

Sampling of Careers within the Performing Arts

Performing in categories/places/stages including, but not limited to:

Broadway	Dance Companies	International Theatre	Short Films
Children's Theatre	Documentaries	Music Videos	Television
Commercials	Festivals	Off-Broadway	Touring Companies
Community Theatre	Film	Opera	Web Series
Cruise Ships	Independent Films	Regional Theatre	West End London

Performing arts jobs* including, but not limited to:

Actor (27-2011)	Dance Academy Owner (27-2032)	Mascot (27-2090)	Script Writer (27-3043)
Announcer/Host (27-2010)	Dance Instructor (25-1121)	Model (27-2090)	Set Designer (27-1027)
Art Director (27-1011)	Dancer (27-2031)	Music Arranger (27-2041)	Singer Songwriter (27-2042)
Artistic Director (27-1011)	Dialect Coach (25-1121)	Music Coach (27-2041)	Sound Editor (27-4010)
Arts Educator (25-1121)	Director (27-2012)	Music Director (27-2041)	Stage Manager (27-2010)
Arts Manager (11-9190)	Director's Assistant (27-2090)	Music Producer (27-2012)	Talent Agent (27-2012)
Ballet (27-2031)	Drama Coach (25-1121)	Music Teacher (25-1121)	Technical Director (27-4010)
Casting Agent (27-2012)	Drama Critic (27-3040)	Musical Composer (27-2041)	Technical Writer (27-3042)
Casting Director (27-2012)	Drama Teacher (25-1121)	Musical Theatre Musician (27-2042)	Theatre Company Owner (27-2032)
Choir Director (27-2040)	Event Manager (27-3030)	Non-profit Administrator (43-9199)	Tour Guide (39-7011)
Choir Singer (27-2042)	Executive Assistant (43-6011)	Opera Singer (27-2042)	Usher (39-7011)
Choreographer (27-2032)	Fashion Model (27-2090)	Playwright (27-3043)	Video Editor (27-4032)
College Instructor (25-1121)	House Manager (11-9190)	Producer (27-2012)	Videographer (27-4011)
Combat Artists (27-2011)	Intern (43-9190)	Production Assistant (27-2090)	Vocal Teacher (27-2041)
Comedian (27-2099)	Lighting Designer (27-1027)	Production Manager (27-2010)	Voice Over Artist (27-2011)
Comedy Club Manager (11-9190)	Lyricist (27-2042)	Prop Manager (27-1027)	Writing Assistant (27-3043)
Costume Attendants (39-3092)	Make-Up Artist (39-5091)	Public Relations Officer (27-3030)	
Crew Member (27-4090)	Marketing Associate (41-3090)	Recording Artist (27-2042)	

*The 6-digit codes following each job represent the Standard Occupational Classification determined by the Bureau of Labor Statistics (www.bls.gov).

Employers including, but not limited to:

A&E Network	Credence Entertainment	House of Blues	Paramount Studios
ABC Network	Defiance Theatre Company	Hulu	Princess Cruises
Actor's Company	Disney Animation	LA Follies	Radio City Music Hall
Amazon Prime Network	Disney Channel Network	Lifetime Network	Riding Hood Motion Pictures
Assorted Talent Agencies	Disney Cruises	MTV Network	Rockwell Table & Stage
AT&T	Disney Parks	Musical Theatre West	Royal Caribbean Cruise Lines
Beverly Hills Play House	Fox Network	Netflix	Sony Picture Studios
Brown Agency	Freeform Network	New Musical Inc.	Underground Theater
Cabrillo Theatre	FX Network	Next Stage Theater Company	Universal Studios
Candlelight Pavilion	Glendale Center Theatre	Nickelodeon Network	Urban Theatre Movement
CBS Network	Harbour Dance Centre	NoHo Performing Arts Center	Warner Brothers Studios
Comedy Central Network	Hollywood Bowl	Omambo Dance Project	YouTube
Creative Magazine	Hollywood Fringe Group	Pantages Theatre	