Careers in the Arts Here is a terrific list of careers that you may not have thought about!

2-D Animator 2-D Animation Instructor **3-D** Animator **3-D** Animation Instructor **3-D** Printer **3-D** Printing Instructor Accompanist Acting Coach Actor Advertising and Marketing Associate Advertising and Marketing Director Animator **Animation Director Animation Editor** Animation Instructor Animation Producer Architect Architecture Instructor Architecture Studio Manager Architectural Designer Architectural Assistant Arranger Art Center Coordinator Art Center Director Art Center Educator Art Center Faculty Art Center Security Guard Art Center Staff Art Conservator Art Critic Art Dealer Art Director Art Historian Art History Professor Art Instructor Art Journal Publisher Art Journal Writer Art Librarian Art Photographer **Art Preparator** Art Specialist (K-12) Art Restoration Specialist Art Store Employee Art Store Manager Art Store Owner Art Supply Business Owner

Art Supply Manufacturer Art Writer Artist Educator Artist's Assistant Artist's Personal Assistant Artistic Director Artist-in-Residence Arts Administrator Arts Admissions Counselor Arts Coordinator Arts Curriculum Developer Arts Educator Arts Fabricator Arts Grant Administrator Arts Grant Program Officer Arts Manager Arts Program Coordinator Assistant Arts Grants Administrator Assistant Conductor Assistant Costume Designer Assistant Curator Assistant Director Assistant Lighting Designer **Assistant Principal** Assistant Sound Designer Assistant Stage Manager Associate Arts Grants Administrator Audience Engagement Coordinator Audio Engineer Author Automobile Design Instructor Automobile Designer **Background Artist Back-up Singer Ballet Company Director Ballet Dancer Ballet Company Manager Band Leader** Bassist **Bass Instructor** Bassoonist **Bassoon Instructor Book Binder Book Designer Book Illustrator**

Book Maker Book Publisher Book Reviewer Booking Agent Booking Manager Box Office Manager Blue Grass Band Member **Broadcast Technician Broadway Theater Box Office** Manager **Broadway Theater Dancer Broadway Theater Director Broadway Theater Manager Cable TV Camera Operator Cable TV Director Cable TV Editor Cable TV Producer Cake Decorator Camera** Operator Cameraperson Car Designer Cartoonist **CD** lacket Artist **CD** Jacket Designer **CD** Programmer Cellist **Cello Instructor** Ceramicist **Ceramics Instructor** Children's Book Author Children's Book Illustrator Children's Book Writer **Choral Accompanist Choral Director Choral Instructor Choral Performer Choral Soloist** Choreographer **Choreography Instructor Chorus Accompanist Chorus Director Chorus Instructor Chorus Manager** Cinematographer Clarinetist **Clarinet Instructor Clothing Designer Clothing Design Instructor**

Clothing Manufacturer College Admissions Director College Admissions Assistant Director **College Art Instructor College Art History Instructor College Dance Instructor College Dance History Instructor** College Film Instructor **College Film History Instructor College Graphic Design Instructor** College Music Instructor **College Music History Instructor** College Photography Instructor **College Theater Instructor College Theater History** Instructor **College Voice Instructor Color Forecaster** Colorist **Commercial Artist Commercial Photographer Comic Book Artist Comic Strip Artist Communications Director Communications Manager** Composer **Computer Designer Computer Game Designer Computer Game Developer Computer Game Producer Concert Master Concert Producer** Conservator Conductor **Costume** Designer **Costume Design Instructor Costume Operations Supervisor Costume Shop Manager Country Western Band Member Country Western Dance** Instructor **Country Western Dancer Creative Director Creative Sector Research &** Development **Creative Writer Creative Writing Instructor Culinary Arts Instructor** Curator **Dance Admissions Counselor Dance Company Director Dance Company Manager**

Dance Critic **Dance Instructor** Dance Specialist (K-12) Dancer **Darkroom Printer Decorative Mural Artist Deputy Director Design Fabrication Desktop Publisher Development Associate Development Coordinator Development Director Development Manager Digital Animator Digital Arts Instructor Digital Designer Digital Marketing Specialist Digital Media Instructor** Director **Director of Community** Engagement **Director of Legacy Giving Disc Jockey** Docent **Documentary Filmmaker Documentary Photographer** Draftsman Drum Line Instructor Drum Line Leader Drummer **Drumset Instructor** Editor **Educational Software Designer Educational Technology Designer Educational Technology** Instructor **Educational Video Designer Electronic Simulation Consultant** Elementary School Teacher (K-5) **Ensemble Director** Ensemble InstructorEnsemble Leader Evaluator **Event Coordinator Event Liaison Event Manager Event Planner Executive Director Exhibition Designer Exhibition Preparator External Evaluator** Fabric Designer Fabric Dyer

Fabric Printer Fabricator **Fashion Design Instructor Fashion Designer Fashion Marketing Director Fashion Merchandising Director Festival Director Festival Producer** Film Admissions Counselor Film Composer **Film Director Film Editor Film Producer** Film/Video Instructor **Flute Instructor** Flutist Framer Frame Store Owner French Horn Instructor French Horn Player **Furniture Designer Furniture Maker** Furniture Manufacturer Gallerist **Gallery** Assistant **Gallery Attendant Gallery Director Gallery** Owner **Gallery** Preparator **Gallery Security Guard** Game Designer **Game Producer** Game Tester **Glass Blower Glass Blowing Instructor Grants Coordinator** Grant Writer **Graphic Designer** Graphic Design Instructor Grip **High School Arts Teacher High School Dance Teacher** High School Media Arts Teacher **High School Music Teacher High School Photography Teacher High School Theater Teacher Hip Hop Dance Instructor Hip Hop Dancer Hip Hop Dance Company Director** Hip Hop Dance Company Manager Illustrator Independent Evaluator Industrial Design Instructor

Industrial Designer Information Technology Coordinator Information Technology Director Information Technology Manager Installation Artist Jazz Band Member Jazz Dance Instructor Jazz Dancer Jazz Ensemble Instructor **Jazz Ensemble Leader Jazz Instructor** Jazz Musician Iournalist Lab Technician **Lighting Designer** Lighting Design Instructor Literary Agent Literary Critic Lithographer Lithography Instructor Logo Designer **Magazine** Director **Magazine Editor** Magazine Illustrator Magazine Publisher Makeup Artist **Managing Director Marketing Coordinator Marketing Director Marketing Manager** Master Printer Media Artist Media Arts Instructor Media Relations Manager Media Arts Specialist (K-12) Medical Illustrator Middle School Arts Teacher Middle School Dance Teacher Middle School Media Arts Teacher Middle School Music Teacher Middle School Photography Teacher Middle School Theater Teacher Model Maker Modern Dance Instructor Modern Dancer **Modern Dance Company Director** Modern Dance Company Manager **Motion Picture Actor** Motion Picture Cinematographer Motion Picture Coordinator Motion Picture Director

Motion Picture Editor **Motion Picture Producer** Mural Coordinator Mural Conservator Muralist **Mural Program Director Museum Conservator Museum Curator Museum Director Museum Educator Museum Photographer Museum Preparator** Museum Registrar **Museum Security Guard Museum Store Manager Music Admissions Counselor Music Arranger Music Composer Music Critic** Music Director Music Instructor Music Librarian Music Manager **Music Producer** Music Specialist (K-12) **Music Teacher Musical Instrument Maker Musical Instrument Business** Owner Musician **News Anchor** News Director **News Editor News** Reporter **News Writer** Non-profit Arts Organization Coordinator Non-profit Arts Organization Director Novelist **Oboe** Instructor **Oboe Player Online Content Manager Online Content Producer Online Content Supervisor Opera Company Director Opera Company Manager Opera Company Member Opera Singer Operations Director Operations Manager Orchestra Conductor Orchestra** Director

Orchestra Librarian **Orchestra Manager** Orchestra Member **Orchestra Section Leader** Orchestra Teacher **Outreach Coordinator Outreach Director Outreach Manager** Package Designer **Painting Instructor** Painter Patron Services Manager **Percussion Instructor** Percussionist **Performing Artist** Performing Arts Director **Performing Arts Instructor** Performing Arts Librarian Performing Arts Manager Photo Journalist Photographer Photography Instructor Photography Lab Manager **Piccolo Instructor Piccolo Player Pilates Instructor Pilates Studio Manager** Pilates Studio Owner **Planning Designer** Playwright **Playwriting Instructor** Poet Poet Laureate **Poetry Teacher Political Cartoonist** Potter **Pottery Instructor** Primary School Teacher (K-5) Printer Printmaker **Print Production Manager** Producer **Product Designer Product Design Instructor Production Assistant Production Manager Program Coordinator Program Director Program Evaluator Program Manager** Public Art Administrator Public Art Coordinator Public Art Director

Public Artist Public Art Instructor Public Art Manager **Public Relations Director Public Relations Manager Public Relations Staff Publication Designer** Publicist Publisher **Puppet Designer Puppet Maker Puppetry Artist Puppetry Instructor Radio Announcer** Radio Host Radio Program Director **Radio Program Editor** Radio Program Manager Radio Program Recording Engineer **Recording Engineer** Registrar Researcher **Research Assistant Road Manager** Saxophone Instructor Saxophone Player Scene Painter Scenic Designer Screenwriter Scriptwriter Sculptor **Sculpture Instructor** Secondary School Teacher Serigrapher Serigraphy Instructor Set Builder Set Design Instructor Set Designer Set Construction Worker Set Painter Sign Painter Singer Silkscreen Artist Silkscreen Instructor Silkscreen Printer Slide Librarian Software Designer Software Design Instructor Soloist Songwriter Sound Designer Sound Design Instructor

Sound Engineer Sound Mixer Sound Technician **Special Effects Camera Operator Special Effects Designer Special Effects Instructor Special Events Coordinator Special Events Director Special Events Manager** Stage Manager Storvboard Artist Storyboard Designer **Strings** Player Studio Artist Studio Assistant **Studio Photographer** Symphony Conductor Symphony Director Symphony Librarian Symphony Manager Symphony Member Tai Chi Instructor Talent Agent **Talent Manager Talent Scout** Talk Show Director Talk Show Host **Talk Show Producer** Teacher's Aide **Teaching Artist Teaching Assistant Technical Director Television Actor Television Anchor Television Announcer Television Camera Operator Television Director Television Editor Television Meteorologist Television Producer Television Reporter Television Writer** Theater Actor **Theater Admissions Counselor Theater Assistant Director Theater Critic Theater Director** Theater Instructor **Theater Manager Theater Producer** Theater Specialist (K-12) Theatrical Technician **Ticket Advertising Director**

Ticket Marketing Director Ticket Salesperson Title Designer Tour Guide Touring Director Touring Manager Toy Design Instructor Toy Designer Tov Maker Toy Manufacturer Timpani Instructor Timpani Player **Trombone Instructor Trombone** Player **Trumpet Instructor Trumpet Player** Video Director Video Editor Video Game Designer Video Game Editor Video Game Instructor Video Game Producer Video Producer Videographer Viola Instructor Viola Player Violin Instructor Violinist Vocal Coach **Vocal Instructor** Vocalist Wardrobe Worker Weaver Weaving Instructor Website and Digital File Manager Web Site Designer Web Site Editor Web Site Instructor Web Site Manager Wedding Photographer Welder Welding Instructor Workshop Instructor World Music Instructor World Music Producer Writer Writing Instructor **Yoga Instructor** Yoga Studio Manager Yoga Studio Owner