Memorial Baptist Church

Position Description

Position Assignment:

· Title:

Minister of Music and Worship Arts

· Recruited By:

Pastor/Personnel Committee

· Staff Grade:

Executive Staff Level

· Status:

Full-Time Salaried (Exempt)
Principle Responsibility:

Provide leadership, development and oversight for the music and worship

ministries of Memorial Baptist Church.

Purpose:

To lead in all areas of the Music Ministry so that the vision and mission of

Memorial Baptist Church can be accomplished at all times.

Skill Requirements:

· Should be cheerful, enthusiastic and outgoing with a desire to build and expand the body of Christ by caring for those with whom he comes in contact.

· Must be biblically sound and exhibit personal conduct that reflects positively on the integrity of the church.

· Must maintain a constant level of confidentiality in all matters of the church, employees, and/or church members.

· Must demonstrate working knowledge of the fundamentals of music, developing a worship service and leading in public worship.
· Must be a Team Player.

· Supports the Sr. Pastor in his decision making process.

· Must able to disciple/mentor the Music Support Staff.

· Must have the ability to make decisions for the betterment of the church.

· Must be a leader of leaders.

· Must have good people skills

· Must be able to recruit, train and motivate music ministry volunteers.
Spiritual Giftedness for Position:

The Minister of Music/Worship Arts should exhibit the spiritual gifts of administration, leadership, wisdom, and faith. Any other gifts that enhance the role as a leader, equipper, and team builder are desirable.

Responsibilities:

1. Lead the public worship services of the church, including, teaching songs, hymns, and spiritual songs; providing music, musicians, drama and technical support; and leading persons to participate in congregational worship.
2. Oversee the music education ministries of the church, including the memorial Music Institute, Kindermusic, and training members to lead, sing, and play music.
3. Supervise the work of the Music Support Staff and any other assigned paid staff workers.

a. Share responsibility for interviewing, hiring, training, supervising and dismissing staff.

b. Responsible for salary recommendations to Senior Pastor and Personnel Committee for staff.

c. Evaluate and update job descriptions, which define individual responsibility and accountability for staff..

d. Review and update evaluation forms and procedures for staff.

4. Responsible for meeting with the Music Staff weekly to ensure the following:

a. New church members are being involved in the music ministries of the church.

b. Each Music Division is actively recruiting to fill their leadership positions.

c. Review the bulletin before the upcoming Sunday.

d. All Team Members are aware of current activities for continued Team support.

e. Responsible for the Music Staff Retreat Planning and Team Strategy.

5. Direct the planning, organizing, conducting, recruiting and evaluating of a comprehensive choir program, including the Worship Choir, Worship Band, Youth Choirs, Children's Choirs, and Ensembles.
a. Train and equip paid staff and volunteers to lead the various choirs of the church.
b. Plan, organize and promote church choir tours, mission trips, camps, festivals, workshops, clinics, and programs for the various choirs.
6. Assist the pastor in planning all worship services of the church.

7. Arrange and provide music for weddings, funerals, special projects, ministries, and other church-related activities upon request.

8. Catalogue and maintain the music library, materials, supplies, musical instruments, and other equipment.

9. Submit a weekly Staff Report to the Senior Pastor.

10. Responsible for the preparation and administration of the annual Music/Worship Arts Budget.

11. Responsible for making sure potential leaders from the New Member class have been contacted and placed in ministry service.

12. Attend the weekly Minister’s Staff meeting.

13. Responsible for the Annual Music Leadership Appreciation Banquet.

14. Coordinate and administrate other organizations and projects as assigned by the Pastor.
15. Cooperate with associational and state leaders in promoting activities of mutual interest.

Education and Experience:

The minister of Music/Worship Arts should have adequate education, training and experience to accomplish his ministry responsibilities. Under the approval of the Senior Pastor, he is encouraged to continue his educational experience by attending seminars or classes related directly and strategically to the vision and goals of Memorial Baptist Church.

Organization Relationship:

· The Minister of Music/Worship Arts reports directly to the Senior Pastor. He is expected to consult and advise with the Pastor on any and all of the above matters and is available for consultation with all staff and church members in above matters.

· He is a staff representative on the Vision Committee.

Future Growth and Direction of Position:

 To pursue professional degrees and training in the areas of music, worship arts,

 church growth, church administration and leadership.

Received and agreed to by:______________________________Date:______________

PAGE
1
10/22/07

