

Quote: "The more that we can bring our authentic selves, with hope, into the moment – the more that
moment will show up for us.” Amanda Gorman

GENERAL

THE INTERNATIONAL
HERITAGE HERALD

 February 12, 2021

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

It was the 26th American president, Teddy
Roosevelt, who said it was those in the actual
arena that counted, making a difference,
suffering the setbacks and working for success
and for all of us in education that is how it
feels right now. It feels like that in school right
now too and it was a joy to see the students
come to see me this week, proud of their
certificates of achievement, from their own
hard work given to them in recognition from
the school for January's individual efforts.
Every day in school is always a day of small
victories, minor setbacks, emotions and
moments of wonderment of understanding something new. The process of learning isn't always an exact
science but we know how to shape it and how to influence it. Amanda Gorman's words resonate strongly
for the daily challenges and successes for our students knowing that when they bring their authentic
selves to the moment, the moment shows up, especially if we have hope. This has been the story of the
last 12 months at Heritage and in all educational settings around the globe. I felt a strange mix of hope
and the sense of awe of what we are all doing in schools to keep education happening as I met with my
fellow school leaders from our COBIS Black Sea schools group on Thursday listening to what their stories
had been these past weeks since we last met and also to share our story at Heritage. These networks
and collaborations are so important for us as a school as we continue to be outward facing and have a
positive school culture.

There was a real moment and sense of our own history and journey as a school too this week as we looked
at the first cohort of Lyceum students and the A Level choices as the first and only Cambridge
International school in Moldova. When you read their applications and the aspirations they have for
universities and their careers, it becomes apparent of that moment showing up for these young
people. Our Academic Board meeting this week with the governors and Founders also felt this moment
of our school's history, despite the pandemic. Keeping education going for children has been crucial in
this pandemic and unfortunately, as the UN Secretary General highlighted in the interview in the article
below, the inequalities in education have become more pronounced and the digital divide widens as being
at home to study and access full learning isn't a luxury available to so many children. I am also very
conscious from my own daughters learning from home in the UK, how tough being out of school is for
children and families the longer this continues. There is not a day that goes by that I am not grateful
for the wise strategy of the ministry in Moldova in the summer and the tireless work of my hard working
colleagues, supported by our families, that has allowed the education at Heritage to support those few
at home on DLP and those in physical school. It is hard to think it is Week 22 next week and we have
just a third left of the academic year.

Our newsletter, as ever, illustrates the learning, the hope and the moments and I am particularly
impressed with the primary school's work for Valentine's Day this year. We will be supporting the dog
shelter for FOMs/AREAL with a non-uniform day on Monday and yes, every student needs to contribute
if they are in non-uniform. If not, it's a uniform day. We hope to take the donations out next
weekend. The student leadership in our two councils is thriving and I was very pleased that members
joined the weekly Leadership Team meeting to share their ideas and to see what we can put in place. I

am also grateful to Mrs Liliya of 6B as we were her guests at the Chisinau airport staff canteen for lunch
as we talked about ideas to add more variety to the school menu. It was a great lunch and my favourite
dessert in Moldova, cusma lui guguta. A great model of constructive parental engagement to work
together to improve the school. We celebrated Women in Science this week and again some great work
from our science department. Our congratulations to Mrs Alina and her science students for their
success in national competitions this week. We had a fantastic and inspiring Founders' Lecture from
Baroness Jan Royall and I was really pleased with local schools and some of our partner COBIS schools
joined us in a first joint lecture across educational sectors. Next one is the brilliant John Rolfe of the
British Council for March.

I am going to finish with the full quote of Teddy Roosevelt as food for thought, knowing our entire school
community is in the arena right now, as we go into what the weather forecasters are promising to be a
very bitterly cold few days with strong winds for good measure. Stay safe and stay warm. Happy
Valentine's Day for Sunday. We need more love in the World. I just hope my flowers for Mrs Ford gets
there in time...

“It is not the critic who counts; not the man who points out how the strong man stumbles, or where the
doer of deeds could have done them better. The credit belongs to the man who is actually in the arena,
whose face is marred by dust and sweat and blood; who strives valiantly; who errs, who comes short
again and again, because there is no effort without error and shortcoming; but who does actually strive
to do the deeds; who knows great enthusiasms, the great devotions; who spends himself in a worthy
cause; who at the best knows in the end the triumph of high achievement, and who at the worst, if he
fails, at least fails while daring greatly, so that his place shall never be with those cold and timid souls
who neither know victory nor defeat.”

Rob Ford
Director

Heritage in the news:

Reportaje about Heritage at TVR Moldova channel
https://www.facebook.com/watch/live/?v=3474113749481062&ref=watch_permalink

The February edition of the Heritage Globe has been published! Please visit the newspaper to
explore all that is going on and what our students are doing.
https://sites.google.com/heritage.md/heritage-globe/home

This edition has such a great array of content, including sports, book reviews, tech, holocaust
rememberance, video game review, editorials, short stories, a trivia quiz, and art. We also introduced a
new chatbot feature.

Articles of Interest:

- UN Moldova launched the COVID19 Response & Recovery web page United Nations (UN) Moldova
COVID19 Response and Recovery Plan can be now easily accessed: https://moldova.un.org/en/111109-
un-moldova-launched-covid19-response-recovery-web-page

- 19 Easy Recipes for Valentine’s Day. Love means never having to spend hours cooking a special
meal: https://www.nytimes.com/2021/02/10/dining/easy-valentines-day-
recipes.html#click=https://t.co/fHTdNh5kyB

- EDUCATION CANNOT WAIT INTERVIEWS UNITED NATIONS SECRETARY-GENERAL ANTÓNIO
GUTERRES: "As we enter 2021, education must be at the core of pandemic response and recovery efforts.
Without resolute political commitment by global leaders, as well as additional resources for Education
Cannot Wait, and its UN and civil society partners, millions of girls and boys may never return to school.

Investing in the education of these vulnerable children and youth is an investment in peace, prosperity
and resilience for generations to come – and a priority for the United
Nations" https://www.educationcannotwait.org/anotonioguterres/

- "Perspective and agency for now; any potential paradigm shifts are for later" - Director Rob Ford's,
Mail from Moldova blog, Feb 2021: https://mailfrommoldova.home.blog/2021/02/07/perspective-and-
agency-for-now-any-potential-paradigm-shifts-are-for-later/

- View from space on the air we breathe in Moldova. UNDP partners with the European Space Agency
to complement the existing air monitoring
data: https://www.md.undp.org/content/moldova/en/home/presscenter/articles/2021/view-from-
space-on-the-air-we-breathe-in-moldova.html

- 11 februarie este marcată ca Ziua Internațională a Femeilor și Fetelor în Știință. Astfel, am decis să
enumerăm 11 femei din Republica Moldova au adus o contribuție importantă la crearea lumii în care
trăim astăzi: https://www.moldova.org/11-femei-de-stiinta-din-moldova-care-au-scris-istorie/

 https://sites.google.com/heritage.md/artgallery/home

Notes from Ms Elize
As we celebrate Valentine’s Day this week I thought it a good opportunity to talk to my students about
the meaning of friendship, the qualities of a good friend and how to handle conflict between friends. In
all cultures friendships are important relationships throughout a person’s life span. We realised that
friendships are not always harmonious, however, and we can often engage in conflict with our friends.
In fact, we acknowledged the fact that friends tend to engage in more conflict than nonfriends. Yet, we
also understood that friends make a bigger effort to resolve conflict and are more successful at such
conflict resolution than nonfriends are.

Conflict resolution is frequently seen as one of the important social skills that young children develop
within their earliest friendships. As adults we are important role models and can through our daily
dealings with our friends, acquaintances and other contacts set an example of appropriate conflict
management. In addition as parents and teachers we should have continuous discussions with our
children about conflict management. By including conflict resolution skills and strategies as part of our
daily routine we can equip our children to be able to navigate friendships and to be a good friend.

It was all about Valentine’s day this week in the Art Club with Ms Iulia.

As part of our entry point for our new IPC unit, Material World, 3E made paper sculpture. The students
made a self portrait and we arranged the end product in such a way that it created a face. This symbolises
our individuality but also our connection as a unit.

6E students, while reviewing chemical reactions, mixed vinegar, dish soap, and baking soda to create a
mini-eruption. They created a hypothesis, and carried out a fair test to determine what quantity of each
ingredient led to the quickest reaction!

This week in the IT club students learned a new web tool. They created projects using the SweetHome
3D application.

We are always looking for ways to incorporate movement into our daily routine. Our Dance Club
provides students with a fun workout while also incorporating gross motor skills, coordination and
flexibility.

3B discussed good and bad habits presented a nice tale staged by them

Student Council:

Student council had their hands full this week decorating the halls of Heritage for Valentine’s Day. They
decorated the windows with hearts and created a collage made of the hearts decorated by all primary
students and teachers.

Members of the Student Council visited the leadership team to discuss some ideas and proposals they
would like to be implemented at school. This is an amazing opportunity for Heritage students to take
personal responsibility and investment not their school environment.

Valentine's day agamograph

Our hardworking 1st graders

2B students are good at reading

3A learnt about inventions that changed the world

We can also read digital books on devices. At the Romanian language lesson, we study how to
navigate the text in eBook and our 2A students are eager to read a new story.

 4A grade were challenged to implement their own menu at school. Learners used presentations, apps
and others. Mrs. Inga Corlateanu invited them to write and present the food learners would like to
have daily.

4/5E Learn, play and discover

4/5E completed their IPC Unit” Making new materials” by making muffins which allowed them to
explore processes that change materials such as dissolving, combining and heating.

Proud of our School Starter students

News from Secondary

Choosing and applying for a study programme. With so many world-class higher education programmes
on offer across Europe, choosing what to study and where can be difficult! Use this EU website to help
look at universities in Europe after A Levels. https://ec.europa.eu/education/study-in-europe/planning-
studies/choosing-applying_en

•Grade 10 Lyceum applications need to be completed so we can get working on the subject choices offer
and staffing for 2021+

•Cambridge Case Study - Celinie Nguyen, Brown University, USA, including a year at the University of
Oxford, UK:
 https://www.cambridgeinternational.org/programmes-and-qualifications/recognition-and-
acceptance/alumni/all-student-stories/celinie-nguyen/

6A: Graphs Plotting Coordinates.Cambridge Maths Year 7

6B Science: natural indicator and reactions with acids and basis. First awards for the students who
contributed with breathtaking projects and participated actively.

Global Education:
 This week, Heritage International School celebrated the Safer Internet Day on Tuesday, February 9th.
Lots of teachers and students had activities in their classrooms to learn about esafety while
playing games from Google for Education, Commonsense Education, Insafe or Safer Internet Day. We
were part of a Guinness World Records attempt, to get the title for 'Most pledges received for an
internet safety campaign in 24 hours'.
Heritage International School students received lots of certificates after taking part in the offered online
games.

On Friday, we had the 6th edition of Founders Lectures series, with Baroness Royal of Blaisdon, Janet
Royall. Jan is the principal of Somerville College, Oxford. She was Leader of the House of Lords and is a
British Labour Co-operative Party politician.
We had 3 more schools from Moldova joining for this event - from Drochia (Gymnasium nr.2), Ialoveni
(Lyceum Zimbreni) and Orhei (Alexandru Donici Lyceum,Peresecina).
Baroness Royall was impressed with our idea with the Founders Lecture series, saying that 'it's a brilliant
idea to bring the world into the classroom'. She complimented the Heritage community on having English
as a lingua franca, saying: 'Your English allows you to be citizens of the world'.
Janet commented on the role of women in society, quoting Isaac Newton:'To make the most effective
change, we have to stand on the shoulders of the giants', but then she added about herself: 'My giants
are often women'.
Our lecture was also joined by the Deputy Head of Mission at the British Embassy in Chisinau, Mr Gary
Davies, who spoke about the Chevening scholarships and how Moldovan students get them.

4/5E Goal Project

On Tuesday, 9 February 2021, we celebrated the 18th edition of Safer Internet Day along everybody
around the globe. Grade 2A made a presentation for the entire Heritage community. Students from 2A
made cute posters about rules for staying safe on the web, made social media logos with play dough and

organized a meet with eTwinning partners from Turkey, Portugal, Romania.

3 A students learn about inventions at IPC. They did the research on the invention of the Internet,
explored its advantages and disadvantages, made the timeline of its development and discussed rules of
exploring the Internet.

Internet Safety Tips by Heritage students
https://sites.google.com/heritage.md/safer-internet-day/home

We will once again hold a drive to bring in donations for the shelter. The animals are cold and hungry!
The last drive was very successful--let's see if we can do even better this time.

Donations can be brought at the start of school on Monday, February 15. Student volunteers will be
collecting donations in front of school from 8:00-8:25. Only students who donate will be awarded a no
uniform day.

The following are items that can be donated:

Dog and Cat Food
Metal Bowls (no plastic!)
Old Blankets and Towels
Brushes and Scourers
Bottles of Disinfectant

Please consider bringing donations to help animals in need.

 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.

 25th January,2021

Heritage International Lyceum applications open for 2021-23
students

 15th-19th February 2021

 18th-19th February 2021

 19th February 2021
 21st February 2021

 22nd-26th February 2021

 22nd-26th February 2021

 25th-26th February 2021

 1st March 2021

 4th March 2021

 3rd-4th March 2021

 March 2021(date tbc)

 5th-8th March 2021

Literature Week

Movie Night - Primary School

Readers Cup
UN International Mother Language Day

German Language Week

Cambridge Lower Secondary Checkpoint - Mock exams

Movie Night - Secondary School

Heritage Spring Fest

World Book Day

Parent-Teacher Conferences

7th Founders' Lecture, John Rolfe MBE, Schools' Manager for the
British Council

Spring Break

FORTHCOMING EVENTS

 Director: director@heritage.md
 Academic/Secondary School inga.chiosa@heritage.md
 Primary School: elize.morin@heritage.md
 Hybrid Learning Coordinator: tatiana.popa@heritage.md
Buses/meals: tatiana.arnautu@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

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

MAIN CONTACTS

