

Music Career Services
DePaul School of Music

804 W. Belden Ave.
Chicago, IL 60614

773.325.4359
music.depaul.edu>Resources>Career Services

Created 2015
by Rachael Smith, Coordinator of Career and Performance Services

© 2015 Music Career Services at DePaul University School of Music

	

	

The	
 Basics:	

Résumés	
 101	

Gathering	
 Content	

Choosing	
 the	
 Right	
 Format	

Finding	
 Your	
 Style	

The	
 Finishing	

Touches	

Résumé	
 Builder	

Worksheet	

	

	
 1	

The Basics: Résumés 101
• What is a résumé? A résumé provides a formal overview of your current and past

professional and educational experiences. As concise as possible, it should provide
the reader with a blueprint of who you are, only including current and relevant
information for the position in which you are applying.

• An effective résumé generates enough interest by the reader to warrant an invitation

for an interview or audition. The résumé should serve an advertisement of and for a
product—you! It is typical for musicians to have several versions of their résumé—
one for performance, one for teaching, one for arts administration, etc.

• Because a résumé is your representative when you are not present, you want it to be
perfect—well organized and polished. And while a great résumé alone will usually
not secure a job, a poor résumé can easily prevent you from even getting in the door.

Gathering Content
Here is a list of résumé categories to help you get started. Look them over and decide
which ones would best represent your professional and educational experience.
Remember, you do not need to use every category! This list is only possible categories,
and is not exhaustive by any means. Some of these categories may not suit your needs—
this is okay!

Use DePaul School of Music’s Résumé Builder Worksheet at the back of this handbook
to help get organized. It is best to first write down everything under the appropriate
categories, not being too quick to prejudge your experience. Many people are experts at
talking themselves out of including good, relevant experience before they can even get it
down on paper. Save the editing for later until you have a better idea of the layout you’d
like to use. Keep an open mind!

Some categories may be exclusive to the type of music you perform. For example:

For Classical Vocalists: Full Roles, Partial Roles, Choral Experience, Solo Recitals,
Musical Theater, etc.
For Jazz Musicians: Clubs, Other Venues, Jazz Festivals, Has Performed with:,
Recordings, Ensembles, etc.
For Classical Instrumentalists: Orchestral Experience, Chamber Music Experience, Solo
Performances, Soloists with Orchestra
For Composers: Original Works (or just ‘Compositions’), Selected Compositions,
Premiers, Selected Performances of Compositions, Current Projects,
Arrangements/Transcriptions, Commissioned Works
Pianists: Solo Recitals, Soloists with Orchestra, Chamber Music Performances,
Accompanying, Church Positions

	

	
 2	

Standard categories include:

Name
Instrument/Voice Type
Mailing Address (Mailing addresses are
no long considered necessary, however
you may include if you wish)
Phone number
Email Address (A word about email:
If you do not have a professional email
account and your email is something like
“RobotsRCool@gmail.com”, this would
be a good time to set one up—usually
your name and adding your instrument
is a safe option. You want the potential
employer to take you seriously. Use
common sense!)

Website

Education/Training
− Degree(s) earned (include name of

institutions and dates)
− Grade Point Average
− High School Study (if at a major

music preparatory institution)
− Major/Principal Teachers
− Master Classes
− Coaches
− Summer Festivals
− Professional Certification, Licensure,

Accreditation
− Freelance Work
− Conducting/Guest conducting

Recordings and Broadcasts
Tours
Competitions
Honors/Awards

− Scholarships
− Fellowships
− Scholastic Awards
− Prizes and Grants

Other Experience

− Language Proficiency
− Community Service
− Volunteer Work
− Collegiate Extracurricular Activities

	

	
 3	

Here is what a brainstorming session for an instrumentalist might look like:

Jane Johnson
Violin
43210 Lincoln Ave.
Chicago, IL 60618
(312) 555-1212
janejohnsonviolin@gmail.com
www.janejohnsonviolin.com

Orchestra Experience

• Illinois Philharmonic Orchestra, substitute, 2015
• Cook County Festival Orchestra and Chamber Orchestra, 2015
• DePaul Symphony Orchestra, concertmaster, 2014-2015
• Civic Orchestra of Chicago, 2013-2015
• DePaul Concert Orchestra 2011-2013
• DePaul Opera Theater Orchestra, 2012-2015
• Interlochen Arts Academy Orchestra, assistant concertmaster, 2010-2011

Solos with Orchestras

• Elmhurst Symphony Orchestra, Stephen Alltop conducting, 2009
• Illinois Symphony Orchestra, Alastair Willis conducting, 2010

Chamber Music

• Chicago Quartet Seminar, 2010-2011
• Coaching with the Chicago Quartet
• Performances in The National Shrine of Saint Frances Xavier Cabrini
• Member of the Belden Piano Trio. DePaul School of Music, 2013 – 2015
• Ensemble 20+: contemporary ensemble, 2012-2014

Education
BM, Violin Performance, May 2015, DePaul University School of Music
High School Diploma, May 2011, Interlochen Arts Academy

Awards and Scholarships
DePaul School of Music Performance Award 2011-2015
Winner, Interlochen Arts Academy Solo Competition, 2011

	

	
 4	

Choosing the Right Format
Once you are satisfied with the results of your brainstorm session, you need to decide on
the format for your résumé. Here are some options to consider:

Reverse Chronological
Exactly what it says, you list your work experience in reverse chronological order so that
the most recent information is at the top of the page. This format allows the reader to
track your work history and to easily visualize gaps in employment as well as
professional growth. Many people who use this format do so within the sub categories
they have chosen to include on their résumé, not necessarily for the entire résumé. This
format is recommended for nearly all instances.

Order of Importance
Experiences are listed in order of importance so that the reader can quickly see your most
impressive and relevant information first. This is the most common format for
performance résumés. If you are applying for an opera company role, you do not want
your choral experience to be at the top and your experience singing major operatic roles
buried at the bottom of the page.

Functional
This format highlights your abilities, skills and accomplishments rather than the places
where you learned them. Work experience should still be listed separately, but the focus
is on skills and pointing out those that are the most transferrable to the job for which you
are applying. This is probably the least common format for performance résumés,
however it could be appropriate for arts administration positions that require a certain
skill set.

Order of Categories
The order of résumé categories should reflect your level of experience as well as the
position for which you are applying. For someone with significant performance
experience, this is the most important category to show to the employer. For a recent
graduate, it is best to keep education at the top. As your experience grows, you will need
to rearrange the categories, adding new and remove older content. Remember, your
résumé is a “living” document.

Other Tips
• Only include information relevant to the position you are seeking. For example, generally

speaking, performance résumés should not include teaching or arts administration
experience. However, if you know the orchestra does significant community engagement
work, it may be beneficial to include this if you have that experience.

• Don’t be afraid of white space. You want your résumé to be reader-friendly and visually
pleasing. It’s not about filling up the page—it’s about keeping your content relevant!

• One page or two? This is a hotly debated topic, so here is a good rule of thumb: if you truly
have enough relevant and important experience, training, etc. to showcase and it takes more
than one page to do so, then go for it. But if you can tell your story in less space? Please do. If
you are having trouble shrinking the text down to one page, try changing the margins or the

	

	
 5	

point size of the spaces in between text. In the word processing software, turn the paragraph
symbol ¶ “on” so the formatting guides are visible.

• Choose a simple font: Something clean and modern like Helvetica, Garamond, Georgia are
nice options. Times New Roman is the most default of fonts, so consider finding an
alternative if you want your résumé to stand out from the crowd. Use a font size between 10
and 12 to make it easy on hiring managers’ eyes.

Finding Your Style

You will want to design a letterhead at the top of your page with your name, email
address, and telephone number. Choose something attractive and professional so that it
stands out. Make sure to also use this for your cover letter. This font in your letterhead
can be different from the rest of the résumé if you wish. Here are some examples:

Jane Johnson, Violin
 312.555.1212 • janejohnsonviolin@gmail.com

www.janejohnsonviolin.com

 Jane Johnson, Violin

(312) 555-1212 • janejohnsonviolin@gmail.com • www.janejohnsonviolin.com

Jane Johnson, violin
312.555.1212 • 43210 N. Lincoln Ave, Chicago, IL

janejohnsonviolin@gmail.com
www.janejohnsonviolin.com

The Finishing Touches
• Proofread, proofread, proofread! You don’t want to solely rely on spell check and grammar

check. Ask a friend to read it over with ‘fresh eyes’.

• Always save your file as a PDF. Sending a text document (like Word or Pages) runs the risk
of the formatting going awry when the recipient opens it.

• Name your file thoughtfully. Instead of saving it as “My Résumé”, put your name (and

possibly your instrument) in there for clarity. It’s one less step the hiring manager has to do!

• Make an appointment with Music Career Services! Whether you are starting your résumé
from scratch, or just need to fine-tune it, Rachael is here to help! Email her at
rsmith37@depaul.edu to set up an appointment.

	

	
 6	

Music Résumé Builder Worksheet
 (Template used with permission from Eastman School of Music)

This worksheet breaks down the previously mentioned categories that you may
wish to include in your résumé. Some of the categories may not suit your needs,
and you may not have information that fits into every category. Don’t worry!

Begin building your résumé by writing down every experience where appropriate.
Later, you can decide what to keep and what to omit. You can also just use as a

guide, and start your own document from scratch.

Full Name
(If you normally use a nickname, it is best to use your full name on your professional résumé)

__

Phone Number_____________________ Email Address ________________________________

EDUCATION

Name of school

City/state
Degree

received

Major
Graduation

date
GPA

(Optional)

Other

Other credentials/ licenses/professional affiliations

	

	

	
 7	

PERFORMANCE EXPERIENCE
Solo (event name, orchestra, conductor, collaborator(s), city, state, venue, notes, date)

Recitals (event name/degree, collaborator(s), city, state, venue, notes, date)

Chamber music (event name, coaches, collaborator(s), city, state, venue, notes, date)

	

	
 8	

Accompany/ist (event name, collaborator(s), city, state, venue, notes, date)

Orchestra (ensemble name, position, conductor, collaborator(s), city, state, venue, notes, date)

Wind Ensemble (ensemble name, position, conductor, collaborator(s), city, state, venue, notes,
date)

Jazz (ensemble name, position, collaborator(s), city, state, venue, notes, date)

	

	
 9	

Rock/Pop (ensemble name, position, collaborator(s), city, state, venue, notes, date)

Opera (production, role, collaborator(s), city, state, venue, notes, date)

Choral (ensemble, voice part, collaborator(s), city, state, venue, notes, date)

Church (church name, responsibilities, collaborator(s), city, state, venue, notes, date)

	

	
 10	

TEACHING EXPERIENCE (from most recent)
Schools (school district, city, state, age/grade levels, ensemble(s) conducted, lessons taught
(instruments, voice, other) when)

Music coaching (who, where, when)

Private studio (age/grades, instruments/voice, where, when)

Summer camps (ages/grades, specific lessons, ensembles, conductor(s), where, when)

Master classes given (to whom, where, when)

	

	
 11	

PROFESSIONAL EXPERIENCE (paid experience)
Solo (event name, orchestra, conductor, collaborator(s), city, state, venue, notes, date)

Chamber music (event name, coaches, collaborator(s), city, state, venue, notes, date)

Accompany/ist (event name, collaborator(s), city, state, venue, notes, date)

Orchestra (ensemble name, position, conductor, collaborator(s), city, state, venue, notes, date)

Music director (orchestra, conductor, collaborator(s), city, state, venue, notes, date)

	

	
 12	

Wind Ensemble (ensemble name, position, conductor, collaborator(s), city, state, venue, notes,
date)

Jazz (ensemble name, position, collaborator(s), city, state, venue, notes, date)

Opera (production, role, collaborator(s), city, state, venue, notes, date)

Choral (ensemble, voice part, collaborator(s), city, state, venue, notes, date)

	

	
 13	

Rock/Pop (ensemble name, position, collaborator(s), city, state, venue, notes, date)

Church (church name, responsibilities, collaborator(s), city, state, venue, notes, date)

TEACHERS
Major/Principal teachers (college/private, where)

Chamber coaches (ensemble, date(s), where)

Master classes (with whom, where)

Summer festivals (name of festival, collaborator(s), where, when)

RELATED EXPERIENCE
Arts Administration (position(s), responsibilities, where, when)

	

	
 14	

Internships (position(s), responsibilities, where, when)

Non-music teaching (position(s), responsibilities, where, when)

Other (position, responsibilities, where, when)

REPERTOIRE
Some schools or music festivals may require you to submit a list of repertoire. It is also a good
idea to keep a list for your own records.

Solo (title, composer)

Orchestra/Wind Ensemble (title, composer)

	

	
 15	

Jazz (title, composer)

Opera, voices (title, composer)

Pop/Rock (title, composer)

	

	

	

COMPOSITIONS and ARRANGEMENTS

Original compositions (title, composer/arranger, venue, collaborator(s), notes, date)

	

	
 16	

Premieres (title, composer/arranger, venue, collaborator(s), notes, date)

Current projects (title, composer/arranger, venue, collaborator(s), notes, date)

Commissioned works (title, composer/arranger, venue, collaborator(s), notes, date)

HONORS and AWARDS (scholarships, fellowships, grants and prizes, scholastic
award

COMPETITIONS (name, placement, where, when)

PUBLICATION (title, publisher, date)

	

	
 17	

RECORDING and BROADCAST

PROFESSIONAL PRESENTATIONS/LECTURES

RELATED or ADDITIONAL SKILLS (computer, language)

ADDITIONAL EXPERIENCE (community service, volunteer work, non-music-
related work, collegiate extracurricular activities)

	

	
 18	

