. Joey [incomplete]
8. Isis
9. Hollywood Angel [incomplete]
10. People Get Ready#~
11. What Will You Do When Jesus Comes?#
12. Spanish Is the Loving Tongue
13. The Ballad of Ira Hayes
14. One More Cup of Coffee (Valley Below)*
15. Tonight I'll Be Staying Here with You
16. This Land Is Your Land
17. Dark as a Dungeon*

DISC 2

October 21, 1975 – S.I.R. Rehearsals, New York, NY

1. She Belongs to Me#
2. A Hard Rain's a-Gonna Fall
3. Isis
4. This Wheel's on Fire/Hurricane/All Along the Watchtower
5. One More Cup of Coffee (Valley Below)
6. If You See Her, Say Hello
7. One Too Many Mornings#
8. Gwenevere [incomplete]
9. Lily, Rosemary and the Jack of Hearts [incomplete]
10. Patty's Gone to Laredo#
11. It's Alright, Ma (I'm Only Bleeding)

DISC 3

October 29, 1975 – Seacrest Motel Rehearsals, Falmouth, MA

1. Tears of Rage
2. I Shall Be Released
3. Easy and Slow
4. Ballad of a Thin Man
5. Hurricane
6. One More Cup of Coffee (Valley Below)
7. Just Like a Woman
8. Knockin' on Heaven's Door

DISC 4

November 19, 1975 – Memorial Auditorium, Worcester, MA

1. When I Paint My Masterpiece
2. It Ain't Me, Babe
3. The Lonesome Death of Hattie Carroll
4. It Takes a Lot to Laugh, It Takes a Train to Cry
5. Romance in Durango
6. Isis
7. Blowin' in the Wind
8. Wild Mountain Thyme
9. Mama, You Been on My Mind
10. Dark as a Dungeon
11. I Shall Be Released

DISC 5

November 19, 1975 – Memorial Auditorium, Worcester, MA

1. Tangled Up in Blue
2. Oh, Sister
3. Hurricane^*
4. One More Cup of Coffee (Valley Below)
5. Sara
6. Just Like a Woman
7. Knockin' on Heaven's Door
8. This Land Is Your Land

DISC 6

November 20, 1975 – Harvard Square Theater, Cambridge, MA

1. When I Paint My Masterpiece
2. It Ain't Me, Babe#~^
3. The Lonesome Death of Hattie Carroll
4. It Takes a Lot to Laugh, It Takes a Train to Cry*
5. Romance in Durango^*
6. Isis
7. Blowin' in the Wind*
8. Wild Mountain Thyme
9. Mama, You Been on My Mind^
10. Dark as a Dungeon
11. I Shall Be Released

DISC 7

November 20, 1975 – Harvard Square Theater, Cambridge, MA

1. Simple Twist of Fate^*
2. Oh, Sister
3. Hurricane
4. One More Cup of Coffee (Valley Below)
5. Sara
6. Just Like a Woman#
7. Knockin' on Heaven's Door#^
8. This Land Is Your Land

DISC 8

November 21, 1975 – Afternoon – Boston Music Hall, Boston, MA

1. When I Paint My Masterpiece
2. It Ain't Me, Babe
3. The Lonesome Death of Hattie Carroll
4. A Hard Rain's a-Gonna Fall
5. Romance in Durango
6. Isis
7. The Times They Are a-Changin'
8. I Dreamed I Saw St. Augustine
9. Mama, You Been on My Mind
10. Never Let Me Go
11. I Shall Be Released^

DISC 9

November 21, 1975 – Afternoon – Boston Music Hall, Boston, MA

1. Mr. Tambourine Man^
2. Oh, Sister
3. Hurricane
4. One More Cup of Coffee (Valley Below)
5. Sara^
6. Just Like a Woman
7. Knockin' on Heaven's Door
8. This Land Is Your Land

DISC 10

November 21, 1975 – Evening – Boston Music Hall, Boston, MA

1. When I Paint My Masterpiece
2. It Ain't Me, Babe
3. The Lonesome Death of Hattie Carroll^
4. It Takes a Lot to Laugh, It Takes a Train to Cry#^
5. Romance in Durango
6. Isis^
7. Blowin' in the Wind^
8. The Water Is Wide^
9. Mama, You Been on My Mind
10. Dark as a Dungeon
11. I Shall Be Released

DISC 11

November 21, 1975 – Evening – Boston Music Hall, Boston, MA

1. I Don't Believe You (She Acts Like We Never Have Met)
2. Tangled Up in Blue#^
3. Oh, Sister^
4. Hurricane
5. One More Cup of Coffee (Valley Below)^
6. Sara
7. Just Like a Woman^
8. Knockin' on Heaven's Door
9. This Land Is Your Land

DISC 12

December 4, 1975 – Forum de Montreal, Montreal, Canada

1. When I Paint My Masterpiece
2. It Ain't Me, Babe
3. The Lonesome Death of Hattie Carroll*
4. Tonight I'll Be Staying Here with You^
5. A Hard Rain's a-Gonna Fall#^*
6. Romance in Durango#
7. Isis#~
8. Blowin' in the Wind
9. Dark as a Dungeon
10. Mama, You Been on My Mind
11. Never Let Me Go#~
12. I Dreamed I Saw St. Augustine*
13. I Shall Be Released

DISC 13

December 4, 1975 – Forum de Montreal, Montreal, Canada

1. It's All Over Now, Baby Blue^
2. Love Minus Zero/No Limit^
3. Tangled Up in Blue
4. Oh, Sister
5. Hurricane
6. One More Cup of Coffee (Valley Below)#* 7. Sara#
8. Just Like a Woman
9. Knockin' on Heaven's Door
10. This Land Is Your Land

Disc 14

BONUS DISC - RARE PERFORMANCES

1. One Too Many Mornings*

October 24 – Gerdes Folk City, New York City, New York

2. Simple Twist of Fate*

October 28 – Mahjong Parlor, Falmouth, MA

3. Isis

November 2 – Technical University, Lowell, MA

4. With God on Our Side

November 4 – Afternoon – Civic Center, Providence, RI

5. It's Alright, Ma (I'm Only Bleeding)

November 4 – Evening – Civic Center, Providence, RI

6. Radio advertisement for Niagara Falls shows

Niagara Falls, NY

7. The Ballad of Ira Hayes*

November 16 – Tuscarora Reservation, NY

8. Your Cheatin' Heart*

November 23

9. Fourth Time Around

November 26 – Civic Center, Augusta, Maine

10. The Tracks of My Tears

December 3 – Chateau Champlain, Montreal Canada

11. Jesse James

December 5 – Montreal Stables, Montreal, Canada

12. It Takes a Lot to Laugh, It Takes a Train to Cry

December 8 – "Night of the Hurricane," Madison Square Garden, New York, NY

included in the film Renaldo and Clara (1978 film)

~ released on 4 Songs From "Renaldo And Clara" E.P. (1978 album)

^ released on The Bootleg Series, Vol. 5: Bob Dylan Live 1975 (2002 album) * included in Rolling Thunder Revue (2019 film)

On **Discs 1-13:**

Bob Dylan – vocals, guitar, piano, harmonica

Joan Baez – vocals and guitar on "Tears of Rage," "I Shall Be Released," "Blowin' in the Wind," "Wild Mountain Thyme," "Mama, You Been on My Mind," "Dark as a Dungeon," "The Times They Are a-Changin'," "I Dreamed I Saw St. Augustine," "Never Let Me Go," "The Water Is Wide," and "This Land Is Your Land"

Roger McGuinn – guitar and vocals on "Knockin' on Heaven's Door" and "This Land Is Your Land"

Guam:

Bobby Neuwirth – guitar, vocals

Scarlet Rivera – violin

T Bone J. Henry Burnett – guitar, vocals

Steven Soles – guitar, vocals

Mick Ronson – guitar

David Mansfield – steel guitar, mandolin, violin, dobro

Rob Stoner – bass, vocals

Howie Wyeth – drums, piano

Luther Rix – drums, percussion, congas

Ronee Blakley – vocals

and

Ramblin' Jack Elliott – vocals, guitar

Allen Ginsberg – vocals, finger cymbals

Joni Mitchell – vocals

On **DISC 14:**

Bob Dylan – vocals, guitar, piano, harmonica with

Joan Baez – vocals (2)

Rob Stoner – bass (2)

Eric Andersen, Arlen Roth – guitars (2) Guam (3, 10, 12)

Larry Keegan – vocals (8)

Robbie Robertson – guitar (12)

All songs by Bob Dylan except:

"Romance in Durango," "Rita May," "Joey," "Isis," "Hurricane," "Oh, Sister" by Bob Dylan and Jacques Levy; "This Wheel's on Fire" by Bob Dylan and Rick Danko; "Tears of Rage" by Bob Dylan and Richard Manuel; "Rake and Ramblin' Boy," "Spanish Is the Loving Tongue," "Easy and Slow," "Wild Mountain Thyme," "The Water Is Wide," and "Jesse James" traditional, arranged by Bob Dylan; "People Get Ready" by Curtis Mayfield; "The Ballad of Ira Hayes" by Peter LaFarge; "This Land Is Your Land" by Woody Guthrie; "Dark as a Dungeon" by Merle Travis; "Never Let Me Go" by Joseph Scott; "Your Cheatin' Heart" by Hank Williams; "The Tracks of My Tears" by William Robinson, Jr., Pete Moore, and William Tarplin.

