
AcousticGuitar.com 39

JOHN FOGERTY
TH E AG I NTE RVI EW

BY J E FFR EY PE PPE R RODG E RS

 orking on a new song, there’s a point where

nothing is there and then, as most of us say,

the gift is given to you —the exact right

description, the right choice of words that

describes what it was you were trying to give a picture

of to the audience,” John Fogerty says during an interview

at his home in Los Angeles. “When that happens, there’s

not a soul anywhere around. I’m all alone, except for God.

But I have to say, that moment when you know you got it

right is more rewarding and more happy and maybe even

more spooky than any of the other parts of music—being

in front of 10,000 people getting a standing ovation

or somebody giving you a gold record or whatever.”

CCR: Tom Fogerty, left, John Fogerty, Stu Cook, Doug Clifford

IM
A

G
E

—
M

A
R

K
 S

U
L

L
IV

A
N

/W
IR

E
IM

A
G

E
;

T
E

X
T

 ©
 2

0
1

4
 J

E
F

F
R

E
Y

 P
E

P
P

E
R

 R
O

D
G

E
R

S
.

A
L

L
 R

IG
H

T
S

 R
E

S
E

R
V

E
D

40 March 2014 AcousticGuitar.com 41

JOHN FOGERTY | THE AG INTERV I EW

rom “Bad Moon Rising” and “Born on

the Bayou” to “Fortunate Son” and

“Proud Mary,” the songs Fogerty

penned with Credence Clearwater Revival

are so deeply embedded in American

music, and covered so often by musicians

of every stripe, that it’s hard to imagine

anyone wrote them. For decades Fogerty’s

songs have been a part of our cultural

vocabulary, which explains why artists as

diverse as the Foo Fighters, Kid Rock,

Miranda Lambert, My Morning Jacket, and

Brad Paisley all sound so at home reinter-

preting his catalog on Fogerty’s latest

album, Wrote a Song for Everyone. Paisley,

who first covered one of Fogerty’s songs

onstage when he was 12 or 13, can’t even

trace where the influence began.

“I don’t remember my first encounter the

same way that I don’t remember my first

drink of milk either,” Paisley says. “You’re

born in the United States of America, espe-

cially when I was born in 1972, and you’re

just surrounded by John’s music.”

The ubiquity of Fogerty’s songs, not just

the Creedence classics of the late ’60s and

early ’70s, but such solo hits as “Center-

field,” makes it a little startling to meet the

songwriter himself. When he greets me, he’s

looking just as John Fogerty is supposed to

look, wearing a blue plaid flannel shirt,

jeans, his face strikingly youthful even at

the age of 68. On record and in concert

these days, Fogerty sounds just as he’s sup-

posed to sound, too, from the searing vocals

to the swampy guitar riffs. Now fully

embracing his past (in recent years he’s

even worked with his longtime nemesis,

Fantasy Records, now owned by Concord,

on several releases of solo and Creedence

material, including a new box set), Fogerty

is far from coasting on it. He starts each day

with intensive woodshedding on guitar and

works hard on new songs, two of which,

“Mystic Highway” and “Train of Fools,”

appear on Wrote a Song for Everyone.

My visit with Fogerty came before he hit

the road for a lengthy fall tour that included

onstage jams with ZZ Top’s Billy Gibbons,

Zac Brown Band, and Widespread Panic. No

longer consumed by the bitter legal battles

over his Creedence royalties and copyrights

(which he still does not own), Fogerty seems

relaxed and content and very chatty—par-

ticularly on the topic of songwriting and

guitars. We tour his home studio suite,

where one room is piled with boxes of scrap-

books, photos, recordings, notebooks, and

other mementos from more than 50 years in

music. And he cracks open an old Anvil case

to show me a 3/4-size, sunburst Ricken-

backer—the John Lennon model—that he

played with Creedence. As we talk in his

family room, near a wall of gold records,

Fogerty cradles a favorite new acoustic: a

Santa Cruz Vintage Southerner inspired by

his beloved Gibson Southern Jumbos from

the 1950s.

Many of your songs begin with a title

phrase written in a notebook. How did

you get started collecting titles?

Well, there’s one notebook in particular I

started in 1969. What happened was, I had

written a song while I was on active duty

[in the army], a song called “Porterville,”

although I didn’t quite have a title yet. It

was a narrative, kind of about my personal

life as a kid, but in a lot of ways it was also

made up. Remember, I’d been writing songs

since I was probably five or six years old,

but they were always kind of moon/June,

Tin Pan Alley. I was trying to write a song

like I saw on TV. When I was in the army, I

began to write a song that meant some-

thing to me, and I began to go someplace. I

had stumbled upon the idea of a completely

blank sheet of paper or completely blank

mindset that could go anywhere or be in

any time. I could be anything or anyone I

wanted to. I had just discovered poetic

license. So while I’m marching around, I’m

creating this song that’s a little bit autobio-

graphical and a little bit not.

I got out of the army and was struggling

with all that and realized, I need to get orga-

nized. So I went down to the local drugstore,

and I got a little plastic book and called it

Song Titles. I put blank paper in the little

binder, and somewhere along the way the

very first thing I wrote in it was the words

“Proud Mary.” I had no idea what that meant.

After that, every time I had an idea, I’d write

it in that book. What I discovered was if I had

a title that sounded cool, then I’d try to write

a cool song that fit the cool title.

Where did you get the idea of using

a title book?

Of all people, I was talking with Duane Eddy

once about this subject. Remember, Duane

Eddy is an instrumentalist. He writes songs

with no words, right? But one of the things I

learned specifically from Duane Eddy was

his song titles were really cool, like “Rebel

Rouser,” “Forty Miles of Bad Road,”

“Ramrod,” “Commotion,” “Cannonball,”

“The Lonely One.” The titles took you some-

where. So I at a very young age learned or at

least formed the opinion that the title is

really important.

I was talking about that with Duane,

because he was the guy that inspired that in

me, and he says, “Well, yeah, when you

have a title, you kind of know where you’re

going to go then, don’t you?” This is a guy

who never wrote lyrics. Man—he should

have been writing lyrics if he was that

clever about how it works.

So many of your songs have these great,

simple guitar riffs. When you’re writing, do

the riffs help to lead you into the song?

John Fogerty’s longstanding favorite

acoustic guitars are two Gibson

Southern Jumbos: one from 1952,

which has a P-90 pickup and is tuned

down to D, and the other from 1954,

which stays in standard tuning. These

SJs are all over his latest album, and he

considers them the holy grail—and irre-

placeable, so he won’t tour with them.

At the suggestion of his guitar buddy

Brad Paisley, who owns a Santa Cruz

Guitar Co. interpretation of the prewar

dreadnought, Fogerty contacted Santa

Cruz about building a guitar modeled

after his Gibson SJs.

Santa Cruz offers the short-scale

Vintage Southerner (VS) as one if its

regular models, so company founder

Richard Hoover sent Fogerty a Santa

Cruz VS to compare to the vintage

Gibsons. Fogerty made a recording

test of the Santa Cruz and his ’54

Gibson to help Hoover and company

dial in the tone. For Fogerty’s guitar,

Santa Cruz used mahogany for the

back and sides (as on the standard

VS) and Italian (rather than Sitka)

spruce for the top. “One of the real

secrets about old instruments and why

they sound better,” Hoover says, “is the

wood sounds better with age. The

resins polymerize, which is a chemical

change that hardens the woods, as

opposed to the common belief that

they dry. So the woods that we used

for this guitar were really old.”

Around the time Santa Cruz was build-

ing Fogerty’s guitar, Hoover adds, the

company was using mahogany that

came from the door of a rural church in

Brazil, and also a Chicago mill dating

from the 1920s.

Fogerty received his Santa Cruz in 2013,

and says it’s the closest he’s heard to his

vintage Gibsons. “I’m sure after years of

me hammering on it, it’ll start to sound

more like those guys,” he adds.

In a modern touch, Fogerty’s Santa

Cruz is equipped with a K&K Pure Mini

pickup for stage use.

‘“Mystic Highway” was a work in progress so long I’m almost
embarrassed to admit it. But that’s the crazy process that

we go through as songwriters.’

CELEBRATING A

VINTAGE GIBSON

SANTA CRUZ

VINTAGE SOUTHERNER

42 March 2014 AcousticGuitar.com 43

JOHN FOGERTY | THE AG INTERV I EW

I have a guitar in my hands every day, usually

electric. I do a lot of practicing. I’m working on

my technique, you know, trying to get better. So

most of the riffs that I write are intended for elec-

tric guitar, leading a band. I can’t really tell you

how that comes about. You just have the guitar in

your hands. You’re noodling. You get into a

certain sort of mood [plays E7 blues riffs]. Some-

times your fingers will go a new way by accident.

What you’re playing sounds similar to the

‘Born on the Bayou’ riff, from the early days

of Creedence.

That was certainly one of those accidents. It’s

funny. We were going to play at the Avalon Ball-

room [in San Francisco], and there were a whole

bunch of other people on the bill. My band was

the last to soundcheck just before they opened

the doors. I think this was our first chance to play

at one of the big places in San Francisco. “Susie

Q” was out. It wasn’t a real album yet—it was a

tape I had given to the radio station KMPX.

For some reason, I was inspired. I think it was

just a young person in the environment—oh,

man, we’re in the Avalon Ballroom! Cool! My

amp was sounding good, we’ve got everything

plugged in. . . . So I started doing that [riff] on

the guitar, and I turned to the drummer, Doug

[Clifford], and I said, “Just play along with this,”

and I kind of gave him a feel. I looked at Tom

[Fogerty] and Stu [Cook] and said, “Just play an

E—follow me.” And I just started screaming out

vowels, because that’s how I write songs—conso-

nants and vowels, just nonsense. I was standing

on the stage, basically doing what I did in my

own little room, except it was much louder. I was

making these noises and coming up with a sound.

That’s how probably 90 percent of my songs

get written, usually with a guitar in hand and

usually at a point of, I’ve set up the opportunity,

but I don’t know what I’m going to do. That is

very important for songwriting: you have to

construct the opportunity. You have to have the

intention, I guess, yet you have to have a com-

pletely open mind.

You also have to be able to capture your

ideas somehow.

If I’m traveling in a car and I get an idea for some-

thing, unless I write it down in my little book, it’s

gone. All of us have had a zillion of those—oh,

man, it was such a great idea! What was that

idea? You never feel exactly as you felt when you

had that idea. I’ve noticed that I’ll be sitting some-

where and not have a pencil and paper or even

have a guitar, and I’ll think, “I’ll remember this—

it’s obvious.” It’s kind of like the movie is playing

in your head. It’s perfect. You’re feeling all the

emotions, and there’s a certain way you’re

thinking about a topic. But then the next day or

even two hours later, whenever you go to try and

re-create it, it evaporated. It’s just gone.

‘I had stumbled upon

the idea of a completely

blank sheet of paper or

completely blank mindset

that could go anywhere

or be in any time. I could

be anything or anyone

I wanted to. I had just

discovered poetic license.’

Believe it.

One disc of this new six-CD box set includes 25

pre-CCR tracks, including eight previously unis-

sued, that chronicle the band’s evolution between

1961–67, from the ’50s-style doo wop of their

earliest band, Tommy Fogerty & the Blue Velvets,

to the El Cerrito High School–era Golliwogs,

which morphed rapidly from surf to Yardbirds-

style rock to Jimmy Reed–inspired blues to

garage rock.

By the time the band signed with Fantasy

Records, in John Fogerty’s birthplace in nearby

Berkeley, California, Creedence had brewed a

swampy blend of blues, Stax R&B, and roots rock.

It was party-friendly music tempered with Fogerty’s

raspy blued-eyed-soul vocals, his seemingly bot-

tomless bag of seductive guitar riffs, and a trance-

inducing Louisiana bayou vibe that led many to

assume, mistakenly, that Fogerty and his band

mates had deep Southern roots.

This box set gathers 121 remastered tracks,

everything released by the band, including such

hits as “Born on the Bayou,” “Bad Moon Rising,”

“Green River,” “I Heard It Through the Grapevine,”

and “Fortunate Son,” to name a few. It includes

two CDs of rare studio sessions and live concert

recordings from 1970–72.

The set also has a 76-page book of essays

by Ben Fong-Torres, Stanley Booth, Alec Palao,

and Dave Marsh, among others, and rare photos,

including images of such obscure memorabilia as

Golliwog concert posters.

Of course, most of CCR’s recordings featured

electric guitars, but Fogerty and his brother Tom

often went unplugged. The intro and outro to

“Who’ll Stop the Rain,” for instance, were built

around a simple three-note acoustic lick, and

powerful acoustic-guitar strumming propelled the

rhythm on such hits as “Have You Ever Seen the

Rain” and “Lookin’ Out My Back Door.”

The acoustics seen on two of the band’s album

covers have even achieved iconic status: the dobro

that John Fogerty posed with on the cover of

Green River was featured in a recent CCR exhibit

at the Grammy Museum in Los Angeles.

 —GREG CAHILL

For me at least, I do better [holding onto the

idea] if I have an actual phrase that sounds

good to me, like “Bad Moon Rising.”

Didn’t you originally write that in your

title book?

Yeah. I have a lot of phrases in there. Some-

body asked me recently, is there a song you

haven’t written yet? I looked at them: “I’m not

going to give you that. If I give you that, you’ll

write the song!” [laughs] But I know, for

instance, “Mystic Highway” was in that book

for maybe 30 years. I knew what it was when I

wrote it; I just didn’t know how I’d ever tackle

the subject and make a song out of it. I could

see a group of travelers, probably a family, and

they’re weary but they’re not broken. That’s

what I saw, and I would hear a little bit every

once in a while over the years. It’s like it’s

behind a veil and you can’t make it come out—

what does that really sound like?

“Mystic Highway” was a work in progress so

long I’m almost embarrassed to admit it. But

that’s the crazy process that we go through as

songwriters. I’d be opening a door, walking into

a room, and, “Oh, man, there’s that song again.

How is that going to be?” Without realizing it

over the years, I kept filling in just a little bit

more of what that refrain was going to be, until

finally, for this album, I guess I was ready to do

something really tough. The thing had been

floating around so long it was almost sacred.

You know, it’s got to be good after 30 years! But

I wasn’t afraid of it. When it finally occurred to

me what to do, it was just right.

You’ve got to meet some kind of internal

standard, right, no matter how long it takes?

Yeah, and it’s a really imperfect process, at least

for me. Like I say, I’ll have the guitar in my hands

’cause I always have the guitar in my hands. A lot

of riffs occur to me. Over the years, I’ve had

special little recorders and a little Dictaphone

kind of thing, but now I just turn on the phone

and record them. I’ve got a whole bunch of stuff

in my iTunes—that goes back probably eight

years. I go back and listen to them sometimes.

I seem to come up with enough riffs auto-

matically that I don’t go searching for riffs—I

probably should. But I do go searching for song

ideas. The lyrics are far and away the hardest

part to me. In fact, one of my own truisms is I

have to have a really strong melody; it has to

sound really like a song or I’m not even going to

bother working on the lyrics, because they’re so

hard. In the old days, I would get one verse or

two verses, half finished songs. I used to tell

people, for every song you hear I’m writing ten

other songs that I don’t finish. Somewhere you

get into it, you just realize this is a dead end. It’s

not going to work. This is stupid. You turn the

page and try to get onto something better.

Your songs are so lean, both the words and

the music. You get in there, get the feeling,

and get out. Does that quality reflect your

roots in ’50s rock ’n’ roll or country?

Yeah, you know I had grown up through the

whole rock ’n’ roll era. Songs were short—

they were two minutes and 30 seconds on

average, so that’s what I learned from.

Arranging a record, you knew that you didn’t

have a long time for a solo, you didn’t have a

long time for an intro, and I was very

conscious of trying to say what I was going to

say with as few words as possible—but have

them be really good words. If I could find one

word that took the place of five words, that

was way better to me.

Were you aware of the writers behind songs

you grew up with?

I had read a little bit about other songwriters. I

certainly admired the craft of songwriting. I

had learned especially, mostly from my mom,

about people who were earlier than my day,

meaning Irving Berlin and Harold Arlen and

Hoagy Carmichael, and Stephen Foster actu-

ally. This is probably a well-known tale from

me now, but for some reason when I was about

three and a half in preschool, my mom gave

Wrote a Song for Everyone, 2013

Featuring Bob Seger, Brad Paisley,

Foo Fighters, My Morning Jacket,

Jennifer Hudson, Miranda Lambert,

Tom Morello, Kid Rock, and others.

Vanguard Records

JOHN FOGERTY, SURF GUITARIST?

Creedence

Creedence Clearwater Revival

Fantasy/Concord

6-CD box set

121 remastered tracks

76-page book of essays

Rare studio sessions

Live concert recordings

44 March 2014

JOHN FOGERTY | THE AG INTERV I EW

me a record and explained to me that was

Stephen Foster, and he was the songwriter—

one side was “Oh! Susannah” and the other

was “Camptown Races,” doo-dah, doo-dah. I

mean that’s remarkable to be telling a kid

about a songwriter. I don’t know if she had an

intent, but she gave me the record, which I

loved. Of course I thought Stephen Foster was

on the record.

Then as rock ’n’ roll and the folk tradition

came along, I went to the library a couple of

times and got books about songwriters. It was

in one of those books that I saw this instruc-

tion—I always thought it was from Johnny

Mercer but it’s probably someone else. Anyway,

[the idea] was when you’re working on a song

and it’s not right, it’s just not resolved, a bell

will ring in your head. The little bell is telling

you that you need to fix this—you can’t leave it

that way. But if you ignore the bell, pretty soon

it won’t ring for you anymore.

If you’re going to be lazy—“Oh yeah, that’s

good enough”—well, then, you’re never going

to develop. I think the act of searching for the

right thing is what improves you as a writer—

the very act of digging and then the knowledge

of the reward. AG

Jeffrey Pepper Rodgers (jeffreypepperrodgers.com), Editor-at-Large

for ‘Acoustic Guitar’, is author of ‘The Complete Singer-Songwriter’

and the Homespun video series ‘Learn Seven Grateful Dead Classics

for Acoustic Guitar.’

THE ANATOMY OF A SONG
JOHN FOGERTY DESCRIBES HIS

EUREKA MOMENT IN WRITING

THE NEW SONG “TRAIN OF FOOLS”

As told to Jeffrey Pepper Rodgers

Actually, when I got the idea [for “Train of Fools”],

first I wrote another song. It was still called “Train of

Fools,” and it was kind of fat Elvis, [sings] “hoo-a

hoo-a train of fools.” I was under the gun to make a

song in the next 24 hours, because in 48 hours I was

going to be in the studio with my band. I finished this

dreadful thing, but it wasn’t good enough. So I

backed up, and miraculously I was able to do it with

the same song [title]. Usually that’s so tainted you’ve

got to put it away for a while.

But what is this train of fools? I knew it was a

really solid concept. And so I started coming up with

the idea of these characters and their backgrounds. It

was kind of a morality play, I guess. The way I

described it later, long after the record was made, it

was almost like an episode of Twilight Zone. I could

just hear Rod Serling, “Here’s the gambler and here’s

the loser and here’s the pretty maiden who’s deceit-

ful.” Anyway, the song was basically done, and I actu-

ally went into the studio and recorded it with the

band, but I just felt that the song was incomplete. It

had a narrative, it took you on a little description of

the journey, but it didn’t have a conclusion. And so I

said, it’s got to be more. Even though the song was

already recorded, I was willing to throw it out.

So I was working on “Train of Fools” and there was

the line, “One will be addicted / Chained to the devil’s

cross / That one’s going to die before he’s old.” That

was really where the song ended, and it went into the

chorus. I started thinking in terms of a child. I finally got

the lines, “This one is a victim / A lost and broken child

/ Soon enough he’ll be a man to hate.” I thought, all

right, pretty good. And then I had to have rhyming

words that filled in. I had the idea that people stand

around, they’re holier than thou, they think they can do

no wrong, and so the [next] line was, “Those that point

their finger / Will also share the blame.” Pretty good.

Then—this is probably over a period of a few days—

there was this little space and suddenly the line was,

“Those that point their finger / Will also share the

blame / No one leaves this train to judgment day.” I

went, what? That was a gift. It surprised me. It’s one of

those moments, you’re all alone, and you go, “God,

that’s so good.” I mean, who am I going to tell? Even

my wife, who loves my music, doesn’t quite struggle

with me over words. I can’t go in and [shout], “Judg-

ment day! Judgment day!” She’ll be stirring the spa-

ghetti and she’ll go, “Right, John, judgment day.”

I was literally alone, but it’s like the whole Olympic

stadium had gone, “Rah!” The writer knows it. The

writer is almost basking in it. Now I take no credit—I give

all the credit to the Almighty, whoever or whatever he or

she is. That’s when you know someone’s saying, “OK,

you worked really hard, my son: here.” I don’t know how

to say it . . . It was just beyond what I expected to do.

