
Quote: “Never, never be afraid to do what’s right, especially if the well-being of a person or animal is at
stake. Society’s punishments are small compared to the wounds we inflict on our soul when we look the
other way.” Dr Martin Luther King Jr.

GENERAL

THE INTERNATIONAL
HERITAGE HERALD

 January 22, 2021

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

I wrote too soon in last week's director's notes from
Dacia Boulevard. This week has been even colder but
with the welcome appearance of "manageable" snow at
the start of the week, not enough to build a snowman or
snowwoman, but it made the campus pretty and some of
the students excitable at seeing snow for the first time in
a while. It felt a lot colder than even the minus 15 degrees
centigrade on the car thermometer, driving into the
countryside on Saturday and Sunday north of Chisinau,
to ensure wild fowl like swans and ducks, left behind at
rural restaurants that have closed for the winter, are fed
this winter. The same, unfortunately, goes for a lot of guard dogs and dogs who live close by to such
places, knowing the spring and summer bring a lot of scraps and titbits but slim pickings in the
winter. They were very pleased with the bones and food for them too.

In the conversations I have had with students this week, it is good to see the shared concerns and the
social responsibility to both animals and those who are suffering in the winter cold. Our Founders' guest
Lecture on Wednesday, was Martin Wilcox of ChildAid, and he highlighted this point with the incredible
work they do supporting vulnerable children and families in Moldova and Eastern Europe. With that in
mind, I welcome the idea to get the knitting project going again as a club to help this aim in a small way.
I was also really pleased to see the creativity of Arts Week this week and this is celebrated in
the IHH newsletter. Students would also like to see more local schools join our lectures for these unique
opportunities. Our students have very good souls.

It has been a historic week globally, with no sense of hyperbole as it was difficult not to be aware of the
changes in leadership, attitude, policy and approach across the Atlantic and as an international school,
living through such times certainly presents a lot of discussions and opportunities for learning in the
challenges for us all in the 2020s. My assembly to Gymnasium started with MLK day then focussed on
Holocaust Remembrance, commemorated next week on the 27th January. In particular what happened
here in Chisinau to the Jewish population and the Chisinau Ghetto. The link to the Radio Free Europe
short film is here in this IHH newsletter. It has often been the case that schools have focussed on the
wider scope of history but rarely what has happened directly in their own country. I was really pleased
to be able to chat to a sister Cambridge school in India last Friday, with Mrs Tatiana, as we all looked
at how we could create a school partnership based on the Global Perspectives part of the curriculum.

The "normality" of school life, in the midst of a raging pandemic, is something I am so grateful to the
Heritage families, teachers and support staff that allows our students to have routines, certainty and
normality in these times. I did think about the comment from the WHO looking ahead to a wider
vaccination programme becoming available soon; "No one is safe, until everyone is safe" in the context
of how unrelenting this pandemic has been. With that in mind and applying to our own situation in our
local school community, we have to make sure this is our constant message and approach throughout
semester 2. This week we sent a letter to all our community reminding everyone what is at stake if we
don't keep to our close families and routines. Going to large gatherings for a birthday party or a family
event, will only mean those students attending are automatically in isolation for two weeks. We need to
keep everyone safe and even if we are tired and things are starting to feel "normal" we cannot take the

risk in school, be it breaking isolation bubbles in the cafe or not wearing a mask, to risking places with
lots of people outside of school. It really does take a village mindset here.

We will be out of January at the end of next week
and in these cold winter weeks, the wonderful
learning and progress through the curriculum
continues as we focus on our day to day, the
significance of the here and now, and just to be
grateful for our circumstances, our community
and our hope as a school. I am so proud of our
students, your children, and the futures we are
shaping and influencing here to send these
young people out into the World to do something
good with their lives.

Have a warm and safe weekend,

Rob Ford
Director

Heritage in the news:

Articles of Interest:

- The Future of Liberal Democracies. The Rt Hon Tony Blair, Executive Chairman of the Tony Blair
Institute for Global Change, and The Rt Hon Jeremy Hunt MP discuss Britain’s role in the world post-
Brexit. https://www.chathamhouse.org/events/all/members-event/future-liberal-democracies

-An eminent astrophysicst argues that signs of intelligent extraterrestrial life have appeared in our
skies. What’s the evidence for his extraordinary claim?
https://www.newyorker.com/magazine/2021/01/25/have-we-already-been-visited-by-aliens

- Voices of Youth/Unicef report on the inequalities around the "digital divide" and access to education
globally; https://www.voicesofyouth.org/blog/online-classes-are-future-millions-households-internet-
connectivity-remains-privilege

- Following on from Martin Wilcox's 5th Founders' Lecture this week on the incredible work of
ChildAid, the link is here to the remarkable Tony Hawkes centre here in
Moldova: https://www.childaidee.org.uk/tony-hawks-centre

- Radio Free Europe short film on the Chisinau Ghetto; https://www.rferl.org/a/moldova-jews-world-
war-two-chisinau-ghetto/26947122.html

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

Notes from Ms Elize
What amazing winter weather we’ve had this week! Already we have had more snow this season than
we've had the whole winter last year! It has been such a pleasure to see the children enjoy the snow so
much!

Life at school is settling down and students and teachers are hard at work. Often the excitement of a new
beginning wears off after a while and when challenges arise it is easy to lose sight of our dreams and
goals. A positive attitude is necessary for progress and happiness in our life. This in turn enables us to
keep going even when times are hard. It helps to conduct hope, enthusiasm and light in our lives.

Using positive affirmations can help us to challenge and overcome self-doubt and negative thoughts.
When you repeat them often, and believe in them, you can start to make positive changes.

Having a positive attitude does not mean that everything will be smooth sailing but it will help to find
the strength to keep going and reach our goals.

Perhaps, this weekend, while spending time with family we can create some family affirmations to
support our children, and ourselves, to overcome the challenges this year might throw at us.

This week Ms Adriana and 2A celebrated World Snowman This day is celebrated on January 18, 2021.
The snowman is the beloved symbol for the winter. He is one of the most popular figures worldwide. We
solved exercises and problems in Maths and we created Word Art. We wanted to build a snowman, but
it was very small. Nonetheless everyone had loads of fun.

Ms Ana and 1A presented this week’s Primary School Assembly. The theme is “How to become a
successful person.” Talent and hard work go hand in hand to achieve success.

4A grade prepared at IPC the projects about 3D Maps. Learners presented some interesting online
projects.
4|5 E talked about fraction. Ms. Johnson showed them the fastest and funniest way to develop their
maths skills.

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

-No blue jeans! Uniform is still an issue for many.

-New Reward/Commendation system starting this semester.

-Lateness for school. Started this week, students arriving after 8:40am (school starts at 8:30am!) will
have their lateness recorded officially. Any significant patterns will be followed up with home.

-Tardiness to lessons – we need to be starting lessons on time.

-Safe measures in school continue – one of the biggest issues at the moment is around students not
always keeping distance. Also, ensure outside of school, you are not attending large gatherings and
breaking isolation bubbles.

Global Education:
This week, our teachers had their last webinar as part of their two-week training with the European
experts Bart Verwijvel and Arjana Blazic. They learned new web tools to use in their physical / virtual
classrooms in order to improve student engagement. Some educators have already started using them.

On Wednesday, January 20th, we had our 5th edition of the Founders LEcture series, and our guest
speaker this time was Mr Martin Wilcox, the director of ChildAid, a charity organisation based in the
UK. Martin told many real stories about how people make a difference in someone else's lives and thus
change their own,too. Giving personal examples of kindness and telling our young people of the ultimate
things that matter in life inspired our Heritage students enormously and they are looking forward to
working with the Tony Hawks centre in Chisinau and other organisations in order to help the
community.

On Thursday, Tatiana Popa was invited as a guest speaker to a eTwinning webinar for teachers in
Finland, where Tatiana shared how we engage students in global collaborative projects, broadening
students' horizons and developing their 21st century skills while learning together with students
worldwide via eTwinning projects. She showed how Heritage International School got its eTwinning title,
and her presentation was highly appreciated by eTwinning Finland.

On Thursday night, Tatiana also participated in the global event from BETT London, the BETT Show,
that hosts many educational events, this year online. The global conference, entitled 'TeachMeet
International' gathered hundreds of attendees from all continents, all enthusiastic to celebrate learning.

Our school will join another global project- The Plastic Project. Thus, it
will raise awareness of plastic use and sustainability, and students will
research, create and interact with peers worldwide, but most importantly,
they will think of action plans to reduce plastic usage.

 Wild birds often are struggling during the winter for food so think about combining a nice walk for fresh
air and feeding them on the way if any are near you. Don't forget to keep supporting our animal charity
via their facebook and instagram sites (FOMs - AREAL) this winter.

Heritage Art Gallery: Winter Art and Artworks from the First Semester
https://sites.google.com/heritage.md/artgallery/winter-art
https://sites.google.com/heritage.md/artgallery/primary-artworks-2020-2021

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.

 29th January, 2021 Talent Hunt

 25th January,2021

 1st-5th February,2021

 15th February,2021

 27th January,2021

 9th February, 2021

 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

Heritage International Lyceum applications open for 2021-23
students

Primary Checkpoint Mock Exams

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

Holocaust Remembrance Day

EU/Etwinning Safer Internet Day

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
 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

