Stich Wynston

Drummer - Composer - Arranger - Improviser - Demon

529A Parliament St., Apt 3, Toronto, ON, Canada M4X 1P3 437-225-7795 | stich@StichWynston.com | www.StichWynston.com

Personal Info

Name: Stich Wynston
Date of Birth: January 29, 1961

Birthplace: Toronto Citizenship: Canadian

Professional Summary

1980 – present: Professional freelance musician (drum kit, percussion)

& international performing and/or recording artist for renowned

performers in jazz, classical, pop, avant-garde, rock, blues, folk, funk,

soul, RnB, calypso, reggae, swing & world music genres.

Teaching Experience

2004 – present Workshops/Clinics at music festivals, public schools, high schools,

universities and music and cultural institutions all over the world with

the Shuffle Demons

Education

Formal Training

1981 – 1985 York University Toronto, ON

Bachelor of Fine Arts Degree Majoring in Music

1982 – 1984 Banff School of Fine Arts Banff, AB - Summer Jazz Music Program Diploma

1978 / 1979 Jamey Aebersold Summer Jazz Clinics DeKalb, IL

1978 Ontario College of Percussion Toronto, ON - Drumming Studies Diploma

Private Study

2006 – 2007 Drum lessons with Sean Rickman, Tacoma Park, MD

1978 – 1988 Drum lessons with Jim Blackley, Toronto, ON 1980 – 1985 Piano lessons with Brian Rudolph, Toronto, ON

Professional Associations

- Co-founding member & co-leader of iconic music group the Shuffle Demons
- Leader of ground-breaking creative improvisation ensemble Modern Surfaces

· Has performed, recorded or toured with:

Jazz:

Paul Bley, Keith Tippett, Julius Hemphill, Charles Gayle, Jon Ballantyne, Phil Dwyer, George McFetridge, Jill Hoople, Mark MacCaron, Mike Murley, Perry White, Richard Underhill, Seamus Blake, Ernie Watts, Bob Mover, Geoff Young, Lorne Lofsky, Ted Quinlan, Reg Schwager, Roy Patterson, Paul Cram, Bill Smith, Rob Frayne, Artie Roth, Victor Bateman, Tom Walsh, Daniel Janke, Kenny Kirkwood, Jean Derome, Chris Gale, Kenji Omae, Holly Cole, Molly Johnson, Jody Drake, Sharron MacLeod, Julie Michaels, the Shuffle Demons, Brownman Ali, Tightrope, Shawn Nyquist, Andrew Downing, Frank Pincente, Kelly Lee Evans, Steve Koven, Alligator Pie, Jane Bunnett

Commercial:

Dr. Pop & The Noise, Jane Siberry, Tom Cochrane, Alex Lifeson, Big Sugar, Bare Naked Ladies, The Sidemen, Mendelson Joe, Jake and the Blue Midnights, Tyler Yarema, Janice Hagen, Still Life, Jani Lauzon, Gloria Blizzard, Arlene Duncan, Hubert Sumlin, Bob Baldori, Jeff Healy, Cadillac Blues Band, Rusty McCarthy, Hart House Singers, Calvin Beale, Lawrence Gowan, Patrick Parson

World Music:

Rick Lazar, Masacote, Kobo Town, Brownman & Cruzao, Reimundo Sosa, Luisito Orbegoso, Abolengo, Digging Roots, Creolematics

Dance Accompanist Experience

Dance: Accompanist Work -- Professional performances

Ballet Creole United Salseros

Dance: Accompanist Work -- Professional dance companies

Toronto Dance Theatre Company

Dancemakers

Canadian Contemporary Dance Theatre Company

Ballet Creole Company

Dance: Accompanist Work -- Post-Secondary School

York University Dance Program

Ryerson University Dance Program

George Brown College Dance Program

National Ballet of Canada School

Dance Teq

InStudio

School of Toronto Dance Theatre

Canadian Contemporary Dance Theatre School Program

Ballet Creole Professional Training Program

Metro Movement

Dance: Accompanist Work -- Secondary School Dance Programs

Earl Haig Secondary School Dance Program
Claude Watson School for the Arts Dance Program
Cardinal Carter Academy for the Arts Dance Program
Etobicoke School for the Arts Dance Program
Cawthra Park School for the Arts Dance Program
Pia Bauman Dance School

Dance: Accompanist Work -- Renowed individual dance teacher hires

Class accompaniment for renowned modern/contemporary dance teachers including: Milton Myers, Elizabeth Auclair, Colin Connor, Jean Sasportes, Patricia Beatty, David Earle, Patricia Miner, Helen Jones, Darryl Tracy, Sasha Ivanochko, Marc Boivin, Peggy Baker

Honours and Awards

GOLD RIAA MUSIC RECORDING CERTIFICATION

 The Shuffle Demons recorded arrangement of the Hockey Night in Canada theme song appears on the best selling album "CONTACT! The All-Star Collection" -- a 1994 Attic Records release compiling 19 songs about hockey -- which received Gold Record certification, resulting in every Shuffle Demons member receiving a Gold Certification plaque.

Q107 ROCK AWARDS:

Big Sugar nominated for Best Blues Group 1995

TORONTO MUSIC AWARDS:

- Best Toronto Jazz Group Shuffle Demons 1989
- Best Toronto Jazz Group Shuffle Demons 1988

CASBY AWARDS:

- Best New Group Big Sugar (nomination) 1995
- Favourite Jazz Recording Shuffle Demons 'What Do You Want' 1990
- Best Jazz Recording Shuffle Demons 'Bop Rap' 1989
- Best Independent Video Shuffle Demons 'Out Of My House Roach' 1988
- Best Independent Artist Shuffle Demons 1988
- Best Jazz Recording Shuffle Demons-'Streetniks' 1987

JUNO AWARDS:

- Digging Roots, Juno winner for Indigenous Music Album of the year 'We Are', 2010
- Paul Cram Large Band nominated for Best Jazz Recording of the year 'Beyond Benghazi', 1988
- Shuffle Demons nominated for Best Jazz Recording of the year 'Streetniks', 1987

BANFF SCHOOL OF FINE ARTS SUMMER JAZZ PROGRAM

 Accepted to attend Jazz Workshops from auditioners from all over the world 1982, 1983, 1984

CANADIAN STAGE BAND FESTIVAL NATIONAL FINALS (Vancouver)

- York Mills Collegiate Stage Band 1st prize, 1979
- York Mills Collegiate Open Jazz Combo 1st prize, 1979

CANADIAN STAGE BAND FESTIVAL NATIONAL FINALS (Winnipeg)

York Mills Collegiate Jazz Combo - 1st prize, 1978

ONTARIO COLLEGE OF PERCUSSION

1st prize in drumming course/competition, 1975

Discography

- Crazy Time **Shuffle Demons** Stubby Records, 2020
- Clusterfunk Shuffle Demons Linus Entertainment, 2012
- We Are **Digging Roots** Jerico Beach, 2010
- Transparent Horizons Stich Wynston's Modern Surfaces TCB Music, 2004
- Greatest Hits Shuffle Demons Stubby Records, 2004
- Stich Wynston's Modern Surfaces (with Special guest Paul Bley) —

Stich Wynston's Modern Surfaces – Buzz Records, 1999

- Dr. Pop & the Noise Dr. Pop & the Noise Nu Jazz Records, 1999
- Swing Hard, Speak Easy Alligator Pie Nu Jazz Records, 1998
- Abolengo Abolengo Comino Records, 1997
- Dear M.F. Big Sugar Hypnotic/A&M, 1995
- Extra Crispy Shuffle Demons Stubby Records, 1993
- Alive in Europe Shuffle Demons Stubby Records, 1992
- What Do You Want Shuffle Demons Stony Plain/Wea, 1990
- Bound By The Beauty Jane Siberry Warner Brothers, 1989
- Ossisil's Topic Rob Frayne Sightline, 1989
- Dump The Deal 100% CANCON Stubby Records, 1988
- Bop Rap **Shuffle Demons** Stony Plain/Wea, 1988
- Born To Cuddle Mendelson Joe Anthem, 1987
- Beyond Benghazi Paul Cram Large Band Apparition, 1987
- Dogboy Vektor Stubby Records, 1987
- Streetniks Shuffle Demons Stubby Records, 1986
- Live in Toronto **Bill Smith Ensemble** Onari, 1986
- Live at the Cabana Room Shuffle Demons Stubby Records, 1985

Recordings/Interviews - Radio

98.5 CKWR (Kitchener, ON): 'Real Community Radio' 2021 Shuffle Demons live interview with Coral Andrews

Aire Libre (Mexico City, Mexico): 2019
Shuffle Demons live performance & interview

CFUV: Rhythm-a-Ning with Arnold van Klaveren (Victoria, BC): 2013 Shuffle Demons live interview

- CO-OP Radio (Vancouver, BC, Canada): 2013
 Shuffle Demons live interview with Nou Dadoun
- **CKUA** (Edmonton, AB, Canada): 2013
 Shuffle Demons live studio recording/interview
- CFCR (Saskatoon, SK, Canada): 2013
 Shuffle Demons live interview with Jay Allen
- **CBC Metro Morning** (Toronto, ON, Canada): 2013
 Digging Roots live studio recording/interview
- **ABC WESTERN PLAINS RADIO** (Dubbo, Australia): 2011 Shuffle Demons live interview
- **EASTSIDE RADIO: A TWIST OF COOL** (Sydney, Australia): 2011 Shuffle Demons live interview
- **KRO RADIO 3** (Netherlands): 'Leidse Kade' 1995. Big Sugar live at Centraal Station-Zwolle
- **VPRO** (Netherlands): 'Hans Dulfer Show' 1992.

 Shuffle Demons live studio performance-national broadcast
- BBC RADIO NORTH (London, U.K.): 1991.
 Shuffle Demons live at the Hull Jazz Festival
- **'91 NATIONAL PUBLIC RADIO** (Louisville, KY, USA): 1991.

 Shuffle Demons live from the Kentucky Center for the Performing Arts
- **VPRO** (Netherlands): 1991.

 Shuffle Demons live studio performance-national broadcast
- **BBC RADIO 3** (London, U.K.): 1990.

 Shuffle Demons live at Outside In Jazz Festival
- NATIONAL PUBLIC RADIO (Louisville, KY, USA): 1990
 Shuffle Demons live from the Kentucky Center for the Performing Arts
- **CBC** (St. John's, Newfoundland): 1989. Shuffle Demons live at LSPU Hall
- **CBC** (Toronto, ON, Canada): 'Friday Night' 1989.

 Shuffle Demons live at Bathurst Street Theatre Toronto
- **CBC** (Toronto, ON, Canada): 'The Entertainers' 1989.

 Shuffle Demons and Rare Air at Harbourfront Toronto
- W.O.M.A.D. (Toronto, ON, Canada): 1989. Shuffle Demons live
- **CFNY-FM** (Toronto, ON, Canada): 'CASBY AWARDS' 1988/1989. Shuffle Demons live to air recording

- Molson Park (Barrie, ON, Canada): 1988. Shuffle Demons live
- **CBC** (Montreal, QC, Canada): 'JazzBeat' 1988. Shuffle Demons studio recording
- **CJRT FM** (Toronto, ON, Canada): 'Sound of Toronto Jazz Series' at the Ontario Science Centre, 1988.

 Jill Hoople Trio (Neil Swainson, Stich Wynston) concert recorded for broadcast
- **CBC** (Toronto, ON, Canada): 'Live at the Edmonton Folk Festival' 1987. Live to air recording
- **CBC** (Toronto, ON, Canada): 'Morningside with Peter Gzowski' 1987. Shuffle Demons studio recording
- **CBC** (Vancouver, ON, Canada): Pacific Rim Festival, Live concert recording, 1986. Phil Dwyer All-Star Quartet (Jon Ballantyne, Jim Vivian, Stich Wynston)
- **CBC** (Toronto, ON, Canada): 'Erica Ritter Show' 1986. Shuffle Demons studio recording
- **CFRB** (Toronto, ON, Canada): 'Phil Mackeller Jazz Show' 1979.

 York Mills Collegiate Open Jazz Combo studio recording

Recordings/Interviews – Television

GLOBO TELEVISION (Curitiba, Brazil): 2016.

Shuffle Demons live entertainment promotional spot

GLOBAL TELEVISION (Toronto, ON, Canada): 2012. Shuffle Demons live interview

CITY TV (Toronto, ON, Canada): 'Breakfast Television' 2005.

Brownman & CRUZAO - live studio performance
(feat. Brownman, Marcus Ali, Dane Wedderburn, Paul DeLong, Luis Orbegoso, Stich Wynston)

CITY TV (Toronto, ON, Canada): 'Eye on Toronto' 1999.

Abolengo - live studio performance & interview

GLOBAL TV (Toronto, ON, Canada): 'Entertainment Desk' 1999.

Abolengo - live studio performance & interview

QUEBEC TV (Montreal, QC Canada): 1999.

Dr. Pop and The Noise - live studio performance & interview

ROGERS CABLE TV (Toronto, ON, Canada): 1999.

Dr. Pop and The Noise - live studio performance & interview

CITY TV (Toronto, ON, Canada): 'Breakfast Television', 1999.
numerous performances that year with:
Abolengo, Jake And The Blue Midnights, Dr. Pop and The Noise,
Kyree Vibrant, Brownman & CRUZAO

- **CBC** (Vancouver, BC, Canada): 1998.

 Jaymz Bee And The Royal Jelly Orchestra studio recording
- **BRAVO CHANNEL** (Toronto, ON, Canada): Promotional spot for the Bravo Channel, 1995. Richard Underhill, Jamese Jamo, Stich Wynston studio performance
- **CITY TV** (Toronto, ON, Canada): 'Lunch Television' 1994. Shuffle Demons live studio performance
- **TV ONTARIO** (Toronto, ON, Canada): 'Studio 2' 1994. Big Sugar studio performance
- **CFTO** (Toronto, ON, Canada): 'Dini Petty Show' 1993. Shuffle Demons live studio performance
- CITY TV (Toronto, ON, Canada): 'Breakfast Television' 1993. Shuffle Demons live studio performance
- **MUCHMUSIC** (Toronto, ON, Canada): 1993. Shuffle Demons live studio performance
- **CBC** (Toronto, ON, Canada): 'Friday Night with Ralph Benmergui' 1993. Shuffle Demons live studio performance
- HILVERSUM TV (Netherlands): 'Veronica' 1991.
 Shuffle Demons and Super Street Performers studio performance
- SUPER CHANNEL (Italy): 1990
 Shuffle Demons studio performance
- **PBS** (Louisville, KY, USA): 'The Lonesome Pine Special' 1989.

 Shuffle Demons live from the Kentucky Center for the Performing Arts
- **CBC** (Toronto, ON, Canada): 'My Secret Identity' 1989. Shuffle Demons on-set performance
- **CBC** (Toronto, ON, Canada): 'News at 6:00' 1988.

 Shuffle Demons live outdoor performance
- **CBC** (Winnipeg, MB, Canada): 'Switchback' 1988. Shuffle Demons studio performance
- CITY TV (Toronto, ON, Canada): 'The New Music' 1988.

 Shuffle Demons live at the Bathurst Street Theatre Toronto
- **MUCHMUSIC** (Toronto, ON, Canada): 'Big Ticket' 1988.

 Shuffle Demons and Manteca live at Bathurst Street Theatre Toronto
- **CFTO** (Toronto, ON, Canada): 'Canada A.M.' 1987/1993. Shuffle Demons live studio performance
- **CBC** (National Toronto, ON, Canada): Sharon, Lois and Bram 'The Elephant Show' 1987. Shuffle Demons acting and musical performance

- **GLOBAL** (Toronto, ON, Canada): 'News at Noon-Entertainment Desk' 1986, '87, '90, '93. Shuffle Demons live studio performance
- **CITY TV** (Toronto, ON, Canada): 'Toronto Rocks' 1986/1987. Shuffle Demons live studio performance
- **CHCH** (Hamilton, ON, Canada): 'Just Jazz' 1986. Shuffle Demons studio performance
- CTV (Toronto, ON, Canada): 'Live It Up' 1986. Shuffle Demons live
- **VU 13** (Vancouver, ON, Canada): 'City Lights' 1986. Shuffle Demons studio performance
- **CFTO** (Toronto, ON, Canada): 'Telethon for Sick Children's Hospital' 1986. Shuffle Demons live studio performance
- **CBC** (Toronto, ON, Canada): 'Morning News' 1985. Shuffle Demons live studio performance

Concerts Of Note

AS AN OPENING ACT

Over the years the **Shuffle Demons**, feat. Stich on drums, has had the honour of being opening acts for the following luminous artsts:

- Billy Martin (Medeski Martin and Wood) & Wil Blades NuJazz Fest Music Gallery, Toronto, ON Canada - Oct 2012
- Maceo Parker & Kanye West Stockholm Jazz Fest Stockholm, Sweden July 2006
- Jack DeJohnette's Special Edition Lund Jazz Festival Lund, Sweden May 1991
- Andy Sheppard and Keith Tippett Queens Theatre Edinburgh, Scotland Mar 1990
- King Sunny Ade University of Calgary Calgary, AB Canada June 1988
- World Saxophone Quartet The Bamboo Club Toronto, ON Canada May 1988
- Arthur Blythe The Bamboo Club Toronto, ON Canada June 1987
- Oliver Lake and Jump Up The Holiday Toronto, ON Canada Apr 1986
- Barenaked Ladies (sitting in with) on their hit tune "Enid" in concert on their Ships and Dips 4 Caribbean Cruise - February 2011

Stich Wynston's Modern Surfaces has opened for::

Carlos Ward - New Music Weekend - Kendal, U.K. - November 1999

AS AN INTERNATIONAL TOURING PERFORMER

Shuffle Demons (1985 – current)

MASA/Abidjan Arts Market - Abijan, Ivory Coast - March 2020 CD release party - Lula Lounge - Toronto, ON Canada - February 2020 Guyana 50th Jubilee - National Cultural Centre - Georgetown, Guyana - Feb 2020 Bequia Music Festival - Bequia, St. Vincent - February 2020 Naniki Music Festival - Naniki, Barbados - January 2020 Jazz Circuit India - Gurugram, India - December 2019 Jazz Circuit India - Goa, India - November 2019 Danilo's Jazz Club - Panama City, Panama - August 2019 Zacatecas Jazz Festival - Zacatecas, Mexico - August 2019 JazzFM Cuban Jazz Safari - Varadero, Cuba - January 2019 Festival Internacional Jazz Plaza, Cuba - Havana, Cuba - January 2019 Festival Internacional Jazz Plaza, Cuba - Santiago de Cuba, Cuba - Jan 2019 Isabel Bader Centre for the Performing Arts - Kingston, ON Canada - Nov 2018 Wangaratta Jazz Festival - Wangaratta, Australia - November 2018 Queenstown Jazz Festival - Queenstown, New Zealand - October 2018 Nelson Arts Festival - Nelson, New Zealand - October 2018 Amsterdam SIN Jazz Club - Amsterdam, The Netherlands - August 2018 Birmingham Jazz Festival - Birmingham, U.K. - July 2018 Leeds Jazz Festival – Leeds, U.K. - July 2018 Hull Jazz Festival - Hull, U.K. - July 2018 Nicaragua International Jazz Festival - Managua, Nicaragua - March 2018 Ecuador International Jazz Festival - Quito, Ecuador - February 2018 Panama International Jazz Festival - Panama City, Panama - January 2018 Jazz al Parque Festival - Bogota, Colombia - September 2017 Baranquilla Jazz Festival - Baranquilla, Colombia - September 2017 Jazz e Vinho Festival - São Paulo, Brazil - August 2017 Toronto Youth Wind Orchestra with The Shuffle Demons - Toronto Centre For The Arts Toronto, ON Canada May 2017 Guatemala International Jazz Festival - Guatemala City, Guatemala - March 2017 El Salvador Jazz Festival - San Salvador, El Salvador - February 2017 Boquete Jazz and Blues Festival - Boquete, Panama - February 2017 OCTLOFT Jazz Festival - Shenzhen, China - October 2016 Yokohama Jazz Promenade - Yokohama, Japan - October 2016 Bangkok International Festival of Dance and Music - Bangkok, Thailand - October 2016 Festival Internacional de Vinho e Jazz - Curitiba, Brazil - July 2016 Wreckhouse Jazz and Blues Festival - St. John's, N.L. Canada - September 2015 Hot and Spicy Festival - Toronto, ON Canada - September 2015 Niagara Jazz Festival - Niagara-on-the-Lake, ON Canada - July 2015 Downtown Toronto Jazz Festival - Toronto, ON Canada - June 2015 Royal Conservatory of Music - Toronto, ON Canada - June 2015 Cafe Campus - Montreal, QC Canada - March 2015 Iridium - New York City, NY USA - January 2015 Conga Square Jazz Festival - Kolkata, India - November 2014 Goa International Jazz Festival - Goa, India - November 2014 Caribbean Sea Jazz Festival - Oranjestad, Aruba - October 2014 Görlitz Jazz Festival, Görlitz, Germany - May 2014 Hot Club de Jazz - Lyon, France - January 2014 Tauranga Arts Festival - Tauranga, New Zealand - October 2013 Jazz in the Vines Festival - Hunter Valley, Australia - October 2013 Xerox Rochester International Jazz Festival - Rochester, NY USA - June 2013 JazzAhead - Kulturzentrum Schlachthof - Bremen, Germany - April 2013 JazzFM Christmas Show - Toronto, ON Canada - December 2012 Guelph International Jazz Festival - Guelph, ON Canada - September 2012 Salmon Arm Roots and Blues Festival - Salmon Arm, BC Canada - August 2012 Vancouver Island Music Festival - Comox, BC Canada - July 2012 Sleepless Night Miami - Miami, FL USA - November 2011 Yokohama Jazz Promenade - Kennai Hall - Yokohama, Japan - October 2011 Taranaki International Arts Festival - New Plymouth, New Zealand - August 2011 Van Dyke Cafe - with special guest Seamus Blake - Miami Beach, FL - February 2011 Ships and Dip 4 - Caribbean Cruise hosted by The Barenaked Ladies - February 2011 Oakville Centre for the Performing Arts - Oakville, ON Canada - December 2010 Jarasum International Jazz Festival - Jarasum, South Korea - October 2010 Bangkok International Festival of Dance and Music - Thailand Cultural Centre Bangkok, Thailand - October 2010 Canadian High Commissioner's Residence - Bangkok, Thailand - October 2010 Zacatecas International Arts Festival - with special guest Seamus Blake

Zacatecas, Mexico - March 2010

Hornby Island Festival, Hornby Island, BC Canada - August 2009

Canadian Jazz Festival tour (Victoria, Vancouver, Edmonton, Calgary, Saskatoon, Winnipeg.

 $Toronto,\,Niagara-on-the-Lake,\,Waterloo,\,Montreal,\,Halifax,$

St. John's) - June/July 2009

Luminato Festival - Toronto, ON Canada - June 2008

Baltimore Jazz Festival - Baltimore, MD USA - August 2007

Xerox Rochester International Jazz Festival - Rochester, NY USA - June 2007

Art of Jazz Festival - Toronto, ON Canada - June 2007

Klinkers Festival - Brugge, Belgium - July 2006

Edinburgh Jazz Festival - Edinburgh, Scotland - July 2006

Molde Jazz Festival - Molde, Norway - July 2006

Stockholm Jazz Festival - Stockholm, Sweden - July 2006

Pori Jazz Festival - Pori, Finland - July 2006

Birmingham Jazz Festival - Birmingham, U.K. - July 2006

Leeds Jazz Festival – Leeds, U.K. - July 2006

Maple Rhythm Tour - (Shanghai, Shijiazhuang, Suzhou, Changsha, Beijing)

China - April/May 2006

Tollygunge Club - Kolkata, India - January 2006

Canadian High Commissioner's Residence - Delhi, India - January 2006

Mood Indigo Festival - Mumbai, India - December 2005

Port Hope All Canadian Jazz Festival - Port Hope, ON Canada - September 2005

Guinness World Record event (930 saxophonists) - Dundas Square

Toronto, ON Canada - May 2004

Tampere Jazz Happening - Tampere, Finland - July 1992

Jazzopen Stuttgart - Stuttgart, Germany - July 1992

Brussels Jazz Festival - Brussels, Belgium - July 1992

Cactus Festival - Brugge, Belgium - July 1992

Het Damberd – Gent, Belgium - July 1992

Festival Internacional Jazz Plaza - Havana, Cuba - February 1992

Sfinks Festival - Boechout, Belgium - July 1991

Gentse Feesten - Gent, Belgium- July 1991

Lons Le Saunier Jazz Festival - Lons Le Saunier, France- July 1991

Caen Jazz Festival - Caen, France - July 1991

Jazz a Vienne - Vienne, France - July 1991

Parnu Festival - Parnu, Estonia - July 1991

Lund Jazz Festival - Lund, Sweden - May 1991

Hull Jazz Festival - Hull, U.K. - August 1990

Edinburgh Jazz Festival - Queens Hall - Edinburgh, Scotland - August 1990

Stockton on Tees Festival – Stockton on Tees, U.K. - August 1990

The Sleep In – Amsterdam, The Netherlands - August 1990

Poppodium Rotown - Rotterdam, The Netherlands - August 1990

North Sea Jazz Festival - The Hague, The Netherlands - July 1990

Middlesee Jazz Festival – Groningen, The Netherlands - July 1990

Oerol Festival – Terschelling, The Netherlands - July 1990

Amersfoort Jazz Festival – Amersfoort, The Netherlands - July 1990

Super Street Performers Theatre Show Tour of the Netherlands - Feb/Mar 1990

Paradiso – Amsterdam, The Netherlands - February 1990

Sky Channel – Luca, Italy - February 1990

Crocodillo - Genoa, Italy - February 1990

Hot Club de Jazz de Lyon – Lyon, France - February 1990

Winnipeg Folk Festival – Winnipeg, MB Canada - August 1989

The Town Pump - Vancouver, BC Canada - July 1989

Harpos - Victoria, BC Canada - July 1989

Denman Island Community Centre - Denman Island, BC Canada - July 1989

Saltspring Island Community Centre - Saltspring Island, BC Canada - July 1989

Belleville Waterfront Festival - Belleville, ON Canada - July 1989

AJ's Hangar - Kingston, ON Canada - May 1989

Dalhousie University - Halifax, NS Canada - March 1989

London Jazz Festival - London, U.K. - November 1988

Buskers Festival - Halifax, NS Canada - August 1988

Folk On The Rocks – Yellowknife, N.W.T. Canada - August 1988

Calgary Folk Festival - Calgary, AB Canada - July 1988

Mariposa Folk Festival - Orillia, ON Canada - July 1988

Café Campus – Montreal , QC Canada - July 1988

National Gallery - Ottawa, ON Canada- July 1988

Call The Office - London, ON Canada - June 1988

Carleton University – Ottawa, ON Canada - May 1988

Queens University - Kingston, ON Canada - March 1988

South by Southwest Music Conference - Austin, TX USA - March 1988

Lonesome Pine Special – Louisville, KY USA - March 1988

Commodore Ballroom - Vancouver, BC Canada - August 1987

Festival By The Sea – St. John, NB Canada - August 1987

The Bitter End – New York City, NY USA - August 1987

Edmonton Folk Festival - Edmonton, AB Canada - July 1987

LSPU Hall - St. John's, N.L. Canada - May 1987

McGill University - Montreal, QC Canada - March 1987

Trent University - Peterborough, ON Canada - March 1987

Frostbite Festival – Whitehorse, Y.T. Canada - February 1987

University of Windsor - Windsor, ON Canada - February 1987

Lakehead University - Thunder Bay, ON Canada - September 1986

Crocks N Rolls - Thunder Bay, ON Canada - September 1986

University of Saskatoon - Saskatoon, SK Canada - September 1986

NAIT – Edmonton, AB Canada - September 1986

SAIT - Calgary, AB Canada - September 1986

EXPO '86 - Vancouver, BC Canada - July/August 1986

Edmonton Jazz Festival - Edmonton, AB Canada - July 1986

CD Release Party - El Mocambo - Toronto, ON Canada - July 1986

Centro Storico Festival - Genoa, Italy - August 1985

Bim Huis - Amsterdam, The Netherlands - August 1985

Café Alto - Amsterdam, The Netherlands - August 1985

Zelt Musik Festival - Freiburg, Germany - July 1985

Stadt Heidelberg - Heidelberg, Germany - July 1985

Freedom Festival - Le Havre, France- July 1985

Charles Gayle (feat. George Koller and Stich Wynston)

Toronto, ON Canada - June 2018

Stich Wynston's Tightrope feat. Brownman (Brooklyn), Marcus Ali (Toronto) & Chispa (Havana)

Havana International Jazz, Cuba - Dec, 2005

Stich Wynston's Modern Surfaces

Guelph International Jazz Festival - Sept 6th, 2001 (feat. Marilyn Crispell)

Japanese tour - Oct, 2000

European tour - Nov / Dec, 1999

Du Maurier Downtown Toronto Jazz Festival, 1996

Part of the 'Next Wave' series

Dominic Duval (Cecil Taylor's bassist) feat. Glen Hall and Stich Wynston

Toronto, ON Canada - June 1997

Big Sugar

Music Festivals in Europe and North America in 1994 and 1995 including Bluestown Festival - Peer (Belgium), Pontiac Blues Festival, Hyannis Tent Festival, Rock Island Street Festival, Buzzard Palooza,

South By Southwest Music Seminar, Saskatoon Jazz Festival, Quebec City Jazz Festival, Harvest Blues and Jazz Festival, Calgary Folk Festival, Windsor Blues Festival, Mariposa Folk Festival

Ted Quinlan Quartet

Du Maurier Downtown Toronto Jazz Festival, 1990

Jane Siberry

Tour of England - fall, 1989

Jean Derome Quartet (feat. Jane Bunnett, Victor Bateman, Stich Wynston)

Concert at Clintons, 1988 (as part of a jazz exchange between Toronto and Montreal with musicians from the respective cities mixing and matching dates on successive weekends)

Paul Cram Nonet

Du Maurier Downtown Toronto Jazz Festival, 1987 CD Release Party, Clintons, Toronto, 1986 (concert w/ featured guest artist Julius Hemphill)

Springtime in Antarctica (feat. George McFetridge, Stich Wynston)

Du Maurier Downtown Toronto Jazz Festival, 1986, 1990

Jon Ballantyne Trio

Victoria and Ottawa Jazz Festivals, 1987

Phil Dwyer All Star Quartet (feat. Jon Ballantyne, Jim Vivian, Stich Wynston)
Pacific Rim Festival. 1986