

Quote: "Spring is the time of plans and projects" Leo Tolstoy

GENERAL

THE INTERNATIONAL
HERITAGE HERALD

 February 19, 2021

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

 In my experience, schools have always been the
most wonderful places of activity, online, physical,
hybrid, whatever the circumstances, the energy
and ideas of children make any place of learning a
very positive place to be especially because they
are always futures orientated. And as my tutor told
me on the seafront outside the Old College (Hen
Coleg) of Aberystwyth University many years ago
as I trained to be a teacher, working in education
is always about hearts and minds. This week, week
22 out of 35, is typical of any week in this academic
year as we strategically planned forward and
managed the day to day operationally. It is never easy controlling both of these approaches but the best
schools always manage the balance. We passed on our congratulations to our colleagues at Medpark this
week as they celebrated their 10th anniversary. Their support of Heritage, especially around the planning of
our safe measures last summer, was enormously appreciated. We see that legacy now as our school has
operated safely continuously and our students have their education and "normality". The snow blizzards, at
the start of the week, coupled with the very low freezing temperatures (I do need a decent hat, a shapka, for
the morning duty at the start of schools, my ears are freezing) giving way to a few glimpses of Spring, allowed
us all to start thinking of the "plans and projects" ahead, in the words of Tolstoy.

As our summer iGCSE exams for our first ever cohort get closer there are a few useful links to revision,
looking at universities and books to read, below in the section for secondary. We met this week to plan the
new physical Lyceum and it gives us all a lot of hope especially in the week where case numbers in our country
got too high again, new restrictions came into force and we all got a very sharp reminder that we cannot
afford to be complacent about Covid especially when we want to make sure the remaining 12 weeks of the
academic year are physically in school down to May. Our school community is continuing to do a great job
with the safe measures and we have one class in isolation, due back next week. Keep this
going! Especially 8B! The lunch promise still stands! My thanks to the parent representatives who we met
with this week for such positive, supportive and constructive conversations to solve issues and keep continuing
to work together to make Heritage an exceptional international school in Moldova and Europe. Part of that
formal process got underway in earnest this week as members of the Leadership Team met with the COBIS
team who will be assessing and reviewing our school in May against the COBIS international school
standards as part of our process of official compliance as a COBIS school. It was a really good meeting and
my thanks to Mrs Rose for leading here for the school.

The Student Council presented some very creative ideas for more clubs and opportunities for drama, music
and bands in school. I was also very proud of the way the Student Council organised and collected donations
to support the FOMS/AREAL shelter outside of Chisinau as part of our school charities for social
responsibility. Thank you to everyone and the founders of FOMS, Debbie and Jane, thank our Heritage
community from the bottom of their hearts. Weather and conditions permitting, we will be delivering it to the
shelter on Saturday. My thanks to everyone for their work this week for Literature Week and we want to be
able to celebrate World Book Day on the 4th March. I rocked a very good D'Artagnan, Sherlock Holmes,
Lev Tolstoy and Vasile Alecsandri's "Dan, Capitan de Plai" in my last school. Mrs Tatiana Popa continues
to represent the school and Moldova in global education and it was with great pride she became the country

ambassador to the T4 World Schools. Tatiana is also speaking at the British Council's global education
conference this Spring about Heritage and Moldova, outlining our remarkable story and what we are doing
next.

Finally, we have lots of plans and projects ahead and a
wonderful reminder of the sun and warmer days came in
the form of a very beautiful painting for my room here
given by the remarkable young Moldovan artist, Andreea
Dorin. It proudly joins so many more pieces of wonderful
creativity and we know Andreea comes from a line of
creativity and her mother Nina, is our amazing music
teacher, who never ceases to surprise us all in how she
finds music everywhere and gets students hooked into
their creative learning. Like Andreea's "rainbow arch of
hope" and her mural on the side of the Oak Centre from
earlier this academic year, when we look at them, we see
something bigger than ourselves, we see our community,

we see better times ahead and of course, we always see hope.

Rob Ford
Director

Heritage in the news:

Director Rob Ford's interview with journalist Pavel Zingan on the mission and vision of Heritage as
an an outward facing, unique, innovative, international school in Moldova
http://pavelzingan.md/robert-ford-heritage-daet-zolotoj-bilet-na-obuchenie-v-bolishe-chem-1400-
universitetah-i-institutah-po-vsemu-
miru/?fbclid=IwAR2Gs77vkStRm_RIvPFk3b8ZovOKccoRTKdm3a1aL1rsBK7gSJ6WEB7KXDg

Red Box story with Olesea & Pro TV
A vital curriculum development in personal health education for girls & The Red Box project needs
support to roll out across Moldova. We’re proud to work with NGO partners, sharing with our national
education community and this was showcased on ProTV on the weekend.
https://protv.md/actualitate/o-fosta-eleva-a-gimanziului-din-vatici-vrea-sa-schimbe-lucrurile-in-
satul-sau-de-bastina-si-a-adus-proiectul-red-box-in-moldova-video---2557382.html

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:

On Grigore Vieru's birthday, President Maia Sandu invites children to write about their favorite
authors and books
https://www.presedinte.md/rom/comunicate-de-presa/de-ziua-lui-grigore-vieru-presedintele-maia-
sandu-invita-copiii-sa-i-scrie-despre-autorii-si-cartile-preferate

 -10 of the best virtual travel experiences for
2021; https://www.theguardian.com/travel/2021/jan/12/10-best-virtual-travel-experiences-2021-
film-festivals-street-tours-wine-tasting

- Starting May 15, The National Film Archive invites you to enjoy the 'Cinemateca online' program,
willing to stay as close as possible to its audience in this period with no film scheduled in its two movie
theatres - Eforie and Union (even the emergency state ends on May 15, movie theatres will not be
opened yet in Romania) Cinemateca online will stream Romanian films produced until 1997 as online
programs organized constantly until the movie theatres will be fully open. All films will be available
with English subtitles: https://eventbook.ro/program/cinemateca-online

- The 15th edition of Making Waves, the best of New Romanian Cinema, is to take place exclusively
online February 18-24th, 2021, in collaboration with long-term partners at the Jacob Burns Film
Center in Pleasantville, NY: https://makingwaves.filmetc.org/festival/mw15-about/

- Fantastic reading list on contemporary Russia by Viv Groskop that gives prominence to writers who
have been at the heart of the nine years of Pushkin House’s Book Prize, either as laureates or judges:
https://www.theguardian.com/books/2021/feb/13/the-best-books-to-understand-contemporary-
russia

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

Notes from Ms Elize
This week was Literature week at Heritage. Reading is the fundamental cornerstone of our existence.
Through reading we expose ourselves to new things, new information, new ways to solve a problem and
we learn new skills. Exploration begins with reading and understanding. Reading can support us to
become a better version of ourselves. Through reading we can create a way towards a better
understanding of the world and to better actions to take in the future.

Reading exposes us to a world of imagination. It is showing us that nothing is impossible in this world.
By reading we can explore a different angle to see a certain situation. Books are beyond imagination.
It helps us to make connections, linking one idea with another and yet another. It connects the things
we knew with the things we have just learned, and in this way structuring new solutions and answers.

Reading to and with our children from the very beginning is an important part of our children’s cognitive
and social development. Through reading we can experience all kinds of wonders and travel to the
furthest corners of

the earth without leaving the comfort of our homes. During a time when travel is so restricted this can
be our gateway to adventure and exploration of exotic destinations.
So, this weekend, take some time to settle down and read together as family. Who knows where the
journey will take you?

As part of literature week Heritage had a Book Review Competition. Students from 3E participated and loved
taking part in the event.

3E presented a book talk to tell classmates about their favourite books.

Ms Vlada and 4B presented our Primary Assembly this week. It was a wonderful presentation celebrating
Literature week.

On Thursday, we had a special guest Ms.Umran (Kerem's mom) who read a story about a penguin to
the children of 2-E. The students were very impressed by the story

Students of 2-E presented their favourite books to their classmates.

Students from 2-E were speaking about why they should read.

School Starter learning letters and sounds

Literature Week in School Starter

2A students responded to the call by the President of the Republic of Moldova Maia Sandu. They wrote
letters and described their favourite books bringing the arguments, the letters tol be read by the
President.

 1C students read and have fun

 6 E began learning about the cultures native to Central America in Global Perspectives. The artists in
the region are known for their brightly colored, intricately weaved dream catchers, which are designed
to catch negative energy while you sleep. The students made their own!

For our literacy week activity, students presented brief reviews of their favorite books. We had many
Harry Potter fans, as well as characters from: Star Wars, Roblox, and Charlie and the Chocolate
Factory. Students were allowed to dress up if they performed a snippet from the book!

While learning about force and motion, students had to choose a creative presentation to show Newton's
3 Laws of Motion. Fantastic presentations we saw: a rap, backup dancers included; colorful flip books;
and interactive quizzes using kahoot! and Quizziz.

At the Art lesson, children from the second grade, listened to the story "Horton hears a Who" by Dr.
Seuss, learning that "A person is a person, no matter how small". Students learned who is an
illustrator and drew an illustration for this interesting story.

 The 3rd grade students created their own beautiful characters.

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

 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

- Where do Cambridge qualifications take you? Success in Cambridge qualifications often gives
students admission to the world’s best universities – in the US, the UK, Australia, Canada, Germany
and beyond. Cambridge qualifications are accepted and valued by universities around the world,
including MIT, Harvard and Cambridge. They are recognised as qualifications that prepare and equip
students with the skills they need to succeed both at university and beyond. Universities tell us that they
value the independent research and critical thinking skills, as well as the deep subject knowledge that
our qualifications bring. We work with these universities when we revise our qualifications – getting
expert advice to make sure we’re preparing students to succeed at university and
beyond; https://www.cambridgeinternational.org/why-choose-us/where-do-cambridge-qualifications-
take-you/

- Tips for effective exam preparation. In some parts of the world, it’s a time of year when both teachers
and students are thinking about exam preparation. Even the most relaxed students decide it’s time to
study hard, and teachers are often focusing on revision in lessons. Here are a few of my favourite
strategies for helping students to revise effectively; https://blog.cambridgeinternational.org/tips-for-
effective-
exam-preparation/

- 20 Books to Read Before You’re 20: If you’re embarking on your 20s, below are a few books your
peers will have read by now that may help you as you navigate independence. And if you’re already past
this stage of life, it's never too late to catch up on some
reading; https://www.penguinrandomhouse.com/the-read-down/20-books-to-read-before-youre-20

- Online Safety; Useful resources for parents and carers: Use these free resources to talk to your child
about online safety. This pack includes activities, conversation starters and information to help parents
and carers talk to their children about how to navigate the issue of reliability of information online in a
safe, responsible and engaging way; https://www.saferinternet.org.uk/safer-internet-day/safer-
internet-day-2021/i-am-parent-or-carer

- One for students on the DLP, MediaMagazine Student - Production Competition 2021: Making
Lockdown Creative! The theme is Lockdown – however you choose to interpret it. The door is wide open
– it’s your chance to be as creative, original, personal, critical or entertaining as you like. Entries must
be no longer than 4 minutes. Your entry could be any of the following: A video diary; Digital
essay; Reportage; A documentary; A narrative short film; A music video; animation; A spoken word
poem or audio-visual montage with sound and still or video images – in fact any format or genre which
allows you to express the experience of lockdown in a creative way. There are no rules! You can use
anything and everything to tell your story – animation, live action, Lego, Barbies, other toys, household
objects, people, photographs, animals – any resources you can find which will help you explore the
Lockdown theme. Make the most of the chance to produce without restrictions - nothing is out of
bounds! As always, a celebrity judge will select the most inspirational videos, and record full comments
on the individual winners, with certificates for all entrants, and the winning entries announced online
on the MediaMag website: https://www.englishandmedia.co.uk/competitions/mediamagazine-
production-competition-2021-making-lockdown-creative/

6B Science: Learners we're involved in the most fantastic activity. They planted seeds. Their task was
to noticed the growth of the flowers. Everybody enjoyed that.

 Drop Everything and Read

Student Council:
The Gymnasium Student Council collected donations Monday through Friday for the FOMS / AREAL
Animal Shelter. We had an amazing turnout! Thank you to everyone who donated- the animals will
absolutely appreciate all of the blankets and food to warm their bellies during this second winter we
are currently experiencing.

The media committee is currently working on a website, so everyone can stay up to date with all of the
council's projects. The events committee is organizing a public speaking contest as well. Many exciting
things are coming soon...!

7B Reading

5A students Gabriela Scobioală, Vlada Morneală and Angelina Voloșciuc took part in eTwinning
project “I’ll tell you a story” and wrote the end of the story created together with partners from Greece,
Romania and Italy

 Global Education:

This week, our global citizens had video conferences with teachers and students from all over the world!
On Wednesday, as part of the Goals Project, students in 9E and 4/5E took part in the Take Action Edu
webinar on student activism organised in collaboration with the United Nations and some tour guides
at UN Headquarters.
On Thursday, grade 7E participated in a video conference with students and teachers from India, Sri
Lanka, Indonesia, Turkey and other countries in the Goal 15 team, where students presented the topics
they had explored and what solutions might be to those issues mentioned.

On Thursday afternoon, we had our 2nd edition of Book Review Competition, held in our 'Mihai
Eminescu' library, with students from grades 1 to 9 presenting high quality book reviews and inspiring
each other to read more. We had speakers present physically, but also students learning online, with a
guest speaker from the United Kingdom in the person of Evie Ford, our director's eldest daughter. All
students enjoyed the event and went home with a long list of books to read. All in all, there were more
than 50 students in this year's competition. Certificates with nominations will be received next week.
Many thanks to all the brilliant presenters and also teachers who accepted to attend as judges. This

competition is held every year during the Literature Week and it is great to see that more students are
willing to join. 'A child who reads becomes an adult who thinks'!
To crown this week's aspirations for a better world, not only by participating in the Goals Project on
SDGs, and in the Book Review Competition for raising intelligent thinkers, the entire world celebrated
on Thursday night, February the 18th, the landing of NASA's Perseverance Rover on planet Mars. As we
got registered to watch together with the entire globe and to travel virtually to Mars, we got our NASA
stamp as launch virtual guests (picture attached). So much good happening in the world, only we must
see it!
P.S. If you want to print a virtual launch passport, you can print it here:
https://nasa-external-ocomm.app.box.com/s/6vabmp7zwof5cd8wz8sfywe3w9938pid

This week, our global citizens had video conferences with teachers and students from all over the world!
On Wednesday, as part of the Goals Project, students in 9E and 4/5E took part in the Take Action Edu
webinar on student activism organised in collaboration with the United Nations and some tour guides
at UN Headquarters.

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

 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

 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

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

