
LIVE AT THE EDGE / OCT 2010 – JAN 2011 13

It’s been three years since the release of Brooke Fraser’s
second album, Albertine, a collection of songs largely
inspired by her work in Rwanda, a country haunted by the
ongoing impact of genocide. The intensity of the subject
meant the two years Fraser spent touring and performing its
songs took their toll; when it came time to record her third
album, Flags, the singer felt weary.

“I think I subconsciously knew it was necessary for my survival
of this album cycle that I wrote songs which energised me, and
were buoyant songs,” she explains, adding that she’s looking
forward to getting back on the road. “I’m really happy about the
balance I feel I’ve struck with this album, and I think it’s gonna
make touring a lot more, kind of balanced and fun for me.”

Other people’s stories, and Fraser’s interpretation of
them, form the backbone of Flags, and this no doubt also
contributes to their ‘survivability’ as tour material. Flags is a
tribute of sorts, to the cast of characters Fraser has crossed
paths with over the last few years.

“Just travelling all over the place and getting outside of
the cities was something I really enjoyed about [being in
America] the past couple of years,” she tells. “Like getting
into North Carolina, and ‘round to the remote parts of the
country, where you get to meet and talk to the people who
actually live on the land, rather than people living bustling
city lives. I think those people have made it into the songs.”

Fraser cites one encounter in particular as inspiring her
storyteller approach to Flags:

“I was in LA, probably two years ago, and I was on a train [that]
took me through Compton, through the ‘hood,” she laughs.
“At Compton, these guys boarded the train who were, I’m
pretty sure they were packing some sort of fi rearm, and one
of them kind of kept looking over at me. I asked him which
stop I should get off at, and we just struck up a conversation
and had a really good talk for about 20, 25 minutes.

“He was a person who I might never have been able to speak
to if I hadn’t gotten on that train. He talked to me about his
life, and how he’d just gotten out of prison, and had been
in there for a long time, because he’d done some really
horrible things when he was younger. He was in his 30s, but
he was on the train that day because he was travelling into a
programme where he could fi nish his high-school education.
His name was Lewis and that experience really stuck with
me, and I found inspiration there… I suppose previously my
albums have focused on my experience of things, whereas
[on Flags] I’ve spoken of my experience, but through other
people and their stories.”

one records have come out of Studio Three, where Fraser and
her crew recorded, than from any other studio in the world.

“The actual studio recording rooms themselves have been
restored, and are completely as they were originally,” the
songbird recounts. “They haven’t changed anything, so
they’re still the old linoleum fl oors Frank Sinatra walked on,
and the smells of embedded smoke from 50 years of people
making amazing music, whilst inhaling tobacco; it’s a really
sensory experience.”

Brooke Fraser returns home this month for a tour celebrating the release of her third album Flags, with a show
at The Civic on 30 October. She talks to Sarah Illingworth about the thinking behind her new songs and why
New Zealanders will always get to hear her new music fi rst.

BROOKE FRASER
THE FLAGS ALBUM TOUR

30 October, 8pm | The Civic

the Flag
Flying

set out to make a perfect album. I kind of set out to make a
really honest album, and to stretch myself as a writer and as
a musician, and I guess as a producer as well.”

Are there any songs on the album that are particularly close
to her heart?

“There’s a song called Crows and Locusts which I really
love. I think it’s one of the songs I’m most proud of that I’ve
written. It felt like a big leap forward, as a writer, to me…
I kind of feel like I was able to merge personal and prose
really well.”

Flags is the type of album one imagines will go down a treat
in a live setting, especially on hearing rollicking fi rst single
Something in the Water. And local audiences are about to
fi nd out for sure: in a matter of weeks, Fraser will be back
in town.

“I’m really excited,” she says when asked about the
upcoming shows. “Home will always be the priority, because
I’m really aware that I wouldn’t even be making a third album
if Kiwis hadn’t gotten behind me and supported my fi rst. So
we’ll always honour home soil. [New Zealand] will always be
the place that I tour fi rst, if I can help it. So I’m really looking
forward to it.”

“I kind of set out to make a really honest
album, and to stretch myself as a writer and as
a musician, and I guess as a producer as well.”

The new LP might mark a change stylistically for Fraser, but
other people and their stories have been integral to her
music from day one, and she has become part of ours. In the
short space of six years, the Wellingtonian has become one
of New Zealand’s iconic artists; her songs are already part of
our folklore, as evidenced by the consistently huge turnout
when she performs.

Absent from our shores for some time, Fraser holed up in
Hollywood earlier this year to record at EastWest Studios, a
storied facility that counts everyone from Sinatra to the Rolling
Stones among its clientele. More gold, platinum and number

The same can be said of Flags. Full of expertly woven
narratives like Betty and Ice on her Lashes that conjour
people, places and emotion in colourful detail, it’s the fi rst
of her albums Fraser has self-produced.

“We were looking at producers, and we kind of realised that
we were looking for someone to do what I could probably
do myself,” she recalls. “Not because I think I’m really
awesome and know exactly what I’m doing, ‘cause actually
I have no idea what I’m doing, but I think that I’ve learnt to
trust my instincts. I knew that it would be a huge risk, and
that I probably wouldn’t make a perfect album, but I never

