Ss. Peter & Paul Church

105 N. 5th St

Mankato, MN 56001
JOB DESCRIPTION

Title: Director of Music and Liturgy
FLSA Classification: Exempt

Reports to: Pastor

Effective Date: July 1, 2010

SCOPE OF DUTIES

General Statement of Duties: The Director of Music and Liturgy works with the Pastor and Liturgy Committee to plan liturgies and music. The Director develops and directs choirs to provide musical leadership on Sundays and for other special liturgies that will lead the parishioners of SS. Peter & Paul “to that full, conscious, and active participation in liturgical celebrations called for the by the very nature of the liturgy” (Sacrosanctum Concilium #14)

ESSENTIAL DUTIES
· Oversee all music and musical groups in the parish.
· Play the organ or piano for Masses and Funerals.
· Recruit members for, develop, and direct, or oversee the direction of, the St. Cecilia Choir, Folk Choir, Children’s choir, Funeral Choir, Bell Choir, and other choirs as determined by the Pastor and Director to be necessary.

· Prepare weekly Liturgy Guides for the congregation, lector, and celebrant.

· With Pastor, Associate Pastor, and Liturgy Committee, plan liturgies and music.

· Meet with the liturgy committee on at least a monthly basis.

· Other tasks as required by the pastor.
EXAMPLES OF TYPICAL DUTIES
· Plan or oversee planning for all music for congregational singing and choirs.
· Organ/piano practice
· Office work: making and returning phone calls, typing, music filing, music ordering, looking at new music, scholarly reading.

· Schedule and rehearse cantors for Masses at which there will be no choir.
· Recruit and rehearse special extra musicians for feast days (strings, brass, harp, etc.), within approved budget.

· Prepare for and lead Liturgy Committee meetings.

· Work with liturgy committee to plan environment for seasons and feasts.
· Play for funerals, rehearse funeral choir before each funeral. Playing for funerals is a requirement of this position. Compensation is included in regular salary. If music director chooses not to play for a funeral, he/she must reimburse the parish for a substitute. No reimbursement is necessary if the music director is sick or on vacation.
· Find and schedule substitute musicians when going on vacation.
EXAMPLES OF OTHER TASKS
· See to the maintenance and tuning of the parish’s pianos and pipe organ within approved budget.

· Play organ/piano for weddings as requested on an individual contract basis; rehearse soloists for weddings.

· Approve outside organists who may use the pipe organ.

· Participate in Diocesan Liturgies when possible (Rite of Election, Chrism Mass, Ordination)

· Work with other community churches on ecumenical projects such as the annual Thanksgiving service, VINE choral festival or musical, MN Valley Handbell festival.

· Schedule and host outside performing groups using the church for concerts such as the MN Valley Chorale, Mankato State University choirs, guest organ recitalists.

MINIMUM QUALIFICATIONS

Education and Experience

Bachelor of Arts degree in Choral Directing or Liturgical Music from an accredited college or university. Experience performing and directing music at the Catholic liturgy in a parish setting.

Necessary Knowledge, Skills and Abilities

· Must be a skilled choral director, including the ability to direct from the bench.

· Must be a skilled in keyboard player with ability to play the pipe organ.
· Must be knowledgeable of the Catholic liturgy.

· Must be able to get along well with people.

· Must be attentive to details and accuracy.

· Must demonstrate initiative and be self motivating.

· Must be flexible in meeting the needs of the job and able to follow direction.

TOOLS & EQUIPMENT USED

Organ, piano, hand bells, microphones, computer, telephone, copier, printer.

PHYSICAL DEMANDS
The physical demands and work environment described here are representative of those that must be met by an employee to successfully perform the essential functions of this job. Reasonable

accommodations may be made to enable individuals with disabilities to perform the essential

functions.

· While performing the duties of this job, the employee is regularly required to use hands and arms to play musical keyboards, direct music, type, handle, feel or operate objects or controls and reach with hands and arms.

· The employee frequently is required to sit, talk, and hear. The employee is

occasionally required to walk, stoop, kneel, or crouch.

· The employee must frequently lift and/or move up to 15 pounds and occasionally lift

and/or move up to 25 pounds.

WORK ENVIRONMENT
The work of the Director of Music is done indoors in a noisy environment while playing the keyboard and during choir rehearsals and performances, and in a moderately quiet office setting.
