

An Interview With Chris Fryar Cris Cohen

Bands To Fans 2

!ƴ LƴǘŜǊǾƛŜǿ
²ƛǘƘ /ƘǊƛǎ CǊȅŀǊ

of the Zac Brown Band

Cris Cohen

An Interview With Chris Fryar Cris Cohen

Bands To Fans 3

Copyright © Cris Cohen. All rights reserved, including the right to reproduce this book or portions thereof in any
form whatsoever.

All photos: Andy Sapp / Southern Reel

An Interview With Chris Fryar Cris Cohen

Bands To Fans 4

Contents

ά¢ƘŜ hǿƭέ .. 5

Dave Grohl ... 8

Vinnie Colaiuta ... 9

Solos .. 10

Switching It Up ... 11

Three Questions ... 12

Love Or Money .. 13

Define Success For Yourself ... 15

Afterword .. 19

About The Author .. 20

ά¢ƘŜ hǿƭέ
Cris Cohen: So first I wanted to jump into the new album, ά¢he OwlέΦ In addition to your drumming, there's also
the percussion done by Daniel (de los Reyes). And there are some programmed drums.

Chris Fryar: A lot of programmed stuff.

Cris Cohen: So what I'm wondering is in that kind of album environment, how do you carve out your space?

Chris Fryar: It's a very interesting question. And I think that there is no particular answer. And I hate to be so
vague and ambiguous about it, but it depends on the song. It depends on the producer that you're working with.
Because we worked with several different producers on this. So it depends on what their tendencies are. There
was one tune that we did where we had the little zygote of the idea of the basics. As a band, we knocked out this
really incredible backing track.

We all thought it was beautiful in every possible way. It made you want to dance. It made you want to get funky.
Everything. Musically it was almost perfect for us. You know what I mean?

And then we send it off and it gets chopped up into little bits and processed and rearranged. But that was the
tendency of the producer. You know what I mean? So it had nothing to do with us. It had nothing to do with the
song itself. It was just what the producerΧ where his mind was at creatively.

As far as riding between drums and percussion and all of those and the electronics that's going on, it's situational.
It just depends on the song.

Because ultimately we want the song to be served to the highest that it can be served. That's what we're going
for.

Cris Cohen: Right. But you know, with the average band, there's just the drummer. For the average album. So I
found it interesting that, in the field of percussion on this album there are a lot of people joining in. What's the
key also to learning how to play well with others, so to speak? Play well with the percussion. Play well with the
electronics.

An Interview With Chris Fryar Cris Cohen

Bands To Fans 6

Chris Fryar: The most helpful thing you can keep in mind for doing that is to listen and to be aware. For example,
when Daniel's playing, sometimes he'll play a part, and that part will just for whatever reason catch the ear of
whoever's in the booth and όǘƘŜȅΩƭƭύ go, άOh yeah. ά²hy don't we make that into the loop?έ And then everything
gets deconstructed and reconstructed around this loop.

In that kind of context, you want to just listen and give space to those. And then Daniel has what he's got going
on. Maybe he's playing apart from the record. Maybe he's playing an additional part that's an embellishment.
And so from my perspective, my job is to hit the high points, the strong beats, embellish where I can, but be
aware, listen to, and be open to what's happening musically with the electronic end of things and Daniel's end of
things. So if he picks up a shaker and starts playing an intricate pattern, then I am more than likely going to lessen
what I do on the hi-hat since ǘƘŜȅΩǊŜ similar sounds. I defer to him out of love for the music and out of love for
him, because he's an incredible player and a masterful musician in his own. I don't want to detract from what he's
doing.

Cris Cohen: I think that brings up a great point of lack of ego. There are a lot of musicians with egos who fight for
the limelight and fight for the attention. And so it's really cool to hear that, at the level you guys are at as
amazing, experienced musicians, sometimes the best thing you guys do is just pull back a little. ά¸ƻǳ take it from
here. And then I'll come back in later.έ

Chris Fryar: If we have an ideaΧ if somebody has a musical idea that they really, strongly believe in, then they're
going to say something. So like, if Danny has a beautiful idea that he really feels strongly about and feels like it
needs to be an integral part of the song, then he'll speak up and say, άHey, man, I'm doing this thing. It's really
kind of cool. I would appreciate it if you would help me to bring it to the forefront, bring it to lifeΦέ

And same thing in the other direction. I'll say, say, άHey, man, I'm really thinking like this is, this group is going to
work, help me to state this in the way that we want to state it.έ

And so that's what we do, you know. We work together and we try to do that as a band. So for example, if Coy
has a guitar riff that he's really feeling is really adding to the song, then he will say, άHey, guys, I've got this guitar
thing. I think it's really cool. We should explore it.έ

An Interview With Chris Fryar Cris Cohen

Bands To Fans 7

And we do. If you can serve the song, then you have to be willing to do it without ego.

An Interview With Chris Fryar Cris Cohen

Bands To Fans 8

Dave Grohl

Cris Cohen: You said the producer often influences what you create. That makes me think of ά¢he Grohl
Sessions.έ When the producer is Dave Grohl, when the producer is a noted drummer, did that change how you
played? How did you guys communicate?

Chris Fryar: So working with a producer that is a drummer is a much different experience. He could talk to me in
drummer speak and he wouldn't have to say a whole lot. He would just say, άHey man, can you do blah blah?έ
And I knew, even though it wasn't specifically a rhythm that he wanted, I understood.

Working with Dave Grohl was probably one of the most enjoyable experiences I've ever had. As a drummer, as a
producer, as a human beingΧ one of my favorite people on earth. He's incredible.

Cris Cohen: What makes him so good in your opinion?

Chris Fryar: He is a fan of music. That's what makes Dave Grohl so great at what he does as a drummer, as a
guitar player, as a singer, as a writer, as a producer. He's a fan of music.

An Interview With Chris Fryar Cris Cohen

Bands To Fans 9

Vinnie Colaiuta
Chris Fryar: Go check (his playing with) Sting, Zappa, Herbie Hancock. He's amazing. I would drink a gallon of his
bath water if I thought it would help me play better. I swear to God.

If you were a drummer and you listened to Vinnie play and you cannot get inspired, then you really need to go
back and figure out why it is that you're playing drums to begin with.

An Interview With Chris Fryar Cris Cohen

Bands To Fans 10

Solos
Cris Cohen: When I saw you at Rich wŜŘƳƻƴŘΩǎ drum camp, when I have seen video footage of you doing clinics --
when you start to play, inevitably, you're not bashing away. You start with something very soft, very subtle,
creating more of an easy-going kind of mood.

Chris Fryar: A lot of that has to do with that organic curve of dynamics and energy and intent. A journey doesn't
necessarily always start full throttle. You know what I mean? Sometimes it does. But not always. And I'm a big fan
of a big fan of all the jazz greats. Max Roach, an amazing soloist. His drum solos took a journey. You would start
with these beautiful little ideas that were melodic and they weren't just rhythmic. And Terry Bozzio is another,
just incredibly, insanely talented individual who also played with Frank Zappa. He'll do these very expansive solos
on that enormous drum kit, but he'll do things that start out subtly.

An Interview With Chris Fryar Cris Cohen

Bands To Fans 11

Switching It Up
Chris Fryar: hƴ ά¢ƘŜ DǊƻƘƭ {ŜŜǎǎƛƻƴǎέ ǿƛǘƘ the song ά[et It RainΣέ Dave actually played drums on that one. He
wanted to play drums on one of the tracks and I was more than happy to let him play. όά[Ŝǘ Lǘ wŀƛƴέ ǿŀǎύ the one
he chose. Now that same week, the guys went and performed at the CMA Awards in Nashville. And they wanted
Dave to perform with them. He said, ά²ell, only if I get to play drums.έ And everybody just looked at me. I'm like,
άI'm cool. I'll cheer you on. That would be awesome.έ And so it was kind of comical in that Dave had to learn all of
my parts from άDay For The Dead,έ which was the song they played on CMA awards. And then I had to turn
around and learn all of his drum parts from ά[et It Rainέ to be played out on the live tour.

An Interview With Chris Fryar Cris Cohen

Bands To Fans 12

Three Questions
Cris Cohen: I remember you telling the story about when you were first hired by Zac. He was going to bring you
on and you asked him three questions. But they weren't the questions that I would have assumed someone
would have asked. Can you go back through what those questions were?

Chris Fryar: Me and a bunch of other guys were all invited to audition. I ended up getting the gig. (Zac) called me
ŀƴŘ ǎŀƛŘΣ ά²Ŝ want you to be in the band.έ And I said, άhkay, great! Can you keep me busy?έ That was question
one. Because I want to work a lot. I want to play a lot. And he kind of giggled a little bit and said, yeah, I think I
can keep you busy.

Second question: Can you pay me a little something so that I can get my bills paid. I have financial responsibilities
and I can't do this for free. And he said, yeah, I think we can pay you a little something.

Third question: What time does the bus leave?

That's all I needed to know.

An Interview With Chris Fryar Cris Cohen

Bands To Fans 13

Love Or Money
Chris Fryar: I wasn't (playing drums) for the money. I wasn't doing it for anything other than feeding my soul.
Because at the root of it all, I'm a musician. It's what I do. I want to make music with other musicians and other
likeminded people. If you do it for money, you're sunk out of the gate. Because the reality is there are not that
many huge gigs out there. Compared to the number of drummers there are available to do them. And so if you're
in it for the money and fame and all that other fun stuff, you might be disappointed. But if you do it because you
love to do it and you would do it for free, then you might be a lot happier. And then when things pan out, if they
do, it's icing on the cake. It's gravy on the potatoes, baby.

Cris Cohen: Well, that makes me wonder though. How does one do it so you don't get taken advantage of.
Because there are a lot of guys who play for the passion and they'll do some horrendous gigs and people will take
advantage ƻŦ ǘƘŜƳΦ ά²e can't pay you, but it'll be great exposure.έ

Chris Fryar: In my opinion, you have to just figure that out. Everyone has their limit. Everyone has their line. For
me, it was making sure that I didn't have to pay anything for gas and I didn't have to buy food. As long as I'm
breaking even in that regard, I'll go play. I used to tell people all the time that I played for free, but getting me to
move my gear is expensive. I love to play. I love to make music. When I was freelancing in Birmingham, I would
play anything. I was doing like a singer-songwriter thing on a Tuesday night for 20 bucks. Just a kick drum, snare
drum, tambourine. Sometimes not even the snare drum.

I would tell guys around town, άHey, let me sub for you. You got a steady gig. I don't want to steal your gig, but
you've got a wife and kids and life is going to happen. Call me when life happens. Let me cover for you for a
night.έ

You would be surprised how much work I got just doing that.

Cris Cohen: And how much of the motivation for that was altruistic versus άthis will give me a chance to play
something different or play with people I haven't played with beforeέΚ

An Interview With Chris Fryar Cris Cohen

Bands To Fans 14

Chris Fryar: For me, it was about just getting to play. I'll play 10 hours of polka music nonstop. If that's the only
gig I'm going to get for a while, then I'll do that. It's about being able to play. Some people go, άOh man. It's a
boring wedding gig.έ You can do a lot in a boring wedding gig. Because nobody's really paying attention
sometimes. Not that you should practice when you play, but maybe that's the time you start trying out some
subtle things on the hi-hat that nobody notices. You're doing it and you're keeping it interesting for yourself.

There was a chunk of time when every gig I did was a wedding band. We played over and over and over in
wedding after wedding after wedding. To fix my boredom, I set up my drum kit lefthanded and played traditional
grip lefthanded.

Cris Cohen: Oh my God, that sounds impossibly hard.

Chris Fryar: It was impossibly hard. It was very difficult. But it made me simplify what I was thinking. And I had to
play with intent. I was no longer worried about whether or not this groove was happening in a certain way. I was
no longer hyper-focusing on what everybody else was doing. I was hyper-focusing on trying to keep decent time
and play decent fills. We were wallpaper for 90% of the time. And when you're in a wallpaper situation, LΩƳ like,
ά[et's learn something. Let's figure out how to turn this boring musical scenario into a learning experience.έ

An Interview With Chris Fryar Cris Cohen

Bands To Fans 15

Define Success For Yourself

Cris Cohen: And then another bit of great advice that I got from reading through some of your materials online
isΧ you said something along the lines of, άLf you don't define success for yourself, you're pretty much lost.έ

Chris Fryar: Well, it's true. In order to achieve anything, you have to set a goal. You can apply this to anything. Not
just drumming or music. You have to set a goal. You have to define what it means to be successful.

This is probably my biggest soapbox I always get on, especially with young musicians. People ask meΣ άWhat's it
like to finally be a successful musician?έ

I tell them, άI've been a successful musician since I was about 17 years old.έ

And they go, ά²ell, I've never heard of you before the Zac Brown Band.έ

My definition of success and their definition of success are two totally different things. I've always defined
success very clearly and concisely as: At the end of my tax forms every year, there's a box where you sign your
name. To the right of that box there's another box that says άhccupationΦέ For me, success has been clearly
defined as writing the word άausicianέ in that box.

So (for many years) I have been successful, because of the bulk of my living has come from making music.

Cris Cohen: Now that you are at this particular level, what is your new goal or new definition of success that
you're trying to reach?

Chris Fryar: It's an interesting question you pose, because one day I woke up and walked through what I call the
trophy room. It has ACM awards, Grammy awards, gold records, and platinum records.

I rarely go into this room. But I walked in and thought ά²ow. Now whatΚέ Because I had ticked off everything
that I had said whimsically as a teenager (I wanted to achieve).

Well, I can learn to be a better teacher, learn to be a record producer. I can also learn to be a better husband, a
better human being, etc. So these are the goals that I set for myself.

An Interview With Chris Fryar Cris Cohen

Bands To Fans 16

I'm blessed to be very successful. And successful as I choose to define it. I think that's important. Clearly define
what you want and go do that, go be that. You want to be rich and famous? Great. Rich and famous for what?

Cris Cohen: Just to keep going down this road, you wrote on your website that the decision to be a working
musician can lead to some difficult choices. What are some of the difficult choices?

Chris Fryar: For example, I think if you're going to become a working musician, you have to be a bit of a realist.
It's the lofty dream that is going to propel you through the rough times. It's the daydream of, άI'm going to be this
big time musician. I'm going to be on a huge stage in front of thousands and thousands of people.έ Lofty dream is
what propels you and gives you energy and gives you drive through the tough times.

But the reality is, even in the good times, it's a tough life to live. It doesn't matter which city you're in. YouΩǾŜ got
bills to pay. You've got gear to maintain. You've got to be able to get to and from the gig, which means you've got
to have a ride of some description or a way to get your gear there. If you live in New York City, a lot of clubs might
have a house kit. In Nashville, they have a house kit at a lot of clubs. But it is probably a pretty well worked-over
kit. You have got to feed yourself. You got to keep yourself kind of healthy.

You've got to be able to practice your craft, which means chances are you're either going to have a rental space
to rehearse in, or you're paying for a really groovy place to live where it's cool to do that, where you don't have a
lot of neighbors who are going to complain. These are the realities. You have to accept those realities and make
some difficult choices along the way.

I knew for me, difficult choice number one: I was not going to be living in a really fancy house in a really fancy
neighborhood, one with a gate, a guard, a clubhouse, and a golf course. I knew that was not in the cards for me.

I knew that driving a fancy car was not in the cards for me. Driving a minivan was, because you can take the seats
out and put lots of gear in the back. And they get great gas mileage. These are, these are the tough choices you
make.

An Interview With Chris Fryar Cris Cohen

Bands To Fans 17

Do you spend money on a really fancy gift for your girlfriend? Or do you spend that money on rehabbing the
drum kit because you got some big gigs coming up? Do you spend money to replace the cymbal or do you spend
that money on rent?

You have to make those difficult choices all the time. That's the reality. And that's the part that they don't teach
you in rock and roll school. They don't teach you about planning ahead for taxes.

Save your money. Don't get into debt. Don't buy anything on credit if you can help it. These are the things that
prevent you from being able to accomplish your goals.

Buying a house was difficult. Because as a freelance musician, you don't, you don't have a W-2 form from your
employer. It's very difficult to prove your income.

But you can do it. I made a living in Birmingham, Alabama, where it was tough to be a working musician. But I
made a living doing it.

Cris Cohen: So then what's the difference between you, who encountered all of those hurdles and stuck with it,
and the guy who encounters those hurdles and goes, well, maybe I'll stop and get a corporate gig.

Chris Fryar: You have to want it. You have to want it in your heart. You really truly do. I've always jokingly said
that the road is the great equalizer. If you load up all your stuff, get in a 15 passenger van, and go trekking across
the country to play a gig in the middle of nowhere at some crazy, cinderblock shack for a bucket of wings and gas
moneyΧ that will break you if your heart's not truly in it. You will jump ship so fast. I've seen it happen a gazillion
times. Really talented and gifted musicians get out on the road and the reality of the lifestyle hits them. And next
thing you know, they're selling all their gear and going to work at a bank or an insurance company. But it's what
they choose to do because their definition of success is slightly different.

It doesn't make them any better or any worse. It's just the choices that they make. We're all going to live with
these choices that we make along the way. It's a good question.

The people who don't tough it out, maybe they don't really, truly want to do that. We're all human. If things don't
sit well with us for one reason or another, we typically, as human beings, turn away from it. We get rid of it.

An Interview With Chris Fryar Cris Cohen

Bands To Fans 18

So for the people who give it a shot at being a musician and it doesn't work out for one reason or another, maybe
it's not what they truly want to be doing. It doesn't mean they're bad people or bad musicians. It just means that
maybe their heart was somewhere else. Some guys have kids, quit playing, and they go be dads because that's
where their heart is at. And that's where they feel successful. They've become the best dads on planet Earth. And
that's a tough gig.

Be happy. Be good to one another. Be kind. These are the things you really need to take away from this interview.

Afterword

Interview conducted on March 4, 2020 at PNC Arena in Raleigh, North Carolina

Watch the video of the interview at

bandstofans.com/interviews/chris-fryar-of-zac-brown-band

More about the Zac Brown Band at

ZacBrownBand.com

More Bands To Fans interviews at:

bandstofans.com/interview-series

Hire Bands To Fans

It all starts with an interview.

Using that as the foundation, Bands To Fans develops custom content that makes an impression on your
audience. We bring out your best stories and insights to create compelling material for your social media.

More at:

BandsToFans.com

https://www.bandstofans.com/interviews/chris-fryar-of-zac-brown-band
https://zacbrownband.com/
https://www.bandstofans.com/interview-series.html
https://www.bandstofans.com/

An Interview With Chris Fryar Cris Cohen

Bands To Fans 20

About The Author
Cris Cohen is the owner of Bands To Fans.

He is also the producer and host of the Bands To Fans interview series.

He plays the drumsΧ badly.

