

International Summer School

Student Course
July 5-18, 2015

Teacher Course
July 5-11, 2015

Diploma Course
July 12-18, 2015

Cecchetti Council of America

Cecchetti's Legacy

THE TRADITION CONTINUES

The method developed by Maestro Enrico Cecchetti continues to flourish and survive the test of time. Cecchetti learned from the masters, expanded on the principles set forth by Carlo Blasis, and created an organized system of teaching.

Cecchetti Faculty

CCA Faculty will be selected from the National Executive Board and Board of Examiners

Guest Faculty

Jennifer Ferrigno
Erica Fischbach
Michael Fothergill
Denise Gillman,
DFCCA
Mark Holland
Scott Putman
Diane van Schoor,
FISTD
Lynn Tabor
Kimmery Williams,
DFCCA

Executive Board

Betty Bandyk
Kay Bliss
Eleanore Brown
Theresa Butkovich
Linda Butler
Gail Choate Pettit
Kathy Cooke
Mary Ellen Cooper
Rose Marie Floyd
Nancy Giles Watkins
Sandra Glenn
Dawn Greene
Karen Keith
Lee Ann King
Autumn Koss Yontz
Jennifer Krueger
Bethany Lenhart
Terri L. Maxwell
Laura McCarthy
Julie Merkle
Jean Gloria Newell
Laurie Papovich
Ann Parsley
Stephanie Plansker
Pamela Rutledge
June Smith
Arnell St. Juliana
Peggy Wright
National Librarian,
Marcia Smith Olds

SUMMER SCHOOL

Curriculum

Classical Ballet, Pointe, Variation, Pas de Deux, Character, Jazz, Improvisation, Mime, Performance Workshop, with Lecture Topics including: Dance History, Nutrition, and Injury Prevention & Care.

Dancers of all levels will participate daily in two ballet technique classes, one dance related class, and one performance rehearsal. As part of the program dancers in the B levels will receive pointe. Levels C & D will receive pointe, partnering, and variations.

All Classical Ballet classes will be accompanied by accomplished piano musicians.

Housing & Supervision

Students requesting on campus housing must be 11 years old by December 1, 2015.

Adult supervised housing will be provided for dancers on the campus of Hope College. A full nutritional meal plan with three meals per day is provided. The Residence Hall is within walking distance of all classes and provides double rooms, linen service, and laundry facilities. All students will be chaperoned by adult counselors throughout the Course.

Summer School Cost:

Tuition: \$590, Room \$425, Meals \$395 Transportation is provided from the Grand Rapids Airport for a one-way fee of \$30. The additional fee must be included in final payment. Please note that there will be no refunds for any reason.

Recreation

The Dow Health and Physical Education Center on campus offers an indoor swimming pool, track, and a fully equipped conditioning room. All activities will be chaperoned.

Scholarships

Four scholarships will be awarded for the 2016 Summer Course to dancers in levels C & D. A \$20.00 audition fee is payable the day of registration. Presentation of scholarship recipients will be made at a special Awards Banquet Friday, July 17, 2015.

DL ~ July 5-18, 2015

Male Scholarships

Scholarships for males are available for the 2015 Summer School, call 734-572-0938 or email laura.mccarthy@comcast.net for further information.

Performance

The Summer School culminates with public performances on Saturday, July 18, 2015, at the Knickerbocker Theatre, Holland, MI.

Acceptance Requirements

Participants are expected to be outstanding students of dance. By signing the application, the sponsoring teacher recommends the applicant for our program. Students must maintain the highest standard of conduct at all times.

Application must be completed indicating years of serious training; number of ballet classes currently taking per week; and, if applicable, the last CCA exam passed.

Two 4x6 photographs in solid colored leotard and pink tights must accompany application. Photographs must show two poses: tendu a terre to the second position (arms in second) and first arabesque. Photographs will be used to assess applicants for acceptance and level placement.

Final class placement will be determined according to the dancers' demonstrated ability.

Make checks payable to:
Cecchetti Council of America

**Fill in application form
& mail with payment to:**
Cecchetti Council of America
45819 Winthrop
Macomb, MI 48044

**If further information
is required:**

For quickest reply to inquiry,
please email
wjmerkle@comcast.net
Call 586-495-1433 or
visit www.cecchetti.org

TEACHER SEMINAR ~ July 5-11, 2015

We welcome all teachers to our seminar to explore, learn, and study the Cecchetti Method. The Cecchetti Method offers teachers a completely balanced and analyzed system of theory and execution for the planned development of the student from the first lesson to professional levels. There are four student grade levels I-IV, and four professional levels: Elementary, Intermediate, Advanced, and Diploma. All teachers can learn and share knowledge in a positive and friendly atmosphere provided by the CCA and Hope College. The seminar is devoted to the art of teaching, emphasizing developing technique and the quality of movement, body placement, and style.

The teachers' faculty includes guest teachers from around the world, and CCA faculty from around the country, who believe the Cecchetti Syllabi is a strong and viable teaching methodology. The complete Cecchetti syllabi is offered to demonstrate the progression of the method, along with classes that specialize in teaching techniques, classes for the very young, free style, and classical variations.

Teacher Seminar Cost:

Tuition: \$600.00 - CCA members and assistants.

Tuition: \$650.00 - Non-members

DIPLOMA COURSE ~ July 12-18, 2015

An Exclusive Cecchetti Diploma Course with Diane van Schoor, FISTD, Master Teacher and International ISTD Examiner.

This Diploma Course will cover an in-depth study of the Enrico Cecchetti Diploma, the culmination of the Cecchetti Method of classical ballet training. It is designed for professional ballet students, dancers and teachers. It will emphasize the development of: strength of technique, movement dynamics, virtuosity, musicality and style, essential qualities required of today's professional dancer.

Members who enroll in the Diploma Course and the Teacher Seminar receive the special tuition rate of \$1,100.00.

Student Course Application Form • July 5-18, 2015

Name _____

Address _____

City _____ State _____ Zip _____

Phone: () _____ Birth Date _____ Gender Female Male

Parent's Name _____ Parent's E-mail _____

Sponsoring Teacher's Name (printed) _____ (signed) _____

Phone: () _____

Years of Ballet training _____ # of Ballet Classes/week _____ Circle CCA exam passed 1 2 3 4 5 6 7

Include two 4x6 photographs (required).

- | | | | |
|--|-------------------|---|--|
| <input type="checkbox"/> Student Tuition | \$590.00 | <input type="checkbox"/> I will not require housing | A \$150.00 non-refundable deposit is due by April 1, 2015. Final payment is due by June 1, 2015. Program size limited. Register Early. |
| <input type="checkbox"/> Room | \$425.00 | <input type="checkbox"/> I will not require meals | |
| <input type="checkbox"/> Meals (2 weeks) | \$395.00 | <input type="checkbox"/> I will require airport transportation (\$30 one-way fee) | |
| Total Program Cost | \$1,410.00 | | |

Teachers and students may now apply online at www.cecchetti.org

Teacher Seminar Application Form • July 5-11, 2015

Name _____

Address _____

City _____ State _____ Zip _____

Phone: () _____ E-mail _____

CCA Member Teacher CCA Asst. Teacher Non-member Member's Name: _____

- | | | |
|---|----------|--|
| <input type="checkbox"/> CCA Member Tuition | \$600.00 | <input type="checkbox"/> I will not require housing |
| <input type="checkbox"/> Non-member Tuition | \$650.00 | <input type="checkbox"/> I will not require meals |
| <input type="checkbox"/> Student Resident Hall
(6 nights, Double Occupancy)* | \$190.00 | <input type="checkbox"/> I will require airport transportation
(\$30 one-way fee) |
| <input type="checkbox"/> Cook Hall (6 nights, Double Occupancy)* | \$340.00 | |
| <input type="checkbox"/> Meals (6 days) | \$195.00 | |

Diploma Course Application Form • July 12-18, 2015

Name _____

Address _____

City _____ State _____ Zip _____

Phone: () _____ E-mail _____

CCA Member Teacher CCA Asst. Teacher Non-member Member's Name: _____

- | | | |
|---|------------|--|
| <input type="checkbox"/> CCA Member Tuition | \$700.00 | <input type="checkbox"/> I will not require housing |
| <input type="checkbox"/> Non-member Tuition | \$750.00 | <input type="checkbox"/> I will not require meals |
| <input type="checkbox"/> Member Diploma & Teacher Course | \$1,100.00 | <input type="checkbox"/> I will require airport transportation
(\$30 one-way fee) |
| <input type="checkbox"/> Non-Member Diploma & Teacher Course | \$1,200.00 | |
| <input type="checkbox"/> Student Resident Hall
(6 nights, Double Occupancy)* | \$190.00 | |
| <input type="checkbox"/> Cook Hall (6 nights, Double Occupancy)* | \$340.00 | |
| <input type="checkbox"/> Meals (1 week) | \$195.00 | |

*For single room, or for a shorter/longer stay, please call 586-495-1433 or email wjmerkle@comcast.net for information.