Producer

Artistic Director

Managing Director

Playwright

Director

Production Manager

Production Budget

Fund Development

Box Office

Actors

Stage Manager

Scenic Designer

Costume Designer

Lighting Designer

Sound Designer

Stage Crew

Wardrobe Run Crew

Property Master

Scenic Artist

Technical Director

Costume Shop Supervisor

Master Electrician

Sound Crew

Prop Crew

Paint Crew

Scene Shop Foreman

Cutter/Draper

Electricians

Scenery Construction Crew

Costume Crew
Producer Ultimate authority. Gets the rights to perform the play; hires directors, designers, actors and crews; Leases theater; gets money for the plays.
Artistic Director Selection of directors, actors and designers. In charge of any artistic decisions.
Managing Director Handles the business functions of the producer such as contracts, box office management, fund-raising and ticket sales.
Playwright Writes the script; if at rehearsals, they create and develop ideas that may alter the original script they have written.

Director Leader of the production team; Coordinates work of designers, actors, and crew to tell the same story; Leads rehearsals.
Production Manager Schedules the performances, rehearsal and auditions and their spaces. (Who gets to be on the stage. He owns the calendar!)
Production Budget Person in charge of how much money each department gets for the shows.
Fund Development Person in charge of raising money for the theater.
Box Office People who sell tickets.
Actors People who perform in the shows.
Stage Manager Assists director during rehearsals, and is responsible for all back-stage activity after the show opens. Calls the show.
Scenic Designer Responsible for visual appearance and function of the set. (They draw it using the director’s concept.)
Costume Designer Responsible for visual appearance of the actors and function of the clothing they wear. (They draw if using the director’s concept.)
Lighting Designer Responsible for design, installation, and operation of all lights and all electrical effects.

Sound Designer Responsible for design, recording and equipment setup and playback of any sound in the play.
Stage Crew Shifts the sets during tech and dress rehearsals and performances.
Wardrobe Run Crew Responsible for quickly helping actors change costume pieces backstage during performances. (Dressers)
Property Master Responsible for design and construction of all decorative and functional props used in a production. (painting, welding, electronics, carving etc.)
Scenic Artist Responsible for painting scenery using many different techniques.
Technical Director Head Techie. Supervises everything that has to do with the set (design, construction) during rehearsals and performances.

Costume Shop Supervisor Builds or supervises the building of the costumes.
Master Electrician Supervises lights - hang, focus and maintenance. Responsible for all lighting equipment and their upkeep.
Sound Crew Does actual recording, editing and playback of the sound during rehearsals and production.
Prop Crew Constructs or finds all props used in a show.

Paint Crew Paints the set according to the designers and scenic artists’ instructions.
Scene Shop Foreman Master carpenter. Responsible for construction, mounting and rigging of the scenery. Supervises carpenters and scene shop.
Cutter/Draper Responsible for reading designs from the designer and turning them into costumes. Makes patterns from designs, and makes them fit actors.
Electricians Hang, focus and run lights under supervision of Master Electrician.
Scenery Construction Crew Constructs all scenery. Move set from the shop to the stage.
Costume Crew Build, dye, cut, sew costumes.
