

The Moody Blues Tour / Set List Project - updated April 9, 2006

compiled by Linda Bangert

Please send any additions or corrections to Linda Bangert (lbbangert@cox.net) and notice of any broken links to Neil Ottenstein (otten@toad.net).

This listing of tour dates, set lists, opening acts, additional musicians was derived from many sources, as noted on each file. Of particular help were "Higher and Higher" magazine and their website at www.moodies-magazine.com and the Moody Blues Official Fan Club (OFC) Newsletters. For a complete listing of people who contributed, click [here](#). Particular thanks go to Neil Ottenstein, who hosts these pages, and to Bob Hardy, who helped me get these pages converted to html.

One-off live performances, either of the band as a whole or of individual members, are not included in this listing, but generally can be found in the Moody Blues FAQ in Section 8.7 - What guest appearances have the band members made on albums, television, concerts, music videos or print media? under the sub-headings of "Visual Appearances" or "Charity Appearances". The current version of the FAQ can be found at www.toadmail.com/~notten/FAQ-TOC.htm

I've construed "additional musicians" to be those who played on stage in addition to the members of the Moody Blues. Although Patrick Moraz was legally determined to be a contract player, and not a member of the Moody Blues, I have omitted him from the listing of additional musicians for brevity. Moraz toured with the Moody Blues from 1978 through 1990.

From 1965-1966 The Moody Blues were Denny Laine, Clint Warwick, Mike Pinder, Ray Thomas and Graeme Edge, although Warwick left the band sometime in 1966 and was briefly replaced with Rod Clarke.

From mid-1966 to "the hiatus" The Moody Blues were Justin Hayward, John Lodge, Ray Thomas, Graeme Edge, and Mike Pinder. Pinder's last tour ended in March 1974, and although he reunited with the others to make the Octave album in 1978, he did not participate in the supporting tour in the Fall of 1978.

The remaining members continued until Ray Thomas' retirement after the Fall 2001 tour, leaving the current Moody Blues as Hayward, Lodge and Edge.

Set lists which were determined from bootleg audio tapes (noted as "audio boot") may be incomplete, and I've taken educated guesses, noted with question marks. For instance, "Nights in White Satin" and "Ride My See-Saw" have been mainstays in the set list since the MK II Moodies stopped playing rhythm and blues, so even if they aren't included on the boot, chances are they really were played.

Acknowledgements

Tony Aldridge
Brian Anderson
Mick Anderson
Debbie Bailey
Emma Baker
Pamela Baker
Tad Bartel
Mike Bartley
Ken Barnhart
Robin Bean
Lisa Beck
Mary Belford-Smith
Brian Bernitt
Maggie Bleksley
Peter Blight
Claudia Bobrow
Kris Bournay
Yvonne Bouten
Barbara Bowman
Bob Bradshaw
Sandy Brill
Sharon Broadbeck
Gary Brophy
Tony Brown
Lynda Buckingham
William Campbell
Maggie Clarke
Bill Clifford
Colin Cody
Kevin Coffee
Mark Cohen
Michael Cohen
Janet Colmenero
Shelley Cox
Charles Cross
Sue Cutlip
Steve Davis
Nancy DiNardo
Tina Dion
Mark Downer
Anne Marie Dranchak
Claire Eklund
Sue Emery
Eric Eubank
Jane Fieberts

Kathy Fortenberry
Mark Freeman
Ken Galvin
Ann Garrett
Michael Geppner
Diana Gibbs
Vicki Gobel
Martha Granger
Maggie Grayson
Keith Greenfield
Kathy Hancock
Heleen Hardonk
Bob Hardy
George Harris
Doug Harrison
Beth Heiss
Karen Henning
Doug Hinman of <http://www.rocknrollresearchpress.com>
Rae Hogle
Pam Hollingshead
Christi Huett
Masahiro Ishibashi
Laureen Jansky
Diana Jernigan-Evans
Dan Johnson
Tim Joseph
Jon H. Karlsen
Sheri Kawamoto
Vicki Kelly
Nancy King
Arne Kirsebom
Betsy Kishlansky
Ann Knonne
Robert Koehl
Karen Koster
Brian Kutscher
Lynn Lagace
Bob Lawler
Steve Leslie
Donna Lundy
Jackie Lux
Callum McGregor
John McIntyre
Klaus-Peter Martin
Mark Medley
Crista Mesa-Patterson
Martin Mewies
Elliot Miller
Barbara Moffett
Michele Morris

Nancy Mosher
Carol Mullen
Jim Mullen
Brigette Nason
Pam Nault
Marilyn Neenan
Carrie Nelson
Doug Nufer
Phil Ohmer
Lynne Osmond
John O'Toole
Neil Ottenstein
Steve Pariseau
Matt Pekarek
Tony Pendrey
Graham Phelps
Jens Pruess
Dianne Pusateri
Jannine Ragan
Jim Reed
Cheryl Richardson
Carole Rider
Peggy Riley
Kevin Saturna
Beth Schwartz
Libbey Sharpel
Gloria Shiraef
Jim Shook
Shawn Skinner
Marlene Sower
Stefan Stanimirov
Shawn Sweeney
Margie Sweet
Maria and Steve Tanis
Lynne Tobias
Kathleen Tritton
Mary Turner-Wieland
Jan Verdonck
Petrice Watt
Jim Wehner
Friend Weller
Val Weston
Becki Wetzel
Melanie White
Donna Whiting
Bill Wilkinson
Paula Woods
Zach Zagar

BANDS BEFORE THEY WERE MOODY BLUES

El Riot and the Rebels *		
SHOW DATES	VENUES	SET LIST
April 15, 1963	Riverside Dancing Club at the Bridge Hotel, Tenbury Wells **	
Sources and notes:		
* El Riot included Ray Thomas, John Lodge and Mike Pinder		
** Supporting The Beatles, noted at http://www.thisisludlow.co.uk/ludlow/archive/2002/01/09/ludlow_news_features01ZM.html and reported by Jens Pruess		

The Krew Kats *		
SHOW DATES	VENUES	SET LIST
November, 1963	Starplast, Lueneburg, Germany **	
Sources and notes:		
* The Krew Kats included Ray Thomas and Mike Pinder		
** Erroneously billed as "El Riot and the Krew Kats." Reported by Jens Pruess		

The John Bull Breed *		
SHOW DATES	VENUES	SET LIST
October 2-30, 1965	Starplast, Kiel, Germany **	
July 30, 1966	Tiles Club, London ***	
	Locarno, Coventry ****	

Sources and notes:

* The John Bull Breed (also known to fans as "The Breed" or "Bulldog Breed") included John Lodge under the name John (or Johnny) Storme, lead singer Mark Stuart (real name Brian Yeates), Terry Guy (organ and harmonica), Trevor Griffen (tenor sax), Graham Green (baritone sax), Gene Rose (drums), and Mike Heard (lead guitar). An article in "Higher and Higher" #44, Fall 2001, p.24-26. and the book Brum Rocked by Laruie Hornsby gives more information on this band.

** October 2 date noted in the book Starpalast und Skinny Minny by Klaus Hartel, reported by Jens Pruess. An article in "Higher and Higher" #44, Fall 2001, p.24-26 states that this booking ran for a month. I have therefore assumed that the October 2 date was the opener.

*** Show date and venue reported in "Higher and Higher" #44, Fall 2001, p.24-26. Although the band ended up not playing the show, it was nonetheless favorably reviewed in "New Musical Express".

**** The John Bull Breed supported The Rolling Stones shortly after the release of "Not Fade Away"

The Marty Wilde Trio *

SHOW DATES	VENUES	SET LIST
July 2 - mid-September, 1965	The Royal Aquarium, Great Yarmouth (twice nightly, 6:30 p.m. and 8:45 p.m.) **	

Sources and notes:

* The Marty Wilde Trio, also known as The Wilde Three, featured Marty Wilde, his wife, Joyce, and Justin Hayward.

** Show dates and venue from ads in the "Yarmouth Mercury" of July 2 and 30, August 20 and 27, and September 3 and 10, 1965 reported by Steve Davis. "The Big Star Show 1965" was headlined by Lonnie Donegan, and the Marty Wilde Trio were billed as "Special Guest Stars". These shows took place in Great Yarmouth, Norfolk, not to be confused with Yarmouth, which is on the Isle of Wight. On his website (www.justinhayward.com), Justin Hayward recalled these shows in his March 2006 letter, saying, "Top of the Bill at our show was Lonnie Donegan, who would close the show every night (Matinees Wednesday and Saturday), and I even stood in for his guitar player for a couple of days when he got ill. Like every other English kid of my age who played guitar, I knew most of Lonnie's songs anyway."

THE MOODY BLUES

1964 Concerts		
TOUR DATES	VENUES	SET LIST
May 2, 1964	Carlton Ballroom, Erdington (Birmingham) ***	
May ??, 1964	Marquee Club, Wardour St., London *	
May 15, 1964	Wembley Stadium, London \$\$	
June 19, 1964	Salford University \$	
August 1, 1964	Crystal Ballroom, Shotton, Flintshire \$\$\$	
September 1964	single Lose Your Money / Steal Your Heart Away released in U.K. - First record released by the Moody Blues	
September ??, 1964	Town Hall, Birmingham **	
October 2, 1964	Corporation Hall, Cattle Market, Derby ####	
October 4, 1964	Marquee Club, Wardour Street, London #####	
October 10, 1964	Whisky-a-Go-Go, Birmingham ###	
October 11, 1964	Cavern Club, West Bromwich and Ritz Ballroom, Birmingham (2 shows)	
October 12, 1964	Memorial Hall, Harrow	
October 15, 1964	TV appearance (?) Donaldson Pegran Studios, Chelsea ###	
October 17, 1964	Trend Club, Colchester ###	
October 18, 1964		
October 19, 1964	venue unknown, Weybridge ###	
October 25, 1964	Digbeth Civic Hall, Birmingham ###	
October 28, 1964	Blue Indigo, Southampton ###	
October 29, 1964	TV appearance on "Beat Room" BBC Television Centre ###	
October 30, 1964	Caroline House, London and Crawdady Club, Richmond (2 shows) ###	
October 31, 1964	The Black Cat, Bradford ###	
November 1, 1964		
November 2, 1964	venue unknown, Weybridge ###	

November 6, 1964	Crawdaddy Club, Richmond ###	
November 7, 1964		
November 8, 1964	Casino Club, Walsall, Birmingham ###	
November 9, 1964	Glenlyn Ballroom, Foresthill ###	
November 13, 1964	Corporation Hall, Cattle Market, Derby ### single Go Now / It's Easy Child released in U.K. and U.S.	
November 14, 1964	Casino Club, Walsall, Birmingham ## ###	
November 16, 1964	TV appearance on "Scene at 6:30", TV Centre, Manchester (Granada TV Network) ###	
November 21, 1964	Dagenham Tech College, Essex ###	
November 22, 1964	Bay Tree Inn, Southampton ###	
November 23, 1964		
November 24, 1964	Battersea College of Technology, London ###	
November 27, 1964	Goldsmiths College of Art, London ###	
November 30, 1964	Marquee Club, Wardour St., London #####	
December 7, 1964	Marquee Club, Wardour St., London ###	
December 11, 1964	Crawdaddy Club, Richmond ###	
December 14, 1964	Marquee Club, Wardour St., London ###	
December 21, 1964	Marquee Club, Wardour St., London ###	
December 26, 1964	Casino Club, Walsall, Birmingham #	
December 27, 1964	City Hall, Digbeth #	
December 30, 1964	Aranmore, Balham # TV appearance on "Three Go Round, Southern Television Ltd, Southampton" ###	
December 31, 1964	Astoria Ballroom, Rawtenstall # ### TV appearance on "Top of the Pops", Manchester ###	
December ??, 1964	venues unknown ****	

Sources and notes:

Single releases noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p. 3

* Reported by Robin Bean

** The Moodies opened for "Alexis Kornor's Blues, Inc." - reported by Robin Bean

*** The Moody Blues' first gig after their formation on May 1, 1964 - noted in a history of the Moodies given in a tour book for the Beatles UK tour of May 1965, for which the Moodies were an opening act (the tourbook was described in "Higher and Higher", Fall 1994 p.28.) However, the venue given in the tourbook as "Colton Ballroom, Birmingham" seems to be a misprint. In *Brum Rocked!* by Laurie Hornsby the Moodies' first concert (for which no date is given) is reported as being at the "Carlton Ballroom, Erdington" (Erdington is a district just north-east of Birmingham), complete with a photo of the venue on p.44.

**** The Moodies toured the UK in December 1964 and January 1965 as an opening act for Chuck Berry, along with "The Five Dimensions", "Winston G.", "The Graham Bond Organization" (with Ginger Baker), Mike Patto and "Long John Baldry". The Moodies played right before Berry. - Reported in tour program, which was described in "Higher and Higher" #23, Fall 1994, p.28.

Tour dates and venues from "New Music Express", December 18, 1964 reported by Val Weston. The article described these shows as, "Dates for the Moody Blues prior to their joining the Chuck Berry tour on January 8 ..."

Tour date and venue from a contract reported in "Higher and Higher" #41, Summer 1999, p. 26

Show dates and venues from contracts, reported by Tony Brown

Show date and venue from a handbill, reported by Val Weston.

\$ Show date and venue from a poster, reported by Val Weston.

\$\$ A widely-reported poster advertises this concert with the Moodies and the Kinks. This is a fantasy poster, and the concert never took place. At that time in their careers, even the Moodies and Kinks together couldn't have hoped to fill the 100,000-seat Wembley Stadium.

\$\$\$ Show date and venue reported by Tony Aldridge, the drummer for The Pathfinders, who shared the bill with the Moody Blues for this show. Tony recalls, "I can remember being with them backstage and we were very impressed with their stage outfits. Double breasted dark blue suits worn with a black polo-neck sweater. We were particularly impressed with the calf-length black boots that they wore. We later pinched the look for our own band."

1965 Concerts

TOUR DATES	VENUES	SET LIST
January 1, 1965	Casino Club, Walsall, Birmingham # #####	
January 2, 1965	Whisky-a-Go-Go, Birmingham # #####	
January 3, 1965	Bromel Club, Bromley # #####	
January 4, 1965	Marquee Club, Wardour St., London #####	
January 5, 1965	Riki-Tik, Luton # \$	
January 6, 1965	Aranmore, Balham #	
January 7, 1965	TV appearance on "Beat Room", TV Centre #####	
January 8, 1965	Odeon Theatre, London *	
January 9, 1965	venue unknown *	
January 10, 1965	venue unknown *	
January 11, 1965	venue unknown *	
January 12, 1965	venue unknown *	
January 13, 1965	venue unknown *	
January 14, 1965	venue unknown *	
January 15, 1965	venue unknown *	
January 16, 1965	venue unknown * TV appearance on "Thank Your Lucky Stars" @@@	
January 17, 1965	venue unknown *	
January 18, 1965	venue unknown *	
January 19, 1965	venue unknown *	
January 20, 1965	venue unknown *	
January 21, 1965	venue unknown * TV appearances on "A Quick Look Round", BBC Glasgow and "Top of the Pops", BBC Television Centre #####	
January 22, 1965	venue unknown *	
January 23, 1965	venue unknown *	
January 24, 1965	venue unknown *	
January 25, 1965	venue unknown *	
January 26, 1965	venue unknown *	
January 27, 1965	venue unknown *	
January 28, 1965	Regal Theatre, Edmonton, London *	
January 29, 1965	venue unknown *	
January 30, 1965	venue unknown *	
January 31, 1965	venue unknown *	
January ??, 1965	Usher Hall, Edinburgh * ##	
February 1, 1965		
February 2, 1965	TV appearance on "Pop Inn" #####	
February 3, 1965		
February 4, 1965	TV appearance on "Hullabaloo" #####	
February 5, 1965	Civic Hall, Wolverhampton ###	
February 6, 1965	Rendezvous Club, Southsea canceled #####	

February 7, 1965	Black Prince, Bexley canceled ##### TV appearance on "Thank Your Lucky Stars", Birmingham #####	
February 8, 1965	Marquee Club, Wardour St., London #####	
February 9, 1965		
February 10, 1965	TV appearance on "Round Up" #####	
February 17, 1965	Swansea University canceled #####	
February 18, 1965		
February 19, 1965	Casino Club, Walsall #####	
February 20, 1965		
February 21, 1965	Pigalle Restaurant, Piccadilly, London #####	
February 22, 1965	Marquee Club, Wardour St., London #####	
March 1, 1965	Parr Hall, Warrington and Stafford Hall, Altringham (2 shows) #####	
March 2, 1965	Parr Hill, Warrington and Stafford Hall, Altringham (2 shows) TV appearance on "Scene at 6.30", Granada TV, Manchester #####	
March 3, 1965	Club 99, Barrow in Furness #####	
March 4, 1965	Olympia Ballroom, Reading canceled #####	
March 5, 1965	Fairfield Hall, Croydon %%% TV appearances on "Joe Loss Pop Show", The Playhouse, Charing Cross and "Ready Steady Go" #####	
March 6, 1965	Leeds University #####	
March 7, 1965	Dungeon Club, Nottingham canceled #####	
March 8, 1965		
March 9, 1965	TV appearance on "Pop Inn", Studiolympia, Olympia #####	
March 10, 1965	TV appearance on "Crackerjack" #####	
March 11, 1965		
March 12, 1965		
March 13, 1965	College of Technology, Oxford ##### TV appearance on "Thank Your Lucky Stars" @@@	
March 14, 1965		
March 15, 1965	The Pavilion, Bath %%	
March 16, 1965	Olympia, Paris (2 shows) ##### %	
March 17, 1965		
March 18, 1965	Worthing Pier Pavilion, Worthing @	
March 21, 1965	Golders Green, Hippodrome, London #####	
March 22, 1965	Marquee Club, Wardour St., London #####	

March 25, 1965	Hilton Hotel, Park Lane, London #####	
March 26, 1965		
March 27, 1965	Ritz Ballroom, Birmingham and Plaza Ballroom, West Bromwich (2 shows) #####	
March 28, 1965	Ritz Ballroom, Birmingham and Plaza Ballroom, West Bromwich (2 shows) #####	
March 29, 1965	Dungeon Club, Nottingham #####	
April 1, 1965	Mayfair Ballroom, Newcastle #####	
April 2, 1965		
April 3, 1965	Casino Club, Birmingham #####	
April 7, 1965	New Central Ballroom, Aldershot #####	
April 11, 1965	Empire Pool, Wembley, Middlesex (London)** #####	Bo Didley Go Now \$\$\$
April 12, 1965	TV appearance on "Saturday Club", Maida Vale, Studio 5 #####	
April 24, 1965	The Palais, Peterborough #####	
May 1, 1965	Corn Exchange, Chelmsford #####	
May 2, 1965	Civic Hall, Wolverhampton #####	
May 3, 1965	TV appearance on "Top Gear", Aeolian #####	
May 4, 1965		
May 5, 1965		
May 6, 1965	New Central Ballroom, Aldershot #####	
May 7, 1965	Riki Tik Club, Windsor #####	
May 8, 1965	Pier, Cleethorpes and Drill Hall, Scunthorpe (2 shows) #####	
May 13, 1965	The Manor Lounge Club, Stockport #####	
May 14, 1965	Beachcomber Club, Bolton and Beachcomber Club, Leeds (2 shows) #####	
May 15, 1965	Silver Beat Club, Exchange Place, Birmingham #####	
May 16, 1965	Adelphi Ballroom, West Bromwich ### #####	
May 17, 1965	Parr Hall Warrington and Stafford Hall, Altrincham (2 shows) #####	
May 18, 1965	Parr Hall Warrington and Stafford Hall, Altrincham (2 shows) #####	
May 19, 1965		
May 20, 1965	Astoria Ballroom, Oldham #####	
May 21, 1965	Trentham Gardens, Stoke on Trent #####	
May 27, 1965	venue unknown, Barcelona, Spain @@	
June 5, 1965	TV appearance on "Thank Your Lucky	

	Stars" @@@	
June 6, 1965		
June 7, 1965	venue unknown, Scarborough \$\$	
June 19, 1965	Academy of Music, New York, NY %%%	
June 27, 1965	ABC (Associated British Cinema), Yarmouth (2 shows, 6:10 p.m. and 8:35 p.m.) \$\$ \$\$\$\$	
June 28, 1965	Floral Hall, Gorleston &	
July 22, 1965	Winter Gardens, Wellington Pier, Yarmouth &&	
July 25, 1965	venue unknown, Greenford \$\$	
July 30, 1965	Oasis Club, Manchester canceled #####	
July 31, 1965		
August 1, 1965	Palladium, London ##### &&&&	
August 4, 1965	Discs a Go-Go, Bristol #####	
August 6, 1965	Athletic Association Grounds, Richmond- on-Thames, Surrey ***	I'll Go Crazy
August 11, 1965	Winter Gardens Pavilion, Weston Super Mare #####	
August 16, 1965	venue unknown, Newcastle on Tyne @@	
September 21, 1965	Recorded TV appearances at BBC Studio "The Playhouse" for "This Must Be the Place" (broadcast October 11, 1965 and "Saturday Club" (broadcast September 25, 1965) #####	
September 22, 1965		
September 23, 1965		
September 24, 1965	Town Hall, Wembley #####	
September 25, 1965	TV appearance on "Saturday Club" (recorded on September 21, 1965) #####	
September 30, 1965	Gaumont, Hanley (2 shows) &&&	
October 1, 1965	ABC (Associated British Cinema), Chester (2 shows, 6:15 p.m. and 8:30 p.m.) &&&	
October 2, 1965	ABC (Associated British Cinema), Wigan (2 shows, 6:20 p.m. and 8:35 p.m.) &&&	
October 11, 1965	TV appearance on "This Must Be the Place" (recorded on September 21, 1965) #####	

October 30, 1965	TV appearance on "Thank Your Lucky Stars" @@@	
December 3, 1965	Odeon Theatre, Glasgow ****	
December 4, 1965	City Hall, Newcastle **** TV appearance on "Shindig Goes to London Part 1" ***	
December 5, 1965	Empire Theatre, Liverpool ****	
December 6, 1965		
December 7, 1965	Apollo Theatre, Ardwick ****	
December 8, 1965	City Hall, Sheffield ****	
December 9, 1965	Odeon Theatre, Birmingham ****	
December 10, 1965	Hammersmith Odeon, London ****	
December 11, 1965	Finnsbury Park Astoria, London ****	
December 12, 1965	Capitol Theatre, Cardiff ****	
December 19, 1965	The Moody Blues appeared on the Ed Sullivan Show. It is unknown if the band traveled to the U.S. for a live appearance, or whether their performance was filmed elsewhere.	

Sources and notes:

* The Moodies toured the UK in December 1964 and January 1965 as an opening act for Chuck Berry, along with "The Five Dimensions", "Winston G.", "The Graham Bond Organization" (with Ginger Baker), Mike Patto and "Long John Baldry". The Moodies played right before Berry. - Reported in tour program, which was described in "Higher and Higher" #23, Fall 1994, p.28. Tour dates and venues reported by Robin Bean. "Melody Maker", January 23, 1965, p1 reported by Val Weston - "The Moody Blues who have smashed to the top of the Pop 50 with "Go Now" pulled out of the current Chuck Berry tour when the show reached Manchester last week. But they went back to work after agreement had been reached between their managers and promoter Robert Stigwood over organizational details. [...] Robert Stigwood said: "The show is settling down now, and we have smoothed out the early difficulties. The Moody Blues are back for the rest of the tour." A contract with Robert Stigwood, reported in "Higher and Higher" #41, Summer 1999, p. 26 books the Moodies from January 8-31, seven days a week, presumably to end out this tour, but with venues unspecified.

** New Music Express Poll Winners Concert with the Beatles, Rolling Stones, The Kinks, and The Animals. Reported by Robin Bean This venue is now known as Wembley Arena.

*** National Jazz and Blues Festival reported by Robin Bean. Venue and song performed reported by Jens Pruess from the websites <http://www.tvtome.com/tvtome/servlet/GuidePageServlet/showid-2198/epid-100664> and <http://tinpan.fortunecity.com/ebony/546/Richmond-65.html> which note that parts of the festival were filmed for a December 4, 1965 TV broadcast as "Shindig Goes to London Part 1"

**** The Moody Blues opened for The Beatles on these dates, which were the Beatle's last tour of the UK. - Tour dates and venues reported by Stefan Stanimirov. Tony Pendry also reported these shows, except for December 7, which he reports as "Associated British Cinemas-Cinema, Manchester", although it may be the same venue, since Ardwick is a suburb of Manchester. Robin Bean also reported a 9-date tour supporting the Beatles with two shows per night, beginning December 3.

Tour dates and venues from "New Music Express", December 18, 1964 reported by Val Weston. The article described these shows as, "Dates for the Moody Blues prior to their joining the Chuck Berry tour on January 8 ..."

Venue from "New Music Express", December 13, 1969 reported by Val Weston - "'Last time we played here at the Usher Hall in Edinburgh," Ray Thomas told me minutes before the Moody Blues went on stage, "was in 1965 when 'Go Now' was number one in the chart and we were touring with Chuck Berry."

Tour date and venue from a contract reported in "Higher and Higher" #41, Summer 1999, p. 26

Show dates and venues from contracts, reported by Tony Brown

\$ The "New Music Express" article of December 13, 1969 reported the city as Guildford. A contract, reported by Tony Brown, has Guildford typed in, and Luton hand-written over it. It is therefore assumed that the show actually took place in Luton.

\$\$ Show dates and venues from Ridgepride management documents, reported by Tony Brown

\$\$\$ Set list from audio boot.

\$\$\$\$ Corrected from "venue unknown" according to an advertisement in the "Yarmouth Mercury", June 25, 1965 reported by Steve Davis. This show, billed as "Big Sunday Night Stage Show," took place in Great Yarmouth, Norfolk, not to be confused with Yarmouth, which is on the Isle of Wight. Marianne Faithfull is listed first, but the second-listed Moody Blues are in the same type size. Four more acts appear in smaller print.

& Show date and venue noted in an advertisement in the "Yarmouth Mercury" of June 25, 1965. The Moodies top the bill, with support act Gary Freeman and The Contours. Reported by Steve Davis.

&& Show date and venue noted in an advertisement in the "Yarmouth Mercury" of July 16, 1965. The Moodies top the bill, supported by Twist Sensational and Circuit 5. Reported by Steve Davis.

&&& The Moody Blues opened for the Rolling Stones on these dates on the Stones' UK tour, filling in for Unit Four + Two. Noted in an ad clipped from an unknown music newspaper from 1965 and reported by Michael Bloomfield of "Music & Cinema Memorabilia" at www.vinylandfilmposters.co.uk and Maggie Grayston. Confirmed (although with no details) in *Beat Merchants - The Origins, History, Impact and Rock Legacy of the 1960's British Pop Groups* by Alan Clayson, reported by Val Weston.

&&&& The Moody Blues supported the Rolling Stones, along with the Walker Brothers and Steam Packet (featuring Rod Stewart) as noted on the VH1 Rock Clock website at <http://www.vh1.com/news/rockclock>, reported by Linda Bangert.

% Concerts noted in Rave magazine, May 1965, which also noted that this was the Moody's first foreign trip as a band. Reported by Steve Davis.

%% Concert date and venue from a handbill, reported by Val Weston.

%%% The Moodies were to have made their American debut opening for the Kinks on this date, which is often reported (e.g. from a poster advertising "Sid Bernstein Presents" noted in "Higher and Higher" #34, spring 1997, p. 22 and in the pop-up menu to the song "I Really Haven't Got the Time" on the DVD "Moody Blues EP"). According to Doug Hinman of <http://www.rocknrollresearchpress.com>, the Moodies were unable to obtain the necessary visas, and the Kinks went on without them. The surrounding concert dates, all in the UK and confirmed by contracts, supports this assertion.

%%%% A concert promotion by Radio Caroline (their first) with the Moody Blues and the Yardbirds noted as "being sought" in an article in "Disc", February 27, 1965, reported by Val Weston. It is unknown if this show actually took place.

@ Tour date and venue noted on a handbill (which also advertised March-April dates for Tom Jones, The Applejacks and The Kinks), reported by Steve Davis.

@@ Show date and city from a signed contract offered on eBay, reported by Val Weston.

@@@ TV appearances are likely air dates, and are noted at <http://thankyourluckystars.mysite.wanadoo-members.co.uk/>, reported by Val Weston

1966 Concerts - MK I Moody Blues

TOUR DATES	VENUES	SET LIST
May 1, 1966	Oasis, Manchester ** #	
May 2, 1966	Tiles Club, London **	
July 14, 1966	Locarno, Coventry *	
June 15, 1996	Bromley Court Hotel, Bromley **	
June 21, 1966	Wadham Commemorative Ball, Oxford University, Oxford ##	
June 24, 1966	Ram Jam Club, London ** *****	
August, 1966	TV appearance on German TV's "Beat Club" ***	Bye-Bye Bird Really Haven't Got the Time

Sources and notes:

The website <http://www.marmalade-skies.co.uk> notes for June 1966 "Bassist Clint Warwick quits the Moody Blues. Klaus Voorman is offered the job but he is also considering an offer to replace Jack Bruce in Manfred Mann."

and for July 1966 "It's all change on the bass player scene. Jimmy Page has replaced Paul Samwell-Smith in The Yardbirds, Rod Clarke is the new man for The Moody Blues and Klaus Voorman decides to join Manfred Mann."

* First concert with Rod Clarke on bass, after Clint Warwick left the band. Noted in "VH-1 Rock Stars Encyclopedia", reported by Robin Bean and Pam Hollingshead

** Tour date and venue reported at <http://www.marmalade-skies.co.uk> Reported by Jens Pruess

*** Performance filmed at the Tiles Club, presumably the May 2, 1966 show, with Rod Clarke on bass. Reported by Jens Pruess.

**** Tour date and venue noted at <http://60spunk.m78.com/utrecht.htm> "...with seven Dutch bands and an appearance by the Moody Blues." One of the Dutch bands may have been "Unbeatable" according to the newspaper "Weekblad Leeuwarden" which is also quoted on the website. Reported by Jens Pruess.

Show date and venue noted at <http://www.manchesterbeat.com/dates.htm>, reported by Val Weston.

The Moodies shared the bill with John Bird, Steam Packet and Icen Colyer according to an Oxford University student magazine called "Oxymoron" reported by Val Weston.

1966 Concerts - MK II Moodies

TOUR DATES	VENUES	SET LIST
August 6, 1966	9-day tour of Denmark ***	
September 3, 1966	Jaarbeurs, Utrecht, Holland (The Netherlands) **** Riverside Dance Club, Tenbury Wells, UK ##	
September 4, 1966	The Black Prince, Bexley, UK ##	
September 28, 1966	The Flamingo, Sussex *	
	The Fiesta, Stockton #	
November 5, 1966	Belgium and "on the continent" **	

Sources and notes:

According to Justin Hayward in the interview on the DVD *An Audience with Justin Hayward at the Rock and Roll Hall of Fame*, he joined the Moody Blues in August 1966.

The website <http://www.marmalade-skies.co.uk> notes for September 1966 "Disagreements between Eric Burdon and the other members causes The Animals to split.";

for October 1966 "Vocalist/guitarist Denny Laine quits The Moody Blues. The group promptly split-up." and for November 1966 "The Moody Blues quickly re-form with new members Justin Hayward (guitar) and John Lodge (bass). Lodge is an old Birmingham friend of the group while Hayward is recommended to the Moodies by Eric Burdon."

This is generally consistent with the oft-told story that Hayward was replying to an ad in "Melody Maker" for a guitarist. The advertiser turned out to be Eric Burdon, who, having found the replacement he needed, forwarded the whole bag full of respondents to the Moodies. As told in the video/DVD *Legend of a Band*, Hayward's name was the first out of the bag. However the website is a bit late in the reporting of Laine's departure and Hayward's joining.

* With Justin Hayward and John Lodge replacing Denny Laine and Rod Clarke. Noted in "Melody Maker", September 24, 1966, reported by Robin Bean

** Press release reported by Robin Bean

*** Reported by Robin Bean

**** Tour date reported as concert review in "Kink" (a Dutch magazine), October 1, 1966. The accompanying photo shows Rod Clarke, Ray Thomas and Denny Laine on stage. Reported by Val Weston. An advertisement in "Record Mirror" for an unknown venue and date in Utrecht was also reported by Val Weston. Also noted at <http://60spunk.m78.com/utrecht.htm> (reported by Jens Pruess). "Non Stop Beat at the Jaarbeurs with seven Dutch bands and an appearance by the Moody Blues." Jens Pruess also reports that one of the Dutch bands supporting the Moodies was Unbeatable, from Leeuwarden. Obviously the band could not have played both Utrecht and Tenbury Wells in the same day. Since the Utrecht concert was reported as a review, it seems most likely that Utrecht is correct.

The oft-told tale of the caberet gig after which a man came back stage and told the band that they were "rubbish", causing them to "ditch the blue suits and R&B" and begin writing and performing their own songs took place on a Saturday night at the Fiesta, in Stockton, according to Justin Hayward in the interview on the DVD *An Audience with Justin Hayward at the Rock and Roll Hall of Fame*.

Tour date and venue reported at <http://www.marmalade-skies.co.uk> Reported by Jens Pruess

1967 Concerts

TOUR DATES	VENUES	SET LIST
March 22, 1967	Middle Earth, (a club in Covent Garden) London #	
Spring, 1967	Olympia, Paris *	
May 5, 1967	single Fly Me High / Really Haven't Got the Time released in U.K. (May in U.S.) - First single for Hayward/Lodge era Moody Blues	
May 13, 1967	The Moody Blues are featured on BBC radio's "Saturday Club" #	
May 19, 1967	Tiles Club, London #	
June 12, 1967	Christ College, Cambridge ***	
Early Summer, 1967	Venues unknown, Scandanavia**	
July 9, 1967	The Moody Blues are featured on BBC radio's "Easy Beat" # Roundhouse, Camden, London ##	
September - November, 1967	U.S. tour with the Stan Kenton Orchestra ###	
October 23, 1967	The Moody Blues are featured on BBC radio's "Monday, Monday" #	
November 10, 1967	single Nights in White Satin / Cities released in U.K. (December in U.S.) Album <i>Days of Future Passed</i> released in U.K. in November	
November 18, 1967	TV appearance on BBC's "Twice a Fortnight" # California Ballroom, Dunstable #	
December 3, 1967	The Moody Blues are featured on BBC radio's "Top Gear" #	
December 9, 1967	The Moody Blues are featured on BBC radio's "Saturday Club" #	
December 10, 1967	The Speakeasy, London **** #	

Sources and notes:

Before the release of "Days of Future Passed", the Moodies were performing most of the songs on that album along with "Ride My See-Saw", "Legend of a Mind", "The Dream" and "Have You Heard" as a stage show which described a day in the life of one guy, "Moody Blue".

Single and album releases noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985 p. 3-5. Although the band often tells the story that "Tuesday Afternoon" was the first single (for the Hayward/Lodge Moodies) released in the U.S., both "Fly Me High" and "Nights in White Satin" were released in 1967, while "Tuesday Afternoon" wasn't released until June 1968. "Tuesday Afternoon" was, however, the first Hayward/Lodge era single to chart in the U.S.

* The Moodies filled in for Tom Jones, who's act was a bit short. After this, the Moodies opened for Tom Jones on his European tour. Reported by Robin Bean.

** In the 16-page booklet compiled by John Tracy which was included with the 4-CD set released in 1989 there is a discussion of the single "Fly Me High" / "Really Haven't Got the Time" which includes, "As the 45 was issued in May, [1967] the boys toured Scandinavia." Reported by Val Weston.

*** Concert date and venue with The Who and The Herd noted at <http://www.marmalade-skies.co.uk/jun1967.htm> reported by Jens Pruess.

**** Concert date and venue noted at <http://www.theguitarists.galaxyhit.com/Jimidec.html>. "Jimi Hendrix and Brian Jones see the Moody Blues perform at The Speakeasy," reported by Jens Pruess

Reported at <http://www.marmalade-skies.co.uk>

Tour date and venue reported at <http://www.marmalade-skies.co.uk> with Pink Floyd and Outer Limits

This oft-reported tour, sometimes mentioning the Hollywood Bowl, did not actually occur.

1968 Concerts: January - October

TOUR DATES	VENUES	SET LIST
January 1 - 5, 1968	The Moody Blues are featured by BBC radio's Pete Brady &&&	
January 8 - 12, 1968	The Moody Blues are featured by BBC radio's David Symonds &&&	
January 24, 1968	Cannes "Midem '68" Festival * %%	Nights in White Satin
February 3, 1968	Imperial Ballroom, Nelson %% &&& TV appearance on (UK) ABC's "Doddy's Music Box" &&&	
February 4, 1968	The Moody Blues are featured on BBC radio's "Top Gear" &&&	
February 8, 1968	Liberal Hall, Yeovil %% &&&	
February 9, 1968	Portland Buildings, Nottingham %% &&&	
February 10, 1968	Lees (also Leas) Cliff Hall, Folkestone %% &&& The Moody Blues are featured on BBC radio's "Pete's People" &&&	
February 16, 1968	Fitzwilliam College, Cambridge %% &&&	
February 17, 1968	Grays Technical College, Grays %% &&&	
February 24, 1968	Civic Hall, Nantwich &&&	
February 25, 1968	Country Club, Kirklevington %% &&&	
February 26, 1968	Olympia, Paris &&&&	Fly Me High Bye Bye Burd Please Don't Let Me Be Misunderstood What Am I Doing Here? Nights in White Satin
February 27, 1968	Manchester University, Manchester &&	
February 28, 1968	Mayfair, Newcastle &&&	
February 29, 1968		
March 1, 1968	Headington Tech College, Oxford ##	
March 2, 1968	Winter Gardens, Weston-super-Mare %% &&&	
March 5, 1968	Shenley Green Youth Club, Birmingham &&&	
March 6, 1968	Technical College, Portsmouth %% &&&	
March 7, 1968		
March 8, 1968	Sorby Hall, Sheffield %% &&&	
March 9, 1968	Sloopy's, Manchester %% &&&	

	TV appearance on German TV's "Beat Club" &&&	
March 10, 1968		
March 11 - 15, 1968	The Moody Blues are featured by BBC radio's David Symonds &&&	
March 12, 1968		
March 13, 1968	Town Hall, Birmingham #	
March 14, 1968		
March 15, 1968	Reading University, Reading %% &&&	
March 22, 1968	Middle Earth (a club in Covent Garden), London @	
March 30, 1968	The Moody Blues are featured on BBC radio's "Follow the Stars" &&&	
April, 1968	venue unknown, Prague, Czechoslovakia **	
May 13 - 17, 1968	The Moody Blues are featured by BBC radio's David Symonds &&&	
May 25, 1968	The Moody Blues are featured on BBC radio's "Pete's People" &&&	
May 27 - 31, 1968	The Moody Blues are featured by BBC radio's David Symonds &&&	
June, 1968	single Tuesday Afternoon / Another Morning is released in U.S.	
June 29, 1968	Queen Elizabeth Hall, London **** @@@@ &&& The Moody Blues are featured on BBC radio's "Saturday Club" &&&	Thinking is the Best Way to Travel Dr. Livingstone, I Presume Voices in the Sky Peak Hour Nights in White Satin
July 1968	single Voices in the Sky / Dr. Livingston, I Presume is released in U.K.	
July 7, 1968	The Moody Blues are featured by BBC radio's Stuart Henry &&&	
July 13, 1968	The Moody Blues are featured on BBC radio's "Saturday Club" &&&	
July 15 - 19, 1968	The Moody Blues are featured by BBC radio's David Symonds &&&	
July 21, 1968	TV appearance on BBC radio's "Top Gear"	

	&&&	
July ??, 1968	venue unknown, Grenoble, France &	
July 29 - August 2, 1968	The Moody Blues are featured by BBC radio's David Symonds &&&	
July 30, 1968	TV appearances on "Jazz Bilzen" + also TV appearance on "Tienerklanken" +	Tuesday Afternoon Legend of a Mind
August 12 - 16, 1968	The Moody Blues are featured by BBC radio's Jimmy Young &&&	
August 24, 1968	The Moody Blues are featured by BBC radio's Tony Brandon &&&	
September 1968	Album <i>In Search of the Lost Chord</i> released in U.K.	
September 6, 1968	TV appearance on BBC's "How It Is" &&&	
September 7, 1968	Festival de l'Humanite, Paris @@	
September 8, 1968		
September 9 - 13, 1968	The Moody Blues are featured by BBC radio's Jimmy Young &&&	
September 10, 1968		
September 11, 1968	Eel Pie Island, Twickenham &&&	
September 12, 1968		
September 13, 1968		
September 14, 1968	TV appearance on "Colour Me Pop" *** &&&	Voices in the Sky Ride My See-Saw Dr. Livingstone, I Presume
September 15, 1968		
September 16, 1968	The Moody Blues are featured on BBC radio's "Radio One O'Clock" &&&	
September 20, 1968	Bridge Country Club, Nr Canterbury &&&	
September 27, 1968	Hillside, Hereford @@@ &&&	
October 4, 1968	Youth Centre, Braintree &&&	
October 5, 1968	Seagull, Ryde @@@ &&&	
October 8, 1968	Marquee Club, Wardour St., London &&&	
October 19, 1968	The Moody Blues are featured on BBC radio's "Pete's Saturday People" &&&	

Sources and notes:

Single and album releases noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985 p. 3-5. Although the band often tells the story that "Tuesday Afternoon" was the first single (for the Hayward/Lodge Moodies) released in the U.S., both "Fly Me High" and "Nights in White Satin" were released in 1967, while "Tuesday Afternoon" wasn't released until June 1968. "Tuesday Afternoon" was, however, the first Hayward/Lodge era single to chart in the U.S.

* Concert reported in "New Music Express", February 3, 1968, reported by Val Weston. "Higher and Higher" #49, Summer 2005, p. 28 reports that the Moody Blues filled in for The Supremes, who planned to mime to a backing tape, but since the festival was plagued with electrical problems, could not go on. The Moodies were one of the few bands who could play live, and so got the spot. The French were so enamored with "Nights in White Satin" that the song went to number one a few weeks later, where it stayed for 11 weeks.

** The Moodies are on tour and suddenly had to leave the country without doing the show in the wake of a Communist take over. Reported by Robin Bean and Maggie Grayson

*** Show dates, program names and songs played from DVD *Nights in White Satin*

**** Reported by Robin Bean

@ with "Doc K's Blues Band Clouds". Tour date and venue from advertisement in "Melody Maker", March 16, 1968 reported by Val Weston.

@@ Concert date noted in "Melody Maker", September 14, 1968 - "Dozens of people were taken to hospital at a French festival in Paris where the Moody Blues were playing last Saturday. They were overcome by heat. A crowd estimated at over 250,000 attended the festival called the Festival de l'Humanite." Also from "Disc", September 14, 1968 - "Moody Blues played to one of the largest audiences ever assembled for a pop show when they visited France last weekend. A massive 300,000 fans – THREE TIMES the capacity of Wembley Stadium – watched their open-air concert on the outskirts of Paris. The show was appropriately titled "Festival De Humanite". The festival was held in a series of fields containing a mass of amplifiers and loudspeaker equipment. Moodies have already sold over two million records in France this year." Both articles reported by Val Weston.

@@@ Tour dates and venues noted in "New Music Express", September 28, 1968 reported by Val Weston.

@@@@ Tour date and venue also noted in "Disc", July 6, 1968 and partial set list reported in "New Music Express", July 6, 1968, both reported by Val Weston. The Moody Blues shared the bill with The Settlers.

& "The Moodies are currently on a Continental tour which takes them to France, Austria, Switzerland, Holland, Portugal and Germany. Over 4,000 fans were at their opening in Grenoble last week." noted in "Melody Maker", July 27, 1968 reported by Val Weston

&& Tour date and venue reported at <http://www.marmalade-skies.co.uk>. With Manfred Mann.

&&& Reported at <http://www.marmalade-skies.co.uk>

&&&& Concert date, venue and set list noted in a review of the show in "Billboard", March 16, 1968.

Tour date and venue reported at <http://www.marmalade-skies.co.uk>. With Manfred Mann, Spencer Davis Group and Picadilly Line.

Tour date and venue reported at <http://www.marmalade-skies.co.uk>. With The Move.

%% Tour dates and venues noted in "New Musical Express" of January 20, 1968, reported by Val Weston.

1968 First U.S. Tour

TOUR DATES	VENUES	SET LIST
October 20, 1968	venue unknown, Minneapolis, MN canceled \$	
October 21-25, 1968	The Moody Blues are featured by BBC radio's Dave Cash %%	
October 21, 1968	Kinetic Playground, Chicago, IL \$ %%%	Ride My See-Saw (opener?) %%% Legend of a Mind Tuesday Afternoon Another Morning Peak Hour Bye Bye Burd Please Don't Let Me Be Misunderstood Dr. Livingstone, I Presume The Best Way to Travel Twilight Time Nights in White Satin (closer?)
October 22, 1968	Kinetic Playground, Chicago, IL \$ %%%	
October 23, 1968	off \$	
October 24, 1968	off \$	
October 25, 1968	Fillmore East, New York, NY *** \$ single Ride My See-Saw / A Simple Game released in U.K. (October in U.S.)	
October 26, 1968	Fillmore East, New York, NY *** \$	
October 27, 1968		
October 28, 1968		
October 29, 1968		
October 30, 1968		
October 31, 1968	Los Angeles Forum, Inglewood, CA * (doubtful)	
November 1, 1968	Psychedelic Supermarket, Boston %%%%	
November 2, 1968	Psychedelic Supermarket, Boston \$ %%%%	
November 3, 1968	Baltimore Civic Center, Baltimore \$ **	
November 4, 1968	off writing Coca-Cola jingles in New York \$	
November 5, 1968	off writing Coca-Cola jingles in New York \$	
November 6, 1968	off writing Coca-Cola jingles in New York \$	
November 7, 1968	off writing Coca-Cola jingles in New York \$	
November 8, 1968	Electric Factory, Philadelphia, PA \$ \$\$	
November 9, 1968	Electric Factory, Philadelphia, PA \$ \$\$	
November 10, 1968	WHK-Radio Theater, Cleveland, OH ##### \$	
November 11-15, 1968	The Moody Blues are featured by BBC radio's Dave Cash %%	

November 11, 1968	off recording Coca-Cola jingles in New Chicago \$	
November 12, 1968	Kinetic Playground, Chicago, IL \$ %%%	
November 13, 1968	Kinetic Playground, Chicago, IL \$ %%%	
November 14, 1968	Kinetic Playground, Chicago, IL \$ %%%	
November 15-16, 1968	off	
November 17, 1968	Grande Ballroom, Detroit, MI \$ %	
November 18-22, 1968	The Moody Blues are featured by BBC radio's Jimmy Young %%	
	Cheetah, Los Angeles, CA **** #	
	Psychedelic Supermarkets, Berkeley, CA **** #	
November 21, 1968	Fillmore West, San Francisco, CA ## ### \$	
November 22, 1968	Fillmore West, San Francisco, CA ## ### \$	
November 23, 1968	Fillmore West, San Francisco, CA ## ### \$	
November 24, 1968	Fillmore West, San Francisco, CA ## ### \$	
November ??, 1968	venue unknown, Pocatella, ID \$	
November 27, 1968	Grossmont College Gym, La Mesa (San Diego), CA ### \$ \$\$\$	
November 28, 1968		
November 29, 1968	Shrine Exhibition Hall, Los Angeles, CA **** \$ \$\$\$	
November 30, 1968	Shrine Exhibition Hall, Los Angeles, CA **** \$ \$\$\$	
December 16-20, 1968	The Moody Blues are featured by BBC radio's Jimmy Young %%	

Sources and notes:

First time the "MK II" Moodies play the United States. Band members often tell in interviews about how they began the tour with dates at the Fillmore East and Fillmore West, driving cross-country and doing shows in between wherever they could. However, The October 21-22 dates in Chicago, which seem to be well documented, occurred before the Fillmore East shows, conflicting with this story. Also, in the DVD *An Audience with Justin Hayward at the Rock and Roll Hall of Fame*, Justin Hayward describes their first U.S. tour as taking place over 10 weeks, yet there are only 4 weeks between the well-documented Fillmore dates. A possible explanation is that the Fillmore East-to-West dates were the first offered on the tour, and then their itinerary filled in afterward, for a total of more like six weeks. Many band interviews also contain stories of all the tapes falling out of the mellotron during a show, with the audience watching cartoons while Mike Pinder re-assembled it.

Single and album releases noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985 p. 3-5.

* Tour date and venue noted on poster reported in "Higher and Higher" #13, Winter 1989, p. 9. I have listed this date as "doubtful" since the surrounding shows are all on the east coast.

** The Moody Blues and the Terry Reid Group opened for Cream, who were on their farewell tour. Reported by Doug Hinman of <http://www.rocknrollresearchpress.com>

*** With John Mayall, and "Rhinoceros". Tour date and venue noted in "A Tribute to the Fillmore" magazine, December 1971, and reported by Doug Hinman of www.rocknrollresearchpress.com and confirmed by an article in "Record Mirror" on December 14, 1968.

**** Reported by Robin Bean

This date is questionable.

With "Chicago Transit Authority" (later known as "Chicago") and "Frumious Bandersnatch" according to flyers, concert poster and booklet with "Last Days of Fillmore" 3-LP box set. Reported by Robin Bean and Vicki Kelly.

Noted in "Amusement Business", November 27, 1968 and reported by Doug Hinman of <http://www.rocknrollresearchpress.com>

Venue reported by Mary Turner-Wieland

\$ Shows noted in "Record Mirror", December 14, 1968 and dates inferred from correlating with other reports of the Fillmore, Cleveland and San Diego shows, reported by Val Weston. The October 20 date in Minneapolis was canceled because the band's equipment did not arrive in time. November 4-7 were spent in New York writing the Coca Cola songs, which were recorded a few days later at Chess Records studios in Chicago just before the Moodies' return to the Kinetic Playground. The November 9 show in Philadelphia is confirmed by a ticket stub reported by Donna Whiting, and was a double-bill between the Moodies and Pink Floyd.

\$\$ With "Ars Nova"

\$\$\$ Corrected from "November" at "Shrine Auditorium" according to a poster at <http://www.wolfgangsvault.com>, reported by Vicki Kelly. The poster gives Jeff Beck top billing, with the Moody Blues, Ten Years After and Mint Tatoo supporting. The November 30 show confirmed by a photo by Norwood Price at <http://www.angelfire.com/rock3/vintage/rock/vintagep.html> and reported by Phil Ohmer.

\$\$\$\$ Corrected from "venue unknown" according to www.sandiegoconcertarchive.com/concertarchive/11-november.html, reported by Claudia Bobrow.

% Tour date, venue and other act "The Move" reported by Robin Bean from a handbill, although the handbill doesn't give the year of the show.

%% Reported at <http://www.marmalade-skies.co.uk>

%%% Although uncertain about which of these dates is the concert he saw, Glenn Christensen reports the set list (although perhaps not in order) and opening act of Rotary Connection, a Chicago band with Minnie Ripperton. Glenn also reports that the usual setup at the Kinetic Playground was that each band played two sets per night, with set up and tear down of equipment between acts.

%%%% Dates (although not the year) and venue from a poster. The year is corroborated by a review in the MIT tech journal of November 5, 1968, shown at http://www-tech.mit.edu/archives/VOL_088/TECH_V088_S0435_P009.pdf Both reported by Joyce Kelley.

1969 Concerts Part 1: January - July

TOUR DATES	VENUES	SET LIST
January 1, 1969	Graeme Edge weds Carol	
January 12-31, 1969	in the studio recording <i>On the Threshold of a Dream</i>	
January 24 (27?), 1969	College of Commerce, Manchester &	
February 1, 1969	Mothers Club, Birmingham &&&& @@	
February 5, 1969	Top Rank, Leicester @@	
February 6, 1969	King's Hall, Aberystwyth &&&& @@	
February 8, 1969	University of Southampton, Southampton %%% %@@	
February 9, 1969	TV appearance on ITV's (UK) "Tom Jones Show" @@	
February 13, 1969	Skyline Ballroom, Hull @@@	
February 14, 1969	Old Union, University of Southampton, Southampton % Goldsmith's College, London &&&	
February 21, 1969	University, Sheffield &&&&	
February 22, 1969	Brunel University, Uxbridge @@	
February 23, 1969	The Moody Blues are featured on BBC radio's "Top Gear" @@	
February 24, 1969		
February 25, 1969	Sheffield University, Sheffield %%%	
March 1, 1969	Manchester Tech College, Manchester @@	
March 15, 1969	Edward Herbert Building, Loughborough University %% @@	
March 22, 1969	Aston University, Birmingham @ @@@	
March 28, 1969	Seymour Hall Student's Union, London &&	
April 1969	Album <i>On the Threshold of a Dream</i> is released worldwide	
April 14-18, 1969	The Moody Blues are featured by BBC radio's Tony Brandon @@	
April 26, 1969	Mothers Club, Birmingham @@	
April 27, 1969	Sadler's Wells, London @@@@	Dr. Livingstone, I Presume

		Never Comes the Day Tuesday Afternoon The Sunset Are You Sitting Comfortably? The Poem (sic, probably "The Dream") Have You Heard (not mentioned, but probably both parts including "The Voyage") Nights in White Satin Ride My See-Saw
April 28 - May 2, 1969	The Moody Blues are featured by BBC radio's Tony Brandon @@	
May 10-24, 1969	in the studio recording <i>To Our Children's Children's Children</i>	
May 16, 1969	TV appearance on "Twien" +	Never Comes the Day
June 2-6, 1969	The Moody Blues are featured by BBC radio's Jimmy Young @@	
June 25, 1969	in the studio recording <i>To Our Children's Children's Children</i>	
June 30 - July 4, 1969	The Moody Blues are featured by BBC radio's Terry Wogan @@	
July 11-12 and 29-31, 1969	in the studio recording <i>To Our Children's Children's Children</i>	

Sources and Notes:

January 12-31, 1969 were spent recording *On the Threshold of a Dream*, as reported in "Higher and Higher" #46/47, Spring/Summer 2004, p. 18-27. The article confirms that the band took January 24 off to play the show at Manchester.

To Our Children's Children's Children was recorded in blocks on May 10-24, July 11-12, July 29-31, August 8-11, and August 18-19, 1969, as reported in "Higher and Higher" #26/27, Summer 1995, p. 21-29. June 25 was also a recording date at a different studio, which was deemed unsuitable, so the remainder of that session was canceled.

Album releases noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985 p. 5

@ Tour date and venue noted in "Melody Maker", March 22, 1969 reported by Val Weston.

@@ Reported at www.marmalade-skies.co.uk

@@@ Show date and venue reported at www.marmalade-skies.co.uk. The Moody Blues shared the bill with The Nice and Fairport Convention.

@@@@ Date, venue and songs played (although likely not a complete list, and not in the order in which they were played, so the order listed is a guess) noted in "New Music Express", May 3, 1969 and "Disc" of the same date.—An ad of unknown origin also gives this date and venue, with the Moody Blues getting top billing, supported by Indo-Jazz Fusions, John Mayer and Joe Harriott. This was a one-off concert "In Aid of Shelter", which began at 3:00 p.m. The Moodies played for one hour. Reported by Val Weston and also at www.marmalade-skies.co.uk.

& Tour date and venue from an advertisement in "Melody Maker", January 25, 1969 reported by Val Weston. The website www.marmalade-skies.co.uk reports this concert as occurring on January 27, 1968.

&& Tour date and venue from an advertisement in "Melody Maker", March 22, 1969. The Moody Blues shared the bill with Chicken Shack and Rainbows. Reported by Val Weston.

&&& Show date and venue reported at www.marmalade-skies.co.uk. The Moody Blues shared the bill with Alan Bown, Elmer Gantry's Velvet Opera and Deviants.

&&&& Tour dates and venues noted in "Disc", January 11, 1969 reported by Val Weston

% Show date and venue noted at www.goldenjubilee.soton.ac.uk/1969.htm, which also noted that the Moodies played to a capacity crowd. Reported by Val Weston.

%% The Moodies shared the bill with Van der Graaf Generator and Legay as noted on a flier at www.vandergraafgenerator.com. Reported by Ian.

%% Show date and venue reported at www.marmalade-skies.co.uk. The Moody Blues shared the bill with Hollies, Julie Driscoll, Brian Auger & The Trinity, and Fairport Convention.

%% Show date, venue and opening act of Pfusiform (a band comprised of students at the University) from ticket stub, reported by Marlene Sower.

+ Show date, program name and song played from DVD Nights in White Satin

1969 Concerts Part 2: August - December

TOUR DATES	VENUES	SET LIST
August 3, 1969	Atlantic City Pop Festival, Atlantic City Race Course, Mays Landing (Atlantic City), NJ canceled @@@@	
August 7, 1969	Van Dyke's, Plymouth + +++	
August 8-9 and 11, 1969	in the studio recording <i>To Our Children's Children's Children</i>	
August 16 (?), 1969	Communist Rally, France #	
August 18-19, 1969	in the studio recording <i>To Our Children's Children's Children</i>	
August 21-24, 1969	venue unknown, Bilzen, Belgium \$	
August 23, 1969	TV appearance on ATV's (UK) "Frankie Howerd Show" +++	
August 30, 1969	Isle of Wight Festival *** \$\$\$	Dr. Livingstone, I Presume Never Comes the Day Peak Hour Tuesday Afternoon Nights in White Satin Ride My See-Saw
September 5, 1969	playback of the final mix of <i>To Our Children's Children's Children</i> for the band	
October 1969	The Moody Blues launch their <i>Threshold</i> label with Timon and Trapeze being the first to sign on +++	
October 21, 1969	TV appearance on BBC's "Monster Music Mash" +++	
October 31, 1969	Los Angeles Forum, Inglewood, CA canceled ### @@@	
November 1969	Album <i>To Our Children's Children's Children</i> is released worldwide	
November 1-2, 1969	Elysian Park "Love In", Los Angeles, CA ****	
November 1, 1969	Golden Gym, California Western College, San Diego, CA ++	Gypsy Dr. Livingstone, I Presume Never Comes the Day Tuesday Afternoon The Sunset

		Are You Sitting Comfortably? The Dream Have You Heard (Part 1) The Voyage Have You Heard (Part 2) Legend of a Mind Nights in White Satin Ride My See-Saw
November 8, 1969	Agrodome, Vancouver, BC *	
November ?, 1969	Fountain Street Church, Grand Rapids, MI \$\$	
date unknown, 1969	Gym at the State University of New York, Stony Brook, NY +++++	
November 30, 1969	Festival, West Palm Beach, FL \$\$\$\$	
December 5, 1969	Odeon, Newcastle ## @@ +++)	
December 6, 1969	Odeon, Manchester ## @@ +++)	
December 7, 1969	Usher Hall, Edinburgh ## ##### @@ +++)	Gypsy The Sunset Dr Livingston, I Presume The Dream Have You Heard (Part 1) The Voyage Have You Heard (Part 2) Nights in White Satin ? Legend Of A Mind
December 11, 1969	Colston Hall, Bristol ## @@ +++)	
December 12, 1969	Royal Albert Hall, London ** ## @@ +++)	Gypsy The Sunset Dr Livingston, I Presume Never Comes The Day Peak Hour Tuesday Afternoon Are You Sitting Comfortably? The Dream Have You Heard (Part 1) The Voyage Have You Heard (Part 2) Nights in White Satin Legend Of A Mind Ride My See-Saw
December 13, 1969	Gaumont, Southampton ## @@ +++)	
December 14, 1969	Odeon, Birmingham ## @@ +++)	
December 27, 1969	"Christmas at the BBC", Royal Albert Hall, London @	

Sources and Notes:

To Our Children's Children's Children was recorded in blocks on May 10-24, July 11-12, July 29-31, August 8-11, and August 18-19, 1969, as reported in "Higher and Higher" #26/27, Summer 1995, p. 21-29. Playback for the band of the final mix took place on September 5, 1969.

Album releases noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985 p. 5

* Tour date and venue reported by Stefan Stanimirov - The Moodies were the opening act for "Canned Heat"

** Recorded and released as the "live" portion of *Caught Live +5*

*** Reported by Robin Bean

**** Free concert played with Jefferson Airplane, Hot Tuna and Wolf Gang. Date and other acts noted at Jefferson Airplane website www.mv.com/ipusers/owsley/airplane/jabase.txt

The Moodies had been invited to play both this date and Woodstock, and although they appear on some Woodstock concert posters, they instead played in France, based on the flip of a coin, reported by Robin Bean. Although the exact date of this concert is unknown, Woodstock took place August 15-17, so Saturday, August 16 is an educated guess.

The Moodies toured the UK in December 1969 with Trapeze and Timon as opening acts - reported in "Higher and Higher" #23, Fall 1994 p.28

With Jefferson Airplane. Tour date and venue from "New Music Express", October 11, 1969 reported by Val Weston. "Graeme Edge and Mike Pinder, of the Moody Blues, were in Hollywood this week meeting with the Press and making arrangements for their upcoming tours here, commencing with an October 31 appearance at the Inglewood Forum with Jefferson Airplane. . ."

Tour date, venue and set list from "New Music Express", December 13, 1969 reported by Val Weston - "It was the first-ever Sunday night pop concert Edinburgh Corporation had allowed in their beloved hall. Not even in the Beatles and Stones era would they permit the doors to be opened on the Sabbath. If the Moodies and the crowd kept the thing nice and orderly, other Sunday concerts would follow. Well, we can look forward to more Sunday sessions. The Moodies behaved themselves (what else do the City Fathers expect?) and the 2,420 fans who packed the house offered not the slightest hint of trouble."

@ This show was broadcast live on the BBC and included Timon

@@ Tour dates and venues noted in "New Music Express", November 8, 1969 reported by Val Weston.

@@@ Cancellation due to delayed visas noted in "New Music Express", November 8, 1969 reported by Val Weston - "The group is now hoping to compensate by giving a free concert in Los Angeles before returning to Britain on December 1." This free concert became the Elysian Park Love-In on November 1 with Jefferson Airplane and others.

@@@@ The Moodies were slated to appear at this festival, as noted in "New Musical Express", May 17, 1969 (reported by Val Weston) and in as well as in a (New Jersey) Star-Ledger Staff online article of August 1, 2004 (reported by Donna Whiting), but canceled, as confirmed by the man who handled the bookings for the festival.

\$ A festival which included Soft Machine, Taste, Deep Purple and Brian Auger & the Trinity. Which day the Moodies performed is uncertain. Documented at <http://www.users.skynet.be/bk338984/agendab.html> and reported by Jens Pruess.

\$\$ Date and venue noted in "Grand Rapids Press" article by John Sinkevics on November 17, 2003, which said, "At that time, only two years after release of their first album, band members had asked about experiencing an American Thanksgiving firsthand, so the Fountain Club youth group that sponsored the Fountain Street Church concert arranged preshow dinners with some East Grand Rapids families." Article reported by Phil Ohmer, who also reports that the Moodies mentioned that it was the first time they had performed in a church.

\$\$\$ Songs played, but likely not a complete list and not the order in which they were played (so the order listed is a guess), noted in "New Musical Express", September 6, 1969, reported by Steve Davis.

\$\$\$\$ Festival date and venue noted at www.timeisonourside.com/guests.html, reported by Val Weston. Other performers at the festival were the Rolling Stones, Ten Years After, King Crimson, Spooky Tooth, The Band, Janis Joplin, Iron Butterfly, Steppenwolf and The Chamber Brothers.

+ Tour date and venue from advertisement in "Melody Maker", August 9, 1969 reported by Val Weston. The Moodies were supported by Audience.

++ Show date and venue noted at www.sandiegoconcertarchive.com/concertarchive/11-november.html, reported by Claudia Bobrow. Although the Moody Blues also reportedly played Elysian Park in Los Angeles, they could have also played San Diego, as the two cities are only about 130 miles apart. This concert was confirmed by Chuck and Carol Bramwell, who also provided the songs played, although the order is uncertain.

+++ Reported at <http://www.marmalade-skies.co.uk>

++++ Year and venue noted in an article from the WUSB FM Program Guide, Fall 1985, reprinted at web.archive.org/web/20050219204003/http://wusb.fm/archive/articles/ConcertMemories.htm and reported by Joyce Kelly. " Incredible moments remain from these days at Stony Brook: ... Timothy Leary materializing on stage to join The Moody Blues for "The Legend of a Mind,"..."

1970 Concerts (February - June)		
TOUR DATES	VENUES	SET LIST
January 17-31, 1970	In the studio recording <i>A Question of Balance</i>	
February 13, 1970	In the studio recording overdubs for <i>A Question of Balance</i>	
February 14, 1970		
February 15, 1970	In the studio recording overdubs for <i>A Question of Balance</i>	
February 27, 1970	Academy of Music, New York, NY canceled ## In the studio recording overdubs for <i>A Question of Balance</i>	
March 1, 1970	Lyric Theater, Baltimore, MD canceled ##	

March 2, 1970		
March 3, 1970		
March 4, 1970		
March 5, 1970	Boston Garden, Boston, MA canceled ## In the studio recording overdubs for <i>A Question of Balance</i>	
March 6, 1970	Fillmore East, New York, NY canceled ## %%	
March 7, 1970	Fillmore East, New York, NY canceled ## %%	
March 8, 1970	Kiel Auditorium, St. Louis, MO canceled ##	
March 9, 1970	Civic Center, Albuquerque, NM canceled ## Belfry Hotel, Sutton Coldfield @@ @@@	Gypsy The Sunset Dr. Livingston, I Presume Never Comes the Day And the Tide Rushes In Question
March 10-13, 1970	In the studio recording <i>A Question of Balance</i>	
March 11, 1970	venue unknown, Amarillo, TX canceled ##	
March 12, 1970		
March 13, 1970	venue unknown, Oklahoma City, OK canceled ##	
March 14, 1970	venue unknown, Lincoln, NE canceled ##	
March 15, 1970	Masonic Temple, Detroit, MI canceled ##	
March 16, 1970		
March 17, 1970		
March 18, 1970		
March 19, 1970	Fillmore East, New York, NY ## ###	
March 20, 1970	Fillmore East, New York, NY ## ###	Gypsy * The Sunset Dr Livingston, I Presume Never Comes The Day Peak Hour Tuesday Afternoon Question Are You Sitting Comfortably? The Dream Have You Heard (Part 1) The Voyage Have You Heard (Part 2) Nights in White Satin Legend Of A Mind Ride My See-Saw
March 21, 1970	Fillmore East, New York, NY ## ###	
March 22, 1970	venue unknown, Albany, NY ##	
March 23, 1970		
March 24, 1970	Boston Garden, Boston, MA ## %%%	
March 25, 1970	Bushnell Auditorium, Hartford, CT ## #####	

March 26, 1970	Allen Theater, Cleveland, OH ## \$	
March 27, 1970	Sports Arena, San Diego, CA ## \$\$	
March 28, 1970	"Fillmore West Shows", Sacramento, CA **	
March 29, 1970		
March 30, 1970		
March 31, 1970		
April 1, 1970	Terrace Ballroom, Salt Lake City, UT **** In the studio recording overdubs for <i>A Question of Balance</i>	
April 2, 1970	Berkeley Community Center, Berkeley, CA ** #	
April 3, 1970	"Fillmore West Shows", Ventura, CA **	
April 4, 1970	Long Beach Arena, Long Beach, CA %	
April 5, 1970	Santa Clara County Fairgrounds, Santa Clara, CA %%%%	
	Los Angeles Forum, Inglewood, CA ***	
April 7, 1970	In the studio recording overdubs for <i>A Question of Balance</i>	
May ?, 1970	San Diego International Sports Arena, San Diego, CA canceled ##	
date unknown	La Taverne de L'Olympia, Paris \$\$\$\$	Lovely to See You Never Comes the Day Tortoise and the Hare Are You Sitting Comfortably? Legend of a Mind Nights in White Satin Ride My See-Saw Lazy Day Gypsy Candle of Life Tuesday Afternoon Don't You Feel Small Question
May 1970	single "Question" / "Candle of Life" is released in most countries	
June 1-6, 1970	In the studio recording <i>A Question of Balance</i>	
June 19, 1970	Salford University, Salford @@@	
June 20, 1970	Sheffield University, Sheffield @ @@@	
June 21, 1970	off	
June 22, 1970	off	
June 23, 1970	Trinity College, Oxford @@@@	
June 24, 1970	York University, York @ @@@	

June 25, 1970	Hull University, Hull @ @@@	
June 26, 1970	Kenley College, Birmingham @ @@@	
June 27, 1970	Leeds University, Leeds @ @@@	
June 28, 1970	Bath Festival of Blues & Progressive Music, Shepton Mallet canceled \$\$\$	
August 1970	Album <i>A Question of Balance</i> is released worldwide	

Sources and Notes:

A Question of Balance was recorded in blocks on January 17-31 (although January 25 is unaccounted-for), March 10-13 and June 1-6, as reported in "Higher and Higher" #33, Winter 1996, p. 13. Overdubbing was done on February 13, 15 and 27 and March 5, April 1 and April 7. However there is a conflict with the April 1 date.

Single and album releases noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p.6

* Set list from audio boot which lists the show date as June 23, 1970 at the Fillmore East, although it is reasonably certain the Moodies did not play there on that date. Assuming the venue and year are correct, this boot could have come from either the March 19, 20 or 21 show. On the boot Mike announces, "We'd like to carry on with a new song of Justin's. We finished recording it just before we left England, near [unintelligible bit] and we've been trying to work it on the stage. It's going to be a single and it's going to be released in about two weeks' time. It's about 5 minutes long so you'll only hear it on FM. [cheers from the audience] Maybe they'll send us some FM tapes over to England 'cuz that's the only way that they're going to hear it there as well. It's a song called "Question."

** Reported by Robin Bean

*** Tour venue reported by Robin Bean - Opening act - "Sprit"

**** Opening act - "In Cold Blood". Tour date and venue from concert poster, reported by Vicki Kelly, possibly the same poster reported in "Higher and Higher" #13, Winter 1989, p. 9

Opening act - "Tom Rush". Tour date and venue reported in booklet with "Last Days of Fillmore" 3-LP box set, reported by Vicki Kelly and also noted on a concert poster reported by Linda Bangert and Vicki Kelly.

Noted in various issues of "Amusement Business", as noted. Reported by Doug Hinman of <http://www.rocknrollresearchpress.com>

February 27 and March 1 concerts noted in February 28, 1970 issue;

March 5-27 concerts noted in ?? issue;

March 19-April 5 concerts noted in April 4, 11 and 18 issues, therefore earlier-announced dates prior to March 19 are assumed canceled.

Opening acts also reported in "Amusement Business":

With Lee Michaels and Argent A Fillmore program at <http://www.wolfgangsvault.com>, reported by Vicki Kelly also gives Joshua Light Show as a supporting act.

With John Mayall

\$ With "Argent" and John Mayall

\$\$ With Norman Greenbaum

\$\$\$ The Moodies' performance was canceled due to the weather. - Reported in "Higher and Higher" #23, Fall 1994 p.29.

\$\$\$\$ *The Lost Performance* DVD documents a 1970 concert which was aired on TV. The date of the show is unknown, but the comment is made in the intro to both "Question" and "Candle of Life" that the new single ("Question" / "Candle of Life") would be out "in two weeks". Also, in the intro to "Don't You Feel Small" Mike says, "We've come over halfway through the album, in fact, to do the show." The single was released (in most countries) in May 1970 (as reported in "Higher and Higher" #4, Winter-Spring 1985 p.3-4), although without an exact release date. I have therefore placed this show between the April leg of the U.S. tour and the June 1-6 recording session, although it could also have been in February or early March. The set list given is in the running order on the DVD, although from other set lists of that time period, it is unlikely that they were performed in that order.

% Opening acts, Poco and Steve Miller, along with tour date and venue noted at <http://217.215.226.104/poco/Doc/poco.doc> and reported by Elliot Miller.

%% Tour date and venue from two different posters at <http://www.wolfgangsvault.com>, reported by Vicki Kelly. The earliest dates on the first poster are December 26, 1969 and January 23, 1970, which is consistent with the other information that these shows were planned, then re-scheduled. The Steve Miller Blues Band and Larry Coryell were to have supported the Moody Blues.

%% corrected from "venue unknown" according to the online "Rock and Roll Diary" from radio station WZLX in Boston, reported by Ken Galvin, who also reports that the Steve Miller Band and John Mayall were the opening acts.

%% Tour date and venue from a poster at <http://www.wolfgangsvault.com>, reported by Vicki Kelly. The poster does not give a year, but the website gives the year as 1969, which is unlikely. The year is much more likely to be 1970. The poster gives the Moody Blues top billing, supported by Norman Greenbaum and Fritz.

@ Tour dates and venues noted in "New Musical Express", June 20, 1970 reported by Val Weston

@@ Tour date, venue and partial set list noted in "Disc", March 14, 1970 reported by Val Weston

@@@ Show date and venue reported at <http://www.marmalade-skies.co.uk>

@@@@ Show date and venue reported at <http://www.marmalade-skies.co.uk> The Moody Blues were supported by Family, Crazy World Of Arthur Brown and Fotheringay.

1970 *A Question of Balance* Tour

TOUR DATES	VENUES	SET LIST
August 1970	Album <i>A Question of Balance</i> is released worldwide	
August 24, 1970	The Moody Blues are featured by BBC radio's David Symonds @@	
August 29, 1970	TV appearance on BBC1's "It's Lulu" ++ @@	Question
August 30, 1970	Isle of Wight Festival *** @@	Gypsy The Sunset Tuesday Afternoon Minstrel's Song Never Comes the Day Tortoise and the Hare Question Melancholy Man Are You Sitting Comfortably? The Dream Have You Heard (not mentioned, but probably both parts including "The Voyage") Nights in White Satin Ride My See-Saw
September 6, 1970	The Moody Blues are featured by BBC radio's Dave Lee Travis @@	
September 7, 1970	Belfrey Hotel, Sutton Coldfield **** @@	
September 15, 1970	begin east-coast US tour ****	Gypsy The Sunset Minstrel's Song Tortoise and the Hare Question Are You Sitting Comfortably? The Dream Have You Heard (Part 1) The Voyage Have You Heard (Part 2) Tuesday Afternoon Melancholy Man Never Comes the Day Nights in White Satin Legend of a Mind (encore) Ride My See-Saw (encore)
September 16, 1970		
September 17, 1970		
September 18, 1970	Cobo Hall, Detroit, MI +	
September 19, 1970	Milwaukee Arena, Milwaukee, WI	

September 20, 1970	War Memorial Auditorium, Syracuse, NY	
September 21, 1970	University of Vermont, Burlington, VT	
September 22, 1970	Music Hall, Boston, MA +++ (2 shows)	
September 23, 1970	Felt Forum at Madison Square Garden, New York, NY (2 shows) \$\$\$ +++	
September 24, 1970	Public Auditorium, Cleveland, OH \$\$\$	
September 25, 1970	Cincinnati Gardens, Cincinnati, OH	
September 26, 1970	Duke University, Durham, NC	
September 27, 1970	The Spectrum, Philadelphia, PA \$\$\$\$ ++++ @	
September 28, 1970	end east-coast US tour **** +++++	
October, 1970	Royal Festival Hall, London @@	
October 14-22, 1970	Tour of Italy canceled @	
October 23, 1970	Holland @	
October 24-26, 1970	Germany @	
November 28, 1970	Sheffield University, Sheffield @@	
December 3, 1970	Maples Pavilion, Stanford University, Palo Alto, CA	Gypsy ** Tuesday Afternoon **
December 4, 1970	San Diego International Sports Arena, San Diego, CA	Tortoise and the Hare ** Question
December 5, 1970	Municipal Auditorium, Kansas City, MO	Melancholy Man
December 6, 1970	Municipal Auditorium, Dallas, TX	Are You Sitting Comfortably?
December 7, 1970	Municipal Auditorium, Austin, TX	The Dream
December 8, 1970	University of Oklahoma, Norman, OK	Have You Heard (Part 1)
December 9, 1970	Sam Houston Coliseum, Houston, TX	The Voyage
December 10, 1970	St. Louis Arena, St. Louis, MO	Have You Heard (Part 2)
December 11, 1970	Denver Coliseum, Denver, CO	Nights in White Satin **
December 12, 1970	Los Angeles Forum, Inglewood, CA	Legend of a Mind **
December 13, 1970	Off	Ride My See-Saw
December 14, 1970	Carnegie Hall, New York, NY * @@	
December 19, 1970	Justin Hayward weds Marie Guirron	

Sources and notes:

Album release noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p.6

Opening Act for the December shows - Trapeze

Tour dates and venues from various issues of "Amusement Business", reported by Doug Hinman of <http://www.rocknrollresearchpress.com>

September 23 and 27 dates noted in September 12, 1970 issue

September 18-27 dates noted in October 10, 1970 issue

December dates noted in January 9, 1971 issue

Set list for December shows from audio boot at December 3 show, except for "Legend of a Mind".

* Tour date and venue also reported by Robin Bean

** Songs on an audio boot from the December 12 show reported in "Higher and Higher" #34, Spring 1997, p. 29

*** Tour date and venue noted in "New Musical Express", August 8, 1970 reported by Val Weston.

Also reported by Robin Bean. Set list from audio boot, corrected by Steve Davis. "Ride My See-Saw", "Melancholy Man", "The Sunset", "Tuesday Afternoon", "Never Comes the Day", "Question", "Have You Heard" and "Nights in White Satin" were also mentioned in a concert review in "New Musical Express", September 5, 1970, reported by Val Weston.

The Isle of Wight Festival performance of "Nights in White Satin" is documented on the video *Message to Love: Isle of Wight Festival* and earned the Moodies the first encore of their career. What they played for that encore is unknown for certain, but a reasonable guess would be their perennial encore, "Ride My See Saw," since we know that song was played.

The website <http://tinpan.fortunecity.com/ebony/546/iow70-info.html> lists all of these songs, but also with "Legend of a Mind" (listed as "Timothy Leary Is Dead") slotted between "Nights in White Satin" and "The Dream". If "Legend" was included, this is not where it would have occurred in the set, since on at least one boot, Mike can be heard introducing "Are You Sitting Comfortably?" by saying that they would also play "The Dream" and "Have You Heard?". I have therefore omitted "Legend" from this set list, pending a more reliable source.

**** Tour dates and venues noted in "Melody Maker", September 5, 1970 reported by Val Weston.

Opening acts reported in "Amusement Business":

\$\$\$ With Poco (September 24 date noted on poster reported in "Higher and Higher" #18/19, Winter/Spring 1993, p. 43.)

\$\$\$\$ with Van Morrison and Dion

+ Show confirmed by Dee Kurtzer, who also reported the set list and that the opening act was Van Morrison (solo). Dee also reported that both Van Morrison and the Moodies dedicated their sets to the late Jimi Hendrix, who had recently died.

++ Show date, program name and songs played from credits on DVD *Nights in White Satin*

+++ Opening act Poco, who's performance these two nights was recorded for use on their album *Deliverin'* as noted at <http://217.215.226.104/poco/Doc/poco.doc> and reported by Elliot Miller. The website lists the 9/23 venue as Felt Forum, which is a venue within Madison Square Garden, now known as The Theater at Madison Square Garden.

++++ "Thomas fell from a raised platform just prior to stepping on stage in Philadelphia, Penn., breaking two toes, severely bruising his back and smashing his flute in the process. Thomas missed the show that night, but was back the next night. He explained the accident to the audience and appealed for a replacement flute. Surprisingly, an audience member produced a flute on the spot and the show went on as planned." - "Higher and Higher" #6, Spring/Summer 1986, p.25.

@ "The Moody Blues returned last weekend from their latest U.S. tour without Mike Pinder – who is hospitalized in Los Angeles, where he has had an operation for the removal of a cyst on his vocal chords. He will be staying on in America to convalesce for two weeks and, because of this, the Moodies have cancelled their October 14-22 concert tour of Italy. It is hoped that Mike will re-join the group in time for concerts in Holland (23) and Germany (24-26). Another casualty during the later stages of the Moodies' American tour was Ray Thomas, who sustained two broken toes and a badly bruised back when he fell from a stage in Philadelphia. He is now resting at his Surrey home." - "New Musical Express", October 10, 1970 reported by Val Weston.

@@ Reported at <http://www.marmalade-skies.co.uk>

1971 *A Question of Balance* Tour (continued)

TOUR DATES	VENUES	SET LIST
April 6, 1971	University of Alabama, Tuskegee, AL	
April 7, 1971	Loyola University, New Orleans, LA	
April 8, 1971	Municipal Auditorium, Atlanta, GA	
April 9, 1971	Midsouth Coliseum, Memphis, TN	
April 10, 1971	Arena, Orlando, FL	
April 11, 1971	Convention Center, Miami FL	
April 12, 1971	Civic Arena, Pittsburg PA	
April 13, 1971	off	
April 14, 1971	War Memorial, Rochester NY	
April 15, 1971	Coliseum, Indianapolis, IN	
April 16, 1971	University of Illinois, Champaign, IL	
April 17, 1971	Iowa State University, Iowa City , IA	
April 18, 1971	Southern Illinois U. Carbondale, IL	
April 19, 1971	off	
April 20, 1971	venue unknown, Winnepeg, MB	
April 21, 1971	Sports Center, Minneapolis, MN	
April 22, 1971	venue unknown, Omaha, NE	
April 23, 1971	Syndrome, Chicago, IL	
April 24, 1971	Exposition Center, city unknown, LA	
April 25, 1971	Veterans Memorial Auditorium, Columbus, OH	

Sources and notes:

Tour dates and venues noted in "Circus" magazine, April 1971 reported by Robin Bean

Fall 1971 *Every Good Boy Deserves Favour* Tour

TOUR DATES	VENUES	SET LIST
June 1971	Album <i>Every Good Boy Deserves Favour</i> is released in U.K.	
July 1971	Album <i>Every Good Boy Deserves Favour</i> is released worldwide	
September 25, 1971	Seattle Center Coliseum, Seattle, WA ***	Gypsy
September 26, 1971	Memorial Coliseum, Portland, OR	Tuesday Afternoon
September 27, 1971	off	Tortoise and the Hare
September 28, 1971	Los Angles Forum, Inglewood, CA **	Our Guessing Game
September 29, 1971	Coliseum, Vancouver, BC	Melancholy Man
September 30, 1971	Los Angles Forum, Inglewood, CA	After You Came
October 1, 1971	Coliseum, Oakland, CA	One More Time To Live
October 2, 1971	Coliseum, Phoenix, AZ	The Story In Your Eyes
October 3, 1971	Memorial Coliseum, Dallas, TX	Are You Sitting Comfortably?
October 4, 1971	off	The Dream
October 5, 1971	Midsouth Coliseum, Memphis, TN	Have You Heard (Part 1)
October 6, 1971	Municipal Auditorium, New Orleans, LA	The Voyage
October 7, 1971	St. Louis Arena, St. Louis, MO *	Have You Heard (Part 2)
October 8, 1971	Cobo Hall, Detroit, MI	Nights In White Satin
October 9, 1971	venue unknown, Minneapolis, MN	Legend of a Mind
		Question
		Ride My See-Saw

Sources and notes:

Tour dates and venues noted in "Rolling Stone" magazine, September 16, 1971 reported by Robin Bean

Set list reported by Diana Jernigan-Evans from the October 5 show.

Album release noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p. 6

* Venue corrected from Kiel Auditorium according to a review in the "St. Louis Globe Democrat" of October 9, 1971 headlined, "Freaks, Fashbulbs and Flowers Fill the Arena" reported by Jim Reed, who also reports Albert Hammond was the opening act for this show.

** Concert confirmed by an advertising poster reported in "Higher and Higher" #34, Spring 1997, p. 22-23.

*** Corrected from "venue unknown" by Doug Harrison, who also notes that this venue is now known as Key Arena

1971 UK Tour with "Hotlegs and Friends" *

TOUR DATES	VENUES	SET LIST
October 30, 1971	Royal Festival Hall, London	Gypsy #
October 31, 1971	New Theatre, Oxford **	Tuesday Afternoon #
November 1, 1971	off	Tortoise and the Hare
November 2, 1971	off	Melancholy Man #
November 3, 1971	University, Lancaster canceled *	Our Guessing Game
November 4, 1971	University, Liverpool canceled *	After You Came
November 5, 1971	De Montfort Hall, Leicester canceled *	One More Time To Live
November 6, 1971	Capitol, Cardiff canceled *	Are You Sitting Comfortably? #
November 7, 1971	Gaumont, Southampton canceled *	The Dream #
November 8, 1971	off	Have You Heard (Part 1) #
November 9, 1971	off	The Voyage
November 10, 1971	off	Have You Heard (Part 2)
November 11, 1971	off	Nights In White Satin #
November 12, 1971	Odeon, Manchester	Legend of a Mind #
November 13, 1971	University, Leeds	Question #
November 14, 1971	Odeon, Birmingham	Ride My See-Saw
November 15, 1971	off	
November 16, 1971	Hammersmith Odeon, London	

Sources and notes:

Opening act - "Hotlegs" (which eventually became "10cc" - Kevin Godley, Eric Stewart, Lol Creme), "Friends" (Graham Gouldman, Mike Gilbourne, Mike Timoney)

Tour dates and venues from "New Music Express", September 25, 1971 which also said, "One or two extra dates have still to be announced." reported by Val Weston. Tour dates and venues also noted in "New Music Express", October 30, November 6 and November 13, 1971, reported by Doug Hinman of <http://www.rocknrollresearchpress.com>.

Set list from "New Music Express", No. 1293, November 6, 1971 reported by Tina Dion at <http://www.moodyblu.demon.co.uk/moodybits/017.html> This report omitted mention of "Legend of a Mind", which was only reported in "Melody Maker", November 6, 1971.

Set list reported in "Melody Maker", November 6, 1971, which also listed "My Song" as the encore, which is considered highly unlikely. Reported by Steve Davis.

* Dates canceled due to John Lodge's bout with gastro-enteritis from "New Music Express", November 13, 1971 reported by Val Weston, with cities confirmed by the OFC Newsletter December 1971/January, 1972 - "John was so ill he lost over half a stone in three days." (Half a stone is about 7 pounds.)

** Corrected from "Gaumont, Hanley", according to "New Music Express", October 30, 1971, reported by Doug Hinman of <http://www.rocknrollresearchpress.com>. The "Gaumont Hanley" venue and city were listed in "New Music Express, October 9, 1971, reported by Steve Davis, which was, in turn, correcting this date from "East Anglia University, Norwich" which was listed in "New Music Express", September 25, 1971.

Spring 1972 *Every Good Boy Deserves Favour* Tour continues

TOUR DATES	VENUES	SET LIST
March 3, 1972	Concertgebouw, Amsterdam, Holland ***	Are You Sitting Comfortably? The Dream Have You Heard (Part1) The Voyage Have You Heard (Part 2) Nights in White Satin Legend of a Mind Question
March 22, 1972	International Amphitheatre, Chicago, IL	Gypsy
March 23, 1972	University of Illinois Assembly Hall, Champagne, IL	Tuesday Afternoon Tortoise and the Hare
March 24, 1972	off	Our Guessing Game
March 25, 1972	Cobo Hall, Detroit, MI	After You Came
March 26, 1972	Onondago Memorial Auditorium, Syracuse, NY	Melancholy Man One More Time to Live
March 27, 1972	Baltimore Civic Center, Baltimore, MD **	The Story in Your Eyes
March 28, 1972	Maple Leaf Gardens, Toronto, ON	Are You Sitting Comfortably?
March 29, 1972	off	The Dream
March 30, 1972	Boston Garden, Boston, MA	Have You Heard (Part 1)
March 31, 1972	Memorial Auditorium, Buffalo, NY	The Voyage
April 1, 1972	off	Have You Heard (Part 2)
April 2, 1972	Convention Center Arena, San Antonio, TX **	Nights in White Satin Legend of a Mind Question
April 3, 1972	Tarrant County Convention Center, Fort Worth, TX	Ride My See-Saw
April 4, 1972	Oklahoma Fairgrounds Arena, Oklahoma City, OK **	
April 5, 1972	Sam Houston Coliseum, Houston, TX	
April 6, 1972	off	
April 7, 1972	Orlando Sports Stadium Arena, Orlando, FL	
April 8, 1972	Hollywood Sportatorium, Hollywood, FL	
April 20, 1972	single Isn't Life Strange / After You Came is released in U.S. and U.K.	
April 21, 1972		
April 22, 1972	Empire Pool, Wembley (London) *	
May 1972	single Isn't Life Strange / After You Came is released worldwide	

Sources and notes:

Tour dates and venues - advertisement in "Rolling Stone", April 13, 1972 reported by Doug Hinman of <http://www.rocknrollresearchpress.com>

Set list from an audio boot of the March 30 Boston show, reported by Eric Powell. An incomplete audio boot from March 25 show in Detroit confirms "Our Guessing Game" and "One More Time to Live".

Single release noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p. 4 for U.S. as "April" and "May" for the U.K.. However, I have superceded that info using the OFC Newsletter April/June 1972, which says:

"ISN'T LIFE STRANGE the Moodies new single released on the 20th. April, is doing great. It at first seemed a slow mover and we weren't getting very much airplay on the B.B.C. then suddenly everything started looking up and we hav (sic) since had two B.B.C. Top of the Pops and another one to follow and we find ourselves Number 8 in the Melody Maker charts this week. A.B.B.C. location team (cameramen and crew) came down to Cobham last week and went with the Moodies to Oxshott Woods to film a sequence there for T.O.P. to be televised in a couple of weeks. ... John has had a very exciting month. A record in the top ten and last Saturday the 27th. May his wife Kirsten gave birth to their first son. He weighed 6lbs. 6ozs and they have decided to call him Kristian."

* Opening act - John Denver - tour program says "The group have just returned from their eighth American tour on which they have shattered world attendance records, from the Chicago Ampa Theatre [sic] to the Miami Sportatorium ... travelling over 40,000 miles and playing to more than 180,000 people." - Reported in "Higher and Higher" #23, Fall 1994 p.30. Venue now known as Wembley Arena.

** Opening act Fat City, a man and woman who did the backing vocals for John Denver's "Country Roads", March 27 reported by Bill Clifford, and April 4 reported by George Harris.

*** Noted at

http://3voor12.vpro.nl/3voor12/maps/programs/episodes/index.jsp?portals=2534202&maps=3594015&program_s=4746439&episodes=8049338 and reported by Yvonne Bouten

Fall 1972 *Seventh Sojourn* Tour

TOUR DATES	VENUES	SET LIST
October 21, 1972	Hampton Coliseum, Hampton, VA *	The Story in Your Eyes
October 22, 1972	Civic Center, Baltimore, MD	Tortoise and the Hare
October 23, 1972	Madison Square Garden, New York, NY (2 shows) ** Album <i>Seventh Sojourn</i> is released worldwide	Tuesday Afternoon Our Guessing Game When You're a Free Man Land of Make-Believe After You Came
October 24, 1972	The Spectrum, Philadelphia, PA	One More Time to Live
October 25, 1972	Gardens, Boston, MA	Melancholy Man
October 26, 1972	off	Are You Sitting Comfortably?
October 27, 1972	Missouri Arena, St. Louis, MO	The Dream
October 28, 1972	Arena, Milwaukee, WI	Have You Heard (Part 1)
October 29, 1972	Metropolitan Sports Center, Minneapolis, MN	The Voyage Have You Heard (Part 2)
October 30, 1972	off	Nights in White Satin
October 31, 1972	Salt Palace, Salt Lake City, UT	Legend of a Mind
November 1, 1972	Los Angeles Forum, Inglewood, CA	Question
November 2, 1972	off	Ride My See-Saw (? not on boot)
November 3, 1972	Sports Arena, San Diego, CA	
November 4, 1972	Auditorium, Long Beach, CA	

Sources and notes:

Tour dates and venues - OFC Newsletter, May/June/July 1972

Set list from an audio boot of the Baltimore show on October 22, reported by Eric Powell.

Album release noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p. 6

* Corrected from "Hampton Rhodes, Virginia" by Linda Bangert

** Second show reported by Bill Clifford. These shows are noted in the book *Brightly Over the Threshold* by Georgiana Spoon (1993) - "In October 1972, the group sold out two performances during a one-day appearance at Madison Square Garden, that's 50,000 people, in less than five hours." Their promoter Jerry Weintraub said, "...the Moody Blues are the only group in the world who can do it purely on the basis of their music - the kind of music you will probably still be buying in 50 years time." Therefore, these are probably the shows for which the Moody Blues were awarded the "Golden Ticket".

1973 World Tour

TOUR DATES	VENUES	SET LIST
January 19, 1973	single I'm Just a Singer (in a Rock 'n' Roll Band) / For My Lady is released worldwide	
February 2, 1973	TV appearance on "Old Grey Whistle Test" \$\$	I'm Just a Singer (in a Rock 'n' Roll Band)
September 4, 1973	venue unknown, København (Copenhagen), Denmark	Higher and Higher Out and In
September 5, 1973	venue unknown, Stockholm, Sweden ****	The Story in Your Eyes
September 6, 1973	venue unknown, Göteborg (Gothenburg), Sweden ****	One More Time to Live Tuesday Afternoon
September 7, 1973	venue unknown, København (Copenhagen), Denmark ****	Legend of a Mind Watching and Waiting
September 8, 1973	venue unknown, Frankfurt, West Germany ****	Eternity Road Melancholy Man
September 9, 1973	Festhalle, Bern (Berne), Switzerland **** \$\$\$	Are You Sitting Comfortably? The Dream
September 10, 1973	Circus Krone, München (Munich), West Germany **** \$\$\$ Stadthalle, Offenbach, West Germany \$\$\$\$	Have You Heard (Part 1) The Voyage Have You Heard (Part 2) Nights in White Satin
September 11, 1973	off	I'm Just a Singer (in a Rock and Roll Band)
September 12, 1973	Vorst Nationaal, Brussels, Belgium **** &&&&	Question
September 13, 1973	venue unknown, Paris, France ****	Ride My See-Saw
September 14, 1973	off	
September 15, 1973	Ahoy Halle, Rotterdam, Holland **** \$	
September 16, 1973	Halle 3, Planten un Blomen (Plants and Flowers), Hamburg, West Germany **** &	
	venue unknown, Amsterdam, Holland ####	
September 27, 1973	Apollo, Glasgow #####	
September 28, 1973	New Guild Hall, Preston **** ## #####	
September 29, 1973	Gaumont, Hanley **** #####	
September 30, 1973	Empire, Liverpool **** #####	
October 1, 1973	off #####	
October 2, 1973	Gaumont, Southampton **** #####	
October 3, 1973	Rainbow Theatre, Finsbury Park, London **** ##### &&	
October 4, 1973	Rainbow Theatre, Finsbury Park, London **** ##### &&	
October 5, 1973	New Theatre, Oxford **** #####	
October 6, 1973	University, Leeds **** #####	
October 7, 1973	Usher Hall, Edinburgh **** #####	
October 8, 1973	Free Trade Hall, Manchester **** #####	

October 24, 1973	Montreal Forum, Montreal, QC &&&	
October 25, 1973	Civic Center, Pittsburgh, PA *	
October 26, 1973	Madison Square Garden, New York, NY *	
October 27, 1973	The Spectrum, Philadelphia, PA *	
October 28, 1973	The Nassau Coliseum, Long Island, NY * #	
October 29, 1973	off	
October 30, 1973	Chicago Stadium, Chicago, IL *	
October 31, 1973	Chicago Stadium, Chicago, IL *	
November 1, 1973	Kentucky Fair and Expo Center, Louisville, KY * **	
November 2, 1973	Lousiana State University, Baton Rouge, LA *	
November 3, 1973	Tarrant Convention Center, Fort Worth, TX *	
November 4, 1973	Coliseum, Houston, TX *	
November 5, 1973	off	
November 6, 1973	Omni, Atlanta, GA *	
November 7, 1973	Convention Center, Cleveland, OH *	
November 8, 1973	Chrysler Arena at University of Michigan, Ann Arbor, MI * *** #	

Sources and notes:

Opening act - "Nicky James Band" reported by Brian Kutscher from November 8 show on <http://www.rollingstone.com/concertfiles/>

Tour dates and venues reported in OFC Newsletters, December 1973 and April 1974

"The tour began on September 4 in Copenhagen, Denmark. Nine sold out concerts in Europe followed, highlighted by a record-breaking crowd of 8,200 in Berne, Switzerland. Then came the British dates in 10 cities, including two nights at the Rainbow in London. The Moodies began stage one of the North American leg of their tour with the first of 14 sold-out concerts there in New York's Madison Square Garden. They sold out the Garden in one day ..." - OFC Newsletter, April 1974

Set list reported by Brian Kutscher from November 8 show on <http://www.rollingstone.com/concertfiles/>

Single release noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p. 4

* Tour dates and venues noted in "Tamborine" magazine, November 26, 1973 reported by Robin Bean

** "... became the first rock group in history to sell out the Louisville Convention Center." - OFC Newsletter, April 1974

*** Tour date and venue confirmed by Brian Kutscher's report on <http://www.rollingstone.com/concertfiles/>. Brian also reports that this was the last show of the tour, because at the end, either Mike or Ray made the comment that they were headed back to merry old England.

**** Tour date and city noted in "Amusement Business", August 11, 1973, reported by Doug Hinman of <http://www.rocknrollresearchpress.com>. Some changes to these dates were made and were reported in the OFC Newsletters of September 1973, December 1973 and April, 1974.

Tour dates and venues confirmed by Jim Wehner

Corrected from "venue unknown" by Callum McGregor

This show was recalled by "Big Brother" creator John de Mol in a Dutch TV interview early in 2003. He recalled that the band had problems with the mellotron, and the show, scheduled to start at 11:00 p.m., didn't actually start until 2:00 a.m. Interview reported on "Moody News" of February 28, 2003 at "Higher and Higher" magazine's website at <http://www.moodies-magazine.com>

Tour date and venue noted in OFC Newsletter, September 1973, reported by Mark Downer. Originally, the tour was planned for October 4 - Oxford, October 5 - Leeds and October 6 - Lancaster University, but were shuffled when a second date was added at the Rainbow. Apparently the Lancaster date was cancelled.

& An International Garden Exhibition, documented by a ticket stub reported by Jens Pruess and Eric Powell.

&& Venue name and location corrected from "Rainbow, London" according to a ticket for the October 4 show reported by Jens Pruess.

&&& Tour date and venue name according to articles in the Montreal Gazette and Montreal Star, reported by Diana Gibbs. This was the first Moody concert in Montreal.

&&&& Corrected from "venue unknown" by Jan Verdonck

\$ Corrected from "venue unknown" by Heleen Hardonk

\$\$ Show date, program name and songs played from credits on DVD *Nights in White Satin*

\$\$\$ Corrected from "venue unknown" according to a magazine article (Date and publication name unknown.) The article reports the shows in the past tense, although the dates of the shows are not given. Reported by Mark Downer.

\$\$\$\$ Tour date and venue from a poster reported by Eric Powell. The poster does not give the year, but is clearly from the early 1970s, and this is the only year that makes sense.

1974 World Tour (continued)

TOUR DATES	VENUES	SET LIST
January 18, 1974	Budokan Dai-Hall, Tokyo, Japan #	Higher and Higher ##
January 19, 1974	Nagoya-shi Koukaido, Nagoya, Japan #	Out and In ##
January 20, 1974	Off	The Story in Your Eyes
January 21, 1974	Kyoto Kaikan Daiichi Hall, Kyoto, Japan #	One More Time to Live
January 22, 1974	Kouseinenkin Kaikan Dai-Hall, Osaka, Japan #	Tuesday Afternoon
January 23, 1974	Kouseinenkin Kaikan Dai-Hall, Osaka, Japan #	Legend Of A Mind ##
		Watching and Waiting
	2 dates sold out in Hawaii, one in Honolulu, HI ***	Eternity Road
		Melancholy Man
		Are You Sitting Comfortably? ##
	3 dates sold out in California	The Dream
		Have You Heard (Part 1) ##
January 30, 1974	Los Angles Forum, Inglewood, CA *	The Voyage ##
		Have You Heard (Part 2) ##
February 1, 1974	Sports Arena, San Diego, CA ****	Nights in White Satin
		I'm Just a Singer (in a Rock 'n' Roll Band) ##
February 4, 1974	Cow Palace, Daly City (San Francisco), CA **	Question
		Ride My See-Saw

March, 1974 the Moodies were invited to play China, but, although the tour was widely reported, it did not actually take place. However, thanks to the British table tennis team asking that it be played at a gathering in their honor, their album "To Our Children's Children's Children" was the first western rock music played in China, where the Communist government strictly forbade such music. This exposure to the music led to the invitation to tour.

Sources and notes:

Final tour with Mike Pinder.

Tour dates and venues reported in the OFC Newsletters of December 1973 and April 1974

Set list from an audio boot of the January 22 show in Osaka. Songs marked with ## are also on an audio boot of the January 30 show at the LA Forum, reported in "Higher and Higher" #34, Spring 1997, p. 29. "The Voyage" was erroneously listed as "The Dream". This note was later corrected in "Higher and Higher" #35 to indicate that the boot included "After You Came" and "When You're a Free Man" which came from a 1972 concert.

* Tour date and venue reported by Robin Bean Opening act Shawn Phillips, reported by Kathy Fortenberry.

** "Mike Pinder last played with the Moody Blues at Cow Palace, Daly City (San Francisco) on February 4, 1974." - answer to trivia question in OFC Newsletter, February, 1992

*** "The Moody Blues played Honolulu in 1974 and 1987." - answer to trivia question in OFC Newsletter, February, 1992

**** Tour date and venue reported by Steve Leslie and confirmed at www.sandiegoconcertarchive.com/concertarchive/02-february.html

Tour dates and cities from tour book (in Japanese) reported in "Higher and Higher" #23, Fall 1994 p.31 and venues reported by Masahiro Ishibashi.

1975 *Blue Jays* Tour of the UK

TOUR DATES	VENUES	SET LIST
March 1975	Album <i>Blue Jays</i> is released worldwide	
November 16, 1975	Hippodrome, Birmingham	Saved By the Music
November 17, 1975	Apollo, Glasgow	Remember Me (My Friend)
November 18, 1975	Usher Hall, Edinburgh *	The Story in Your Eyes
November 19, 1975	Manchester ABC (Associated British Cinema), Manchester canceled #	This Morning
November 20, 1975	off	You
November 21, 1975	Lancaster University, Lancaster canceled ***	You and Me
November 22, 1975	Peterborough ABC (Associated British Cinema), Peterborough	My Brother
November 23, 1975	Stoke, Trentham Gardens	Isn't Life Strange?
November 24, 1975	off	Who Are You Now?
November 25, 1975	Hammersmith Odeon, London	New Horizons
November 26, 1975	Bournemouth Winter Gardens, Bournemouth	Emily's Song
November 27, 1975	Bristol University, Bristol	I Dreamed Last Night
November 28, 1975	Southport Theatre, Southport	Overture from "Days of Future Passed"
November 29, 1975	Leeds University, Leeds	Nights in White Satin
November 30, 1975	Hull ABC (Associated British Cinema), Hull	I'm Just a Singer (in a Rock 'n' Roll Band)
December 1, 1975	off	Blue Guitar
December 2, 1975	City Hall, Newcastle	When You Wake Up
December 3, 1975	Manchester ABC (Associated British Cinema), Manchester #	Question
December 4, 1975	Cardiff University, Cardiff	
December 5, 1975	Civic Hall, Wolverhampton *****	
December 6, 1975	Brunel University	
December 7, 1975	Plymouth University, Plymouth	
December 8, 1975	Exeter University	
December 9, 1975		

December 10, 1975	Royal Albert Hall, London * **	<p>Saved By the Music Remember Me (My Friend) The Story in Your Eyes This Morning You Tuesday Afternoon My Brother Isn't Life Strange? Who Are You Now? New Horizons Emily's Song Nights in White Satin I Dreamed Last Night You and Me I'm Just a Singer (in a Rock 'n' Roll Band) Blue Guitar When You Wake Up Question (first encore) Ride My See-Saw (second encore)</p>
December 12 or 13, 1975	Lancaster University, Lancaster * ***	

Sources and notes:

Band - Justin Hayward, John Lodge, Mel Galley (guitars), Dave Holland (drums), Jim Cockey (strings), Tim Tompkins (strings), Tom Tompkins (strings)

Tour dates and venues through December 8 noted in the Blue Jays tour program, reported by Callum McGregor

Set list noted in "Higher and Higher" #2, Summer 1984, p. 6-7, reporting the Edinburgh show. An audio boot of the Glasgow show has the same set list. The first 8 songs were comprised an electric set, followed by an intermission; the stage was reset for a 4-song acoustic set, and the remainder of the show was performed electric.

Album release noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p. 12

* Opening act - A. J. Weber, reported in "Higher and Higher" #2, Summer 1984, p. 6

** Additional tour date and venue given as Lancaster University, Lancaster in an answer to a trivia question in OFC Newsletter, February 1992. However, "Melody Maker", December 18, 1975 reviewed a show on this date at the Royal Albert Hall, with A. J. Webber as opening act - reported by Steve Davis, who also has a ticket stub from this show. Set list for this show also reported by Steve Davis.

*** Corrected to "canceled" and rescheduled for December 12 or 13, reported by Callum McGregor.

**** Venue corrected from "Civic Centre" according to Steve Davis, who reports that the Civic Centre wasn't built until 1979.

Corrected to "canceled", and rescheduled for December 3, reported by Tim Joseph.

Fall 1978 *Octave* World Tour

TOUR DATES	VENUES	SET LIST
May 1978	single Steppin' in a Slide Zone / I'll Be Level With You is released worldwide	
June 1978	Album <i>Octave</i> is released worldwide	
October 6, 1978	single Driftwood / I'm Your Man is released worldwide	
October, 1978	Five dates in Germany #	Steppin' in a Slide Zone
October 19, 1978	Sporthalle, Köln (Cologne), Germany \$	Tuesday Afternoon
October 20, 1978	Walter-Köbel-Halle, <u>Rüsselsheim</u> (<u>Ruesselsheim</u>), West Germany &&	Twilight Time
		The Day We Meet Again
		The Story In Your Eyes
November 3, 1978	Civic Center, St. Paul, MN ***	I'm Your Man
November 4, 1978	University of Iowa, Ames, IA	Top Rank Suite
November 5, 1978	Dane County Coliseum, Madison, WI	Isn't Life Strange?
November 6, 1978	Market Square Arena, Indianapolis, IN	Driftwood
November 7, 1978	Riverfront Coliseum, Cincinnati, OH &	I'll Be Level With You
November 8, 1978	off	Gypsy
November 9, 1978	Chicago Stadium, Chicago, IL \$\$\$\$	Survival
November 10, 1978	Chicago Stadium, Chicago, IL	The Balance
November 11, 1978	Lexington Center, Lexington, KY	I'm Just a Singer (in a Rock 'n' Roll Band)
November 12, 1978	Middle Tennessee State University, Murfreesboro, TN	Nights in White Satin
		Legend of a Mind
November 13, 1978	off	Question
November 14, 1978	The Omni, Atlanta, GA	Ride My See-Saw
November 15, 1978	Coliseum, Greensboro, NC	
November 16, 1978	Capitol Center, Largo, MD \$\$	
November 17, 1978	Springfield Civic Center, Springfield, MA *	
November 18, 1978	Memorial Auditorium, Buffalo, NY	
November 19, 1978	off	
November 20, 1978	Boston Gardens, Boston, MA	
November 21, 1978	Veterans Memorial Coliseum, New Haven, CT	
November 22, 1978	The Spectrum, Philadelphia, PA ###	
November 23, 1978	Civic Center, Providence, RI	
November 24, 1978	Hershey Park Arena, Hershey, PA	
November 25, 1978	off	
November 26, 1978	Scope, Norfolk, VA	
November 27, 1978	Madison Square Garden, New York, NY \$\$\$	
November 28, 1978	off	
November 29, 1978	The Forum, Montreal, QC	
November 30, 1978	Maple Leaf Gardens, Toronto, ON #####	
December 1, 1978	Richfield Coliseum, Richfield (Cleveland), OH	

December 2, 1978	off	
December 3, 1978	Checker Dome, St. Louis, MO	
December 4, 1978	Kemper Arena, Kansas City, MO ****	
December 5, 1978	Myriad Convention Center, Oklahoma City, OK	
December 6, 1978	Tarrant County Coliseum, Ft. Worth, TX	
December 7, 1978	The Summit, Houston, TX	
December 8, 1978	off	
December 9, 1978	off	
December 10, 1978	Coliseum, Oakland, CA ##	
December 11, 1978	Los Angeles Forum, Inglewood, CA **	
December 12, 1978	Los Angeles Forum, Inglewood, CA	

Sources and notes:

First tour with Patrick Moraz

U. S. Tour dates and venues noted in "Rolling Stone" Issue #278, November 16, 1978, reported by Jim Mullen.

Set list from November 17, 1978 show reported by Jim Wehner.

Opening Act Jimmy Spheeris, reported by Jim Wehner and Gary Brophy

Single and album releases noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p. 4-6

* Tour date and venue confirmed by Jim Wehner

** Tour date and venue confirmed by Steve Pariseau and Friend Weller

*** Tour date and venue confirmed by Rae Hoglund

**** Tour date and venue noted in a review of the October 24, 1981 concert in the "Kansas City Times", October 26, 1981, reported by Karen Koster

Reported in OFC Newsletter, December 1978. Cities of Rüsselsheim (Ruesselsheim) and Nürnberg (Nuremberg), according to posters reported in "Higher and Higher" #13, Winter 1989, p. 9.

Tour date and venue confirmed by Brian Andersen

Tour date and venue confirmed by Jim Mullen

Tour date and venue confirmed by Kathleen Tritton

\$ Tour date and venue from ticket stubs, reported by Klaus-Peter Martin. This show was also advertised on a poster, reported by Jens Pruess, with the date of October 18, but I've assumed the ticket stub gives the correct date.

\$\$ Tour date and venue confirmed by Gary Brophy and Cathy Wood

\$\$\$ Tour date and venue confirmed by OFC Newsletter, December 1978.

\$\$\$\$ Tour date and venue confirmed by Phil Ohmer.

& Tour date and city confirmed by a backstage pass reported by Jens Pruess.

&& Tour date and venue from concert poster reported by Jens Pruess.

Summer 1979 Octave Tour Continued

TOUR DATES	VENUES	SET LIST
May 3, 1979	Hollywood Sportatorium, Hollywood, FL **	Steppin' in a Slide Zone Tuesday Afternoon Twilight Time
May 8, 1979	Coliseum, Jackson, MS ****	The Day We Meet Again The Story in Your Eyes
May 14, 1979	Convention Center Arena, Dallas, TX #	I'm Your Man Top Rank Suite
May 19, 1979	University Activity Center, Arizona State University ***	Isn't Life Strange? Driftwood I'll Be Level With You
May 25, 1979	Seattle Center Coliseum, Seattle, WA *	Gypsy Survival The Balance I'm Just a Singer (in a Rock 'n' Roll Band) Nights in White Satin Legend of a Mind Question Ride My See-Saw

Sources and notes:

Set list from live radio broadcast recorded as "Supergroups in Concert" at the May 25 show

Tour dates and venues:

* Tour date and city from "Supergroups in Concert" radio broadcast; venue (now known as Key Arena) reported by Brian Bernitt, who also reports the opening act was Jimmy Spheeris.

** Reported by Jannine Ragan

*** Tour date and venue from tour program (for this show only) reported in "Higher and Higher" #24, Winter 1994 p.33

**** Tour date and venue documented by tickets reported by Jens Pruess and shown at <http://www.wolfgangsvault.com>, reported by Vicki Kelly.

Tour date and venue according to a ticket reported by Jens Pruess.

Fall 1979 *Out of This World* Tour of Europe

TOUR DATES	VENUES	SET LIST
October 1979	Compilation album <i>Out of This World</i> released in U.K.	
October 29, 1979	Apollo, Glasgow	Steppin' in a Slide Zone
October 30, 1979	off	Tuesday Afternoon
October 31, 1979	Bingley Hall, Stafford	Twilight Time
November 1, 1979	Bingley Hall, Stafford	The Day We Meet Again
November 2, 1979	off	The Story in Your Eyes
November 3, 1979	Wembley Arena, London *	I'm Your Man
November 4, 1979	Wembley Arena, London *	Top Rank Suite
November 5, 1979	off	Isn't Life Strange?
November 6, 1979	Brighton Centre, Brighton	Driftwood
November 7, 1979	off	Gypsy
November 8, 1979	off	I'll Be Level With You
November 9, 1979	Ahoy Halle, Rotterdam, Holland	Survival
		The Balance
		I'm Just a Singer (in a Rock 'n' Roll Band)
		Nights in White Satin
		Legend of a Mind
		Question
		Ride My See-Saw

Sources and notes:

Tour dates, venues, set list and opening act - Jimmy Spheeris, reported in OFC Newsletters, October 1979 and December 1979.

A boot of the November 4 Wembley concert, reported by Colin Cody, has the positions of "Gypsy" and "I'll Be Level With You" reversed. This change makes the set list identical to those reported for the Fall 1978 and Summer 1979 *Octave* tours.

Album release noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p. 6

* The OFC Newsletters documenting this tour list this venue by its previous name, Empire Pool, Wembley, but a ticket stub, reported by Eric Powell, shows the venue by its current name, Wembley Arena.

1981 *Long Distance Voyager* World Tour

TOUR DATES	VENUES	SET LIST
December 5, 1979	The Moody Blues have their first meeting with producer Pip Williams to discuss recording a new album, which became <i>Long Distance Voyager</i> &	
February 19 - March 7, 1980	Recording for <i>Long Distance Voyager</i> begins in Threshold One studio in Broadhurst Gardens &	
March 10, 1980 - mid April 1981	Recording for <i>Long Distance Voyager</i> continues &	
April 13, 1981	First informal playback of <i>Long Distance Voyager</i> for the band &	
May 19, 1981	Formal playback of <i>Long Distance Voyager</i> for the record company &	
May 1981	Album <i>Long Distance Voyager</i> and single Gemini Dream / Painted Smile are released worldwide	
May 26, 1981	Friedrich Ebert Halle, Ludwigshafen, West Germany \$\$	Gemini Dream ### The Story in Your Eyes ###
May 27, 1981	Jahrhunderthalle-Hoechst, Frankfurt, West Germany \$	Twilight Time Tuesday Afternoon ###
May 28, 1981	International Congress Center, Berlin, West Germany	The Voice ### Meanwhile * ###
May 30, 1981	Ahoy Halle, Rotterdam, Holland	Nervous ###
May 31, 1981	off	Steppin' in a Slide Zone ** ###
June 1, 1981	off	Talking Out of Turn ###
June 2, 1981	City Hall, Sheffield, England	The Balance ###
June 3, 1981	City Hall, Newcastle, England	Isn't Life Strange?
June 4, 1981	Apollo, Glasgow, Scotland	Gypsy
June 5, 1981	Apollo, Manchester, England	Driftwood **
June 6, 1981	National Exhibition Centre, Birmingham, England	22,000 Days Painted Smile * ###
June 7, 1981	Colston Hall, Bristol, England	Reflective Smile * ###
June 8, 1981	Royal Albert Hall, London, England	Veteran Cosmic Rocker * ### I'm Just a Singer (in a Rock 'n' Roll Band) ###
June 9, 1981	Royal Albert Hall, London, England	Nights in White Satin ###
June 10, 1981	off	Legend of a Mind
June 11, 1981	off	Question ###
June 12, 1981	off	Ride My See-Saw
June 13, 1981	off	
June 14, 1981	off	

June 15, 1981	The Centroplex, Baton Rouge, LA
June 16, 1981	The Summit, Houston, TX
June 17, 1981	The Reunion Arena, Dallas, TX
June 18, 1981	Erwin Center, Austin, TX
June 19, 1981	off
June 20, 1981	Tucson Community Center, Tucson, AZ
June 21, 1981	Compton Terrace, Phoenix, AZ
June 22, 1981	Sports Arena, San Diego, CA &&
June 23, 1981	off
June 24, 1981	Cow Palace, Daly City (San Francisco), CA
June 25, 1981	off
June 26, 1981	Los Angeles Forum, Inglewood, CA
June 27, 1981	off
June 28, 1981	Arena, Long Beach, CA
June 29, 1981	off
June 30, 1981	Red Rocks Amphitheater, Morrison (Denver), CO
July 1, 1981	Red Rocks Amphitheater, Morrison (Denver), CO
July 2, 1981	Red Rocks Amphitheater, Morrison (Denver), CO
July 3, 1981	off
July 4, 1981	off
July 5, 1981	Merriweather Post Pavilion, Columbia, MD
July 6, 1981	Merriweather Post Pavilion, Columbia, MD
July 7, 1981	Blossom Music Center, Cleveland, OH
July 8, 1981	off
July 9, 1981	Pine Knob Music Theater, Clarkston (Detroit), MI
July 10, 1981	Pine Knob Music Theater, Clarkston (Detroit), MI
July 11, 1981	Pine Knob Music Theater, Clarkston (Detroit), MI
July 12, 1981	Pine Knob Music Theater, Clarkston (Detroit), MI
July 13, 1981	off
July 14, 1981	Madison Square Garden, New York, NY
July 15, 1981	Providence Civic Center, Providence, RI \$\$\$\$
July 16, 1981	off
July 17, 1981	Poplar Creek, Hoffman Estates (Chicago), IL

July 18, 1981	Poplar Creek, Hoffman Estates (Chicago), IL	
August 1981	single The Voice / 22,000 Days is released worldwide	
October 16, 1981	Memorial Coliseum, Portland, OR	
October 17, 1981	Seattle Center Coliseum, Seattle WA	
October 18, 1981	Beasley Performing Arts Col., Pullman, WA	
October 19, 1981	off	
October 20, 1981	Civic Center, St. Paul, MN	
October 21, 1981	venue unknown, Lincoln, NE	
October 22, 1981	venue unknown, Ames, IA	
October 23, 1981	University of Illinois, Champaign, IL \$\$\$	
October 24, 1981	Kemper Arena, Kansas City, MO	
October 25, 1981	Arena, St. Louis, MO	
October 26, 1981	off	
October 27, 1981	venue unknown, Chicago, IL	
October 28, 1981	venue unknown, Indianapolis, IN	
October 29, 1981	Riverfront Coliseum, Cincinnati, OH	
October 30, 1981	Masonic Hall, Detroit, MI	
October 31, 1981	Buffalo Auditorium, Buffalo, NY	
November 1, 1981	Civic Arena, Pittsburgh, PA	
November 2, 1981	Byrne Arena, East Rutheford, NJ	
November 3, 1981	Boston Garden, Boston, MA	
November ??, 1981	venue unknown, Miami, FL	
November 1981	single Talking Out of Turn / Veteran Cosmic Rocker is released worldwide	
November 19, 1981	venue unknown, Washington, DC	
November 20, 1981	The Spectrum, Philadelphia, PA	
November 21, 1981	Hartford Civic Center, Hartford, CT	
November 22, 1981	venue unknown, Montreal, QC	
November 23, 1981	Maple Leaf Gardens, Toronto, ON	
November 24, 1981	Richfield Coliseum, Richfield (Cleveland), OH ***	
November 28, 1981	Roanoke Civic Center, Roanoke, VA ##	
November 29, 1981	Rupp Arena, Lexington, KY	
November 30, 1981	Starwood Amphitheater, Antioch (Nashville), TN ****	

December 1, 1981	Coliseum, Charlotte, NC	
December 2, 1981	Carolina Coliseum, Columbia, SC	
December 3, 1981	Stokely Athletic Center, Knoxville, TN #####	
December 4, 1981	Omni, Atlanta, GA	
December 5, 1981	Leon County Civic Center, Tallahassee, FL ****	
December 6, 1981	Lakeland Civic Center, Lakeland, FL #	

Sources and notes:

Tour dates reported in "Higher and Higher" #31, Summer 1996, p. 45

Set list from a radio broadcast recorded as "Mello Yellow Concert"

Opening act Jimmy Spheeris, reported by Karen Koster from October 24, 1981 show.

Album and single releases noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p. 4-8

* Songs in addition to the Mello Yellow recording reported by Jim Wehner from the November 3 and November 21 shows.

** Songs reported by "Higher and Higher" #31, Summer 1996, p. 44 that were played only on the first leg of the tour, as was "The Day We Meet Again". These three songs were dropped for the second leg of the tour.

*** Corrected from "venue unknown" by Mary Turner-Wieland

**** Corrected from "venue unknown" by Keith Greenfield

Corrected from "Civic Center" by Keith Greenfield

Tour date and venue reported by William Campbell

Songs noted in a review of the October 24, 1981 concert in the "Kansas City Times" October 26, 1981, reported by Karen Koster

Corrected from "venue unknown" by Michael Cohen

\$ Corrected from "Alter Oper, Frankfurt, Germany" according to Klaus-Peter Martin, and city reported by Mark Freeman

\$\$ Corrected from "Franz Ebert Halle" according to Jens Pruess

\$\$\$ Corrected from "venue unknown" according to Jens Pruess

\$\$\$\$ Corrected from "off" by Lynn Lagace

& Reported in "Higher and Higher" #31, Summer 1996, p.13-33

&& Confirmed at www.sandiegoconcertarchive.com/concertarchive/06-june.html

The Present Tour 1983

TOUR DATES	VENUES	SET LIST
June 1983	Album <i>The Present</i> is released worldwide	
July 1983	single Blue World / Going Nowhere is released in U.K. single Sitting at the Wheel / Going Nowhere is released in U.S.	
September 1983	single Sitting at the Wheel / Sorry is released in U.K.	
September 16, 1983	Poplar Creek, Hoffman Estates (Chicago), IL ###	Sitting at the Wheel Gemini Dream Tuesday Afternoon
October 1983	single Blue World / Sorry is released in U.S.	The Voice Going Nowhere
October 15, 1983	University of Utah, Salt Lake City, UT (doubtful)	Steppin' in a Slide Zone The Story in Your Eyes
October 16, 1983	Portland Civic Center, Portland, ME #####	Hole in the World
October 17, 1983	Hartford Civic Center, Hartford, CT*	Under My Feet
October 18, 1983	The Centrum, Worcester, MA**	Painted Smile
October 19, 1983	The Auditorium, Buffalo, NY	Reflective Smile
October 20, 1983		Veteran Cosmic Rocker
October 21, 1983	The Spectrum, Philadelphia, PA	Driftwood
October 22, 1983	Byrne Arena, East Rutheford, NJ	Talking Out Of Turn
October 23, 1983		Running Water
October 24, 1983		Gypsy
October 25, 1983	Civic Center, Baltimore, MD	Isn't Life Strange?
October 26, 1983	Civic Center, Pittsburgh, PA	Blue World
October 27, 1983		I'm Just a Singer (in a Rock 'n' Roll Band)
October 28, 1983	Riverfront Coliseum, Cincinnati, OH	Nights in White Satin
October 29, 1983	Chrysler Arena at University of Michigan, Ann Arbor, MI ***	Legend of a Mind Question
October 30, 1983	Rockford Metro Center, Rockford, IL	Ride My See-Saw
October 31, 1983	Civic Center, St. Paul, MN	
November 1, 1983	venue unknown, Cedar Rapids, IA	
November 2, 1983	venue unknown, Omaha, NE	
November 3, 1983		
November 4, 1983	Reunion Arena, Dallas, TX	
November 5, 1983		
November 6, 1983	Erwin Center, Austin, TX	
November 7, 1983	The Summit, Houston, TX	
=====		
November ??, 1983	venue unknown, Tacoma or Seattle, WA	
=====		
November 17, 1983	venue unknown, Sacramento, CA	

November 18, 1983	Cow Palace, Daly City (San Francisco), CA
November 19, 1983	venue unknown, Reno, NV
November 20, 1983	venue unknown, Boise, ID
November 21, 1983	Memorial Coliseum, Portland, OR #
November 22, 1983	Pacific Coliseum, Vancouver, BC
November 23, 1983	venue unknown, Spokane, WA
November 24, 1983	Northlands Coliseum, Edmonton, AB ##
November 25, 1983	Saddledome, Calgary, AB
November 26, 1983	venue unknown, Casper, WY ****
November 27, 1983	McNichols Sports Arena, Denver, CO
November 28, 1983	
November 29, 1983	venue unknown, Tucson, AZ
November 30, 1983	Arizona State University Activity Center, Phoenix, AZ
December 1, 1983	Los Angeles Forum, Inglewood, CA
December 2, 1983	Los Angeles Forum, Inglewood, CA
December 3, 1983	Los Angeles Forum, Inglewood, CA

Sources and notes:

Opening act Stevie Ray Vaughn, reported by Jim Wehner

Tour dates and venues reported in "Higher and Higher" #39/40, Winter/Spring 1998-99, p. 39

Set list from December 3, 1983 show, which was broadcast live on radio and recorded - reported by Jim Wehner

Album and single releases noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p. 4-8

* At this show only, "It's Cold Outside of Your Heart" was part of the setlist, and has not been played live since.

** Corrected from "venue unknown" by Jim Wehner.

*** Corrected from "Chrysler Center" by John McIntyre

**** Corrected from "venue unknown, Salt Lake City, UT (possibly Casper, WY) by Steve Leslie. The Moodies were originally scheduled to play Salt Lake City, but changed venues.

Corrected from "venue unknown" by Steve Leslie and Tad Bartel

Tour date and venue reported by John O'Toole

Tour date and venue according to a ticket reported by Jens Pruess

Corrected from "venue unknown" by Charles Cross

February 1984 First Australia Tour

TOUR DATES	VENUES	SET LIST
date unknown	Sydney Entertainment Centre, Sydney, New South Wales *	Sitting at the Wheel Gemini Dream
date unknown	Sydney Entertainment Centre, Sydney, New South Wales *	Tuesday Afternoon The Voice
date unknown	Sydney Entertainment Centre, Sydney, New South Wales *	Going Nowhere Steppin' in a Slide Zone The Story in Your Eyes Hole in the World Under My Feet Painted Smile
February 14, 1984	Melbourne Sport and Entertainment Centre, Melbourne, Victoria **	Reflective Smile Veteran Cosmic Rocker Driftwood
February 15, 1984	Melbourne Sport and Entertainment Centre, Melbourne, Victoria **	Talking Out Of Turn Running Water Gypsy Isn't Life Strange? Blue World
date unknown	venue unknown, Brisbane, Queensland	I'm Just a Singer (in a Rock 'n' Roll Band) Nights in White Satin Legend of a Mind Question Ride My See-Saw

Sources and notes:

"Higher and Higher" #2, Summer 1984, p. 1 reports a 3-week tour with the shows and cities shown. The article also reported that the set list was the same as the 1983 North American concerts, and that the opening act was the Brenton Roberts Band (5-man Australian group).

* Venue reported by Mick Anderson

** Concert date and venue reported by Peter Blight, who adds that the venue was originally the Olympic Pool for the 1956 Olympics, and is now known as the Glasshouse.

1984 "Midsummer Night's Dream" Tour

TOUR DATES	VENUES	SET LIST
March 1984	single Running Water / Under My Feet is released in U.S.	
May 25, 1984	Concord Pavilion, Concord, CA	Sitting at the Wheel
May 26, 1984	Concord Pavilion, Concord, CA	Gemini Dream
May 27, 1984	off	Tuesday Afternoon
May 28, 1984	Country Bowl, Santa Barbara, CA **	The Voice
May 29, 1984	University Bowl, San Diego, CA ***	Going Nowhere
May 30, 1984	Greek Theater, Los Angeles, CA	Steppin' in a Slide Zone
May 31, 1984	Greek Theater, Los Angeles, CA	The Story in Your Eyes
June 1, 1984	Irvine Meadows, Irvine (Los Angeles), CA	Hole in the World
June 2, 1984	Caesar's World, Las Vegas, NV *	Under My Feet
June 3, 1984	off	Painted Smile
June 4, 1984	Red Rocks Amphitheater, Morrison (Denver), CO	Reflective Smile
June 5, 1984	off	Veteran Cosmic Rocker
June 6, 1984	Kansas Coliseum, Wichita, KS	Driftwood
June 7, 1984	Sandstone Amphitheater, Kansas City, KS	Talking Out of Turn
June 8, 1984	Mesker Amphitheater, Evansville, IN	Running Water
June 9, 1984	Music Arena, Indianapolis, IN	Gypsy
June 10, 1984	King's Island, Cincinnati, OH	Isn't Life Strange?
=====		Blue World
June 28, 1984	Pine Knob, Clarkston (Detroit), MI	I'm Just a Singer (in a Rock 'n' Roll Band)
June 29, 1984	Pine Knob, Clarkston (Detroit), MI	Nights in White Satin? (not on boot)
June 30, 1984	Pine Knob, Clarkston (Detroit), MI	Legend of a Mind
July 1, 1984	Summerfest, Milwaukee, WI	Question
July 2, 1984	Poplar Creek, Hoffman Estates (Chicago), IL	Ride My See-Saw
July 3, 1984	Blossom Music Theater, Cleveland, OH	
July 4, 1984	off venue unknown, Washington, DC ****	
July 5, 1984	Kingswood, Toronto, ON	
July 6, 1984	Finger Lakes Performing Arts Center, Canandaigua (Rochester), NY	
July 7, 1984	Garden State Arts Center, Holmdel, NJ	
July 8, 1984	Saratoga Performing Arts Center, Saratoga, NY	
July 9, 1984	TBA	
July 10, 1984	Jones Beach, Wantagh (New York), NY	
July 11, 1984	TBA	
July 12, 1984	TBA	
July 13, 1984	Boston Common, Boston, MA	
July 14, 1984	Mann Music Theater, Philadelphia, PA	
July 15, 1984	Merriweather Post Pavilion, Columbia, MD	
July 16, 1984	Tanglewood, Lennox, MA	

Sources and notes:

Opening act "Mr. Megaphone" (comedian), reported by Jim Wehner

* First show performed at a casino

Tour dates and venues reported in "Higher and Higher" #2, Summer 1984, p. 1

Set list - audio boot from July 2, 1984, reported by Jim Wehner

Single release noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p. 4

** Opening act Stephen Bishop - noted on poster reported in "Higher and Higher" #18/19, Winter/Spring 1993, p. 43.)

*** Confirmed at www.sandiegoconcertarchive.com/concertarchive/05-may.html

**** Justin Hayward and John Lodge performed in a concert with the Beach Boys which was taped for "Showtime", singing with the Beach Boys on "Good Vibrations" and "Help Me, Rhonda." Also participating in the concert were Ringo Starr, Julio Iglesias, LaToya Jackson, America, Three Dog Night and the O'Jays.

Fall 1984 UK *Voices in the Sky* Charity Tour of the UK

TOUR DATES	VENUES	SET LIST
November 1984	Compilation album <i>Voices in the Sky</i> is released in U.K.	
November 18, 1984	Royal Dublin Society Hall, Dublin	Gemini Dream ** ****
November 19, 1984	off	The Voice ** ***
November 20, 1984	City Hall, Newcastle	Tuesday Afternoon ** ***
November 21, 1984	Theatre Royal, Nottingham	Sitting At The Wheel ***
November 22, 1984	Apollo, Manchester	The Story in Your Eyes ****
November 23, 1984	Apollo, Oxford	Driftwood ** ****
November 24, 1984	Bournemouth International Centre, Bournemouth	Gypsy I'm Just a Singer (in a Rock 'n' Roll Band) ****
November 25, 1984	Cornwall College, St. Austell	Running Water **
November 26, 1984	off	Steppin' in a Slide Zone ****
November 27, 1984	Brighton Centre, Brighton	Isn't Life Strange? ***
November 28, 1984	off *	Blue World **
November 29, 1984	Wembley Arena, London *	Talking Out Of Turn ****
November 30, 1984	National Exhibition Centre, Birmingham	Painted Smile
December 1, 1984	Playhouse, Edinburgh	Reflective Smile
December 2, 1984	Blackpool Opera House, Blackpool #	Veteran Cosmic Rocker
December 3, 1984	Empire Theatre, Liverpool	Nights In White Satin ** ****
December 4, 1984	Gloucester Leisure Centre, Gloucester ##	Legend of a Mind Question ** *** Ride My See-Saw ** ****
February 1985	Compilation album <i>Voices in the Sky</i> is released in U.S.	
July 13, 1985	Wembley Stadium, London	

Sources and notes:

Proceeds of this tour benefited the National Society for the Prevention of Cruelty to Children, reported in "Higher and Higher" #3, Fall 1984, p. 1

Tour dates and venues reported in OFC Newsletter, October, 1984. First and last tour dates are confirmed in "Higher and Higher" #3, Fall 1984, p.1.

Set list from November 23 show reported by Steve Davis, who also reports that John Lodge introduced "Steppin' in a Slide Zone" as "Standing in a Slide Zone".

Album releases noted in first "discography issue" of "Higher and Higher" #4, Winter/Spring 1985, p. 7

Opening act - Richard Digance reported in in "Higher and Higher" #3, Fall 1984, p.1.

* The Wembley and "off" dates were switched from those given in the OFC Newsletter, which was published prior to the tour -reported by Steve Davis.

** These songs from the November 29, 1984 concert were broadcast on Capital Radio (in the UK) on December 25, 1984 and February 24, 1985 (although the songs were not broadcast in their correct concert order) reported by Steve Davis.

*** These songs from the November 29, 1984 concert were broadcast on BBC2 television on February 27, 1985 as "Part 1" of the concert (although the songs were not broadcast in their correct concert order) reported by Steve Davis.

**** These songs from the November 29, 1984 concert were broadcast on BBC2 television on March 6, 1985 as "Part 2" of the concert (although the songs were not broadcast in their correct concert order) reported by Steve Davis.

Corrected from "TBA" according to "Kerrang!", November 29-December 12, 1984, reported by Steve Davis

Tour date and venue noted in "Kerrang!", November 29-December 12, 1984, reported by Steve Davis

Justin Hayward and John Lodge perform during the finale of the "Live Aid" concert.

The Other Side of Life 1986 World Tour

TOUR DATES	VENUES	SET LIST
March 15, 1986	"Heartbeat" concert, National Exhibition Centre, Birmingham xxx	
April 9, 1986	single Your Wildest Dreams / Talkin' Talkin' and album <i>The Other Side of Life</i> are released worldwide	
June 19, 1986	Chastain Park, Atlanta, GA	Gemini Dream x
June 20, 1986	Sport/Music Center, Indianapolis, IN # @@@@	The Voice x
June 21, 1986	Memorial Coliseum, Fort Wayne, IN # ^^	Rock 'n' Roll Over You x
June 22, 1986	Mud Island, Memphis, TN	Tuesday Afternoon x
June 23, 1986	off	Your Wildest Dreams x
June 24, 1986	off	Isn't Life Strange? x
June 25, 1986	venue unknown, Quebec City, QC	The Story in Your Eyes x
June 26, 1986	venue unknown, Ottawa, ON	Talkin' Talkin' ^^
June 27, 1986	venue unknown, Montreal, QC	It May Be a Fire
June 28, 1986	venue unknown, Toronto, ON	Painted Smile
June 29, 1986	The Castle, Charlevoix, MI * @@	Reflective Smile
June 30, 1986	off	Veteran Cosmic Rocker x
July 1986	single The Other Side of Life / The Spirit is released on limited-edition blue vinyl to commemorate the 1986 U.S. tour	New Horizons
July 1, 1986	Municipal (Muny) Opera, St. Louis, MO ## ^^	Talking Out of Turn
July 2, 1986	Sandstone Amphitheater, Kansas City, KS	The Other Side of Life x
July 3, 1986	Stadium, Omaha, NE *	I'm Just a Singer (in a Rock 'n' Roll Band) x
July 4, 1986	off	Nights in White Satin x
July 5, 1986	Poplar Creek, Hoffman Estates (Chicago), IL	Legend of a Mind
July 6, 1986	Pine Knob, Clarkston (Detroit), MI	Question x
July 7, 1986	Pine Knob, Clarkston (Detroit), MI	Ride My See-Saw
July 8, 1986	Blossom Music Center, Cleveland, OH	
July 9, 1986	venue unknown, Erie,	
July 10, 1986	off	
July 11, 1986	Finger Lakes Performing Arts Center, Canandaigua (Rochester), NY	
July 12, 1986	venue unknown, Louiston, ME	
July 13, 1986	Great Woods Center for the Performing Arts, Mansfield, MA # ***	
July 14, 1986	off	
July 15, 1986	venue unknown, Binghamton, NY	
July 16, 1986	Mann Music Center, Philadelphia, PA +++	
July 17, 1986	Providence Civic Center, Providence, RI #	
July 18, 1986	Jones Beach, Wantagh (New York), NY	
July 19, 1986	Riverfront Park, Manchester, NH # ****	

July 20, 1986	Saratoga Performing Arts Center, Saratoga, NY # ***
July 21, 1986	off
July 22, 1986	Merriweather Post Pavilion, Columbia, MD #
July 23, 1986	Civic Center, Pittsburgh, PA
July 24, 1986	Alpine Valley, Chicago, IL *
July 25, 1986	Kings Island, Cincinnati, OH
August 1986	single The Other Side of Life / The Spirit is released worldwide
August 23, 1986	Seattle Center Coliseum, Seattle, WA # %
August 24, 1986	Memorial Coliseum, Portland, WA
August 25, 1986	off
August 26, 1986	Concord Pavilion, Concord, CA
August 27, 1986	Shoreline Amphitheater, Mountain View (San Jose), CA +
August 28, 1986	Universal Amphitheater, Universal City (Los Angeles), CA
August 29, 1986	Universal Amphitheater, Universal City (Los Angeles), CA
August 30, 1986	Compton Terrace, Tempe, AZ xxxx
August 31, 1986	State University, San Diego, CA
September 1, 1986	Pacific Amphitheater, Costa Mesa, CA
September 2, 1986	venue unknown, Hollywood (Los Angeles), CA ###

September 19, 1986	Reunion Arena, Dallas, TX &&&&
September 20, 1986	Frank Erwin Center, University of Texas, Austin, TX # %%
September 21, 1986	venue unknown, Houston, TX
September 22, 1986	University of New Orleans Lake Front Arena, New Orleans, LA # @
September 23, 1986	venue unknown, Tulsa, OK
September 24, 1986	Pensacola Civic Center, Pensacola, FL # @@@
September 25, 1986	University of Tennessee, Chattanooga, TN
September 26, 1986	off
September 27, 1986	Sun Dome, Tampa, FL +++++
September 28, 1986	James L. Knight Center, Miami, FL (2 shows) \$\$
September 29, 1986	West Palm Beach Auditorium, West Palm Beach, FL \$\$\$
September 30, 1986	venue unknown, Daytona, FL
October 1, 1986	off
October 2, 1986	venue unknown, Charlotte, NC
October 3, 1986	venue unknown, Greensboro, NC
October 4, 1986	Scope, Norfolk, VA Macon Coliseum, Macon, GA # **

October 5, 1986	off
October 6, 1986	Radio City Music Hall, New York, NY
October 7, 1986	Radio City Music Hall, New York, NY
October 8, 1986	Springfield Civic Center, Springfield, MA \$
October 9, 1986	The Centrum, Worcester, MA # ++
October 10, 1986	The Spectrum, Philadelphia, PA xx
October 11, 1986	Lehigh University, Bethlehem, PA # ####
October 12, 1986	venue unknown, Morgantown, WV xx
October 13, 1986	off xx
October 14, 1986	venue unknown, Erie, PA xx
October 15, 1986	venue unknown, Charleston, WV xx
October 16, 1986	Capitol Center, Largo, MD xx
October 17, 1986	Hershey Park Arena, Hershey, PA xx
October 18, 1986	Meadowlands Arena, East Rutheford, NJ # ###

November 9, 1986	venue unknown, Phoenix, AZ
November 10, 1986	off
November 11, 1986	Lawlor Events Center, Reno, NV ^
November 12, 1986	Arco Arena, Sacramento, CA ^
November 13, 1986	venue unknown, Las Vegas, NV
November 14, 1986	off
November 15, 1986	University of Utah Huntsman Center, Salt Lake City, UT &&
November 16, 1986	venue unknown, Denver, CO
November 17, 1986	off
November 18, 1986	venue unknown, Minneapolis, MN
November 19, 1986	venue unknown, Madison, WI
November 20, 1986	venue unknown, Peoria, IL
November 21, 1986	venue unknown, Rockford, IL
November 22, 1986	venue unknown, Battle Creek, MI
November 23, 1986	Louisville Gardens, Louisville, KY %%%
November 24, 1986	off
November 25, 1986	Manatee Civic Center, Bradenton, FL &
November 26, 1986	Broward County Fair - Gulfstream Rasetrack, Hallandale (Miami), FL \$\$\$\$

December 3, 1986	Apollo, Oxford &&&
December 4, 1986	St. David's Hall, Cardiff
December 5, 1986	Wembley Arena, London %%%%
December 6, 1986	Apollo Theatre, Manchester
December 7, 1986	City Hall, Newcastle
December 8, 1986	off
December 9, 1986	Playhouse Theatre, Edinburgh
December 10, 1986	off
December 11, 1986	Empire, Liverpool &&&
December 12, 1986	Odeon, Birmingham &&&

Sources and notes:

First tour with second keyboardist (Bias Boshell) and backing vocalists (Wendy MacKenzie and Janis Liebhart), and first tour with the "Dino Shuffle" during "The Story in Your Eyes".

Tour dates - June-October reported in OFC Newsletter, April 20, 1986; November-December reported in OFC Newsletter, November 1986

Set list posted to Lost Chords on January 9, 1997 by Mark Cohen reporting the show of July 18, 1986.

The September 2, 1986 show was bootlegged under the title "Veteran Cosmic Rockers" with the same set list, but the boot omits "Legend of a Mind", "Question" and "Ride My See-Saw".

The December 3, 1986 show was also bootlegged under the title "Live in Europe 1987" [sic] and included the songs marked "x".

Kevin Coffee reports that "Talkin' Talkin'" was played on June 21, but was dropped later in the tour. Its position in the set list is pure conjecture, with the thought that perhaps "It May Be a Fire" was the song which replaced it.

Single and album releases noted in "discography updates" in "Higher and Higher" #7/8, Fall/Winter 1986, p. 37-38 and #11/12, Spring/Winter 1988, p. 54-55.

* with the Beach Boys, reported in the OFC Newsletter, April 20, 1986

Opening act - The Fixx reported by Jim Wehner, Mike Bartley, Jim Reed, Kevin Coffee and Stephen White

The December UK dates benefited two charities - The Duke of Edinburgh's Award 30th Anniversary and The Stars Organization for Spastics (cerebral palsy) - Reported in "Higher and Higher" #24, Winter 1994 p.35.

** Corrected from "venue unknown, Hampton Rhodes" by Stephen White, and confirmed by a letter from Donny Screws in "Higher and Higher" #7/8, Fall/Winter 1986, p. 5. The Moody Blues did play Scope in Norfolk, VA sometime in this period, but the date is unknown.

*** Corrected from "venue unknown" by Jim Wehner

**** Corrected from "Mann Music Theater, Philadelphia, PA" by Jim Wehner

Tour date and venue according to ticket stub reported by Jim Wehner

Tour date and venue from "Veteran Cosmic Rockers" bootleg

Tour date and venue reported by Karen Koster

\$ After this concert, the video for "Running Out of Love" was shot, which is the only time that song has been played live.

\$\$ Corrected from "venue unknown" and second show (with abbreviated set list) reported by Jannine Ragan

\$\$\$ Corrected from "venue unknown" by Jannine Ragan

\$\$\$\$ Corrected from "County Fair, Hollywood, CA" by Jannine Ragan

@ Corrected from "off" by Beth Schwartz

@@ Corrected from "venue unknown" by Christi Huett

@@@ Corrected from "off" by Dianne Pusateri

@@@@ Corrected from "University of New Orleans Lake Front Arena, New Orleans, LA" and opening act according to ticket stub reported by Maggie Grayson

% Corrected from "Coliseum" and opening act reported by Bob Lawler

%% Corrected from "venue unknown, San Antonio, TX" according to poster reported in "Higher and Higher" #18/19, Winter/Spring 1993, p. 42.

%%% Corrected from "venue unknown" by Dan Johnson

%%%% Steve Davis reports that at this show, Brian Wilson of the Beach Boys and Kenny Jones of The Who came onstage to sing "Sloop John B" and "Help Me Rhonda" (backed by the Moody Blues) after "Question" and before the encore of "Ride My See-Saw".

+ Corrected from "venue unknown" by Ann Knonne.

++ Tour date, venue and opening act reported by Ken Galvin.

+++ Corrected from "Garden State Arts Center, Holmdel, NJ" by Jim Mullen, who also reports the opening act was The Fixx.

++++ Corrected from "venue unknown, St. Petersburg, FL" by Shawn Sweeney

& Corrected from "venue unknown" by Shawn Sweeney

&& Corrected from "venue unknown" by Doug Nufer

&&& Tour date and venue noted in "Newsflash" sent to UK fans from the OFC, reported by Mark Downer

&&&& Corrected from "venue unknown" by Martha Granger

xx Tour dates and venues noted in "Rolling Stone" #485, October 1986, reported by Jim Mullen. This magazine also lists October 8, 1986 as being planned for New Haven, CT, although that date was moved to East Rutherford, NJ.

xxx A charity concert in aid of the Children's Hospital in Birmingham. The Moodies shared the bill with the Electric Light Orchestra (ELO), Robert Plant, Denny Laine and Roy Wood. For the finale, George Harrison played, backed by the Moodies and ELO.

xxxx City corrected from "Los Angeles, CA" by Mark Freeman

^ Corrected from "venue unknown" according to a backstage pass shown at <http://www.wolfgangsvault.com>, reported by Vicki Kelly.

^^ Corrected from "venue unknown" by Jim Reed

^^^ Corrected from "venue unknown, Birmingham, AL" by Kevin Coffee.

February-March 1987 *The Other Side of Life* World Tour continued

TOUR DATES	VENUES	SET LIST
February 4, 1987	Saddle Dome, Calgary, AB #####	
February 5, 1987	Coliseum, Edmonton, AB #####	
February 6, 1987	off	
February 7, 1987	P. N. F. Coliseum, Vancouver, BC #####	
February 8, 1987	Memorial Arena, Victoria, BC #####	
February 9, 1987	off	
February 10, 1987	George M. Sullivan Arena, Anchorage, AK **** #####	
February 13, 1987	Neal S. Blaisdell Center Arena, Honolulu, HI ### #####	
February 14 or 15, 1987	venue unknown, Maui, HI #####	
February 19, 1987	Festival Hall, Brisbane, Queensland, Australia ***	
February 20, 1987	off	
February 21, 1987	off	
February 22, 1987	Sydney Entertainment Centre, Sydney, New South Wales, Australia *	
February 23, 1987	Hayward, Lodge and Edge appeared on morning TV #	
February 24, 1987	off	
February 25, 1987	off	
February 26, 1987	Melbourne Sports and Entertainment Centre, Melbourne, Victoria, Australia #	
February 27, 1987	off	
February 28, 1987	Tasmanian International Velodrome, Launceston, Tasmania, Australia **	
March 1, 1987	off **	
March 2, 1987	off	
March 3, 1987	off	
March 4, 1987	Festival Hall, Adelaide, South Australia, Australia #	
March 5, 1987	off	
March 6, 1987	Entertainment Centre, Perth, Western Australia, Australia #	

A tour of the Middle East was announced to follow these Australian dates, but fell through. ##

Sources and notes:

Additional musicians - Guy Allison (keyboards), Wendy Mackenzie (backing vocals), Janis Liebhart (backing vocals)

Australian tour dates and cities from tour T-shirt.

* Venue reported by Mick Anderson

** Corrected from March 1, which was shown on the tour T-shirt. The date printed on the ticket was March 8, so this show saw two re-schedules. Reported by Lisa Beck

*** Corrected from "venue unknown" according to poster reported in "Higher and Higher" #18/19, Winter/Spring 1993, p. 42.

**** Tour date and venue reported by Ann Garrett.

Corrected from "venue unknown" according to a clip from an unknown Australian TV show, apparently originating in Melbourne, which aired on February 23 (Sydney was "last night") and had Graeme, Justin and John as guests. Reported by Linda Bangert. Peter Blight supplies the additional information that the venue was originally the Olympic Pool for the 1956 Olympics and is now known as the Glasshouse.

Announcement according to a clip from an unknown Australian TV show, reported by Linda Bangert. Cancellation reported by Lynda Buckingham.

Tour date and venue reported by Jan Cook.

Tour date and venue (where listed) reported in "Higher and Higher", #7/8, Fall/Winter 1986, p.48.

Summer 1987 *The Other Side of Life* Tour Continued

TOUR DATES	VENUES	SET LIST
June 12, 1987	University of New Orleans Lake Front Arena, New Orleans, LA **	Gemini Dream The Voice
June 13, 1987	Mud Island, Memphis, TN	Rock 'n' Roll Over You
June 14, 1987	Starwood Amphitheater, Antioch (Nashville), TN	Tuesday Afternoon Your Wildest Dreams
June 15, 1987	Chastain Park, Atlanta, GA	Isn't Life Strange?
June 16, 1987	Oak Mountain, Birmingham, Alabama	The Story in Your Eyes
June 17, 1987	off	It May Be A Fire
June 18, 1987	Blossom Music Center, Cleveland, OH	Voices in the Sky
June 19, 1987	King's Island, Cincinnati, OH	Dear Diary
June 20, 1987	Carowinds Pladium, Charlotte, NC ***	Reflective Smile
June 21, 1987	King's Dominion, Richmond, VA	Veteran Cosmic Rocker
June 22, 1987	Chastain Park, Atlanta, GA	New Horizons
June 23, 1987	off	Talking Out Of Turn
June 24, 1987	TBA	The Other Side of Life
June 25, 1987	Wallea, Oklahoma City, OK	I'm Just a Singer (in a Rock 'n' Roll Band)
June 26, 1987	Mabee Center, Tulsa, OK	Nights in White Satin
June 27, 1987	Park Central Amphitheater, Dallas, TX	Legend of a Mind
June 28, 1987	Sandstone Amphitheater, Kansas City, KS	Question
June 29, 1987	Municipal (Muny) Opera, St. Louis, MO	Ride My See-Saw
June 30, 1987	venue unknown, Indianapolis, IN	
July 1, 1987	Poplar Creek, Hoffman Estates (Chicago), IL	
July 2, 1987	Pine Knob, Clarkston (Detroit), MI	
July 3, 1987	off	
July 4, 1987	venue unknown, Toronto, ON	
July 5, 1987	Lakeside Amphitheater, Darien, NY	
July 6, 1987	Mann Music Center, Philadelphia, PA	
July 7, 1987	Garden State Arts Center, Holmdel, NJ	
July 8, 1987	Jones Beach, Wantagh (New York), NY	
July 9, 1987	rain day	
July 10, 1987	World Entertainment, Washington, DC	
July 11, 1987	The Ballpark, Old Orchard Beach, ME*	
July 12, 1987	Great Woods Center for the Performing Arts, Mansfield, MA	
July 13, 1987	Tanglewood, Lennox, MA	
July 14, 1987	Pier 84, New York, NY	
July 15, 1987	Pier 84, New York, NY	
July 16, 1987	Civic Center, Pittsburgh, PA	
July 17, 1987	TBA	

Additional musicians - Guy Allison (keyboards), Wendy Mackenzie (backing vocals), Janis Liebhart (backing vocals). This was Wendy's and Janis' last tour with the Moodies.

Opening act Til' Tuesday

Sources: Tour dates and venues - OFC Newsletter, April 1987. Set list and opening act reported by Jim Wehner and set list confirmed by an audio boot of the June 21 show.

* Venue corrected from "Old Orchard beach, Portland, ME" by Jim Wehner

** Venue corrected from "The Zoo" by Beth Schwartz

*** Corrected from "venue unknown" by Brigitte Nason

Summer 1988 *Sur La Mer* Tour

TOUR DATES	VENUES	SET LIST
May 21, 1988	single I Know You're Out There Somewhere / Miracle is released worldwide	
June 6, 1988	Album <i>Sur La Mer</i> is released worldwide	
July 27, 1988	TimberWolf at Kings Island, Cincinnati, OH #####	Gemini Dream The Voice
July 28, 1988	Finger Lakes Performing Arts Center, Canandaigua (Rochester), NY **	Rock 'n' Roll Over You Tuesday Afternoon
July 29, 1988	venue and city unknown ##	I Know You're Out There Somewhere
July 30, 1988	Springfield Civic Center, Springfield, MA* #	The Story in Your Eyes Want to Be With You
July 31, 1988	Mann Music Center, Philadelphia, PA	Veteran Cosmic Rocker
August 1, 1988	off	Your Wildest Dreams
August 2, 1988	Boston Common, Boston, MA*	Isn't Life Strange?
August 3, 1988	Wolftrap, Vienna, VA (Washington, DC)	Here Comes the Weekend
August 4, 1988	Civic Arena, Pittsburgh, PA	New Horizons
August 5, 1988	Hershey Park Stadium, Hershey, PA	Talking Out Of Turn
August 6, 1988	Meadowlands, East Rutherford, NY	The Other Side of Life
August 7, 1988	Jones Beach, Wantagh (New York), NY	I'm Just a Singer (in a Rock 'n' Roll Band)
August 8, 1988	Saratoga Performing Arts Center, Saratoga, NY	Nights in White Satin Legend of a Mind Question
August 9, 1988	aboard a private sightseeing tour boat that circled the Statue of Liberty in New York Harbor ####	Ride My See-Saw
August 10, 1988	Pine Knob Music Center, Clarkston (Detroit), MI **	
August 11, 1988	Kingswood, Toronto, ON	
August 12, 1988	Blossom Music Center, Cleveland, OH	
August 13, 1988	State Fair, Indianapolis, IN	
August 14, 1988	Alpine Valley, Milwaukee, WI	
August 15, 1988	Poplar Creek, Hoffman Estates (Chicago), IL	
August 16, 1988	Sandstone Amphitheater, Kansas City, KS	
August 17, 1988	off	
August 18, 1988	off	
August 19, 1988	County Bowl, Santa Barbara, CA	
August 20, 1988	San Diego State University Amphitheater, San Diego, CA \$\$\$	
August 21, 1988	San Diego State University Amphitheater, San Diego, CA \$	
August 22, 1988	California Expo, Sacramento, CA \$	
August 23, 1988	off	
August 24, 1988	Concord Pavilion, Concord CA	
August 25, 1988	Shoreline Amphitheater, Mountain View (San Jose), CA \$\$	
August 27, 1988	Aladdin Casino, Las Vegas, NV	

August 28, 1988	Greek Theater, Los Angeles, CA
August 29, 1988	Greek Theater, Los Angeles, CA
August 30, 1988	Greek Theater, Los Angeles, CA
August 31, 1988	Greek Theater, Los Angeles, CA
September 1, 1988	off
September 2, 1988	Fiddler's Green, Englewood (Denver), CO
September 3, 1988	Park West, Salt Lake City, UT
September 4, 1988	off
September 5, 1988	AUD. Shores Festival, Austin, TX
September 6, 1988	off
September 7, 1988	Municipal (Muny) Opera, St. Louis, MO ***
September 8, 1988	Civic Auditorium, Lubbock, TX
September 9, 1988	Starplex, Dallas, TX

Sources and notes:

Tour dates and venues reported in OFC Newsletter, May 1988.

Set list from an audio boot of the July 30 show.

Additional musicians - Guy Allison (keyboards), Shawn Murphy (backing vocals), Naomi Starr (backing vocals)

Single and album releases noted in Discography Update #4 in "Higher and Higher" #17, Winter/Spring 1992, p. 14-15.

* Opening act - John Kilzer Band - reported by Jim Wehner

** Opening act - Glass Tiger - August 10 reported by Brian Kutscher in "Higher and Higher" #11/12, Spring/Winter 1988, p. 9 and July 28 reported by Karen Koster.

*** Corrected from "Lloyd Noble Center, Norman, OK" according to a review in the St. Louis Post, September 9, 1988 which also noted "Glass Tiger" as the opening act. Reported by Jens Pruess.

Corrected from "Old Orchard, Portland" by Jim Wehner.

Corrected from "Springfield Civic Center, Springfield, MA" by Jim Wehner

Corrected from "off" according to "Higher and Higher" #11/12, Spring/Winter 1988, p4 reported by David Krinsky.

Tour date and venue reported by Dan Johnson

\$ Date corrected from August 21 according to a ticket and backstage passes shown at www.wolfgangsvault.com, reported by Vicki Kelly. It is therefore assumed that the second San Diego show took place on August 21, which puts those shows back-to-back.

\$\$ Date and venue and confirmed by a coffee mug shown at www.wolfgangsvault.com, reported by Vicki Kelly. The mug also listed Glass Tiger as the opening act.

\$\$\$ Confirmed at www.sandiegoconcertarchive.com/concertarchive/08-august.html

Fall 1988 *Sur La Mer* Tour Continued

TOUR DATES	VENUES	SET LIST
October 1988	single No More Lies / River of Endless Love is released in U.S. and U.K.	
October 13, 1988	Masonic Hall, Detroit, MI (doubtful)	Gemini Dream
October 14, 1988		The Voice
October 15, 1988		Rock 'n' Roll Over You
October 16, 1988		Tuesday Afternoon
October 17, 1988		I Know You're Out There Somewhere
October 18, 1988		The Story in Your Eyes
October 19, 1988	Masonic Temple, Detroit, MI *	No More Lies
October 20, 1988	Holiday Star, Merrillville, IN	Veteran Cosmic Rocker
October 21, 1988	Convention Center, Cleveland, OH	Your Wildest Dreams
October 22, 1988	University Centennial Hall, Toledo, OH	Isn't Life Strange?
October 23, 1988	Veterans Memorial Auditorium, Columbus, OH	Here Comes the Weekend
October 24, 1988	off	New Horizons
October 25, 1988	The Spectrum, Philadelphia, PA	Talking Out Of Turn
October 26, 1988	The Centrum, Worcester, MA ****	The Other Side of Life
October 27, 1988	Patriot Center, Fairfax, VA	I'm Just a Singer (in a Rock 'n' Roll Band)
October 28, 1988	Madison Square Garden, New York, NY	Nights in White Satin
October 29, 1988	University of CT Jorgensen Auditorium, Storrs, CT	Legend of a Mind
October 30, 1988	Mosque Theater, Richmond, VA	Question
October 31, 1988	Hampton Coliseum, Hampton, VA	Ride My See-Saw
November 1, 1988	Memorial Hall, Chapel Hill, NC	
November 2, 1988	Louisville Gardens, Louisville, KY	
November 3, 1988	Fox Theater, Atlanta, GA	
November 4, 1988	Fox Theater, Atlanta, GA ***	
November 5, 1988	Audubon Zoo, New Orleans, LA ** ****	
November 6, 1988	Civic Center, Pensacola, FL	
November 7, 1988	off	
November 8, 1988	off	
November 9, 1988	The Arena, Miami, FL	
November 10, 1988	See County Arena, Ft. Myers, FL	
November 11, 1988	Sundome, Tampa, FL	
November 12, 1988	Ocean Center, Daytona Beach, FL	

Sources and notes:

Additional musicians - Guy Allison (keyboards), Shawn Murphy (backing vocals), Naomi Starr (backing vocals)

Tour dates and venues - OFC Newsletter, October 1988

Set list - audio boot from October 29, 1988

Single release noted in Discography Update #4 in "Higher and Higher" #17, Winter/Spring 1992, p. 14.

**** Opening act - Jack Bruce, reported by Jim Wehner

*** Opening act PM, reported by Brigette Nason for November 4 and by Beth Schwartz for November 5

* Tour date and venue reported by John McIntyre

** Corrected from University of New Orleans Lake Front Arena by Beth Schwartz

Spring 1989 Casino Tour

TOUR DATES	VENUES	SET LIST
March 3, 1989	TropWorld, Atlantic City, NJ (2 shows?)	
March 4, 1989	TropWorld, Atlantic City, NJ (2 shows?)	
March 5, 1989	TropWorld, Atlantic City, NJ	
March 6-9, 1989	off	
March 10, 1989	Caesars, Lake Tahoe, NV	
March 11, 1989	Caesars, Lake Tahoe, NV	

Sources: and notes:

Tour dates and venues noted on a post card sent from the OFC, reported by Beth Schwartz. "Higher and Higher"-#13, Winter 1989, p. 12 reports five shows at TropWorld in Atlantic City in March and an unspecified number of shows in Lake Tahoe the next weekend. I have assumed that the extra shows in Atlantic City would have been on Friday and Saturday night. It is unknown if there were multiple shows each night in Lake Tahoe.

Additional musicians - Guy Allison (keyboards), Shawn Murphy (backing vocals) and Naomi Starr (backing vocals)

Summer 1989 Casino Tour

TOUR DATES	VENUES	SET LIST
July 18, 1989	Caesar's, Lake Tahoe, NV *	
July 19, 1989	Caesar's, Lake Tahoe, NV *	
July 20, 1989	Caesar's, Lake Tahoe, NV *	
July 21, 1989	Caesar's, Lake Tahoe, NV * (2 shows)	
July 22, 1989	Caesar's, Lake Tahoe, NV *	
July 23, 1989	off	
July 24, 1989	off	
July 25, 1989	TropWorld, Atlantic City, NY	
July 26, 1989	TropWorld, Atlantic City, NY	
July 27, 1989	TropWorld, Atlantic City, NY * (2 shows)	
July 28, 1989	TropWorld, Atlantic City, NY (2 shows, 8:00 p.m. and midnight)	
July 29, 1989	TropWorld, Atlantic City, NY (2 shows, 8:00 p.m. and midnight)	
July 30, 1989	TropWorld, Atlantic City, NY * (2 shows)	

Sources and notes:

Tour dates and venues reported in "Higher and Higher" #13, Winter 1989, p. 12.

Additional musicians - Guy Allison (keyboards), Shawn Murphy (backing vocals) and Naomi Starr (backing vocals). This was Shawn's and Naomi's last tour with the Moodies.

* Additional dates reported in OFC Newsletter, May 1989

Summer 1990 "MCMXC Tour"

TOUR DATES	VENUES	SET LIST
May 5, 1990	"A Tribute to John Lennon" televised concert, Liverpool #####	Across the Universe
June 28, 1990	Midtfyns Festival, Ringe, Denmark ##	
July 18, 1990	Prince's Trust Rock Gala, Wembly Arena, London \$	
July 21, 1990	The Moody Blues are among several artists to honor the athletes at the opening ceremony of the Goodwill Games in Seattle, WA	
July 25, 1990	New Amphitheater, Atlanta, GA	Lovely to See You
July 26, 1990	King's Dominion, Richmond, VA	Gemini Dream
July 27, 1990	Mann Music Center, Philadelphia, PA	The Voice
July 28, 1990	Merriweather Post Pavilion, Columbia, MD	Rock 'n' Roll Over You
July 29, 1990	Waterloo Village, Stanhope, NJ	Tuesday Afternoon
July 30, 1990	Reebok Riverstage (Pier), New York, NY	I Know You're Out There Somewhere
July 31, 1990	Reebok Riverstage (Pier), New York, NY	The Story In Your Eyes
August 1, 1990	Garden State Arts Center, Holmdel, NJ	Your Wildest Dreams
August 2, 1990	Garden State Arts Center, Holmdel, NJ	Isn't Life Strange?
August 3, 1990	Lake Compounce Festival Park, Bristol, CT *	The Other Side Of Life
August 4, 1990	Jones Beach, Wantagh (New York), NY	I'm Just a Singer (in a Rock 'n' Roll Band)
August 5, 1990	Great Woods Center for the Performing Arts, Mansfield, MA	Nights in White Satin
August 6, 1990	off	Legend of a Mind
August 7, 1990	Veteran's Park, Manchester, NH	Question
August 8, 1990	Starlake Amphitheater, Pittsburgh, PA ***	Ride My See-Saw
August 9, 1990	Kingswood, Toronto, ON	
August 10, 1990	Pine Knob, Clarkston (Detroit), MI	
August 11, 1990	Finger Lakes Performing Arts Center, Canandaigua (Rochester), NY	
August 12, 1990	off ***	
August 13, 1990	New Amphitheater, Columbus, OH	
August 14, 1990	TimberWolf at Kings Island, Cincinnati, OH	
August 15, 1990	Blossom Music Center, Cleveland, OH	
August 16, 1990	Municipal (Muny) Opera, St. Louis, MO **	
August 17, 1990	Poplar Creek, Hoffman Estates (Chicago), IL	
August 18, 1990	Marcus Amphitheater, Milwaukee, WI	
August 19, 1990	Marcus Amphitheater, Milwaukee, WI ****	
August 20, 1990	Swiss Villa, Lampe, MO	
August 21, 1990	Sandstone Amphitheater, Kansas City, KS	

August 22, 1990	off	
August 23, 1990	University of New Orleans Lake Front Arena, New Orleans, LA	
August 24, 1990	Starplex, Dallas, TX # ###	
August 25, 1990	Cynthia Woods Mitchell Pavilion, Houston, TX #	
August 26, 1990	off	
August 27, 1990	Universal Amphitheater, Universal City (Los Angeles), CA	
August 28, 1990	Universal Amphitheater, Universal City (Los Angeles), CA	
August 29, 1990	Universal Amphitheater, Universal City (Los Angeles), CA	
August 30, 1990	Pacific Amphitheater, Costa Mesa, CA	
August 31, 1990	Open Air Amphitheater, San Diego, CA \$\$\$	
September 1, 1990	Aladdin Theater, Las Vegas, NV	
September 2, 1990	Concord Pavilion, Concord, CA	
September 3, 1990	County Bowl, Santa Barbara, CA	
September 4, 1990	off	
September 5, 1990	Fiddlers Green, Englewood (Denver), CO	
December 6, 1990	"Red Balloon Ball", Alexander Palace, London \$\$	

Sources and notes:

Last tour with Patrick Moraz

Tour dates and venues reported in OFC Newsletter, May 1990

Set list reported by Jim Wehner from the August 5 show.

Additional musicians - Bias Boshell (keyboards), Bekka Bramlett (backing vocals) and Terry Wood (backing vocals). This was Bekka's and Terry's only tour with the Moodies.

Opening acts - The Red House - August 5, reported by Jim Wehner and Jimmy Ryser Band - August 7-21, reported by Jimmy Ryser.

* With The Beach Boys - For this show "The Voice", "Rock 'n' Roll Over You" and "Your Wildest Dreams" were dropped from the set list - source Jim Wehner

** Tour date from tour book, which incorrectly lists the venue as "Fox Theater" (reported by Donna Lundy), but the Muny Opera is the correct venue according to a video boot reported by Mark Medley. This video boot has been widely reproduced with the incorrect date of January 16, 1990. The venue for this date was apparently much changed, as the OFC Newsletter, May 1990 listed this date as "TBA", and "Higher and Higher" Issue #14, Spring 1990, p. 4 lists this date as "Indianapolis, IN".

Additional musicians - Guy Allison (keyboards), Shawn Murphy (backing vocals) and Naomi Starr (backing vocals) #14, Spring 1990, p. 4 lists this date as "Indianapolis, IN".

*** Date corrected from August 12, 1990 according to tour book - reported by Donna Lundy

**** Corrected from "Fox Theater, or Muny Opera, St. Louis, MO" according to tour book - reported by Donna Lundy

Corrected by switching these two dates according to tour book - reported by Donna Lundy

With "The Hooters", "Henning Stark" and "The Kinks". Tour date and venue from advertising flyer, reported by Doug Hinman of <http://www.rocknrollresearchpress.com> and also from "MCMXC Tour" book, "The Moodies returned to Denmark after 17 years to headline a major open-air festival attended by over 75,000 people." reported in "Higher and Higher" #24, Winter 1994, p. 36

Opening act Eric Johnson, reported by Robert Koehl.

Justin Hayward and John Lodge performed their favorite John Lennon song in a tribute concert along with various artists. They also reportedly participated in the group finale of "Give Peace a Chance", but it was apparently not televised.

\$ Justin Hayward and John Lodge performed at this charity concert.

\$\$ John Lodge and Justin Hayward performed at this benefit for the British Lung Foundation.

\$\$\$ Confirmed at www.sandiegoconcertarchive.com/concertarchive/08-august.html. Venue also known as San Diego State University Amphitheater.

Summer 1991 "Tour of the Kingdoms" European Leg

TOUR DATES	VENUES	SET LIST
June 4, 1991	Barbican Centre, London	Starry, Starry Night
early June 1991	The Moody Blues sing at the opening of the "World Bowl" World League of American Football, Wembley Stadium, London #	National Anthem
June 17, 1991	single Say It With Love / Lean on Me (Tonight) is released in U.K. and France (presumably worldwide)	
June 28, 1991	Prins Wilhelm-Alexanderzaal, Den Haag (The Hague), Holland *****	The Voice Forever Autumn
June 29, 1991	Prins Wilhelm-Alexanderzaal, Den Haag (The Hague), Holland *****	
June 30, 1991	Cirque Royale, Brussels, Belgium canceled **	
July 1, 1991	Album <i>Keys of the Kingdom</i> is released in U.K.	
July 2, 1991		
July 3, 1991	Jazz Festival, Montreux, Switzerland ***	Lovely To See You Gemini Dream Tuesday Afternoon Bless the Wings (That Bring You Back) Lean On Me (Tonight) Say It With Love The Story In Your Eyes Your Wildest Dreams Isn't Life Strange? The Other Side Of Life I'm Just A Singer (in a Rock 'n' Roll Band) Nights In White Satin Legend Of A Mind Question Ride My See-Saw
July 4, 1991	off	
July 5, 1991	Symphony Hall, Birmingham, England	Lovely To See You
July 6, 1991	Royal Centre, Nottingham, England	Never Comes The Day
July 7, 1991	Royal Albert Hall, London, England	Gemini Dream
		Rock 'n' Roll Over You

??, 1991	venue unknown, Stockholm, Sweden *	Tuesday Afternoon I Know You're Out There Somewhere The Story in Your Eyes Bless The Wings (That Bring You Back) Say It With Love Lean On Me (Tonight) Forever Autumn Your Wildest Dreams Isn't Life Strange? The Other Side Of Life I'm Just a Singer (in a Rock 'n' Roll Band) Nights In White Satin Legend of a Mind Question Ride My See-Saw
----------	------------------------------------	--

Sources and notes:

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and June Boyce (backing vocals)

Tour dates and venues reported in OFC Newsletter, May 1991

Set list reported by Steve Davis from the July 7 show. There was an intermission between "Lean on Me" and "Forever Autumn". "Higher and Higher" #17, Winter/Spring 1992, p. 25 reports that at the the June 28 show "The Voice" was the song before the intermission. The article also reports that Justin Hayward announced at the June 28 show that this was the first time that he had performed "Forever Autumn" live.

Single and album releases noted in Discography Update #4 in "Higher and Higher" #17, Winter/Spring 1992, p. 14-16.

* Tour date reported in OFC Newsletter, October 1992

** Cancellation reported in "Higher and Higher" #17, Winter/Spring 1992, p. 25.

*** "Higher and Higher" #17, Winter/Spring 1992, p. 25 reports that the set list for this show was abbreviated, but not which songs were omitted. Set list from <http://www.montreuxsounds.com/>, which also confirms the concert date and additional musicians. This concert was released on the DVD as *The Moody Blues - Live at Montreux 1991*.

**** Corrected from "Congress Hall, Den Haag (The Hague), Holland" in "Higher and Higher" #17, Winter/Spring 1992, p. 25. (This article says the tour opened on June 29, but another article in the same issue on p. 24 confirms the June 28 opening date announced by the OFC.)

The only documented game found to date was between the London Monarchs and Barcelona on June 9, therefore the opening ceremony was June 9 or earlier.

Justin Hayward and Mike Batt performed, along with other artists at the "Save The Children" concert.

Summer 1991 "Tour of the Kingdoms" US Leg

TOUR DATES	VENUES	SET LIST
July 27, 1991	venue unknown, Pittsburgh, PA	Lovely to See You
July 28, 1991	venue unknown, Atlantic City, NJ	Gemini Dream
July 29, 1991	Great Woods Center for the Performing Arts, Mansfield, MA canceled &&	Tuesday Afternoon
July 30, 1991	off	I Know You're Out There Somewhere
July 31, 1991	Garden State Arts Center, Holmdel, NJ #	The Voice
August 1, 1991	Saratoga Performing Arts Center, Saratoga, NY #	Bless The Wings (That Bring You Back)
August 2, 1991	Mann Music Center, Philadelphia, PA #####	Lean On Me (Tonight)
August 3, 1991	Jones Beach, Wantagh (New York), NY &&&	Say it With Love
August 4, 1991	venue unknown, Portland, ME	The Story In Your Eyes
August 5, 1991	off	Your Wildest Dreams
August 6, 1991	venue unknown, Cleveland, OH	Isn't Life Strange?
August 7, 1991	off	The Other Side Of Life
August 8, 1991	Pine Knob, Clarkston (Detroit), MI ####	I'm Just a Singer (in a Rock 'n' Roll Band)
August 9, 1991	venue unknown, Chicago, IL	Nights in White Satin
August 10, 1991	Capitol Music Center, Columbus, OH **	Legend of a Mind
August 11, 1991	Deer Creek, Noblesville (Indianapolis), IN \$\$\$\$	Question
August 12, 1991	off	Ride My See-Saw
August 13, 1991	TimberWolf at Kings Island, Cincinnati, OH **	
August 14, 1991	off	
August 15, 1991	Great Woods Center for the Performing Arts Mansfield, MA *	
August 16, 1991	venue unknown, Rochester, NY	
August 17, 1991		
August 18, 1991	off	
August 19, 1991	venue unknown, Washington, DC	
August 20, 1991	venue unknown, Richmond, VA	
August 21, 1991	venue unknown, Raleigh, NC	
August 22, 1991	Carowinds Pladium, Charlotte, NC &	
August 23, 1991	venue unknown, Atlanta, GA	
August 24, 1991	Sun Dome, Tampa, FL \$\$	
August 25, 1991		
August 26, 1991		
August 27, 1991	Woodlands Pavilion, Houston, TX ##	
August 28, 1991		
August 29, 1991		
August 30, 1991		
August 31, 1991	Red Rocks Amphitheatre, Morrison (Denver), CO \$\$\$	
September 1, 1991	Park West Ski Resort, Park City (Salt Lake City), UT &&&&	
September 2, 1991	Bally's, Las Vegas, NV ***	
September 3, 1991		

September 4, 1991		
September 5, 1991		
September 6, 1991	Irvine Meadows, Irvine (Los Angeles), CA ***	
September 7, 1991	Desert Sky Pavilion, Phoenix, AZ ****	
September 8, 1991	Universal Amphitheater, Universal City (Los Angeles), CA ***	
September 9, 1991	Universal Amphitheater, Universal City (Los Angeles), CA ***	
September 10, 1991	The Whisky (formerly Whisky-A-Go-Go), Los Angeles, CA - Live radio broadcast \$	Lovely to See You Tuesday Afternoon Bless the Wings Lean on Me (Tonight) Say It With Love I'm Just a Singer (in a Rock 'n' Roll Band) Nights in White Satin Legend of a Mind Question Ride My See-Saw

Sources and notes:

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and June Boyce (backing vocals)

Tour dates and cities from advertisements in Entertainment Weekly (July 26, 1991 issue) and Premiere Magazine (August 1991 issue) - reported by Pam Hollingshead

Set list reported by Jim Wehner from August 15, 1991 show and confirmed by video boot of Aug 3 show

Opening act – Neverland, reported by Jim Wehner and Pam Hollingshead.

* Corrected from "venue unknown, Bristol, CT" by Jim Wehner. This date was postponed from July 29 due to Justin Hayward losing his voice, reported by Becki Wetzel.

** Corrected from "venue unknown" by Pam Hollingshead

*** Tour date and venue reported by Pam Hollingshead

**** Tour date and venue reported in "Higher and Higher" #17, Winter/Spring 1992, p. 12.

Corrected from "venue unknown" by Betsy Kishlansky

Tour date and venue reported by Beth Schwartz

Corrected from "venue unknown" by John McIntyre

Corrected from "venue unknown" by Mike Bartley

\$ Set list from recording of live radio broadcast

\$\$ Corrected from "venue unknown" by mb

\$\$\$ Tour date and venue noted on poster reported in "Higher and Higher" #18/19, Winter/Spring 1993, p. 42.

\$\$\$\$ Corrected from "venue unknown" by Dan Johnson

& Corrected from "venue unknown" by Graham Phelps

&& Corrected from "venue unknown, Boston, MA". This show was canceled due to Justin Hayward losing his voice and rescheduled for August 15. Reported by Becki Wetzel and Jim Wehner.

&&& Corrected from "venue unknown" according to video boot. Justin Hayward was still having voice problems (see canceled show on July 29). Reported by Linda Bangert.

&&&& Tour date and venue reported by Stephen White

Fall 1991 "Tour of the Kingdoms" European Leg

TOUR DATES	VENUES	SET LIST
October 12, 1991	The Moody Blue Bop, Swindon, England &&&&	Tuesday Afternoon Bless The Wings (That Bring You Back) Who Are You Now Your Wildest Dreams Question Forever Autumn The Story in Your Eyes Nights in White Satin Peggy Sue Johnny B. Goode It's So Easy That'll Be The Day I Saw Her Standing There Be-Bop-A-Lula Rave On
October 15, 1991	Philipshalle, Düsseldorf, Germany #####	Lovely To See You
October 16, 1991	Stadthalle Offenbach, Offenbach am Main, Germany ##	Never Comes The Day Gemini Dream
		Rock 'n' Roll Over You
October 22, 1991	De Doelen, Rotterdam, Holland &&	Tuesday Afternoon
October 23, 1991	Congress Centrum, Hamburg, Germany ###	I Know You're Out There Somewhere
October ??, 1991	venue unknown, Bremen, Germany ###	The Story in Your Eyes Bless The Wings (That Bring You Back)
October 27, 1991	Konserthuset, Oslo, Norway #	Say It With Love
October 28, 1991	venue unknown, Stockholm, Sweden &&&	Lean On Me (Tonight) The Voice Forever Autumn ***
November 1, 1991	Elizabethzall, Antwerpen (Antwerp), Belgium &	Your Wildest Dreams Isn't Life Strange? The Other Side Of Life
November 5, 1991	City Hall, Newcastle	I'm Just a Singer (in a Rock 'n' Roll Band)
November 6, 1991	Apollo, Manchester **	Nights In White Satin
November 7, 1991	Playhouse, Edinburgh *	Legend of a Mind
November 8, 1991	off	Question
November 9, 1991	Oasis, Swindon	Ride My See-Saw
November 10, 1991	Pavilion, Plymouth	
November 11, 1991	Bournemouth International Conference Centre, Bournemouth	
November 12, 1991	Wembley Arena, London	
November 13, 1991	National Exhibition Centre, Birmingham	
	venue unknown, Sheffield ****	

Sources and notes:

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and June Boyce (backing vocals)

Tour dates and venues from a postcard sent to OFC members on July 26, 1991, reported by Mark Downer

Mark Downer reports that the set list for the November 6 and July 5, 1991 shows were the same, so this the set list for this tour copies that of the earlier tour.

* From the "Press Cuttings" section of the OFC Newsletter, February 1992 - "Moodies Fail to Come Clean You couldn't have blamed the Moody Blues had they done a moody at the Playhouse on Thursday night. They had to go on in jeans and casual shirts after their stage costumes were locked in Euroclean in Lauriston Place. The shop was closed when somebody called to collect them before the show and the keyholders couldn't be contacted, not even after the police had been called. The 2500 audience were most understanding and the Moodies eventually caught up with their costumes at Edinburgh Airport yesterday morning." Original source unknown, November 1991

** From the "Letters from Fans" section of the OFC Newsletter, February 1992 - " Last November, as well as the Moody Blues playing in Manchester, Manchester United were playing Madrid. In between numbers Graeme called Justin over and passed him a note. Justin came to the front of the stage and said to us, "I've got the score to the football match, do you want to know what it is?" The answer was no. "Do you really care?" he then asked. Again the answer was no. "Let's face it," he said, "if you did you'd all be there and not here." I don't know what the score was, but at the Apollo it was...Manchester United 0 - Moody Blues 1500" - Lorraine Leeke, Rochdale

*** From the "Press Cuttings" section of the OFC Newsletter, February 1992 - "Justin Hayward opened the second half with his gentle solo hit, "Forever Autumn..." Original source unknown, November 1991. Steve Davis also reports that "Bless the Wings" was played. at the November 12 show.

**** Pam Hollingshead reports a bootleg video from Sheffield with no date other than 1991.

Tour date and venue reported by Jon H. Karlsen

Tour date and venue reported by Arne Kirsebom

Tour date, venue and city reported by Jens Pruess

Tour date, venue and city reported by Klaus-Peter Martin

& Tour date and venue reported by Jan Verdonck

&& Tour date and venue reported by Heleen Hardonk

&&& Tour date and city noted on a poster, reported in "Higher and Higher" #34, Spring 1997, p. 23

&&&& Justin Hayward, accompanied by Paul Bliss and Mandrake, performed a charity concert to benefit the Gerry Drewett Fund for Leukemia, which in turn set up a room for leukemia patients at Swindon's Princess Margaret Hospital. Lesley Drewett, Gerry's wife, had been at school with Justin when they were young. The concert was videotaped and copies were briefly available from the Official Fan Club. Since it was the night before Justin's birthday, the audience chimed in on a chorus of "Happy Birthday" to Justin.

Winter 1991 Tour of USA

TOUR DATES	VENUES	SET LIST
November 22, 1991	University of New Orleans Lakefront Arena, New Orleans, LA	Lovely to See You Gemini Dream
November 23, 1991	Municipal Auditorium, San Antonio, TX ***	Tuesday Afternoon I Know You're Out There Somewhere
November 24, 1991	Brady Theater, Tulsa, OK	The Voice
November 25, 1991	Orpheum Theater, Minneapolis, MN ## \$	Bless The Wings (That Bring You Back)
November 26, 1991	Orpheum Theater, Minneapolis, MN ###	Lean On Me (Tonight)
November 27, 1991	Riverside Theater, Milwaukee, WI	Say it With Love
November 28, 1991	Star Plaza, Merrillville, IN **	The Story In Your Eyes
November 29, 1991	Star Plaza, Merrillville, IN	Forever Autumn
November 30, 1991	Front Row Theater, Cleveland, OH (2 shows, 7:00 p.m. and 10:30 p.m.) #	Your Wildest Dreams Isn't Life Strange?
December 1, 1991	Devoss Hall, Grand Rapids, MI	The Other Side Of Life
December 2, 1991	Fox Theater, Detroit, MI	I'm Just a Singer (in a Rock 'n' Roll Band)
December 3, 1991	off	Nights in White Satin
December 4, 1991	Civic Center, Poughkeepsie, NY	Legend of a Mind
December 5, 1991	Paramount Theater, Springfield, MA*	Question
December 6, 1991	Taj Mahal-Estes, Atlantic City, NJ	Ride My See-Saw
December 7, 1991	Tower Theater, Philadelphia, PA	
December 8, 1991	Kirby Center, Wilkes Barre, PA	
December 9, 1991	Wang Center, Boston, MA	
December 10, 1991	Paramount, New York, NY #####	
December 11, 1991	Paramount, New York, NY #####	
December 12, 1991	off	
December 13, 1991	Sunrise Music Theater, Sunrise (Fort Lauderdale), FL	
December 14, 1991	Sunrise Music Theater, Sunrise (Fort Lauderdale), FL	
December 15, 1991	Florida Theater, Jacksonville, FL ****	

Sources and notes:

Tour dates and venues reported by Beth Schwartz

Set list from a video boot of the December 14 show. There was an intermission between "The Story in Your Eyes" and "Forever Autumn", and "Forever Autumn" was performed by Justin Hayward accompanied by Bias Boshell and Paul Bliss.

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and June Boyce (backing vocals)

* Corrected from "Music Hall" by Nancy Mosher and Jim Wehner

** Corrected from "off" - show added and reported by Mary Turner-Wieland

*** Opening act Will Sexton - reported by Janet Colmenero

**** Corrected from "Theater" by Lynda Buckingham

Second show and times reported by Ken Barnhart

Corrected from "off" according to tour itinerary reported by Pam Hollingshead, and confirmed by ticket stubs reported by Marlene Sower.

Corrected from "Northrup Auditorium, Minneapolis, MN" according to tour itinerary reported by Pam Hollingshead and confirmed by ticket stubs reported by Marlene Sower.

This venue was formerly known as Felt Forum, and is now known as The Theater at Madison Square Garden.

Spring 1992 Tour of North America

TOUR DATES	VENUES	SET LIST
March 16, 1992	Paramount Theatre, Seattle, WA	Forever Autumn ***
March 17, 1992	Opera House, Spokane, WA	
March 18, 1992	Orpheum, Vancouver, BC	
March 19, 1992	off	
March 20, 1992	Caesar's Palace, Las Vegas, NV	
March 21, 1992	Caesar's Palace, Las Vegas, NV	
March 22, 1992	Caesar's Palace, Las Vegas, NV	
March 23, 1992	off	
March 24, 1992	Arlene Schnitzer Concert Hall, Portland, OR	
March 25, 1992	Hult Center, Eugene, OR	
March 26, 1992	Circle Star Theater, San Carlos, CA	
March 27, 1992	Caesar's, Lake Tahoe, NV	
March 28, 1992	Caesar's, Lake Tahoe, NV (2 shows)	
March 29, 1992	Bren Center, Irvine (Los Angeles), CA	
March 30, 1992	off	
March 31, 1992	Civic Center Music Hall, Oklahoma City, OK ***	
April 1, 1992	Bramledge Coliseum, Manhattan, KS	
April 2, 1992	venue unknown, Ames, Iowa *	
April 3, 1992	Morris Auditorium Theater, South Bend, IN	
April 4, 1992	Nutter Center, Dayton, OH	
April 5, 1992	Memorial Auditorium, Columbus, OH **	
April 6, 1992	Masonic Auditorium, Toledo, OH	
April 7, 1992	Warner Theater, Erie, PA	
April 8, 1992	Capital Music Hall, Wheeling, WV	
April 9, 1992	Landmark Theater, Syracuse, NY	
April 10, 1992	The Palace, New Haven, CT (2 shows)	
April 11, 1992	Memorial Auditorium, Burlington, VT	
April 12, 1992	Palace Theater, Albany, NY	

Sources and notes:

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and June Boyce (backing vocals)

Tour dates and venues - OFC Newsletter, February 1992

* Corrected from "Metro Center, Rockford, IL" - reported in "Higher and Higher" #17, Winter/Spring 1992, p. 27 and in Moodymania, February 1992.

** Reported as cancelled in "Higher and Higher" #17, Winter/Spring 1992, p. 27.

*** Venue corrected from "Music Hall" by George Harris, who also reported "Forever Autumn" being played

Summer 1992 Tour with Chicago

TOUR DATES	VENUES	SET LIST
May 21, 1992	venue unknown, Memphis, TN (doubtful)**	Lovely to See You
May 22, 1992	Blockbuster Pavilion, Charlotte, NC	Tuesday Afternoon
May 23, 1992	Freedom Hall, Johnson City, TN	I Know You're Out There Somewhere
May 24, 1992	Walnut Creek Amphitheater, Raleigh, NC	Lean On Me (Tonight)
May 25, 1992	off	Say it With Love
May 26, 1992	Breslin Center, East Lansing, MI	The Story In Your Eyes
May 27, 1992	Starwood Amphitheater, Antioch (Nashville), TN	Your Wildest Dreams
May 28, 1992	Mud Island, Memphis, TN	Isn't Life Strange?
May 29, 1992	Starwood Amphitheater, Houston, TX	The Other Side Of Life
May 30, 1992	Starplex, Dallas, TX	I'm Just a Singer (in a Rock 'n' Roll Band)
May 31, 1992	Sandstone Amphitheater, Kansas City, KS	Nights in White Satin
June 1, 1992	off	Legend of a Mind
June 2, 1992	Target Center, Minneapolis, MN	Question
June 3, 1992	Marcus Amphitheater, Milwaukee, WI	Ride My See-Saw
June 4, 1992	off	
June 5, 1992	Poplar Creek, Hoffman Estates (Chicago), IL	
June 6, 1992	Poplar Creek, Hoffman Estates (Chicago), IL	
June 7, 1992	Riverbend Music Center, Cincinnati, OH *	
June 8, 1992	off	
June 9, 1992	Riverport Amphitheater St. Louis, MO	
June 10, 1992	Riverbend Music Center, Cincinnati, OH	
June 11, 1992	off	
June 12, 1992	Pine Knob, Clarkston (Detroit), MI	
June 13, 1992	Pine Knob, Clarkston (Detroit), MI	
June 14, 1992	Blossom Music Center, Cleveland, OH	
June 15, 1992	Kingswood, Toronto, ON	
June 16, 1992	off	
June 17, 1992	Deer Creek, Noblesville (Indianapolis), IN	
June 18, 1992	Starlake Amphitheater, Pittsburgh, PA	
June 19, 1992	Merriweather Post Pavilion, Columbia, MD	
June 20, 1992	Merriweather Post Pavilion, Columbia, MD	
June 21, 1992	Great Woods Center for the Performing Arts, Mansfield, MA	
June 22, 1992	off	
June 23, 1992	Garden State Arts Center, Holmdel, NJ	
June 24, 1992	Garden State Arts Center, Holmdel, NJ	
June 25, 1992	off	
June 26, 1992	Allentown Fair Grounds, Allentown, PA	
June 27, 1992	Jones Beach, Wantagh (New York), NY	
June 28, 1992	Jones Beach, Wantagh (New York), NY	

All dates with "Chicago". On this double-bill tour the Moodies and Chicago took turns opening.

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and June Boyce (backing vocals)

Sources - Tour dates and venues reported by Lynne Osmond; set list reported by Robert Koehl from the May 30 show.

* Corrected from "Capitol Music Theater, Columbus, OH" by Pam Hollingshead

** Tour date from video boot, reported by Pam Hollingshead

Summer 1992 Tour

TOUR DATES	VENUES	SET LIST
July 14, 1992	Empire Court, Syracuse, NY	
July 15, 1992	Valley Forge Music Fair, Valley Forge, PA	
July 16, 1992	Valley Forge Music Fair, Valley Forge, PA	
July 17, 1992	Valley Forge Music Fair, Valley Forge, PA	
July 18, 1992	Concerts on the Mountain, Stratton, VT *	
July 19, 1992	Big Birch Ski Area, Patterson, NY	
July 20, 1992	Cape Cod Melody Tent, Hyannis, MA	
July 21, 1992	Oakdale Music Theater, Wallingford, CT	
July 22, 1992	Melody Fair Theater, North Tonawanda, NY	
July 23, 1992	off	
July 24, 1992	Anderson Center, Binghamton, NY	
July 25, 1992	Montage Mountain, Scranton, PA	
July 26, 1992	Classic Amphitheater, Richmond, VA	
July 27, 1992	off	
July 28, 1992	Oak Mountain Amphitheater, Birmingham, AL	
July 29, 1992	Moroccan Temple, Jacksonville, FL	
July 30, 1992	Chastain Park, Atlanta, GA	
July 31, 1992	Ocean Center, Daytona Beach, FL	
August 1, 1992	Sun Dome, Tampa, FL	
August 2, 1992	Sunrise Music Theater, Sunrise (Fort Lauderdale), FL	
August 3, 1992	Sunrise Music Theater, Sunrise (Fort Lauderdale), FL canceled **	

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and June Boyce (backing vocals)

Sources - Tour dates and venues reported in OFC Newsletter, June 1992

* Corrected from "Stratton Mountain Ski Area, Stratton Mountain, UT" by Jim Wehner

** Concert date and cancellation reported in Moodymania, January 1993 The show was canceled due to the band's work visas running out. Reported by Pam Hollingshead

A Night at Red Rocks

TOUR DATES	VENUES	SET LIST
September 9, 1992	Red Rocks Amphitheatre, Morrison (Denver), CO	Overture / Late Lament * # & Tuesday Afternoon * #
September 10, 1992	Red Rocks Amphitheatre, Morrison (Denver), CO	For My Lady * # Bless The Wings (That Bring You Back) ** ## Emily's Song ** ## New Horizons ** # Lean On Me (Tonight) * # Voices in the Sky ** ## Lovely to See You * # Gemini Dream ** # I Know You're Out There Somewhere * # The Voice * # Say it With Love ** # The Story In Your Eyes ** # Your Wildest Dreams * # Isn't Life Strange? * # The Other Side Of Life * # I'm Just a Singer (in a Rock 'n' Roll Band) * # Nights in White Satin * # Legend of a Mind ** ## Question * # Ride My See-Saw * #

Sources and notes:

First concerts with a symphony .

Additional musicians - Bias Boshell (keyboards and guitar), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and June Boyce (backing vocals)

September 9 show was audio and video taped and released as "A Night at Red Rocks" in 1993. The September 10 show was audio taped and used to augment the soundtrack of the previous night's show. The entire performance in the correct running order, including the complete 7-plus minute Overture, is included on the 2-disk Deluxe Edition CD of *A Night at Red Rocks*, released on March 4, 2003.

There was an intermission after "The Story in Your Eyes".

* Songs on CD *A Night at Red Rocks*

** Songs included on "bonus" fifth CD of the *Time Traveller* box set

Songs on video "A Night at Red Rocks"

Songs included in video *The Other Side of Red Rocks*

& Larry Baird lists the songs he used to create the Overture (which appears in its entirety only on the 2-disk Deluxe Edition CD) in "Higher and Higher" #18/19, p 17 Winter/Spring 1993 as:

Ride My See-Saw

I Know You're Out There Somewhere

New Horizons

Voices in the Sky

Isn't Life Strange?

Legend of a Mind

Tuesday Afternoon

Nights in White Satin

Late Lament

Fall 1992 Tour

TOUR DATES	VENUES	SET LIST
September 11, 1992	Paolo Soleri Auditorium, Santa Fe, NM #	
September 12, 1992		
September 13, 1992	Open Air Amphitheater, San Diego, CA \$	
September 14, 1992		
September 15, 1992		
September 16, 1992	Celebrity Theater, Annaheim, CA ****	
September 17, 1992		
September 18, 1992		
September 19, 1992		
September 20, 1992		
September 21, 1992		
September 22, 1992		
September 23, 1992		
September 24, 1992		
September 24, 1992	Miles Stadium, Medford, OR*	
September 25, 1992	Western Fair, Puyallup, WA ##	
September 26, 1992		
September 27, 1992	venue unknown, Boise, ID ***	
September 28, 1992		
September 29, 1992	Leid Center, Lincoln, NE ***	
September 30, 1992		
October 1, 1992		
October 2, 1992	Alumni Hall - US Naval Academy, Annapolis, MD # **	
October 3, 1992	Taj Mahal, Atlantic City, NJ #####	
October 4, 1992		
October 5, 1992		
October 6, 1992	Wing Stadium, Kalamazoo, MI # ###	
October 7, 1992	Columbus Convention Center, Columbus, OH # \$\$	
October 8, 1992	Memorial Coliseum, Fort Wayne, IN # \$\$	
October 9, 1992	John F. Savage Hall, Toledo, OH # \$\$	
October 10, 1992	The Palace, Auburn Hills, MI # ### \$\$	

Sources and notes:

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and June Boyce (backing vocals).

These shows were a double-bill with Chicago. Chicago and the Moodies took turns opening.

* Tour date and venue reported by Vicki Kelly

** Tour date and venue reported by Lynne Osmond

*** Tour date and venue reported in "Higher and Higher" #18/19, Winter/Spring 1993, p. 24. (also St. Louis, date and venue unknown)

**** Tour date and venue reported in Moodymania, Issue - submitted by Pam Hollingshead

Tour date and venue reported in "Higher and Higher" #18/19, Winter/Spring 1993, p. 54, and confirmed by Brian Bernitt, who also reports that the opening act was (Jefferson) Starship.

Tour date and venue reported by Kris Bournay and John McIntyre

Tour date and venue reported by Carol Mullen

\$ Reported at www.sandiegoconcertarchive.com/concertarchive/08-august.html. Venue also known as San Diego State University Amphitheater.

\$\$ Tour date and venue reported by Carole Rider

Fall 1992 Canadian Tour

TOUR DATES	VENUES	SET LIST
November 5, 1992	Metropolis, Montreal, QC	
November 6, 1992	Massey Hall, Toronto, ON	
November 7, 1992	off	
November 8, 1992	Centennial Hall, London, ON	
November 9, 1992	National, Ottawa, ON	
November 10, 1992	off	
November 11, 1992	Auditorium, Thunder Bay, ON	
November 12, 1992	Walker Theater, Winnipeg, MB	
November 13, 1992	Center for the Arts, Regina, SK	
November 14, 1992	off	
November 15, 1992	Centennial Hall, Saskatoon, SK	
November 16, 1992	Jubilee, Calgary, AB	
November 17, 1992	Jubilee, Edmonton, AB	
November 18, 1992	TBA	
November 19, 1992	Orpheum Theater, Vancouver, BC	
November 20, 1992	TBA	

Sources and notes:

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and June Boyce (backing vocals).

Tour dates and venues reported in OFC Newsletter, October 1992

Spring 1993 Casino Tour

TOUR DATES	VENUES	SET LIST
March 19, 1993	Caesar's Palace, Lake Tahoe, NV	
March 20, 1993	Caesar's Palace, Lake Tahoe, NV (2 shows)*	
March 21, 1993	off	
March 22, 1993	off	
March 23, 1993	off	
March 24, 1993	off	
March 25, 1993	Caesar's Palace, Las Vegas, NV	
March 26, 1993	Caesar's Palace, Las Vegas, NV	
March 27, 1993	Caesar's Palace, Las Vegas, NV	
March 28, 1993	Caesar's Palace, Las Vegas, NV	
Sources and notes:		
<p>Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and June Boyce (backing vocals). This was June's last tour with the Moodies.</p> <p>Tour dates and venues posted to Lost Chords by Michele Morris on December 9, 1992 (relayed from the OFC)</p> <p>* Second show reported by Robin Bean</p>		

Summer 1993 Orchestral Tour of North America

TOUR DATES	VENUES	SET LIST
June 4, 1993	Starplex, Dallas, TX	Overture / Late Lament
June 5, 1993	Woodlands Pavilion, Houston, TX	Tuesday Afternoon
June 6, 1993	off	For My Lady
June 7, 1993	Sunrise Theater, Sunrise (Fort Lauderdale), FL	New Horizons
June 8, 1993	Sunrise Theater, Sunrise (Fort Lauderdale), FL	Lean On Me (Tonight)
June 9, 1993	Sunrise Theater, Sunrise (Fort Lauderdale), FL *	Voices in the Sky
June 10, 1993	Sunrise Theater, Sunrise (Fort Lauderdale), FL *	Say it with Love
June 11, 1993	Sun Dome, Tampa, FL * ****	Emily's Song
June 12, 1993	Orlando Arena, Orlando, FL * ****	I Know You're Out There Somewhere
June 13, 1993	Carowinds, Charlotte, NC	The Story in Your Eyes
June 14, 1993	off	Lovely to See You
June 15, 1993	off	Your Wildest Dreams
June 16, 1993	Radio City Music Hall, New York, NY	Isn't Life Strange?
June 17, 1993	Radio City Music Hall, New York, NY	The Other Side of Life
June 18, 1993	Walnut Creek Amphitheater, Raleigh, NC	I'm Just a Singer (in a Rock 'n' Roll Band)
June 19, 1993	venue unknown, Nashville, TN *	Nights in White Satin
June 20, 1993	Chastain Park, Atlanta, GA	Legend of a Mind
June 21, 1993	Chastain Park, Atlanta, GA	Question
June 22, 1993	venue unknown, Memphis, TN *	Ride My See-Saw
June 23, 1993	off	
June 24, 1993	Pine Knob, Clarkston (Detroit), MI	
June 25, 1993	Poplar Creek, Hoffman Estates (Chicago), IL	
June 26, 1993	Blossom Music Center, Cleveland, OH	
June 27, 1993	The Castle, Charlevoix, MI ***	
June 28, 1993	off	
June 29, 1993	Deer Creek, Noblesville (Indianapolis), IN	
June 30, 1993	Marcus Amphitheater (Summerfest), Milwaukee, WI	
July 1, 1993	off	
July 2, 1993	Saratoga Performing Arts Theater, Saratoga, NY	
July 3, 1993	venue unknown, Portland, ME *	
July 4, 1993	Oakdale Music Theater, Wallingford, CT (2 shows, 5:00 p.m. and 8:00 p.m.) # **	
July 5, 1993	off	
July 6, 1993	Wolftrap, Vienna, VA (Washington, DC)	
July 7, 1993	Wolftrap, Vienna, VA (Washington, DC) *	
July 8, 1993	Taj Mahal, Atlantic City, NJ * @	
July 9, 1993	Mann Music Center, Philadelphia, PA ##	
July 10, 1993	Starlake Amphitheater, Pittsburgh, PA ###	
July 11, 1993	Finger Lakes Performing Arts Center, Canandaigua (Rochester), NY	

July 12, 1993	Garden State Arts Center, Holmdel, NJ	
July 13, 1993	Garden State Arts Center, Holmdel, NJ	
July 14, 1993	Wolftrap, Vienna, VA * (Washington, DC)	
July 15, 1993	Melody Fair Theatre, North Tonawanda, NY #####	
July 16, 1993	venue unknown, Stowe, VT *	
July 17, 1993	Jones Beach, Wantagh (New York), NY	
July 18, 1993	Great Woods Center for the Performing Arts, Mansfield, MA	
July 19, 1993	off	
July 20, 1993	Ontario Place Forum, Toronto, ON	
July 21, 1993	Ontario Place Forum, Toronto, ON	
July 22, 1993	venue TBD, Toronto, ON	
July 23, 1993	Louisville Gardens, Louisville, KY @@	
July 24, 1993	The Mark, Moline, IL	
July 25, 1993	Riverport Amphitheater, St. Louis, MO	
July 26, 1993	Riverbend Music Center, Cincinnati, OH	

Sources and notes:

First Orchestral Tour - All shows with orchestra, except those marked with #

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

Tour dates and venues posted to Lost Chords by Michele Morris on April 23, 1993 and May 12, 1993 (relayed from the OFC)

Set list reported by Jim Wehner. There was an intermission after "The Story in Your Eyes".

* City additions from tour T-shirt, reported by Kris Bournay .

** Date and venue reported by Jane Fieberts and Jackie Lux. At the late show, a Japanese beetle flew into Justin's ear, and he stopped the show to ask a doctor to come forward. For the few minutes while the doctor was removing the beetle, the rest of the band treated the crowd to an impromptu jam session. When Justin and the doctor returned to the stage, the doctor came to the microphone and reported the removal of the beetle to the crowd.

*** Venue reported by Kris Bournay

Corrected from Starlake Amphitheater, Pittsburgh (Burgettstown), PA according to tour T-shirt, reported by Kris Bournay

Corrected from Mann Music Center, Philadelphia, PA according to tour T-shirt, reported by Kris Bournay

**** Venue reported by Jannine Ragan

Tour date and venue reported by Karen O on <http://www.rollingstone.com/concertfiles/>

@ Corrected from "venue unknown" by Carol Mullen and confirmed by a poster reported in "Higher and Higher" #34, Spring 1997, p. 23

@@ Corrected from "venue TBD" by Dan Johnson

Fall 1993 Orchestral Tour of Western North America

TOUR DATES	VENUES	SET LIST
September 9, 1993	Royal Athletic Park, Victoria, BC	Overture / Late Lament
September 10, 1993	Deer Lake Park, Vancouver, BC	Tuesday Afternoon
September 11, 1993	The Gorge, George (Seattle), WA	For My Lady
September 12, 1993	L. B. Day Amphitheater, Salem, OR	Gypsy
September 13, 1993	off	Lean On Me (Tonight)
September 14, 1993	Concord Pavilion, Concord, CA	New Horizons
September 15, 1993	Tulare County Fair, Tulare, CA	Say It With Love
September 16, 1993	Open Air Amphitheater, San Diego, CA #	Emily's Song
September 17, 1993	Open Air Amphitheater, San Diego, CA #	I Know You're Out There Somewhere
September 18, 1993	Hollywood Bowl, Hollywood (Los Angeles), CA	The Story in Your Eyes
September 19, 1993	Irvine Meadows, Irvine (Los Angeles), CA	Your Wildest Dreams
September 20, 1993	off	Isn't Life Strange?
September 21, 1993	Fiddlers Green, Englewood (Denver), CO	The Other Side of Life
September 22, 1993	Paolosoleri Theater, Santa Fe, NM	I'm Just a Singer (in a Rock 'n' Roll Band)
September 23, 1993	Caesar's Palace, Las Vegas, NV #	Nights in White Satin
September 24, 1993	Caesar's Palace, Las Vegas, NV #	Legend of a Mind
September 25, 1993	Caesar's Palace, Las Vegas, NV #	Question
September 26, 1993	TBA	Ride My See-Saw
September 27, 1993	Delta Center, Salt Lake City, UT	
September 28, 1993	off	
September 29, 1993	Desert Sky Amphitheater, Phoenix, AZ	
September 30, 1993	Blockbuster, San Bernadino, CA	
October 1, 1993	Caesar's Palace, Lake Tahoe, NV #	
October 2, 1993	Caesar's Palace, Lake Tahoe, NV #	
October 3, 1993	off	
October 4, 1993	Chapparel Center, Midland, TX *	
October 5, 1993	Municipal Auditorium, San Antonio, TX **	
October 6, 1993	Myriad Convention Center, Oklahoma City, OK ****	
October 7, 1993	Civic Auditorium, Omaha, NE	
October 8, 1993	Veterans Memorial, Des Moines, IA	
October 9, 1993	Target Center, Minneapolis, MN ***	
October 10, 1993	Dane County Coliseum, Madison, WI	

Sources and notes:

All shows with orchestra except those marked #

There was an intermission after "The Story in Your Eyes".

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

Tour dates and venues posted to Lost Chords by Michele Morris (relayed from the OFC) on August 9, 1993 (dates through October 3, 1993) and August 31, 1993 (October 7-10, 1993)

Set list from audio boot from October 9, 1993, reported by Lauren Jansky

* Tour date and venue reported by Bob Bradshaw

** Tour date and venue reported by Janet Colmenero

*** Corrected from "Met Center, St. Paul, MN" by Lauren Jansky

**** Corrected from "TBA" by George Harris

Venue also known as San Diego State University Amphitheater. September 16 show confirmed at www.sandiegoconcertarchive.com/concertarchive/08-september.html, however that site also lists Ziggy Marley & the Melody Makers and Belly Up Tavern as having played on September 17.

Winter 1993 UK Tour

TOUR DATES	VENUES	SET LIST
November 7, 1993	Edinburgh Playhouse, Edinburgh ##	
December 9, 1993	Barbican Centre, York	Overture / Late Lament
December 10, 1993	Glasgow International Concert Hall, Glasgow	Tuesday Afternoon
December 11, 1993	Apollo, Manchester	For My Lady
December 12, 1993	International Arena, Cardiff	Gypsy
December 13, 1993	off	Lean On Me (Tonight)
December 14, 1993	Pavilion, Plymouth	New Horizons
December 15, 1993	Bournemouth International Centre, Bournemouth	Say It With Love
December 16, 1993	off	Emily's Song
December 17, 1993	Wembley Arena, London #	I Know You're Out There Somewhere
December 18, 1993	National Exhibition Centre, Birmingham #	The Story in Your Eyes
December 19, 1993	Brighton Centre, Brighton #	Your Wildest Dreams
December 20, 1993	off	Isn't Life Strange?
December 21, 1993	Sheffield Arena, Sheffield #	The Other Side of Life
		I'm Just a Singer (in a Rock 'n' Roll Band)
		Nights in White Satin
		Legend of a Mind
		Question
		Ride My See-Saw

Sources and notes:

Tour dates and venues reported in OFC Newsletter, July 1993 and confirmed by three advertising posters reported in "Higher and Higher" #34, Spring 1997, p.23.

Set list from an audio boot of the December 17 show, reported by Steve Davis, who also reports the same set list for the December 19 show. For shows without orchestra, the orchestral Overture was omitted. It is unknown whether or not "Late Lament" was included when there was no Overture. There was an intermission after "The Story in Your Eyes".

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

Shows with orchestra - reported by Michele Morris in post to Lost Chords January 7, 1994 and noted in postcard from the OFC, reported by Steve Davis. December 17 Wembley show was first show with an orchestra in the UK, as noted by John Lodge in an audio boot of that show.

Tour date and venue noted on an advertising poster reported in "Higher and Higher" #34, Spring 1997, p.23. It is unknown whether or not this show actually occurred.

Spring 1994 Orchestral Tour

TOUR DATES	VENUES	SET LIST
February 24, 1994	Erwin Center, Austin, TX	Overture / Late Lament
February 25, 1994	University of New Orleans Lake Front Arena, New Orleans, LA	Tuesday Afternoon
February 26, 1994	Louisiana State University Assembly Center, Baton Rouge, LA **	For My Lady
February 27, 1994	Civic Center, Pensacola, FL	Gypsy
February 28, 1994	off	Lean on Me (Tonight)
March 1, 1994	Civic Center, Peoria, IL	New Horizons
March 2, 1994	Show Me Center, Cape Girardeau, MO	Say It With Love
March 3, 1994	University of Illinois Assembly Hall, Champaign, IL #	Emily's Song
March 4, 1994	Memorial Coliseum, Ft. Wayne, IN	I Know You're Out There Somewhere
March 5, 1994	Wings Stadium, Kalamazoo, MI %	The Story in Your Eyes
March 6, 1994	Breslin Center, East Lansing, MI %	Your Wildest Dreams
March 7, 1994	venue unknown, Duluth, MN rescheduled to March 9 ##	Isn't Life Strange?
March 8, 1994	Fargodome, Fargo, ND	The Other Side of Life
March 9, 1994	Duluth Entertainment Convention Center (DECC), Duluth, MN ## \$\$\$\$	I'm Just a Singer (in a Rock 'n' Roll Band)
March 10, 1994	venue unknown, Iowa City, IA ##	Nights in White Satin
March 11, 1994	Roberts Stadium, Evansville, IN ***	Legend of a Mind
March 12, 1994	Rupp Arena, Lexington, KY \$\$\$	Question
March 13, 1994	Civic Center, Charleston, WV \$	Ride My See-Saw
March 14, 1994		
March 15, 1994	Hampton Coliseum, Hampton, VA *	
March 16, 1994	North Charleston Civic Center, Charleston, SC ## ###	
March 17, 1994	venue unknown, Greensboro, NC ##	
March 18, 1994	venue unknown, Knoxville, TN ##	
March 19, 1994	Star Plaza, Merrillville, IN (2 shows) *****	
March 20, 1994	Nutter Center, Dayton, OH #####	
March 21, 1994	venue unknown, Rockford, IL	
March 22, 1994	Sioux Falls Arena, Sioux Falls, SD \$\$	
March 23, 1994	off	
March 24, 1994	Caesar's Palace, Las Vegas, NV	
March 25, 1994	Caesar's Palace, Las Vegas, NV	
March 26, 1994	Caesar's Palace, Las Vegas, NV (2 shows)	
March 27, 1994	Caesar's Palace, Las Vegas, NV	

Sources and notes:

All shows with orchestra except those in Las Vegas.

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

Tour dates and venues from posts to Lost Chords by Michele Morris (relaying information from the OFC hotline) and others, with sources of indeterminate origin

Set list posted to Lost Chords by Eric Eubank on February 25, 1994 (reporting the February 24, 1994 show). There was an intermission after "The Story in Your Eyes".

* Tour date and venue reported by Linda Bangert

** Corrected from "Arena" by Beth Schwartz

*** Corrected from "venue unknown" by Barbara Moffett

**** Corrected from "venue unknown" by Mary Turner-Wieland

Corrected from "venue unknown, Terre Haute, IN" according to tour T-shirt reported by Debbie Bailey, who also reported the venue.

Tour dates and cities from tour T-shirt, reported by Debbie Bailey

Venue reported by Lynda Buckingham

Venue reported by Pam Hollingshead

\$ Tour date and venue reported by Jim Shook

\$\$ Corrected from "venue unknown" by Karen Koster

\$\$\$ Tour date and venue reported by Dan Johnson, who also reports that Justin Hayward was suffering from food poisoning, but managed to finish the show.

\$\$\$\$ Corrected from "venue unknown" by Nancy King

% Tour dates confirmed by an advertising poster reported in "Higher and Higher" #34, Spring 1997, p.23.

Summer 1994 Orchestral Tour of North America

TOUR DATES	VENUES	SET LIST
June 3, 1994	Sandstone, Amphitheater, Kansas City, KS	Overture / The Dream
June 4, 1994	Riverport Amphitheater, St. Louis, MO	Tuesday Afternoon
June 5, 1994	Marcus Amphitheater, Milwaukee, WI	Eternity Road
June 6, 1994	off	Gypsy
June 7, 1994	La Crosse Center, La Crosse, WI	Lean On Me (Tonight)
June 8, 1994	Poplar Creek, Hoffman Estates (Chicago), IL	The Actor Say it with Love
June 9, 1994	Riverbend Music Center, Cincinnati, OH	Steppin' in a Slide Zone
June 10, 1994	Blossom Music Center, Cleveland, OH	I Know You're Out There Somewhere
June 11, 1994	Deer Creek, Noblesville (Indianapolis), IN	The Story in Your Eyes
June 12, 1994	off	Lovely to See You
June 13, 1994	Ontario Place Forum, Toronto, ON	Your Wildest Dreams
June 14, 1994	Pine Knob, Clarkston (Detroit), MI	Isn't Life Strange?
June 15, 1994	Polaris Performing Arts Center, Columbus, OH off - show postponed till June 20, 1994 ##	The Other Side of Life I'm Just a Singer (in a Rock 'n' Roll Band)
June 16, 1994	off	Nights in White Satin Legend of a Mind
June 17, 1994	Mann Music Center, Philadelphia, PA %	Question
June 18, 1994	Mann Music Center, Philadelphia, PA %	Ride My See-Saw
June 19, 1994	Starlake Amphitheater, Pittsburgh, PA ###	
June 20, 1994	Polaris Performing Arts Center, Columbus, OH ##	
June 21, 1994	Lakeside Amphitheater, Buffalo, NY	
June 22, 1994	Performing Arts Center, Syracuse, NY	
June 23, 1994	Garden State Arts Center, Holmdel, NJ	
June 24, 1994	Jones Beach, Wantagh (New York), NY	
June 25, 1994	Great Woods Center for the Performing Arts, Mansfield, MA	
June 26, 1994	Tanglewood, Lennox, MA	
June 27, 1994	off	
June 28, 1994	Montage Mountain, Scranton, PA	
June 29, 1994	Civic Center, Roanoke, VA #####	
June 30, 1994	Wicomico Civic Center, Salisbury, MD	
July 1, 1994	Knickerbocker Arena, Albany, NY	
July 2, 1994	The Ballpark, Old Orchard Beach, ME *****	
July 3, 1994	Volvo/Connecticut Tennis Center, New Haven, CT*	
July 4, 1994	off	
July 5, 1994	Merriweather Post Pavilion, Columbia, MD	
July 6, 1994	Merriweather Post Pavilion, Columbia, MD	
July 7, 1994	Classic Amphitheater, Richmond, VA **	
July 8, 1994	Walnut Creek Amphitheater, Raleigh, NC	
July 9, 1994	Blockbuster Amphitheater, Charlotte, NC	
July 10, 1994	Chastain Park, Atlanta, GA	
July 11, 1994	off	
July 12, 1994	UTC Arena, Chattanooga, TN # %%	
July 13, 1994	Von Braun Center, Huntsville, AL #	

July 14, 1994	Mud Island, Memphis, TN	
July 15, 1994	Riverfront Amphitheater, Little Rock, AR ***	
July 16, 1994	Woodlands Pavilion, Houston, TX	
July 17, 1994	Starplex Amphitheater, Dallas, TX	

Sources and notes:

All shows with orchestra.

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

Tour dates reported in the OFC Newsletter, March 1994, corrected as noted

Set list reported by Jim Wehner (reporting the show June 25, 1994). In a post to Lost Chords on June 4, 1994, Sheri Kawamoto (reporting the June 3, 1994 show) omitted "Lovely to See You" from the set list. There was an intermission after "The Story in Your Eyes".

* Corrected from "TBA" by Jackie Lux

** Corrected from Civic Center, Roanoke, VA by Linda Bangert

*** Corrected from "TBA" by Marilyn Neenan - venue now known as "Riverfest Amphitheater"

**** Corrected from "Old Orchard Beach, Portland, ME" by Sandy Brill

Corrected from "TBA" by Carole Rider

Corrected by Pam Hollingshead.- The Moody Blues were to have been the first performance at the new venue, but the show was postponed because a storm delayed the opening, therefore June 15 was a day off.

Corrected from "TBA" by Pam Hollingshead

Corrected from "Classic Amphitheater, Richmond, VA" according to tour T-shirt, reported by Matt Pekarek

% Tour date confirmed by an advertising poster reported in "Higher and Higher" #34, Spring 1997, p.23.

%% Corrected from "venue unknown" by Keith Greenfield

Fall 1994 Orchestral Tour of Western North America

TOUR DATES	VENUES	SET LIST
September 8, 1994	Red Rocks Amphitheater, Morrison (Denver), CO	Overture / The Dream Tuesday Afternoon
September 9, 1994	Red Rocks Amphitheater, Morrison (Denver), CO	Eternity Road Gypsy
September 10, 1994	Mt. Rushmore Civic Center, Rapid City, SD	Lean On Me (Tonight)
September 11, 1994	Metro Park Arena, Billings, MT	The Actor
September 12, 1994	Events Center, Casper, WY	Say It With Love
September 13, 1994	Delta Center, Salt Lake City, UT	Steppin' in a Slide Zone
September 14, 1994	Holt Arena, Pocatello, ID	I Know You're Out There Somewhere
September 15, 1994	off	The Story in Your Eyes
September 16, 1994	Deer Lake Park, Vancouver, BC	Lovely to See You
September 17, 1994	The Gorge, George (Seattle), WA	Your Wildest Dreams
September 18, 1994	L. B. Day Amphitheater, Salem, OR	Isn't Life Strange?
September 19, 1994	off	The Other Side of Life
September 20, 1994	Arco Arena, Sacramento, CA	I'm Just a Singer (in a Rock 'n' Roll Band)
September 21, 1994	Shoreline Amphitheater, Mountain View (San Jose), CA	Nights in White Satin Legend of a Mind
September 22, 1994	Hilton, Reno, NV	Question
September 23, 1994	Tennis Stadium, Palm Springs, CA	Ride My See-Saw
September 24, 1994	Desert Sky Amphitheater, Phoenix, AZ	
September 25, 1994	Santa Barbara Bowl, Santa Barbara, CA	
September 26, 1994	off	
September 27, 1994	off Box set <i>Time Traveller</i> is released	
September 28, 1994	Embarcadero Marina Park, San Diego, CA *	
September 29, 1994	Embarcadero Marina Park, San Diego, CA *	
September 30, 1994	Star of Desert Arena, State Line, NV	
October 1, 1994	Hollywood Bowl, Hollywood (Los Angeles), CA	
October 2, 1994	Hollywood Bowl, Hollywood (Los Angeles), CA	
October 3, 1994		
October 4, 1994		
October 5, 1994	Mobile Civic Center Arena, Mobile, AL **	
October 6, 1994	Leon County Civic Center, Tallahassee, FL **** #	
October 7, 1994	Lakeland Center Arena, Lakeland, FL ***	
October 8, 1994	Thomas White Stadium, Port St. Lucie, FL ***	

Sources and notes:

All shows with orchestra.

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

Tour dates and venues through October 2 reported in the OFC Newsletter, July 1994

Set list reported by Jim Wehner. There was an intermission after "The Story in Your Eyes". Some shows were reported to open the second half with "Lovely to See You".

Box set release reported by Linda Bangert.

* Corrected from " San Diego Summer Pops" by Donna Lundy

** Tour date and venue reported by Dianne Pusateri

*** Tour date and venue reported by Linda Bangert

**** Tour date and city from tour T-shirt reported by Brian Bernitt

Corrected from "venue unknown" by Jane Fieberts

Winter 1995 Casino Tour

TOUR DATES	VENUES	SET LIST
February 9, 1995	Caesar's Palace, Atlantic City, NJ	The Dream
February 10, 1995	Caesar's Palace, Atlantic City, NJ	Tuesday Afternoon
February 11, 1995	Caesar's Palace, Atlantic City, NJ	Eternity Road
February 12, 1995	Caesar's Palace, Atlantic City, NJ	Driftwood
February 13, 1995	off	Lean On Me (Tonight)
February 14, 1995	off	The Actor
February 15, 1995	off	Say It With Love
February 16, 1995	off	Steppin' in a Slide Zone
February 17, 1995	Caesar's Palace, Lake Tahoe, NV	I Know You're Out There Somewhere
February 18, 1995	Caesar's Palace, Lake Tahoe, NV (2 shows, 8:00 p.m. and 11:30 p.m.)	The Story in Your Eyes
February 19, 1995	Caesar's Palace, Lake Tahoe, NV	Your Wildest Dreams
February 20, 1995	off	Isn't Life Strange?
February 21, 1995	off	The Other Side of Life
		I'm Just a Singer (in a Rock 'n' Roll Band)
		Nights in White Satin
February 22, 1995	off	Legend of a Mind
February 23, 1995	Caesar's Palace, Las Vegas, NV	Question
February 24, 1995	Caesar's Palace, Las Vegas, NV	Ride My See-Saw
February 25, 1995	Caesar's Palace, Las Vegas, NV (2 shows, 8:30 p.m. and 11:30 p.m.)	
February 26, 1995	Caesar's Palace, Las Vegas, NV	
April 17, 1995	Justin Hayward performs at the "Tin Pan South" Songwriters Concert, Grand Ole Opry, Nashville, TN	Tuesday Afternoon Your Wildest Dreams Question Nights in White Satin
April 19, 1995	Justin Hayward appeared on the "Music City Tonight" TV show on the Nashville Network	(medley) Voices in the Sky Tuesday Afternoon

Sources and notes:

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

Tour dates, venues and set list reported in "Higher and Higher" Issue #25, Spring, 1995 p. 24-29

Summer 1995 South Africa Tour

TOUR DATES	VENUES	SET LIST
June 30, 1995	Super Bowl, Sun City	Late Lament
July 1, 1995	Super Bowl, Sun City	Tuesday Afternoon
July 2, 1995	Super Bowl, Sun City	Eternity Road
		Driftwood
		Lean On Me (Tonight)
		The Actor
		Say It With Love
		Steppin' in a Slide Zone
		I Know You're Out There Somewhere
		The Story in Your Eyes
		Your Wildest Dreams
		Isn't Life Strange?
		The Other Side of Life
		I'm Just a Singer (in a Rock 'n' Roll Band)
		Nights in White Satin
		Legend of a Mind
		Question
		Ride My See-Saw
<p>Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)</p> <p>Sources: Tour dates and Set list- "Higher and Higher" #28, Fall, 1995 p. 6</p>		

Fall 1995 Casino Tour

TOUR DATES	VENUES	SET LIST
October 27, 1995	Caesar's Palace, Lake Tahoe, NV	The Dream The Voice Eternity Road Diftwood Talking Out of Turn The Actor Say It With Love Steppin' in a Slide Zone I Know You're Out There Somewhere The Story in Your Eyes Your Wildest Dreams Isn't Life Strange? The Other Side of Life Tuesday Afternoon I'm Just a Singer (in a Rock 'n' Roll Band) Nights in White Satin Legend of a Mind Question Ride My See-Saw (?)
October 28, 1995	Caesar's Palace, Lake Tahoe, NV	The Dream
October 29, 1995	Caesar's Palace, Lake Tahoe, NV	The Voice
October 30, 1995	State Fair, Phoenix, AZ**	Eternity Road
October 31, 1995	off	Tuesday Afternoon
November 1, 1995	off	Talking Out of Turn
November 2, 1995	Caesar's Palace, Las Vegas, NV	Diftwood / The Actor*
November 3, 1995	Caesar's Palace, Las Vegas, NV	Say It With Love
November 4, 1995	Caesar's Palace, Las Vegas, NV (2 shows)	Steppin' in a Slide Zone I Know You're Out There Somewhere
November 5, 1995	Caesar's Palace, Las Vegas, NV	The Story in Your Eyes
November 6, 1995	off	Your Wildest Dreams
November 7, 1995	off	Isn't Life Strange?
November 8, 1995	off	The Other Side of Life
November 9, 1995	Caesar's Palace, Atlantic City, NJ	I'm Just a Singer (in a Rock 'n' Roll Band)
November 10, 1995	Caesar's Palace, Atlantic City, NJ	Nights in White Satin
November 11, 1995	Caesar's Palace, Atlantic City, NJ (2 shows, 7:00 p.m. and 10:00 p.m.)	Legend of a Mind Question
November 12, 1995	Caesar's Palace, Atlantic City, NJ	Ride My See-Saw

November 13, 1995	Beacon Theater, New York, NY ***	The Dream The Voice Eternity Road Tuesday Afternoon (?) Talking Out of Turn (?) Diftwood / The Actor* Say It With Love Steppin' in a Slide Zone I Know You're Out There Somewhere The Story in Your Eyes Your Wildest Dreams Isn't Life Strange? (?) The Other Side of Life I'm Just a Singer (in a Rock 'n' Roll Band) Nights in White Satin (?) Legend of a Mind Question Ride My See-Saw
-------------------	----------------------------------	--

Sources and notes:

Tour dates and set list reported in "Higher and Higher" #29, Winter, 1995 p. 26-29

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

* Alternated play in Vegas, both omitted for the two Saturday shows in Atlantic City

** Tour date listed in OFC Newsletter, Summer 1995

*** Concert to benefit World Hunger Year, with Annie Haslam - reported in "Higher and Higher" #29, Winter 1995, p.5. Songs with (?) were not explicitly mentioned in the article, but it is reasonably certain that at least "Nights in White Satin" was played. The band members also attended an after-show VIP gathering at the Harley Davidson Café.

Spring 1996 Casino Tour

TOUR DATES	VENUES	SET LIST
February 29, 1996	Caesar's Palace, Las Vegas, NV	The Voice
March 1, 1996	Caesar's Palace, Las Vegas, NV	Eternity Road
March 2, 1996	Caesar's Palace, Las Vegas, NV (2 shows)	Tuesday Afternoon
March 3, 1996	Caesar's Palace, Las Vegas, NV	Lean on Me (Tonight)
March 4, 1996	off	Driftwood / The Actor
March 5, 1996	off	Say It With Love
March 7, 1996	Caesar's Palace, Las Vegas, NV	Steppin' in A Slide Zone
March 8, 1996	Caesar's Palace, Las Vegas, NV	I Know your Out There Somewhere
March 9, 1996	Caesar's Palace, Las Vegas, NV (2 shows)	The Story In Your Eyes
March 10, 1996	Caesar's Palace, Las Vegas, NV	Your Wildest Dreams
March 11, 1996	off	Isn't Life Strange?
March 12, 1996	off	The Other Side of Life
March 13, 1996	off	I'm Just a Singer (in Rock 'n' Roll Band)
March 14, 1996	off	Nights In White Satin
March 15, 1996	Caesar's Palace, Lake Tahoe, NV	Legend of a Mind
March 16, 1996	Caesar's Palace, Lake Tahoe, NV (2 shows)	Question
March 17, 1996	Caesar's Palace, Lake Tahoe, NV	Ride My See-Saw
March 18, 1996	off	
March 19, 1996	off	
March 20, 1996	off	
March 21, 1996	Caesar's Palace, Atlantic City, NJ	
March 22, 1996	Caesar's Palace, Atlantic City, NJ	
March 23, 1996	Caesar's Palace, Atlantic City, NJ	
March 24, 1996	Caesar's Palace, Atlantic City, NJ	

Sources and notes:

Tour dates reported in OFC Newsletter, Autumn/Winter 1995

Set list from video boots of the two March 9 shows, reported by Paula Woods. "The Actor" was substituted for "Driftwood" at the second (11:30 p.m.) show

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

Summer 1996 Time Traveller Orchestral Tour

TOUR DATES	VENUES	SET LIST
May 17, 1996	Bailey Stadium, Vancouver, BC	Overture / Late Lament
May 18, 1996	The Gorge, George (Seattle), WA	The Voice
May 19, 1996	The Rose Garden, Portland, OR *	Gemini Dream
May 20, 1996	off	Tuesday Afternoon
May 21, 1996	Reno Hilton Pavilion, Reno, NV ***	Eternity Road
May 22, 1996	Shoreline Amphitheater, Mountain View (San Jose), CA	Lean on Me (Tonight) Never Comes the Day
May 23, 1996	Summer Pops Bowl, San Diego, CA	Say it with Love
May 24, 1996	Summer Pops Bowl, San Diego, CA	Steppin' in a Slide Zone
May 25, 1996	Hollywood Bowl, Hollywood (Los Angeles), CA	I Know You're Out There Somewhere The Story in Your Eyes
May 26, 1996	Desert Arena, Stateline, NV	Your Wildest Dreams
May 27, 1996	America West, Phoenix, AZ	Isn't Life Strange?
May 28, 1996	off	The Other Side of Life
May 29, 1996	Civic Center, Amarillo, TX	I'm Just a Singer (in a Rock 'n' Roll Band)
May 30, 1996	Starplex Amphitheater, Dallas, TX	Nights in White Satin
May 31, 1996	Woods Mitchell, Houston, TX	Legend of a Mind
June 1, 1996	Sea World Amphitheater, San Antonio, TX	Question
June 2, 1996	Assembly Center, Baton Rouge, LA	Ride My See-Saw
June 3, 1996	off	
June 4, 1996	University of New Orleans Lake Front Arena, New Orleans, LA	
June 5, 1996	Civic Center, Pensacola, FL	
June 6, 1996	Chastain Park, Atlanta, GA	
June 7, 1996	Legends Field, Tampa, FL	
June 8, 1996	Ocean Center, Daytona Beach, FL	
June 9, 1996	South Florida Amphitheater, West Palm Beach, FL	
June 10, 1996	off	
June 11, 1996	The Spectrum, Philadelphia, PA	
June 12, 1996	Nissan Pavilion, Bristow, VA	
June 13, 1996	Merriweather Post Pavilion, Columbia, MD	
June 14, 1996	Garden State Arts Center, Holmdel, NJ	
June 15, 1996	Meadows Music Center, Hartford, CT	
June 16, 1996	Great Woods Center for the Performing Arts, Mansfield, MA	
June 17, 1996	off	
June 18, 1996	Jones Beach, Wantagh (New York), NY	
June 19, 1996	Finger Lakes Performing Arts Center, Canandaigua (Rochester), NY	
June 20, 1996	Blossom Music Center, Cleveland, OH **	
June 21, 1996	off	
June 22, 1996	Polaris Performing Arts Center, Columbus, OH	
June 23, 1996	Deer Creek, Noblesville (Indianapolis), IN	
June 24, 1996	Riverbend Music Center, Cincinnati, OH	

June 25, 1996	Pine Knob Amphitheater, Clarkston (Detroit), MI	
June 26, 1996	World Music Theater, Chicago, IL	
June 27, 1996	Target Center, Minneapolis, MN	
June 28, 1996	off	
June 29, 1996	Sandstone Amphitheater, Kansas City, KS	
June 30, 1996	Riverport Amphitheater, St. Louis, MO	
July 14, 1996	Big Top, Kings Dock, Liverpool, England ****	Question Raised on Love Nights in White Satin All You Need is Love
Sources and notes:		
<p>Tour dates reported in OFC Newsletter, Spring, 1996. All shows with orchestra.</p> <p>Set list reported by Jim Wehner from the June 16 show. Confirmed by an audio boot from the June 13 show reported in "Higher and Higher" #39/40, Winter/Spring 1998/1999, p.56. There was an intermission between "The Story in Your Eyes" and "Your Wildest Dreams". There are some reports that "Lovely to See You" was inserted after the intermission.</p> <p>Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)</p> <p>* Although this venue is commonly called "Rose Garden", the correct name is "Rose Quarter" - reported by Robin Bean</p> <p>** Tour date confirmed by an advertising poster reported in "Higher and Higher" #34, Spring 1997, p.23.</p> <p>*** Corrected from "Hilton Hotel" according to a poster at http://www.wolfgangsvault.com, reported by Vicki Kelly.</p> <p>**** Justin Hayward performed at the Music for "UNICEF" concert accompanied by a 300-member children's choir. Hayward also joined in vocally on the finale "All You Need Is Love."</p>		

Fall 1996 Casino Tour

TOUR DATES	VENUES	SET LIST
November 14, 1996	Caesar's Palace, Atlantic City, NJ	Overture
November 15, 1996	Caesar's Palace, Atlantic City, NJ	The Dream
November 16, 1996	Caesar's Palace, Atlantic City, NJ (2 shows)	The Voice Gemini Dream
November 17, 1996	Caesar's Palace, Atlantic City, NJ	Tuesday Afternoon
November 18, 1996	Oakdale Music Theater, Wallingford, CT *	Eternity Road
November 19, 1996	off	Lean on Me (Tonight)
November 20, 1996	off	Never Comes the Day
November 21, 1996	Caesar's Palace, Las Vegas, NV	Say It With Love
November 22, 1996	Caesar's Palace, Las Vegas, NV	Talking Out of Turn
November 23, 1996	Caesar's Palace, Las Vegas, NV (2 shows)	I Know You're Out There Somewhere The Story in Your Eyes Your Wildest Dreams
November 24, 1996	Caesar's Palace, Las Vegas, NV	Isn't Life Strange?
November 25, 1996	off	The Other Side of Life
November 26, 1996	off	I'm Just a Singer (in a Rock 'n' Roll Band)
November 27, 1996	off	Nights in White Satin
November 28, 1996	off	Legend of a Mind
November 29, 1996	Caesar's Palace, Lake Tahoe, NV	Question
November 30, 1996	Caesar's Palace, Lake Tahoe, NV	Ride My See-Saw
December 1, 1996	Caesar's Palace, Lake Tahoe, NV	

Sources and notes:

Tour dates reported in the OFC Newsletter, Summer, 1996, except second shows on Saturday nights, which were documented by people who attended.

Set list reported in "Higher and Higher" #34, Spring 1997, p. 19 which noted that the Spring 1997 UK tour had the same set list as Fall 1996, therefore this set list was derived from a report from the March 10, 1997 show.

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

* Added show reported by "Higher and Higher" #32, Fall, 1996, p. 4.

Fall 1996 Justin Hayward Solo

TOUR DATES	VENUES	SET LIST
November 19, 1996	Sam Goody, Mall of the Americas, Minneapolis, MN *	Tuesday Afternoon *** The Way of the World
November 20, 1996	Crow's Nest, Chicago, IL *	Your Wildest Dreams Children of Paradise Forever Autumn Driftwood Nights in White Satin Raised on Love
November 22, 1996	Tower Records, Las Vegas, NV **	Tuesday Afternoon ** The Way of the World Your Wildest Dreams Children of Paradise Forever Autumn Driftwood It's Up to You Nights in White Satin Raised on Love
November 26, 1996	Tower Records, New York, NY **	Tuesday Afternoon **** The Way of the World Your Wildest Dreams Forever Autumn Driftwood Children of Paradise It's Up To You Land of Make-Believe Nights in White Satin Troubadour Raised on Love

December 2, 1996	House of Blues, Hollywood (Los Angeles), CA #	Your Wildest Dreams Driftwood It's Up To You Children of Paradise Troubadour The Way of the World Forever Autumn The Voice The Actor Watching and Waiting Something to Believe In Broken Dream The Story in Your Eyes Billy Voices in the Sky Tuesday Afternoon Nights in White Satin Question Raised on Love
December 3, 1996	Coach House, San Juan Capistrano, CA (2 shows, 7:00 p.m. and 10:00 p.m.) # ##	
December 7, 1996	Borders, Santa Monica, CA ***	The Way of the World Your Wildest Dreams Driftwood Forever Autumn Children of Paradise It's Up to You Troubadour Nights in White Satin Raised on Love
December 8, 1996	Flanders Brew Pub, Portland, OR **	
December 9, 1996	Tower Records, Seattle, WA **	Tuesday Afternoon *** The Way of the World Driftwood Your Wildest Dreams Children of Paradise Forever Autumn It's Up to You Troubadour Land of Make-Believe Nights in White Satin Raised on Love

Sources and notes:

All shows except those marked # were promotional appearances at which Hayward performed a solo acoustic set.

Concert dates, venues and set lists reported by:

*Vicki Gobel

**Donna Whiting

*** Paula Woods

**** audio boots

These shows were with a backing band - Paul Bliss (keyboards), Gordon Marshall (percussion, keyboards), Mickey Feat (bass, vocals), Norda Mullen (flute, backing vocals). Reported in "Higher and Higher" #33, Winter 1996, p. 10-11.

The late show included "Land of Make-Believe" between "Driftwood" and "It's Up to You", reported by Paula Woods.

Winter 1997 Justin Hayward Solo Acoustic Promotional Appearances

TOUR DATES	VENUES	SET LIST
February 6, 1997	Borders, Springfield, PA ** #	The Way of the World ** It's Up to You Children of Paradise Forever Autumn Your Wildest Dreams Troubadour Nights in White Satin Raised on Love
February 7, 1997	Borders, Ft, Lauderdale, FL *	The Way of the World * It's Up to You Children of Paradise Forever Autumn Your Wildest Dreams Troubadour Driftwood Raised on Love
February 8, 1997	Borders, Atlanta, GA **	The Way of the World ** It's Up to You Children of Paradise Forever Autumn Your Wildest Dreams Troubadour Driftwood Land of Make-Believe Nights in White Satin Tuesday Afternoon Raised on Love
February 9, 1997	off	
February 10, 1997	Borders, San Francisco, CA **	The Way of the World ** It's Up to You Children of Paradise Forever Autumn Your Wildest Dreams Troubadour Land of Make-Believe Nights in White Satin Tuesday Afternoon Raised on Love
February 11, 1997	Borders, Phoenix, AZ **	The Way of the World *** It's Up to You Children of Paradise Forever Autumn Troubadour Your Wildest Dreams Tuesday Afternoon Land of Make-Believe Nights in White Satin Raised on Love

February 12, 1997	Borders, Dallas, TX ***	The Way of the World *** It's Up to You Children of Paradise Forever Autumn Your Wildest Dreams Troubadour Land of Make-Believe Nights in White Satin Tuesday Afternoon Raised on Love
February 14, 1997	Gavin Convention "Adult Contemporary" Luncheon (invitation only), Hyatt, New Orleans, LA ****	The Way of the World Forever Autumn Your Wildest Dreams Nights in White Satin Broken Dream
<p>Sources and notes:</p> <p>* Venues and set lists reported in "Higher and Higher" #34, Spring 1997, p10-11, 18.</p> <p>Show dates, venues or set lists provided by: **Donna Whiting, ***Paula Woods</p> <p>**** Date provided by Beth Schwartz; venue and set list from "Higher and Higher" #34, Spring 1997, p10-11, 18.</p> <p># After the Borders appearance, Justin Hayward taped an interview with Ed Sciaky of WMMR which aired on February 23, 1997. This has given rise to some confusion, since in the interview they discuss the appearance that day, but they were referring to the day of the taping, not the day of show aired.</p>		

Spring 1997 *Time Traveller* UK Tour

TOUR DATES	VENUES	SET LIST
March 1, 1997	Labatts Apollo, Manchester	Overture
March 2, 1997	City Hall, Newcastle	The Dream
March 3, 1997	Royal Concert Hall, Glasgow	The Voice
March 4, 1997	off	Gemini Dream
March 5, 1997	Royal Concert Hall, Nottingham	Tuesday Afternoon
March 6, 1997	Empire, Liverpool	Eternity Road
March 7, 1997	off	Lean on Me (Tonight)
March 8, 1997	National Exhibition Centre Arena, Birmingham *	Never Comes the Day
March 9, 1997	Centre, Brighton *	Say it with Love
March 10, 1997	"This Is Your Life" - Justin Hayward airs ** Royal Albert Hall, London *	Talking Out of Turn
March 11, 1997	Royal Albert Hall, London *	I Know You're Out There Somewhere
March 12, 1997	off	The Story in Your Eyes
March 13, 1997	Arena, Cardiff	Your Wildest Dreams
March 14, 1997	City Hall, Sheffield	Isn't Life Strange?
March 15, 1997	Bournemouth International Centre, Bournemouth	The Other Side of Life
March 16, 1997	Apollo, Oxford	I'm Just a Singer (in a Rock 'n' Roll Band)
		Nights in White Satin
		Legend of a Mind
		Question
		Ride My See-Saw

Sources and notes:

Tour dates reported on the website of "Higher and Higher" magazine www.moodies-magazine.com

Set list reported by Steve Davis from the March 10 show.

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

* Shows with The World Festival Orchestra. Shows without orchestra omitted the Overture from the set list.

** Reported in "Higher and Higher" #37, Spring 1997, p. 6. "Host Michael Aspel surprised Hayward at the Petersham Hotel, in Richmond, at the close of a solo performance to the national and music press to launch *The View From the Hill* in the UK." The show aired just an hour before the Moodies took the stage at the Royal Albert Hall.

Summer 1997 Orchestral Tour

TOUR DATES	VENUES	SET LIST
May 22, 1997	Rose Garden, Portland, OR ***	Overture
May 23, 1997	Adams Fieldhouse, Missoula, MT * #	The Dream
May 24, 1997	The Gorge, George (Seattle), WA *	The Voice
May 25, 1997	Idaho Center, Boise, ID	Tuesday Afternoon
May 26, 1997	Huntsman Center, Salt Lake City, UT	Eternity Road
May 27, 1997	off	Steppin' in a Slide Zone
May 28, 1997	Fiddlers Green, Englewood (Denver), CO	Never Comes the Day
May 29, 1997	Tingley Coliseum, Albuquerque, NM	Strange Times
May 30, 1997	Memorial Coliseum, Lubbock, TX	Say It With Love
May 31, 1997	Six Flags, Houston, TX	Talking Out of Turn
June 1, 1997	Six Flags, Dallas, TX	I Know You're Out There Somewhere
June 2, 1997	off	The Story in Your Eyes
June 3, 1997	Coral Sky Amphitheatre, West Palm Beach, FL	Your Wildest Dreams
June 4, 1997	Orlando Arena, Orlando, FL **	Isn't Life Strange?
June 5, 1997	Chastain Park, Atlanta, GA	The Other Side of Life
June 6, 1997	Walnut Creek A Amphitheater, Raleigh, NC	I'm Just a Singer (in a Rock 'n' Roll Band)
June 7, 1997	Virginia Beach Amphitheater, Virginia Beach, VA	Nights in White Satin
June 8, 1997	Blockbuster, Charlotte, NC	Legend of a Mind
June 9, 1997	off	Question
June 10, 1997	Wolftrap, Vienna, VA (Washington, DC)	Ride My See-Saw
June 11, 1997	Great Woods Center for the Performing Arts, Mansfield, MA	
June 12, 1997	Garden State Arts Center, Holmdel, NJ	
June 13, 1997	Jones Beach, Wantagh (New York), NY	
June 14, 1997	Blossom Music Center, Cleveland, OH	
June 15, 1997	Memorial Auditorium, Fort Wayne, IN	
June 16, 1997	off	
June 17, 1997	Veterans Memorial, Des Moines, IA	
June 18, 1997	Sioux Falls Arena, Sioux Falls, SD	
June 19, 1997	Fargodome, Fargo, ND	
June 20, 1997	Mayo Civic Center, Rochester, MN	
June 21, 1997	Star Plaza, Merriville, IN (2 shows, 7:00 p.m. and 10:30 p.m.) ****	
June 22, 1997	The Mark, Moline, IL	
June 23, 1997	off	
June 24, 1997	Pine Knob, Clarkston (Detroit), MI	
June 25, 1997	Interlochen Arts Center, Interlochen, MI	
June 26, 1997	Metrocenter, Rockford, IL	
June 27, 1997	Riverport Amphitheater, St. Louis, MO	
June 28, 1997	Sandstone Amphitheater, Kansas City, KS	
June 29, 1997	Mall of the Americas, Minneapolis, MN	
June 30, 1997	Marcus Amphitheater (Summerfest), Milwaukee, WI	

Sources and notes:

All shows with orchestra, except those marked #.

Tour dates reported on the website of "Higher and Higher" magazine www.moodies-magazine.com

Set list reported in "Higher and Higher" #35, Summer 1997, p. 4. There was an intermission after "The Story in Your Eyes".

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

* Corrected by switching these two dates - reported by Sue Emery.

** Corrected from "Arena" by Jannine Ragan

*** Although this venue is commonly called "Rose Garden", the correct name is "Rose Quarter" - reported by Robin Bean

**** Second show reported by Jens Pruess, Zach Zagar and Matt Pekarek

Summer 1997 Justin Hayward (solo) *The View From the Hill Tour*

TOUR DATES	VENUES	SET LIST
July 3, 1997	4th and B, San Diego, CA	It's Up to You*
July 5, 1997	The Coach House, San Juan Capistrano, CA	Land of Make-Believe
July 6, 1997	House of Blues, Los Angeles, CA	Your Wildest Dreams
July 7, 1997	off	Blue Guitar
July 8, 1997	Supper Club, New York, NY**	Children of Paradise
July 9, 1997	Hampton Beach Casino Ballroom, Hampton Beach, NH ***	Troubadour
July 10, 1997	The Strand, Providence, RI ***	The Way of the World
July 11, 1997	Cape Cod Melody Tent, Hyannis, MA ****	Forever Autumn
July 12, 1997	off	The Actor
July 13, 1997	The Birchmere, Alexandria, VA	The Voice
July 14, 1997	off	Watching and Waiting
July 15, 1997	House of Blues, Myrtle Beach, SC*****	Something to Believe In
July 16, 1997	Roxy, Atlanta, GA	Broken Dream
July 17, 1997	off	The Story in Your Eyes
July 18, 1997	Highland Theater, Akron, OH ##	Billy
July 19, 1997	Media Play, Rockford, IL #	It's Not Too Late
July 19, 1997	Hononegah Performing Arts Center, Rockton, IL	Tuesday Afternoon
July 20, 1997	House of Blues, Chicago, IL	Nights in White Satin
		Question
		Raised on Love

Sources and notes:

Band - Paul Bliss (keyboards, guitar), Gordon Marshall (percussion, flute), Mickey Feat (bass, vocals)

Tour dates reported on the website of "Higher and Higher" magazine www.moodies-magazine.com

Set list reported in "Higher and Higher" #36, Fall 1997, p. 24-25

Opening acts reported by Jim Wehner and Jane Fieberts, except where noted.

*Later in the tour (at least by July 8) "Your Wildest Dreams" was shuffled to the opening slot, with "It's Up to You" second and "Land of Make-Believe" third. "Blue Guitar" was omitted on July 5, 1997 show according to audio boot.

**Opening act Broken Sky

***Opening act The Bruce Marshall band

****Opening act McCauley Burke

***** Opening act Cadillac Voodoo Choir

This was not a concert, but a promotional appearance, reported by Donna Whiting and Paula Beard.

Opening act "Strip" - reported by Melanie White

Spring 1998 Casino Tour

TOUR DATES	VENUES	SET LIST
March 12, 1998	Caesar's Palace, Atlantic City	Late Lament
March 13, 1998	Caesar's Palace, Atlantic City	The Voice
March 14, 1998	Caesar's Palace, Atlantic City (2 shows, 8:00 p.m. and 11:00 p.m.)	Tuesday Afternoon For My Lady
March 15, 1998	Caesar's Palace, Atlantic City	Steppin' in a Slide Zone
March 16, 1998	Foxwoods Casino, Mashantucket, CT	Strange Times
March 17, 1998	off	Never Comes the Day
March 18, 1998	off	Lean On Me (Tonight)
March 19, 1998	off	I Know You're Out There Somewhere
March 20, 1998	Caesar's Palace, Lake Tahoe, NV	The Story In Your Eyes
March 21, 1998	Caesar's Palace, Lake Tahoe, NV (2 shows, 8:00 p.m. and 11:30 p.m.)	Wildest Drams Isn't Life Strange?
March 22, 1998	Konocti Harbor, Kelseyville (Clear Lake), CA	The Other Side Of Life Just A Singer (in A Rock 'n' Roll Band)
March 23, 1998	off	Nights In White Satin
March 24, 1998	off	Legend of A Mind
March 25, 1998	off	Question
March 26, 1998	Caesar's Palace, Las Vegas, NV	Ride My See-Saw
March 27, 1998	Caesar's Palace, Las Vegas, NV	
March 28, 1998	Caesar's Palace, Las Vegas, NV (2 shows)	
March 29, 1998	Caesar's Palace, Las Vegas, NV	

Sources and notes:

Tour dates and set list reported on the website of "Higher and Higher" magazine www.moodies-magazine.com

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

Spring 1998 Justin Hayward (solo) *The View From the Hill* California Tour

TOUR DATES	VENUES	SET LIST
March 31, 1998	The Coach House, Santa Barbara, CA	Your Wildest Dreams
April 1, 1998	The Coach House, Santa Barbara, CA	It's Up To You *
April 2, 1998	The Coach House, Santa Barbara, CA	Lost and Found
April 3, 1998	The Coach House, San Juan Capistrano, CA*	Land of Make-Believe
April 4, 1998	The Coach House, San Juan Capistrano, CA*	Driftwood *
April 5, 1998	The Coach House, San Juan Capistrano, CA	Blue Guitar
		Children of Paradise
		Troubadour
		The Way of the World
		Forever Autumn
		The Actor
		The Voice *
		Watching and Waiting
		Something to Believe In
		Broken Dream
		The Story in Your Eyes
		Billy
		It's Not Too Late
		Tuesday Afternoon
		Nights in White Satin
		Question *
		Raised on Love

Sources and notes:

Band - Paul Bliss (keyboards), Gordon Marshall (drums), Mickey Feat (bass)

Tour dates and set list reported on the website of "Higher and Higher" magazine www.moodies-magazine.com

* Shows recorded and released as *Justin Hayward Live at San Juan Capistrano* on CD, video and DVD. The video and DVD includes the whole show, but the CD omits the four songs marked with *.

Summer 1998 Tour

TOUR DATES	VENUES	SET LIST
May 27, 1998	Sports Arena, San Diego, CA	Overture
May 28, 1998	Concord Pavilion, Concord, CA	The Dream
May 29, 1998	Greek Theater, Los Angeles, CA	The Voice
May 30, 1998	Greek Theater, Los Angeles, CA	Tuesday Afternoon
May 31, 1998	Desert Sky Pavilion, Phoenix, AZ	For My Lady
June 1, 1998	off	Steppin' in a Slide Zone
June 2, 1998	Starplex Amphitheater, Dallas, TX	Strange Times
June 3, 1998	University of New Orleans Lake Front Arena, New Orleans, LA *	Never Comes the Day
June 4, 1998	Chastain Park, Atlanta, GA	Lean on Me (Tonight)
June 5, 1998	GTE Virginia Beach Amphitheater, Virginia Beach, VA	I Know You're Out There Somewhere
June 6, 1998	John Lodge was the featured guest for a 30 minute "America Online Live" chat (internet broadcast) Nissan Pavilion, Bristow, VA	The Story in Your Eyes
June 7, 1998	off	Your Wildest Dreams
June 8, 1998	Foxwoods, Casino, Mashantucket, CT	Isn't Life Strange?
June 9, 1998	Foxwoods, Casino, Mashantucket, CT	The Other Side of Life
June 10, 1998	Blockbuster-Sony Entertainment Center, Philadelphia, PA	I'm Just a Singer (in a Rock 'n' Roll Band)
June 11, 1998	New Hope Farms, Port Jervis, NY	Nights in White Satin
June 12, 1998	PNC Pank Center, Holmdel, NJ	Legend of a Mind
June 13, 1998	Jones Beach, Wantagh (New York), NY	Question
June 14, 1998	Great Woods Center for the Performing Arts, Mansfield, MA	Ride My See-Saw
June 15, 1998	off	
June 16, 1998	Bryce Arena, State College, PA	
June 17, 1998	Blossom Music Center, Cleveland, OH	
June 18, 1998	Van Andel Arena, Grand Rapids, MI	
June 19, 1998	Pine Knob, Clarkston (Detroit), MI	
June 20, 1998	Star Plaza Theater, Merrillville, IN	
June 21, 1998	Deer Creek, Noblesville (Indianapolis), IN	
June 22, 1998	off	
June 23, 1998	Nutter Center, Dayton, OH #	
June 24, 1998	Civic Center, Peoria, IL	
June 25, 1998	Brown County Arena, Green Bay, WI	
June 26, 1998	Kohl Center, Madison, WI	
June 27, 1998	Civic Center, Mankato, MN	
June 28, 1998	Grand Casino, Hinckley, MN #	
June 29, 1998	Taping for TV appearance on "Hard Rock Live" at Sony Studios, New York, NY ***	I Know You're Out There Somewhere
		Legend of a Mind
		I'm Just a Singer (in a Rock 'n' Roll Band)
		Nights in White Satin
		Question
		Ride My See-Saw

October 2, 1998	venue unknown, Swindon, England **	Your Wildest Dreams Blue Guitar Forever Autumn Broken Dreams Something to Believe In Tuesday Afternoon Nights in White Satin Question
-----------------	------------------------------------	--

Sources and notes:

All shows with orchestra except those marked # , reported by Sue Cutlip.

Tour dates reported on the website of "Higher and Higher" magazine www.moodies-magazine.com.

Set list from audio boot of the June 19, 1998 show. Shows without orchestra omitted the Overture from the setlist.

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

* Show was originally scheduled for Mud Island, Memphis, TN.

** Justin Hayward, accompanied by Paul Bliss, performed at a ball/concert to benefit the National Society for the Prevention of Cruelty to Children (NSPCC).

*** Taping date and venue reported by Christi Huett and Maggie Clarke. "Legend of a Mind" and "I Know You're Out There Somewhere" were not aired when the show was broadcast in July 1998.

Spring 1999 Casino Tour

TOUR DATES	VENUES	SET LIST
February 26, 1999	Caesar's Palace, Lake Tahoe, NV	Late Lament
February 27, 1999	Caesar's Palace, Lake Tahoe, NV	The Voice
February 28, 1999	off	Tuesday Afternoon
March 1, 1999	off	For My Lady
March 2, 1999	off	Steppin' in a Slide Zone
March 3, 1999	off	Strange Times
March 4, 1999	Caesar's Palace, Las Vegas, NV	Never Comes the Day
March 5, 1999	Caesar's Palace, Las Vegas, NV	Lean on Me (Tonight)
March 6, 1999	Caesar's Palace, Las Vegas, NV (2 shows)	I Know You're Out There Somewhere
March 7, 1999	Caesar's Palace, Las Vegas, NV	The Story in Your Eyes (? not on boot)
March 8, 1999	off	Isn't Life Strange?
March 9, 1999	off	The Other Side of Life
March 10, 1999	off	I'm Just a Singer (in a Rock 'n' Roll Band)
March 11, 1999	Horseshoe Casino, Robinsonville, MS	Nights in White Satin
March 12, 1999	Horseshoe Casino, Robinsonville, MS	Legend of a Mind
March 13, 1999	Grand Casino, Biloxi, MS	Question
March 14, 1999	Grand Casino, Biloxi, MS	Ride My See-Saw
March 15, 1999	off	
March 16, 1999	off	
March 17, 1999	Oakdale Music Theater, Wallingford, CT	
March 18, 1999	Caesar's Palace, Atlantic City, NJ	
March 19, 1999	Caesar's Palace, Atlantic City, NJ *	
March 20, 1999	Caesar's Palace, Atlantic City, NJ (2 shows)	
March 21, 1999	Caesar's Palace, Atlantic City, NJ	
May 4, 1999	venue unknown, Barcelona, Spain **	
May 5, 1999		
May 6, 1999	venue unknown, Barcelona, Spain **	

Sources and notes:

Tour dates reported on the website of Higher & Higher magazine www.moodies-magazine.com.

Set list from an audio boot of the March 19 show.

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

* At this show Graeme goofed and morphed "Late Lament" into "The Dream"

** The Moody Blues performed with the 41-piece Barcelona Symphony at these corporate events for an unknown multinational technology company, reported by Eric Powell.

Fall 1999 *Strange Times* Tour

TOUR DATES	VENUES	SET LIST
August 3, 1999	Justin Hayward and John Lodge answered 20 questions submitted by fans on "Entertainment Tonight Online" (internet broadcast) Justin Hayward and John Lodge were interviewed on "America Online Live/Studio i" (internet broadcast)	
August 4, 1999	Justin Hayward and John Lodge are guests on the live 90-minute "Rockline" (syndicated US radio) show	
August 9, 1999	live TV appearance on "Good Morning America" (Hayward, Lodge, Thomas, Edge) \$	Nights in White Satin English Sunset Tuesday Afternoon (few lines only at the end of the show)
August 13, 1999	Civic Center, Tallahassee, FL*	Overture
August 14, 1999	Coral Sky Amphitheatre, West Palm Beach, FL*	The Voice
August 15, 1999	Ice Palace, Tampa, FL* ##	Tuesday Afternoon
August 16, 1999	off Album <i>Strange Times</i> is released worldwide	For My Lady
August 17, 1999	Bi-Lo Center, Greenville, SC	English Sunset
August 18, 1999	First Music Center, Antioch (Nashville), TN ***	Words You Say
August 19, 1999	off **	Steppin' in a Slide Zone
August 20, 1999	Freedom Hall, State Fair, Louisville, KY # ###	Strange Times
August 21, 1999	Rosemont Theater, Rosemont (Chicago), IL (2 shows, 4:00 p.m. and 8:00 p.m.)	Haunted
August 22, 1999	State Fair, Des Moines, IA #	I Know You're Out There Somewhere
August 23, 1999	off	The Story in Your Eyes
August 24, 1999	State Fair, Pueblo, CO #	Your Wildest Dreams
August 25, 1999	Event Center, Casper, WY	Isn't Life Strange?
August 26, 1999	Auditorium, Sioux City, IA	The Other Side of Life
August 27, 1999	Sandstone Amphitheater, Kansas City, KS	Nothing Changes
August 28, 1999	Riverport Amphitheater, St. Louis, MO	I'm Just a Singer (in a Rock 'n' Roll Band)
August 29, 1999	Polaris Amphitheater, Columbus, OH	Nights in White Satin
August 30, 1999	off	Legend of a Mind
August 31, 1999	Bankboston Pavilion, Boston, MA *****	Question
September 1, 1999	Finger Lakes Performing Arts Center, Canandaigua (Rochester), NY	Ride My See-Saw
September 2, 1999	E Center, Camden, NJ	
September 3, 1999	Star Lake Amphitheater, Pittsburgh, PA	
September 4, 1999	Garden State Arts Center, Holmdel, NJ	
September 5, 1999	Jones Beach, Wantagh (New York), NY	

September 6, 1999	Montage Mountain, Scranton, PA	
September 7, 1999	off	
September 8, 1999	Nissan Pavilion, Bristow, VA	
September 9, 1999	Blockbuster Pavilion, Charlotte, NC	
September 10, 1999	Chastain Park, Atlanta, GA	
September 11, 1999	Walnut Creek Amphitheater, Raleigh, NC	
September 12, 1999	Virginia Beach Amphitheater, Virginia Beach, VA	
September 13, 1999	off	
September 14, 1999	Deer Creek, Noblesville (Indianapolis), IN	
September 15, 1999	Pine Knob Music Theater, Clarkston (Detroit), MI #	
September 16, 1999	Blossom Music Center, Cleveland, OH #	
September 17, 1999	Rosemont Theater, Rosemont (Chicago), IL	
September 18, 1999	Marcus Amphitheater, Milwaukee, WI	
September 19, 1999	Northrop Auditorium, Minneapolis, MN	
September 23, 1999	TV appearance on "The View" (with Hayward, Lodge, Thomas and Edge) \$\$	Tuesday Afternoon English Sunset
October 14, 1999	TV appearance on "Women2Women" (a locally-produced show in Los Angeles, CA) with Justin Hayward (who was presented with a birthday cake) and John Lodge. The band answered questions from in internet audience on "WherehouseMusic.Com" (internet broadcast)	
October 15, 1999	Starplex Amphitheater, Dallas, TX #	Overture
October 16, 1999	Woodlands Pavilion, Houston, TX	The Voice
October 17, 1999	Erwin Center, Austin, TX	Tuesday Afternoon
October 18, 1999	off	For My Lady
October 19, 1999	UTEP Arena, El Paso, TX	English Sunset
October 20, 1999	Desert Sky Amphitheater, Phoenix, AZ	Words You Say
October 21, 1999	Universal Amphitheater, Universal City (Los Angeles), CA	Steppin' in a Slide Zone Strange Times
October 22, 1999	San Diego State Open Air Theater, San Diego, CA #####	Haunted I Know You're Out There Somewhere
October 23, 1999	John Lodge participated in an online chat with radio station KSAN (San Francisco, CA) Concord Pavilion, Concord CA	The Story in Your Eyes Your Wildest Dreams Isn't Life Strange? The Other Side of Life Nothing Changes
October 24, 1999	San Jose Arena, San Jose, CA	I'm Just a Singer (in a Rock 'n' Roll Band)
October 25, 1999	off TV appearance on "Live with Regis and Kathie Lee" - The Moody Blues were the "house band", performing clips of their songs surrounding the commercial breaks \$	Nights in White Satin Legend of a Mind Question Ride My See-Saw

October 26, 1999	Rose Garden, Theater of the Clouds, Portland, OR	
October 27, 1999	Key Arena, Seattle, WA	
October 28, 1999	Tri-Cities Coliseum, Kennewick, WA #	
October 29, 1999	Idaho Center, Boise, ID	
October 30, 1999	E Center, Salt Lake City, UT	
October 31, 1999	Magness Arena, Denver, CO	
November 1, 1999	off	
November 2, 1999	Metro Center, Rockford, IL	
November 3, 1999	Firstar Center, Cincinnati, OH #	
November 4, 1999	Roberts Stadium, Evansville, IN	
November 5, 1999	off	
November 6, 1999	Beacon Theater, New York, NY (2 shows, 4:00 p.m. and 8:30 p.m.) #	
November 7, 1999	Beacon Theater, New York, NY #	

Sources and notes:

All shows with orchestra except those marked # , reported in the tour book, and confirmed by Brian Kutcher for Pine Knob, Emma Baker for Kennewick, Sue Cutlip for Cincinnati, Jane Fieberts for New York, and Bob Hardy and Janet Colmenero for Dallas.

Tour dates reported on the website of "Higher and Higher" magazine www.moodies-magazine.com.

Set list posted to Lost Chords by Christi Huett, reporting the August 15, 1999 show (with the addition of the Overture). According to an audio boot from the August 18 show and a set list typed on Larry Baird's letterhead found taped to the stage floor after the August 23 show (a scan of which is posted on Mike Bartley's website at http://www.mikebartley.com/moody_blues/nissan/setlist99.jpg) the setlist was revised during the tour with "Steppin' in a Slide Zone" and "Strange Times switching places. There was an intermission between "The Story in Your Eyes" and "Your Wildest Dreams". Shows without orchestra also omitted the Overture from the set list. The set list was the same for both legs of the tour.

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

Album release reported by Linda Bangert

** Scheduled for Finley Stadium, Chattanooga, TN, but canceled.

*** Venue formerly called Starwood Amphitheater, and, although the concert was advertised as First Music Center, the venue had again changed name before the show to become AmSouth Amphitheatre. Reported by Keith Greenfield and Cheryl Richardson.

**** Venue formerly called Harbor Lights - corrected by Sandy Brill

Corrected from "Sundome" by JannineRagan and Bill Wilkinson

Venue name reported by Dan Johnson

Confirmed at www.sandiegoconcertarchive.com/concertarchive/10-october.html

\$ Danilo Madonia played keyboards for this appearance.

\$\$ Paul Bliss played keyboards for this appearance.

Winter 2000 *Strange Times* Tour Continued *

TOUR DATES	VENUES	SET LIST
February 1, 2000	The Mark, Moline, IL	The Voice
February 2, 2000	Holiday Star, Merrillville, IN	Tuesday Afternoon
February 3, 2000	Holiday Star, Merrillville, IN	For My Lady
February 4, 2000	Wings Stadium, Kalamazoo, MI	English Sunset
February 5, 2000	Casino, Traverse City, MI (2 shows, 7:00 p.m. and 10:00 p.m.)	Words You Say Steppin' in A Slide Zone
February 6, 2000	University of Michigan, Ann Arbor, MI	Strange Times
February 7, 2000	off	Haunted
February 8, 2000	Mid-Hudson Civic Center, Poughkeepsie, NY	I Know You're Out There Somewhere The Story In Your Eyes Your Wildest Dreams
February 9, 2000	State Theater, New Brunswick, NJ	Isn't Life Strange?
February 10, 2000	Landmark Theater, Syracuse, NY	The Other Side Of Life
February 11, 2000	Oakdale Music Theater, Wallingford, CT	Nothing Changes
February 12, 2000	State Theater, Eason, PA (2 shows, 6:00 p.m. and 9:00 p.m.)	I'm Just A Singer (in a Rock 'n Roll Band) Nights In White Satin
February 13, 2000	Fox Theater, Foxwoods, CT	Legend Of A Mind
February 14, 2000	off	Question
February 15, 2000	Paul Tsongas Arena, Lowell, MA	Ride My See-Saw
February 16, 2000	Shea's Performing Arts Center, Buffalo, NY	
February 17, 2000	Wicomico Civic Center, Salisbury, MD	
February 18, 2000	Constitution Hall, Washington, DC	
February 19, 2000	Tropicana Casino, Atlantic City, NJ	
February 20, 2000	Tropicana Casino, Atlantic City, NJ **	

Sources and notes:

Tour dates reported on the website of "Higher and Higher" magazine www.moodies-magazine.com

Set list reported by Linda Bangert from the February 18 show. There was an intermission between "The Story in Your Eyes" and "Your Wildest Dreams". At many shows on this tour, "The Other Side of Life" was omitted from the set list due to time constraints, particularly at the casinos. The full set was played on February 18.

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

* Due to this tour visiting areas of the country normally snowbound in February, the fans nicknamed this the "Tundra Tour"

** Tour date and venue reported by Carol Mullen

Spring 2000 *Strange Times* World Tour

TOUR DATES	VENUES	SET LIST
April 14, 2000	Brighton Centre, Brighton	Overture #
April 15, 2000	National Exhibition Centre, Birmingham	The Voice
April 16, 2000	Empire, Liverpool	Tuesday Afternoon
	"Sunday Express" (UK newspaper) published an interview with Graeme Edge in the weekly "Question of Money" column.	For My Lady
		English Sunset
		Words You Say
		Strange Times
April 17, 2000	City Hall, Newcastle	Steppin' in a Slide Zone
April 18, 2000	Clyde Auditorium, Glasgow *	Haunted
April 19, 2000	off	I Know You're Out There Somewhere
April 20, 2000	Bournemouth International Centre (Windsor Hall), Bournemouth	The Story In Your Eyes
		Your Wildest Dreams
April 21, 2000	International Centre, Cardiff	Isn't Life Strange?
April 22, 2000	Pavilions, Plymouth	The Other Side of Life
April 23, 2000	Apollo, Oxford	Nothing Changes
April 24, 2000	off	I'm Just a Singer (in a Rock 'n' Roll Band)
April 25, 2000	Apollo, Manchester	Nights in White Satin
April 26, 2000	City Hall, Sheffield	Legend of a Mind
April 27, 2000	Royal Concert Hall, Nottingham	Question
April 28, 2000	off	Ride My See-Saw
April 29, 2000	Royal Albert Hall, London #	
April 30, 2000	Royal Albert Hall, London #	
May 1, 2000	Royal Albert Hall, London # **	

Sources and notes:

Tour dates reported on the website of "Higher and Higher" magazine www.moodies-magazine.com.

Set list from a video boot of the May 1 show (which omits the Overture) and the official release, *The Moody Blues Hall of Fame: Live from Royal Albert Hall* (which omits "The Voice", "For My Lady", "Strange Times", "Steppin' in a Slide Zone", "The Other Side of Life" and "Nothing Changes").

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion), Sue Shattock (backing vocals) and Tracy Graham (backing vocals)

* Venue also known as "The Armadillo"

** Recorded and released as *The Moody Blues Hall of Fame: Live from Royal Albert Hall*

Shows with orchestra, which were the only ones to include the Overture.

USA Summer 2000 *Strange Times* Tour Continued

TOUR DATES	VENUES	SET LIST
July 7, 2000	Sunrise Music Theater, Sunrise (Fort Lauderdale), FL	Overture The Voice
July 8, 2000	Ruth Eckerd Hall, Clearwater, FL	Tuesday Afternoon
July 9, 2000	Chastain Park, Atlanta, GA	For My Lady
July 10, 2000	off	English Sunset
July 11, 2000	Palace, Myrtle Beach, SC	Words You Say
July 12, 2000	Meriweather Post Pavilion, , Columbia, MD	Strange Times
July 13, 2000	Summerstage, Wilmington, DE	Steppin' in A Slide Zone
July 14, 2000	The Meadows, Hartford, CT	Haunted
July 15, 2000	Ives Center, Danbury, CT	I Know You're Out There Somewhere
July 16, 2000	Meadowbrook Farms, Gilford, NH	The Story In Your Eyes
July 17, 2000	off	Your Wildest Dreams
July 18, 2000	Artpark, Buffalo, NY	Isn't Life Strange?
July 19, 2000	Harbor Lights, Boston, MA	The Other Side Of Life
July 20, 2000	Harbor Lights, Boston, MA	Nothing Changes
July 21, 2000	Jones Beach, Wantagh (New York), NY	I'm Just A Singer (in a Rock 'n Roll Band)
July 22, 2000	PNC Arts Center, Holmdel, NJ	Nights In White Satin
July 23, 2000	Cape Cod Melody Tent, Hyannis, MA	Legend Of A Mind
July 24, 2000	off	Question
July 25, 2000	Cain Park, Cleveland, OH	Ride My See-Saw
July 26, 2000	Star Lake Amphitheater, Pittsburgh, PA	
July 27, 2000	Rosemont Theater, Rosemont (Chicago), IL	
July 28, 2000	Grand Casino, Hinckley, MN *	
July 29, 2000	Marcus Amphitheater (Summerfest), Milwaukee, WI	
July 30, 2000	Crystal Grand Music Theater, Wisconsin Dells, WI	
July 31, 2000	off	
August 1, 2000	Pine Knob, Clarkston (Detroit), MI	
August 2, 2000	Zoo Amphitheater, Toledo, OH	
August 3, 2000	Finger Lakes Performing Arts Center, Canandaigua (Rochester), NY	
August 4, 2000	Tropicana Casino, Atlantic City, NJ	
August 5, 2000	Tropicana Casino, Atlantic City, NJ	
August 6, 2000	Saratoga Performing Arts Center, Saratoga Springs, NY	

Sources and notes:

Tour dates reported on the website of "Higher and Higher" magazine www.moodies-magazine.com ;

Set list from an audio boot of the July 29 show, reported by Eric Powell. There was an intermission between "The Story in Your Eyes" and "Your Wildest Dreams".

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion) and Tracy Graham (backing vocals)

* Corrected from "Rosemont Theater, Chicago, IL" by Jannine Ragan and Carole Rider

Fall 2000 *Strange Times Tour Continued*

TOUR DATES	VENUES	SET LIST
October 2000	Justin Hayward receives the ASCAP "Golden Note" lifetime achievement award	
October 20, 2000	Caesar's Palace, Lake Tahoe, NV (2 shows)	The Voice Tuesday Afternoon
October 21, 2000	Caesar's Palace, Lake Tahoe, NV (2 shows)	For My Lady English Sunset
October 22, 2000	Concord Pavilion, Concord, CA	Words You Say
October 23, 2000	Universal Amphitheater, Universal City (Los Angeles), CA	Strange Times Steppin' in a Slide Zone
October 24, 2000	off	Haunted
October 25, 2000	California Convention Center, Visalia, CA	I Know You're Out There Somewhere
October 26, 2000	Viejas Casino, San Diego, CA	The Story In Your Eyes
October 27, 2000	Arizona State Fair, Phoenix, AZ	Your Wildest Dreams
October 28, 2000	House of Blues, Las Vegas, NV (2 shows, 6:00 p.m. and 9:30 p.m.)	Isn't Life Strange? The Other Side Of Life
October 29, 2000	Fantasy Springs Casino, Palm Springs, CA	Nothing Changes
October 30, 2000	off	I'm Just A Singer (in a Rock 'n' Roll Band)
October 31, 2000	World Arena, Colorado Springs, CO	Nights In White Satin
November 1, 2000	Civic Center, Amarillo, TX	Legend Of A Mind
November 2, 2000	Smirnoff Music Center, Dallas, TX *	Question
November 3, 2000	Horseshoe Casino, Shreveport, LA **	Ride My See-Saw
November 4, 2000	Goldstrike Casino, Tunica, MS (2 shows, 7:30 p.m. and 10:00 p.m.)	
November 5, 2000	V. B. Civic Center, Huntsville, AL	
November 6, 2000	off	
November 7, 2000	E. J. Thomas Performing Arts Center, Akron, OH	
November 8, 2000	University of Illinois, Champaign, IL	
November 9, 2000	Van Andel Auditorium, Grand Rapids, MI	
November 10, 2000	Schottenstein Center, Columbus, OH	
November 11, 2000	Center for the Performing Arts, Sewell, NJ (2 shows, 6:30 p.m. and 10:00 p.m.)	
November 12, 2000	Elmira Civic Center, Elmira, NY	
November 13, 2000	Northrop Auditorium, Minneapolis, MN canceled**	
November 14, 2000	Omaha Music Hall, Omaha, NE canceled**	
November 17, 2000	Arlene Schnitzer Concert Hall, Portland, OR canceled**	
November 18, 2000	Paramount, Seattle, WA canceled**	

Sources and notes:

Tour dates reported on the website of "Higher and Higher" magazine www.moodies-magazine.com.

Set List from an audio boot of the November 7 show, reported by Steve Davis. There was an intermission between "The Story In Your Eyes" and "Your Wildest Dreams".

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion) and Tracy Graham (backing vocals)

* Venue formerly called Starplex

** Corrected from "Casino" by George Harris

Spring 2001 *Hall of Fame* Tour

TOUR DATES	VENUES	SET LIST
April 4, 2001	Justin Hayward, John Lodge and Graeme Edge are guests on the live 90-minute "Rockline" (syndicated US radio) show	
April 5, 2001	Paris Hotel, Las Vegas, NV	The Voice
April 6, 2001	Paris Hotel, Las Vegas, NV	Tuesday Afternoon
April 7, 2001	Paris Hotel, Las Vegas, NV	For My Lady
April 8, 2001	Paris Hotel, Las Vegas, NV	English Sunset
April 9, 2001	off	Words You Say
April 10, 2001	Chaparral Center, Midland, TX	Strange Times
April 11, 2001	Woodlands Pavilion, Houston, TX	Steppin' in a Slide Zone
April 12, 2001	Saenger Theater, New Orleans, LA	The Actor
April 13, 2001	Alabama Theater, Birmingham, AL	I Know You're Out There Somewhere
April 14, 2001	Chastain Park, Atlanta, GA	The Story In Your Eyes
April 15, 2001	off	Your Wildest Dreams
April 16, 2001	Mercer Theater, Savannah, GA	Isn't Life Strange?
April 17, 2001	Florida Theater, Jacksonville, FL ****	The Other Side of Life (?)
April 18, 2001	Ruth Eckerd Hall, Clearwater, FL	Nothing Changes
April 19, 2001	Teco Arena, Ft. Myers, FL	I'm Just A Singer (in a Rock 'n' Roll Band)
April 20, 2001	Hard Rock Live, Orlando, FL (2 shows, 7:00 p.m. and 10:00 p.m.)	Nights In White Satin
April 21, 2001	Mars Music Amphitheatre, West Palm Beach, FL ***	Legend of a Mind
April 22, 2001	Maxwell King Center, Melbourne, FL **	Question
April 26, 2001	On board ship, Grand Cayman Islands *	Ride My See-Saw
May 24, 2001	"Capitol Gold" (UK radio) interviewed Justin Hayward	Nights in White Satin Forever Autumn
June 29, 2001	TV appearance in tribute to songwriters Jerry Leiber and Mike Stoller, Hammersmith Apollo, London #	

Sources and notes:

Tour dates reported on the website of "Higher and Higher" magazine at www.moodies-magazine.com.

Set list from video boots of the April 5 and April 7 shows, reported by Paula Woods. Since "The Other Side of Life" was often omitted at casino shows and venues where there were two shows in one night, I have included it with a question mark for the shows other than Las Vegas and Orlando.

Additional musicians - Bias Boshell (keyboards), Paul Bliss (keyboards), Gordon Marshall (percussion) and Tracy Graham (backing vocals)

* Private cruise for IBM employees

** Corrected from "King Theater" by Jannine Ragan

***Formerly known as the Coral Sky Amphitheatre"

**** Corrected from "Jacksonville Theater" by Lynda Buckingham

John Lodge appeared in an interview segment and in singing The Coaster's song, "Charlie Brown" along with Lodge, Kenny Lynch and Jim Capaldi.

Summer 2001 *Hall of Fame* Tour of Western North America

TOUR DATES	VENUES	SET LIST
August 2, 2001	Taped TV appearance for "The Early Show" (broadcast August 13, 2001) *	I'm Just a Singer (in a Rock 'n' Roll Band) Your Wildest Dreams Nights in White Satin (not aired) Question
August 4, 2001	Sandia Casino, Albuquerque, NM	The Voice
August 5, 2001	Sandia Casino, Albuquerque, NM	Tuesday Afternoon
August 6, 2001	off	For My Lady
August 7, 2001	Viejas Casino, San Diego, CA	English Sunset
August 8, 2001	Performing Arts Center, San Luis Obispo, CA (2 shows, 6:30 p.m. and 9:00 p.m.)	Words You Say Steppin' in a Slide Zone
August 9, 2001	Wente Winery, Livermore, CA	Gemini Dream
August 10, 2001	Mountain Winery, Saratoga, CA	The Actor
August 11, 2001	Mountain Winery, Saratoga, CA	I Know You're Out There Somewhere
August 12, 2001	Konocti Harbor, Kelseyville (Clear Lake), CA	The Story in Your Eyes Your Wildest Dreams
August 13, 2001	"The Early Show" airs (taped August 2, 2001) *	Isn't Life Strange? The Other Side of Life
August 14, 2001	Memorial Auditorium, Sacramento, CA	Nothing Changes
August 15, 2001	Arlene Schnitzer Concert Hall, Portland, OR	I'm Just a Singer (in a Rock 'n' Roll Band) Nights in White Satin
August 16, 2001	Chateau St. Michelle Winery, Woodinville (Seattle), WA	Legend of a Mind Question
August 17, 2001	Chateau St. Michelle Winery, Woodinville (Seattle), WA	Ride My See-Saw
August 18, 2001	Queen Elizabeth Theater, Vancouver, BC	
August 19, 2001	Skyreach Palace Arena, Kelowna, BC	
August 20, 2001	off	
August 21, 2001	Sate Fair, Boise, ID	
August 22, 2001	Star Theater, Spokane, WA	
August 23, 2001	off	
August 24, 2001	Hilton Casino, Reno, NV	
August 25, 2001	Caesar's Palace, Lake Tahoe, NV	
August 26, 2001	Caesar's Palace, Lake Tahoe, NV	
August 27, 2001	off	
August 28, 2001	Hult Center/Cuthbert Amphitheater, Eugene, OR	
August 29, 2001	Fox Theater, Stockton, CA	
November 18, 2001	"Off the Record" (syndicated US radio) featured Justin Hayward and John Lodge	

Sources and notes:

Tour dates reported on the website of "Higher and Higher" magazine at www.moodies-magazine.com.

Set list reported by Janet Colmenero. There was an intermission after "The Story in Your Eyes".

Additional musicians - Paul Bliss (keyboards), Gordon Marshall (percussion) and Bernie Barlow (backing vocals, keyboards)

* This segment was taped live outside the CBS studios in New York City at the intersection of 59th Street and 5th Avenue, with enthusiastic support from fans and passersby. Host Bryant Gumble interviewed all four bandmembers, and they performed shortened versions of the songs.

Spring 2002 North America Tour

TOUR DATES	VENUES	SET LIST
March 21, 2002	Paris Casino, Las Vegas, NV	The Voice
March 22, 2002	Paris Casino, Las Vegas, NV	Tuesday Afternoon
March 23, 2002	Paris Casino, Las Vegas, NV	For My Lady
March 24, 2002	Paris Casino, Las Vegas, NV	English Sunset
March 25, 2002	off	Words You Say
March 26, 2002	Fox Theater, Bakersfield, CA	Steppin' in a Slide Zone
March 27, 2002	CA Center for the Arts, Escondido, CA	Gemini Dream
March 28, 2002	Performing Arts Center, Thousand Oaks, CA	The Actor
March 29, 2002	Hilton Casino, Reno, NV	I Know You're Out There Somewhere
March 30, 2002	Caesar's Palace, Lake Tahoe, NV	The Story in Your Eyes
March 31, 2002	Caesar's Palace, Lake Tahoe, NV	Your Wildest Dreams
April 2002	"Classic Rock" (UK magazine) publishes an interview with Justin Hayward and John Lodge. The 4-page article is titled, "Still Got the Blues: Concept records, LSD and spaced out fans who thought the band knew the secrets of the Universe"	Isn't Life Strange?
April 1, 2002	off	The Other Side of Life
April 2, 2002	Filmore, Denver, CO	Nothing Changes
April 3, 2002	off	I'm Just a Singer (in a Rock 'n' Roll Band)
April 4, 2002	off	Nights in White Satin
April 5, 2002	Tropicana Casino, Atlantic City, NJ	Legend of a Mind
April 6, 2002	Tropicana Casino, Atlantic City, NJ	Question
April 7, 2002	Performing Arts Center, Providence, RI	Ride My See-Saw
April 8, 2002	State Theater, New Brunswick, NJ	
April 9, 2002	Kirby Theater, Wilkes Barre, PA	
April 10, 2002	Shea's Auditorium, Buffalo, NY	
April 11, 2002	off	
April 12, 2002	Oakdale Music Theater, Wallingford, CT	
April 13, 2002	Proctors Theater, Schenectady, NY	
April 14, 2002	Performing Arts Center, Easton, PA	
April 15, 2002	off	
April 16, 2002	Landmark Theater, Syracuse, NY	
April 17, 2002	Civic Center, Ottawa, ON	
April 18, 2002	Casino Rama, Orillia, ON	

Sources and notes:

Tour dates reported on the website of "Higher and Higher" magazine www.moodies-magazine.com.

Set list reported by Janet Colmenero

Additional musicians - Paul Bliss (keyboards), Gordon Marshall (percussion) and Bernie Barlow (backing vocals, keyboards)

Spring 2002 UK Tour

TOUR DATES	VENUES	SET LIST
May 4, 2002	Colston Hall, Bristol	The Voice
May 5, 2002	Apollo, Oxford	Tuesday Afternoon
May 6, 2002	off	For My Lady
May 7, 2002	Clyde Auditorium, Glasgow	English Sunset
May 8, 2002	Usher Hall, Edinburgh	Words You Say
May 9, 2002	Royal Concert Hall, Nottingham	Steppin' in a Slide Zone
May 10, 2002	City Hall, Sheffield	Gemini Dream
May 11, 2002	National Exhibition Centre, Birmingham	The Actor
May 12, 2002	Empire, Liverpool	I Know You're Out There
May 13, 2002	off	Somewhere
May 14, 2002	City Hall, Newcastle	The Story in Your Eyes
May 15, 2002	Apollo, Manchester	Forever Autumn **
May 16, 2002	off	Your Wildest Dreams
May 17, 2002	Royal Albert Hall, London	Isn't Life Strange?
May 18, 2002	Royal Albert Hall, London	The Other Side of Life
May 19, 2002	Royal Albert Hall, London	Nothing Changes
May 20, 2002	off	I'm Just a Singer (in a Rock 'n' Roll Band)
May 21, 2002	Bournemouth International Centre, Bournemouth	Nights in White Satin
May 22, 2002	Pavilion, Plymouth	Legend of a Mind
May 23, 2002	St. David Hall, Cardiff	Question
May 24, 2002	Brighton Centre, Brighton	Ride My See-Saw
May 25, 2002	Regent Theatre, Ipswich * (2 shows, 5:00 p.m. and 8:00 p.m.)	
June 20, 2002	Rock and Roll Hall of Fame, Cleveland, OH ***	Land of Make Believe Tuesday Afternoon The Actor Your Wildest Dreams Forever Autumn The Story in Your Eyes Nights in White Satin Question
June 21, 2002	Rock and Roll Hall of Fame, Cleveland, OH ****	Your Wildest Dreams Heartbeat (a Buddy Holly tune) Tuesday Afternoon The Actor Voices in the Sky English Sunset Who Are You Now? Never Comes the Day Forever Autumn Driftwood Nights in White Satin Question

Sources and notes:

Tour dates reported on the website of "Higher and Higher" magazine at www.moodies-magazine.com.

Set list reported by Janet Colmenero

Additional musicians - Paul Bliss (keyboards), Gordon Marshall (percussion) and Bernie Barlow (backing vocals, keyboards)

* Second show addition reported by Tony Pendrey in post to Lost Chords on May 22, 2002

** "Forever Autumn" was omitted for the two shows on May 25, 2002, reported in Justin Hayward's June 2002 note on his website, www.justinhayward.com

*** Justin Hayward performed at a benefit for the Amazon Conservation Team

**** Justin Hayward (solo) made this interview/performance appearance as part of the Rock Hall's "Legends" series which was released on DVD as *An Audience with Justin Hayward at the Rock and Roll Hall of Fame*.

Fall 2002 Tour

TOUR DATES	VENUES	SET LIST
October 3, 2002	The Harv Casino, Chester, WV	The Voice
October 4, 2002	New Jersey Performing Arts Center, Newark, NJ	Tuesday Afternoon For My Lady
October 5, 2002	Radio City Music Hall, New York, NY **	English Sunset
October 6, 2002	Wang Center, Boston, MA	Words You Say
October 7, 2002	Mohegan Sun Casino, Uncasville, CT	Gemini Dream
October 8, 2002	Tower Theater, Upper Darby (Philadelphia), PA	The Actor Steppin' in a Slide Zone
October 9, 2002	Off	I Know You're Out There Somewhere
October 10, 2002	Constitution Hall, Washington, DC	The Story in Your Eyes
October 11, 2002	Family Circle Stadium, Daniel Island, SC	Your Wildest Dreams
October 12, 2002	Broward Center, Fort Lauderdale, FL (2 shows, 6:30 p.m. and 9:30 p.m.)	Isn't Life Strange? The Other Side of Life
October 13, 2002	Barbara B Mann Hall, Ft. Myers, FL	Nothing Changes
October 14, 2002	Off	I'm Just a Singer (in a Rock 'n' Roll Band)
October 15, 2002	Hard Rock Live, Orlando, FL	Nights in White Satin
October 16, 2002	Maxwell King Center, Melbourne, FL	Legend of a Mind
October 17, 2002	Florida Theater, Jacksonville, FL	Question
October 18, 2002	Ruth Eckard Hall, Clearwater, FL	Ride My See-Saw
October 19, 2002	Chastain Park, Atlanta, GA	
October 20, 2002	Off	
October 21, 2002	Fox Theatre, Detroit, MI	
October 22, 2002	E. J. Thomas Performing Arts Center, Akron, OH	
October 23, 2002	Rosemont Theatre, Rosemont (Chicago), IL	
October 24, 2002	Soaring Eagle Casino, Mount Pleasant, MI	
October 25, 2002	Star Plaza, Merrillville, IN	
October 26, 2002	Stephens Auditorium, Ames, IA	
October 27, 2002	Xcel Energy Center, St Paul, MN *	
October 28, 2002	Off	
October 29, 2002	Santa Ana Casino, Albuquerque, NM	
October 30, 2002	Dodge Theatre, Phoenix, AZ	
October 31, 2002	Paris Casino, Las Vegas, NV	
November 1, 2002	Paris Casino, Las Vegas, NV	
November 2, 2002	Paris Casino, Las Vegas, NV	
November 3, 2002	Paris Casino, Las Vegas, NV	

Sources and notes:

Last tour with Ray Thomas.

Tour dates and venues reported by Pollstar.com as of August 5, 2002

Set list reported to Lost Chords by Anne Marie Dranchak on October 6, 2002. There was an intermission after "The Story in Your Eyes", except on October 3.

Additional musicians - Paul Bliss (keyboards), Gordon Marshall (percussion) and Bernie Barlow (backing vocals, keyboards)

* Venue formerly called "Civic Center"

** At this show, Graeme Edge changed the words in "Nothing Changes" to "And Nine-One-One has come, and everything changed" At subsequent shows, he generally noted that "2001 has come and everything changes", although at some shows (for instance October 21, reported by Brian Kutscher) he used the album version.

Spring 2003 Tour

TOUR DATES	VENUES	SET LIST
January 20, 2003	MIDEM, Cannes, France *	On the Road
January 31, 2003	venue unknown, Barbados **	Emily's Song Isn't Life Strange?
February 2003	"Record Collector" (UK magazine) publishes a 6-page interview with Justin Hayward, complete with vintage photographs.	
March 7, 2003	Tropicana Casino, Atlantic City, NJ	Lovely to See You
March 8, 2003	Tropicana Casino, Atlantic City, NJ	Gemini Dream
March 9, 2003	State Theatre, Easton, PA (2 shows)	Tuesday Afternoon
March 10, 2003	Turning Stone Casino, Verona, NY	Lean on Me (Tonight)
March 11, 2003	Turning Stone Casino, Verona, NY	English Sunset
March 12, 2003	Sandusky Theatre, Sandusky, OH	Words You Say
March 13, 2003	off	The Actor
March 14, 2003	Lawrence Welk Theater, Branson, MO	Steppin' in a Slide Zone
March 15, 2003	Lawrence Welk Theater, Branson, MO	I Know You're Out There Somewhere
March 16, 2003	Civic Center Music Hall, Oklahoma City, OK	The Story in Your Eyes Your Wildest Dreams
March 17, 2003	Pershing Auditorium, Lincoln, NE	Isn't Life Strange?
March 18, 2003	off	The Other Side of Life
March 19, 2003	Delta Center, Salt Lake City, UT	Higher and Higher
March 20, 2003	off	Are You Sitting Comfortably?
March 21, 2003	Silver Legacy Casino, Reno, NV	I'm Just a Singer (in a Rock 'n' Roll Band)
March 22, 2003	Silver Legacy Casino, Reno, NV	Nights in White Satin
March 23, 2003	Luther Burbank Center, Santa Rosa, CA	Question
March 24, 2003	Luther Burbank Center, Santa Rosa, CA	Ride My See-Saw
March 25, 2003	Trump 29 Casino, Coachella, CA	
March 26, 2003	off	
March 27, 2003	Paris Casino, Las Vegas, NV	
March 28, 2003	Paris Casino, Las Vegas, NV	
March 29, 2003	Paris Casino, Las Vegas, NV	
March 30, 2003	Paris Casino, Las Vegas, NV	

Sources and notes:

First tour without Ray Thomas. It was initially reported that he decided not to tour due to health concerns, but later was reported to have simply retired.

Tour dates and venues from concurrent listings.

Set list reported to Lost Chords by Betsy Kishlansky on March 7, 2003. At some venues there was an intermission between "The Story in Your Eyes" and "Your Wildest Dreams".

Additional musicians - Paul Bliss (keyboards, guitar), Gordon Marshall (percussion, flute), Bernie Barlow (backing vocals, keyboards) and Norda Mullen (flute, guitar, backing vocals, tambourine).

Graeme Edge dedicated "Higher and Higher" to all the astronauts lost in Apollo 1, Challenger and Columbia. Justin Hayward usually introduced "The Actor" by saying that it is a favorite of Ray's and that the band misses him.

* Justin Hayward performed at a benefit for the "Gaia" project. The song "On the Road" was released on the CD *Gaia* in March 2003 and a DVD of parts of the concert along with artist interviews was released with the CD in Switzerland.

** John Lodge performed with the help of the "Children of Barbados". This evening event wrapped up the charity golf tournament held at the Sandy Lane course in Barbados. The John Lodge Charity benefits the Barbados Children's Cancer Society, Special Needs for Children of the Caribbean, and in the future, children with AIDS.

Summer 2003 Tour of Western North America

TOUR DATES	VENUES	SET LIST
May 30, 2003	Pechanga Showroom, Temecula (San Diego), CA	Lovely to See You Gemini Dream
May 31, 2003	Pechanga Showroom, Temecula (San Diego), CA	Tuesday Afternoon Lean on Me (Tonight)
June 1, 2003	Humphrey's Concerts by the Bay, San Diego, CA	English Sunset Words You Say
June 2, 2003	Humphrey's Concerts by the Bay, San Diego, CA	The Actor Steppin' in a Slide Zone
June 3, 2003	off	I Know You're Out There Somewhere
June 4, 2003	Mountain Winery, Saratoga, CA	The Story in Your Eyes
June 5, 2003	Mountain Winery, Saratoga, CA	Your Wildest Dreams
June 6, 2003	Caesars Palace, Lake Tahoe, NV	Isn't Life Strange?
June 7, 2003	Caesars Palace, Lake Tahoe, NV	The Other Side of Life
June 8, 2003	Konocti Harbor, Kelseyville, CA	Higher and Higher
June 9, 2003	off	Are You Sitting Comfortably?
June 10, 2003	Wente Winery, Livermore, CA	I'm Just a Singer (in a Rock 'n' Roll Band)
June 11, 2003	Britt Festival, Jacksonville, OR	Nights in White Satin
June 12, 2003	Cuthbert Ampitheatre, Eugene, OR	Question
June 13, 2003	Arlene Schnitzer Concert Hall, Portland, OR	Ride My See-Saw
June 14, 2003	Marymoor Park, Redmond, WA	
June 15, 2003	Marymoor Park, Redmond, WA	
June 16, 2003	Star Theatre, Spokane, WA	
June 17, 2003	off	
June 18, 2003	Queen Elizabeth Theatre, Vancouver, BC	
June 19, 2003	Skyreach Place, Kelowna, BC	
June 20, 2003	Pengrowth Saddledome, Calgary, AB	
June 21, 2003	Skyreach Centre, Edmonton, AB	
June 22, 2003	off	
June 23, 2003	Winnipeg Arena, Winnipeg, MB	
June 24, 2003	Duluth Entertainment Convention Center (DECC) Auditorium, Duluth, MN	
June 25, 2003	Mayo Civic Center, Rochester, MN	
June 26, 2003	off	
June 27, 2003	We Fest at Soo Pass Ranch, Detroit Lakes, MN	
June 28, 2003	Crystal Grand Music Theatre, Lake Delton, WI	
June 29, 2003	Fox Cities Stadium, Appleton, WI *	
June 30, 2003	Summerfest, Milwaukee, WI	
July 1, 2003	Muskegon Summer Celebration, Muskegon, MI ***	
July 2, 2003	DTE Energy Music Theatre, Clarkston (Detroit), MI **	
July 7, 2003	Recorded TV appearance on "Coulter and Company" (Irish TV) ****	

August 29, 2003	Appearance on "Coulter and Company" (Irish TV) aired *****	
<p>Sources and notes:</p> <p>Tour dates and venues from concurrent listings.</p> <p>Set list reported by Maggie Grayson on May 31, 2003. There was usually an intermission between "The Story in Your Eyes" and "Your Wildest Dreams".</p> <p>Additional musicians - Paul Bliss (keyboards, guitar), Gordon Marshall (percussion, flute), Bernie Barlow (backing vocals, keyboards) and Norda Mullen (flute, guitar, backing vocals, tambourine).</p> <p>* This show was a benefit for the Neenah/Menasha Fire Rescue Department, and opened with the Lima Lima aerobatic flight team and closed with a fireworks display.</p> <p>** This venue was formerly known as Pine Knob</p> <p>*** Opening act "Switchback" reported by Peggy Riley</p> <p>***** Justin Hayward, Simon Casey, the Irish Rugby Squad, George Hook, Mick Galwey, Errol Brown and Rodrigo Y Gabriela filmed this TV show at University Concert Hall in Limerick, Ireland</p>		

Fall 2003 December Tour

TOUR DATES	VENUES	SET LIST
September 13, 2003	Fire victim benefit, Coglin, France ##	Nights in White Satin Forever Autumn
September 26, 2003	Capital Gold "Legends" Awards Ceremony (venue unknown) ###	Nights in White Satin
October 28, 2003	Album <i>December</i> is released worldwide	
October 29, 2003	Barbara B. Mann Hall, Ft. Myers, FL Graeme Edge was briefly interviewed by Debbi Calton on the "Noontime Nuggets" show for radio station WMGK (Philadelphia, PA).	Lovely to See You Gemini Dream Tuesday Afternoon Lean on Me (Tonight) English Sunset Words You Say
October 30, 2003	Van Wezel Performing Arts Hall, Sarasota, FL	The Actor Steppin' in a Slide Zone
October 31, 2003	Maxwell King Center, Melbourne, FL	I Know You're Out There Somewhere
November 1, 2003	Mizner Park Amphitheater, Boca Raton, FL *	The Story in Your Eyes Your Wildest Dreams
November 2, 2003	Ruth Eckerd Hall, Clearwater, FL ** (2 shows 5:00 p.m. and 8:00 p.m.)	Isn't Life Strange? The Other Side of Life
November 3, 2003	off	Higher and Higher
November 4, 2003	Florida Theater, Jacksonville, FL	Are You Sitting Comfortably?
November 5, 2003	Alabama Theatre, Birmingham, AL	I'm Just a Singer (in a Rock 'n' Roll Band)
November 6, 2003	The Tabernacle, Atlanta, GA John Lodge was interviewed over the phone by Paul Harris of radio station KTRS (St. Louis, MO).	Nights in White Satin Question Ride My See-Saw
November 7, 2003	Grand Casino Biloxi, Biloxi, MS An interview with Justin Hayward is published in the Chicago Sun Times newspaper	
November 8, 2003	Grand Casino Tunica, Robinsonville, MS	
November 9, 2003	Savvis Center St. Louis, MO	
November 10, 2003	off	
November 11, 2003	off (rehearsal)	
November 12, 2003	Murat Theatre, Indianapolis, IN	Lovely to See You ***
November 13, 2003	Rosemont Theatre, Rosemont (Chicago), IL	Gemini Dream
November 14, 2003	State Theater, Detroit, MI	Tuesday Afternoon
November 15, 2003	DeVos Hall, Grand Rapids, MI	Lean on Me (Tonight)
November 16, 2003	Edward Powers Center, Youngstown, OH	English Sunset
November 17, 2003	off Justin Hayward and John Lodge were interviewed on the "Fine Tuning" XM satellite radio show. #####	Your Wildest Dreams Isn't Life Strange? Steppin' in a Slide Zone I Know You're Out There Somewhere The Story in Your Eyes

November 18, 2003	Sovereign Center, Reading, PA	The Voice
November 19, 2003	Wicomico Civic Center, Salisbury, MD	Don't Need a Reindeer
November 20, 2003	Tower Theatre, Upper Darby (Philadelphia), PA	The Spirit of Christmas December Snow
November 21, 2003	Palace Theater, Albany, NY	White Christmas Higher and Higher Are You Sitting Comfortably? I'm Just a Singer (in a Rock 'n' Roll Band) Nights in White Satin Question Ride My See-Saw
November 22, 2003	State Theater, New Brunswick, NJ	Lovely to See You ****
November 23, 2003	Performing Arts Center, Providence, RI	Gemini Dream
November 24, 2003	off	Tuesday Afternoon
November 25, 2003	City Center, New York City, NY	Lean on Me (Tonight) English Sunset The Actor Steppin' in a Slide Zone Isn't Life Strange? I Know You're Out There Somewhere The Story in Your Eyes Your Wildest Dreams Don't Need a Reindeer The Spirit of Christmas December Snow White Christmas Higher and Higher Are You Sitting Comfortably? I'm Just a Singer (in a Rock 'n' Roll Band) Nights in White Satin Question Ride My See-Saw
November 26, 2003	City Center, New York City, NY	Lovely to See You #
November 27, 2003	off	Gemini Dream
November 28, 2003	Civic Center, Augusta, ME	Tuesday Afternoon
November 29, 2003	Oakdale Music Theater, Wallingford, CT	Lean on Me (Tonight)

November 30, 2003	Tsongas Arena, Lowell, MA	English Sunset The Actor Steppin' in a Slide Zone Isn't Life Strange? I Know You're Out There Somewhere The Story in Your Eyes Your Wildest Dreams Don't Need a Reindeer The Spirit of Christmas December Snow Higher and Higher Are You Sitting Comfortably? I'm Just a Singer (in a Rock 'n' Roll Band) Nights in White Satin Question White Christmas Ride My See-Saw
December 2003	"Music Connection" (US magazine) publishes an interview with Justin Hayward "Record Collector" (UK magazine) publishes an interview with John Lodge	
December 2, 2003	TV appearance on "The Early Show" by Justin Hayward Justin Hayward was interviewed by radio station WCBS	December Snow (acoustic version)
December 17, 2003	Justin Hayward and John Lodge are interviewed on "Capital Gold" (UK radio)	December Snow Don't Need a Reindeer

Sources and notes:

Tour dates and venues from concurrent listings.

Beginning set list reported by Maggie Grayson on October 30, 2003. Except where noted, there was an intermission after "The Story in Your Eyes".

Additional musicians - Paul Bliss (keyboards, guitar), Gordon Marshall (percussion, flute), Bernie Barlow (backing vocals, keyboards) and Norda Mullen (flute, guitar, backing vocals, tambourine).

Album release reported by Linda Bangert

* "The Other Side of Life" was omitted from the set list due to a sound and light failure which took about 45 minutes to resolve. - Reported by Maggie Grayson.

** Since there were two shows, each was done without an intermission. Reported by Maggie Grayson.

*** Set list reported by Matt Pekarek on November 13.

**** Set list reported by Linda Bangert

Set list reported by Betsy Kishlansky. Both "White Christmas" and "Ride My See-Saw" were performed as an encore, perhaps the first time the Moodies have done a two-song encore.

Charity appearance by Justin Hayward who headlined this benefit. The summer of 2003 brought many fires to the region, killing three firemen, and several tourists. Hayward also joined with the local bands who also appeared in the sing-a-long finale of "All You Need is Love". Noted at <http://carolinesouth.com/phoenix.htm> and reported by Melanie White.

Justin Hayward and John Lodge performed acoustically at this award ceremony. A video of the entire ceremony can be found at <http://www.capitalgold.com/article.asp?id=14374> with the performance of "Nights" about 23 minutes into the program.

Hayward and Lodge performed live acoustic versions of "Tuesday Afternoon", "The Story In Your Eyes", "The Actor", "The Spirit of Christmas", "December Snow" and "Lovely To See You"

Summer 2004 Tour

TOUR DATES	VENUES	SET LIST
January 18, 2004	"Sunday Times" (UK newspaper) publishes an interview with John Lodge	
January 22-25, 2004	venue unknown, Zurich, Switzerland ****	Nights in White Satin On the Road
March 2004	"Razor" (a "men's" magazine) publishes a brief article on Justin Hayward	
May 19, 2004	Brown Theatre, Louisville, KY	Lovely to See You
May 20, 2004	Soaring Eagle Casino, Mt, Pleasant, MI **	Gemini Dream
May 21, 2004	Rosemont, Rosemont (Chicago), IL	Tuesday Afternoon
May 22, 2004	Star Plaza Theater, Merrillville, IN	Lean on Me (Tonight)
May 23, 2004	Grand Casino , Hinckley, MN **	English Sunset
May 24, 2004	off	Talking Out of Turn
May 25, 2004	Universal Lending Pavilion, Denver, CO *	Voices in the Sky
May 26, 2004	off	Steppin' in a Slide Zone
May 27, 2004	Starlight Theater, Kansas City, MO	I Know You're Out There Somewhere
May 28, 2004	Lawrence Welk Theater, Branson, MO	The Story in Your Eyes
May 29, 2004	Lawrence Welk Theater, Branson, MO	Your Wildest Dreams
May 30, 2004	Tennessee Performing Arts Center Andrew Jackson Hall, Nashville, TN	Isn't Life Strange?
May 31, 2004	off	The Other Side of Life
June 1, 2004	Wolftap, Vienna, VA (Washington, DC)	December Snow
June 2, 2004	Virginia Beach Amphitheater, Virginia Beach, VA	Higher and Higher
June 3, 2004	off	Are You Sitting Comfortably?
June 4, 2004	Innsbrook Pavilion, Glen Allen (Richmond), VA ***	I'm Just a Singer (in a Rock 'n' Roll Band)
June 5, 2004	Fraze Pavilion, Kettering (Dayton), OH	Nights in White Satin
June 6, 2004	Freedom Hill Amphitheater, Sterling Heights (Detroit), MI	Question
June 7, 2004	off	Ride My See-Saw
June 8, 2004	Zoo Amphitheatre, Toledo, OH	
June 9, 2004	John Labatt Centre, London, ON	
June 10, 2004	Hamilton Place Theater, Hamilton, ON	
June 11, 2004	Hummingbird Centre For the Performing Arts, Toronto, ON	
June 12, 2004	Bell Centre, Montreal, QC	
June 13, 2004	PNC Bank Arts Center, Holmdel, NJ	
June 14, 2004	off	
June 15, 2004	Hershey Park Pavilion, Hershey, PA	
June 16, 2004	Chevrolet Amphitheatre, Pittsburgh, PA	
June 17, 2004	Pier Six Concert Pavilion, Baltimore, MD	
June 18, 2004	Tropicana Casino, Atlantic City, NJ	
June 19, 2004	Tropicana Casino, Atlantic City, NJ	

June 20, 2004	Mid-Hudson Civic Center, Poughkeepsie, NY
June 21, 2004	off
June 22, 2004	Montage Mountain Amphitheater, Scranton, PA
June 23, 2004	Mohegan Sun Casino, Uncasville, CT
June 24, 2004	Meadowbrook Farm Musical Arts Center, Gilford, NH
June 25, 2004	FleetBoston Pavilion, Boston, MA
June 26, 2004	Cape Cod Melody Tent, Hyannis, MA
June 27, 2004	Tommy Hilfiger at Jones Beach, Wantagh (New York), NY

Sources and notes:

Tour dates and venues from concurrent listings.

Set list reported by Maggie Grayston and others from the opening show. Except where noted by **, there was an intermission after "The Story in Your Eyes".

Additional musicians - Paul Bliss (keyboards, guitar), Gordon Marshall (percussion, flute), Bernie Barlow (backing vocals, keyboards) and Norda Mullen (flute, guitar, backing vocals, tambourine).

* According to an interview aired April 10, 2004 on KQMT (Denver) on this show is a benefit for Mullen High School.

*** Due to heavy rain, the start of this show was delayed, and "Voices in the Sky," "Talking Out of Turn" and "December Snow" were omitted from the set list. There was an intermission after "Lean On Me" to dry the guitars. Reported by Pam Nault.

**** "Art on Ice" (aired January 31, 2004 on Swiss TV) Billed as "The world's best music stars, the world's best skating stars and a fascinating light show." (See www.artonice.ch/eng-index2-n.htm) Justin Hayward performed "Nights in White Satin" with Sarah Meier, a Swiss skater, interpreting and "On the Road" (from the *Gaia* album).

Fall 2004 European Tour

TOUR DATES	VENUES	SET LIST
August 5, 2004	Municipal Stadium, Praia da Vitória (Victory Beach), Terceira Isla (Third Island), Azores, Portugal *	
August 6, 2004	off	
August 7, 2004	Graeme and Amanda Edge attended a fan gathering at the Stars N Bars in Monaco	
August 8, 2004	Monte Carlo Sporting Club, Monaco	Lovely to See You ** Tuesday Afternoon Lean on Me (Tonight) The Actor Steppin' in a Slide Zone I Know You're Out There Somewhere The Story in Your Eyes Your Wildest Dreams Isn't Life Strange? The Other Side of Life December Snow Higher and Higher Are You Sitting Comfortably? I'm Just a Singer (in a Rock 'n' Roll Band) Nights in White Satin Question Ride My See-Saw
August 9, 2004	Justin Hayward hosted a champagne reception and meet-and-greet at the Hotel Negresco in Nice	
August 10 - September 29, 2004	off	
September 30, 2004	Clyde Auditorium, Glasgow	Lovely to See You ****
October 1, 2004	City Hall, Newcastle	Gemini Dream
October 2, 2004	Royal Concert Hall, Nottingham	Tuesday Afternoon
October 3, 2004	off	Lean on Me (Tonight)
October 4, 2004	Royal Albert Hall, London	English Sunset
October 5, 2004	Royal Albert Hall, London	Talking Out of Turn
October 6, 2004	Royal Albert Hall, London	Voices in the Sky
October 7, 2004	off Justin Hayward, John Lodge and Graeme Edge cut the ribbon at the "Grand Re-opening" of the Threshold Record shop in Cobham, and had a meet and greet with those attending.	Steppin' in a Slide Zone I Know You're Out There Somewhere The Story in Your Eyes Forever Autumn
October 8, 2004	Regent Theatre, Ipswich	Your Wildest Dreams
October 9, 2004	Brighton Centre, Brighton	Isn't Life Strange?
October 10, 2004	Apollo, Oxford ***	The Other Side of Life
October 11, 2004	off	December Snow
October 12, 2004	Bournemouth International Centre (BIC), Bournemouth	Higher and Higher Are You Sitting Comfortably?
October 13, 2004	Pavilions, Plymouth	I'm Just a Singer (in a Rock 'n' Roll Band)

October 14, 2004	Colston, Bristol	Band) Nights in White Satin Question Ride My See-Saw
October 15, 2004	off	
October 16, 2004	National Exhibition Centre (NEC), Birmingham	
October 17, 2004	Apollo, Manchester "Sunday Express" (UK newspaper) publishes an interview with Justin Hayward and John Lodge	
October 18, 2004	off	
October 19, 2004	Heineken Music Hall, Amsterdam, The Netherlands	
October 27, 2004	The British Academy of Composers and Songwriters awards Justin Hayward the "Gold Badge of Merit" in a ceremony at the Savoy Hotel in London.	
November 27, 2004	Live German TV (channel ZDF) appearance on "50 Jahre (Years) of Rock/Love Songs" with host Thomas Gottschalk from Bremen #	Nights in White Satin All You Need is Love
beginning November 30, 2004	TV ads supporting the opposition against the recent muddled Ukrainian presidential elections are aired. ###	
December 2004	"Classic Rock Magazine" (UK) publishes a brief interview with Justin Hayward.	
December 12, 2004	The Moodies appeared at a charity event to complete the Rose of Kingston Theatre ##	

Sources and notes:

UK tour dates first posted to the Official Moody Blues Web site www.moodyblues.co.uk on November 9, 2003. Other tour dates and venues from concurrent listings.

Additional musicians - Paul Bliss (keyboards, guitar), Gordon Marshall (percussion, flute and keyboards on "Forever Autumn"), Bernie Barlow (backing vocals, keyboards) and Norda Mullen (flute, guitar, backing vocals, tambourine).

* The Moodies opened the festivities to celebrate raising Praia da Vitória from village to town.

** Set list posted to the bulletin board of "Higher and Higher" magazine's website www.moodies-magazine.com on August 11, 2004 by Bob Bradshaw.

*** Venue corrected from "New Theatre" in a message from www.justinhayward.com on September 17, 2004.

**** Set list reported to the Lost Chords mailing list on September 30 by Maggie Grayston from the September 30 show. There was an intermission after "The Story in Your Eyes." "Forever Autumn" was performed by Justin Hayward, Paul Bliss and Gordon Marshall.

Reported on "Higher and Higher" magazine's website at <http://www.moodies-magazine.com> in the "News" section of December 1, 2004. The Moodies, Norda Mullen, and an unidentified session keyboardist performed, along with Uriah Heep, Ian Anderson, Joe Cocker, Def Leppard and Meatloaf, among others. "All You Need is Love" was performed by all the musicians participating. The show was promoting a compilation CD of the same name.

Reported on "Higher and Higher" magazine's website at <http://www.moodies-magazine.com> in the "News" section of December 24, 2004. The Moodies appeared with Kingston resident and friend Jimmy Tarbuck and other artists.

The Moody Blues, along with Sting, Joe Cocker, Chris de Burgh, Zucchero, The Cure, Jethro Tull, tennis star Boris Becker and German footballer Franz Beckenbauer are featured. Reported on www.zombieguides.com/cnews968.php

Winter 2005 Tour of Western USA

TOUR DATES	VENUES	SET LIST
January 28, 2005	Pechanga Resort and Casino, Temecula (San Diego), CA	Lovely to See You Tuesday Afternoon
January 29, 2005	Pechanga Resort and Casino, Temecula (San Diego), CA	Lean on Me (Tonight) The Actor
January 30, 2005	Lancaster Performing Arts Center (LPAC), Lancaster, CA	Steppin' in a Slide Zone English Sunset
January 31, 2005	off	Talking Out of Turn
February 1, 2005	Fox Theater, Bakersfield, CA	I Know You're Out There
February 2, 2005	Bob Hope Theatre, Stockton, CA	Somewhere
February 3, 2005	off	The Story In Your Eyes
February 4, 2005	Cache Creek Casino, Brooks, CA	Your Wildest Dreams
February 5, 2005	Caesar's Tahoe, Lake Tahoe, NV	Isn't Life Strange?
February 6, 2005	off	The Other Side of Life
February 7, 2005	off	December Snow
February 8, 2005	Luther Burbank Center, Santa Rosa, CA	Higher and Higher
February 9, 2005	Warnors Theater, Fresno, CA	Are You Sitting Comfortably?
February 10, 2005	Chumash Casino, Santa Ynez, CA	I'm Just A Singer (in a Rock 'n' Roll Band) Nights in White Satin Question Ride My See-Saw

Sources and notes:

Tour dates and venues from concurrent listings.

Set list from the opening show, reported to Lost Chords on January 28, 2005 by Maria and Steve Tanis.

Additional musicians - Paul Bliss (keyboards, guitar), Gordon Marshall (percussion, flute), Bernie Barlow (backing vocals, keyboards) and Norda Mullen (flute, guitar, backing vocals, tambourine).

April 2005 Down-Under Tour

TOUR DATES	VENUES	SET LIST
April 10, 2005	Palais Theatre, Melbourne, Victoria, Australia	Lovely to See You
April 11, 2005	off	Tuesday Afternoon
April 12, 2005	Hawyard, Lodge and Edge appeared on the Australian 9 TV network's "Mornings with Kerri-Anne" and performed an acoustic "Nights in White Satin" State Theatre, Sydney, New South Wales, Australia	Lean on Me (Tonight) The Actor Steppin' in a Slide Zone The Voice Talking Out of Turn I Know You're Out There Somewhere
April 13, 2005	State Theatre, Sydney, New South Wales, Australia	The Story In Your Eyes Forever Autumn
April 14, 2005	State Theatre, Sydney, New South Wales, Australia	Your Wildest Dreams Isn't Life Strange?
April 15, 2005	off	The Other Side of Life
April 16, 2005	Convention Centre, Brisbane, Queensland, Australia	December Snow Higher and Higher
April 17, 2005	off	Are You Sitting Comfortably?
April 18, 2005	off	I'm Just A Singer (in a Rock 'n' Roll Band)
April 19, 2005	The Moody Blues arrive in New Zealand for their first concerts there, and are greeted at the airport by a group of Maori who performed a powhiri, a ritual ceremony of encounter and greeting. The Moodies responded by singing an impromptu "Lovely to See You". They then did a record-signing at a local mall. *	Nights in White Satin Question Ride My See-Saw
April 20, 2005	Justin Hayward's black Guild guitar, which he uses to play "Your Wildest Dreams," was damaged on the flight from Australia. Wellington City councilor, Ray Ahipene-Mercer, was called in to repair it, and presented it back to Hayward. **	
April 21, 2005	Events Centre, Wellington, New Zealand	
April 22, 2005	Events Centre, Wellington, New Zealand	
April 23, 2005	off	
April 24, 2005	Westpac Trust Centre, Christchurch, New Zealand	

Sources and notes:

Tour dates and venues from concurrent listings.

Set list from April 10 show in Melbourne reported at Undercover News of April 11, 2005 at http://www.undercover.com.au/news/2005/apr05/20050411_moodyblues.html There was an intermission after "The Story in Your Eyes". "Forever Autumn" was performed by Justin Hayward, Paul Bliss and Gordon Marshall.

Additional musicians - Paul Bliss (keyboards, guitar), Gordon Marshall (percussion, flute and keyboards on "Forever Autumn"), Julie Ragin (backing vocals, keyboards) and Norda Mullen (flute, guitar, backing vocals, tambourine).

* The powhiri was reported at <http://www.stuff.co.nz/stuff/0,2106,3252807a4500,00.html>.

** Reported in the Dominion Post, April 20, 2005.

Summer 2005 Tour

TOUR DATES	VENUES	SET LIST
June 7, 2005	Performing Arts Center - San Luis Obispo Christopher Cohan Center, San Luis Obispo, CA	Lovely to See You Tuesday Afternoon
June 8, 2005	Performing Arts Center - San Luis Obispo Christopher Cohan Center, San Luis Obispo, CA	Lean on Me (Tonight) The Actor
June 9, 2005	off	Steppin' in a Slide Zone
June 10, 2005	Aladdin Hotel, Las Vegas, NV	The Voice Talking Out of Turn I Know You're Out There Somewhere The Story In Your Eyes Your Wildest Dreams Isn't Life Strange? The Other Side of Life December Snow Higher and Higher Are You Sitting Comfortably? I'm Just A Singer (in a Rock 'n' Roll Band) Nights in White Satin Question Ride My See-Saw
June 11, 2005	Greek Theater, Los Angeles, CA **	Lovely to See You Tuesday Afternoon Lean on Me (Tonight) The Actor Steppin' in a Slide Zone The Voice Talking Out of Turn I Know You're Out There Somewhere The Story In Your Eyes Forever Autumn Your Wildest Dreams Isn't Life Strange? The Other Side of Life December Snow Higher and Higher Are You Sitting Comfortably? I'm Just A Singer (in a Rock 'n' Roll Band) Nights in White Satin Question Ride My See-Saw
June 12, 2005	Humphrey's Concerts by the Bay, San Diego, CA	Lovely to See You
June 13, 2005	off	Tuesday Afternoon
June 14, 2005	Dodge Theater, Phoenix, AZ	Lean on Me (Tonight)
June 15, 2005	Sandia Casino, Albuquerque, NM	The Actor
June 16, 2005	off	Steppin' in a Slide Zone

June 17, 2005	Nokia Theater, Grand Prairie (Dallas), TX	The Voice
June 18, 2005	Verizon, Selma (San Antonio), TX	Talking Out of Turn
June 19, 2005	Woodlands Pavilion, Woodlands (Houston), TX ****	I Know You're Out There Somewhere
June 20, 2005	off	The Story In Your Eyes
June 21, 2005	Chastain Park, Atlanta, GA	Your Wildest Dreams
June 22, 2005	off	Isn't Life Strange?
June 23, 2005	Zoo Amphitheater, Toledo, OH	The Other Side of Life
June 24, 2005	Jerome Duncan Ford Theatre, Sterling Heights (Detroit), MI	December Snow Higher and Higher
June 25, 2005	Chicago Theatre, Chicago, IL	Are You Sitting Comfortably?
June 26, 2005	Northrop Auditorium, Minneapolis, MN	I'm Just A Singer (in a Rock 'n' Roll Band)
June 27, 2005	off	Nights in White Satin
June 28, 2005	Orpheum Theatre, Souix City, IA	Question
June 29, 2005	Savvis center, St. Louis, MO *	Ride My See-Saw
June 30, 2005	off	
July 1, 2005	Tower City Amphitheater, Cleveland, OH	
July 2, 2005	Wolftrap, Vienna, VA (Washington, DC)	
July 3, 2005	Saratoga Performing Arts Center (SPAC), Saratoga, NY	
July 4, 2005	off	
July 5, 2005	off	
July 6, 2005	Finger Lakes Performing Arts Center, Canandaigua (Rochester), NY	
July 7, 2005	Verizon Arena, Manchester, NH	
July 8, 2005	Foxwoods Casino, Mashantucket, CT	
July 9, 2005	Cape Cod Melody Tent, Hyannis, MA	
July 10, 2005	Oakdale Music Theater, Wallingford, CT	
July 11, 2005	off	
July 12, 2005	Bank of America Pavilion, Boston, MA	
July 13, 2005	off	
July 14, 2005	Radio City Music Hall, New York, NY ***	
July 15, 2005	Borgota Casino, Atlantic City, NJ	
July 16, 2005	Borgota Casino, Atlantic City, NJ	

Sources and notes:

Tour dates and venues from concurrent listings.

Set list reported to Lost Chords on June 8, 2005 by Maggie Grayson and Steve Tanis. There was an intermission after "The Story in Your Eyes". Pat Watt and Steve Tanis reported the inclusion of "Forever Autumn" on June 11 just after the intermission, performed by Justin Hayward, Paul Bliss and Gordon Marshall. Steve Tanis reported that the set list had returned to it's previous form on June 12.

Additional musicians - Paul Bliss (keyboards, guitar), Gordon Marshall (percussion, flute), Bernie Barlow (backing vocals, keyboards) and Norda Mullen (flute, guitar, backing vocals, tambourine).

* Public television station KETC bought out the entire show and offered tickets as perks for contributions

** Opening act - Stephen Bishop. The Moody Blues' part of the show was filmed for later release on DVD. Since Hayward made a mistake in "Lovely to See You", it was started over for the film crew.

*** During the performance of "Higher and Higher" Graeme Edge was joined on stage by two Radio City Music Hall Rockettes, who performed a high kick with him.

**** Opening act Matson Walker (www.matsonsongs.com), reported by Claire Eklund.

Fall 2005 Tour

TOUR DATES	VENUES	SET LIST
October 1, 2005	"An Audience with Justin Hayward," The Apartment, Havelock Square, Swindon *	Lovely to See You Tuesday Afternoon Who Are You Now? Never Comes The Day Your Wildest Dreams Driftwood The Voice Blue Guitar Out And In (first verse) Land Of Make Believe No Regrets (of Tom Rush and Walker Brothers fame) Rock Island Line - (intro only) It's Now Or Never - (intro only) Forever Autumn Nights In White Satin Question (encore)
October 22, 2005	Bluebird Café, Nashville, TN	Your Wildest Dreams Driftwood It's Cold Outside of Your Heart Who Are You Now? Never Comes The Day Forever Autumn The Voice Nights in White Satin
October 23, 2005	<i>Moody Bluegrass</i> concert Ryman Theatre, Nashville, TN **	see ** note below
October 24, 2005	off (rehearsal)	
October 25, 2005	off (rehearsal)	
October 26, 2005	Genesee Theatre, Waukegen, IL	Lovely to See You
October 27, 2005	TM Theatre, Greenbay, WI	Tuesday Afternoon
October 28, 2005	Riverside Theatre, Milwaukee, WI	Lean on Me (Tonight)
October 29, 2005	Arnoff Theatre, Cincinnati, OH	Never Comes the Day
October 30, 2005	Star Plaza, Merrillville, IN	Steppin' in a Slide Zone
October 31, 2005	off	The Voice
November 1, 2005	Civic Center, Des Moines, IA	One More Time to Live
November 2, 2005	Orpheum, Omaha, NE	I Know You're Out There
November 3, 2005	Midland Theatre, Kansas City, MO	Somewhere
November 4, 2005	off	The Story In Your Eyes
November 5, 2005	Colorado Convention Center (CCC) Theatre, Denver, CO	Your Wildest Dreams Isn't Life Strange?
November 6, 2005	off	The Other Side of Life
November 7, 2005	Paramount, Seattle, WA	December Snow
November 8, 2005	off	Higher and Higher
November 9, 2005	Jackson County Expo Park, Medford, OR ***	Are You Sitting Comfortably?
November 10, 2005	Arlene Schnitzer Concert Hall, Portland, OR	I'm Just A Singer (in a Rock 'n' Roll Band)
November 11, 2005	Hult Center, Eugene, OR	

November 12, 2005	Events Center, Reno, NV	Nights in White Satin Question Ride My See-Saw
November 13, 2005	Paramount BGP, Oakland, CA	
November 14, 2005	off	
November 15, 2005	Luther Burbank Center, Santa Rosa, CA	
November 16, 2005	off	
November 17, 2005	McAllum Theatre, Indio (Palm Springs), CA	
November 18, 2005	Danny Gans Theatre, Mirage Casino, Las Vegas, NV	
November 19, 2005	Hayward, Lodge and Edge at record signing at Tower Records, Henderson, NV	
	Danny Gans Theatre, Mirage Casino, Las Vegas, NV	

Sources and notes:

Tour dates and venues from concurrent listings.

Set list reported by Maggie Grayston from the October 26 show and confirmed by Kevin Saturna from the November 12 show. There was an intermission after "The Story in Your Eyes".

Additional musicians - Paul Bliss (keyboards, guitar), Gordon Marshall (percussion, flute), Bernie Barlow (backing vocals, keyboards) and Norda Mullen (flute, guitar, backing vocals, tambourine).

* The proceeds of this show went to "BBC In Aid of Children in Need." Justin Hayward performed acoustically and told stories from his life. The show was also broadcast live on BBC Radio Swindon and Radio Wiltshire. There was an intermission between "Driftwood" and "The Voice".

** The Moody Blues were special guests at a tribute concert. The artists of *Moody Bluegrass* performed all the songs from the CD, then the Moody Blues joined them, performing "It's Cold Outside of Your Heart", "Send Me No Wine" and "Higher and Higher", during which Graeme Edge was joined by a group of country clog dancers.

*** Concert to benefit the Tommy Foundation for Missing Children (www.TommyFoundation.org>www.TommyFoundation.org). As Native American missing children are an important focus of the Tommy Foundation, the concert will be preceded by Dancing Spirit Thunder Bear Native American drumming/dancing and a blessing from Agnes Pilgrim "Grandma Aggie", of the International Council of Thirteen Indigenous Grandmothers.

**** Justin Hayward performed at this small cafe along with Harley Allen, Jonell Moser, Mike McAdams (accompanying Moser on guitar) and Russell Smith. Only the songs performed by Hayward are listed, and may not be in the correct order. Reported by Maggie Grayston.

Winter 2006 Tour

TOUR DATES	VENUES	SET LIST
February 15, 2006	Morris Performing Arts Center, South Bend, IN	Lovely to See You
February 16, 2006	Rialto Square Theatre, Joliet (Chicago) IL	Tuesday Afternoon
February 17, 2006	Murat Theatre, Indianapolis, IN	Lean on Me (Tonight)
February 18, 2006	Overture Center for the Arts, Madison, WI	Never Comes the Day *
February 19, 2006	off	Steppin' in a Slide Zone *
February 20, 2006	off	The Voice *
February 21, 2006	Barbara B Mann Hall, Fort Myers, FL	One More Time to Live *
February 22, 2006	Hard Rock Live, Hollywood, FL	I Know You're Out There
February 23, 2006	off	Somewhere
February 24, 2006	Ruth Eckerd Hall, Clearwater, FL	The Story In Your Eyes
February 25, 2006	Van Wezel Performing Arts Hall, Sarasota, FL	Your Wildest Dreams
February 26, 2006	off	Isn't Life Strange?
February 27, 2006	Florida Theatre, Jacksonville, FL	The Other Side of Life
February 28, 2006	Maxwell King Center, Melbourne, FL	December Snow
March 1, 2006	Hard Rock Live, Orlando, FL	Higher and Higher
March 2, 2006	off	Are You Sitting Comfortably?
March 3, 2006	off	I'm Just A Singer (in a Rock 'n' Roll Band)
March 4, 2006	Atlantis Hotel, Paradise Island, Bahamas **	Nights in White Satin
		Question
		Ride My See-Saw
March 31, 2006	Niagara Casino Theatre, Seneca, NY **	
April 1, 2006	Niagara Casino Theatre, Seneca, NY	

Sources and notes:

Tour dates from concurrent listings.

Set list reported by Sharon Broadbeck from the February 17 show. Songs marked with * (and perhaps one other) were omitted from the March 31 show. There was an intermission after "The Story in Your Eyes" except at casino shows.

Additional musicians - Paul Bliss (keyboards, guitar), Gordon Marshall (percussion, flute), Bernie Barlow (backing vocals, keyboards) and Norda Mullen (flute, guitar, backing vocals, tambourine). Gordon Marshall did not perform at the March 31 and April 1 shows. For those two shows Pete May sat in on percussion.

** These shows were by invitation of the casino only.