MUSIC

What can I do with this degree?

AREAS

EMPLOYERS

STRATEGIES

EDUCATION

Teaching

Daycare centers

Elementary and secondary schools

Colleges and universities

Conservatories

Private Lessons

Studios

Self-employed

Acquire teaching certificate for public school teaching.

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

Graduate degree required. Specialize in an area such as music, music theory, composition, music history, etc.

Performance skill on one instrument or voice required.

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

PERFORMANCE

Instrumental Vocal Armed Forces bands and orchestras

Symphony orchestras
Small ensembles
Rock or jazz group
Dance band
Concert soloist
Clubs and restaurants

Church choirs

Community choral groups Opera chorus or soloist Recording industry

Radio, television, and motion picture industries

Develop musical talent and skill.

Ambition and showmanship important.

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

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

Opportunities are very limited. Most performers have other careers.

COMPOSING/ARRANGING

Composing Arranging

Self-employed Record companies

Publishers Muzak

Motion picture and television industries

Production companies

Knowledge of composition, harmony, arranging and theory important.

Learn how to use electronic instruments and synthesizers.

Develop computer and desktop publishing expertise. Skill on one or more instruments and voice are necessary.

Seek grants and awards through foundations. Very few musicians earn living through composing.

AREAS	EMPLOYERS	STRATEGIES
CONDUCTING	Choirs Choral groups Symphonies Opera	Develop superior musicianship and leadership. Acquire extensive experience in performing groups Opportunities extremely limited. Gain acceptance into a conductor-training program or related apprenticeship.
MUSIC THERAPY	Hospitals: general and psychiatric Special education facilities Mental health centers Nursing homes Correctional facilities Private practice	 Take courses in psychology, social work, or education. Earn a master's degree in music therapy and seek certification. Volunteer in a rehabilitation setting. Must demonstrate a genuine interest in helping people.
MUSIC LIBRARIES	Colleges and universities Conservatories Public libraries Radio and television stations	Develop computer and research skills. Gain thorough knowledge of music and musicology Earn master's degree in library/information science.

RECORDING INDUSTRY

Publishing and Editing
Producing
Recording
Engineering
Manufacturing
Talent Acquisition
Promotion/Media Relations
Publicity
Administration
Marketing and Sales
Product Management

Production recording studios (most located in New York City, Los Angeles, and Nashville)

Complete an internship at a record company.

Take business courses to work in management or administration.

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

Gain sales experience for marketing. Must 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.

AREAS

EMPLOYERS

STRATEGIES

RADIO/TELEVISION

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

Take classes in communications, broadcasting, or journalism.

Work at on-campus radio station.

Complete an internship at a television or radio station.

MISCELLANEOUS

Sales

Music Journalism

Law

Music shops
Record stores
Instrument manufacturers
Music-related publications
Magazines and newspapers
Entertainment law firms

Get sales experience. Work in a retail music outlet.

Take courses in journalism and English. Write articles for campus newspaper. Earn law degree.

GENERAL INFORMATION

- Finding positions in the music industry requires a combination of talent, training, connections and some luck. Perserverence is required!
- Develop competencies in business management, computers, marketing, or other areas to broaden range of employment possibilities.
- Develop a variety of skills. Become "multitalented."
- Confidence, personality, a positive attitude, and a love of music are important to success.
- Need basic tools of self-promotion.
- Some jobs may require you to join unions or guilds.

- Majoring in music provides students with a sense of aesthetics and an understand ing of human expression valuable to many employers.
- Gain experience working for a music publisher or other businesses in the entertainment industry.