Bi-State Marching Invitational

Saturday, October 10, 2015
Potosi High School

Potosi, Missouri
Dear Colleague,
The Potosi Band Boosters and Potosi Trojan Marching Band will be hosting the 13th annual Bi-State Marching Invitational on Saturday, October 10, 2015. I would like to announce that the installation or our new turf field was a big hit with all the bands that participated. We hope this will give you added incentive to participate the Bi-State Marching Invitational next fall. The parade competition will begin at approx. 8:30 a.m. and the prelims field show will begin at approx. 11:00 a.m. The finals field show will begin at approx. 6:00 p.m. and the day should end by approx. 9:30 p.m. Each year the festival has grown and we hope you and your fine band will consider being a part of the 2015 Bi-State Marching Invitational.

We will be using the MAMC adjudication sheets again this year. Several area festival directors met in November to tweak the sheets and make the front of the sheet easier to understand. Adjudicators will still be asked to highlight key words or phrases on the back of the sheet, however the front of the sheet will also give the adjudicators a way to give feedback instead of just a final score and comments. Our adjudicators will be selected from qualified retired high school, college, drum corps, band directors and instructors. The festival will be limited to 24 field bands split into classes based on MSHSAA Football Classifications. Awards will be given for outstanding music, marching, percussion, auxiliary and drum major in the parade and music performance, visual performance, percussion, auxiliary and drum major for the prelims field show. Placement awards will be given to all bands in each class. Finals field show awards will be given in music performance, visual performance, percussion and auxiliary and each finalist band will earn a placement award. An overall parade and field show champion will be awarded to the top scoring band regardless of class in the parade and finals field show competition. An overall Grand Champion will be determined by a band that has the top combined score in both parade and prelims/finals field show competition.

This year we are using an online entry form. To enter, please click on the link below, fill out the information and click submit. http://phs.potosischools.com/student_pages/?page_id=824 (If clicking doesn’t work. Cut and paste into your web browser.) Don’t Delay – Submit Today!!!
Performance order in both parade and field show will be determined by the date and time you submitted your online application as long as your entry fee is received before the deadline. Bands that have not paid their entry fee before the deadline will be moved to the beginning of the day. This year’s entry fee will be $250 for field show, $125 for parade and $300 for both. I understand that we don’t all have our shows picked out yet, so please fill the form out as much as possible. We will be sending another online form in the fall to retrieve all of your show information. All festival information will be sent out by email, except for the final mailing at the end of September. Attached is an invoice for next year’s festival. Please submit your festival invoice to your book keeper now or as soon as possible. It is impossible to order trophies, pay judges and run a top notch contest without the funds being received on time or in some cases even at all. I appreciate your attention in getting your festival fee paid on time.
Thank you for your time and consideration in joining us at the 13th annual Bi-State Marching Invitational. If you have any questions, please call me at 573-438-2101 or email at jsinger@potosir3.org . We hope to see you in the fall and hope you have a speedy end to a long school year.

Sincerely,

Jeffrey R. Singer

Director of Bands

Potosi R-3 School District

