
Be sure to join us for these special events 

CONVERSATIONS WITH THE ARTISTS  
Five of our guest arƟsts discuss the role art plays in their lives 

Guest Moderator-Nasra Smith 

Saturday, April 29th, 2 pm-LocaƟon: The Annex Room 

 LocaƟon :the Annex Room 

Come and join us for an evening of 

“POETRY and SONG” 
Featuring some of Windsor's most talented poets, singers and musicians 

Saturday, April 29th, 7pm-9pm 

Main Auditorium-$5 admission 

An aŌernoon Gospel Concert featuring some of Windsor's most  

giŌed soloist and musicians 

 

 

Sunday, May 7th, StarƟng at 2 pm 

Main Auditorium 

Admission free 

“WITHOUT a SONG” 


 

Trading Places  
We are “Trading Places”. 

Our band specializes in Jazz Music but offers a variety of 
music such as Pop, Blues, Gospel, and RagƟme. We are also 
the featured band in Windsor’s Rumrunner Tours and Musi-
cal Reviews. Usually, we perform as a trio but the member-

ship in the band varies in number depending on the request, or the size of the venue. All of our members are mulƟ-talented 
musicians and enjoy collaboraƟng with other bands locally.  

Our quintet features Larry Johnson on guitar, Chris Nease playing the base, Jim Walls on the piano, Jamie Dech on the saxo-
phone, and Kent McMillan playing drums. The band appreciates every opportunity to perform and is excited to be parƟci-
paƟng in “Ya’ GoƩa Have Art!” in support of The ArƟsts Of Colour. 

             “The art of a people is a true mirror of their minds.” …Jawaharlal Nehru 

 

 

“The Jazzus Ensemble” 
The Jazzus are local musicians from the Windsor Essex area who have fine-
tuned their skills. We love various types of music, but Gospel comes through 
when you hear the smooth bass lines and melodic piano runs. Our jazz trio 
consists of Jules Carreira on percussions, Jeffrey Sims on the piano, and Greg-
ory Moore on the bass guitar, and someƟmes lead guitar. 

 

 

Stacey Griffith 
CommiƩee member Stacey Griffith is a Vocalist, Performance ArƟst, and is also known as the King of 
Wings. This year Stacey oversees the opening night&#39;s selecƟon of hors d’oeuvres. While work-
ing as an industrial truck driver, Stacey sustained a serious back injury which ended his driving ca-
reer. AŌer this set back, he decided to pursue the art of cooking. A year later an opportunity came 
his way and answered his passion to cook. Stacey was offered the opportunity to lease the kitchen 
at BC’s Border Bar. His wings and BBQ soon became well-known throughout Windsor. AŌer several 

years of leasing BC’s kitchen, Stacey felt it was Ɵme to step out and answer his desire to own a restaurant. In 2003, he opened 
his restaurant called “Stacey’s King of Wings”.  

Today, Stacey’s deep baritone voice is heard in several ArƟsts of Colour presentaƟons and he is oŌen called upon to perform 
as a soloist and as Black Historical figures in special event performances and Art ExhibiƟons. 

Opening nights’ featured musicians 


