

Quote: “For last year’s words belong to last year’s language and next year’s words await another
voice. And to make an end is to make a beginning.” T.S. Eliot

GENERAL

THE INTERNATIONAL
HERITAGE HERALD

 December 18, 2020

Director’s weekly notes- “The view from Dacia Boulevard”

The Winter Solstice next week, cannot come soon enough as
the darker, shorter days are not helping as we get the whole
exhausted community down to the end of an
extraordinary semester 1 in an extraordinary academic
year. Although we won't see the changes in lighter days
until the end of the winter, the changes will be there and we
will have already turned the corner following the shortest
day. The community may be exhausted with just a touch of
weariness from the pandemic and 2020, but as
this final IHH newsletter of semester 1 shows, it is full of
hope, light, joy and optimism as we continue to show why we will continue to fight as a school community
for our children and to ensure education does not become a victim of covid. When I saw the quote from
TS Eliot this week, my thoughts were exactly that we won't have to use the lexicon of the pandemic at
some point soon in the future, in 2021. But what we all have to remember over the Winter break is how
remarkable it has been to manage the crisis in school as the graph of our cases demonstrates here and
that we don't neglect the safe measures to protect us all in the pandemic as we continue to exercise our
duty and responsibility to one another. And the responsibility to those key workers in the health
professions who are working tirelessly, putting themselves on the line, so our societies can still function.

Next week is a good opportunity to allow a more flexible curriculum with the Winter Activities and
preparation as people plan for Christmas and the break safely. The ministry of education has continued
to manage the crisis well throughout to allow schools to find their solutions and to ensure it is in the
local community how we manage the situation so children come both first and final in all decisions. Their
education and their mental wellbeing. We all need to play our part too by wearing our masks and being
responsible in our society and 2021 will see the crisis probably get worse before it gets better.

The celebration of the Winter Solstice across Europe has always been associated with light and joy so
even in the darkest days we know there is a new beginning in the prospect of our new year. We have
missed so many community events this year especially our live Christmas concert. Seeing the incredible
creativity across the arts, in music, in the primary school and even the hard pressed gymnasium students
taking iGCE mocks, all students and staff have made sure we keep education alive and it is engaging in
our school. The Christmas card competition again was one of the highlights of this week as we showcased
the incredible creative talent we have here. HE, Ambassador Paul McGarry of Ireland, gave us all hope
for the future as he talked about the wonderful example of Ireland as a confident and successful nation
in Europe in the 4th Founders' Lecture on Wednesday. I even had a strange moment of being the English
voice of future tourists of Chisinau as I recorded the audio tour in a special collaboration with ANTRIM
and ARTCOR this week.

The new beginning we can look forward to with hope for 2021, is due to the incredible hard work of the
Heritage team and I am in awe of their dedication, professionalism, adaptability and commitment
throughout this extraordinary year. I am proud to serve with such amazing colleagues and they put our
remarkable, resilient students at the centre of everything. We have come of age as a young school in
2020 with an enviable growing, confident reputation internationally for our ethos, culture and values as
an innovative and outward facing positive school. This year couldn't have happened without the brilliant
support, patience, understanding and engagement of our families in our wider community. Thank you
from the bottom of my heart for your support.

The new families contacting us daily, wanting to come to Heritage from all communities, is a confidence
and belief in our education model and the mission of our Founders that we have developed and continue
to develop to respond to the changing times we live in and for the challenges we all face. The new Lyceum
is an exciting example of this progress and commitment to children. The richness of the education and
activities in these weekly newsletters, collated each Friday evening by the extraordinary dedication of
Mrs Inga and all contributors, is testament to the school we are all building for now and the future.

I wish our entire Heritage International Community a very restful, peaceful, joyous and safe Winter
break and we look forward to seeing you all back again in 2021 to start semester 2 and a new
beginning. My warm wishes to you and your families and thank you for your support of me, my team
and your school. It is in these difficult times, we understand fully what is truly important and
appreciate what actually matters in our lives.

Rob Ford, Director

Please take time to have a look at supporting ChildAid, a charity in Eastern Europe supporting
vulnerable children and families including the amazing work in the Tony Hawkes centre in
Moldova (Child Aid picture here) - https://www.childaidee.org.uk/

Heritage in the news:

Articles of Interest:

- The best children's books of 2020 for all ages; https://www.theguardian.com/books/2020/dec/13/the-
best-childrens-books-of-2020 -for-all-ages

- Need a book for a young person? Some suggestions from experts and expert parents, just in time for
the holiday season: https://news.harvard.edu/gazette/story/2020/12/faculty-experts-and-expert-
parents-recommend-gift-books-for-children/

- Eleven Super-Cool Ways to Wear Your Mask, Ten Months Into a Global Pandemic | The New

Yorker; https://www.newyorker.com/humor/daily-shouts/eleven-super-cool-ways-to-wear-your-
mask-ten-months-into-a-global-pandemic

- Winter city walks to get some fresh air and be outside safely during the break-Self-Guided Walking
Tours to Explore Chisinau; https://www.gpsmycity.com/gps-tour-guides/chisinau-507.html

The Globe staff has published the December issue of the school newspaper. Please take a look at all the
great content: a short story and poetry in the Literary Corner, artwork from Primary and Secondary,
reflections on education, a karting student, a tech review, one student's experience playing the violin,
and more. Then, be sure to compliment those students on their great work when you see them.

 https://sites.google.com/heritage.md/heritage-globe/home

Notes from Ms Elize

And in the wink of an eye we have come to the last week of the semester. Looking back to the start of the
school year in September, I am beyond proud and I feel blessed to be part of such a strong, dynamic
outward facing school community. Heritage has become a symbol of hope and light and a testimony of
what can be achieved if only there is a will and a dash of courage. As a school community we have
managed to create an environment filled with positive learning experiences for our children in spite of
many obstacles and drawbacks thrown at us by the current pandemic. Being courageous does not mean
being fearless. It’s doing what must be done in spite of our fear. With the right attitude, we
have overcome adversity. While keeping our priorities aligned with our values, we have built a
foundation strong enough to carry us through this ever changing playing field. As a community we chose
to be strong, we prioritized what must be done, and worked hard towards accomplishing things that are
truly amazing. We kept our heads up and our feet moving.
Thank you to all parents and students. Thank you for your ongoing support and for believing in Heritage,
our school!

It was a busy last week of physical school. Next week we will explore and learn actively online through a
range of transdisciplinary activities.

We all deserve some down time to reflect, rest and relax. I wish you a safe Holiday Season filled with
love, peace and a joyous time spent with family and friends. May the year bring you only good cheer and
happiness.

“To dream anything that you want to dream. That’s the beauty of the human mind. To do
anything that you want to do. That is the strength of the human will. To trust yourself to test

your limits. That is the courage to succeed.”
– Bernard Edmonds

It is always a joy to see children happy and content. Here is Gheorge in 3E showing just that. Not even
being home online can demper his spirit!

For our Assembly this Friday kept in the Spirit of Christmas and practised writing paragraphs. The
topic was how can we keep the Spirit of Christamas alive all year round.

At Heritage we encourage children to explore and often use research projects to teach skills students can
use beyond the classroom. Here we create an environment where students feel safe to learn through
mistakes and realise that mistakes are only a way of learning!

Every week we celebrate student of the week in 3E. Students get the opportunity to share more about
themselves to their classmates. We all love to learn more about each other.

PRIMARY STUDENT COUNCIL
This week, our newly elected Student Council President, Finn, with the help of our Vice President, Emilia, and
Secretary, Romina-Bianca, ran their first meeting for the group. They came prepared with an agenda, and
organized a separate election for heads of committees! There are now five committees- Eco Committee,
Engineering Committee, Social Activities Committee, Fundraising Committee, and Arts Committee. Each of these
committees will work together to organize events throughout the remainder of the year.

Thursday and Friday, the Primary Student Council collected donations for the local orphanage. Masks,
hygiene products, and antibacterial materials were collected to help alleviate some of the stresses of the
current pandemic. Caring for others is a huge aspect of the Heritage Community Culture, so thank you
to everyone who donated! The Student Council wishes everyone a Merry Christmas and a very Happy
New Year!

 Seasons Greetings and lots of Love from 3E

News from Secondary

- DfE (England) confirms that same Covid rule changes apply to international
schools; https://www.tes.com/news/coronavirus-international-schools-exam-gcse-alevel-2021-dfe-
government-changes

- What universities will be looking for when you
apply: https://amp.theguardian.com/education/2020/dec/12/how-to-write-a-personal-statement-for-
university-by-admissions-tutors

The Eco-Committee has had its initial meeting. On our
team are students and teachers from both Primary and
Secondary. The committee established a plan to begin
our first step toward the Eco-Schools award. The first
move is to conduct a sustainability audit to ensure that
Heritage International School is doing all we can to be
environmentally responsible.

Global Education:

On Tuesday, the 15th of December, our global learning coordinator Tatiana Popa flew the flag for
Heritage International School and Moldova as a guest presenter at the Global School Alliance
conference- ‘2020:An unforgettable year- How schools have overcome challenges’.
Tatiana presented what we did as a school in 2020 when the lockdown was announced and after, but
also how we continued to offer high quality education to our children. Not the least was Moldova
mentioned as a country who could swim in the unknown waters of the Covid pandemic.

This week, on December 16th,Heritage school hosted the fourth Founders Lecture. Our guest speaker
was HE Ambassador of Ireland Paul McGarry, who presented the path Ireland took in order to develop
the country after the big waves of migration and how diaspora played a crucial role by investing in the
country’s economy. A very inspiring story of a smal but picturesque country off the western part of
Europe. Topics like education, independence and traditions were discussed, followed by an interesting
Q&A session.
We are looking forward to host Ambassador McGarry one day in our school, too.

 Students are invited to produce a piece of art that
reflects this year's competition theme, 'Connections'.

Our Art Competition is a fantastic opportunity for
young artists to compete internationally and showcase their talents.
The competition is open to all COBIS schools, including Applicant
schools.

Submissions will open on Wednesday 27 January and close at 3pm
(GMT) on Wednesday 24 February 2021. Each school will be able
to submit up to three entries per category listed below. Many schools
choose to run an internal competition to select these entries.

• Early Years and Foundation Stage
• Key Stage 1
• Key Stage 2
• Key Stage 3
• Group Entries (all ages)

Entries will be submitted via an online form. Full details about how to submit your students' entries will be
made available on this webpage in January 2021.

Winners and Prizes

The winners will be announced on our website and social media channels in April 2021. The winning
entries will be published on our website and may feature at our Annual Conference in May 2021.

Discovery Education's student Coding Challenge Children will gain a firm understanding of coding
concepts like algorithms, sequences and variables – while practising computational thinking through
problem-solving and the breaking down of tasks into logical steps. Using Discovery Education Coding,
students will be guided through a sequence of activities to familiarise themselves with the platform and

develop their coding skills - before unleashing their creativity to design their own app!

Students can work individually or in groups of up to four. There will be two challenges, one
for children aged 5-7 and one for ages 7-12.

Black Sea Online Maths Cupon the 17th February 2021, for Year 5 & Year 6 students (UK
grades)-your Math teacher will provide the details, we will need to select 10 students to participate

 If one of the students is tested positive with Covid-19, the whole class will be quarantined for 14
days. Siblings do need to be in isolation as well.

For all the children who are in quarantine parents should fill in the epidemiological form:
https://forms.gle/Qk1DBdfa4BykX8Gq9 All the information provided will be sent to the Public Health
Center.

Necessary documentation for returning to school:

Before returning to school after the quarantine period, parents should present to classroom teacher the
Declaration

https://drive.google.com/drive/u/0/folders/1J0WBrE37gjfOQHJAXY3UR0DG_klSi7wc?q=owner:iute%4
0mail.ru

For children who have been tested positive with Covid-19 and in case of any disease, for return to
school it is mandatory to present the medical certificate with the 3 stamps, as a confirmation that the
child can attend groups of children.

 Next IHH Newsletter, Week17, Fri 15th January, 2021
Heritage International Lyceum applications open for 2021-23 students, Week19, 25th January

 21st-24th December, 2020
 11th January, 2021
 18th-21st January, 2021
 20th January, 2021

Winter Adventures Week
Semester 2 return date
Arts Week
5th Founders' Lecture, Martin Wilcox, Director of the
Eastern European families and children charity, Child Aid

 15th February,2021 6th Founders' Lecture, Baroness Royall, Principal of
Somerville College, University of Oxford, former Leader of
the House of Lords

FORTHCOMING EVENTS

 Director: director@heritage.md
 Academic/Secondary School inga.chiosa@heritage.md
 Primary School: elize.morin@heritage.md
 International: international@heritage.md
 Family Liaison Officer: diana.pulbere@heritage.md

School psychologist: olesea.pletniov@heritage.md
Head of English Department: liliana.pulbere@heritage.md
ESL Cambridge primary: larisa.mirza@heritage.md
Absences: school.absences@heritage.md
Buses/meals: tatiana.arnautu@heritage.md

 Hybrid Learning Coordinator: tatiana.popa@heritage.md

 Follow Heritage on social media: FB (@heritage.moldova) Webpage (www.heritage.md) Twitter(@HIS_Moldova

MAIN CONTACTS

