

International Virtual Summer School

Student Course • July 12 - 23, 2021

Teacher Course • July 12 - 23, 2021

Guest Faculty

Lisa Carducci-Deringor

Erica Fischbach

Catherine Fothergill

Michael Fothergill

Matthew Farmer

Chris Tabor

Lynn Tabor

Ravenna Tucker Wagon

Kimmary Williams

Cecchetti Council of America

VIRTUAL SUMMER SCHOOL ~ July 12-23, 2021

Student Virtual Intensive

The Cecchetti Summer Intensive program for students is designed to strengthen the technique, broaden the perspective, and develop artistry of students ages 10-21. The program offers different dance genres with exceptional guest faculty and teachers. The schedule includes ballet technique, contemporary, and jazz.

Dancers in all levels will participate daily in a minimum of two ballet technique classes and one contemporary or jazz class. The program is open to students of all methods; classical ballet classes taught by the guest faculty are free-style and do not include the "set" Cecchetti Syllabus for students. Visit our Website for further details and schedules.

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.

Student Course Application • July 12-23, 2021

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

Name _____

Address _____

City _____ State _____ Zip _____

Phone: () _____ Birth Date _____ ☐ Female ☐ Male

Parent's Name _____

Parent's E-mail _____

Sponsoring Teacher's Name (printed) _____

Sponsoring Teacher's Name (signed) _____

Sponsoring Teacher's 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).

Program applying for (please check one):

- | | | |
|--|--|--|
| <input type="checkbox"/> Grades I and II | <input type="checkbox"/> Grade III and above | <input type="checkbox"/> Grade III and above |
| July 12-16 | July 12-16 (One week) | July 12-23 (Two weeks) |
| 15 hours of instruction
(3 hours per day) | 20 hours of instruction
(4 hours per day) | 40 hours of instruction
(4 hours per day) |
| Tuition: \$250 | Tuition: \$375 | Tuition: \$650 |

Full non-refundable payment is due with application on or before June 1, 2021.

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 VIRTUAL SEMINAR ~ July 12-23, 2021

Teacher Intensive

The Cecchetti Council of America welcomes all teachers to our Virtual Summer School to explore, learn, and study the Cecchetti Method of ballet. The Cecchetti Method offers teachers a completely balance and analyzed system of theory and execution for the planned development of the student from the first lesson to the professional levels. There are four student levels, grades 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. The Teacher's Intensive is devoted to the art of teaching the CCA Syllabi and more, with emphasis on technical development, movement quality, 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 Syllabus is a strong and viable teaching methodology. The complete Cecchetti Syllabus is offered to demonstrate the progression of the method, along with classes that specialize in teaching techniques. Visit our Website for further details and schedules.

Teacher Seminar Application • July 12-23, 2021

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

Name _____

Address _____

City _____ State _____ Zip _____

Phone: () _____ E-mail _____

	Member	Non-member
<input type="checkbox"/> One Week Rate July 12-16	\$440	\$490
<input type="checkbox"/> One Week Rate July 19-23	\$440	\$490
<input type="checkbox"/> Two Week Rate July 12-23	\$800	\$850
<input type="checkbox"/> Daily Rate	\$100	\$150

Full non-refundable payment is due on or before June 1, 2021.

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