[image: image1.png]

Brian Wilbur Grundstrom’s compositions for film, orchestra, musical theater, chorus, piano, and chamber ensembles demonstrate an innovative use of harmony and melody, which although firmly rooted in the tonal tradition is entirely new. Audiences take to his compositions immediately, finding in his compositions traces of Aaron Copland, Kurt Weill and Samuel Barber.
Classically trained in piano as well as music theory from Gettysburg College, he has continued orchestration and composition studies with John David Earnest. His awards include a Peer Award from TIVA-DC, Encore from American Composers Forum, Composers Assistance Program from the American Music Center, ASCAPLUS from ASCAP as well as three artist fellowships from the D.C. Commission on the Arts and Humanities.

SONOS Chamber Orchestra Director Erik E. Ochsner writes “Many audiences cringe at the thought of new music. We had such positive feedback from audiences on how much they enjoyed Grundstrom's work. It is modern, yet tonal.”
He is represented by Jeffrey James Arts Consulting, and his compositions can be heard at www.brianwilbur.com.
BWG writes music for film, orchestra, and chorus, with traces of Aaron Copland, Kurt Weill and Samuel Barber. Audiences take to his compositions immediately.

The music of DC-based composer Brian Wilbur Grundstrom draws on a wide palette of influences, everything from Shostakovich to the celebrated “Americana” style of Aaron Copland, with its sturdy harmonies and open spaces. Yet Grundstrom brings a distinctive approach to tonality, maintaining an essential tonal foundation while avoiding key signatures: “The absence of a key signature gives me the freedom necessary to use tonality in more interesting ways, letting my ear guide my music along its path.”

DC-based composer Brian Wilbur Grundstrom writes music for film, orchestra, and chorus, with traces of Aaron Copland, Kurt Weill and Samuel Barber. Audiences take to his compositions immediately. His Pepe! The Mail Order Monkey Musical sold out performances in the 2009 Capital Fringe Fesitval.

A Day at the Museum, an ensemble mime piece written by Robert Barnett and set to an original score by Brian Wilbur Grundstrom, takes place in an art museum over the course of a day. In this Washington DC premiere, the cast creates a quick-change soufflé of people and personalities whose interweaving storylines become a visual fugue as they visit a museum gallery to view a series of three paintings. The aging artist s model, wanting to share her past acclaim with her adult daughter the snooty critic, the chattering matrons, the uncomprehending tourists, the put-upon docent and the lovers, become their own living pictures at an exhibition set to the music that only we,
