
~ Margie Simon

“Listen Up!”
Rock Star Trombonist James Pankow’s Stories

and Tips for Concert Band Musicians

Preface from Margie Simon (MS)

When I heard the iconic rock band, Chicago, in 2019 on the banks of
the Mississippi River near St. Paul, Minn., they had been playing 52
years – with three original members. I wondered, “Do they still have
it?” Then their first downbeat nearly catapulted me out of my seat—
it was so synchronized and powerful—as was all that followed. Not
what you’d expect from a group including three musicians in their
70’s. At the same time, their impeccable intonation had overtones
ringing out all over, sounding like a 20-piece horn section, instead
of three. Simply put: YES! They still have it. They were sensational.
But Jimi Hendrix once said it best: “You guys have a horn section
that sounds like one set of lungs.”

How’d they do it? I had
to find out, because mu-
sicianship that amazing
has lessons for all instru-
mentalists, whether in a
rock band, jazz ensemble
or a concert band. James
(Jimmy) Pankow, their
renowned trombonist,
kindly granted an inter-
view for ACB.

MS:

Congratulations, Jimmy,
on another couple great
awards in 2020. Your In-
ternational Trombone As-
sociation (ITA) Lifetime
Achievement Award, and Chicago’s Grammy Lifetime Achieve-
ment Award. Of all your honors—a list too extensive for our sto-
ry—which means the most to you?

JP:

It would have to be the ITA Award. There’s no greater compliment
than that from your peers. That is truly rewarding...But I guess when
you’ve been around more than half a century...eventually, people
might take notice. [He chuckles.]

MS:

Let’s take it back to how you got started. It’s a fascinating story.

JP:

My parents saw me respond to music as an infant. I would kick my
feet and bob my head when music played. Growing up, my bed-
room was over the kitchen. While doing homework before dinner,
I’d drive my folks crazy tapping out rhythms on the floor with my
feet. They’d pound on the ceiling with a broom to shut me up. But
it was becoming increasingly obvious that a gift was blossoming.

At age 10, they took me to the local parish church basement where
all the musical instruments were on display. I darted for the drums—
there were 20 kids in line. My parents suggested we move along—
so I headed for the guitar table. I felt I had to play something consid-
ered “cool” by my peers. Almost as many in that line.

The director, who played trumpet, walked over and took us to a
table with no line—the trombone table. My parents and the director
suggested I play that because there was no competition. “I had a
much better shot to be first chair,” they said. I looked at it and said,
“WHAT?? I’m not gonna play that sewer pipe!” But “might makes
right,” so we headed home— trombone in hand—and the odyssey
began.

And almost as soon, my dad, who had studied classical piano for
12 years as a boy and had a life-long love affair with jazz, would sit
me down most evenings after dinner and we’d listen to his albums
of great jazz artists. He even had recordings of JJ Johnson [world-
renowned trombonist] he played for me—even though I sounded
like a wounded elephant in the basement, at first. As I got older, dad
took me to clubs to hear live jazz. Great music enveloped me, as did
dad’s ever-present encouragement.

MS: WOW. What a start.

JP:

Yes, but playing the first year or so was tough. My arm couldn’t
reach down to sixth position, so I had to “cheat it.” I was doing the
“calisthenics”: the arpeggios, scales, long tones, breathing, etc. But I
struggled to coordinate my embouchure with my slide and my tongu-
ing. I stuck with it because this gift was beginning to manifest. By two
years or so, I started playing musical ideas in my head on the trom-

bone. I did have
an accurate sense
of pitch. Indeed,
the real gift was
the ‘ear’. I found
the notes quite
easily. Then it
got fun. I even
began playing
bits of JJ John-
son’s record.

In seventh grade
I got braces.
With a sore
mouth and bleed-
ing inner lips, I
was devastated.
My director said,

James Pankow
Photo credit: Jimmy Katz

Photo Credit: Todd Gustafson

14 ACB JOURNAL June 2021

Nancy Michalek
Reprinted with permission from Association of Concert Bands – acbands.org

. . . James Pankow
“Jimmy, it’s up to you and how much you love that trombone. You
can quit now and cut your losses, or work through it for two years
and then sound amazing.” I stuck with it, but it was tough. Nothing
says “hurt” like playing trombone with braces in a marching band.
But when the braces came off, I was ecstatic. I couldn’t believe how
much easier playing was—and no pain!

MS:

Worth it, indeed. When you attended Notre Dame High School, you
had the legendary band director, Rev. George Wiskirchen C.S.C.
[His book, Developmental Techniques for the Jazz Ensemble Musi-
cian, features a forward by jazz great Stan Kenton]. Tell us about
your teacher.

JP:

Father George was cool. He directed all bands and was passionate
about music. For years, our “Melodons” jazz band took first place
in the Illinois stage band
contest, also appearing as
special guest at the Colle-
giate Jazz Festival at Notre
Dame University. The con-
cert band was superb, too.
Father George demanded
excellence, but he made it
fun, too. After all, if it ain’t
fun, why do it, right?

At jazz band rehearsals,
he didn’t simply stand at a
podium and conduct—he
was up front bobbin’ and
groovin’ wearing a short-
sleeve shirt and black pants.
(He wore the usual priest
garments and collar in the
regular classroom.) He was
having as much fun as we
were. He was really into it.
When he corrected an artic-
ulation he would say, “It’s
not doo-dat! It’s DOOO-
DAT.” The music’s emotions, nuances and style were always para-
mount.

Father George insisted on practice. He also taught us how to listen—
really listen to each other—as we played. That was—and is—so
vital. Listening as you play is the key to good intonation, balance
and synergy. You HAVE to listen. Because when you listen, you
are paying attention—in the moment and in sync with fellow play-
ers—which you must be, to be tight. Listen, listen, listen.

Listen to your playing; listen to your section’s playing; listen to the
full band’s playing. Are you in sync? Are you in tune? Are you
blending? Are you articulating together? Are your attacks and re-
leases together? Is your phrasing together? Are your dynamic
changes together, or contrasting, as the music calls for? And, of
course, listen to the director. That’s the key to making great mu-
sic together: You MUST listen, play with passion and have fun.

[Fr. Wiskerchen’s precepts would guide Chicago the band for years
to come.]

MS:

Father George arranged an audition for a full-ride trombone schol-
arship to Quincy College, 310 miles from Chicago. As a freshman,
you composed a brass ensemble piece that was performed in con-
cert. Nonetheless, you transferred to DePaul University in Chicago
for your sophomore year. Why?

JP:

Over the summer I joined the union, put a band together and began
getting decent gigs in the Chicago area. If I returned to Quincy, I’d
have to forgo that. By transferring to DePaul, I could continue my
education AND my band gigs.

MS:

At DePaul, things began to gel. Tell us about that.

JP:

I wood-shedded a LOT in
the practice rooms every
day. A face began peering
through the practice room
window, day after day. Fi-
nally, he knocked on the
door and introduced himself
saying, “WOW, man! I dig
your playing.” Eventually
he mentioned his idea of
starting a band that would
be different from any rock
band around. The wind sec-
tion would be an integral
part, a lead voice—not
just background behind vo-
cals—and would I like to be
part of it. [“He” was Walt
Parazaider, a symphony-
bound clarinet major ac-
complished enough to get
an invitation to the Chicago

Symphony Orchestra. He also played sax and flute. And he loved
playing in rock bands, too.] Sounded great to me. That was 1967.

MS:

Now living at home again, your dad continued to encourage you.
Meanwhile, you decided to minor in piano so you could compose
polyphonic music. You bought a turn-of-the-century Knabe upright
piano and put it in a main floor hallway. One night you returned
from a gig at 2:30 a.m. Tell us what happened next.

JP:

My dad was snoozin’ in his easy chair, and woke up when I walked
in. I told him I’d love to talk, but I had class at 8:30 a.m. While
getting ready for bed, all of a sudden I hear piano music—really
jammin’, like Fats Domino stuff. Then I realize it’s not a record—
it’s my dad—playing by ear! I knew he had studied classical piano,

Chicago was inducted into the 2016 Rock and Roll Hall of Fame. This was their first nomination.
They’ve been eligible since 1994. A long time coming! Photo of late band member Terry
Kath appears on the screen behind the band. The original band members who were at the
ceremony were Robert Lamm, Lee Loughnane, Jimmy Pankow, Walt Parazaider, and Danny
Seraphine. Peter Cetera was not there.

Photo credit: Peter C. Pardini

15 ACB JOURNAL June 2021

. . . Pankow
but had no idea he could rock out and jam. I rushed downstairs and
begged him to show me more! No wonder my dad encouraged me
so. He was my strongest musical influence.

MS:

“The Big Thing,” the band’s first name [followed by “Chicago
Transit Authority” and, ultimately, “Chicago”], played many gigs.
But the Midwest audience wasn’t keen on your group’s original
pieces. Your producer, James William Guercio (another DePaul stu-
dent), suggested moving to LA, the heart of the recording industry.
You all left DePaul and headed West. The band took off. Rock stars
like Jimi Hendrix, Janis Joplin and many others sang your praises.
Chicago even toured with Joplin and Hendrix and was actually talk-
ing with Jimi about making a record together when he died. Tell us
about performing in LA.

JP:

Our band really listened to each other as we played. So we played
together, played musically and had good intonation. All the guys
are blessed with really good ears—that helps—but we listen and ad-
just. We began packing the popular club, “Whisky-a-Go-Go,” and
as Jimi said, we sounded like one set of lungs. We knew we were
doing it right. We were also composing like crazy.

I remember writing “Colour My World” on the road in a hotel room
in the middle of the night. At 3 a.m. I got Walt out of bed to try the
flute part and see if it would work. He’s like, “Jimmy! It’s 3 a.m.!”
He groaned, but obliged me. After he played it, I asked him if it was
any good. He answered, “Any good? That flute part will make me
famous.” [There were many other middle-of-the-night compositions
that spawned platinum albums as well.]

MS:

Speaking of “Colour My World,” is it true Frank Sinatra heard it
and asked if you would compose one more vocal verse so he could
record it, and you said, “no”?

JP:

Yes. I’m probably the only composer that ever turned down Frank
Sinatra, but I was married to the piece as it was. I struggled with
such a huge opportunity, but changing the original almost felt sac-
rilegious.

MS:

So Chicago’s becoming a real hit. What next?

JP:

Eventually we toured the US. We recorded hit album after hit al-
bum. We toured Europe and proceeded to make rock band history.

MS:

And 54 years later, with tour dates in 2021, you are the only rock
band in the world to have toured 54 consecutive years. Even the
Rolling Stones can’t claim that.

JP:

It’s incredible. Yes, we’re a ‘well-oiled’ machine, and after all these
years, we know each other’s chops so well that we can anticipate
how bandmates will play a part—or vary it. And we can match that
every time. That’s another reason we’re so tight.

But Covid has been devastating for everyone in this business. In
2020 we had a nearly sold-out year that we had to cancel or post-
pone. But our fans are so loyal that 85 percent of ticket holders
asked to keep their tickets for our next tour. That’s why we love our
fans, without whom none of our success could have happened.

MS:

That’s incredible. It’s very clear when Chicago performs that you
all are having a blast. It’s a great lesson for ACB band members,
some in their 80s. I hope they’ll see you having as much fun as the
audience at a live performance. We all can—and should—have that
much fun. Any parting advice for our ACB musicians and directors?

JP:

Pretty much what I said: Practice. Play with passion. Have fun. And
listen, listen, listen!

MS:

Indeed, Chicago’s a band you have to see live to believe.
If you want inspiration, check out https://chicagotheband.
com/ for tour dates.

Thanks so much, Jimmy, for sharing your musicianship and
spellbinding stories with our readers. Now we all know why
and how you sound so great, and how concert bands can
improve their performances as well. Best of luck on your
2021 tour.

Margie Simon, writer and former band director, plays in the City of
Lakes Community Band, Minneapolis, MN, and is an ACB member.

Photo credit: Peter C. Pardini

16 ACB JOURNAL June 2021

