MUSIC

What can I do with this major?

AREAS

EMPLOYERS

STRATEGIES

EDUCATION

Teaching Research K-12 schools, public and private Colleges and universities

Conservatories
Daycare centers
Recreation centers

Children's music programs (franchises, local)

Private Lessons

Studios Self-employed Acquire teaching certificate for public school teaching. Learn about requirements by state.

Earn a graduate degree to teach in higher education. Specialize in an area such as music theory, composition, music history, etc.

Performance skill on one instrument or voice is required.

Gain experience working with children through volunteer or part-time work experiences.

Join the National Association for Music Education as a collegiate member.

Develop business relationships with schools and/or music stores to increase client base.

PERFORMANCE

Instrumental Vocal Orchestras:

Philharmonic, symphony, and chamber

Armed Forces bands and orchestras

Small ensembles Rock or jazz groups Dance bands

Concert soloist

Clubs and restaurants

Church choirs

Community choral groups

Opera companies Musical theaters Ballet productions Recording industry

 $Radio, television, and \, motion \, picture \, industries \,$

Cruise lines Amusement parks Develop musical talent and skill.

Obtain formal training to acquire necessary skills, knowledge, and ability to interpret music.

Demonstrate ambition and showmanship.

Join campus bands and choruses, church choirs, and other performing acts.

Seek competitions, apprenticeship programs, and workshops to gain experience and recognition.

Auditions are generally required to join bands or get jobs.

Be willing to move to a large city with more opportunities such as New York City, Los Angeles, Nashville, Las Vegas, or Chicago.

Network with people in the industry to learn about potential jobs.

Opportunities are very limited. Most performers have other careers.

AREAS

EMPLOYERS

STRATEGIES

CONDUCTING

Directing Planning

Leading

Musician Selection

Orchestras:

Philharmonic, symphony, and chamber

Armed Forces bands and orchestras

Various bands

Choirs

Choral groups

Opera companies

Musical theater companies

Develop superior musicianship and leadership.

Acquire extensive experience in performing groups.

Develop advanced site-reading skills.

Learn other languages such as French, German, Latin, and Italian.

Gain acceptance into a conductor-training program or related apprenticeship.

Opportunities are extremely limited.

COMPOSING/ARRANGING

Composing Arranging Self-employed

Record companies

Publishers

Muzak

Motion picture and television industries

Production companies

Orchestras:

Philharmonic, symphony, and chamber

Opera companies

Musical theater groups

Ballet troupes Broadway Knowledge of composition, harmony, arranging, and theory are important.

Skill on one or more instruments and voice are necessary. Play an instrument in a professional arena.

Become familiar with all types of music productions. Learn how to use electronic instruments and synthesizers.

 $Develop\,computer\,and\,desktop\,publishing\,expertise.$

Attend music conferences and workshops.

Seek grants and awards through foundations, e.g. one from the National Endowment of the Arts. Very few musicians earn living through composing.

MUSIC LIBRARIES

Colleges and universities

Conservatories

Public libraries

Radio and television stations

Motion picture studies

Develop computer and research skills.

Gain thorough knowledge of music and musicology. Earn a master's degree in library/information

science.

Work in a campus or public library to gain relevant experience.

Develop good organizational and technology skills. Learn to understand foreign languages, particularly Italian, Latin, German, and French.

Join the Music Library Association.

AREAS

EMPLOYERS

STRATEGIES

COMMUNICATIONS (BROADCASTING)

Music and Program Direction

On Air Performance

Promotion

Voice Overs

Copyright/Clearance Administration

Music License Administration

Music Editing, Production, and Composing

Sound Mixing

Post Production

Research

Radio and television stations
Virtual reality sound environments
e.g. Internet sites, software creators

Take classes in communications, broadcasting, or journalism.

Work at on-campus radio station.

Complete an internship at a television or radio station.

Develop computer-related skills such as software development and programming.

MUSICTHERAPY

Hospitals: general and psychiatric Special education facilities Mental health centers Nursing homes and senior centers Rehabilitation centers Correctional facilities Private practice Outpatient clinics Schools Take courses in psychology, social work, or education.

Earn a master's degree in music therapy and seek certification.

Volunteer in a rehabilitation setting.

Demonstrate a genuine interest in helping people.

Learn to work well with all types of people.

Develop a broad array of musical talents.

BEHINDTHE SCENES

Audio Technician

Boom Operator

General Director

Music Video Producer

Recording Engineer

Set Up

Recordist

Rerecording Mixer

Sound Engineer

Sound Technician

Sound/Production Mixer

Stage Manager

Local bands

Regional bands

Production companies

Theater groups

Orchestras

Armed Forces

Radio, television, and motion picture industries

Shadow an individual who is in the music industry in an area of interest.

Volunteer in community, school, or church productions.

Gain expertise in the areas of musical and technical knowledge, sound board, and sound equipment.

Take courses in areas such as broadcasting, engineering, or computer science to learn technical skills.

Complete an internship with a recording company or other relevant organization.

Research seminars, workshops, and professional associations that could provide useful information or contacts.

Check trade journals and association bulletins for possible employment.

AREAS

MUSIC INDUSTRY/BUSINESS

Publishing and Editing

Producing

Recording

Engineering

Manufacturing

Talent Acquisition

Artist/Talent Representation

Promotion/Media Relations

Publicity

Administration

Marketing

Booking

Product Management

Business Management

Retail Sales

EMPLOYERS

Production recording studios (most located in New York City, Los Angeles, and Nashville) Music management groups Agencies Music and record stores

Instrument manufacturers

STRATEGIES

Complete an internship at a record company.

Take business courses to work in management or administration.

Journalism, public relations, and communication classes are helpful for work in areas of promotion.

Gain sales experience for marketing. Learn to interact well with people and develop persuasion tools.

Knowledge of electronics, audio engineering, and recording knowledge required for production.

Work or volunteer at a campus or local radio station.

Join organizations involved with bringing events and entertainment to campus.

Work at a retail record store to learn about the industry.

Volunteer to help promote a local or campus band with their promotions and bookings.

Gain a broad knowledge of music and the industry. Build a strong network of contacts.

Develop skills such as negotiation, assertiveness, the ability to recognize talent, and working under pressure.

MISCELLANEOUS

Music Journalism

Law

Music Analysis

Music-related publications
Magazines and newspapers
Entertainment or music focused Internet sites
Entertainment law firms
Production companies

Take courses in journalism and English.

Write articles for campus newspaper.

Prepare for law school and earn a law degree (J.D.) For music analysis:

Develop the ability to read and transcribe well. Gain knowledge with use of high tech digital computers to analyze music.

Move to a larger city where more opportunities exist.

(Music, Page 5)

GENERAL INFORMATION

- Majoring in music provides students with a sense of aesthetics and an understanding of human expression valuable to many employers.
- Develop competencies in business management, computers, marketing, or other areas to broaden range of employment possibilities.
- Finding positions in the music industry requires a combination of talent, training, connections and some luck. Perserverance is required!
- Develop a variety of skills. Become "multitalented."
- As an undergraduate, gain as much experience as possible, paid or unpaid, through college and local organizations. Seek internships or volunteer positions with relevant organizations.
- Confidence, personality, a positive attitude, and a love of music are important to success in many arenas of music. Learn basic tools of self-promotion.
- Some jobs may require you to join unions or guilds. Research the industry to learn which ones are appropriate.
- Performers often travel frequently and must be flexible regarding their work schedules.
- Move to a larger city such as Los Angeles, New York, Nashville, or Chicago to find more job opportunities.