TRES DIAS OF
NORTHERN NEW JERSEY

CHIEF MUSIC MANUAL

Sing to the Lord a new song. Shout for joy to the Lord, all the earth, burst into jubilant song; make music to the Lord with the harp, with the harp and the sound of singing. Psalm 98:1,4-5
June 2013 Version
INTRODUCTION

This Chief Music Manual is a guide to being Chief Music on a Tres Dias of Northern New Jersey Weekend. Because music is used in such a variety of ways throughout all the Tres Dias Communities, this Manual presents the basic of how music can support all the activities of the weekend. This manual is also written to take into account some of the unique aspects of Sacred Heart.
As you plan a schedule of music for the Weekend, always be sensitive to God’s Holy Spirit and how He would lead you. Considering His wishes will help you to plan the music to be worshipful, meaningful and appropriate to the Dynamics of the Weekend. The right music for the right place on the Weekend.

With proper preparation and prayer (don’t forget prayer), you can be assured that the music on the Weekend will give Glory to God and be a blessing to both the candidates and team.

THE PURPOSE OF MUSIC ON THE WEEKEND
Music plays a major role in setting the tone and pace of the Weekend. It is primarily an instrument of worship, offering praise to God and comfort and assurance to the team and the candidates. Music enhances the weekend but it should not be overwhelming. Although the music should be planned out in advance, the Music Team and especially the Chief Music should remain flexible enough to allow changes during the Weekend as the Spirit leads you (and the Rector or Rectrix) and it is appropriate to the activities occurring. Remember that music can provide be an ice-breaker (Thursday night), worshipful (during the Liturgies), and emotional release (during the Reconciliation), a contemplative time (coming in to Chapel) and a joyful noise (De Colores before meals). Music helps for the team and candidates into a loving community.
Music is a teaching tool. As we sing together, much can be learned by really listening to the words.

Music is also a praying vehicle. Saint Augustine once commented: “Singing is praying twice”

Music should support the Scripture Verse for the Weekend. It is very moving to have a Weekend song based on the Weekend Scripture, either from the Tres Dias Song Book, thru CCLI or something written by a member of the Music team. If such a song is selected or written it should be sung often both at team meetings and on the Weekend but especially at the CLOSING.

After prayer, the most important part of the Chief Music’s role is to work with the Music Team to determine what songs will be played during what parts of the Weekend and to come to an agreement that the songs support the activity. Singing “Were You There?” works during the Ways of the Cross; it does not necessarily work on Thursday night.
THE TRES DIAS OF NNJ SONGBOOK AND

OTHER COPYRIGHTED MATERIALS

The Tres Dias of NNJ Songbook was created by a group of musicians from our community and all the songs are copyrighted under our CCLI license. Feel free to add songs for the Weekend where there is a CCLI copyright and make sure that the copyright is acknowledged on all printed materials. If you or any of your Music team has other music that can be used under the copyright, please feel free to use it.
THE ROLE OF THE CHIEF MUSIC

The relationship with the Rector/Rectrix

The Rector/rectrix will rely on the Chief Music to lead all the singing during the team meetings and on the Weekend. It is important that the Chief Music and Rector/Rectrix discuss a number of issues at the Chief’s Meeting including:

· Songs the Rector/Rectrix likes or dislikes

· Will there be instrumental music paying when the team and candidates enter the Chapels?

· Is there a Weekend song the Rector/Rectrix wants?

· Will there be songbooks in available during Chapel times (Liturgies, Piety Chapel, Reconciliation) or will the Music Team simply play and sing and allow the team and candidates to focus on the activity?

· Will there be music before the Apostolic Hour?

Having an understanding between the Rector/Rectrix and the Chief Music makes it easier for you to perform you role and frees the Rector/rectrix from having to think about music on the weekend

The relationship with the Spiritual Directors
The Chief Music and the Music Team should meet during team meetings with the Spiritual Directors to discuss the music to be played before the Liturgies and during the Communion. It is important that the Music team and the Spiritual Directors be of one mind as to the music during the Liturgies including the Closing.
Team Meetings
It is extremely important that the Chief Music prepare for the Team Meetings as he/she would prepare for the Weekend itself. In order to prepare, the Chief Music should:

· Speak with everyone on the music team and make sure that they have all the necessary music for the Weekend. (Copies of the Tres Dias of NNJ Songbook with chords are on the CD). Let them know of any other music that will be played; encourage them to offer their suggestions. You are the Chief but it is called a Team for a reason

· Locate the music books and make sure they are at each team meeting and on the weekend. The Chief Aux will be responsible for the songbooks on the Weekend
· Put together a play list for each team meeting. Remember to include De Colores, Pass it On and Love (for the Agape), the Weekend song and other songs you plan on playing on the Weekend. The TDNNJ songbook contains way too many songs to play them all, so concentrate on the ones that will be used. Remember that 1/3 of the team will be 1st or 2nd time team members and may not know the word or melody to these songs

· Practice with the Music Team during breaks, especially songs that the entire team may not be familiar with

· Remind the Music Team to be prepared on the Weekend. That includes having extra picks and strings, a capo, a music stand and a light for Chapel times

THE WEEKEND

The Chief Music is responsible for making sure that the entire team is in place and ready to play before the activity begins. It makes it difficult to keep on schedule when the Rector/Rectrix is ready to start an activity and the Music team is still tuning their instruments or more often than not on Men’s Teams “practicing” with their eyes closed. For the Music Team, the message is “ANTICIPATE AND PARTICPATE”. Make sure that the Music Team has a detailed schedule for the Weekend from the Chief Aux and also edit and handout to the Music Team to schedule of Music events on the Weekend found in Appendices A and B.

THURSDAY NIGHT
The Music Team generally plays 4-5 upbeat, familiar songs in the Rainbow Room prior to the Rector/Rectrix opening remarks. They should be familiar to most everyone and are meant as a way to break the ice. Remind the team to use the song books so that even if they know the songs by heart, they won’t differentiate themselves from the candidates. This is also the time to sing the Weekend Song for the first time
The Chief Music closes this activity with the story of De Colores and by having everyone sing the first two verses. De Colores is sung slowly on Thursday night.
DE COLORES AT MEALS
Even at Emmaus House where the walk from the Rollo Room to the Dining Room was 30 feet, it was nearly impossible to keep everyone singing in the same tempo. At Sacred Heart, it is easier to have the team and candidates gather in the lobby outside the dining room and have the Music Team lead them directly into the Dining Room singing De Colores. Please remind the Chief Kitchen to hang the words to De Colores in the Dining Room before Friday Breakfast. As the weekend progresses, you might want to consider handing out tambourines and maracas to team members and candidates. One or two at Friday lunch and more with each meal until they are all used at Sunday Lunch.

 LITURGIES, CHAPEL ACTIVITIES AND THE AGAPE
Some teams, mostly Women use “traveling music” to move from the Rollo Room to the Chapel. If that is used, remember to keep the song simple so that songbooks are not needed and use the same song the entire weekend
During the Liturgies, as previously indicated, the Chief Music has to have met with the Spiritual Directors and decided what songs are to be played before the Liturgy begins and during the Communion. Using music that may be unfamiliar to the team and candidates keeps them from singing along and allows them to better focus on the Liturgy and the Communion.

Appendix B of the Chief Music Manual (THOUGHTS ON SPECIAL MUSIC) gives some ideas on when to play music during the Chapels. Decide with the Rector/Rectrix is he/she wants instrumental music playing as the team and candidates enter the Chapel. Having music in the background is a good way to keep conversation to a minimum before the Chapel Activity begins.

During the Agape, the Music Team needs to be set-up on one corner of the Agape Table. You need to work with the Chief Aux to make sure this is set aside for you. Since the Rollo Room and Rainbow Room (where the Agape is generally held at Sacred Heart) are adjacent to one another, you could use a “traveling song” to move from the Rollo Room to the Agape. Men generally use When the Saints Go Marching In or the Battle Hymn of the Republic; easy to sing and everyone knows at least one verse so no need for songbooks. The Music Team leads everyone in Pass It On and Love during the Agape. The Chief Aux will make sure that there are lyric sheets at each place

APPENDIX A-

SONG BOOKS REQUIRED
This is a rough idea of when and where you will need songbooks on the weekend. Much depends on how much time is needed to fill before meals so this will change as the Holy Spirit changes it. You need to adapt this and make sure that the Chief Aux has a copy
THURSDAY

In Rainbow Room for singing before orientation

FRIDAY
In Rollo Room for singing after Introductions and before breakfast (this depends on the schedule for meals)

In Chapel or Rollo Room after Liturgy and before lunch

In Chapel after Piety Chapel and before going to dinner

In Rainbow Room after Evening Prayers if there is a Songfest

SATURDAY

In Chapel or Rollo Room after Liturgy and before lunch

In Rollo Room after small Chapels and before dinner

In Rollo Room after Poster Party and before Agape

SUNDAY

In Chapel or Rollo Room after Mananitas and before breakfast

After lunch, gather all song books and place in the Chief Music’s Room
At the Closing you can use the songbooks if the Weekend song is part of the songbook. If it is not, you must make sure that there are sufficient copies on the chairs for the team and new Pescadores
APPENDIX B
THOUGHTS ON SPECIAL MUSIC

Below are times and activities that lend themselves to having special music to set the tone for what the team and candidates will be experiencing. These need to be well planned and prepared and are generally softer and more contemplative songs. Having songs that the team and candidates may not be familiar with is also good so that they will not begin to join in the singing.
Thursday
Evening Chapel

· Song before Meditations begin

· Song after Meditations but before Rector/Rectrix announces silence

Friday

Morning Chapel

· Song to break the silence before Rector/Rectrix remarks

Friday

Piety Chapel

· Song after Rector/Rectrix announces purpose of Piety Chapel

· Song to close Piety Chapel

Friday

Way of the Cross

· Song after Rector/Rectrix remarks but before he/she announces the first station

· Three songs after the last station

Saturday
Morning Chapel

· Song before Morning Prayers and Meditation

Saturday
Reconciliation Services

· Song after Rector/Rectrix announces purpose of Reconciliation Services
· Songs during Reconciliation Service
· Song to close Reconciliation Service

Saturday
Evening Chapel Services

· Song to begin Chapel Service

· Songs to fill in during silence as determined by Rector/Rectrix and the Holy Spirit

Sunday

Morning Chapel

· Song before Morning Prayers and Meditation

