

THE ponds REFLECTION

Issue number 16
month October
year 2019

Deputy Principal's Report

Week 2 of Term 4 already? How the year has flown. This is the big term for students and staff alike. Junior students will be sitting a variety of end of year final examinations that will be the culmination of this year's work. The results of these examinations will provide valuable feedback to their teacher on student progress, the quality of programs and guide future directions for each faculty. In order to support students through this examination period, they will be undertaking a variety of class based activities designed to refresh their skills and focus their energies on studying. Further support is available through the Homework Club in the Library after school.

Friday 18 October saw our first Diwali Festival and what a night it was! Some 900 people enjoyed the event which included Mamma Mia's Mobile wood fired pizzeria, Castle Taj Indian stall and Mr Softy's Ice Cream truck. Also we had a robotics stall, henna painting and sparkler zone.

The most popular part of the night were the performances on the main stage. We saw some traditional Indian dancing, more modern Bangara styles, some interpretive dance and a few songs were sung by students and staff alike. The entire event was organised by students from the Multicultural Team who were guided by Ms Fong from the CAPA Faculty. Well done to all those students and Ms Fong for organising such an excellent event. See the photos on pages 5 and 6 of this newsletter.

Hopefully this will be the start of annual event.

UNIFORMS

Term 4 is also the start of summer which means students should now be wearing their summer uniform. Just a reminder that if a student is out of uniform three times in a fortnight they will receive an after school detention and a Level.

If there are any issues with your child's uniform, please provide a note with a short explanation or contact the school directly. There is a small amount of good quality second hand uniforms available through the Front Office.

TRUANCY POLICY

At the end of last term and continuing this term, we are trialling a new truancy check system. Truancy can be defined simply as "wrong place, wrong time". If a student truant an entire period they are marked as truant on the SENTRAL roll marking system. This is then followed up the next day by our Truancy Monitor.

Any student who has truanted is given an after school detention and a Level. Continued truancy may result in further action being taken. While truancy was not a major issue at the school, this new system has tightened the process and we have seen a drop in one off truancy since the program began. The trial will be reviewed at the end of the year and refined further to ensure our students are in class and engaged.

SCHOOL IMPROVEMENTS

Seating has now been added to the Year 11 lunch area.

This year during the entire month of November, staff at TPHS will be getting involved in Movember. Globally, every minute, a man dies by suicide. In Australia, 75% of suicides are men.

What can we do?

Grow a Mo' and start the conversation. People in the Ponds Community are encouraged to head to this web address & donate to TPHS's campaign.

<https://mobro.co/thepondshighschool>

HIGH ACHIEVER MORNING TEA

Congratulations to the top 19 students who were invited to the High Achievers Morning Tea after the conclusion of their Year 11 courses. This grade point average was a result of a combination of their grade from all subjects and was not moderated due to subject choice. The top achievers are: Rayman, Mia, Nathan, Aryan, Georgia, Wayna, Caleb, Holly, Jeramie, Lara, Harsh, Sachveer, Yashdeep, Areej, Scott, Ajreen, Aleeya, Benjamin and Sanaa.

We are holding these morning teas at every Year 11 and 12 mile stone to recognise effort and achievement and to encourage healthy competition. Someone will be the inaugural DUX of The Ponds High School.

P&C MEETING

As promised the **next P&C will focus on Year 11 results** and what this means. All parents with questions are invited to attend. Ms Isakov, Stage 6 Head teacher and Mrs Weal will present some data from exams. We will report and outline how we will use this to move students forward. This is valuable for all parents from Year 7-12 to understand what Year 11 results look like and how the school can use data to improve student outcomes.

Looking forward to seeing you all there on Monday 28 October at 7:15pm in the Library.

YEAR 12 STUDY SKILLS

In order to get Year 12 off to a good start, we kicked off the term with two days of study skills. Students were divided into nine groups and cycled through a series of workshops which included: note taking, study techniques, writing for the HSC, time management, managing stress and exam technique. A special thank you goes to Mrs Akrong and Mr Ruckendorfer for organising the whole day and a heartfelt thank you is extended to all those teachers who presented their workshop over the course of the two days.

Students report that the workshops helped them realise the demands of the HSC and they have started their courses more focused.

LEADERSHIP TRAINING DURING THE HOLIDAYS

Over 40 student leaders from Years 7 to 11 attended the holiday workshop to increase their leadership capacity. All students worked with the High Resolves Team to think about the issue of reducing global emissions while keeping the global economy thriving. Groups had to adopt a country and role play they were at the World Forum. Teams had to agree to emission cuts and argue on the world stage what they were prepared to do and then calculate the impact on their country's economy. Wrap-up included an evaluation of the stance individuals took and reflection as to their leadership style. The best take-away was that all students had to reflect on their own role in the debate and how that affected their country. The "I resolve to..." Points were great and showed that students benefitted from this workshop.

The afternoon session run by student and teacher leaders focussed on upcoming experiences to raise spirit and student participation. Each portfolio team relayed their status on activities. It is so exciting that one of the initiatives that has come from the students – DIWALI NIGHT – occurred on Friday 18 October. What a great night to involve the community and get people to come and see our school. Thank you to the students in the Multicultural Team and all the other helpers.

Ms Fong we celebrate your commitment to students, the community, to excellence and student voice. Please thank your team of helpers! It was great to see Ms Jay, Ms Raghu and Mr Hathi performing. This is truly INSPIRED LEARNING in action, we are "Inspired to Promote our Culture" a very important message in multicultural Australia.

Next is the Halloween fund-raiser, a joint CAIT and Social Justice Initiative. Students can enjoy the splash of orange or black on the day, buy a donut and watch the Halloween film next Friday night.

The student leaders have also organised a Christmas Year 12 fundraiser. The Environmental Team have gardens beds, a clean-up program and rewards for recycling program organised.

Those leaders who did not have the opportunity to participate will be able to do a catch up in late November after the exams. I am so proud of student who can bring vision into reality.

sponsors

Thank you to our Platinum Sponsor

Proud to be Platinum Sponsors to The Ponds High School
Always Here to Lend a Helping Hand!

INTRODUCING YOUR LOCAL AREA SPECIALISTS

We have **over 35 years experience** in your area.

John & Michelle Hesse with their team of
Local Area Experts here to help you.

For a FREE appraisal or consultation, please contact our professional,
friendly team on:

 8883 2055 | www.hillsdirect.com.au | Follow us

**first
national**
REAL ESTATE

| Hills Direct

We put *you* first

NOTE TO PARENTS

SCHOOL FEES ARE NOW DUE

Statements have been issued this week by email.
Please check your statement and finalise payments as soon as possible.

If you have any queries regarding your account, please contact Mrs Wilkinson in the School Front Office to discuss.

It has been great to see so many parents using the school's secure Online Payment System which is streamlining payments and saving parents' time.

Payments can be made using Visa or Master Card, credit or debit cards.

Payments can be made through our website:

www.theponds-h.schools.nsw.edu.au

Click on "Online Payments", then click on "Make a Payment".

Payments over the telephone with a credit card can be made between:

8:15 am and 2pm only

LOST PROPERTY

We have lots of lost property item:

Uniforms
Shoes
Sports bags
Containers
Drink bottles
Hats
Opal cards
Car keys

Please ensure your students come and check for lost items. Items not collected will be donated to charity.

IMPORTANT DATES

Term 4 2019

Week 3

Monday 28 October

STAGE 4 EXAM WEEK STARTS

P&C Meeting 7:15pm

Schools Spectacular Dance

Integrated Studies Chatswood Excursion

Tuesday 29 October

NIDA HSC Individual Project Study Day

TPHS Athletics Carnival

Wednesday 30 October

Ridges Debating

Thursday 31 October

TPHS Debating Challenge

Friday 1 November

Integrated Studies Parliament House Excursion

English Ext 2 World Xpress Seminar

Week 4

Monday 4 November

STAGE 5 EXAM WEEK STARTS

NESA 2020 HSC Entries open

NESA Applications HSC Disability Provision open

Tuesday 5 November

Year 8 VALID Test

GAT Discovery Project Day

HSC ENGLISH PARENT WORKSHOP GYM 6AM

Thursday 7 November

Macquarie Cup Futsal

TPHS Debating Challenge

Friday 8 November

History Extension Seminar State Library of NSW

SPORT

Macquarie Cup Oztag

On Tuesday 15 October, we sent a boys and girls team to compete in Macquarie Cup Oztag at Hills Centenary Reserve. We had a variety of successes on the day and I am extremely proud of how the students conducted themselves throughout the round robin competition.

There was great teamwork throughout the different year groups and everyone was able to work together in a positive manner. The boy's team lost their minor semi-final and the girl's team lost their semi-final by 1 point.

A special mention to Abby (10J), Keely (9C) and Riley (8C) for their selection into the Macquarie Zone Team. They will compete at the Sydney West Oztag competition in Week 2. Congratulations!

Mr T Hansen
Oztag Coach

YEAR 7 GALA DAY

On Tuesday 22 October, Year 7 participated in a Sports Gala Day against schools within the Macquarie Zone. It was a round robin gala day promoting fun and participation and also introduced students to the concept of playing other schools if they wish to pursue Grade Sport next year.

Students departed school at 9:00 am and spent the whole day playing basketball, netball, touch football or soccer. Year 8, 9 and 10 helpers coached and refereed games throughout the day. It was an excellent Gala Day and fantastic to see the good sportsmanship displayed by our Year 7 cohort.

Thank you to the staff and student helpers who made the day

CAREERS

Certificate III in Aviation (Drone Piloting)

The first year of the Certificate III in Aviation (Drone Piloting) has been a big success. Students are in the final stages of revision for their examination and following this they will be participating in Industry Simulations to prepare themselves for real contracts that they may secure as Drone Pilot Professionals.

For any students still interested in studying this course in Year 11 2020 there may be still an opportunity to do so. This course counts for 4 units of non-ATAR study for the HSC and provides industry standard qualifications and experience. If interested please address your application to Mr Baird.

The Ponds HS Drone Pilots visit The Ponds School

Students gained a taste of real industry experience when they were contracted as a group to take photos and film of The Ponds School last week. The students enjoyed this experience immensely and the school was very appreciative of the photography that resulted from their visit.

Students working on this project included:

Back Row: Dylan, Nathan, Ethan, Kutay, Scott and David.

Front Row: Jeremiah and Reece.

Great job boys!

The Biggest Drone Ever

Students practicing their drone skills this week were surprised by an unexpected visit from a helicopter landing on the school oval. The pilot took advantage of our oval to establish a base to evacuate an injured worker from the excavation work across the road from the school. Ever vigilant of a photo opportunity our drone students seized the day. Thanks to their instructor, Sam Bignell, for providing this photo.

Construction and Employability Programs

At present there are several students who have chosen to accept opportunities presented to them to improve their employability and construction skills. There are two programs currently running this term. We have two boys, Jayden (11) and Corey (10E), on the Productivity Bootcamp Course that started this week. Six students are currently participating in the 'Fit for Work' course at PCYC. We wish these students well and will watch their progress with interest. If there are other students interested in these programs they can address their interest to Mr G Baird.

YES (Youth Engagement Strategy) TAFE Courses

Congratulations to the 10 students who pioneered the Carpentry course at Nirimba TAFE last term. They all received their certificates and thoroughly enjoyed their experience. Mrs Weal visited the students on their last day as they put the finishing touches on their constructions. Graduating students included: Hayden, Brayden, Braydon, Matthew, Tessa, Anthony, Jackson, Daniel, Louisa and Riley.

Yes Childcare Program

Last week two students commenced a YES Childcare Program. We wish Abby and Isabella (10J) the best as they gain an insight into this vital community industry.

Gaming Course

Finally Both Maclan (9G) and Kristian (9J) will commence their YES Gaming Course next Tuesday. Both boys are looking forward to the insight they will gain from this experience about this emerging industry.

UNIVERSITY

Australian University Ratings and Rankings 2019/2020

The section below provide a series of ratings and insights across a range of indicators. On the premise that no institution is superb at everything, these rankings are high-level indicators and should be used to gain comparative insights into the varying strengths and characteristics of each institution.

This rating looks at the proportion of students who were satisfied with the overall quality of their educational experience.

<https://www.gooduniversitiesguide.com.au/university-ratings-rankings/2020/overall-quality>

WSU - The College puts university within reach

Get a head start on your path to Western by studying at The College.

As the official pathways provider to Western Sydney University, The College offers a wide range of University Foundation Studies and Diploma programs to help you on your way to achieving your tertiary education and career dreams.

With our wide range of pathway courses on offer, The College prepares you for success with smaller class sizes and a supportive learning environment.

Apply for one of our many courses and you could be on your way to completing a university degree in no time!

<https://www.westernsydney.edu.au/future/study/courses/the-college.html>

Reminder - UTS Discover Nursing

13 November. 5pm

Open to High School Students and parents more than welcome to attend. Get a taste for what you can study in health at UTS at one of our Discover Health sessions. Find out more about our undergraduate courses at an info session, then head on a tour of our world-class facilities. Register here:

<https://confirmsubscription.com/h/t/C5C7E0D53A64230D>

APPRENTICESHIPS & TRAINEESHIPS

Apprenticeships/ traineeships are a fantastic way to **kick start your career** in an industry you are passionate about.

Earn while you learn: a **hands-on** opportunity to gain experience & work towards a nationally-recognised **qualification** while getting **paid**! Call us: 1300 436 257

<https://wpc.jobreadygateway.com.au/vacancies>

Discover a world of opportunity through an apprenticeship or traineeship

Training Services NSW has published their latest guide, Create your future now – apprenticeships and traineeships in NSW, to help young people to make informed career decisions. For further information on apprenticeships and traineeships and other VET options, contact your local regional office by calling 13 28 11.

Please visit:

https://www.training.nsw.gov.au/apprenticeships_traineeships

1300apprentice

See current opportunities here.

An apprenticeship program is generally completed over 4 years. Within the first 3 years, you will complete structured training by a Registered Training Organisation (RTO) such as TAFE. Competency-Based Completion can be attained through discussion with your host employer, RTO and your Field Officer.

Find out how 1300apprentice can help.

<https://www.1300apprentice.com.au/jobs?type=apprenticeship>

COLLEGES

AIE Open Day - game development, 3D animation and visual effects

16 November. 10am - 3pm

Level 4, 33 Mountain St, Ultimo, Sydney:

Discover the courses designed to get you started in game development, 3D animation and visual effects at the AIE Open Day on Sat 18th May, 2019. Sydney,

https://aie.edu.au/aie_event/open-day/

Whitehouse Institute of Design Workshops Registrations

The workshops fall between 16 December 2019 to 31 January 2020

2 Short Street, Surry Hills. A 5-day and 2-day 2019 / 2020 Summer Workshops in Fashion Illustration | Image Styling | Sewing | Interiors Illustration | Design Portfolio Development are now open. Email: enquiry@whitehouse-design.edu.au Bookings go to:

<https://whitehouse-design.edu.au/workshops/>

Sydney Design School Open Day

Saturday 9 November 10am-12pm

Excited about a career in interior design? Come to our biggest day of the year and be inspired to get started in January 2020. Get creative making a moodboard and enter our competition to win a free Interior Decoration Workshop! Explore our studios, meet our Educators and find out everything you need to know about our accredited courses and flexible options! Register today

<https://sydneydesignschool.com.au/information-sessions/>

Australian Institute of Music

Open Day - 30 November. 10am to 3pm & **Information Evening** 21 November. 6pm to 7.30pm

1 Foveaux Street, Surry Hills

<https://www.eventbrite.com.au/e/aim-open-day-2019-sydney-tickets-69373689573?aff=HelloBar>

GENERAL

Over 800 Apprenticeships Now

<https://au.indeed.com/jobs?q=apprentice&l=2000&radius=100>

Over 800 Trainee Positions Now

<https://au.indeed.com/jobs?q=trainee&l=2000&radius=100>

Over 1,700 Junior Positions Now

<https://au.indeed.com/jobs?q=junior&l=2000&radius=100>

Over 4,900 Casual Positions Now

<https://au.indeed.com/jobs?q=casual&l=2000&radius=100>

Key Tips to Land Your First and Future Jobs

[https://www.jobjump.com.au/lessons/Job Readiness - key tips to land your first and future jobs.pdf](https://www.jobjump.com.au/lessons/Job%20Readiness%20-%20key%20tips%20to%20land%20your%20first%20and%20future%20jobs.pdf)

What to say, what to write, build my resume, get ready for an interview and find the job vacancies

<https://www.jobjump.com.au/jobs>

ATARs for 9 Health Professions in Australia

It's that time of year when My Health Career has published ATAR information for a range of health professions for every course in Australia. Go to the site below to find ATARs for dentistry, dietetics, exercise physiology, exercise science, medicine, midwifery, nursing, optometry and occupational therapy. Students can also subscribe for free for the latest updates.

<https://www.myhealthcareer.com.au/?s=atar+2019>

Make Your Move - International Freight & Logistics Career Opportunities

The international freight and logistics industry in Australia is seeking interest from students leaving in Yr 10-12, who may be interested in the global freight and logistics industry. There are 2 year traineeships available through the RTO called My Freight Career, who is aligned with the industry association.

More information for students, parents and career advisers is available at:

<https://www.mymv.org/> Training at My Freight Career: <https://myfreightcareer.com.au/traineeship/>

Free ACE the HSC Seminars for Year 11 & 12 Students and Parents

10 November.- UTS

17 November - Macquarie University

<https://inspired.edu.au/ace-the-hsc/#216811861dab9aa54c7de3fd6f59d449c0866391>

UNIFORMS NEWS

Welcome back to Term 4! It will be a very busy Term.

Orientation Day Tuesday 3 December

Many thanks to the lovely mums who have already offered to help out this term, it is much appreciated. I would still like to ask for Volunteers to help out on Orientation Day, Tuesday 3 December.

The Uniform Shop will run 2 fitting sessions on the day: 7:30 am to 8:45 am in The Uniform Shop and 12:30 pm to 5:00 pm in the Gym. New Year 7 students will be fitted for Uniforms **by appointment only** on this day.

The more volunteers we have, the more appointments we can make available to our new families. There are several different jobs required on the day such as fitting students, packing uniforms, unpacking stock, helping with payments etc.

I would love to welcome back any past volunteers as well as any new helpers. Please email me as soon as possible, so the roster can be organised.

Opening Hours Term 4

The Uniform Shop is open every Wednesday 8:00 am to 3:15 pm and Thursday mornings 8:00 am to 11:00 am during Term 4 and Term 1 2020. No cash payments can be accepted after 2:30 pm due to banking. Card payments are accepted until 3:00pm. Flexischools Orders can be placed up until 4:45 pm on Tuesdays for Wednesday pick-up from Recess onwards.

Year 10 Students into Senior Uniforms

Parents please note! All current Year 10 students need to be fitted for the Senior Uniform, to commence at the start of Year 11 next year. Girls change into the white blouse with Red Trim (same style and sizing as the Junior Blouse) and the black Senior Skirt.

Boys change into the Black Tailored Trouser or Black Tailored Short. Boys shirts and socks remain the same. All senior students are required to wear the Senior Tie. The Senior Uniform is worn Monday-Friday. There is no sport in Year 11, unless you have sport-based electives.

The uniforms **MUST** be tried on for sizing as different companies have different sizing. Please, please encourage your students to come and be fitted during Recess or Lunch, we will write the sizes down for you.

Delay in Stock

Most of our incoming stock for Orientation and 2020 has arrived and again thanks to the mums who have helped count and package it! As an example of the volume of stock required for our school, we have packed 1,200 boys shirts and 900 polo shirts just to name a few items.

We have experienced a delay in the delivery of Boys Elastic Waist Shorts and are currently out of Size 18. Some other sizes are also quite low. I am expecting delivery in approx. 3 weeks and I apologise for this delay.

Please email me at uniforms.theponds@gmail.com with any volunteer preferences

Mrs Jo Leaver

Uniform Store Manager

STRONG
by ZUMBA[™]
with **LOURDES**

**INTRODUCING MUSIC-LED
HIGH-INTENSITY INTERVAL
TRAINING WORKOUT**

STRONG BY ZUMBA[™] COMBINES HIGH INTENSITY INTERVAL TRAINING WITH THE SCIENCE OF SYNCED MUSIC MOTIVATION. IN EVERY CLASS, MUSIC AND MOVES SYNC PERFECTLY TO PUSH YOU BEYOND YOUR LIMITS.
LET IT SYNC IN

STRONG
by ZUMBA

EXPERIENCE FITNESS
IN PERFECT SYNC

EVERY MOVE HAS A BEAT

REGISTER NOW!

CLASS FEES

MEMBERS: \$10/ session (min. purchase of 6 sessions)
NON-MEMBERS: \$15/session

MEMBERS GET THE FOLLOWING BENEFITS:

- Discounted session fees.
- Priority class booking.
- Exclusive members-only events.
- Achieve your fitness goals quicker by attending the class regularly.
- **Complimentary (fortnightly) weight and fitness assessment.** We will keep a record and monitor your progress to make sure that you are achieving your goals.

CLASS SCHEDULE

MONDAY 9:00AM - Rouse Hill Town Centre
Rex Money Room (just above the library)

TUESDAY 7:00PM / SATURDAY 8:30AM
The Ponds High School (Fitness / Dance room)

TO REGISTER:

CONTACT: LOURDES JOAQUIN
(Licensed SBZ Instructor / Certified Personal Trainer)

Mob: 0414 535 560

EMAIL: SBZ.LOURDES@GMAIL.COM

Join our FB Group: [WWW.FACEBOOK.COM/GROUPS/SBZ.LOURDES](https://www.facebook.com/groups/SBZ.LOURDES)

The Ponds Village, Open Day

Would your parents like to retire closer to their grandchildren?

Come along and discover the benefits of village life at our upcoming open day at the Ponds Village, in The Ponds. Hear Pip Archer from Simply Downsize share insights on how best to prepare your home for sale and declutter for a smooth transition when downsizing. Enjoy morning tea, chat with residents, tour the village and view the new duplex villas. Family and friends welcome.

Wednesday, 30 October
10am – 12pm
(commences 10am)

RSVP essential! Call 1300 111 278

1300 111 278
anglicare.org.au/openday

 Anglicare | Villages

ULTC Personal Leadership & Life Skills Program for Youth

Skills for Leaders of Today and Tomorrow

Personal Development Life Skills Personal Leadership

Proven To:

- Increase self-esteem and self-confidence
- Overcome reluctance to participate in group activities
- Develop effective communication skills
- Increase ability to deal with peer pressure

***Empower your child with skills and tools
to deal with changes and challenges of
high school and beyond***

Now in Glenwood High School

Glenwood Park Dr
Forman Ave, Glenwood

0413991733

WWW.ULEARNTOTALK.COM

**EXAM
SUCCESS!**

Specialising In
*OC / Selective Schools / Scholarships
HSC & NAPLAN Preparation*

SMALL GROUP

**NEW TERM
STARTING SOON!**

10% OFF FOR ALL NEW STUDENTS

**School Term
Courses
available for:
Year 1 - Year 6
Year 7- Year 12**

*Terms & Conditions Apply
* The Ponds Branch ONLY

**PROFESSIONAL
INSTRUCTORS**

PROVEN RESULTS

*We are proud of our students
achieving **TOP SCORES** in Selective
High Exams & OC Placement Tests
& HSC Exams*

CONVENIENT LOCATION

Drop off & Pick up at school carpark

THE PONDS BRANCH

The Ponds High School

180 Riverbank Drive, The Ponds

NSW 2769

(Entrance from Riverbank Drive)

Email

**contact@northshore-theponds.com.au
www.northshore-theponds.com.au**

**CALL US NOW:
0481 308 999**

Math's Inn

HSC MATHS

Join the exclusive
maths club for
extension level
HSC maths.
More than 25
years of teaching
experience.

For further
enquiries, see contact
details below:

Email (Preferred):
maths.inn4u@gmail.com

Or message at:
04 254 20004

DANIEL KEARNEY
0401 460 055

**FREE
QUOTES!**

SOCCAJOEYS

AUSTRALIA'S LEADING CHILDRENS SOCCER PROGRAM

MINIS
For boys and girls
aged 2.5 - 3 years

PRESCHOOL
For boys and girls
aged 3 - 5 years

JUNIOR
For boys and girls
aged 6 - 8 years

PREMIER
For boys and girls
aged 9 - 11 years

HOLIDAYS
Exciting school
holiday programs

BIRTHDAYS
Soccer themed
birthday parties

Classes now running at The Ponds High School
www.soccajoeys.com.au | 1300 781 735

Ponds Spray Tanning

Now Open

Full Body Tanning sessions only \$30*

Opening hours - 6am-11pm, 7 days

0414 315 598

info@pondsspraytanning.com.au

*A session price is \$35 on card or \$30 cash

Opening special
10% OFF
Hurry limited offer!

Sarjan Dance Academy

Ashika Mehta (M.A. in Bharatnatyam, Performed Arengetram)

Performed and Choreographed at Vibrant Gujarat Shows attended by Narendra Modi

Performed at NCPA theatre Mumbai

Performed at India day Celebration attended by NSW Premier & Ministers

Now enrolling for Term - 4 : Sessions starting from 18th October @ The Ponds/Quakers Hill

Email us at sarjandance91@gmail.com For query ☎ 0434115305

Dancing Your Way To A Healthy Life

✿ Bharatnatyam ✿ Folk ✿ Fusion ✿ Semiclassical ✿ Bollywood

Ladies and Girls batch available
Age(5+)

Inspirational, dedicative and progressive teaching.
Nurturing culture and Introducing tradition.
Directed 100-300 participants in Mega programs.

Event Choreography
Available

