

Crimson and Clover

(Tommy James and the Shondells)

Oh
Now I don't hardly know her
But I think I could love her
Crimson and clover

Ah
I wish she'd come walking over
Now I've been waiting to show her
Crimson and clover
Over and over

{Instrumental}

Yes (da-da, da-da, da-da)
My my, such a sweet thing (da-da, da-da, da-da)
I want to do everything (da-da, da-da, da-da)
What a beautiful feeling (da-da, da-da, da-da)
Crimson and clover (da-da, da-da, da-da)
Over and over

{Instrumental - Long}

Crimson and clover, over and over
Crimson and clover, over and over
Crimson and clover, over and over
Crimson and clover, over and over
Crimson and clover, over and over
Crimson and clover, over and over

"Crimson and Clover" is a 1968 song by American rock band Tommy James and the Shondells. Written by the duo of Tommy James and drummer Peter Lucia Jr., it was intended as a change in direction of the group's sound and composition.

"Crimson and Clover" was released in late 1968 as a rough mix after a radio station leaked it. It spent 16 weeks on the U.S. charts, reaching number one in the United States (in February 1969) and other countries. The single has sold 5 million copies, making it Tommy James and the Shondells' best-selling song (note: the RIAA did not award a gold record so the 5 million sales number is not officially acknowledged.) It has been covered by many artists such as Joan Jett and Prince.

In 2006, Pitchfork Media named it the 57th best song of the 1960s.

"Crimson and Clover" was recorded in late 1968 in about five hours and is one of the earliest songs recorded on 16-track equipment. Tommy James played most of the instruments, while Mike Vale played bass and Peter Lucia, Jr. played drums. The song contains a tremolo effect on the guitar, set so that it vibrated in time with the song's rhythm. Near the end of the recording, the band had an idea of utilizing the tremolo effect with vocals. To achieve this, the voice microphone was plugged into an Ampeg guitar amplifier with tremolo turned on, and the output from the amplifier was recorded while James sang "Crimson and clover, over and over".

Tommy James made a rough mix of "Crimson and Clover" to show to Roulette Records executive Morris Levy for evaluation. The band was still intending to improve on the mix with ambient sound and echo. A few days later, James stopped at Chicago radio station WLS where he had previously had a positive experience, to get their reaction. After an interview discussing the single, he was persuaded to play the rough mix off-air for WLS. Unbeknownst to James, the station recorded the song which they aired with little delay - in November 1968 - as a "world exclusive".

"Crimson and Clover" entered the U.S. charts on December 14, where it stayed for 16 weeks on Billboard Hot 100 and 15 weeks on Cash Box Top 100. Following a performance of the song on The Ed Sullivan Show on January 26, it became number one on February 1, 1969, a position held for one week on Cash Box Top 100 and two weeks on both Billboard Hot 100 and Record World 100 Top Pops. Internationally, the song reached number one in Canada, Germany, New Zealand, Singapore, South Africa, and Switzerland. It also charted in Austria, Brazil, France, Holland, Italy, Israel, Malaysia, Mexico, Philippines, and Puerto Rico. Despite this, the song did not chart in the United Kingdom.