

Magic Carpet Ride

(Steppenwolf)

I like to dream, yes, yes
Right between the sound machine
On a cloud of sound I drift in the night
Any place it goes is right
Goes far, flies near
To the stars away from here

Well, you don't know what we can find
Why don't you come with me little girl
On a magic carpet ride

Well, you don't know what we can see
Why don't you tell your dreams to me
Fantasy will set you free

[Chorus]
Close your eyes girl
Look inside girl
Let the sound
Take you away

{Instrumental}

Last night I hold Aladdin's lamp
So I wished that I could stay
Before the thing could answer me

Well, someone came and took the lamp
away
I looked around a lousy candle's all I found

Well, you don't know what we can find
Why don't you come with me little girl
On a magic carpet ride

Well, you don't know what we can see
Why don't you tell your dreams to me
Fantasy will set you free

[Chorus]
Close your eyes girl
Look inside girl
Let the sound
Take you away

{Instrumental}

Well, you don't know what we can find
Why don't you come with me little girl
On a magic carpet ride....

Well, you don't know what we can find
Why don't you come with me little girl
On a magic carpet ride....

"Magic Carpet Ride" is a rock song written by John Kay and Rushton Moreve from the Canadian-U.S. hard rock band Steppenwolf. The song was initially released in 1968 on the album *The Second*. It was the lead single from that album, peaking at number three in the US, and staying in the charts for 16 weeks, longer than any other Steppenwolf song.

The single version differs noticeably from the album version with a different vocal take by Kay used for the first verse of the song and differing instrumental balances, most notably the introduction feedback. The single version is also much shorter than the album version, with a running time of 2 minutes and 55 seconds. (The album version is 4 minutes and 25 seconds long.)

The lyrics "I like to dream, right between my sound machine" were reportedly inspired by a hi-fi home stereo system John Kay bought with royalties from his first album.

In 1988, the band rerecorded the song with the hip hop group Grandmaster Flash and the Furious Five. The track appeared on their reunion album *On the Strength*.