[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

ENTERTAINMENT INDUSTRY RÉSUMÉS

Your résumé is a one-page list of your significant theatrical experience—stage roles, training, education—plus your physical description and contact information. Its goal is to help directors know more about you to help them decide if you should be cast. It is recommended that you attach your résumé to the back of your headshot so you can easily make changes. Staple the résumé to the headshot at the center top and bottom, being careful not to staple over any of your text. If you staple just a single corner, it is easy for the résumé to detach from your headshot.

Your headshot is part of the résumé package. Your attitude should be open and friendly, and warmth should radiate from your eyes. One very good photo is all you really need. Headshots should always be 8 x10 and résumés must be cut to fit. Black and white headshots are no longer used; all headshots need to be in color. You can have several headshots: theatrical (more serious), commercial (more smiley) or character (for specific types you can play-optional). Matte is the best finish for headshots, not semi-gloss. Go to a good photography reproduction place or ask your photographer for recommendations.

Just as your headshot should be as professional as you can make it, so should your résumé. Your goal is to make it look attractive, clean, clear and complete. Think of your résumé as an audition, albeit an audition on paper, so be sure it is your best work. This is your professional introduction and is crucially important. Get your mentor or a friend to look at it and make suggestions. Avoid listing on your résumé any roles that you have played which you could not conceivably perform in a professional theater. Stick to roles that represent your age range. That way people will know how to cast you. Revise, re-format and improve. When you have made it as neat and professional as possible, get it printed at a quality duplication service. Save the original on your computer so you can revise and print off fresh copies as needed.

TYPICAL RÉSUMÉ FORMAT

There is a standard format for résumés that, while not a hard-and-fast rule, is typically followed. You use only one 8‖ x 10‖ page, so arrange your space carefully. The format will cover the following categories and typically are in this order.

Contact Information

Start with, logically enough, your name in boldface. Consider adding ―actor‖ or comparable descriptive terms such as "actor-singer-dancer." It is not essential to put your home address or home phone number on your résumé. Instead, create a website and use the URL as your contact information. The best contact information is your agent’s-once you land one. If you do get an agent, reproduce your résumé on their letterhead.

Professional Affiliations

Beneath your name list your professional affiliations such as SAG, AFTRA, Equity.

Physical Description

Give your physical description—height, weight, hair and eye color, and vocal range. If you’re a singer, specify the notes. Non-singers will use a generic term like ―baritone‖ or ―alto.‖ Some actors include clothing sizes although it might not always be necessary.

Experience

This is the meat and potatoes of your résumé. It also is the most difficult to organize because space is limited. Subdivide it into ―film,‖ ―television,‖ ―stage,‖ ―voice-overs,‖ ―commercials,‖ and ―other‖ such as trade shows, theme parks, or cruise ships. You’ll want to create columns to organize the categories.

Column One: Name of play or movie.

Column Two: Role you played.

Column Three: Name and location of the theatre, the director’s name. It is common to save space by abbreviating "director" to "Dir." If you appeared with a ―name‖ actor, that can be included here.

Usually the order is theatre-credits, film-credits, television-credits.

If you do commercials, state only whether you have been an on-camera and/or voice-over performer and whether you have a commercial reel or tape, do not list the products. Consider, writing ―list available on request‖ or ―reel available on request.‖ If you do have a reel, consider putting it on YouTube.

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

Space is at a premium and it is hard to fit everything in, especially if you want to include the name of the theater where you performed. Unknown places will not hold much weight, but known theatres hold a lot of credibility. Actors may tend to exaggerate their experience to make it look more impressive. Be very careful: Theatre is a small village, and you might be surprised when the director says, ―You were in the ATL production of Lear? Hey, I was, too!‖ If you aren't truthful, likely you'll get caught, which is destructive to your reputation (you do not want directors making you the butt of jokes at the local pub, and remember that word spreads easily throughout the small village). Bear in mind that directors understand that young actors can't have accumulated a vast amount of experience, so you really don't need to embellish the facts.

If you are just starting out, list your college experience. As you gain experience, you can begin replacing the amateur productions with professional appearances. This means you should be prepared to revise your résumé constantly.

Training

Acting, voice, dance, workshops, scene study—where you studied and with whom. If space permits and if the training session was substantially long, consider indicating how long you studied.

Special Talents

List your special skills such as juggling, acrobatics, pantomime, dance, stage combat, ability to speak foreign languages, any instruments that you play, if you can drive a stick shift, dialects and the like.

Theatrical Awards and Honors

List any accolades in your field

RÉSUMÉ DOS AND DON'TS

DO

[image: image10.jpg]

Staple your résumé to the back of your headshot (both should be 8 x 10)

[image: image11.jpg]

If you have a lot of projects it is better to list the best ones

[image: image12.jpg]

Use a format that makes the resume inviting and easy-to-read

[image: image13.jpg]

Think about your accomplishments, roles you’ve played, characters you’ve become

[image: image14.jpg]

If possible, tailor your résumé for a specific job, not just a specific industry

[image: image15.jpg]

Ensure all dates link up and leave no suspicious gaps if you are using a chronological format

[image: image16.jpg]

Make sure your cover letter is as good as your résumé

[image: image17.jpg]

Tell the truth

DON'T

[image: image18.jpg]

Don't use a résumé that is more than one page

[image: image19.jpg]

Don't staple reviews or clippings to your résumé, they just get in the way

[image: image20.jpg]

Don't make the type smaller than 10 point, if you have that much experience, edit it down

[image: image21.jpg]

Don't make up special skills or write things down just so to fill in the special skill area

[image: image22.jpg]

Don’t list your age on your résumé. You can, however, list your age range. Get some input from others about what they

think your age range is. It may be quite different from your actual age

[image: image23.jpg]

Don’t include your computer proficiency on a theatrical resume, it is not necessary

[image: image24.jpg]

Never lie about your experience

	ON-LINE RESOURCES
	

	www.variety.com
	
	www.nyfa.org

	www.4entertainmentjobs.com
	www.myauditions.com

	www.nyc.gov/film
	www.opencasting.com

	www.nyc.gov/culture
	www.theatrejobs.com

	www.rileyguide.com/arts.html
	www.backstage.com

	www.artjob.com
	www.mediabistro.com

	www.artdeadlineslist.com
	www.tribecafilm.com/festival

	www.nycastings.com
	www.sag.org

	www.bcainc.org
	www.dga.org/index2.php3?chg=

	www.caseweb.com/acts/index.html
	www.producersguild.org

	www.afaweb.org
	www.idealist.org

[image: image25.jpg]

[image: image26.jpg]

[image: image27.jpg]

[image: image28.jpg]

	[image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]

[image: image32.jpg]

Name: SARAH RIPARD
	Sample of an actor résumé

	Website/Email: http://sarahripard.com  SR@gmail.com
	

	
	

	
	

	Attributes: Height: 5’6  Eyes: Brown
	

	Union Membership: AEA, SAG
	

	FILM
	
	

	
	
	
	
	
	
	

	THE SIXTH SENSE
	Supporting
	M. Night Shyamalan

	BLESSINGS
	Lead
	Blum/Vijayan Productions

	TOUCHWOOD
	Lead
	KR Productions

	RUN TO THE LIGHT
	Lead
	Fijtaz Productions

	CLEAR CUT SIMPLE
	Lead
	Vineet Dewan

	CARTS
	Supporting
	Carts Productions

	CROSS ROADS
	Lead
	Paracelsus, LIC

	TELEVISION
	
	

	
	
	
	
	
	

	STRONG MEDICINE
	Guest Star
	Lifetime Channel

	HOMICIDE: LIFE ON THE STREET
	Supporting
	NBC

	MAGENTA
	Lead
	I.O.B. Productions

	THEATRE
	
	

	
	
	
	
	

	BOMBAY DREAMS
	Kitty Desouza/Shanti
	Broadway Theatre: Andrew Lloyd Webber

	CONVERGENCE
	Leila/Tavi
	Blue Sphere Alliance

	HIPPOLYTUS
	Aphrodite
	The Getty Villa: Stephen Sachs

	APPLE PIE
	Katma
	The Kennedy Center: Lisa Portes

	ACTS OF DESIRE
	Sayeda
	Deborah Lawlor

	CYRANO DE BERGERAC
	Roxana
	East La Classic Theatre: Tony Plana

	HAMLET
	Ophelia
	The Shakespeare Theatre: Joe Banno

	DANGEROUS LIAISONS
	Mme. De Tourvel
	Source Theatre: Joe Banno

	AS YOU LIKE IT
	Rosalind
	The Shakespeare Folger

	OTHELLO
	Desdemona
	Washington Stage Guild

	R.P.M.
	Street Walker
	Tribeca Film Center: Clayton Lebouef

	CARMEN
	Manuelita
	NYC Opera: The Wolf Trap

	TALES OF INDIA
	Buddha/Parvati
	Smithsonian Institute

	DREAM OF A COMMON LANGUAGE
	Dolores
	Theatre of The 1st Amendment

	SPEAKING OF STORIES
	Narrator
	The Lobero Theatre: Karen Lelapena

	ARMS & THE MAN
	Louka
	Olney Theatre: Jack Going

	CIGARETTES & CHOCOLATE
	Gemma
	Potomac Theatre Project

	BALZAC
	George Sands
	Scena Theatre

	PICTURE OF DORIAN GRAY
	Sibyl Vane
	Scena Theatre

	ANTHONY & CLEOPATRA
	Cleopatra
	Oakton Aionos Players

	ROMEO & JULIET
	Juliet
	The Guildhall School-London

	ANTIGONE
	Antigone/Ismene
	The Guildhall School-London

	EDUCATION/TRAINING
	
	

	ACTING
	
	Guildhall School of Music& Drama-London, UK

	VOICE/SPEECH
	Virginia Tech University-BA Theatre Arts

	MOVEMENT
	Movement in Mime-Mime Master MARCEL MARCEAU

	VOICE/SPEECH
	The Shakespeare Theatre-Greek& Shakespeare Text Analysis

	MOVEMENT
	Latin Dancer-Dance Master Humberto Lazarro

SPECIAL SKILLS

DANCE: Ballroom, Hip-Hop, Improvisational, Indian, Interpretive, Middle Eastern, Salsa, Samba, Swing, Tango

SINGING: Jazz, Musical Theatre, Operatic, R&B/Blues, Rap, Rock/Pop

SPORTS: Hiking, Karate, Speed Walking, Swimming, Tae Kwon Do, Yoga

VOICE: Mezzo-Soprano

LANGUAGES: Arabic, English, French

ACCENTS: African, American Southern, Appalachian, Arabic, Australian, Cockney, French, German, Greek, Indian (east), Irish, Italian, Jamaican, Middle Eastern, New England/Boston, New York City, Russian, Scottish, Slavic/Eastern European, South African, Spanish, Standard American, Standard British, Thai, Welsh, Yiddish

ADDITIONAL: Firearms, Hosting, Martial Arts, Mime, Modeling, Painting, Voice Characterizations

	[image: image33.jpg]

[image: image34.jpg]

[image: image35.jpg]

[image: image36.jpg]

MILES TUROT  Actor
	Sample of an actor résumé

(917) 555-1212

miles@gmail.com  http://milesaturot.com

SAG, Equity, AFTRA

[image: image37.jpg]

THEATRE EXPERIENCE

[image: image38.jpg]

	DE LA GUARDA
	Captain/Aerialist
	Daryl Roth Theatre, Dir: Pichon Baldinu

	CREATION
	Aerialist/Dancer/Puppeteer
	Crystal Cathedral

	ELLA FITZGERALD
	Norman Granz/Thor
	Arena Stage, Dir: Maurice Hines

	THE ELEPHANT MAN
	John Merrick
	Electric City Playhouse

	JESUS CHRIST SUPERSTAR
	Simon Z/Apostle
	Saint Gregory Playhouse

	HAMLET
	Hamlet
	Clemson Players

	THE LIFE
	Snickers (US Jojo)
	Backstage Players

	BAREFOOT IN THE PARK
	Paul Bratter
	Anderson regional Theatre

	GODSPELL
	David/Judas
	Premier Theatre Company

	THE SECRET GARDEN
	Archibald Craven
	Electric City Playhouse

	GREASE
	Sonny
	Premier Theatre Company

	JOSEPH AND … DREAMCOAT
	Reuben
	Premier Theatre Company

	INTO THE WOODS
	Baker
	Electric City Playhouse

	SWEENEY TODD
	Sweeney Todd
	Clemson Little Theatre

	THE WIZ
	Director/Dancer
	Playhouse 22

	THE FANTASTIKS
	Matt
	Electric City Playhouse

	THE DINING ROOM
	Featured Actor
	Stepping Out Productions

	ROSENCRANTZ & GUILDENSTERN ARE DEAD
	Guildenstern
	Electric City Playhouse

FILM/TV EXPERIENCE

[image: image39.jpg]

	MILANO ROCKIN’ FASHION 2004
	Featured Aerialist
	Italian TV: Dir: Luca Tommassini

	VH-1 VOGUE FASHION AWARDS
	Featured Performer
	VH-1

	AMERICA’S NEXT TOP MODEL
	Featured Performer
	UPN: Dir: James Gay

	DICK IN THE END
	Steve
	Clown Sweat Productions

	OBSESSION
	William
	D’O Productions

	TABLE FOR ONE
	John Hyatt
	Leucter Films

	PARK BENCH
	Maurece Brown
	NYU Student Film

	2000 SMOKES
	Eric
	Kefgen/ Ohio Productions

TRAINING

[image: image40.jpg]

NAME OF SCHOOL, MFA

[image: image41.jpg]

Voice - Beverly Lambert, Steve Katz

[image: image42.jpg]

Monologue Coach - Warren Kelley

[image: image43.jpg]

Scene Study - Linda Ross, Williams Simmons

[image: image44.jpg]

On-Camera Technique - Heidi Marshall

[image: image45.jpg]

Improv – Shira Piven

SKILLS & INTERESTS

[image: image46.jpg]

Dialects – Southern (clean & exaggerated), British (clean), and Cockney  Driver’s License (standard & automatic)

Aerial harness work, Rock climbing, Capoiera, Modeling (print & runway), Ballroom Dance, Juggling, Rollerblading, Skiing (snow & water), Sports Enthusiast

	
	
	
	
	
	
	
	
	
	
	
	

	
	YOUR NAME
	
	DIRECTOR
	Sample of a director résumé
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	HTTP://WWW.WEB.NET  NAME@WEB.NET
	
	
	
	
	
	
	
	

	
	SELECTED DIRECTING CREDITS- STAGE
	
	SELECTED ACTING CREDITS
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	The Lover by Harold Pinter
	
	
	Four Play, a night of one act plays
	

	
	ASDS Repertory Season New York, NY 2005
	“Diane” in Bachelorette
	

	
	
	
	
	Smatter Theatre New York, NY 2003
	

	
	A Life With Ike by Steve Nicholas
	
	
	
	
	
	
	
	
	

	
	(premiere of new work)
	
	A Midsummer Night’s Dream by William Shakespeare
	

	
	ASDS Repertory Season New York, NY 2005
	“Peter Quince”
	

	
	
	
	
	Hole in the Wall Theatre New Britain, NY 2001
	

	
	The Lilith and Eve Project by Carla Ching
	
	
	
	
	
	
	
	

	
	(premiere of new work)
	
	Night Watch by Lucille Fletcher
	

	
	ASDS Repertory Season New York, NY 2005
	“Helga”
	

	
	
	
	
	New Britain Repertory Theatre 1998
	

	
	UTAH by Laconia Koerner
	
	
	
	
	
	
	
	
	

	
	(premiere of new work)
	
	Julius Caesar by Williams Shakespeare
	

	
	ASDS Repertory Season New York, NY 2005
	“Portia”
	

	
	
	
	
	Baker Shakespeare Festival 1998
	

	
	Ring by Carla Ching
	
	
	
	
	
	
	
	
	

	
	(premiere of new work)
	
	Much Ado About Nothing by William Shakespeare
	

	
	ASDS Repertory Season New York, NY 2005
	“Conrade”
	

	
	
	
	
	Baker Shakespeare Festival 1996
	

	
	Art Gallery by Aurin Squire
	
	
	
	
	
	
	
	
	

	
	Manhattan Theatre Source New York NY 2004
	Romeo and Juliet by William Shakespeare
	

	
	
	
	
	“Nurse”
	

	
	Rosencrantz and Guildenstern Are Dead
	Baker Shakespeare Festival 1995
	

	
	By Tom Stoppard
	
	
	
	
	
	
	
	
	

	
	Hole in the Wall Theatre New Britain, CT 2002
	Masterpieces by Arthur Bicknell
	

	
	
	
	
	“Emily Bronte”
	

	
	Masterpieces by Arthur Bicknell
	
	Rice Players 1994
	

	
	Hole in the Wall Theatre New Britain, CT 2001
	
	
	
	
	
	
	
	

	
	
	
	
	EDUCATION
	

	
	
	
	
	
	
	
	
	
	
	

	
	Cloud Nine by Caryl Churchill
	
	Actor’s Studio Drama School, May 2005
	

	
	Hole in the Wall Theatre New Britain, CT 1999
	Master of Fine Arts in Directing
	

	
	
	
	
	Instructors
	

	
	
	
	
	
	
	
	
	
	

	
	Time of My Life by Alan Ayckbourn
	
	Directing: Andreas Manolikakis, Lloyd Richards
	

	
	Milam House Productions Houston, TX
	1995
	Stuart Vaughan
	

	
	
	
	
	Design: Don Holder, Shawn Lewis, Tony Walton
	

	
	West Side Story by Leonard Bernstein, Jerome
	Acting: Barbara Poitier, Joe Ragno, Sam Schacht
	

	
	Robbins and Stephen Sondheim
	
	Voice: Scott Flaherty
	

	
	Hanszen College Musical Houston, TX 1994
	
	
	
	
	
	
	
	

	
	
	
	
	Rice University, May 1996
	

	
	The Normal Heart by Larry Kramer
	
	Bachelor of Arts in English
	

	
	Milam House Productions Houston, TX
	1993
	
	
	
	
	
	
	
	

	
	
	
	
	AWARDS
	
	

	
	As Is by William Hoffman
	
	2004 Nominee to the Princess Grace Foundation
	

	
	Milam House Productions Houston, TX
	1992
	Drama Scholarship 2002-03, 2003-04, 2004-05
	

	
	
	
	
	Board of Governors Scholar 2004-05
	

	
	SELECTED DIRECTING CREDITS- FILM
	
	
	
	
	
	
	
	
	
	

	
	Art Gallery by Aurin Squire
	
	REFERENCES
	

	
	
	
	
	
	
	
	

	
	Post-production
	
	Andreas Manolikakis, Chair, Directing Department
	

	
	
	
	
	Actor’s Studio Drama School
	

	
	Children Lost by Aurin Squire
	
	212- 123-4567
	
	
	
	

	
	Feature length drama
	
	
	
	
	
	
	
	
	

	
	Pre-production (shooting begins June 2005)
	Shawn Lewis, Scenic Designer, Co-Chair Design Department
	

	
	
	
	
	Actor’s Studio Drama School
	

	
	
	
	
	718- 555-5555
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

[image: image47.jpg]

[image: image48.jpg]

JOE JETSON, Playwright

Sample of a playwright résumé

joejetson@joejetson.com

http://joejestson.com

EDUCATION

The New School for Drama, MFA in Playwriting

Instructors: Romulus Linney, Michael Weller, Laura Censabella

PLAYWRIGHT EXPERIENCE

	Eve of Crimes
	The New School Theater, NY
	December 2009

	Le Mot Juste
	ANY Theatre Co., NY
	September 2009

	Twinges
	ANY Theatre Co, NYC
	May 2002

	Hemlock, A Greek Diner Tragedy
	Extra Virgin, P.C., Dallas, TX
	November 2001

	subCity
	Abingdon Theatre Co., NYC
	July 2000

	Altar Boyz!
	New World Stages, NY
	March 2000

	Men’s
	St. Andrew’s College, ON
	January 2000

	Scene Analysis for Fun & Profit
	Actor’s Theatre of Louisville
	May 1999

	Eve of Crimes: Memory Motel
	Actor’s Theatre of Louisville
	April 1996

	The Big Clog
	NYU Tisch School Production, NY
	November 1995

	Eve of Crimes: Freefalling
	Offstage Theatre Co. VA
	February 1995

	The Buffoon Piece
	Offstage Theatre Co. VA
	June 1993

	Flowers of Way
	Off Broadway, NY
	November 1992

	GRANTS, AWARDS, MEMBERSHIPS
	
	

· Banff Center for the Arts, Colony Fellowship (2003)
· Canada Council for the Arts Grant (2003)
· Actor’s Studio Lifetime Member, inducted (2002)
· Youngblood member at Ensemble Studio Theatre
· Epic Repertory Theatre member
· Dramatists Guild of America
PUBLICATIONS

The Dramatist, Fall 2002: “EST/Sloan Project Profile”

American Theatre, November 1999: “The Writer in the Theatre”

Backstage, Issue 36, August 13-20: “What of the Dramaturg?”

REFERENCES

	Name, Job Title
	Company
	Phone
	Email

	Name, Job Title
	Company
	Phone
	Email

	Name, Job Title
	Company
	Phone
	Email

JANE LOUISE WINDSOR

Sample of a producer résumé

JaneLW@gmail.com  http://janelouisewindsor.com

PROFILE

Self-directed ASSOCIATE PRODUCER with a proven ability to orchestrate a broad spectrum of music projects for key clients, exploring a position within the broadcast news community where an eclectic television and new media production will be of value.

SKILLS QUALIFICATIONS AND HIGHLIGHTS

RADIO BROADCASTING / TELEVISION PRODUCTION: LOBO Radio / ATX Animation

Co-hosted and sourced the daily guest line-up for four–hour morning talk shows that blended with three on-air interviews inspired by current local and world events

Interviewed an assorted guest list of legislators, scientists, play writers, and coffeehouse musicians Produced and recorded daily promotions, commercials, and Public Service Announcements Created and successfully pitched an original animated series on dating to ATX Animation Teamed with ATX Animation to produce the animated series that aired eight episodes in 2000

Supervised the creation of story boards; wrote intros, outros, and bumpers; and selected illustrations and music beds for the demo and pilot

NEW MEDIA PRODUCTION: Hi–Fidelity/ Onto.com / SunCo / Mermaid Films / A-Z Media

Worked closely with multiple teams comprised of writers, editors, graphic/technical/flash design architects, and creative directors to meet client expectations on time and within budget

Associate produced an eight-month, $ 1,000,000 project for A-Z involving the development marketing tools, including Train-the –Trainer, for small business out-of-the-box e-commerce pac

Steered a one-year, $300,000 website development project that produced a sleek, distinguished and on-line presence for the investment brokerage group at HI-Fidelity

Cost-effectively sourced, selected, and negotiated prize-award vendor contracts for a six week promotional campaign that drove web traffic to OnTo.com, a Daisy-owned company

Developed promotional websites for SunCo Electronics and Mermaid Films, in charge of scheduling meeting arrangements, and performance of Quality Assurance testing procedures

Coordinated the development of a CD-ROM based software sales tools for A-Z Media

PUBLIC SPEAKING / TRAINING / WRITING: Herbex / City Girl / Fabulous

Conducted seminars on sales and marketing strategies across 40 U.S. cities for Herbex, City Girl

Conceptualized, produced, and wrote a fashion book introducing Herbex’s new tagline, Glamour

Spearheaded brand-marketing initiatives for Herbex’s launch party that included the production video to promote a new hair color product line, XiT XiX, targeting Gen- X and Y populations

Led the selection of models and co-supervised video production and editing processes from start

Facilitated content update for Herbex’s training program in CD-ROM and book format for throughout leading retail drug store chains nationwide

EXPERIENCE

Proposal Supervisor Freelance, 2007-2009, XYZ Creative Services, New York, New York Contract Producer / Morning Show Co-Host, 2005-2007, LOBO RADIO, New York, New York National Trainer, 2004-2005, PRIME ENERGY, New York, New York

National Trainer/ Pop Culture Consultant, 2003-2005, HEBEX, New York, New York New Media Associate Producer, 2002-2003, I.N.C., New York, New York

Creator, Creative Supervisor / Casting Director, 2000-2003, ATX ANIMATION, New York, New York

EDUCATION

Bachelor of Arts, Journalism, 2000, Queens College, Flushing, New York

