

Festa Titulari Santa Marija

Mqabba

2013

ATCS

aspire to cultivate success

Training Centre

In today's world, being fully abreast with the changes and improvements in every business and academic sector is a must.

Translations Centre

Our Translations service is completely online based and therefore is one of the most cost-effective and efficient services on the island.

Business Consultancy

We are privileged to be one of the first Consultancy firms in Malta to provide Business Rejuvenation Consultancy.

www.atcs.com.mt

Naħdmu u niksbu s-suċċessi

Dr Charles Sciberras, l-editur ta' dan il-programm, jintroduċi l-varjetà qawwija ta' artikli li fih dan il-programm, fosthom dwar it-theddida li kellha l-festa tas-sena l-oħra u dwar anniversarju tal-armar li hu teżor li ħallewlna ta' qabilna

Fil-programm tas-sena l-oħra, tajna bidu għal din il-paġna editorjali. Intgħoġbot u allura d-deċidejna li nkompluha. Kif jafu ħafna li huma midħla tal-festi f'Malta, ix-xogħol tal-partitarji hu bbażat kważi kollu fuq il-volontarjat. Kulhadd jaħdem minn rajh u għalenija għax iħobb il-festa u allura s-Socjetà. L-uniku kumpens li jkollok hu l-ferħ u s-sodisfazzjon li thoss go fik meta tara li l-festa għaddiet, kollox mar-sew u int kont parti minn dan is-suċċess. U hija din it-tfittxija tas-suċċess li ggiegħel lil hafna partitarji jkomplu jaħdmu u jistinkaw fil-fergħa li jkunu jagħmlu parti minnha. Kif tgħaddi l-festa mill-ewwel jerġgħu jiltaaqgħu flimkien u jaraw x'affarijiet godda ser jagħmlu u kif ser itejbu l-festa tas-sena ta' wara ħalli s-suċċess ikompli jikber u l-festa ta' wara tkun aqwa minn ta' qabilha.

Fittixna artikli interessanti u ta' livell

Hekk jiġi lilna wkoll. Sena wara l-oħra trid thabbel moħħok kif se tgħolli l-livell ta' dan il-ktieb tal-festa. Trid tara li l-artikli miktuba jkunu mmirati lejn il-gosti ta' kulħadd. U għalhekk dejjem infittxu artikolisti godda, sabiex imħallta mal-esperjenza ta' dawk li huma digħi stabbiliti, jaġtuna firxa shiħa ta' letteratura li tissodisfa lil kulħadd. Aħna nafu li dan il-ktieb jinqara mhux biss mill-partitarji tas-Socjetà imma wkoll minn hafna ammiraturi tal-festa tagħna li jiġu jżuruna fl-Imqabba fil-jiem tal-festa tal-Assunta.

Għalhekk din is-sena komplejna nagħtu tagħrif storiku fuq l-elementi li jitgawdew fil-festa tat-Titular: armar u tiżżejjen tal-festa li jsir kemm fil-knisja parrokkjali kif ukoll fil-pjazza tal-parroċċa u t-toroq tar-rahal pittoresk tagħna l-Imqabba.

Minn dawn l-artikli jidher biċ-ċar kemm missirijietna stinkaw kemm felhu u kkontribwew bix-xogħol fiżi kif ukoll finanzjarjament sabiex iħallulna dan il-wirt ta' teżori. U aħna kburin li dan il-ktieb qed ikun mezz siewi sabiex ifakk u jxandar għemilhom mhux biss mal-ġenerazzjoni żagħżugħha tas-Socjetà tagħna imma wkoll mal-erbat irjieħ ta' Malta.

**F'artiklu li qed
nippubblikaw f'dan il-
ktieb naraw minn xiex
għaddejna, kemm kien
hemm taqtigħi il-qalb,
ġiri u diskussionijiet
biex il-festa tas-
sena l-oħra setgħet
issir b'mod xieraq u
dinjituż**

Fil-festa tas-sena l-oħra għelibna sfidi kbar, anke fl-istampar tal-Programm

Kulhadd jaf bil-problemi kbar li ffaċċajna s-sena l-oħra sabiex stajna niċċelebraw il-festa tal-Patrūna tar-rahal tagħna, Santa Marija. F'artiklu li qed nippubblikaw f'dan il-ktieb naraw minn xiex għaddejna, kemm kien hemm taqtigħi il-qalb, ġiri u diskussionijiet. Naraw ukoll kemm kienet kisba kbira li l-festa tas-sena l-oħra saret, għax issa nafu minn xiex għaddew parroċċi oħrajn fl-istess cirkostanzi.

Is-sena l-oħra kellna l-materjal kollu lest u ridna nieħdu d-deċiżjoni iebsa jekk immorrx għall-istampar jew le. Ma konniex lesti li ndaħħlu lis-Socjetà fi spejjeż enorġi għalxejn b'xejn. Min-naħha l-oħra ma ridniex li jekk issir il-Festa nibqgħu b'idejna vojta u allura bla ktieb tal-festa. L-istampar ta' dan il-ktieb jieħu numru ta' ġranet speċjalment minħabba li nużaw ħafna paġni bil-kulur.

Meta ttieħdet id-deċiżjoni pozittiva għalina s-sena l-oħra kien tard wisq. Iżda sibna għajnejna kbira mill-istampatur Bestprint li b'tant ħerqa u dedikazzjoni u f'temp daqshekk qasir il-ħaddiema tiegħi letteralment għamlulna l-impossibbli u għal darb'oħra ħriġna b'rīzultat mill-aqwa. Ta' dan aħna ngħidulhom grazzi.

Bħalma tistgħu taraw, din is-sena l-programm fih dehra gdida u li hi innovattiva rigward l-istil ta' kif jiġi ppubblikati l-programmi tal-festi f'dawn il-gżejjer. Din il-libsa gdida saret possibli bl-ghajnejna kbira li ta John Zammit, bniedem magħruf sewwa fil-qasam ġurnalista. Nirringazzja wkoll lil Stefano Farrugia, li bħal kull sena, jieħu paċċenza kbira sabiex jaġħmel il-proof reading.

Grazzi kbira tmur lejn shabi tal-Bord Editorjali kif ukoll lill-artikolisti kollha, lil kull min jirreklama, u lil kull min b'mod jew ieħor jgħinna sabiex nilħqu s-suċċess li tant ikun mixtieq minna.

Grazzi u nawguraw il-Festa t-tajba lil kulħadd.

**Dr Charles Sciberras
Bord Editorjali**

Werrej

L-Editorjal	2
Kumitat Eżekuttiv 2013	5
Messaġġ tal-President	7
Messaġġ tas-Sindku	9
Il-Messaġġ tal-Kappillan	11
Messaġġ mis-Segretarju	13
Appell mill-Kaxxier	15
Messaġġ mis-Surmast	17
Messaġġ tad-Direttur Spiritwali	19
Id-direzzjoni tal-Każin	21
Fergha Nisa	23
Sezzjoni Żgħażagh Santa Marija	24
Żgħażagh ta' hila	45
Lil Santa Marija, Omm iż-Żgħażagh Imqabbin	47
Leħen il-Banda	49
L-Għaqda Armar	53
Funzjonijiet fil-Knisja	55
Festi Esterni	56
Programm Vokali u Strumentali	59
L-Għaqda tan-Nar	61
Għaqda Nar tal-Art	63
Programm tan-Nar	68
Hamsin sena mill-bidu tal-parrokat ta' Dun Karm Bianco	73
Infakkru diversi kisbiet u unuri għas-Socjetà u ghall-Imqabba	85
Erbgħin sena mill-ewwel mixegħla tal-linef kollha fil-knisja parrokkjali tal-Imqabba	88
Sbuhiit il-Mulej fil-Papa Frangisku	102
Insiru nafu aktar mill-qrib lill-Kappillan tal-Imqabba	105
Għaqal, djalogu ġenwin u rieda tajba jsalvaw il-festa tas-sena l-oħra	109
L-Assunzjoni	120
L-ewwel żminnijiet tas-Sezzjoni Żgħażagh Santa Marija	125
Sena ta' attivitajiet ghall-fratellanzi u ta' formazzjoni tal-fratelli	139
Tibda s-sena tal-ġublew tal-inkorunazzjoni ta' Esperanza Macarena f'Sevelja	141
Sena mimlja attivitajiet, ħidma u kisbiet	143
Ir-rabta bejn iż-Żgħażagh u l-unur Ewropew 'Les Etoiles d'Or'	149
Il-Pedestall tal-Inkurunazzjoni - 90 sena jsebbah il-pjazza	155
L-Iżvilupp tal-Presepu Haj	163
Messaġġ mill-Viči Parroku	169
Min hu l-viči parroku tal-Imqabba, Dun George Schembri	170
Messaġġ Flimkien inkabbru l-Banda tagħna	171
Profil Mro. Gordon Mayer A.T.C.L	173
Sehem l-Imqabbin fil-Kungress Ewkaristiku Internazzjonali tal-1913 f'Malta	175
Centru Artistiku – Is-sala maestuża tal-Palazz Santa Marija centru tal-arti	178
Merħba lil Marija Assunta Patruna tal-Imqabbin	184
Pawl Camilleri Cauchi jlesti l-pittura tas-sala centru tal-arti	185
Hidma Kummissjoni Manutenzjoni tal-Każin	189
Kummissjoni Web	190
Mill-Arkivju tas-Socjetà – Sezzjoni Żgħażagh Ghoxrin sena ta' ħidma, suċċessi u unuri ...	193
It-Tim tal-Pool, sezzjoni oħra ġidha fis-Socjetà Santa Marija	204
Ian Camilleri Attivist tas-Sena 2011/2012	206
Klabb Tfal tat-Titular – Tagħlim u attivitajiet divertenti u kreattivi għat-tfal	208
Il-wegħda tal-1793 biex issir statwa tal-injam ta' Santa Marija	210
Santa Marija f'Għawdex Żewġ statwi titulari ta' Santa Marija f'Għawdex	213
Tempji madwar id-Dinja – Il-Bažilika tal-Assunta f'Baltimore, fl-istat ta' Maryland, fl-Amerika	215
Post l-unuri: 50 sena mit-tberik u l-ftuh tal-post tan-nar	217
Il-kumpnija Aurora u t-teatrin fl-Imqabba	221
Il-pesta fl-Imqabba mitejn sena ilu	227
It-tifel tal-karti	231
Il-festa ta' Santa Marija tagħti kuraġġ kbir lin-Nisrani	232
Minn fejn ser jgħaddi l-Marċ	233
Rendikont tal-Knisja Festa Santa Marija 2012	235
Min irreklama f'din il-pubblikkazzjoni	236

Artikolisti
 AGIUS Mro. David
 ATTARD Fr. Mario OFM
 BIANCHI Carmel
 BRIFFA Carmel
 BRIFFA Nicholas
 BRIFFA Charmaine
 CAMILLERI Mario
 CARUANA Carmelo
 CHETCUTI Joseph
 CHETCUTI Michael
 ELLUL Matthew
 FARRUGIA Antoine
 FARRUGIA Rev. Fr. Jonathan S.Th.L.
 FARRUGIA Stefano
 FARRUGIA Giovanni B.
 FENECH Mario
 GALEA Felix
 GALEA Alfred
 GHIGO Frangiska
 GHIGO Patrick
 GRECH Joseph
 LIA Carmen
 MAYER Mro. Gordon
 MERCIECA Jeremy
 SALIBA Rita
 SCHEMBRI BALDACCHINO Chris
 SCHEMBRI Rev. Fr. George
 SCIBERRAS Carlo
 SCIBERRAS Dr. Charles MD
 SPITERI Rev. Kan. George
 VELLA Raymond
 ZAHRA Carmel
 ZAHRA Rev. Fr. Joseph O.P.
 ZAMMIT John
 ZAMMIT Mario

Fotografia
 AZZOPARDI Christopher
 BALDACCHINO Rose
 BIANCO Pia Camilla
 BOKROSOVA Kristyna
 BUTTIGIEG Liza
 CAMILLERI Joe
 CHETCUTI Michael
 ELLUL Carmel
 FARRUGIA Jonathan
 GALEA Alfred
 GALEA Felix
 GHIGO Patrick
 Gin Sin Photography
 MERCIECA Jeremy
 MICALLEF Mark
 MIFSUD Gabriella
 MIFSUD Jonathan
 SCHEMBRI BALDACCHINO Chris
 SCIBERRAS Antoine
 SCIBERRAS Denise
 SCIBERRAS Charles
 SCIBERRAS Louise
 VELLA Francis
 ZAMMIT Mario

Bord Editorjali
 GHIGO Patrick
 FARRUGIA Antoine
 SCIBERRAS Dr. Carmel MD
 ZAMMIT Mario

Qari tal-Provi
 FARRUGIA Stefano

Riklam
 BRIFFA Carmel
 GHIGO Patrick

Rittratt tal-Faċċata

L-istawa artistika u devota ta' Santa Marija
meqjuma gewwa l-Imqabba.

*Il-kontenut f'din il-pubblikkazzjoni mhux bilfors
jirrifletti l-fehma tal-Bord Editorjali jew
tas-Socjetà Santa Marija u Banda Re Għorġ V.*

*L-Artikolisti kollha huma responsabbi
ghal kitbiethom.*

© Socjetà Santa Marija
u Banda Re Għorġ V – Mqabba,
Malta Est, 1910

L-ebda parti minn dan il-ktieb ma tista' tiġi
kkupjata mingħajr il-permess bil-miktub
tal-Bord Editorjali.

Design & Printing

BEST

Żurrieq Road, Qrendi
Tel: 21 680789, 21 649012
E-mail: bestprint@maltanet.net

TAR-

ROBBA

Recycling Centre

L I M I T E D

Tar-Robba I/o Kirkop KKP 9090, Malta
Tel: 2168 3558, 2168 5332 Fax: 2164 2834
John Ghigo : 9949 3311
Jurtin Ghigo : 9945 7162
E-mail: johngħig@maltanet.net
Web: www.tarrobbarecycling.com

*For all types of
original, second
hand and imitation
autoparts with the
best prices found
locally!!!*

TAR-

ROBBA

ta' pataw

L I M I T E D

- Garr tal-Konkos
- Blokki tal-Franka
- Blokki tas-Sejjieħ

- Torba
- Bricks

Kumitat Eżekuttiv 2013

Presidenti Onorarji

Dr. Louis Galea B.A., LL.D.
Joseph Farrugia

Membru Onorarju

Roderick Tonna

President

Carmel Zahra

Segretarju

Carlo Sciberras

Kaxxier

Carmel Briffa

Uffċċiali Relazzjonijiet Pubblici

Mario Zammit

Delegati tal-Armar

Reuben Vella

Viči-President/Delegat Banda

Christopher Spiteri

Viċi-Segretarju

Joseph Briffa

Assistent Kaxxier

Patrick Ghigo

Direttur tal-Każin

Felix Galea

Assistent Direttur tal-Każin

Jerry Ghigo

Direttur Spiritwali

Fr. Joseph Zahra O.P.

Rappreżentanti fl-Għaqda Każini tal-Banġed

Carmel Briffa, Carlo Sciberras

Reviżuri

Francis Vella, Antoine Abdilla, Paul Spiteri

Konsulenti Legali

Dr. Marse Ann Farrugia Dip. CAN.L.,LL.D., Dr. Mark Portelli B.A.,LL.D.

Surmast Direttur tal-Banda

Mro. David Agius A.Mus. L.C.M., A.Mus. V.C.M.(Hons.), A.L.C.M.

Kummissjoni Banda

Antoine Farrugia, Nicholas Baldachino, Alfred Galea,
Christopher Spiteri, Chris Schembri Baldacchino, Philip Saliba

Jerry's Silencer Repairs

Jerry's Garage
Siggiewi Road, Mqabba

Tel: 21640750 Fax: 21642535 Mob: 9944 9237

Prop. Daniel Farrugia

St. Peter's Ironmongery, Troll Street, L-Imqabba MQB 1240
Tel: 21 680 143 Mob: 79 499 721

E-mail: danielfarrugia08@gmail.com

FREE DELIVERY

Opening Hours:

Monday to Friday:
7.00 a.m. - 7.00 p.m.

Saturday:
7.00 a.m. - 1.00 p.m.

- Electrical Fittings
- Drain Pipes and Fittings
- Tile Adhesive and Grouting
- Plastering materials
- Plastic and Fibre Tanks
- Range of Power and Hand Tools
- Crystallite and Stainless Steel Sinks and Mixers
- Various types of Ladders
- Energy Saver Lamps (**SPECIAL OFFER**)
- Key Cutting including Security Keys
- Safety Wear and Safety Shoes
- Outdoor and indoor Paint
- Plumbing Fittings
- Cement
- Membrane
- Geysers
- LED Bulbs

Messaġġ tal-President

Festa kbira, qaddisa u xierqa minn ulied Santa Marija

Carmel Zahra, il-President tas-Soċjetà, jagħti ħarsa lejn din l-aħħar sena li fiha s-Soċjetà Santa Marija għelbet diffikultajiet sostanzjali biex irnexxielha tagħmel festa kbira u qaddisa lill-Patrunga tal-Imqabba

F'dan il-messaġġ annwali, l-ewwel hsibijiet tiegħi jmorru fuq il-ħatra tal-mexxej spiritwali Dun Ġorg Spiteri bħala Kappillan tal-Parroċċa tagħna, taħt il-Patrocinju ta' Marija Assunta. Hsibijieti wkoll imorru fuq il-ħatra importanti tal-Viči-Kappillan Dun George Schembri. Żewġ ħatriet li l-effetti tagħhom digħi bdew jinhassu għaliex flimkien mal-kleru kollu qiegħdin jaħdmu b'żelu u dedikazzjoni mill-akbar fix-xogħol pastorali tagħhom. Minn hawn, f'ismi u f'isem is-Soċjetà Santa Marija nifirħilhom u nawgħuralhom kull suċċess.

F'dak li għandu x'jaqsam mal-festa ta' Santa Marija, is-sena 2012 kienet għalina sena miżgħuda bi problemi kemm mal-awtoritajiet ekkleż-jiastici kif ukoll dawk ċivili.

Tislima xierqa lil Dun Nazzaren u festa qaddisa fl-2012

It-telfa tal-Kappillan Dun Nazzaren Caruana kellha riperkussjonijiet mhux mistennija minna fuq il-festa tagħna. Mhux ser niħol fil-mertu ta' x'kienu r-raġunijiet il-għala l-festa kienet ser tithassar. Imma żgur manistax ma nsemmix li, wara hafna diskussjonijiet miż-żewġ naħat li kieni mibniha fuq djalogu sinċier u rieda tajba, aħna wasalna sabiex, waqt li nuru rispett kbir lejn Dun Nazzaren, xorta cċelebrajna festa kbira u qaddisa hekk kif kien jixraq lil Ommna Marija. Żgur li l-mod kif aġixxejnejna jista' jservi ta' mera għal soċjetajiet oħra li jsibu ruħhom f'dawn id-diffikultajiet.

Tfittxija għal ftehim ta' veru bejn is-soċjetajiet tal-festi

Sfornutament iż-żewġ soċjetajiet tal-festi kellna interpretazzjoni differenti ta' parti mill-ftehim li konna għadna kemm iffirmajna quddiem l-awtoritajiet ċivili. Dan wassal għal tensjoni kbira fil-festa tagħna tant li sa lejlet il-festa konna għadna f'taħditiet mal-ogħla uffiċċiali tal-pulizija. Dawn il-battibekki ta' bejnietna żgur li ma jawgħurawx sabiex ikollna futur tajjeb li aħna

II-President tas-Soċjetà,
Carmel Zahra

Il-Kappillan u I-Viči-Kappillan qed jaħdmu b'żelu u dedikazzjoni mill-akbar fix-xogħol pastorali tagħhom u I-hidma tagħhom digħi b'diet thalli effett

konna qiegħdin naħdmu għalih. Jalla nkomplu flimkien nissudaw it-tajjeb li digħi kellna u nistinkaw għal ftehim aħjar u li jkun ta' għid għal kulħadd.

Grazzi kbira lil Karmnu Ellul

Biex insvoli dawn il-problemi u hafna oħrajn li ltqajt magħħom matul il-Presidenza twila tiegħi, dejjem kelli forċina soda fil-persuna ta' Karmnu Ellul li kien is-Segretarju tas-Soċjetà għal dawn l-aħħar sittax-il sena. Minn hawn insellimlu u f'ismi u f'isem is-Soċjetà nirringrażżjah minn qiegħi qalbi għax-xogħol kollu li b'tant dedikazzjoni għamel sabiex jara lis-Soċjetà tirnexxi.

L-ghajjnuna siewja li ta minn qalbu hija imprezzabbli u dejjem waslet meta s-Soċjetà kellha bżonn. Dan għamlu b'umiltà kbira u mingħajr ħafna daqq tat-trombi.

Proġetti sostanzjali fl-armar

Bħall-imghoddie, ix-xogħol fuq il-proġetti baqa' għaddej. Fosthom l-armar li dejjem jiżdied b'xi opra gdida u r-restawr li ma jieqaf qatt. Dan il-proġett ambizzu qed isir bl-inizjattiva tas-Sur Mario Camilleri u shabu li b'hidma kontinwa qed ipaxxu l-ghajnejn ta' ħafna dilettanti tal-festi.

Din is-sena, bl-inizjattiva tas-Sur Michael Ghigo saru emblemi ġodda maħdumin fuq disinn ġdid għal fuq l-antarjoli u trofini. Nirringrażżja lil dawk kollha li ġhenu kemm fizikament u finanzjarjament sabiex dan kollu seta' jkun lest.

Il-bidu diffikultuż tas-Sejjoni Żgħażaq fl-1993

Is-Sejjoni Żgħażaq hija frott taż-żerriegħha li għoxrin sena ilu jiena ridt tinżera' ħalli s-Soċjetà b'għeruq akbar u aktar fil-fond, ikollha pedamenti aktar sodi. Karmnu Ellul, dakħinhar Assistant Segretarju, ingħata l-inkarigu spċċifiku li jsib grupp ta' żgħażaq ħalli din is-sejjoni titwieleed u tibda taħdem. Hdīmina qatigħi biex din tkun suċċess speċjalment fl-ewwel snin

tat-twelid tagħha meta kellna nħabbi u wiċċena ma' muntanja shiha ta' problemi.

Dan is-suċċess inkiseb bil-koperazzjoni ta' hafna individwi u żgħażaqgħ li b'entu jażza liema bħalu ntefġħu għalenija sabiex permezz ta' hafna inizjattivi u ideat ġodda ħadmu fuq hafna proġetti u attivitajiet kulturali u filantropiċi li halley marka dejjiema ta' unur fuq l-isem tas-Soċjetà Santa Marija.

U biex ifakkru dan l-anniversarju ż-żgħażaqgħ hejjew proġett ta' illuminazzjoni gdida u drappegħ ġdid għall-faċċata grandjuža tas-Sede tas-Soċjetà. Żgur li dawn ser ikomplu jsebbhu l-Pjazza tal-Imqabba.

Ejja nistinkaw għal ftehim aħjar bejn is-soċjetajiet tal-festi u li jkun ta' ġid għal kulħadd

Grazzi lil kulħadd u awgurju għal festa xierqa ta' wlied Santa Marija

Kif jixraq f'dan il-messaġġ annwali rrid nirringrażza lil kulħadd. Nibda biex nirringrażza lil shabi tal-kumitat, fergħa tan-nisa, sezzjoni żgħażaqgħ, għaqdiet tan-nar u armar, direttur spiritwali, surmast u assistent surmast, bandisti u allievi, u lil dawk kollha li jagħtu sehemhom speċjalment fl-armar tal-knisja. Hajr ukoll lis-Sindku u l-Kunsill Lokali, Kappillan u kleru tal-parroċċa.

Nagħlaq billi nwassal lill-membri u partitarji kollha l-awguri tiegħi għal festa sabiħa u li nagħmlu festa kif mistħoqq lil Ommna Marija billi ngħibru ruħna kif jixraq u nattendu għall-funzjonijiet liturgiċi. Hekk inkunu denji tassew li nisżejha ulied Marija Assunta u nkunu ta' eżempju sabiex inwasslu l-messaġġ ta' binha Ģesù.

VIVA SANTA MARIJA, PATRUNA TAL-IMQABBA.

**For all
your Electrical
& Plumbing
Needs
Farell Ironmongery**
Blue Grotto Avenue, Żurrieq • Tel: 21647 960

Opening Hours:

Monday to Friday from 7.30am to 7.00pm & Saturdays from 7.00am to 1.00pm

Messaġġ tas-Sindku

Min iżur raħalna għandu jmur lura sodisfatt

Nicholas Briffa jwassal il-messaġġ tiegħu bħala Sindku tar-raħal fl-okkażjoni tal-festa titulari ad unur Santa Marija u jfaħħar lil dawk kollha li bix-xogħol kbir tagħhom issir festa kbira bħal din

Hija drawwa li kull sena l-Kumitat tal-festa jistieden lis-Sindku biex iwassal messaġġ ta' awguri lir-residenti Mqabbin fl-okkażjoni tal-festa tar-raħal. Imiss lili bħala Sindku ta' dan ir-raħal tal-Imqabba biex inwassal l-awgurju tiegħi lilkom l-Imqabbin fl-okkażjoni tal-festa titulari ad unur Santa Marija.

Iċ-ċentru ta' kull azzjoni u deċiżjoni

Nicċelebraw din il-festa qaddisa kif jixraq f'imħabba lejn xulxin u f'għaqda bejnietna. Il-Madonna għandha tkun iċ-ċentru ta' kull azzjoni u deċiżjoni li nieħdu f'hajnejta. Jekk inpoġġu lilha l-ewwel, kollox għandu jmur ħarir biex nimxu 'l-quddiem flimkien.

Kliem ta' tifħir imur lill-kumitat u membri, kemm żgħażagh kif ukoll anzjani, għax-xogħol kbir li jagħmlu biex tiġi cċelebrata festa kbira bħal din. Naf kemm sagrifikkji jagħmlu dawn in-nies flimkien mal-familji tagħhom tul is-sena kollha. Li ma jkunx dan is-sagrifikk bla limitu biex jorganizzaw dan kollu, żgur li ma jkunx possibbli li jkollna festa li fiha minn kollob. Prosit lil kull min ta sehmu għal din il-festa.

Min iżurna għandu jmur lura sodisfatt

Inħoss li huwa dover tiegħi bħala Sindku li nħegġeg lill-Imqabbin kollha biex fil-festa u matul is-sena kollha nagħmlu dak kollu li nistgħu biex min jiġi jżurna, kemm f'din l-okkażjoni kif ukoll f'okkażjonijiet oħra, imur lura lejn pajiżu sodisfatt u jibqa' jsemmi lir-raħal tagħna għall-ħiliet u t-tradizzjonijiet li dejjem żammejna ħajjin matul is-snин.

Il-Kunsill Lokali f'din il-legislatura ser jagħmel ħilta biex jippromwovi l-lokal tal-Imqabba bħala attrazzjoni turistika. Ftit huma l-okkażjonijiet li naraw xi turisti jżur lir-raħal tagħna ħlief fil-festi.

Raħal b'qalba antika

Għandna ġawhra ta' raħal, raħal li l-qalba tiegħu hija antika u djar sbieħ moderni jdawru l-parti antika, sqaqien pittoreski; wirt li aħna kburin bih u jmur lura

Is-Sindku tal-Imqabba,
Nicholas Briffa

Waħda mill-isbaħ swali artistiċi hija propriju s-sala tal-kažin ta' din is-Soċjetà. Minn idejn l-artist famuż Pawlu Camilleri Cauchi ħarġu xogħlijet ta' pittura verament ta' min japprezzahom

fis-snin sa minn żmien ir-Rumani. Qed nirreferi għall-Katakombi tal-Mentna. Mhux biss, għandna knisja barokka mill-isbaħ, kappelli u niċċeċ antiki, għandna wkoll każini mill-isbaħ, b'arkitettura ta' faċċat li jpaxxu l-għajnej. Waħda mill-isbaħ swali artistiċi hija propriju s-sala tal-kažin ta' din is-Soċjetà. Minn idejn l-artist famuż Pawlu Camilleri Cauchi ħarġu xogħlijet ta' pittura verament ta' min japprezzahom. Dawn ix-xogħlijet jirrappreżżaw it-tluġġ ta' Santa Marija fis-sema u l-Konvoj ta' Santa Marija flimkien m'għadd ta' pitturi oħra li jdawru s-sala. Min għadu qatt ma żar din is-sala nħegħu jmur ħalli japprezza dan ix-xogħol artistiku.

Inżommu r-raħal nadif

Nappella biex inżommu r-raħal tagħna nadif. Il-Kunsill jipprovd i-servizzi kollha biex ikollna ambjent mill-isbaħ. Huma l-ftit li huma irresponsabbi, iż-żidawn jistgħu jħallu impatt ħażin u ikrah fuq ir-raħal tagħna. Inheġġeg lill-Imqabbin kollha biex jieħdu sehem fiċ-ċelebrazzjonijiet religjużi u nitolbu biex Santa Marija tidħol għalina f'dak kollu li nkunu neħtieg fil-ħajja.

Bħal kull ħaġa fid-dinja, kull bidu jkollu t-tmien tiegħu u ghaldaqstant ser nagħlaq hawn. F'din il-kariga gdida tiegħi, għalkemm digħi esperjenzajha bejn l-2005 u l-2008, ser nagħmel ħilta kollha flimkien ma' shabi l-Kunsilliera kollha biex inservukom fl-aħjar interess tagħkom l-Imqabbin.

Awgurju

Nixtieq nieħu l-okkażjoni biex niringrazza lir-residenti Mqabbin kollha bla ebda distinzjoni għall-fiducja li rġajtu tajtun fit-tmexxija tal-Kunsill Lokali tal-Imqabba. Nikkonkludi billi f'ismi u f'isem il-familja tiegħi, flimkien ma' shabi l-Kunsilliera kollha, nawgura festa mill-aqwa lill-President, Kumitat u Soċi tas-Soċjetà Santa Marija u Banda Re ġorg V u lill-Imqabbin kollha, u biex f'dawn il-ġranet ta' festa nkomplu nkattru l-għaqda ta' bejnietna għall-għid tar-raħal tagħna li tant inħobbu. Grazzi.

Kristo Stationery

MATTIA PRETTI SQUARE, ZURRIEQ
Tel: 21649150/21647391 email: kristsouth@onvol.net

**SMART CARD
ACCEPTED**

**For all your stationery needs, books, gifts, greeting cards,
Photocopying - Binding - Lamination - Book Covering**

Il-Messaġġ tal-Kappillan

Il-marka ta' festa Nisranija hi l-għaqda ta' bejnietna

Il-Kappillan tal-parroċċa tal-Imqabba, ir-Rev. Kanonku Dun ġorġ Spiteri, fl-ewwel messaġġ tiegħu għall-festa titulari, jispjega li festa xierqa għall-Madonna għandha timbru u elementi partikolari

Dan hu l-ewwel messaġġ tiegħi fl-okkażjoni tal-festa ta' Santa Marija bħala kappillan.

Nahseb li l-kotra tal-Maltin huma devoti tal-Madonna; infatti kważi żewġ terzi tal-parroċċi f'Malta huma ddedikati lilha taħt xi titlu jew ieħor. Għalhekk ħafna knejjes imxerrdin ma' Malta u Ĝħawdex ġew iddedikati lill-Assunzjoni ta' Marija Santissma. Żgur li min jiġi jżur pajjiżna jinduna bl-imħabba kbira li aħna l-Maltin għandna lejn Ommna Marija Santissma. Dan jidher mill-mod kif inżejnu l-knejjes tagħna u kif niċċelebraw il-festi fl-irħula u l-bliet tagħna.

Però nahseb li minkejja c-ċelebrazzjonijiet interni u esterni, in-nisrani Malti jrid jagħmel eżami tal-kuxjenza fejn tidħol il-festa. Minkejja li l-festa tinvolti ħafna voluntiera li jaħdmu s-sena kollha u dawn nixtieq infahħarhom u niringrażżjahom, hemm oħrajn li l-festa għalihom hija opportunità ta' xalar, tbaħrid u xorġ li jmur ferm lil hinn mill-ispirtu nisrani. Anzi nista' ngħid li jekk ma nżommux spirtu nisrani fil-festi tagħna jistgħu jsiru forom ta' idolatrija.

Il-Kappillan tal-Imqabba,
W.R. Kan. Dun ġorġ Spiteri

**Żgur li min jiġi jżur
pajjiżna jinduna
bl-imħabba kbira
li aħna l-Maltin
għandna lejn Ommna
Marija Santissma.
Dan jidher mill-
mod kif inżejnu
l-knejjes tagħna u
kif niċċelebraw il-
festi fl-irħula u l-bliet
tagħna.**

Il-festa hi tal-Madonna

Nifhem l-emozzjoni kbira li jkollhom id-dilettanti meta tasal il-festa għax anke jien kont inħossu u għadni, però rridu noqogħdu attenti u nżommu f'mohħna li l-festa hija tal-Madonna għax ix-xitan minn kollo jagħmel biex jisfratta l-festa lill-Madonna peress li hu mimli mibegħda għaliha. Tajjeb li nżommu l-kalma u nħallu r-raġuni tmexxina, mhux l-emozzjoni jew il-pika, għax kif jgħid il-Malti: "il-piki jaqtgħu l-appti." It-timbru ta' festa Nisranija hu l-għaqda ta' bejnietna. Minn dan jagħrfu x'imħabba għandna lejn Ommna tas-sema li aħna lkoll uliedha. Niċċelebraw il-festa biex aktar nagħrfu l-valuri nsara li suppost inħaddnu. Festa vera lill-Madonna tħisser festa mingħajr ġlied u piki jezda, mibegħda jew tgħajjir.

Din ser tkun l-ewwel festa tiegħi ta' Santa Marija fl-Imqabba. Jalla kollo imur tajjeb kif suppost u kulħadd jieħu pjacir. Ma ninsewx il-qrara u tqarbina għall-festa, u meta tgħaddi nghidu x'festa sabiha kellna. Dan hu l-awgurju tiegħi lil kulħadd.

VIVA SANTA MARIJA

Nagħmlu festa kif jixraq lil
Ommna Marija
billi nattendu għall-funzjonijiet liturgiči

PROPERTY FOR SALE DIRECT FROM OWNER

KIRKOP

A selection of apartments offered for sale in shell form with common parts completed including passenger lift. Layout covers approximately 135 sqm and consists of kitchen/living/dining room, 3 double bedrooms - main with ensuite, main bathroom, front balcony and back balconies. Included in the price is an interconnected ONE CAR GARAGE. Freehold. Ideal for first time buyers.

Asking price €97,000

ZEJTUN

Excellent value for money and ideal for first time buyers! Apartments forming part of a brand new block situated in a very nice and quiet area of this sought after village. Layout is in the form of a combined kitchen/dining/living room, main bedroom with ensuite shower, spare bedroom, bathroom, box room, front and back balconies. Property is being offered finished to high specifications excluding bathrooms and internal doors. Common parts including passenger elevator. Optional garages available for sale. Freehold.

Asking price €81,500

GHARGHUR

Brand new maisonette, offered for sale finished including bathrooms and internal doors. The layout comprises of a large kitchen/dining/living area, main bedroom with en-suite, two double bedrooms, bathroom and a good sized backyard. Price includes one car garage. Freehold.

Asking price €152,000

MARSASCALA

New corner elegant block of apartments all with stunning views. Apartments are being sold finished (excluding bathrooms and internal doors) with accommodation comprising of an open living area, separate kitchen/dining, main bedroom, 2 spare bedrooms, bathroom, box room and two front balconies.

Asking price €105,000

CALL US ON 79 33 33 25

www.e-property.com.mt | sales@e-property.com.mt

Member of
EBCON
GROUP

B'ħarsitna 'l quddiem biex inkomplu nsaħħu u nkabbru s-Soċjetà

Carlo Sciberras, is-Segretarju l-ġdid tas-Soċjetà, jispjega l-ħidma li beda f'din il-kariga hekk kif inħatar lejn l-aħħar ta' Marzu u l-progetti ewlenin li s-Soċjetà mbarkat fuqhom f'dawn l-aħħar xhur

L-element ta' tigħid id-darba bħala Segretarju li naqsam xi ħsibijiet magħkom fl-okkażjoni tal-Festa Titulari ta' din is-sena.

Wara l-elezzjoni tal-Kumitat Eżekuttiv li saret fit-23 u l-24 ta' Marzu 2013, waqt l-ewwel laqgħa tal-Kumitat il-ġdid fis-26 ta' Marzu ġejt fdat b'din il-kariga ta' piż. Minn hawn insellem u nirringazzja lil Karmnu Ellul li serva f'din il-kariga qabli waqt li nifraħ lill-assistent tiegħi, Joseph Briffa, u lil Jerry Ghigo, Pauline Agius Farrugia u Reuben Vella li ġew eletti għall-ewwel darba fil-Kumitat Eżekuttiv għas-snin 2013-2015.

Apprezzament sincier imur ukoll lejn il-ħidma fejjieda tal-eks-membri tal-Kumitat għas-snin 2010-2013: Anthony Farrugia, Michael Ghigo u Antoine Farrugia. Ma nistax ma nurix l-apprezzament tas-Soċjetà lejn Nicholas Baldacchino u Chris Schembri Baldacchino li kkontestaw l-elezzjoni tal-Kumitat għall-ewwel darba.

Appoġġ kontinwu mis-sezzjonijiet kollha

Fejn hemm l-għaqda hemm is-saħħha! Din hi frazi li dejjem emmint fiha u li nista' nirrelata ferm ma' dawn l-ewwel erba' xhur tiegħi bhala Segretarju tas-Soċjetà tagħħna. L-appoġġ kontinwu li qed insib mill-fergħat kollha tas-Soċjetà, b'mod partikulari miż-żgħażaq, huwa inkoraġġanti tassew. Iż-żgħażaq, li l-preżenza tagħhom tinsab f'kull fergha tas-Soċjetà, huma l-fjur u l-futur tagħħna. Għaldaqstant huwa fil-kompli tagħħna lkoll li niżguraw ambjent san li joffri opportunità għall-iżvilupp u s-sostenn tat-talenti tagħhom. Mill-istess lenti wieħed ma jrid jinsa qatt il-ħidma sfiqa tal-veterani kif ukoll il-morda u l-anzjani tagħħna li żgur li kieku ma kienx għalihom ma ninsabux fejn qeqħdin illum. Minn hawn insellem ukoll il-memorja tas-soċi u partitarji li illum m'għadhomx magħħna.

Is-Segretarju tas-Soċjetà,
Carlo Sciberras

Festa kbira li tiċċelebra diversi anniversarji u unuri fosthom il-15-il sena mir-rebħ tal-unur prestiqjuż tal-Unjoni Ewropea 'Les Etoiles d'Or du Jumelage' għall-ġemellaġġ li tant ħadmet għalihi is-Soċjetà Santa Marija

Ftehim temporanju dwar il-festi fl-Imqabba

Ix-xahar ta' April ġab miegħu l-bidu ta' sensiela ta' erba' laqgħat ta' koordinament bejn iż-żewġ soċjetajiet mužikali, is-Supretendent u l-Ispettur tad-Distrett, il-Kappillan u s-Sindku. Fid-9 ta' Ĝunju ntlaħaq ftehim temporanju għall-festi ta' din is-sena. F'Ottubru li ġej se jerġgħu jibdew id-diskussionijiet.

Kummissjonijiet Web u għall-manutenzjoni

Fit-22 ta' April il-Kumitat approva l-proposta sabiex tiġi ffurmata Kummissjoni Web li ser tkompli tiehu ħsieb issemmu leħen is-Soċjetà fid-din jaġi tal-informatika.

Fis-27 ta' April, il-Kumitat flimkien mal-Kappillan tal-Parrocċa, il-W.R. Kan. Dun Gorg Spiteri, għamel żjara ta' kortesija lill-Isqof Awżiljarju Mons. Charles Scicluna fil-Kurja tal-Arcisqof. Minn dan l-ispunt nawgura mill-qalb lil Dun Gorg li flimkien mal-Viċi tiegħi Dun George Schembri ser ikun qed imexxi għall-ewwel darba l-festa titulari fl-Imqabba. Fl-istess ġurnata organizzajna l-ikla annwali għall-bandisti fil-Montecristo Estates.

Twaqqfet ukoll Kummissjoni oħra fi ħdan is-Soċjetà: il-Kummissjoni Manutenzjoni tal-Każin li daħlet għal progett ta' restawr tal-madum tal-art fis-sala tal-pittura, bl-ghajnejha indispensabbi ta' Michael Grech.

Prioritā oħra li bhala Kumitat pogġejna fuq quddiem hija s-sigurtà tal-binja tal-każin, fejn investejna f'sistema ta' CCTV li tkopri l-faċċata kollha u li giet installata fix-xahar ta' Ĝunju. Fl-istess xahar il-Kumitat organizza għita għal Sqallija li ssarrfet f'success kbir.

Holoq b'saħħiħom f'katina b'saħħitha

Meta wieħed iħares lejn is-sehem li kull fergha fi ħdan is-Soċjetà tagħti tul is-sena, malajr jifhem l-importanza

tal-impatt aħħari li jithalla fuq is-Socjetà inġenerali. Fil-paġni li jmiss f'dan l-istess ktieb ser ikollkom l-opportunità li tapprezzaw il-ħidma tal-fergħat fi ħdan is-Socjetà fejn kull fergha fid-diversità tagħha tista' tiġi assoċċjata ma' ħolqa, li b'ħidma kollettiva u kontinwa tifforma u tgħaqeq katina b'saħħitha. Illum il-ġurnata s-Socjetà tagħna hija Soċjetà b'saħħitha, eżempli u bi-storja glorjuža wara isimha.

Żgur li kull wieħed u waħda minnkom li b'xi mod jew ieħor kontu jew intom involuti fil-Kumitat Eżekuttiv, fil-Banda għażiż tagħna, fl-Għaqda tan-Nar tal-Ajru, fl-Għaqda tan-Nar tal-Art, fl-Għaqda tal-Armar u ma' dawk li jarmaw fit-toroq, fis-Sezzjoni Żgħażagħ, fis-Sezzjoni Nisa, fil-Fratellanzi, fil-grupp li jgħin fil-knisja, fir-Relazzjonijiet Internazzjonali, fil-Klabb Tfal tat-Titular, fil-Kummissjoni Plancier, fil-Kummissjoni Web, fil-Kummissjoni Manutenzjoni, fil-Kummissjoni Programm u fit-tim tal-Pool, għandkom thossukom kburin li permezz tal-impenn, l-ġhaqda u l-kollaborazzjoni ta' bejnietna qed tkompli tinkiteb l-istorja tas-Socjetà Santa Marija u Banda Re ġorġ V, filwaqt li żżommna b'ħarsitna 'l quddiem – ta' dan mirringrazza lil kulhadd!

Minn hawn nifraħ ukoll lill-membri tat-tim tal-Pool li din is-sena kellhom l-ewwel esperjenza tagħhom fil-kompetizzjoni nazzjonali fejn irnexxielhom jikklassifikaw fit-tieni post u rebħu l-promozzjoni.

Aktar unuri għas-Socjetà u, fuq kollox, għall-Imqabba

Jiena nawgura iżjed ħidma lil dawn is-sejjonijiet kollha filwaqt li nifraħ lis-Sezzjoni Żgħażagħ għaż-żewġ unuri miġjuba lejn is-Socjetà permezz tal-Presepu Haj f'għeluq 1-20 sena mit-twaqqif tagħha. Żgur li din is-sena ser tkun waħda kbira meta, flimkien ma' dan l-anniversarju, se nfakkru l-15-il sena mir-rebħ tal-unur *Les Etoiles d'Or du Jumelage* li tant ħadmet għalih is-Socjetà Santa Marija, għeluq id-90 sena tal-pedestall tal-Inkurunazzjoni u għeluq il-50 sena tal-post tan-nar.

Filwaqt li nħegġeg lil kulħadd sabiex jingħaqad magħna kemm fiċ-ċelebrazzjonijiet fil-knisja u dawk esterni, nitlob il-koperazzjoni tagħkom tul il-ġimgħa kollha, b'mod partikulari waqt il-marċi. Nemmen li l-Kumitat ma jista' qatt jiffunzjona kif imiss mingħajr il-koperazzjoni tagħkom.

Nagħlaq dawn il-kelmejn billi ngedded l-impenn tiegħi u ta' shabi membri tal-Kumitat Eżekuttiv kif ukoll nirringrazza lill-Kappillan u l-kleru, lis-Sindku u l-Kunsill Lokali, il-Pulizija, il-Konsulent Legali u l-Perit tas-Socjetà, kif ukoll lis-Surmast, l-Assistent tiegħu u d-Direttur Spiritwali, filwaqt li nawgura l-festa t-tajba lill-Imqabbin kollha.

Viva l-Patrunga Universali u tal-Imqabbin, Santa Marija!

**YOUR EVENT IN
1 PUSH OF A BUTTON. EASY.**
THE VISAGE MOBILE FOLDING STAGE. NOW RENTING

tel: 99473535/2146 3607 / e-mail: visageltd@gmail.com / web: www.visagesound.com

Visage
SOUND LIMITED

Appell mill-Kaxxier

Donazzjonijiet u volontarjat li jkabbru l-festa

It-Teżorier tas-Soċjetà, Carmel Briffa, jagħmel l-appell tiegħu u jfisser fejn sejkun qed imorru d-donazzjonijiet li sejkun nġabru għall-festa ta' din is-sena li se tfakkars diversi anniversarji ta' għaqdien tas-Soċjetà

Għaddiet sena oħra u Awwissu rega' magħna. Meta jitqassam dan il-ktieb aħna nkunu għaddejjin bl-aħħar preparamenti tal-festa tal-Patruna Santa Marija, festa li tigi ċċelebrata bil-kbir fil-gżejjer Maltin speċjalment fir-raħal tagħna l-Imqabba.

Din is-sena l-Kumitat għaddha minn proċess ta' bidla. Minbarra l-fatt li daħlu membri ġoddha b'element żagħżugħ, kellna wkoll il-ħatra ta' Segretarju ġdid, is-Sur Carlo Sciberras.

Grazzi lil Karmnu Ellul

Mill-ewwel irrid nirringazzja lill-eks-Segretarju, is-Sur Carmel Ellul, li serva f'din il-kariga sa mill-1996 u li dejjem ta' l-kontribut tiegħu bil-kbir. L-impenn min-naħha tiegħu qatt ma naqas u matul dan iż-żmien dejjem wera biċ-ċar id-dedikazzjoni tiegħu lejn il-Każin u l-Festa ta' Santa Marija. Ma rridx ninsa wkoll lill-eks-membri l-oħra kollha li m'għadhomx jiffurmaw parti minn dan il-Kumitat, għall-hidma tagħhom b'risq il-ġid tas-Soċjetà.

Din is-sena, il-Kumitat jinsab impenjat sabiex mhux biss iżomm il-livell tal-festa preċedenti, però saħansitra jipprova jkabbar dan l-istess livell. Nistgħu ngħidu li din is-sena wkoll mhux ser tkun xi eċċeżżjoni minħabba l-fatt li s-Soċjetà ser tfakkars tliet avvenimenti importanti, dak tal-20 sena mit-twaqqif tas-Sezzjoni Żgħażaq, il-15-il sena mill-kisba tal-Unur *Les Etoiles d'Or du Jumelage*, unur li hu l-ġħira ta' soċjetajiet oħra, u l-50 sena mill-fuħ tal-post tan-nar.

Kisbiet għas-Soċjetà u għall-Imqabba

U la semmejnejha ż-żgħażaq ma nistax ma nifirħilhomx għall-hidma sfiqa u kollettiva ta' matul is-sena u għall-aktivitajiet li jorganizzaw matul is-sena kollha. Hawwa ta' min isemmi l-Preseppu Haj li ġie kkwalifikat fl-ewwel post, kif ukoll li kiseb ir-rekord nazzjonali tal-akbar Preseppu Haj. Il-membri tas-Sezzjoni Żgħażaq minbarra li jieħdu ħsieb il-marċ tat-Tielet Tridu, din is-sena daħlu għal proġetti kbir tad-dawl fil-faċċċata tal-Każin. Ta' min jammirahom u jfaħħarhom.

**Il-Kaxxier tas-Soċjetà,
Carmel Briffa**

Dak kollu li ngawdu fil-festa - marċi, armar, nar, eċċ - jinvolvi spejjeż kbar li jikkumplimentaw ix-xogħol volontarju ta' hafna nies

Ma rridx ninsa lill-membri tal-Kumitat tan-Nisa li appena tgħaddi l-festa jibdew jorganizzaw l-aktivitajiet bħal *coffee mornings* u lotteriji sabiex jingħabru l-fondi li huma ta' għajnuna kbira għas-Soċjetà. Ta' dan nixtieq nirringazzja minn qalbi speċjalment lil Doris Camilleri li ħadet ħsieb torganizza l-aktivitajiet.

Hajr ukoll lill-Għaqda tan-Nar, kemm tal-ajru kif ukoll tal-art. Dawn id-dilettanti ta' kull sena jagħtu wirja ta' logħob tan-nar mill-aqwa. Għall-festa ta' din is-sena ppreparaw programm speċjali speċjalment għal lejlet il-festa li ħafna Maltin ikunu qed jistennew. Il-membri tal-Ġħaqda tal-Armar komplew ix-xogħol tagħhom tal-induratura fuq il-pedestalli kif ukoll saru xi armi għal fuq l-arbli.

Programm strumentali li jfakkar l-unur 'Les Etoiles d'Or du Jumelage'

Il-Banda tagħna taħt it-tmexxija tas-Surmast David Agius u l-assistent Gordon Mayor tinsab fl-aqwa tagħha sabiex tipprepara għall-Programm tal-10 t'Awwissu. Din is-sena, il-Programm ser ikun iddedikat għall-20 sena Sezzjoni Żgħażaq Santa Marija u għall-15-il sena tal-unur prestiġjuż *Les Etoiles d'Or du Jumelage* bejn il-Banda tas-Soċjetà tagħna u dik ta' Santa Vittoria in Matenano.

Grazzi lil shabi tal-Kumitat u lil kull minn ħadem matul is-sena biex issir festa oħra speċjali. L-ispejjeż huma kbar u d-donazzjonijiet tagħhom jikkumplimentaw il-volontarjat ta' hafna nies. Kunu ġenerużi. Nifiru flimkien b'sens ta' maturità u li jesprimi mħabbitna lejn Santa Marija.

Minn qalbi nawgura l-Festa t-Tajba lill-Imqabbin kollha u nistedinkom sabiex tgawdu l-festa magħna b'mod speċjali lejlet il-festa fejn nassistu għal wieħed mill-aqwa spettakli tan-nar li jsiru fil-gżejjer Maltin u li għalih jattendu hafna nies.

VIVA SANTA MARIJA, PATRUNA TAL-IMQABBIN.

Di Rocco Ltd

Suppliers for Food Service Disposables

Biodegradable Plates & Cutlery
 Disposable Cups (plastic, paper & eps)
 Kitchen & Industrial Paper Rolls
 Paper Napkins & Table Covers
 Various Bags (paper & plastic)
 Salad Containers
 Water Cooled Knife Sharpening Service
 Fried. Dick Kitchen Knives
 & more...

📍 Prince Albert Street, Albert Town, Marsa MRS 1045

📞 Tel: 2122 7342/4 📞 Mob: 7947 8222

✉ E-mail: info@diroccoltd.com ↗ www.diroccoltd.com

Knife
Sharpening
Service

JMA Aluminium Works

Joseph Mizzi Aluminium works & soffit ceilings

40A, Industrial Estate, Luqa

Tel/Fax: 2180 7851 Mob: 9944 5686

E-mail: mizalum@maltanet.net

For aluminium products with competitive prices and professionally done with years of experience in aluminium works

We fabricate aluminium apertures, like doors & windows with new profiles and a large range of colours.

We cater for customer made structures, as greenhouses, verandas, skylights, facades and more.

Call for free quotation for:
 Louvers fixed & adjustable
 Double glazed apertures (with Argon Gas)
 Showers & partitions
 Insect screens & roller nets
 Hinged, sliding & revolving apertures
 Maltese balconies, stairs & handrails
 Security main doors
 Arched apertures & folding doors

We do also soffitt ceilings in mineral fibre & gypsum in various models

Messaġġ mis-Surmast

Mhux paroli, imma fatti, u ħafna!

Is-Surmast David Agius jispjega kif il-Banda Re ġorġ V tidħol f'sintonija mal-fergħat kollha tas-Soċjetà u kif il-koperazzjoni bejn il-Banda u s-Sezzjoni Żgħażagħ wasslet għal success sostanzjali

Din is-sena, meta jaħbat l-anniversarju tal-ġħoxrin sena minn meta twaqqfet is-Sezzjoni Żgħażagħ, nixtieq niċċu spunt mill-fatt li f'din is-Soċjetà f'dawn l-aħħar sittax-il sena nista' ngħid li sibt don konsistenti ferm f'kull fergħa ta' din l-għaqda. Il-motto li dejjem kien sinonimu ma' din is-Soċjetà nista' ngħid li huwa: **'parole no, ma fatti si, e molti!'**

Unuri għas-Soċjetà u għall-Imqabbin

F'dawn l-aħħar snin dan intwera biċ-ċar minn kull sezzjoni fis-Soċjetà tagħna fejn il-kisbiet kienu ħafna u mingħajr hafna pompi u pubblicità. Dan jgħiduh nies li huma barra mill-Imqabba u mħumiex midħla tal-każin tagħna. X'jiswa li tiftħar bik innifsek! Li jogħġibni f'din is-Soċjetà huwa li kulħadd jaħdem sfiq fil-kwiet u r-riżultat li jinkiseb dejjem kien tajjeb.

Mhux ser noqgħod nidħol fil-mertu u nagħti d-dettalji ta' kull success li kisbet din is-Soċjetà għax dawn kulħadd jaħfom, hekk kif dawn il-kisbiet mhux biss għamlu ġieħ lill-Imqabba iżda kienu wkoll ta' ġieħ nazzjonali. Is-Sezzjoni Żgħażagħ li din is-sena qed niċċelebraw l-anniversarju tagħha kienet strumentali bħas-sezzjonijiet 1-oħra biex kisbet diversi successi, fejn bil-ħidma u mhux bil-kliem ġabet unuri kemm għas-Soċjetà kif ukoll għall-Imqabbin.

Koperazzjoni bejn il-Banda u s-Sezzjoni Żgħażagħ

Min-naħha tal-Kummissjoni Banda dejjem ħdimna flimkien biex komplejna ngħollu isem is-Soċjetà fuq 1-ogħla pedestall possibbli, bl-organizzazzjoni tad-diversi attivitajiet li ntellgħu matul is-sena, fosthom fil-wirja unika tas-Semana Santa, il-Ġimgħa Marjana, l-akbar Presepu Haj, kif ukoll diversi attivitajiet oħrajn fosthom il-briju tal-marċi, l-iktar dak tat-Tielet Tridu. Wieħed irid iqis li mal-festa tagħna jiġu cċelebrati diversi festi u b'wiċċena minn quddiem ngħidu li dak

Is-Surmast Direttur,
Mro. David Agius

**Dak li jogħġibni
I-aktar f'din is-
Soċjetà huwa li
kulħadd jaħdem sfiq
fil-kwiet u r-riżultat
li nkiseb dejjem
kien tajjeb biex ta
lis-Soċjetà kollha
successi u unuri**

tat-Tielet Tridu sar wieħed mill-aktar marċi li jiġbdu nies minn barra r-raħal, fejn is-sorpriżi ma jonqsux. Hawnhekk ma nistax ninsa dik is-sena fejn kien ġie mżanżan il-Gwarniċun Mekkanizzat, xogħol uniku f'pajjiżna li kellu ftuħ spettakolari għall-aħħar. Dan ix-xogħol infatti kien ġie wkoll ippremjat għax-xogħol uniku u kreattiv li fi.

Kunċert li fetaħ l-anniversarju tas-Sezzjoni Żgħażagħ

Minn dawn il-kelmejn ma nistax ma nsemmix l-inizjattiva li ħa l-Kumitat is-sena 1-oħra biex ittellha kunkēt vokali u strumentali fis-sala tal-iskola primarja tal-Imqabba, biex bdejna 1-ftuħ ta' dan l-anniversarju taż-żgħażagħ. Nista' ngħid li kont sodisfatt bl-eżekuzzjoni tal-mužika impenjattiva li daqqnejna. Minn qalbi nirringrazza lill-mužičisti li jiffurmaw parti mill-banda tagħna għall-impenn li jidħlu għalih biex indoqqu mužika ta' grad għoli u arranġamenti ta' certu livell b'tant perfezzjoni. Dan ma jkunx jista' jsir mingħajr is-sagrificċi tal-mužičisti kollha fil-provi li jsiru qabel

kull kunċert. L-impenn li wieħed juri biex kemm jista' jkun niltaqgħu mužičisti mhux ħażin għal kull prova hu sinonimu biex niksbu s-suċċess meħtieg.

Fil-kunċert tal-10 t'Awwissu li sar popolari ma' diversi ammiraturi tal-baned, mhux se tonqos li tindaqq mužika varjata biex tolqot il-gosti ta' kulħadd, u mužika ta' certu grad li tkompli tgħolli l-livell tal-banda tagħha. Għalhekk inheggex lil kull min hu dilettant li jkun preżenti għal dan il-kunċert. L-attendenza tagħkom tkompli timlieni bil-kuraggi biex inkompli nwettaq il-ħidma tiegħi għall-avvanz tas-Soċjetà.

Grazzi lil Gordon Meyer

Nixtieq ukoll nirringrazza lill-Assistent Surmast Gordon Meyer li wkoll qiegħed jassistini fit-tagħlim tal-allievi. Dan kien pass ieħor din is-sena biex bid-dekor kollu u bl-attenżjoni nkomplu nimxu 'l-quddiem fit-

taħriġ mužikali. Hawnhekk nappella lil kull min huwa interessat li jibda jdoqq xi strument biex javviċina lill-kumitat ħalli nkunu nistgħu nagħtu t-taħriġ meħtieġ fil-qasam mužikali u b'hekk inkomplu nkattru l-mužičisti fi ħdan is-Soċjetà tagħna. Nixtieq ukoll nieħu spunt li min ikun interessat irid ikollu l-ħajra huwa nnifsu u mhux ikun imgiegħel ghax it-tagħlim mužikali jitlob ħafna impenn. Irrid insemmi li aħna dejjem nishħqu li jkollna mužičisti ta' livell u ma nishħqu fuq il-kwantitā iż-żda l-kwalitā. Fil-mužika m'hemmx triq tan-nofs fil-kwalitā.

Merħba lill-bandista ġdida fuq l-oboe u grazzi lil Karmnu Ellul

Nagħti merħba lill-bandista l-ġdida fi ħdan is-Soċjetà tagħna Neve Galea fuq l-oboe u nixtiqilha futur sabiħ. Jekk m'innejx sejjer żball, fl-istorja tal-baned fl-Imqabba, din ser tkun l-ewwel bandista Mqabbija fuq dan l-strument li jitlob certu ammont ta' studju. Jien minn qiegħi qalbi nixtiqilha kull suċċess ghax huwa strument li għalkemm qed jintuża ma' diversi baned, għadu rari f'Malta għax ftit mužičisti jdoqquh.

Minn dan il-messaġġ nixtieq ukoll nirringazzja ġħal ħidmiet u ghall-fiduċja li dejjem wera fija, lill-eks-Segretarju li dam żmien twil jokkupa karigi fil-

kumitat, Carmel Ellul. Grazzi mill-qalb tal-appoġġ li dejjem tani u talli dejjem fehem il-ħtiġijiet tal-banda. Ghaddejna flimkien fost l-isbaħ perijodi f'din is-Soċjetà mimlija kuncerti ta' livell għoli, fosthom żewġ akademji uniċi bil-kontenut tagħhom li qatt saru f'dan ir-raħal pittoresk tal-Imqabba.

Awgurju lill-Kumitat u lis-Segretarju l-ġdid

Nawgura wkoll lill-kumitat il-ġdid li wkoll għandu uċu ħġoddha f'ċerti karigi bħas-Segretarju l-ġdid, is-Sur Carlo Sciberras, kif ukoll lill-uffiċċiali u membri oħra fi ħdan il-kumitat preżenti. Demm ġdid jawgura ideat ġodda li żgur ikomplu jmexxu lil din is-Soċjetà iktar 'il quddiem u biex żgur nibqgħu mexjin 'il quddiem wieħed għandu jibqa' jimxi fuq l-ideat tajbin li ħallew in-nies ta' qabilna li għandhom jiġu mirquma mal-ideat ġodda.

Minn qiegħi qalbi nawgura kull suċċess lill-fergħat kollha biex ikollna festa mill-isbaħ li tagħti gieħ lill-Patruna tal-Imqabba, Santa Marija, u bħal kull sena nawgura lill-membri tal-kamra tan-nar, kemm dak tal-ażru kif ukoll dak tal-art, l-ikbar suċċess u Jalla dak li gie ppreparat jaġhti l-frott meħtieġ biex jerġa' jkollna festa kbira kif jixraq lil Santa Marija.

**making your
first home an
affordable reality**

At BOV we understand that this first step can be made even easier with our support. Talk to us today and discover the range of benefits that can make your first dream home an affordable reality.

Your success is our goal.

BOV HOME LOANS
2131 2020 | bov.com

Loans are subject to normal bank lending criteria and final approval from your BOV branch. Terms and conditions apply. The term of the loan must not go beyond retirement age.
Issued by Bank of Valletta p.l.c. 58, Zachary Street,
Valletta VLT 1130 - Malta

BOV
Bank of Valletta

Messaġġ tad-Direttur Spiritwali

Nifraħ magħkom u bikom fl-20 anniversarju tas-Sezzjoni Żgħażagħ

Patri Joseph Zahra OP, id-Direttur Spiritwali tas-Soċjetà, ifisser kif kull anniversarju jgħinna nħarsu lura biex nitgħallmu minn dak li għamilna u jgħinna nħarsu 'l quddiem b'fiduċja u b'viżjoni aktar čara lejn il-futur

Matul din is-sena qiegħdin niċċelebraw għeluql-20 sena mit-twaqqif tas-Sezzjoni Żgħażagħ tas-Soċjetà Santa Marija. Ma nistax ma nifraħx magħkom u bikom meta nqalleb il-paġni ta' dawn l-20 sena storja u nossera li ġilie fuq suċċessi u unuri ma akkwistajtux. L-Imqabba kburija bikom għax mhux biss għamiltulha ġid u tkomplu tagħtuha isem, imma talli isimha sar aktar popolari mhux biss fi xtutna imma wkoll lil hinn minnhom.

Mhux l-iskop tiegħi hawn li f'dan il-ferħ magħkom u bikom noqghod nagħmel elogji, iżda nixtieq naqsam magħkom dan il-ferħ kif kapaċi ngħixu minn aspett spiritwali li jheġġiġni u jibbuttan biex inħobb hafna iktar lil Marija Ommna Assunta Patruna tal-Imqabbin u tal-Gżejjer Maltin.

Sorpriża sabiħa bil-pubblikazzjoni speċjali tal-20 sena tas-Sezzjoni Żgħażagħ

Hawn nixtieq tabilhaqq nuri l-apprezzament uniku tiegħi għas-sorpriza li tajtuni bil-pubblikazzjoni speċjali fl-okkażjoni tal-20 sena tas-Sezzjoni Żgħażagħ. Meta waqt il-Ğimgħa Marjana li torganizzaw kull sena pprezentajtuli din l-edizzjoni, xi ħadd tarraffi li kien proprju għalhekk li ma kontx ġejt mitlub biex nikteb il-messaġġ tiegħi f'dan ix-xogħol, għax ridtu li jkun tassew sorpriza għalija. Sorpriża li ġagħlitni napprezzakom aktar meta nossera li hemm din l-attenzjoni unika għal ħwejjeg bħal dawn. Fil-fatt dan huwa valur li ta' min ifaħħru hafna: li nkunu attenti bħala bnedmin li nferrħu lil ħaddieħor anke b'modi mill-aktar sempliċi.

Dan huwa don li jezisti fi ħdan din is-Sezzjoni Żgħażagħ u minn dan il-messaġġ tiegħi nixtieq inheġġeg aktar ħalli ma jintilifx, anzi dan huwa don li tibqa' tittrażżmettihulna Marija Ommna. Marija Assunta wkoll ipprattikat dan meta bis-sempliċità kollha marret iż-żorr u tghin lil qaribitha Santa Eliżabetta. Kemm ferħet Eliżabetta meta ratha quddiemha!!! Tant ferħet li anke Ģwanni qabeż bil-ferħ f'ġufulha u hi mtliet bl-Ispirtu s-Santu (San Luqa 1:39-45).

Id-Direttur Spiritwali,
Fr. Joseph Zahra O.P.

Nixtieq naqsam magħkom dan il- ferħ kif kapaċi ngħixu minn aspett spiritwali li jheġġiġni nħobb hafna iktar lil Marija Ommna Assunta Patruna tal-Imqabbin u tal- Gżejjer Maltin

żgħażagħ li l-frott tagħhom jidher sew u qed jagħtina l-okkażjoni nifirħu bil-patrimonju li b'hekk kompla jikber għax kif kien tabilhaqq xieraq ingħata importanza u valur.

Inda ħħlu aktar lil Marija u lil binha Ĝesù f'qalb il-Maltin

Għandna tassew għax nifirħu magħkom u bikom quddiem patrimonju kulturali, spiritwali, festiv, ċelebrattiv, sportiv u ħafna aktar, għax dan hu patrimonju ta' ward imqiegħed bħala kuruna fuq ras il-Patruna tagħna Santa Marija. Iva, inħoss li Santa Marija, ta' Omm vera li hi, qed tifrah bina u magħna. Santa Marija kburija li hija Ommna, qed tara 'l uliedha jirnexxu fil-ħajja. Dan il-ħsieb għandu jagħmel kburin anke lilna. Aħna ulied Santa Marija, f'dan l-anniversarju għalhekk irridu nwegħduha li ha nkomplu naħdmu għaliha. Ha

Ejja nferrħu lil ħaddieħor kif għamlet il-Madonna

Marija Ommna pprattikat ukoll dan id-don sempliċi meta fit-tiegħi ta' Kana kienet attenta għall-bżonnijiet tal-oħrajn u tat il-parir tagħha bi ħlewwa u b'generożit: "Agħmlu kulma jgħidilkom hu" (San Ģwann 2:5). Hekk għamlet ukoll Marija, meta kienet qed tiġi transferita għas-sema, skont kif tgħidilna t-tradizzjoni. Bi ħlewwa u qdusija kienet attenta għan-nuqqas ta' fidi tal-Appostlu Tumas, u għalhekk f'dak il-ħin hija ħalliet iċ-ċintura tagħha fil-qabar li kienet midfuna fih u li minnu ġiet imtellgħha fis-sema.

X'ifisser għalina kull anniversarju

Kull anniversarju jfakkarna li aħna mexjin dejjem 'il quddiem. Kull anniversarju jgħinna nħarsu b'fiduċja u b'viżjoni aktar čara lejn il-futur. Kull anniversarju jgħinna nħarsu lura biex waqt eżami tal-kuxjenza nistudjaw u naraw xi stajna għamiltu aħjar. Quddiem din ir-realtà, nara b'mod mill-aktar evidenti li hemm ħafna tajjeb, hemm ħafna suċċessi u unuri. Hemm ħafna sagrifċċi miwettqa minn ħafna

nkomplu nistinkaw biex nagħmlulha festa aktar kbira u xierqa, mhux għax hi għandha bżonn xi festa, imma għax bil-festa li nagħtuha minn qalbna, irridu ngħollu isimha u nfahħru. Bil-festa li nagħmlulha rridu nirringrazzjawha tal-protezzjoni kontinwa tagħha. Bil-festa li nagħmlulha rridu nagħmluha aktar popolari u rridu ndaħluha aktar fil-qlub tal-Insara Maltin. Qalbna qed thabbat ma' ta' Marija u għalhekk illum qed nifhmu li meta nittrażmettu lil Santa Marija lil ġutna l-bnedmin, inkunu qed nagħtuhom teżor uniku għax b'Marija jista' jitweldilhom Ģesù Salvatur f'ħajnej.

Nifirħilkom għall-attivitajiet spiritwali

Naghlaq dan il-messaġġ tiegħi billi nerġa' ntenni kom li qed nifraħ bikom u magħkom. Nifirħilkom għax kontu intom li daħħaltu ħafna tagħlim fl-Imqabba permezz tal-Ġimgħa Marjana li torganizzaw kull sena. Nifirħilkom għax kontu intom li permezz tal-wirja unika dwar is-Semana Santa Espana, daħħaltu lil din l-Omm ġelwa tal-Esperanza Macarena Inkurunata, mhux biss inkurunata f'raħhalna, imma inkurunata f'pajjiżna. Nifirħilkom għall-unuri uniċi li ksibtu bil-meditazzjoni ħajja tal-

Bil-festa li nagħmlu 'I Santa Marija, irridu nirringrazzjawha tal- protezzjoni kontinwa tagħha u rridu ndaħħluha aktar f'qalb il-Maltin fejn magħha jidħol Ĝesù

presepju ħaj u taċ-ċenaku ħaj li fihom kontu attenti biex tkunu leali tassew lejn it-test sagru.

Nifirħilkom għall-attenzjoni fl-armar li triduh ikun katekeżi ħajja u mhux sempliċi armar li jintrama fil-festa. Qed niftakar il-ħerqa unika li biha kontu kkuntattajtun għall-messaġġ li ridtu jiġi jidher fl-umbrelluni tal-marċ li jibqgħu esposti fil-pjazza u fis-sett ta' għaxar statwi li għadhom qed jinħadmu għat-triq tal-knisja.

Issa nkomplu nistinkaw u ningħataw, halli din il-Kuruna ta' glorja li minn sena għal sena qed inkomplu ninsġu fuq ras Santa Marija tagħna, tkompli tigħi mżejna mhux b'affarijiet materjali li jgħaddu biss, imma fuq kollo bl-imħabba ta' bejnietna. Ghax aħna uliedha bil-prattika tas-Sagamenti Mqaddsa li permezz tagħhom Marija Ommna mal-Knisja Omm twelldilna lil Kristu Ģesù f'ħajnejha u bit-tnissil tad-devozzjoni vera lejha, li tant tkun qawwija, iġġagħalna nagħmlulha festa xierqa u unika hierġa kollha mill-qalb.

Santa Marija nitolbuk, ħarisna dejjem u f'kull żmien. Tkun imfaħħra u Mbierka għal dejjem.

Viva Santa Marija Assunta.

Andrew Vassallo Ltd
GENERAL TRADING
TEL: 21692917 MOB: 79494438
www.andrewvassallo.com

Specialising In:

- Liquid Membrane
- Skylights
- Raised Flooring
- Water Gutters
- Manhole Covers
- Street Furniture
- Expanding Joints
- All Types Of Staircases
- Permanent Cold Asphalt
- And Much More...

Raised Flooring

Skylights

Stair Cases

Gutters

Floor Drains

Manhole Covers

Glass Doors

Id-direzzjoni tal-Kažin

Spinta lill-manutenzjoni tas-sede u ta' apparat bżonnjuż

Felix Galea, id-Direttur tal-Kažin, jispjega l-inizjattivi li qed jittieħdu biex is-sede tant rikka tas-Soċjetà Santa Marija, u li hi ċentru tal-arti fil-qalba tar-raħal tagħna, tkun mantnuta tajjeb biex titgawda minn kulħadd u fit-tul

Huwa ta' privilegg għalija li ghall-ewwel darba qiegħed nikteb dan l-artiklu fil-programm tal-festa bħala direktor tal-kazin, ffit jiem qabel il-festa ddedikata lill-patrūna universali Santa Marija.

Wara l-ħatra tiegħi f'din il-kariga komplejna b'ċertu xogħol fejn ħallejna u hadna numru ta' inizjattivi oħrajn.

Pool Team

L-ewwel inizjattiva li hadna kienet li għaqqadna grupp ta' għaxar persuni ta' kull età u ffurmajna sezzjoni ta' manutenzjoni u tisbiż tal-proprietà tas-Soċjetà u minnufih bdejna xogħol ta' tisbiż fil-kamra tif-xogħol fejn ħallejna. Issa din il-kamra giet komda għall-plejers tal-pool team. Irrid nieħu din l-okkażjoni biex nifraħ lis-'Santa Marija Pool Team' għas-suċċess li kisbu.

Is-Soċjetà Santa Marija u Banda Re ġorg V dejjem imxiet mal-aħħar teknologija. Fil-fatt fis-sede tas-Soċjetà tagħna nsibu l-WIFI għall-użu tal-partitarji u l-pubbliku ingenerali.

Ffit xhur ilu sar xogħol estensiv fis-sala artistika fejn bil-kollaborazzjoni ta' Michael Grech u s-sezzjoni tal-manutenzjoni sar restawr tal-madum u

Felix Galea, Direttor tal-Kažin u Chairperson tal-Kummissjoni Manutenzjoni

Sar xogħol estensiv fis-sala artistika fejn sar restawr tal- madum u hekk din is-sala meraviljuža kompliet tissebbah minn fuq s'isfel

kontinwa tagħhom, lill-Għaqda tal-Armar għall-armar ġdid li qiegħdin jagħmlu u l-aktivitajiet li jorganizzaw, lis-Sejjoni Żgħażagħ għall-hidma, kif ukoll lid-Dilettanti tan-Nar li jagħmlu xogħolhom b'tant sagħrafha u riskji.

Grazzi lil kull min jagħti l-ghajnejna kemm manwalment kif ukoll finanzjarjament sabiex l-isem tas-Soċjetà jkkompli jikber.

**VIVA SANTA MARIJA,
REGINA TAL-IMQABBIN**

**Il-membri tal-Kummissjoni I-ġdida
Manutenzjoni Kažin (mix-xellug):
Glenn Zammit, Kyle Farrugia, Nicholas
Għigo, Felix Galea, Luke Vella,
Osvaldo Vella, Reuben Vella, Roderick
Tonna (Emanuel Pace u Roderick Pace
mhumix fir-ritratt)**

Newmes Garage

Prop. Horace Spiteri

A Wide range of Wedding Cars for Hire • Taxi Service • Mini Bus Service 24 Hours a Day • Rent Cars

Triq Alfred Cachia Zammit, Žejtun Tel: 21 693247 / 21 694212 • Mobile: 9949 8829

Donazzjonijiet biex inkomplu nkabbru I-festa titulari

Franġiska Ghigo tispjega I-hidma tal-fergħa tan-nisa li hi kruċjali għalli ġbir ta' fondi ħalli jkomplu jisseddqu I-propjetà tas-Soċjetà u, naturalment, il-festa titulari

Għadna kif iċċelebrajna l-festa sabiha tal-Milied u bħal leħha ta' berqa għaddew kwazi tmien xħur u l-festa kbira universali ta' Santa Marija patruna tagħna l-Imqabbin qiegħda magħna. Kif itir iż-żmien!

Din il-festa għalija tħisser ħafna u ħafna, għaliex ngħixha minn sena għal sena f'dan ir-rahal għażiż tagħna.

Din is-sena bħal snin oħra aħna n-nisa kellna sena mimmlja b'ħafna ħidma u saru ħafna attivitajiet biex inkomplu niġbru l-fondi li tant nieħdu pjacir narawhom jikbru biex meta Jasal iż-żmien ngħadduhom lill-Kumitat Eżekuttiv li b'għaqal kbir jużahom ħalli dejjem inkabbru l-propjetà tagħna. Din is-sena l-fergħa tagħna se terġa' tagħti somma sabiha ħafna.

Din is-somma ġiet b'ħafna ħidma u

sagħiċċeju speċjalment min-naħha ta' xi wħud bħal Doris Camilleri li dejjem thabrek biex tiġibor in-nies għal kull attivitā u tħbiġ il-biljetti għal-lotterija. Nirringrazza wkoll minn qalbi lill-membri l-oħra tas-sottokumentat u xi nies oħra li dejjem issibhom biex jagħtu daqqa t'id speċjalment fit-tindif u certi affarijiet oħra.

Grazzi lil ħafna

Nirringrazza wkoll lill-aħwa Ĝulja u Maria Ghigo li kull sena meta joqrob l-Għid il-Kbir jiġu flimkien ma' oħra jnnejha lil Michael Chetcuti biex jarmaw is-swali sbieħ tagħna bil-varri prezzjużi għas-Semana Santa li norganizzaw kull sena.

Nirringrazza lill-membri minna li jħobbu jagħtu xi rigali żgħar biex intellgħuhom fil-lotterija fil-coffee mornings u afternoon teas. Nirringrazza lis-soċi u partitarji kollha nisa u rġiel li nsibuhom is-sena kollha għall-ġenerożit tagħhom kull darba li niġu bżonnhom.

Fl-ahħar nagħmel is-soltu appell biex matul dawn il-ġranet għeżeż għalina nattenu għall-funzjonijiet sbieħ li jsiru fil-knisja ad unur il-Patrūna tar-rahal tagħna Santa Marija. Inheġġeg ukoll biex nieħdu sehem fl-attivitajiet kollha li jsiru matul il-festa mingħajr ma noffendu jew inwiegħġu lil hadd, u sabiex f'dawn il-ġranet ta' ferħ u għożża għalina lkoll nersqu aktar lejn is-sagamenti tal-qrar u t-tqarbin.

Grazzi mill-qalb u l-Festa t-Tajba lil kulħadd.

Viva Santa Marija, Patruna tal-Imqabbin kollha.

Il-Kumitat tal-Fergħa Nisa

Sezzjoni Żgħażagħ Santa Marija

Żgħażagħ li jaħdmu b'ħila u jiksbu success

Jeremy Mercieca, il-President tas-Sezzjoni Żgħażagħ Santa Marija, jispjega l-firxa wiesgħa ta' attivitajiet li bihom is-sezzjoni kisbet diversi successi hi u tfakkar l-20 sena mit-twaqqif tagħha

Huwa ta' unur għalija li mess lili bħala l-President tas-Sezzjoni Żgħażagħ Santa Marija li nwassal dan il-messaġġ tiegħi f'din il-pubblikazzjoni ta' qabel il-festa f'gieħ il-Patrunga Universali Santa Marija, propru fl-okkażjoni tal-ghoxrin sena mit-twaqqif tas-Sezzjoni Żgħażagħ Santa Marija fl-Imqabba. Reġa' wasal iż-żmien meta raħalna jingħata dehra aqwa minn qatt qabel, u l-Imqabbin, bi dritt, jiċċelebraw il-festa b'mod grandjuż ta' Marija mtellgħa s-sema bir-ruħ u l-ġisem.

Għoxrin sena ta' ħidma

Minn żmien għal żmien, l-antenati tagħna dejjem hadmu sabiex ikabbru l-festa tant għażiżha għalina l-Imqabbin, u għoxrin sena ilu twaqqfet fergħa oħra fis-Soċjetà sabiex mingħajr ebda daqq ta' trombi, tagħti daqqa t'id tajba ġalli nkomplu ntejbu l-organizzazzjoni tal-festa tagħna. Għaddew bħal vleġġa kważi 103 snin mit-twaqqif ta' din l-ewwel soċjetà mužikali fl-Imqabba. L-istess għaddew bħal-leħha ta' berqa l-20 sena mill-ewwel ġurnata li twaqqfet sezzjoni oħra fis-Soċjetà tagħna, is-Sezzjoni Żgħażagħ Santa Marija, nhar il-15 ta' Dicembru 1993. Is-Sezzjoni Żgħażagħ Santa Marija kienet is-sezzjoni fi-ħdan is-Soċjetà tagħna li tat imbuttatura sostanzjali sabiex il-festa f'gieħ il-Patrunga tal-Imqabba Santa Marija titqies fost l-aqwa f'pajjiżna.

Il-Kumitat tas-Sezzjoni Żgħażagħ 2012/2013 li hu l-Kumitat li qed jorganizza l-attivitàajiet tal-20 anniversarju

Għalkemm personalment ma niftakarx it-twaqqif ta' din is-Sezzjoni, ma nimma ġinax li kien faċċi dejjem iż-żmien li ghaddiet minnu. Min jaf kem il-partitarji, speċjalment dawk żgħażagħ, kellhom jagħtu l-mija filmija tagħhom biex dak li bnew ta' qabilhom ikomplu jibnu fuqu u jippreparaw pedamenti godda għall-futur. Iż-żminijiet jew esperjenzi diffiċċi għas-Soċjetà tagħna żgur li ma naqsux, iżda kieku ż-żgħażagħ tagħna ma kinux persistenti u għelbuhom, perswaz li kieku llum ma konniex ser niċċelebraw għeluq l-20 sena mit-twaqqif ta' din is-Sezzjoni.

Matul dawn l-ahħar snin, kellna x-xorti ngħixu u nesperjenzaw diversi successi – premijiet mistħoqqa li jixhud s-sengħa u l-ħila taż-żgħażagħ tas-Soċjetà Santa Marija tal-Imqabba. Ta' min jgħid li s-suċċessi ma jsirux biss bil-kisba ta' unuri, li fuq kolloks is-sezzjoni tagħna hija rimonata għalihom, iżda wkoll kull darba li isem is-Soċjetà tagħna, isem raħalna u fuq kolloks isem il-Patrunga tagħna jissemmew b'mod prominenti.

Determinazzjoni Qawwija - 'Biss bil-ħila'

F'dawn is-snin kollha li għaddew, is-Sezzjoni Żgħażagħ ħarġet b'haġna ideat innovattivi f'kull rigward f'dak li għandu x'jaqsam mal-Imqabba u l-Imqabbin. Ta' min ifaħħar lil din is-sezzjoni li ta' kull sena tagħti prova ċara ta' kif jiġu organizzati attivitajiet ta' livell għoli f'ambjent paċċifiku u nisrani. Fil-fatt din is-sezzjoni twaqqfet sabiex mingħajr pompi żejda tinżamm l-attivitàa żagħżugħha fil-każin dejjem ħajja u nżiduha kemm jista' jkun biex b'hekk ikun hemm atmosfera dejjem ferriħija b'qalb li thabbat għall-Patrunga tagħna.

Bl-appogġġ sħiħ li lkoll flimkien nagħtu dejjem konna minn ta' quddiem biex bil-heġġa u d-determinazzjoni tagħna ngħinu fejn ikun hemm bżonn. Dan nistgħu naraw bl-ammont sabiħ ta' żgħażagħ li għandna fil-festa tagħna. Iż-żgħażagħ jgħinu fl-armar u għal dawn l-ahħar snin ilhom jimlew ir-raħal b'xogħol ta'

injam u drapp fin. Hemm ukoll żgħażagħ li jinvolvu ruħhom fix-xogħol tan-nar u dejjem kien minn ta' quddiem sabiex jagħmlu gieħ lis-Socjetà, u fuq kollox iż-żgħażagħ fil-bandha.

Minn dak li tgħallim minn kemm ilni fil-volontarjat, jiena dejjem nišhaq u ngħaddi l-messaġġ liż-żgħażagħ tagħna, b'mod partikolari lil shabi tal-kumitat, li qatt m'għandek tgħid il-kelma 'impossibbli,' sakemm trabbi l-kuraġġ u b'determinazzjoni liema bħalha tagħmilha possibbli. Żgur li għoxrin sena ilu, nies bħal Carmel Zahra, Carmel Briffa, Karmnu Ellul u Alfred Galea għħaddielhom il-ħsieb minn rashom li kien impossibbli li twaqqaf sezzjoni bħal din, iż-żgħażagħ tal-lum qiegħdin juruhom b'fatt wara fatt li dak li ħadmu għaliex qiegħed jissarraf f'success ... u kif!

Fis-Socjetà tagħna dejjem kien hemm evoluzzjoni sabiex b'demmnha jbaqbaq inkomplu nkabbru din il-festa titulari. L-armar dejjem qiegħed jiżdied u jinbidel b'disinji li juru l-kapaċitā u l-ħila. In-nisa għandhom f'id-ejhom ħafna mill-attivitàajiet li jgħiblu l-finanzi lejn is-Socjetà. Tal-Banda dejjem joħorgu b'xi mužika affaxxinanti. Xejn inqas 1-Għaqda tan-Nar li minn delizzju bejn il-ħbieb inbidlet f'fabrikka li b'rieda kbira toffri xogħol mill-ifjen, ta' preċiżjoni u tal-aqwa kwalità, u fuq kollox iż-żgħażagħ, fulkru fi ħdan din is-Socjetà glorjuża, li bl-entużjażmu tagħhom iż-żommu l-attività ħajja sabiex sena wara sena norganizzaw waħda mill-aqwa u l-akbar festi f'pajjiżna.

L-2012/2013 sena memorabbli

Hekk kif għaddiet il-festa tal-2012, festa grandjużha minn kull lat, il-Kumitat tas- Sezzjoni Żgħażagħ reġa' twaqqaf sabiex jiffunzjona f'din is-sena hekk speċjali. B'differenza mis-snin l-imghoddija, il-Kumitat Eżekuttiv ħass l-importanza li dan il-kumitat ikun magħmul minn nukleu tajjeb ta' żgħażagħ u għalhekk il-membri ddeċidew li dan il-kumitat jifformu ruħu b'mod demokratiku. Il-Kumitat tas- Sezzjoni Żgħażagħ gie ffurmat minn numru sabiħ ta' żgħażagħ, kemm dawk li ngħaqdu magħna għall-ewwel darba fil-kumitat fosthom it-tfajla ħabrieka Davinia Camilleri, kif ukoll ġew eletti diversi membri li kienu f'kumitat passati. Is-Sezzjoni Żgħażagħ dejjem tat-ċans kbir lit-tfajjiet fis-Socjetà sabiex ikomplu jkabbru l-ħiliet tagħhom. Fil-fatt, f'dan il-kumitat nistgħu nsibu erba' żgħażagħ femminili li jaħdmu bla waqfien għall-festa tagħna, b'waħda minnhom, Jessica Farrugia, saħansitra qed tokkupa kariga uffiċċiali b'mod tajjeb ħafna ta' segretarja, li minn hawnhekk nirringrazzjaha għall-kooperazzjoni u l-ħidma li flimkien għamilna. Minn hawnhekk nixtieq insellem u nirringrazzja lill-membri tal-kumitat preċedenti li dejjem offrew l-ġħajnejha tagħhom kull meta kien hemm bżonn, u nirringrazzjahom għall-ħin kollu li offrew sabiex din is-Socjetà timxi 'l-quddiem.

Mill-ewwel laqgħa tal-kumitat ilkoll qbilna li kull żagħżugħ irid imidd għonqu għax-xogħol, u fassalna pjan ta' sena ħidma, proprju f'dan l-anniversarju

importanti, bil-prioritajiet ikunu:

- attivitajiet fuq livell nazzjonali li jkunu ta' għieħ għal raħalna u li nimmiraw li jwassluna għal xi unur;
- attivitajiet ta' ġbir ta' fondi;
- komunikazzjoni kontinwa mal-għaqdiet kollha tas-Socjetà u mal-bqija tal-partitarji; u
- ċ-ċelebrazzjonijiet tal-20 sena mit-twaqqif tas- Sezzjoni Żgħażagħ, bil-qofol ta' kollox tkun il-festa grandjużha ta' Santa Marija.

Kollha qbilna li l-pjan tagħna jrid ikun wieħed konkret li nkunu kapaci nwettqu kollu. Wara dan il-pjan li s'issa kien effettiv, kien hemm strategija u miżuri tajbin li wassluna fejn qiegħdin illum il-ġurnata. *Where there is a will, there is a way* – u hekk għamlu ż-żgħażagħ tagħna, u tabilhaqq sfruttajna flimkien kull possibilità sabiex kulma kellna f'moħħna jissarraf f'realtà. Dawn huma fatturi ewlenin li jagħtu distinzjoni speċjali lis- Sezzjoni Żgħażagħ Santa Marija tal-Imqabba u jagħmluha fost l-aqwa sezzjonijiet taż-żgħażagħ f'pajjiżna. F'kulma għamilna poġġejna fiċ-ċentru tal-attenzjoni l-involviment taż-żgħażagħ Imqabbin.

Ftuħ denju ta' żgħażagħ devoti

Bħalamembrifil-kumittat- taż-żgħażagħ, ridnal inifθu din is-sena importanti b'xi haġa sempliċi li żgur tkun ta' għid għall-komunità. Fil-fatt ftaħha ċ-ċelebrazzjonijiet ta' dan l-anniversarju nhar it-28 t'Ottubru 2012,

Il-President tas- Sezzjoni, Jeremy Mercieca, fil-quddiesa tal-ftuħ tal-attivitàajiet tal-20 sena Sezzjoni Żgħażagħ

Waqt il-quddiesaa tal-ftuħ tal-attivitàajiet tal-20 Sena Sezzjoni Żgħażagħ

Nenu The Artisan Baker is a unique outlet serving traditional Maltese Dishes using fresh ingredients, in the ambience of an original restored bakery.

Go back in time and get a feel of how the bread was produced in the old days. One can also participate in practical demonstrations to prepare the Ftira, baked in an authentic stone oven.

Nenu the Artisan Baker is part of **MAYPOLE** group

Nenu The Artisan Baker - 143, St. Dominic Street, Valletta T: 22581535
E: info@nenuthebaker.com www.nenuthebaker.com

MAYPOLE
since 1900

Qormi | Fgura | Ikklin | Buġibba | Żabbar | Hamrun | Swatar | San Ĝwann | Żurrieq | Attard

tel: 22 581 581 | www.maypole.com.mt

Membri tal-Kumitat waqt il-quddiesa tal-ftuħ tal-aktivitajiet tal-20 Sena Sezzjoni Żgħażagħ

Thawwil ta siġar li jfakkru l-20 Sena Sezzjoni Żgħażagħ
Santa Marija

Il-Kumitat tas-Sezzjoni flimkien mal-Viċi Kappillan, Dun ġorġ Schembri, u d-Direttur Spirituali, Fr. Joseph Zahra... ritratt tal-okkażjoni wara l-quddiesa tal-ftuħ tal-aktivitajiet tal-20 Sena Sezzjoni Żgħażagħ

Prezentazzjoni tal-logo tal-20 Sena Sezzjoni Żgħażagħ
Illi-President u l-Kumitat Eżekuttiv

permezz ta' Quddiesa ta' Ringrazzjament mill-Viċi Kappillan tal-Parroċċa, Dun George Schembri. Hija xi haġa sabiha li bħala żgħażagħ fi ħdan Ommna Marija nirrikorru mill-ewwel għand Missierna u Ommna tas-Sema f'okkażjonijiet tant speċjali sabiex niringrazzjawhom u nagħtuhom ġieħ. Bħala parti miċ-ċelebrazzjonijiet f'din il-ġurnata speċjali, hsibna wkoll sabiex inħawlu żewġ siġriet fil-Pjazza tal-Parroċċa tar-Raħal tagħna li jissimbolizzaw il-ħajja u l-enerġija li hemm f'kull żaghżugħ u żagħżugħha li jagħmlu parti

**Kellna x-xorti ngħixu diversi suċċessi;
premjijiġiet mistħoqqa li jixhdu s-sengħha
u l-ħila taż-żgħażagħ tas-Soċjetà
Santa Marija tal-Imqabba**

minn din is-Soċjetà. Apparti minn hekk, il-President u l-Kumitat taż-żgħażagħ ippreżentaw il-Logo uffiċjali, bħala simboli ta' dan l-anniversarju, lill-uffiċjali u lill-membri tal-Kumitat Eżekuttiv.

Logo oriġinali u modern

Sabiex nibqgħu niftakru dan l-anniversarju, ridna li jkollna l-logo uffiċjali għal din is-sena speċjali. Wara li kellimna u analizzajna diversi xogħlijiet ta' disinjaturi differenti, il-hsieb tagħna mar fuq il-logo sottomess mis-Sur Pierre Balzia. Ridna li dan il-logo jiddeskrivi l-iskop ewljeni tagħna.

Dan il-logo fih in-numru 20 li huwa l-annu li juri kemm ilha mwaqqfa din is-sezzjoni. Fih l-istatwa ta' Santa Marija, li xogħolna kollu kemm hu, hu mdawwar lejha sabiex norganizzaw festa mill-isbaħ. Fih l-istilel li jiffurmaw it-tnejn stilla li għandha fuq rasHa Santa Marija u fl-aħħar nett il-laser li huwa element innovattiv li juri li din is-sezzjoni hija pijuniera fl-innovazzjoni u l-oriġinalità fil-marċi f'pajjiżna. Il-laser qiegħed

**Sezzjoni Żgħażagħ
Santa Marija
Mqabba
1993-2013**

Il-logo tal-20 sena Sezzjoni Żgħażagħ iddisinjat
minn Pierre Balzia

DIE ECKE STATIONERY

DIGIT ELECTRONIC SOLUTIONS

Mons. M. Azzopardi Street, SIGGIEWI

Tel: 27/21463403

School Street, SAFI

Tel: 27/21641149

E-mail: info@desmalta.com

Website: www.desmalta.com

Find us on:
facebook.

DES Malta

25%

15%

30%

20%

10%

Open from Monday to Friday from
8.00am till 1.00pm & 4.00pm till 7.00pm
Saturday from 8.00am till 2.00pm
Sunday from 8.00am till 11.30am

Crazy SUMMER toys SALE

WANNA PARTY

COSTUMES & ACCESSORIES

by DES

Organise your Party with the WANNA PARTY Animation Team

2 hours party, 2 animators & 1 costume character

Contact on: 21233369, 79473870

E-Mail wannapartymalta@gmail.com

Open from Monday to Saturday from 9.00am till 7.00pm

Daniels

SHOPPING COMPLEX

Specialising in all sorts of
party goods: balloons, party
decorations, costumes and
accessories all year round

jingħaqad f'punt fokali wieħed li juri li l-ħidma tagħna trid tkun waħda kollettiva li twassalna għas-suċċess.

Frażi fattwali li tfisser ħafna

F'għeluq 1-20 sena mit-twaqqif tal-kumitat taž-żgħażaqgħ ħsibna li nagħmlu *slogan* li jiddeskrivi lil din is-sezzjoni – **Hidma Żagħżugħha b'Hila**. Ridna li dan ikun magħmul minn kliem semplice li, madankollu, ikollu tifsira warajh. Dan is-*slogan* iffoka fuq:

- **il-ħidma** - l-azzjoni u **l-attività** kontinwa li jagħmlu ż-żgħażaqgħ matul is-sena kollha;
- **iż-żgħożija** - li tfisser **l-enerġija u l-entuzjażmu** li jilħqu l-qofol tagħhom fil-festa; kif ukoll
- **il-hila – il-kwalità u s-sengħha** fl-attivitàajiet u l-elementi li ttella' s-sezzjoni u anke fl-ġħajjnuna li tagħti lil sezzjonijiet oħrajn.

Is-*slogan* jirrispekkja wkoll is-*slogan* tal-Imqabba li Santa Marija hi l-Patruna tiegħu: Biss bil-Hila.

Żgħażaqgħ mimlijin ħajja b'attivitàajiet kontinwi

Il-Kumitat irnexxielu jimla s-sena tiegħu b'attivitàajiet ibbażati fuq id-diversità tal-individwu fejn is-sisien filantropici, soċjali, sportivi, kulturali u spirituali tpoġġew fuq quddiem nett tal-aġenda tagħna. Ta' min jgħid li kull attività li tellajna mhux biss kienet ta' livell għoli, iżda kienet ukoll originali għall-aħħar, fejn l-element żagħżugħ, mimli entuzjażmu u ħeġġa, dejjem iddomina! Dan mhux qiegħed jingħad biss bil-kliem iż-żda bil-fatti; fatti li kull sena jagħtu prova ċara li s-Sezzjoni Żgħażaqgħ tagħna hija sezzjoni attiva, kapaċi u serja mill-bidu li għiet iffurmata.

Jekk inħarsu lura lejn din is-sena li għaddiet, naraw li l-attivitàajiet soċjali ma naqsux! Fost id-diversi attivitàajiet li saru parti mill-kalendaru tagħna nsibu d-diversi *Get-Togethers* organizzati gewwa l-Kažin għaż-żgħażaqgħ, b'mod speċjali fil-Halloween, fil-Milied, fil-Karnival u dawk bi thejjija għall-Festa li jikkonsistu f'sensiela ta' *Festa Warm Ups*. Konna ta' għajnejn u tgħixx id-dur il-kumitat tas-Sezzjoni Nisa fl-organizzazzjoni ta' diversi *High Teas* li jsiru gewwa l-kažin. Matul is-sena, il-kumitat taž-żgħażaqgħ ta 1-ġħajjnuna tiegħu lill-Għaqda Armar għad-diversi Ikliet bejn il-Ħbieb li hi organizzat. Fost dawn l-attivitàajiet nistgħu nsemmu l-BBQ's fil-

Is-Sezzjoni Żgħażaqgħ tagħti sehemha fl-attività tal-Kunsill Lokali 'L-Imqabba mal-Medda taż-Żmien' f'Ottubru 2012

pjazza u fuq il-bejt tal-kažin, u n-numru sabiħ ta' ikliet gewwa s-sede tas-Soċjetà. Fl-okkażjoni tal-Jum Dinji tal-Anzjani, erġajna żammejna l-appuntament tagħna mal-anzjani Mqabbin fir-residenza San Vincenz De Paule, fejn ferraħniehom bil-preżenza tagħna. Bħala żgħażaqgħ tajna wkoll l-ġħajjnuna tagħna fl-attività 'L-Imqabba mal-Medda taż-Żmien' organizzata mill-Kunsill lokali. F'Novembru, il-kumitat ha sehem b'suċċess fil-Koncert Vokali u Strumentali organizzat mill-Kumitat Eżekuttiv sabiex ifakk il-15-il sena mill-kisba ta' *Les Etoiles d'Or du Jumelage* – unur tas-Soċjetà Santa Marija, u 1-20 sena mit-twaqqif tas-Sezzjoni Żgħażaqgħ. Il-Kumitat ta 1-ġħajjnuna tiegħu wkoll fl-organizzazzjoni tal-Party tal-Milied tat-tfal. Bħala żgħażaqgħ organizzajna wkoll *Car Wash Day* fil-pjazza biswit is-sede tas-Soċjetà. Fil-bidu ta' Mejju hadna sehem ukoll fl-attività *The Malta Records*

Car Wash organizzata fil-pjazza tal-knisja parrokkjali

BBQ fuq il-bejt tal-kažin organizzat fil-bidu tas-sajf

II-Car Wash organizzata mis-Sezzjoni Żgħażaqgħ

Frida's Pet & Garden

Prop. Andrew Grech

Pet & Garden

103, Triq il-Madonna tal-Gilju, Mqabba - MQB 1309.
Tel: 2164 2693 • Mob: 7970 6677 • E-mail: fridapts@maltanet.net

Where you can find various pet foods, plants,
trees, agricultural products and agricultural feeds.

Veterinary Service available every Wednesday

Mon - Fri: 8.00am - 12.00pm & 3.00pm - 7.00pm • Sat: 7.00am - 3.00pm

**Premium Quality
Rabbit Feeds**

Eukanuba ANDREWS

PROPLAN

ROYAL CANIN CIBAU

CIMiao Farmina'

Il-partecipazzjoni f'The Malta Records Festival f'Hal Qormi

Festival fejn bħala Sezzjoni Żgħażagħ għandna l-unur nghidu li kellna waħda mill-ahjar stands f'Hal Qormi.

Hafna attivitajiet sportivi u rikreattivi

Il-kumitat taż-żgħażagħ kompla jorganizza wkoll diversi attivitajiet sportivi u rikreattivi li jsiru ghall-partitarji tagħna. Fost dawn insemmi: it-tournaments tal-Billiard, tal-X-box u tal-playstation u ħafna aktar. Minn hawnhekk nixtieq nifraħ lis-St. Mary Pool Team għas-suċċess li kiseb fil-Kampjonat biex ikun promoss għat-Tieni Diviżjoni. Sabiex infakkru l-20 sena

Logħba football bejn membri tal-Kumitat preżenti u dawk passati fil-15 ta' Dicembru 2012, waħda mill-attivitajiet biex jitfakkru l-20 sena mit-twaqqif tas-Sezzjoni Żgħażagħ

żgħażagħ organizzajna logħba futbol memorabbli bejn numru sabiħ ta' żgħażagħ li kienu fil-kumitati passati u dak preżenti. Komplejna naħdmu wkoll fuq it-tagħlim tal-liedna mingħajr ħlas għall-partitarji tal-kazin. Dan sar mid-dilettanti tal-liedna fi ħdan is-Soċjetà tagħna

Serata Karnivaleska, waħda mill-attivitajiet fil-kalendaru tas-Sezzjoni Żgħażagħ

Membri tal-Kumitat tas-Sezzjoni Żgħażagħ ittellgħu żifna waqt is-Serata Karnivaleska

u membri mis-Sezzjoni Żgħażagħ. Għat-tielet sena konsekuttiva żammejna l-appuntament tagħha għal serata oħra karnivaleska bl-isem ta' ‘Fantasija Orientali u din is-sena popolari.’ Din is-sena din l-aktività ttellgħet fl-Iskola Primarja tal-Imqabba, u minn hawnhekk nixtieq nirringazzja lis-Sra. Cutajar, il-Kap tal-Iskola, għall-kooperazzjoni li sibna mingħandha. Kienet lejla varjata bis-sehem ta’ bosta talenti Mqabbin, kif ukoll ta’ xi kumpaniji tal-Karnival.

Minn hawnhekk nixtieq nirringazzja lilkom kollha li attendejtu bi ħġarkom u sarraftu dawn l-attivitajiet f’suċċessi assoluti. L-attendenza tagħkom tinkoraġġina biex nibqgħu norganizzaw attivitajiet ta’ livell għoli. Kif nista’ ma nfaħħarx is-suċċess ta’ din l-aktività, meta tara li bħala Sezzjoni Żgħażagħ tajna čans li jieħdu sehem diversi żgħażagħ oħra li għandhom x’jaqsmu mal-każin tagħna! Erġajna kkonfermajna li l-originalità hija l-priorità tagħna.

Fi żmien il-Ğimġha Mqaddsa, ergajna konna parti minn grupp organizzattiv li tellajna b’suċċess sensiela ta’ eżercizzji spiritwali għa-żgħażagħ kif ukoll ipparteċipajna fl-irfigħ tal-istatwa devota tad-Duluri. Grazzi għall-Kappillan tal-Parrocċa, il-Kanonku Dun ġorg Spiteri, u għall-Viċi-Kappillan Dun George Schembri, u flimkien mas-Sinjura Mary Cassar, ergajna tellajna għad-disa’ sena konsekuttiva l-unika ġimġha

Membri tas-Sezzjoni Żgħażagħ jieħdu sehem fil-purċissjoni tal-Madonna tad-Duluri

The Fruit Shop

Prop. George Attard

9th April 1942 Street, Mqabba
Tel: 21 647963 • Mobile: 7946 3151

OPENING HOURS

Mondays Closed

Tuesdays - Fridays:

9:00am - 1.30pm

5:00pm till late

Saturdays:

9:00am - 1.30pm

4:00pm till late

Sundays:

4:00pm till late

**Free
Delivery**

dee'sTM
pizzeria & takeaway

Deelan Sacco

Dee's
Pizzeria
& Take-Away

Tel: 21680200 • Mob: 79680200

17, Triq Dun Guzepp Zammit, Zurrieq

Il-ftuħ tal-Ġimġha Marjana mill-Kappillan Dun Ĝorġ Spiteri

Il-Ġimġha Marjana fil-kappella ta' San Bažilju

Dehra
tal-kappella ta'
San Bažilju

Is-Sezzjoni Żgħażagħ dejjem tat-ċans kbir lit-tfajliet fis-Soċjetà sabiex ikomplu jkabbru l-ħiliet tagħhom

ta' tagħlim Marjan fl-Imqabba, il-Ġimġha Marjana, bejn it-13 u s-17 ta' Mejju, fil- kappelli ta' San Mikael u San Bažilju. Erġajna tellajna wkoll wirja ta' xbihat tal-Madonna. Ma naqsux ukoll diversi quddisiet ta' radd il-ħajr sabiex niringrazzjaw lill-Hallieq tagħna tas-saħħha li għandna. Iż-żgħażagħ taw is-sehem tagħhom ukoll fis-servizzi tal-Fratellanza tas-Santissimu Sagrament u l-Fratellanza tar-Rużarju Mqaddes. Bl- ghajjnuna kontinwa tas-Sur Josef Farrugia, għat-tielet sena konsekuttiva, is-Soċjetà tagħna reġgħet organizzat rużarju kull nhar ta' Erbgħa li jwassalna għall-Festa ta' Santa Marija, immexxi minn Patri Joseph Zahra, direttur spiritwali tas-Soċjetà.

Ir-rużarju meditat fl-Erbgħat ta' Santa Marija

Attivitajiet nazzjonali kbar

Jekk inharsu lejn x'għamlet is-Sezzjoni Żgħażagħ naraw li l-attivitajiet ma naqsu qatt, anzi konna fuq quddiem tal-kumitati f'pajjiżna għaliex għamilna attivitajiet uniċi fuq livell nazzjonali.

Il-Presepu Haj li ttella' fl-Imqabba mis-Sezzjoni Żgħażagħ Santa Marija bejn il-21 u t-28 ta' Dicembru 2012 intemm b'suċċess assolut għaż-żgħażaq titħalli. Għal dan il-Presepu Haj attendew mijiet ta' Maltin u turisti u kulħadd faħħar il-mod originali kif ittella' dan il-Presepu Haj. Is-sistemi originali ta' dwal u l-ġhażla vasta ta' mužika magħżu la apposta żgur li daħħlu lil kull min attenda għal dan il-presepu fi spirtu ta' devozzjoni

Patri Joseph Zahra OP, flimkien ma grupp ta' żgħażagħ waqt il-Ġimġha Marjana

Ritratt tal-okkażjoni ta' ħafna mill-persuni li hadu sehem b'suċċess u unuri fil-Presepu Haj

**II-Prim
Ministru
Lawrence
Gonzi
f'Dicembru
2012
jinawgura
I-Presepju Haj**

Jerry Ghigo pprezentat b'tifikira għas-sehem tiegħu fl-organizzazzjoni tal-Presepju Haj

u qima. Il-ftuħ uffiċjali ta' dan il-villaġġ sar mill-Prim Ministru ta' Malta, dak iż-żmien Dr Lawrence Gonzi, u żaruh numru ta' mistiedna distinti.

Il-21 ta' Dicembru, 2012 kienet ġurnata ferm speċjali għalina l-kumitat taż-żgħażaq. Kien vjagg diffiċċi sal-aħħar, però b'determinazzjoni liema bħalha aħna l-ħdax-il żagħżugħ li niffurmaw parti mill-kumitat taż-żgħażaq żammejna saqajna mal-art biex norganizzaw waħda mill-ikbar attivitajiet li qatt saret fl-Imqabba, fin-naha t'iżfel ta' Malta, u nazzarda ngħid ukoll fuq dan il-livell f'pajjiżna. Minn hawnhekk nixtieq personalment nirringrażza lill-ħdax-il membru tal-kumitat għall-ħin kollu li huma qattgħu gewwa l-għalqa, b'mod speċjali f'dawk l-iljieli keshin tax-xitwa! Nixtieq nirringrażza wkoll lil kull min hadem kuljum sabiex il-ħolma tagħna setgħet issir realtà, b'mod speċjali lis-Sur Jerry Ghigo.

Presepju Haj mill-aktar kreattiv u spettakolari

Dan il-Presepu Haj offra xenarju spettakolari b'100 personagg fosthom it-Tliet Slaten Maġi, Erodi u s-Sagra Familja u diversi animali fosthom papri, tiġieġ, ħmir, baqra u żiemel fuq 1,400 metru kwadru f'post suġġestiv hafna fl-ghelieqi li jmissu mat-triq ewlenija tar-raħal. Din il-medda ta' art ingħatat il-bixra ta' raħal tradizzjoni Malti fejn il-mitt personagg kienu

Jiżdied success iehor
għaż-Żgħażaqħ ta'
Santa Marija tal-Imqabba

Jeremy Mercieca, il-President tas-Seqizioni Żgħażagh, waqt id-diskors tiegħi fil-ftuħ tas-'Semana Santa', attivitā unika fl-Imqabba

lebsin kostumi antiki tipici. Bhala parti mill-Presepu Haj, inbniet ukoll niixiegħha tal-ilma u ż-żona kollha kienet iddisinjata b'mod kreattiv u tridimensjonali. B'hekk il-villaġġ ma kellux biss idea ta' wisa' imma wkoll ta' fond.

B'din l-attività, jekk nistgħu nsejħulha attività

Is-Sinjura tal-Prim Ministru, Michelle Muscat, ipprezentata b'rigal tal-okkażjoni fil-ftuħ tal-wirja ‘La Semana Santa’ fl-Imqabba

Is-Sezzjoni Żgħażagħ
Santa Marija tal-Imqabba
proprju fl-20 sena mit-twaqqif tagħha

qed tippreżenta

**II-Marċ
Grandjuż
tal-Aħħar
Tridu
fl-Imqabba**

**It-Tlieta, 13 ta' Awwissu, 2013
Mill-10pm 'il quddiem**

L-Uniku Marċ ta' Briju Organizzat f'Rahalna
b'elementi originali fil-Pjazza Ewlenija tal-Imqabba

20
Est. 1993

Is-Sezzjoni
ZGHAZIJA
SANTA MARIJA
IMQABBA
Est. 1993

RED-X
designs

Mobile: 99280429
E-Mail: pierrebalzia@hotmail.com

**Is-slogan għall-20 anniversarju
jirrispekkja s-slogan tal-Imqabba li
Santa Marija hi l-Patruna tiegħu**

Il-ftuħ tal-wirja
'La Semana
Santa' fl-
Imqabba minn
mart il-Prim
Ministru

**Bandalora ġdida fil-
wirja 'La Semana Santa'**

**'La Semana
Santa'**
tissemmu bi
prominenza
fil-media
lokali

**Tberik tal-wirja 'La Semana Santa' mill-Kappillan
Dun Ġorġ Spiteri**

**Il-Kumitat mas-Sinjura tal-Prim Ministru, Michelle Muscat,
fil-ftuħ tal-wirja 'La Semana Santa'**

minħabba l-ammont ta' xogħol dovut, konna digħi
wrejna x'insarrfu. Però ma waqafniex hemmhekk.
Peress li dejjem żammejna f'moħħna li l-attivitàajiet
Religio-Kulturali saru jiġbdu ħafna vizitaturi, u li
dawn l-attivitàajiet saru sinonimi ferm mas-Sejjoni
Żgħażagħ Santa Marija tal-Imqabba, erġajna tellajna

b'success kbir is-seba' edizzjoni tal-wirja *La Semana Santa* fis-swali prinċipali tal-każin. Il-ftuħ ufficjal ta' din l-attività unika sar nhar 1-20 ta' Marzu, 2013, bi programm strumentali mill-Banda Re Ġorġ V, taħt il-Patrocini tas-Sinjura Michelle Muscat u l-Wisq Reverendu Kappillan, Dun Ġorġ Spiteri. Fil-ftuħ ta' din il-wirja gew inawġurati bandalora u statwa ġdida fl-okkażjoni tal-ġħoxrin anniversarju mit-twaqqif tas-
Sejjoni Żgħażagħ.

Minn hawnhekk nixtieq nieħu l-okkażjoni biex
nirringazzja lis-Sinjuri Michael Chetcuti u lill-familja
Azzopardi ghall-ġħajnejha tagħhom. Barra minn hekk,
tajna l-appoġġ tagħna lis-Sur Michael Chetcuti u
l-bqija tal-Hermandad tal-Fratellanza *Macarena* fil-
purċiżjonijiet tal- Ģimgħa Mqaddsa. Gejna wkoll
rikonoxxuti mill-Konslu tal-Ambaxxata Spanjola
bħala waħda mill-entitajiet f'pajjiżna li qed tgħollxi
isem Malta fi Spanja.

ALL N'1

**Dr. Nikola Zammit Street, Siggiewi
Tel: 00356 21462360**

**Clothes • Underwear • Baby Items • Shoes
Hand Bags • Households • Gifts**

MONDAY TO FRIDAY 9.00AM TILL 12.30PM · 4.30PM TILL 7.15PM
SATURDAY 9.00AM TILL 12.30PM

ALFONS ENTERPRISES **LIMITED**

(Est. 1969)

**5, Farrugia Building, Manuel Magri Street,
Hamrun HMR 1870, Malta**

**Tel: (+356) 2122 2112 / 2123 1839
Mob: 9944 1171 - Fax: (+356) 2122 6197**

www.alfsons.com - e-mail: info@alfsons.com

Il-prezentazzjoni taċ-ċeritifikat għall-akbar Presepju Haj f'Malta minn The Malta Records, wieħed miż-żewġ unuri mirbuhi mis-Sezzjoni għas-Soċjetà permezz tal-edizzjoni akbar u aqwa tal-Presepju Haj fl-2012

Unur nazzjonali u rekord għall-Presepju Haj

Għas-sagħiċċi kbar li għamilna ġejna ppremjiati mhux darba, imma darbtejn ... x'unur! Is-Sezzjoni Żgħażagħ Santa Marija tal-Imqabba ġiet inkurunata bħala r-rebbieha assoluta tal-kompetizzjoni tal-Presepji Hajjin organizzata mill-Kunsill Malti għall-Arti u l-Kultura, b'rekord nazzjonali ta' 95% tal-voti tal-ġurija. Għalhekk dan il-Presepju Haj huwa l-iktar presepju li ġab punti kemm ilhom jiġu organizzati dawn il-kompetizzjonijiet f'dan iż-żmien tal-Milied. Apparti minn hekk, fi Frar tal-2013, ġejna ppremjiati mill-kumpanija ta' *The Malta Records* għall-akbar Presepju Haj f'Malta. Dan l-unur jiżdied ma' dawk nazzjonali u internazzjonali li s-Soċjetà Santa Marija thaddan u jagħti konferma tal-qawwa taż-żgħażagħ titulari Mqabbin.

Edizzjoni speċjali ta' 'It-Titular'

F'din is-sena tant speċjali għall-Imqabbin kollha, fl-ġħoxrin sena mit-twaqqif tas-Sezzjoni Żgħażagħ Santa Marija, membri mill-kumitat taż-żgħażagħ hadmu bla waqfien sabiex joħorġu edizzjoni speċjali tal-publikazzjoni *It-Titular*. L-edituri ta' dan il-ktieb flimkien mal-bqija tal-membri fi ħdan il-kumitat taż-żgħażagħ hadmu bla waqfien sabiex jiġbru l-istorja rikkata ta' din is-sezzjoni fi ktejjeb speċjali, l-uniċi wieħed tax-xorta tiegħu maħruġ miż-żgħażagħ Imqabbin. F'din l-edizzjoni speċjali tal-ktejjeb *It-Titular*, wieħed seta' jiltaqa' mal-ħidma li saret mill-istess żgħażagħ.

**Il-harġa
speċjali
tal-ktieb
It-Titular għall-
okkażjoni
tal-20
anniversarju**

Il-messaġġ tal-President ta' Malta fuq it-Titular

f'kull ambitu tal-festa tul dawn l-ahħar għoxrin sena. Illum is-sezzjonijiet taż-żgħażagħ, inkluz dik tas-Soċjetà tagħna, inquisuhom bħala grupp ta' tagħlim filiblet u l-irħula tagħna u gruppi li jiżviluppaw il-ħiliet, il-kapaċiṭà u l-istima taż-żgħażagħ tagħna. Għalkemm il-ħin fil-ħajja tal-lum sar limitat, meta tara żgħażagħ determinati jaħdmu bla waqfien mhux biss fil-ġimġha tal-festa iż-żda matul is-sena kollha, tirrealizza li dan iħalli frott mhux biss fil-festa imma wkoll fil-personalità ta' dawn iż-żgħażagħ u fil-kisbiet li jagħmlu anke fil-ħajja personali tagħhom.

Iż-żgħażagħ pilastru ewljeni ta' kull għaqda

Bħalissa kull sezzjoni fi ħdan din l-ewwel Soċjetà Mqabbija għaddejja bi preparamenti kontinwi, u xogħol impenjattiv, sabiex niċċelebrar il-festa titulari gewwa raħalna kif jixraq. Hekk kif ninsabu fuq l-għatba ta' dawn il-festi kbar, huwa fil-kompli ta' kull għaqda b'mod speċjali tagħna ż-żgħażagħ li lkoll flimkien mal-

Sehem is-Sezzjoni Żgħażagħ fil-Klabb Tfal tat-Titular

Tfal membri tal-Klabb Tfal tat-Titular, huma u jżuru l-wirja 'La Semana Santa' u jingħataw spiegazzjoni minn Rose Baldacchino u Charmaine Azzopardi

Nick's Agriculture

Supplier of agriculture products
and importer of fruit trees

Jonathan Callus
Managing Director

Mons Mikel Azzopardi Street
Siggiewi

Phone: 2146 5869

Mobile: 7929 6399

Fax: 2146 3619

E-mail: sharjon@onvol.net

BIMBI BABY SHOP

Now Open at Siggiewi
(Pjazza San Nikola)

*From Mum To Mums
For mother to be, newborns and toddlers
All Brands under one roof*

Tel: 2146 3967
Mob: 9922 3963
sharon.calus1@gmail.com

II-Klabb Tfal tat-Titular

Is-Sezzjoni Żgħażagħ tghin fl-organizzazzjoni tal-party tal-Milied għat-tfal

Waqt il-party tal-Milied għat-tfal tat-Titular

partitarji nkomplu nibnu dawn is-suċċessi b'kisbiet oħra. Huma ż-żgħażagħ pilastri ewljeni tas-Soċjetà issa u fil-futur, u għalhekk irridu naħsbu f'id-ideat innovattivi li jkabbru isem is-Soċjetà tagħha, iż-żgħidha kif xejja.

Is-Sezzjoni Żgħażagħ komplet tagħti l-għajnejha lill-fergħa ‘Tfal tat-Titular.’ Din komplet tlaqqa’ lit-tfal f’numru ta’ attivitajiet li huma mmirati li jedukawhom f’ambjent fejn jesprimu rwieħhom f’logħob u divertiment. Saru attivitajiet speċjali fil-Milied, fil-Karnival u fl-Għid.

Tajjeb li l-ħsieb tiegħi jdur fuq shabi Mario Camilleri u l-bqija tal-membri fi ħdan l-Għaqda Armar li tassew kienu u ha jkomplu fil-ġejjeni jkunu ta’ importanza kbira fil-ħidma tagħhom b’risq l-armar għall-festa. Dawn il-partitarji qiegħdin jagħtu l- massimu kollu tagħhom biex jarmaw ir-raħal kif xieraq għall-festa tat-Titular. Jiena ninsab cert li din l-ġħaqda hija l-unika

Ħdimna ħafna biex fil-lejl tat-Tielet Tridu niċċelebraw kif jixraq I-20 sena mit-twaqqif tas-Sezzjoni Żgħażagħ

Ikla bejn il-ħbieb organizzata mill-Għaqda Armar

Membri tas-Sezzjoni Żgħażagħ jgħinu f'waħda mill-iklet organizzati mill-Għaqda Armar

għaqda tal-armar attiva f’raħalna, li taħdem b’mod kontinwu s-sena kollha. F’dan il-messaġġ tiegħi ndur ukoll fuq il-membri tal- Għaqda tan-Nar li b’tant sagrifikkji qiegħdin jippreparaw ħarqa oħra għal matul il- ġimġha tal-festa, bil-qofol jintlaħaq fl-14 t’Awwissu. Grazzi lil dawn il-piroteknici li dejjem għamlulna l-aqwa unur.

Żgħażagħ ottimisti għas-suċċess

F’dawn l-ahħar erba’ xhur l-attività żagħżugħha titulari kienet waħda qawwija. Hdimna biex noħorgu sett flokkijiet originali, kif ukoll ħriġna xi merchandise bħal lighters, mugs u keychains sabiex jimmarkaw l-ghoxrin sena anniversarju.

Xi membri tal-kumitat ħadmu wkoll fuq id-diska li tikkommemora l-ghoxrin sena mit-twaqqif tas-Sezzjoni Żgħażagħ Santa Marija, fuq kliem ta’ Mark Tonna u mužika tas-Surmasti attwali Mro. David Agius, kantata minn żewġ kantanti li għandhom konnessjoni mar-rahal tal-Imqabba, Eleonor Cassar u Vittorio Gauci. Ser inkunu wkoll qed niżvelaw xi sorpriżi marbutin ma’ din il-kanzunetta.

Issa li qrobna ferm għall-festa, dalwaqt ser inkunu qed niżvelaw u jekk Alla jrid naħsdū l-frott ta’ waħda mill-prioritajiet li bdejna biha. Illum il-ġurnata nistgħu ngħidu li wasalna fi żmien li s-Sezzjoni Żgħażagħ Santa Marija tal-Imqabba hija meqjusa bħala waħda

HI-GRADE CHICK

NIGMA

Hi-Grade Meat Shop
Triq Misrah is-Sinjura, Qrendi
2164 1295
9944 3161

Tigieg lokali friski kuljum

Majjal lokali

L-Aqwa Kwalità

Nieħdu ordnijiet biex
nimmarinaw il-laħam kif tixtieq
int għall-B.B.Q.

Laħam mimli.

Laħam lokali frisk

L-Aqwa Prezzijiet

Hi-Grade Meat Shop jixtieq jappella li l-hanut tagħna la għandu u lanqas sejkollu konnessjoni ma' hwienet oħra fil-futur qarib. L-uniku hanut ta' Hi-Grade Meat Shop li għandek garanzija ta' tigieg lokali friski kuljum u laħam lokali ta' kwalità bl-orħos prezziżiet jinsab il-QRENDI BISS mal-fabbrika.

HINNIET TAL-FTUH
It-Tnejn Magħluqin
L-Erbgha: 8.00am - 1.00pm
Il-Hamis: 8.00am - 1.00pm
Il-Ġimgħa: 8.00am - 5.00pm
Is-Sibt: 8.00am - 1.00pm

Żewġ opri ta' armar mobbli li jintużaw fil-briju tal-marċ xogħol is-Sezzjoni Żgħażagħ tul is-snin

Spettaklu ta' nar minn fuq il-bejt tal-każin waqt il-Marċ tat-Tielet Tridu

L-ispettaklu innovattiv u b'elementi ġodda wara l-Marċ tat-Tielet Tridu s-sena l-oħra

mis-sezzjonijiet ewlenin f'pajjiżna. Dan jixhdu l-lat organizzattiv tul is-sena kollha kif ukoll dak kollu li jirrigwarda l-prodott finali li bl-ġħajjnuna t'Ommna Marija ser inkunu qed naħsdu l-frott tiegħu fil-ġranet impenjattivi tal-festa, bil-qofol jintlaħaq fil-lejl tat-13 t'Awwissu, sewwasew fil-Marċ tat-Tielet Tridu.

Suċċessi bil-fatti

Is-Sezzjoni Żgħażagħ investiet sena ta' ḥidma mingħajr waqfien sabiex tipprepara b'tant reqqa dan l-avveniment uniku ġewwa raħalna. Nixtieq personalment niringazzja lis-Sur Jerry Ghigo li ħdimt miegħu id f'id sabiex flimkien norganizzaw parti minn dan l-ispettaklu, kif ukoll lis-Sur Gino Farrugia, lis-Sur Ivan Falzon, lis-Sur Mario Camilleri u Patrick Ghigo li għal dawn l-aħħar xħur taw l-ġħajjnuna tagħhom sabiex dak li ħlomna bih jitwettaq u jsir reallta. Hawnhekk ser tkompli tispikka l-qawwa u l-importanza tal-element innovattiv waqt dan l-ispettaklu. Madankollu, għalkemm dejjem insibu lil dawk il-persuni f'rāħalna li jippruvaw iwaqqfuna, aħna għandna viżjoni ċara li magħquda mal-ħidma tagħna ġabtilna tant suċċessi li mhux bil-paroli imma bil-fatti.

Minn dawn il-kelmejn nieħu l-opportunità biex niringazzja minn qiegħi qalbi lill-benefatturi kollha tagħħna għall-ġħajnejn finanzjarja li għoġġibhom jagħtuna. Nirringazzja wkoll lil dawk kollha li b'xi mod jew ieħor kien involuti fix-xogħol li semmejna sabiex dawn l-aktivitajiet ikunu suċċess. Mill-ġdid Grazzi!

Għalhekk l-appell tiegħi f'dawn il-jiem huwa biex nieħdu gost flimkien mingħajr ma nweġġgħu lil ħadd u ma naqgħħux għal provokazzjonijiet. Inħossni ferm kuntent li nagħmel parti minn dan in-nukleu ta' żgħażagħ li flimkien qiegħdin nagħmlu daqstant xogħol b'għan wieħed. Ejjew inkomplu nsħallu l-punt li 'Fejn hemm l-għaqda, hemm is-saħħha' bl-ġħan li nkabbru l-festa ta' Santa Marija, il-festa tal-Imqabba.

Viva l-Aqwa Sezzjoni Żgħażagħ Santa Marija

Viva l-Patruna Titulari

Viva Santa Marija

Il-Festa t-tajba lil Kulħadd

**Inkomplu nkabbru
s-Soċjetà tagħna
billi aktar żgħażagħ
jingħaqdu magħna**

**do not waste your time
going around stop at**

MAZINI
AUTOPARTS & ACCESSORIES

**where you will find
everything under one roof**

More brands available...

Qrendi Road, Żurrieq (Hdejn I-Armerija) ZRQ 04. Tel / Fax: 21 642465

TAL-BAZZI

Joseph & Julian Farrugia

*Garr ta'
ġebel, ramel u torba,
żrar u xogħol bil-gafef u tractor,
ħsad u ġart*

12, Warda tal-Ġilju,
Trix in-Nazzarenu, Mqabba
mob: 9988 7021
mob: 9987 7175
tel: 2168 3409

Żgħażagħ ta' ħila

Fl-Imqabba nibtet għaqda, b' nifs żagħżugħ, f' jum fost l-oħrajn,
Dan kien għoxrin sena ilu, s-sena tlieta u disghin,
U b'diet il-ħidma għaqlija, b' attenzjoni u b' interess,
Bil-ġħajta *Biss bil- Hila*, lkoll flimkien niksbu succcess

U f'armonija, idejna mmiddu għax-xogħol,
Biex kull progett illi nwettqu jsir b' imħabbitna lkoll,
U b'enerġija, ta' żgħażagħ jaħdmu flimkien,
B' talent u ħila dlonk naslu, niksbu l-fama u niksbu l-għarfien

Sezzjoni Żgħażagħ int l-ġħaxxa ta' l-Imqabba,
Santa Marija, għalik l-akbar imħabba,
Idejna w' qalbna nagħtuk, għax int l-omm tagħna,
Kun int id-dawl li jurina t-triq f'kull hin,
Biex festa nagħmlu, fejn kulħadd jifraħ magħna,
Bl-unuri toħroġ, din is-soċċjeta tagħna,
Maltin, Għawdxin, barranin, dawn jammirawna,
Dan frott il-ħidma taż-żgħażagħ Imqabbin.

Tul-dawn is-snini flimkien, ħidmietna ħadna b'serjeta',
Ma kull min bata w'sofra wrejna solidarjeta',
Sehem ħadna w' succcess ksibna f'ħafna attivitajiet,
Sportivi, kulturali, kif ukoll fl-aqwa wirjet

Raħalna nżejjnu, bid- dwal u bl-ifjen armar,
Sabiex bi mħabba u bl-ġħaqda nagħħmlu festa mill-kbar,
Għaliex iż-żgħażagħ tas-soċċjeta l-futur,
B' għan wieħed naħdmu, sabiex raħalna jikseb kull ġieħ, kull unur

Sezzjoni Żgħażagħ int l-ġħaxxa ta' l-Imqabba,
Santa Marija, għalik l-akbar imħabba,
Idejna w' qalbna nagħtuk, għax int l-omm tagħna,
Kun int id-dawl li jurina t-triq f'kull hin,
Biex festa nagħħmlu, fejn kulħadd jifraħ magħna,
Bl-unuri toħroġ, din is-soċċjeta tagħna,
Maltin, Għawdxin, barranin, dawn jammirawna,
Dan frott il-ħidma taż-żgħażagħ Imqabbin.

Instrumental break

Sezzjoni Żgħażagħ int l-ġħaxxa ta' l-Imqabba,
Santa Marija, għalik l-akbar imħabba,
Idejna w' qalbna nagħtuk, għax int l-omm tagħna,
Kun int id-dawl li jurina t-triq f'kull hin,
Biex festa nagħħmlu, fejn kulħadd jifraħ magħna,
Bl-unuri toħroġ, din is-soċċjeta tagħna,
Maltin, Għawdxin, barranin, dawn jammirawna,
Dan frott il-ħidma taż-żgħażagħ Imqabbin.

Mark Tonna Ġunju 2013

Raphael Xerri Import & Export of Seed & Ware Potatoes

Qed naċċetta ordnijiet għal dawn il-varjetajiet li huma kollha għall-esportazzjoni

Alpha

Folva

Spunta

Anaïs

ArrenBanner

(bikrija)

Għandna għall-bejgh

Fertilizzant Taljan u Ģermaniż:

12-12-17-2

27%

21%

48, Ta' Puzzu, Triq l-Iskola, Qrendi • Tel: 2164 2368, 2143 7583
Mob: 9949 5047 • E-mail: ralphqv@maltanet.net

Ta' Rita Lapsi View Bar & Restaurant

Offering authentic traditional cuisine, Ta' Rita Lapsi View serves breakfast, lunch and dinner, with a vast selection of wines to choose from. Whatever the time of day, patrons will be dining in style with an exceptional view of Għar Lapsi and Filfla in a comfortable and relaxing atmosphere.

Opening times:

Winter: Lunch Tuesday to Friday

Summer: Lunch and Dinner Tuesday to Friday

Weekends open all year round.

Lapsi View Bar & Restaurant, Lapsi Road, 40, Siggiewi. Tel: 2164 0608/2168 0800 Mob: 7982 0098
www.taritalapsiview.com

Lil Santa Marija, Omm iż-Żgħażagħ Imqabbin

*B'dedika lis-Sezzjoni Żgħażagħ Santa Marija
fl-20 Anniversarju (1993-2013)*

Għoxrin sena għaddew bħal ġolma,
donnahom leħha tfigg u żżejjg
ma' kull sħaba wara l-oħra
tħares lejk bħal jum bla wiċċ.

Għax Int tlibbes lil kull ħlejqa
bit-tbissima kollha tfuħ,
il-lejl tibdel f'għodwa tiddi
u n-nar tnaqqi minn kull dmugħ.

Jekk il-qalb titqal bil-għeja,
jekk il-moħħ jibbies biż-żmien,
tagħraf tkebbes bilġri x-xrara
daqs il-ġamar f'għar leqqien.

Hekk kebbist fi qclub iż-żgħażagħ
kollhom heġġa daqs l-azzar
li bħal-lum għoxrin sen' ilu
ħabbru lilna din l-aħbar.

Kif mix-xejn tinħoloq mewġa
tiksi l-baħar kollu lwien,
kif mix-xejn tinsilet demgħa
għal kulm' għaddha u kulma kien,

rajt dil-ħolqa fis titnissel
taħt il-harsa tleħħ f'għajnejk,
minn żerriegħha tqum, tixxettel,
bħal nixxiegħha tfur f'idejk.

Rajtha tikber bħal tarbija
li ggħiġib għaxxa fost l-ulied
u fraħt magħha bħal omm hienja
li sseddaqha fl-isbaħ kwiet.

Rajtha tagħmel l-ewwel passi,
rajtha timxi sfiq bil-mod,
rajtha sejra taqbeż, tiġri,
rajtha togħxa u f'hin tirtogħi d'.

Rajtha tielgħha tarġa tarġa
sa ma tasal sa fuq nett
hekk kif Inti tlajt fis-sema
kif jistħoqqlok bl-akbar jedd.

U mis-sema kollu dija
li ma jbatti qatt u qatt
bħal kull kewkba tilma, teħber
x'tgħożż kull qalb li thobbi bla għadd.

Illum l-għaqda bint żagħżugħha
kif fi driegħek dejjem tkun,
tfewwaħ b'deh'nha f'Malta kollha
ismek ħlejju bħal blanzun.

Taraha tinsegħ holqa oħra
ma' kull xogħi'l tal-moħħ, tal-id,
taraha tirkeb l-ġħawġ tal-ħajja
donna lanċa f'mewġ għafrit.

Għaliex f'idek tibqa' fjura
li ma jregħi xha l-ebda guħi,
li l-irwiefen jirxuxtawha
u minn lanċa ssir bħal qlugħi.

Hekk fil-lanċa ta' ħajnejta
dlonk it-tmun nafdawħ f'idejk
għax Int biss Santa Marija
taf tiġibidna lkoll għal ħdejk.

*Stefano Farrugia
L-Imqabba, 28 t'April 2013*

Summer Sale

NOW ON

OPEN
ALL
DAY

JB
STORES

SALE ON
HOME TEXTILES | CURTAIN FABRICS |
FASHION FABRICS | FASHION WEAR
FOR ALL THE FAMILY AND MUCH MORE!
We Make Living Affordable

IKLIN

HAMRUN • SAN GWANN • FGURA • ST PAUL'S BAY

WWW.JBSTORES.COM E: INFO@JBSTORES.COM T: 2331 4301/3

Leħen il-Banda

Ħmistax-il sena ta'

'Les Etoiles d'Or du Jumelage'

Antoine Farrugia jispjega l-ħidma tal-Banda Re ġorġ V tul is-sena kollha u t-tħejxijiet li qed tagħmel biex fil-Kunċert Strumentali tal-10 t'Awwissu tiċċelebra b'siltiet mużikali ġodda l-anniversarji diversi li s-Soċjetà qed tfakkar din is-sena

Ergajna għal sena ohra qegħdin ffit jiem biss bogħod mill-festa titulari tal-Assunta, Patruna ta' raħalna. Avvenimenti importanti li qiegħdin niċċelebraw din is-sena huwa l-15-il anniversarju minn mindu nġieb l-ewwel unur fl-Imqabba mill-ewwel soċjetà mużikali Mqabbija. Hawn qed nirreferi għall-unur waħdieni f'raħalna u pajjiżna, l-unur Ewropew u internazzjonali *Les Etoiles d'Or du Jumelage* li hu miżmum b'għożza kbira fis-Soċjetà tagħna li hi s-Soċjetà li ħadmet tant biex tikseb dan l-unur internazzjonali għaliha u għall-Imqabba.

II-Banda Re ġorġ V waqt il-kunċert annwali, fl-10 ta' Awwissu 2012

Wara l-programm annwali tas-sena 1-oħra, fejn bħas-soltu żżanżnu siltiet mużikali ġodda, il-banda għamlet il-marċ tat-Tielet Tridu fost il-briju tas-soċċi u tal-partitarji. Kien marċ kbir u grandjuż li għalaq is-servizzi tal-banda għall-festa ta' dik is-sena peress li, minħabba l-mewt tal-Kappillan Dun Nazzaren Caruana, il-marċi ta' nofsinhar u tan-nar gew ikkanċellati.

L-aktivitajiet tal-Banda tul is-sena u l-ħatra ta' Assistant Surmast

F'Settembru, il-Banda għamlet is-servizz tagħha fil-festa tal-Madonna tal-Grazza f'Haż-Żabbar fejn, wara li għamlet marċ qasir, ittella' programm strumentali fil-pjazza quddiem is-sede tal-Għaqda Madonna tal-Grazza Banda San Mikiel.

F'Ottubru, il-Banda Re ġorġ V ħadet ukoll sehem mal-Banda Madonna tal-Ġilju fl-okkażjoni ta' Jum l-Imqabba. Matul ix-xahar ta' Novembru, il-kumitat flimkien mal-Kummissjoni Banda ħatru lil Mro.

Il-kunċert mill-Banda Re ġorġ V fl-iskola Primarja tal-Imqabba fil-15 ta' Diċembru li ġħadha biex tiftaħ is-sena tal-anniversarji mill-kisba tal-unur Ewropew u Internazzjonali 'Les Etoiles d'Or du Jumelage' u tas-Sejjoni Żgħażagħ

Gordon Meyer bħala Assistant Surmast direttur tal-banda.

Fix-xahar ta' Diċembru, il-Banda Re ġorġ V tellgħet programm strumentali biex bih jinfethu ċ-ċelebrazzjonijiet tal-15-il sena mill-kisba ta' *Les Etoiles d'Or du Jumelage* mogħti mill-Unjoni Ewropea għall-ġemella bejn il-Banda Re ġorġ V u l-Banda Taljana ta' Santa Vittoria in Matenano f'Ascoli Piceno. Wara sar riċeviment għall-mistednin.

Ffit jiem qabel il-Milied, selezzjoni mill-Banda Re ġorġ V ħadet sehem fil-ftuħ tal-Presepju Haj ta' din is-sena li kien fuq skala ikbar mis-soltu u ġibed eluf ta' Maltin lejn ir-raħal tagħna fi żmien il-festi.

F'Marzu komplejnej bil-kunċerti bi preparazzjoni għall-ftuħ tal-wirja 'La Semana Santa' matul ix-xhur ta' Marzu u April ġewwa s-sede tas-Soċjetà Santa Marija u Banda Re ġorġ V. Mal-banda ħa sehem Michael Chetcuti b'kanzunetta għall-okkażjoni fuq il-Madonna. Il-banda kienet taħt it-tregiġa ta' Mro. David Agius.

Preparazzjonijiet għall-festa titulari u għall-Kunċert Strumentali

Bejn April u Lulju komplejnej bil-kunċerti għall-programm vokali u strumentali tal-festa li bħal kull sena jsir fl-10 t'Awwissu fil-pjazza tal-parroċċa tal-Imqabba. Fix-xahar ta' Lulju, il-Banda Re ġorġ V kienet mistiedna ddoqq f'żewġ lokalitajiet: Hal Kirkop għall-festa ta' San Ĝużepp u ż-Żurrieq għall-festa tal-Madonna tal-Karmnu.

Kif aċċennajna iktar 'il fuq, din is-sena qiegħdin niċċelebraw diversi avvenimenti u għaldaqstanti hsibna li l-programm strumentali tal-10 t'Awwissu jkun

Meta l-affarijiet jiżgarrawlek...

*Issa mxejja
għal SkyParks,
fl-Ajrport ta'
Malta*

...is-soluzzjoni nassigurawlek

Čempel l-uffiċċju ta' SkyParks fuq
21 686 868 jew žur **atlas.com.mt** jew irrikorri sa
SkyParks Business Centre, l-Ajrport ta' Malta

Ta' Xbiex | Paola | Qormi | Rabat | San Gwann | B'Kara | St Paul's Bay | SkyParks
Atlas Insurance PCC Limited hija kumpanija cellulari awtorizzata mill-Awtorita' għas-Servizzi Finanzjarji ta' Malta sabiex tmexxi kummerċ ta' l-assigurazzjoni generali.
L-assi mhux cellulari tal-kumpanija jistgħu jintuzaw sabiex jagħmlu tajjeb għat-telf li jeċċedi l-assi ta' celloli.

Philip's Bakery

Triq id-Duluri l-Imqabba

Nagħmlu, hobż tal-Malti, fancy, bziezen, panini u ftajjar. Ikollna qagħaq tal-Għasel, Qagħaq tal-ħmira, pasti u daughnus. Issibu pastizzi friżati, għażina u ravjul. Nagħmlu xiwi matul il-ġimgħa u l-ħadd. Ikkolna pastizzi msajrin.

Hinijiet tal-ftuh: Matul il-Ġimgħa: 4:30am sa 4:00pm

Hdud u Festi: 6:00am sa 10:00am

Mobile: 79001882

Philip's Bakery jawgura l-festa t-Tajba lill-Imqabbin kollha

Bandisti tal-post jirregalaw mužika lill-Banda Re Ģorġ V, fil-kunċert ewlieni tagħha fil-festa tas-sena l-oħra

differenti u jinkludi dawn l-avvenimenti. Tajjeb ukoll li nsemmi li għall-programm ta' din is-sena ser jiżżejjant sūt slikti mužikali ġodda u impenjattivi li ser jinda qqu għall-ewwel darba fi għixx. Għall-festa ta' din is-sena wkoll se tingħaqad magħna l-Banda San Ģorġ Martri ta' Hal Qormi li se tkun qed iddoqq marċi brijuži fit-Tieni Tridu tal-Festa.

Qabel nagħlaq dawn il-kelmejn tiegħi fuq il-Banda Re Ģorġ V, inheġġeg lilkom ġenituri biex tibagħtu lil uliedkom jitgħallmu t-tagħlim tal-mužika b'xejn ġewwa l-każin tas-Socjetà. Inheġġeg ukoll lil dawk il-bandisti li għal xi raġuni nqatgħu ffit mill-banda biex

**L-unur Les Etoiles d'Or du Jumelage
jinżamm b'għożża kbira fis-sede tas-Soċjetà tagħna li tant ħadmet biex tikseb dan il-premju Ewropew u internazzjonali għall-ħidma li għamlet, għall-Imqabba u għal pajjiżna**

Neve Galea, bandista ġidida tal-post, flimkien mas-Surmast Mro. David Agius

jagħmlu sforz u jingħaqdu magħna f'dawn il-jiem ta' festa.

Nawgura lill-Imqabbin kollha l-festa t-tajba.

Viva l-Banda mogħnija b'Les Etoiles d'Or du Jumelage!

 3 DANCE STUDIOS
BATHROOMS & SHOWERS
BAR & CAFFETERIA
MINI GYM
KIDS PLAY AREA

Strictly 360

**Malta's Largest & Most Equipped
Dance & Fitness Centre**

Facilities:
Classes:

Address: Strictly 360, Triq in-Nassab Qormi.
Website: www.strictly360.com
Email: membership@strictly360.com
Tel: 79047667 / 79992369 / 27000360

Strictly 360 also offer: StreetDance for kids, Salsa babies, Salsa beginners, Ballroom & Latin private lessons & wedding dance lessons

L-Għaqda Armar

Toroq ewlenin armati kif jixraq għall-festa tar-rahal

Mario Camilleri jispjega l-hidma mifruxa li qed tagħmel l-għaqda armar biex ir-raħal tagħna jkun armat kif jixraq għall-festa tiegħu, fejn qed tkompli tingħata spinta qawwija lil Triq Karmenu Ciantar u lil Triq Valletta

Mal-medda tas-snин, grazzi għall-entuż-jażmu ta' diversi partitarji dilettanti tal-armar konna kapaci niċċi għal diversi progetti ta' armar ġdid. Meta thares lura tirrealizza li l-għaqda tal-armar irnexxielha mhux biss tirrestawra l-armar kollu tal-pjazza iż-żda wkoll ħolqot ħafna armar ġdid li jiġbed l-ammirazzjoni ta' diversi partitarji. B'hekk, bix-xogħol tal-għaqda tal-armar u ta' diversi sezzjonijiet fi ħdan is-Socjetà, kompliet tikber il-festa tant għażiż tar-rahal tagħna li jixirqilha armar mill-aqwa jżejjen ir-rahal.

Matul dawn l-aħħar snin, l-għaqda ħadmet fuq armar ġdid għal Triq Karmenu Ciantar. Is-sena li għaddiet kulħadd kellu l-opportunità li jara diversi opri tal-armar ġodda għal din it-triq u anke għal toroq oħra. Is-sena l-oħra tlestell 1-armi tat-trofej li jinramaw f'din it-triq. Barra minn dan, inħadmet l-iskultura kollha għall-pedestalli. Kull min kellu l-opportunità li jara din l-iskultura u anke l-armi tat-trofej kien sodisfatt bil-kwalità tagħhom. Saret ukoll attenzjoni li ma ssirx skultura jezda li tista' twegġa' l-ghajnejn. Matul is-sena li għaddiet ukoll, inbeda progett ġdid ta' disa' pavaljuni għal Triq Valletta.

Pedestalli ta' Triq Karmenu Ciantar

Fl-ewwel ġimġħat ta' Settembru bdejt x-xogħol ta' induratura fuq l-iskultura tal-pedestalli ta' Triq Karmenu Ciantar. Dan il-proċess ha diversi xħur u għal din is-sena laħqet kienet indurata l-iskultura għal tmien pedestalli. Hekk kif tlesta dan ix-xogħol, inbeda x-xogħol ta' rħamar fuqhom. Matul is-sena li ġejja jkun jonqos erba' pedestalli oħra biex jiġu indurati u jitlesta x-xogħol ta' żebgħa minn dan is-sett ta' tħalli.

Matul is-sena li għaddiet l-istatwarju Aaron Camilleri Cauchi tana l-istatwa ta' Zakkarija li kienet imfaħħra minn ħafna dilettanti. Din is-sena kien il-ħsieb tal-għaqda wkoll li tiżżanżan statwa oħra ġdida għal Triq Karmenu Ciantar iż-żda f'dawn l-aħħar ġimġħat ġejna infurmati li minħabba xogħol ieħor, l-istatwarju ma kienx se jlahhaq ilesti din l-istatwa. Kif tistgħu tifħmu m'għandniex kontroll fuq dawn is-sitwazzjonijiet.

L-istatwa ta' Zakkarija fi Triq Karmenu Ciantar

Il-pedestalli ta' Triq Karmenu Ciantar qabel ma ġew irħamati

L-armi tat-trofini ta' Triq Karmenu Ciantar

Labardi ġodda

Matul din is-sena tajna bidu għal progett ġdid li jikkonsisti f'40 labarda ġdida għall-arbli tal-pjazza u t-toroq Karmenu Ciantar u Santa Katerina. Kien ilu jinhass il-bżonn li jinbidlu l-armi l-antiki u wara

**Aktar pavaljuni
ġodda fi Triq Valletta
fil-proġetti li nbeda
s-sena l-oħra**

li ddiskutejt dan il-proġett mas-Sur Michael Ghigo, huwa offra li jaħdem fuq dawn il-labardi. Ix-xogħol inbeda eżattament wara l-festa u gie deċiż jsir xogħol fuq żewġ labardi differenti.

Michael Ghigo ġadid bla waqfien biex laħaq lesta dan il-proġett li involva ħafna aktar xogħol milli kien maħsub fil-bidu u anke l-ispejjeż kienu konsiderevoli minħabba l-fatt li sar xogħol fuq kwantità kbira. L-istruttura ta' dawn il-labardi ġiet maħduma b'rods tal-istainless steel u l-iskultura b'forom tal-fibra. Barra minn hekk, inxraw 40 globu tad-dawl biex jikkumplimentaw dawn il-labardi. Hajr kbir lil Michael Ghigo ghall-ghajnuna u x-xogħol qawwi li dejjem ta' lil din l-ġħaqda, kif ukoll lis-Sur Emanuel Pace li ha hsieb xogħol ta' injam ġħal dawn il-labardi u lil Jerry Ghigo għal xogħol ta' ġdid li kien hemm involut f'dan il-proġett.

Pavaljuni ta' Triq Valletta

Is-sena li għaddiet inbeda proġett ġdid li jinvolvi sett ta' disa' pavaljuni ġodda għal Triq Valletta. Wara li s-sena l-oħra tlestell 1-ewwel żewġ pavaljuni, din is-sena Daniela Barbara, Ian Camilleri u Antoine Abdilla komplew jaħdmu fuq żewġ pavaljuni oħra biex inkomplu nsebbhu din it-triq. Kellna kliem ta' tifħir għall-ewwel żewġ pavaljuni li żżanżu matul il-festa li għaddiet. Ta' min ifakk li d-disinn huwa tas-Sur Silvio Pace. Din is-sena l-isfumar ta' dawn il-pavaljuni ġie fdat f'idejn Patrick Ghigo. Barra minn hekk gew modifikati ż-żewġ pavaljuni li żżanżu s-sena li għaddiet. Hawuhekk ta' min jirringazzja lil Daniela Barbara għax-xogħol ta' paċenzja li tieħu matul is-sena biex tkid dawn il-pavaljuni.

Bandalori ta' Triq Karmenu Ciantar

Din is-sena l-artist Paul Falzon kompla jaħdem fuq żewġ bandalori oħra għal Triq Karmenu Ciantar. Il-pittura ta' dawn il-bandalori thall-su minn Gino Farrugia u Joseph Camilleri u l-familjari tagħhom. Ta' min ifakk li s-sena li għaddiet laħaq ġhadem żewġ bandalori oħra bil-pitturi li jirrappreżentaw il-virtujiet tal-Madonna. Is-sena l-oħra dan l-artist bravu lesta bandalora li tirrappreżenta n-Niket u oħra li tirrappreżenta l-Prudenza.

Barra dawn il-proġetti li kienet involuta fihom matul is-sena l-ġħaqda tal-armar ġadet hsieb li tkompli taħdem fuq xi restawr u xiri ta' affarrijiet oħrajn biex tkompli ssebbah ir-rahal fil-jiem tal-festa. Kompliet t-investi f'sistema ta' dawl aħjar, xrat led spotlights għal kull pedestal li kien fadal fil-pjazza, xrat spotlights

Wieħed mill-pavaljuni l-ġodda ta' Triq Valletta fil-proġett li se jara din it-triq imżejna kif jixraq fil-festa titulari

ġodda għal Triq Karmenu Ciantar, u kompliet tixtri raġġieri ġodda għall-appostli li jinramaw fil-pjazza. Iż-żgħażaq taħbi it-tmexxija ta' Reuben Vella ġadu hsieb li jiżbghu l-arbli kollha li jinramaw fil-pjazza u fit-torop l-oħrajn. Barra minn hekk, bħal kull sena, inħadem volum konsiderevoli ta' liedna gdida u sar xogħol ta' manutenzjoni fuq il-fistuni tad-dawl.

Attivitajiet ta' ġbir ta' fondi

Bħalma għamlet f'dawn l-äħħar snin, l-ġħaqda tal-armar organizzat diversi attivitajiet għall-ġbir ta' fondi li hemm bżonn biex twettaq dawn il-proġetti kollha relatati mal-armar. Organizzat diversi ikliet bl-ġħajnuna ta' Kevin Camilleri filwaqt li Robert Ghigo ha hsieb il-ġbir u l-organizzazzjoni ta' dawn l-attivitajiet. L-ġħaqda tirringazzja lil dawk kollha involuti u lill-partitarji li jattendu u jifhmu li biex toħroġ din il-kwantità ta' armar hemm bżonn għajnuna finanzjarja kbira.

Fl-ġħeluq ta' dan il-kontribut annwali fil-programm tal-festa, l-ġħaqda tal-armar tieħu l-opportunità biex tirringazzja lil Karmnu Ellul li ġħal dawn l-äħħar 17-il sena serva bħala Segretarju tas-Soċjetà. Karmnu Ellul minn dejjem kien ta' għajnuna u appoġġ qawwi lill-ġħaqda tal-armar u din l-ġħaqda kibret anke bl-ġħajnuna tiegħu. Karmnu Ellul, barra li kien ta' appoġġ lili u lil din l-ġħaqda, dejjem kien minn ta' quddiem biex isellef l-ġħoddha u l-vetturi tiegħu kull meta ntalab. Grazzi wkoll lil Charles Falzon u l-familja, Joe Zahra u lil Carmel Zahra li wkoll ta' kull sena joffru l-ingienji tagħhom biex jiffacilitaw il-ġarr tal-armar. Fl-istess waqt, awguri lil Carlo Sciberras fil-kariga gdida tiegħu bħala segretarju u lill-membri ġodda kull suċċess fil-karigi ġodda tagħhom.

Grazzi lil dawk kollha li jagħtu l-kontribut kbir tagħhom matul is-sena għall-armar u xewqat ta' Festa Tajba lil Kulħadd.

Viva l-Patrunga Speċjali tal-Gżejjjer Maltin u tal-Imqabbin, Santa Marija.

Festa ta' Santa Marija 2013

Funzionijiet fil-Knisja

It-Tlieta, 30 ta' Lulju

Bidu tal-Kwindiċina

- 6.30pm** Quddiesa Solenni mill-Kappillan, il-Kan. Dun Ġorġ Spiteri, Talba tal-Kwindiċina, Innu u Barka Sagumentali.

L-Erbgħa, 31 ta' Lulju

Jum l-Għaqda tan-Nar

- 6.30pm** Quddiesa għall-membri u d-dilettanti tan-nar. Talba tal-Kwindiċina, Innu u Barka Sagumentali. Imexxi Dun Manuel Caruana.

Il-Ħamis, 1 ta' Awwissu

Jum is-Soċċi u l-Benefatturi

- 6.30pm** Quddiesa. Talba tal-Kwindiċina, Innu u Barka Sagumentali. Imexxi Patri Joseph Zahra OP.

Il-Ġimgħa, 2 ta' Awwissu

Jum it-Tfal

- 6.00pm** Preżentazzjoni tat-tfal (sa ġumes snin) lill-Madonna.
6.30pm Quddiesa. Mistiedna t-tfal kollha. Talba tal-Kwindiċina, Innu u Barka Sagumentali. Imexxi Dun Trevor Fairclough.

Is-Sibt, 3 ta' Awwissu

Jum il-Familji

- 6.30pm** Quddiesa bis-sehem tal-Familji. Mistiedna specjal i-l-koppji li din is-sena qed jaġħlqu 25 u 50 sena mizżeġwien. Talba tal-Kwindiċina, Innu u Barka Sagumentali. Imexxi Mons. Louis Camilleri.

Il-Ħadd, 4 ta' Awwissu

It-Tmintax-il Hadd ta' Matul is-Sena

- 5.30pm** Talba tal-Kwindiċina, Innu u Barka Sagumentali.
6.00pm Quddiesa.

It-Tnejn, 5 ta' Awwissu

Jum iż-Żgħażagħ

- 6.30pm** Quddiesa bis-sehem taż-żgħażagħ. Talba tal-Kwindiċina, Innu u Barka Sagumentali. Imexxi Dun George Schembri, Viċi-Parrokkku.

It-Tlieta, 6 ta' Awwissu

Jum l-Għaqdiet Religjuzi u l-Fratellanzi

- 6.30pm** Quddiesa mmexxija mill-Kappillan, il-Kan. Dun Ġorġ Spiteri. Talba tal-Kwindiċina, Innu u Barka Sagumentali.

L-Erbgħa, 7 ta' Awwissu

Jum il-Morda u l-Anzjani

- 6.30pm** Quddiesa għall-morda u l-anzjani tal-Parroċċa. Jiġi amministrat is-Sagament tal-Griżma tal-Morda. Talba tal-Kwindiċina, Innu u Barka Sagumentali. Imexxi Patri Karm Zammit OP.

Il-Ħamis, 8 ta' Awwissu

Jum is-Saċċerdoti, ir-Religjuzi u l-Vokazzjonijiet

- 6.30pm** Konċelebrazzjoni mmexxija mill-Mons. Joe Bugeja. Talba tal-Kwindiċina, Innu u Barka Sagumentali.

Il-Ġimgħa, 9 ta' Awwissu

Hruġ tal-Istatwa

- 6.30pm** Quddiesa Kantata mmexxija mill-Kappillan, il-Kan.

Dun Ġorġ Spiteri. Talba tal-Kwindiċina, Innu u Barka Sagumentali.

- 7.30pm** Isir il-Hruġ Solenni tal-Istatwa ta' Santa Marija fuq iz-zuntier tal-knisja u wara jitkanta l-Innu Ave Maris Stella u l-Antifona. Tieħu sehem il-Banda Re Ġorġ V.

Is-Sibt, 10 ta' Awwissu

Tifkira tal-Mejtin tal-Parroċċa

- 6.30pm** Quddiesa Solenni b'suffragju għall-mejtin tal-parroċċa specjalment dawk li mietu mill-ahħar festa. Mistiedna l-qraġa u l-ħbieb ta' dawn il-mejtin. Talba tal-Kwindiċina, Innu u Barka Sagumentali. Imexxi il-Kan. Dun Jonathan Farrugia.

Il-Ħadd, 11 ta' Awwissu

L-Ewwel Jum tat-Tridu

- 6.00pm** Quddiesa solenni mmexxija mill-Kan. Dun Lawrenz Zammit. Wara, Talba tal-Kwindiċina, Innu, Salve Regina, Litanija, Antifona u Barka Sagumentali.

It-Tnejn, 12 ta' Awwissu

It-Tieni Jum tat-Tridu

- 8.00am** Quddiesa kantata.
6.30pm Quddiesa solenni mmexxija mill-Kan. Dun Lawrenz Zammit. Wara, kolloks bhall-jum ta' qabel.

It-Tlieta, 13 ta' Awwissu

It-Tielet Jum tat-Tridu

- 8.00am** Quddiesa kantata.
6.30pm Quddiesa solenni mmexxija mill-Kan. Dun Lawrenz Zammit. Wara, kolloks bhall-jum ta' qabel.

L-Erbgħa, 14 ta' Awwissu

Lejjet il-Festa

- 8.30am** Quddiesa Solenni mill-Viċi Kappillan Dun George Schembri. Wara jitkanta t-Te Deum u l-Antifona Beata Mater.
6.30pm Tranżulazzjoni Solenni tar-Relikwa mmexxija mill-Kappillan, il-Kan. Dun Ġorġ Spiteri. Wara, Salve Regina, Quddiesa Kantata u Ċelebrazzjoni Ewkaristika.

Il-Ħamis, 15 ta' Awwissu

Jum il-Festa

- 7.00am** Quddiesa.
8.00am Quddiesa.
9.15am Quddiesa Konċelebrata Solenni bil-Panigieru minn Dun Richard Borg, Arċipriet tal-Furjana. Mistednin l-Ġaqdiet Soċċali flimkien mal-Kunsill Lokali.
10.00am Quddiesa (fil-Kappella ta' San Bažilju).
11.15am Quddiesa.
5.00pm Quddiesa.
6.00pm Għas-Solenni minn Dun George Schembri, Viċi-Parrokkku. Salve Regina u Litanija.
7.15pm Purċissjoni bl-istatwa artistika, devota u titulari tal-parroċċa mmexxija mill-istess ċelebrant.
10.15pm Antifona u Ċelebrazzjoni Ewkaristika.

Il-Ħamis, 22 ta' Awwissu

L-Ottava tal-Festa

- 6.30pm** Quddiesa, ripożizzjoni tar-relikwa, Te Deum u Barka Sagumentali.

N.B. Il-mužika tat-Tridu, Lejjet u nhar il-Festa tkun taħt id-direzzjoni tas-Surmast Patri Salv Galea OP.

L-Erbgħa 14 ta' Awwissu jkun hawn diversi konfessuri għall-Qrar bejn it-8.30a.m. u l-10.30a.m. u l-4.30p.m. u s-6.30p.m.

Festi Esterni

It-Tlieta, 30 ta' Lulju

BIDU TAL-KWINDIĆINA

8.00pm Mixegħla tal-knisja u tal-Każin tas-Socjetà Santa Marija u Banda Re Ĝorġ V.

8.00pm Lejla Maltija fil-pjazza ta' quddiem il-Każin. Jieħu sehem l-aqwa talent Malti.

MATUL IL-ĞRANET TAL-KWINDIĆINA

8.00pm Mixegħla tal-faċċata tal-knisja u l-Każin tas-Socjetà.

II-Ġimħa, 9 ta' Awwissu

JUM IL-HRUĞ TAL-ISTATWA

7.30pm Toħrog l-Istatwa artistika u devota ta' Santa Marija fuq iz-zuntier, fejn tīgi milquġha mill-Banda Re Ĝorġ V bid-daqqaq ta' innijiet Marjani. Tieħu sehem ukoll is-Sopran Imqabbija, Francesca Farrugia. Inheġġu lil kulħadd sabiex wara ningabru lkoll fil-knisja għal funzjoni qasira.

8.30pm Wara l-Banda Re Ĝorġ V taħt id-direzzjoni ta' Mro. David Agius tagħti bidu ghall-ewwel marċ tagħha li jibda mill-Pjazza tal-Knisja.

Is-Sibt, 10 ta' Awwissu

JUM IL-BANDA

8.30pm Wara li nassistu ghall-wasla tal-mistednin distinti, il-Banda Re Ĝorġ V dejjem taħt id-direzzjoni ta' Mro. David Agius, tagħmel marċ qasir u wara tagħti bidu ghall-Programm Vokali u Strumentali fuq il-plancier taħt il-Patroċinju tal-W.R. Kan. Dun Ĝorġ Spiteri, Kappillan. Waqt l-istess kuncert issir l-inawgurazzjoni uffiċjali tas-sala tal-Każin. Wara jsir riċeviment ghall-mistednin distinti, soċċi, benefatturi u partitarji kollha.

Il-Ħadd, 11 ta' Awwissu

L-EWWEL JUM TAT-TRIDU

8.30pm Il-Banda San Ĝużepp ta' Hal Kirkop taħt id-direzzjoni ta' Mro. Brian Cassar tibda marċ brijuż minn quddiem il-Każin għal madwar diversi toroq fir-raħal li jerġa' jispiċċa quddiem il-Każin.

It-Tnejn, 12 ta' Awwissu

IT-TIENI JUM TAT-TRIDU

8.30pm Il-Banda San Ĝorġ Martri ta' Hal Qormi taħt id-direzzjoni ta' Mro. Archibald Mizzi tibda marċ brijuż minn quddiem il-Każin għal madwar it-toroq ewlenin tar-raħal li jerġa' jispiċċa quddiem il-Każin.

It-Tlieta, 13 ta' Awwissu

IT-TIELET JUM TAT-TRIDU

8.30pm Il-Banda tas-Socjetà Santa Marija, il-Banda Re ġorġ V, taħt id-direzzjoni ta' Mro. David Agius, tibda l-marċ tradizzjonali tal-aħħar tridu organizzat u mmexxi miż-żgħażaq. Bhas-soltu, jakkumpanja l-marċ il-briju tas-soċċi u partitarji.

Wara l-marċ jingħata bidu għal spettaklu kbir li jinkludi filmati awdjobiżivi u spettaklu ta' dwal, *laser* u karti sinkronizzati mal-mužika fil-Pjazza quddiem is-Sede tas-Socjetà.

L-Erbgħa, 14 ta' Awwissu

LEJLIET IL-FESTA

8.00pm Il-Banda King's Own tal-Belt Valletta taħt id-direzzjoni tas-Surmast Direttur Mro. John Galea tibda marċ mat-toroq tal-Imqabba.

8.00pm Programm Strumentali mill-Banda San Mikael ta' Haż-Żabbar taħt id-direzzjoni ta' Mro. David Agius.

10.00pm Il-Banda King's Own tal-Belt Valletta taħt id-direzzjoni tas-Surmast Direttur Mro. John Galea tesegwixxi Programm Strumentali gewwa l-pjazza tar-rahal.

Il-Ħamis, 15 ta' Awwissu

L-GHID TAL-ASSUNTA

12.00pm Il-Banda Re ġorġ V għal darb'oħra mmexxija minn Mro. David Agius tibda l-marċ popolari ta' filgħodu minn quddiem il-Kažin għal madwar it-toroq principali tar-rahal.

6.00pm Il-Banda Peace tan-Naxxar taħt id-direzzjoni ta' Mro. Lino Pirotta tibda marċ minn Triq San Bažilju sal-Pjazza, tidħol fiz-zuntier tal-knisja u tilq'a l-ħruġ tal-Istatwa artistika u devota ta' Santa Marija b'innijiet Marjani. Wara l-banda tkompli takkumpanja l-Istatwa tul il-purċissjoni.

7.15pm Il-Banda Queen Victoria taż-Żurrieq taħt id-direzzjoni ta' Mro. Alfred Farrugia ssellem l-Istatwa Titulari minn fuq il-planċier bid-daqq tal-Ave Marija u innijiet oħra. Tieħu sehem ukoll is-Sopran Imqabbija Francesca Farrugia.

8.45pm Malli l-Istatwa tasal quddiem il-Kažin, il-Banda Queen Victoria mmexxija minn Mro. Alfred Farrugia tesegwixxi l-Innu 1-Kbir lil Marija Mtellgħha s-Sema, kompozizzjoni tal-Kav. Mro. George Martin, fuq kliem tal-W.R. Patri J.M. Ghigo. Jieħu sehem il-Baritonu Louis Cassar, it-Tenur Joseph Aquilina kif ukoll il-Kor Bel Canto taħt id-direzzjoni ta' Mro. Herman Farrugia Franz. Wara l-istess banda tkompli bil-Programm Strumentali.

10.30pm Wara r-ringrażżjament gewwa l-knisja mill-membri u ammiraturi tan-nar, il-Banda Re ġorġ V mmexxija minn Mro. David Agius tkompli tallegrana b'marċ qasir li jintemm quddiem il-Kažin.

Il-Ħamis, 22 ta' Awwissu

L-OTTAVA TAL-FESTA

7.30pm Mixegħla tal-faċċata tal-knisja kif ukoll tal-Kažin tas-Socjetà Santa Marija u Banda Re ġorġ V.

Nagħlqu l-Festa ta' din is-sena b'-serata ta' kant u divertiment quddiem il-Kažin.

Bugeja M. Travel

Ġiti fis-Sajf u fix-Xitwa 2013

- Ĝiti ta' ġurnata lejn Sqallija s-sena kollha fosthom xiri mis-suq ta' Catania/Auchan Porte/Etnapolis/Taormina/Etna/Ragusa Ibla/Gole D'Alcantara/Noto/Siracusa/Marzamemi/Etnaland/ DIGA DI ST. ROSALIA.
- 3/4 ijiem Giardini Naxos – Lukanda 4 stilel
- 4 ijiem Agrigento H/B
- 6 ijiem għall-festa grandjuža ta' SANTA MARIJA – MESSINA

**GURNATA BL-AJRU / BIL-BAHAR
02 TA' NOVEMBRU - IS-SIBT**

- BL-AJRU 5 T'IJIEM MIL-31 TA' OTTUBRU - 04 TA' NOVEMBRU
- BL-AJRU 3 T'IJIEM MILL-01/03 TA' NOVEMBRU
- BL-AJRU 3 T'IJIEM MILL-04/06 TA' NOVEMBRU

**L-unika agenzija li
tispecjalizza ġiti u festi lejn
Sqallija s-sena kollha**

Programm Vokali u Strumentali

10 ta' Awwissu 2013

Innu

Lil Raħal Twelidi

Anthony Camilleri

Omaggio

Alla Banda Re Giorgio V

David Agius

Selection

Operetta che Passione II

Arr. Luciano Apap

Excerpts

Shadows of the Pyramids

David Marlatt

Song

Ai Se Eu Te Pega

Jidderiegi: Mro. Gordon Mayer (Asst. Surmast)

Sharon Acioly, Arcoverde,
Arr. Frank Bernaer

Song

He – Ralph Siegel/John O'Flynn

Tkanta: Eleanor Cassar

Arr. Paul Schembri

Selection

Paul Anka in Concert

Arr. Patrick Cutajar

Song

Bohemian Rhapsody

Freddie Mercury
Arr. Paul Murtha

Song

Skyfall

Tkanta: Eleanor Cassar

Paul Epworth
Arr. Raymond Zammit

Walzer

The Second Waltz

Dmitri Shostakovich
Arr. Mario Testa

Selection

Bon Jovi Mix

Arr. Wolfgang Wossner

Innu Marc

Marija Assunta

Leonard Farrugia

Innu

Banda Re ġorġ V

Anthony Camilleri

Fireworks Spectacular

Santa Marija - Mqabba

designed by Prime Design - permatautogeneration.com / 99260129

14th August @ 9.30pm | New & Innovative
15th August @ 7.00pm

Wirjet tan-nar denji ta' min kiseb l-unuri nazzjonali u internazzjonali

Josef Camilleri, il-licensee tal-fabbrika tan-nar u President tal-Għaqda Piroteknika Maltija, ifisser il-ħidma tal-Għaqda tan-Nar biex din is-sena wkoll f'Santa Marija l-Imqabba terġa' tkun fuq quddiemnett tal-piroteknika

Jekk Alla jrid kważi wasalna biex niċċelebraw festa oħra tant għażiżha għalina.

Is-sena 2012 nistgħu ngħidu li kienet ta' succcess ghall-Għaqda tan-Nar tagħna. Bhal kull sena biex rega' kellna dan is-suċċess l-Għaqda tan-Nar għamlet sagħiġġi kbar bid-dedikazzjoni kbira u l-imħabba li għandna lejn Ommna Marija. Dan is-suċċess dejjem jasal meta tasal il-festa ta' Santa Marija u żgur niftakru wkoll meta f'Malta tagħna n-nies kienu qiegħdin imutu bil-ġuġi jistennew il-konvoj. Għalhekk din il-ġurnata tal-hmistax ta' Awwissu dejjem tnissillek tqanqila kbira gewwa fik għaxx żgur li tfakkarna fil-ġurnata tant għażiżha għall-poplu Malti u Ĝawdexi meta bl-intercessjoni ta' Santa Marija dāħal il-konvoj gewwa l-Port il-Kbir li ta' kuraġġ kbir sabiex setgħet tintrebaħ il-gwerra u pajjiżna jsalva.

Din is-sena kellna dieqa wkoll meta f'Ġunju tlifna l-mara ta' seħibna Joe Ghigo, membru ħabrieki fin-nar tal-art. Minn qalbna nagħmlu kuraġġ lil Joe Ghigo wara

t-telfa kbira li sofra. Qsamna miegħu dan id-dulur hekk kbir u nagħtuh il-kondoljanzi sinċiera min-naħha tagħħha.

Spettakli varjati ta' logħob tan-nar

Din is-sena ser ikunu qed isiru ħafna attivitajiet fil-festa. Is-Sala Principali tal-Kažin se titlesta bħala centru ta' arti. Is-Sejjjoni Żgħażagħ se tkun qed tiċċelebra l-ghoxrin sena mit-twaqqif tagħha. Il-post tan-nar qed jagħlaq ħamsin sena mindu tbierek u nfetaħ.

Għalhekk l-Għaqda tan-Nar Santa Marija qed terġa' tippreżenta programm varjat ta' nar tal-ajru u anke tal-art. Żgur li din is-sena l-Għaqda tan-Nar se terġa' ttella' dawk l-ispettakli li l-ġħaqda tagħna hija tant rinomata għalihom gewwa raħalna. Fil-ġimġha tal-festa qed inheġġu lil shabna Maltin u Ĝawdexin biex jiġu l-Imqabba halli jkunu jistgħu jitpaxxew sew bl-armar, il-knisja u l-marci u anke bin-nar. Se jkollna wirjet tan-nar denji ta' min kiseb l-unuri nazzjonali u internazzjonali. Ser ikun hemm nar matul il-ġimġha kollha tal-festa li

Baraxx tipiku f'Lejliet Santa Marija fl-Imqabba

jkun jinkludi wkoll nar tal-art. Lejlet il-festa, fit-tranžulazzjoni, se jkun hemm ħruq ta' settijiet ta' murtali bil-logħob u zgur li l-wirja ta' lejlet il-festa u li tkun sinkronizzata mal-mužika tpaxxi lill-eluf ta' Maltin u Ghawdexin u anke turisti li ta' kull sena jiġu l-Imqabba.

Wara l-ispettaklu ta' lejlet il-festa se jkun hemm ħruq ta' nar tal-art mekkannizzat fejn l-għaqda tagħna dejjem esebiet nar ta' kwalitā kbira u wieħed se jkun jista' jitpaxxa bil-kwalitā tan-nar tal-art.

Fil-ġurnata tal-Ġhid tal-Assunta se jkun ippreżentat nar għal matul il-ġurnata u anke għal billejl, fosthom martaletti kbar bil-logħob u anke murtali tal-beraq u tal-kulur, blalen, sfejjer u kaxxa tal-kulur li tagħti gieħ lill-wisq għażiż għalina Ommna Marija Mtellgħa s-Sema.

Wirjiet Innovattivi li ġabu Unuri Nazzjonali u Internazzjonali

Ngħid Prosit lill-kumitat taż-żgħażaq b'membri ħabriek li bil-kooperazzjoni tas-Sezzjonijiet l-oħra fi ħdan l-istess Soċjetà dejjem kisbu l-unuri li pparteċipaw għalihom, fosthom il-Presepu Haj li ħadu l-ewwel fi b'puntegg rekord. Veru prosit mill-qalb!

Għeżejj partitarji u membri, ma nistax ma nirringrazzjakomx tas-sehem li finanzjarjament dejjem tagħtu lill-għaqda tagħna. Grazzi ħafna għall-kontribuzzjonijiet li tagħtu u li bihom l-Għaqda tan-Nar Santa Marija tal-Imqabba tista' tkompli tagħti wirjiet innovattivi li bihom ġabu unuri nazzjonali u internazzjonali kull meta kkompetiet. Peress li l-materjal dejjem qed jogħla fil-prezz, inheġġu wkoll sabiex jekk jista' jkun tkunu aktar ġenerużi fil-finanzi li tagħtuna.

Irrid ngħid grazzi mill-qalb lill-membri ta' din l-Għaqda tan-Nar li sajf u xitwa dejjem jaħdnu biex ikunu jistgħu jtellgħu dawn l-ispettakli. Grazzi wkoll lill-familjari tagħna li huma wkoll jagħmlu sagħiċċi kbar biex aħna nkunu nistgħu naħdnu n-nar. Irrid nirringrazza lill-Kumitat Eżekuttiv li dejjem sibna kooperazzjoni kbira min-naħha tiegħu. Fuq kollo ma nistax ukoll ma nsemmix lill-eks-Segretarju, Karmnu Ellul, li dejjem ta saħħtu għal din is-Soċjetà, fejn dejjem kont issibu minn tal-ewwel biex jagħti l-enerġija u l-pariri tiegħu. Grazzi mill-qalb, Karm!

Grazzi lil Karmnu Ellul u awgurju lil Carlo Sciberras

Ma nistax ukoll ma nawgurax lis-Segretarju l-ġdid, is-Sur Carlo Sciberras. Żgur li, bħalma dejjem kien, se jkun ta' siwi għal din is-Soċjetà. Nirringrazza wkoll lis-surmast tal-Banda u lill-bandisti kollha li dejjem paxxewna bil-marċi brijużi li jdoqqu. Irrid nirringrazza wkoll lill-Kumitat tan-nisa li dejjem iħabrek biex is-Soċjetà tagħna tagħmel avvanzi kbar.

Irrid nifraħ lill-Kappillan il-ġdid kif ukoll lill-Viči-

Grazzi ħafna għall-kontribuzzjonijiet li tagħtu u li bihom l-Għaqda tan-Nar Santa Marija tal-Imqabba tista' tkompli tagħti wirjiet innovattivi li bihom ġabu unuri nazzjonali u internazzjonali kull meta kkompetiet

Kappillan u nawguralhom kull succcess fil-Parroċċa tagħna u grazzi mill-qalb lill-kleru kollu.

Irridu nghidu grazzi kbira mill-qalb lis-Sur Wenzu Ellul tal-Elbros u lil-ħutu għall-ġħajnejha bla qies li dejjem sibna min-naħha tagħhom. Naħseb li ma nsibx kliem biżżejjed biex inkun nista' nirringrazzjahom; grazzi mill-qalb! Irrid nirringrazza lill-benefatturi kollha wkoll li dejjem sibna l-ġħajnejha tagħhom. Nirringrazza wkoll lis-sidien tal-ġħelieqi li dejjem hal-lewna nużaw ir-raba' tagħhom. Nifraħ ukoll lill-membri tal-Kunsill Lokali għall-ġħajnejha li dejjem sibna min-naħha tagħhom, kif ukoll nawgura kull succcess lis-Sindku l-ġdid, Nicky Briffa, waqt li nghid grazzi wkoll lill-eks-Sindku, Noel Galea, li meta kellna bżonn dejjem sibna kull għajnejha min-naħha tiegħu.

Grazzi kbira wkoll tmur lill-korp tal-Pulizija li taħt is-Supretendent Sandro Gatt u anke l-Ispettur Kevin Pulis dejjem sibna kooperazzjoni kbira min-naħha tagħhom.

Grazzi kbira wkoll tmur lil Carmel Zahra, il-President tas-Soċjetà, għall-ġħajnejha kbira li dejjem sibna min-naħha tiegħu.

Nagħtu eżempju kif niċċelebraw il-festa

Jekk insejt insemmi lil xi ħadd, żgur li mhux b'intenzjoni. Għalhekk jekk dan hu l-każ niskuża ruhi bil-quddiem. Grazzi mill-qalb lill-Imqabbin kollha u lil-ħutna Maltin u Ghawdexin kollha li jiġu jżuru raħalna fil-festa tiegħu.

Għeżejj soċi u partitarji, inheġġig kom ukoll biex bħalma dejjem għamilna nieħdu pjacir bil-festa tagħna u nkunu dejjem minn ta' quddiem biex nuru rispett lejn kulħadd u nagħtu eżempju tajjeb ta' kif niċċelebraw il-festa f'raħalna.

Bħala President tal-Ġħaqda Piroteknika Maltija, nifraħ lil shabi tan-nar kollha f'Malta u Ghawdex għall-kapacità li wrew fil-festi tagħhom li digġà gew iċċelebrati. Nawgura wkoll lil min għad irid jaħra q wara li ktibt dan il-messaġġ.

Ma nistax qabel nagħlaq dawn il-kelmejn ma nitlobx lill-wisq għażiż għalina, il-Patrunga tal-Imqabba Santa Marija, biex bħalma dejjem għamlet, tibqa' żżommna taħt il-mant tagħha u teħlisna minn kull tiġrib. Bierek lill-familjari tagħna Ommna Marija Assunta, lilna li nkunu fil-kamra tan-nar u lill-Imqabbin kollha, u magħna bierek ukoll lil-ħutna Maltin u Ghawdexin li jkunu fil-kmamar tan-nar.

Għażiż Ommna Marija,
ilkoll aħna nħobbuk
għax bħala Ommna inti
haristna dejjem lilna
u hekk lill-poplu kollu,
li mhux ta' b'xejn bil-bosta
devoti jsiru tiegħek.
Grazzi, Santa Marija!

Aktar innovazzjonijiet fin-nar tal-art

Matthew Ellul jikteb dwar is-sena ta' ħidma tal-Għaqda Nar tal-Art Santa Marija tal-Imqabba li nkludiet spettakli barra r-raħal u preparazzjoni tal-ispettaklu ewljeni ta' lejlet Santa Marija li se jkollu elementi ġodda

Ergajna ninsabu biss ffit jiem bogħod mill-festa wisq għażiżha għalina l-partitarji u l-Imqabbin ta' Santa Marija, Patruna tal-Imqabba, u għalhekk se nispjega x-xogħol relatax man-nar tal-art li sar għall-festa ta' din is-sena.

Nista' nghid li kienet sena impenjattiva ferm fejn ix-xogħol ma waqaf xejn kemm fil-mahżen kif ukoll fil-post tan-nar. Ezattament wara li ghaddiet il-festa tas-sena l-oħra iddaħħlu u tnaqddfu l-frames li ntużaw fil-ġimġha tal-festa u wara nbeda xogħol ta' manutenzjoni fil-mahżen tal-post tan-nar biex dan ikun jista' jippermetti aktar kumdità u spazju li f'dan ix-xogħol aħna d-dilettanti tant neħtiegu.

Parti mix-xogħol tan-nar tal-art li hemm ippreparat għal din is-sena

Aktar kumdità u sigurtà

Bdew isiru wkoll xi provi fuq funtani u gassijiet ġodda tal-kulur, u għall-ħabta ta' Ottubru nħaraq il-ħatab u wara beda jsir u jitkeskes il-povli għall-miċċa kif ukoll għall-funtani tal-povli, filwaqt li fil-mahżen inbeda wkoll ix-xogħol tal-brim tal-funtani, gassijiet u vajina li ħa kważi xitwa sħiħa. Beda mbagħad isir l-ikkargar tat-tafal filwaqt li naddafna wkoll post biswit il-post tan-nar fejn stajna nibnu art u tinda ġdidha biex ikun jista' jsir l-ikkargar tal-funtani b'aktar kumdità u sigurtà. B'hekk wara seta' jinbeda wkoll ix-xogħol tat-taħlit u l-ikkargar ta' għassijiet u funtani tal-kulur.

Matul din ix-xitwa nħass ukoll il-bżonn minn xi żgħażagh ħabrieka biex diversi frames u t-tapit li bih tingħalaq il-ħarqa ta' lejlet il-festa jiġu rrestawrati, fejn dawn inbidilhom xi injam u ħadid u ngħataw żebgħa u lwien ġodda. Ladarba qed insemmi t-tapit ma nistax ma nsemmix lill-kolleġa tagħna Joe Ghigo li ffit tal-ġimġħat ilu tilef lil martu Valerie. Minn hawn jiena u shabi nixtiequ nagħtu l-kondoljanzi lill-ħabib tagħna Joe u lill-familja tiegħi. Joe kien ħadid dan it-tapit u diversi rdieden oħra bejn is-sena 2000 u 2004 u minkejja d-diffikultajiet tiegħi baqa' kull sena jiġi jgħin u jarma dan it-tapit li huwa kien għamel.

Tislima lil pijunier tan-nar tal-art

Ma nistax ma nsemmix ukoll lil Kola Ghigo, magħruf magħna bħala l-Figolla, li nhar it-22 t'April li għadda kellu incident. Kif jaf kulħadd Kola kien wieħed mill-pijunieri fil-qasam tal-logħob tan-nar tal-art fl-Imqabba u matul is-snini kompli jaħdem irdieden u ingranagħi ġodda biex ikabar il-festa tagħna. Minn hawn nixtieq mirringrazza lil Kola għax-xogħol kollu li għamel fis-snini l-imghoddija u nixtieqlu fejqan sħiħ u ta' malajr.

Wara l-festa li ghaddiet għamilna wkoll pjan dwar l-esebizzjonijiet li konna ser nagħtu barra mir-raħal tagħna

St. Mary Ground Fireworks Group Mqabba
presents

SPECTACULAR MECHANISED GROUND FIREWORKS DISPLAY

14 August 2013

11:30pm

Church Square, Mqabba

featuring the 1st ever 3D in Mqabba

u xi ikliet fil-każin biex ikunu jistgħu jingabru l-fondi ħalli jithallas il-materjal għan-nar tal-art matul il-ġimġha tal-festa. Dan id-delizzju jirrikjedi mhux biss xogħol manwali iżda wkoll spejjeż finanzjarji mhux hażin. Minn hawn nixtieq nappella lill-publiku biex min ikun jista' jagħti l-ġħajnejha tiegħu kemm manwali kif ukoll finanzjarja.

Spettakli barra I-Imqabba

Fl-14 ta' Settembru 2012 ġejna mitluba ntellgħu wirja fl-okkażjoni tat-tluq minn Malta tal-vapur lussuż tal-passiġġieri bl-isem ta' *Mein Schiff 1* fil-Valletta Waterfront fejn ħloqna spettaklu tajjeb ferm u wara xgħelna l-ilmijiet u l-bini tal-madwar b'gassijiet ikkulurit. Għamilna wkoll żewġ ħarqiet oħra, waħda fl-1 ta' Ġunju f'Tal-Pietà (Gwardamanga) għall-festa tal-Madonna ta' Fatima, u l-oħra fis-6 ta' Lulju għall-festa tal-Immakulata Kunċizzjoni. Jekk Alla jrid, nhar is-Sibt 17 t'Awwissu, jumejn biss wara l-festa tagħna, se nkunu qed intellgħu wirja oħra ta' nar tal-art f'Tas-Sliema għall-festa ta' Stella Maris.

Irdieden godda u rrestawrati

Fid-9 t'Awwissu wara ħruġ il-vara fuq iz-zuntier u fit-tliet tridijiet mistennija li jkollna madwar ħdax-il biċċa nar tal-art kuljum. Fil-wirja ta' lejlet il-festa din is-sena mistenni jkollna seba' u għoxrin biċċa nar tal-art, fosthom żewġ irdieden godda u raddiena oħra antika ferm li ġiet irrestawrata wara li kienet ilha ma tintrama għal madwar għoxrin sena. Waħda mill-irdieden il-għodda se jkollha diversi ingranagġi u mqassijiet, u l-oħra hi raddiena originali fl-Imqabba minħabba l-fatt li hija raddiena maħduma fuq tliet dimensjonijiet (3D).

Minn hawn nixtieq nifraħ u nirringazzja lill-individwi li hadmu fuq dan ix-xogħol. Dawn it-tliet irdieden fost ħafna oħrajn mistennija jagħtu spettaklu tajjeb ferm. B'hekk inheġġeg lill-poplu kollu tal-Imqabba u anke lid-dilettanti kollha biex jattendu għall-ħarqiet kemm tal-art kif ukoll tal-ajru li aħna għandna ppreparati għalikom biex tkunu tistgħu tapprezzaw u tgħawdu din is-sena ħidma li saret mill-

Waħda mill-irdieden il-ġodda se jkollha diversi ingranagġi u mqassijiet, u l-oħra hi raddiena originali fl-Imqabba għax hi maħduma fuq tliet dimensjonijiet

membri ta' din l-għaqda fi ħdan is-Soċjetà tagħna. Nixtieq nirringazzja wkoll lil dawk in-nies li jarmaw l-irdieden tagħhom jew jghinu fl-armar tal-irdieden, lill-benefatturi li meta kellna bżonn dejjem sibniehom fuq quddiem bl-ġħajnejha tagħhom bħassef ta' krejnijiet, makkinarju, għodod, vannijiet, eċċ., u lir-residenti tat-triq fejn jinsabu l-imħażen u dawk ta' Triq il-Madonna tal-Ġilju fejn naħarqu l-logħob tan-nar tal-art matul il-ġimġha kollha għal xi tip ta' inkonvenjent li dawn jista' jkollhom matul il-ġimġha tal-festa.

Inżommu isem is-Soċjetà f'livell għoli

Għalkemm ma xtaqtx insemmi ismijiet ta' individwi biex ma ninsa lil ħadd, ma nistax ma nsemmix u nirringazzja lil żewġ persuni li kienu ta' għajnejha kbira għalija kif ukoll għan-nar tal-art stess matul din is-sena. Dawn huma s-sinjuri Andrew Vassallo u Silvan Galea, li tista' tgħid li ma waqfu xejn mill-ħidma tagħhom matul din is-sena. B'dawn il-persuni u ħafna oħrajn bħalhom fil-ġimġha tal-festa ser ikollna nar tal-art komplut minn kollox. Nixtieq nirringazzja wkoll lil dawk is-soċi u partitarji li ġew qabilna u ħadmu fil-qasam tan-nar tal-art biex dejjem żammew isem is-Soċjetà f'livell għoli.

Fl-ahħar u mhux l-inqas nixtieq nirringazzja wkoll lill-familjari tagħna Ii tant jieħdu paċenċja bina u jagħtuna appoġġ matul is-sena kollha, minkejja li ma tridx tinsa l-element ta' periklu li dan id-delizzju jgħib miegħu. Nixtieq nagħlaq dan l-artiklu billi nappella lill-ispettaturi li jiġu jaraw u jgawdu dan ix-xogħol biex waqt il-ħruq jikkoperaw u jobdu l-ordnijiet mogħtija minna u mill-pulizija biex ma jkollniex incidenti u kulħadd jieħu pjaċir.

Nixtieq nawgura l-festa t-tajba b'divertiment u qima reliġuża bla ma noffendu lil ħadd biex inkunu poplu li nagħtu eżempju. Inheġġeg lin-nies u l-partitarji biex jattendu mhux biss fil-ħruq tan-nar u fil-briju imma wkoll fil-funzjonijiet tal-knisja.

Viva Santa Marija, Regina tal-Imqabbin

Programm tan-Nar

It-Tlieta, 30 ta' Lulju

Bidu tal-Kwindicina

- 8.00am** Hruq ta' murtali tal-bomba u murgaletti.
12.00pm Hruq ta' murtali tal-bomba u murgaletti.
7.15pm Mad-daqq tal-Barka Sagumentali wara l-funzjoni tal-Kwindicina tinħaraq kaxxa infernali u murgaletti.
9.30pm Hruq ta' beraq pront u murtali tal-kulur.

II-Ġimġha, 9 ta' Awwissu

Hruq tal-Istatwa Titulari fuq iz-Zuntier

- 8.00am** Hruq ta' murtali tal-bomba u murgaletti.
12.00pm Hruq ta' murtali tal-bomba u murgaletti.
7.30pm Mal-Hruq tal-Istatwa fuq iz-Zuntier isir hruq ta' salut, musketterija, kaxxa infernali u murgaletti bil-logħob.
9.30pm Hruq ta' murtali tal-beraq pront u tal-kulur.
11.00pm Hruq ta' musketterija ma' tmiem il-marċ. Wara jsir hruq ta' logħob tan-nar tal-art.

II-Hadd, 11 ta' Awwissu

L-Ewwel Jum tat-Tridu

- 8.00am** Hruq ta' murtali tal-bomba u murgaletti.
12.00pm Hruq ta' murtali tal-bomba u murgaletti.
8.15pm Mal-Barka Sagumentali fi tmiem il-funzjoni tat-Tridu jsir hruq ta' musketterija u murgaletti bil-logħob.
9.30pm Hruq ta' murtali tal-beraq pront u tal-kulur.
11.30pm Hruq ta' musketterija ma' tmiem il-marċ u wirja ta' logħob tan-nar tal-art.

It-Tnejn, 12 ta' Awwissu

It-Tieni Jum tat-Tridu

Kollox bħall-jum ta' qabel.

It-Tlieta, 13 ta' Awwissu

It-Tielet Jum tat-Tridu

Kollox bħall-jum ta' qabel.

L-Erbgħa, 14 ta' Awwissu

Lejlet il-Festa

- 9.30am** Mad-daqq tat-Te Deum ikun hemm hruq ta' musketterija, kaxxa infernali u diversi murgaletti bil-logħob.
11.45am Hruq ta' murtali tal-bomba u murgaletti bil-logħob.
6.30pm Mal-hruq tal-purċijsjoni tat-Tranżulazzjoni jkun hemm hruq ta' salut, kaxxa infernali u wirja kbira ta' settijiet ta' murgaletti bil-logħob.

Nota mill-Bord Editorjali: Bħas-snin ta' qabel, dan ix-xogħol kollu sar bis-saħħha tal-membri tal-Għaqda tan-Nar Santa Marija. F'isem il-Kumitat Eżekkutiv, nieħdu din l-opportunità biex f'isem is-soċċi u l-partitarji kollha, nirringrażżjaw lill-membri kollha ta' din l-Għaqda tan-Nar kif ukoll lil kull min għen sabiex jittella' dan il-programm vast ta' logħob tan-nar. Jalla jkollhom is-sodisfazzjon siħiħ ta' xogħolhom u nitolbu biex Santa Marija tharishom waqt ħidmiethom fil-kmamar tan-nar u wkoll waqt il-hruq.

L-Ġħaqda tan-Nar Santa Marija hija r-rebbieħa tal-Ewwel Kampjonat Internazzjonali tan-Nar ta' Malta li sar fl-2006 fil-Port il-Kbir, filwaqt li sena wara ġiet inkurunata wkoll bir-rebħ tal-Kampjonat Dinji tan-Nar ‘Caput Lucis’ f'Ruma, l-Italja. Fl-2010 l-Ġħaqda Nar tal-Art Santa Marija rebħet il-Festival Nazzjonali tan-Nar tal-Art fuq il-Fosos tal-Furjana.

- 9.30pm** Jingħata bidu ghall-ispettaklu kbir u innovattiv ta' logħob tan-nar tal-ajru sinkronizzat mal-mužika li jinkludi salut, bombi sinkronizzati, blalen u disinni, sfejjer, baraxxijiet kbar u spettakolari, it-Torri tad-Dawl u l-Funtana tan-Nar li se tkun qed tiżżeżan din is-sena, settijiet ta' murtali tal-beraq pront u murtali tal-kulur. Ix-xogħol sinkronizzat se jinħaraq bis-sistema kompjuterizzata *Fire One*.

- 11.30pm** Wirja kbira ta' logħob tan-nar tal-art originali u mekkannizzat.

II-Ħamis, 15 ta' Awwissu

L-Ġhid tal-Assunta

- 8.00am** Hruq ta' murtali tal-bomba u murgaletti.
9.30am Mad-daqq tal-Glorja jkun hemm hruq ta' murtali tal-bomba, kaxxa infernali u murgaletti bil-logħob.
11.45am Hruq ta' murtali tal-bomba akkumpanjat mid-daqq tas-sirena, segwit minn hruq ta' murgaletti bil-logħob.
7.15pm Waqt il-hruq tal-Purċijsjoni bl-istatwa titulari u artistika ta' Santa Marija mnaqqxa fl-injam u mogħni ja b'pedestall tal-fidda, jiġi sparad salut. Hekk kif l-istatwa devota tal-Patrunga tal-Imqabba toħroġ fuq iz-zuntier u tindaqq l-'Ave Maria', tinħaraq musketterija u kaxxa infernali spettakolari li se tkun tinkludi ħafna baraxxijiet u logħob ieħor u li tkun maħruqa bis-sistema kompjuterizzata *Fire One*. Wara l-kaxxa infernali jkun hemm wirja kbira ta' murgaletti bil-logħob li jakkumpanjaw il-purċijsjoni titulari.
9.30pm Hekk kif jiġi esegwit l-Innu lil Santa Marija Mtellgħha s-Sema wara li l-istatwa titulari tkun waslet quddiem is-sede tas-Soċjetà Santa Marija, isir hruq ta' kaxxa infernali, murtali tal-beraq pront u tal-kulur.
10.15pm Hekk kif il-purċijsjoni bl-istatwa tal-Patrunga tal-Imqabba tkun se tidħol, isir hruq ta' kaxxa infernali tal-kulur. Wara, fil-knisja, tingħata l-Barka Sagumentali flimkien mal-partitarji u dawk kollha involuti fil-logħob tan-nar bħala ringrażżjament lil Santa Marija.

II-Ħamis, 22 ta' Awwissu

L-Ottava tal-Festa

- 6.00pm** Mal-hruq tal-purċijsjoni tar-repożizzjoni jinħarqu musketterija, murtali tal-bomba u murgaletti.

Always there to brighten your day

TIED INSURANCE INTERMEDIARY, JOSEPH BUSUTTIL

61, Zurrieq Road, Safi. SFI 1411 | Tel: 2168 2095 / 2768 2095 | jbs16@hotmail.com
GasanMamo Insurance is authorised by the MFSA

Imqabba Road, Siggiewi

Mob: 99486437

Gabba auto tint

Vast Range of Car Accessories | Tinted Glass Installation
Computer Cut Stickers | Stereos & Car Audio Equipment

Pioneer

AVH-X7500bt
€499

Pioneer
TS-A6923i
400 Watt
€79.99

XS-GTX6931
€115

JVC

KW-AVX746
€499

XM-GTX6021
400 Watt €130

SONY

Sony CDX-GT610 €135

Sony CDX-GT710 €155

XM-GTX6041
600 Watt
€170

SONY

Xplod

JVC

Pioneer

Panasonic

New 2013 Pioneer Model

USB, Aux-in, iPod, iPhone, Android smartphone - MVH-150ui

Electrical

Mechanical

Energy

Clinton

www.clintonj.com

Clinton Electrical & Mechanical Installations Triq Baskal Xuereb, Mqabba, MQB 9019

T: +356 21652269 M: +356 99268261 E: info@clintonj.com

Carmelo Bianco
bħala seminarista

L-Ordinazzjoni ta' Dun Karm Bianco nhar it-22 ta' Marzu 1958

Dun Karm Bianco bħala sacerdot

Dun Karm Bianco ma' ommu u ħutu

L-ewwel quddiesa solenni ta' Dun Karm Bianco

Hajr: Pia Camilla Bianco

Dun Karm Bianco bħala student f'Ruma

Dun Karm Bianco bħala
Kappillan tal-Imqabba
Hajr Pia Camilla Bianco

Mill-Istorja tal-Parroċċa

Hamsin sena mill-bidu tal-parrokat ta' Dun Karm Bianco

Il-Kan. Dun Jonathan Farrugia jagħti ħarsa lejn ix-xogħliljet li ħalla fil-knisja parrokkjali ta' Santa Marija tal-Imqabba I-Kappillan Bianco li beda jmexxi l-parroċċa tal-Imqabba proprju hamsin sena ilu

Nhar is-6 ta' April 1963, is-saċerdot Dun Karm Bianco, minn Birkirkara, gie nominat kappillan tal-Imqabba, wara li ntemm il-parrokat ta' Dun Gerald Mangion, l-ahħar Imqabbi li mexxa l-parroċċa tagħna. Il-quddiesa tal-pussess, immexxija mis-serv ta' Alla l-Isqof Emmanuel Galea, saret nhar Lapsi ta' dik is-sena, li ġabat fit-23 ta' Mejju, u dam fit-tmun tal-parroċċa sal-bidu tal-1974.

Is-snin tal-kappillan Bianco kienu snin ta' tibdil kbir għax kien iż-żmien meta raħalna kien rega' sab l-istabilità wara li rkupra mill-gwerra; żmien meta l-identità Mqabbija ssawret aktar qrib ta' kif inhi illum bil-kwalitajiet u d-diviżjonijiet li fiha. Għaldaqstant il-kappillan, li mexa u mexxa skont il-mentalità ta' dak iż-żmien fejn il-parroċċa kienet iċ-ċentru ta' kollox, sab min jgħinu u sab ukoll min jagħmillu l-bsaten fir-roti. Li nistgħu ngħidu fiegħi kien ‘barrani’ li ġabb il-parroċċa tagħna, li kellu determinazzjoni u ġeġġa li ftit rajna bħalha, u li ħalla bosta opri fil-knisja li għadhom jitgħadew sal-lum minn kulħadd. Għal din is-sena deherli li tkun ġaġa sabiħa li nagħtu ħarsa lejn xi xogħliljet li saru fi żmienu u li saru frott l-impenn u l-linkoragġiment tiegħu (li milli nistgħu nifħmu kultant kien xi ftit esaġerat) lin-nies biex jagħtu l-flus ħalli l-knisja tkompli tissebbah. Hu ħalla ħafna kitbiet dwar il-proġetti u l-esperjenzi li kellu fl-arkivju tal-parroċċa. Mil-lista ta' opri u minn sorsi oħra, fejn jissemmew opri oħrajn li hu ma ġalliex nota tagħhom, nifħmu li l-interess ta' Dun Karm ma kienx biss fl-oġġetti ta' tiżżej li jidhru fil-knisja ftit drabi fis-sena, imma anke f'oġġetti ta' natura aktar prattika, bħalma se naraw. Mid-dettalji li ħalla nitgħallmu wkoll min kien l-benefatturi ta' ħafna minn dawn l-affarijiet li nxtraw jew li saru fi żmienu.

L-ġhan ta'din il-lista huwa biex jitfakk ix-xogħol li sar bejn 50 u 40 sena ilu fil-knisja tagħna, biex jinħarġu dettalji kronologici ġoddha li ma kinux magħrufa qabel u biex ikunu registrati dawn il-punti kif saru.

1963

1. L-ewwel nota ta' novità li nsibu minn meta sar kappillan hu tirrigwarda **l-mota li tindaqq tard billejl wara l-ġigġifogu lejlet il-festa tal-Assunta.** Il-permess ingħata minn Mons. Arċ. Mikiel Gonzi

proprju ftit ġimġħat wara l-pussess tal-kappillan. Xi snin wara l-Kurja waqqfet il-permess milli jındaqqu l-qniepen billejl lejlet il-festi. Gara iżda li diversi parroċċi ma tawx kas u baqgħu jdoqquhom fil-lejl qabel jum il-festa titulari tagħhom. Dun Karm, għalhekk, kien għamel rikors biex fl-Imqabba wkoll il-mota ta' billejl terġa' tibda ssir lejlet il-festa titulari biss.

2. **Sett pjaneti:** peress li dawn saru fuq stil antik “Ruman” illum rarament jintużaw, iżda fil-ġranet tal-festa titulari jkunu esebiti fis-sagristijsa l-qadima.
3. **Tapit ġdid ghall-altar maġġur u l-vireg tal-bronz biex iżommuh f’postu.**
4. **Gew argentati żewġ piissidi.**
5. **Żewġ purtieri** ghall-altar biex jintużaw kuljum. Dawn kollha swew £90 u thallsu mill-poplu kollu.
6. **Il-lampier tal-fidda ghall-altar ta' San Ĝużepp:** dan thallas mill-Mons. Giovanni Battista Ghigo biex jintuża fil-ġranet tal-festa titulari u żżanżan hamsin sena ilu. Inħadem mid-ditta F. Cassar ta' Bormla.

1964

7. **Il-lampier tal-fidda ghall-altar tar-Rużarju:** mogħti minn Anġlu Borg biex jintuża darbtejn fis-sena, jiġifieri fil-festa tal-Madonna tar-Rużarju u f'Santa Marija. Sewa £100. Dan ukoll inħadem mid-ditta F. Cassar.
8. **Il-lampier tal-fidda tal-altar tal-Aġunija:** imħallas minn Antonio Grech biex jintuża fil-festa titulari u fil-festa tal-altar. Biż-żmien din tal-ahħar inqatgħet u llum jintuża biss fil-ġranet tal-festa ta' Santa Marija.
9. **Il-velumeral lussuż irrakkmat bid-deheb:** mogħti minn Lorenzo Zammit biex jintuża fil-festa ta' Corpus Christi, fil-Qalb ta' Ġesù u fil-festa titulari.
10. **L-iscaffolding** li għadu jintuża sal-lum biex jintra mal-d-damask fil-knisja. Qabel ix-xogħol kien isir bis-slielem; darba kważi seħħi incident u l-kappillan qataghha li jagħmel scaffolding biex il-periklu jonqos.
11. **Il-bizzilla taċ-ċombini tat-terha tal-altar**

- maġgur:** inħadmet minn Katarina Zammit u Maria Borg u rregalata minnhom biex tintuża fil-festa tal-Assunta.
12. **Is-sedji tal-kor:** dawn tpoġġew f'posthom ghall-festa tal-Assunta tal-1964 bit-thabrik tal-kappillan Bianco wara li għal tnejn u għoxrin sena l-knisja kienet mingħajr sedji peress li l-kor tfarrak fil-gwerra. Il-proġett kien ilu li nbeda, imma qatt ma daħħal fis-seħħ. Swew £1360.
 13. **Is-sopraliegħ tal-lama rrakkmat bid-deheb** biex jintuża fil-festa tal-Assunta: dan illum ikun taħt il-velumeral.
 14. **Żewġ baciri tal-fidda** biex jintużaw fil-festa titulari u fl-okkażjonijiet meta l-Arcisqof iż-żur il-parroċċa. Dawn, flimkien mas-sopraliegħ, ġew irregalati mill-aħwa Monsinjuri Giovanni Battista u Angelo Ghigo.
 15. Nhar 1-20 ta' Mejju nghata l-permess minn Mons. Arcisqof Gonzi biex tindaqq **il-mota ta' billejl ta' lejliet il-festa tal-Madonna tal-Ġilju** biex thabar il-kant tal-matutin u tal-lawdi. Din inqatgħet fuq ordni tal-Kurja xi snin wara.
 16. **Il-kaxxarizzi tas-sagristija** l-ġdida għall-użu mis-saċerdoti: saru bejn Settembru u Dicembru. Il-materjal użat huwa *douglas fir* bil-lostru. Swew £710.
 17. **Il-pavimentar taz-zuntier**, ix-xogħol għamlu Anthony Galea mir-Rabat.
 18. Inbeda x-xogħol fuq **l-induratura tal-kapitelli tal-pilastri kollha** tal-knisja. Dan ix-xogħol kien jagħmlu l-kappillan innifsu. Hawn ta' min insemmu li hu qatt ma kien tgħallek is-sengħa tal-induratura, u fil-fatt ninnutaw li l-aħjar xogħol ta' induratura li għamel hu kien dak tal-kor, li għamel l-aħħar haġa qabel telaq. Ix-xogħol tal-bidu, bħal dawn il-kapitelli, biż-żmien swied għax kien għadu ma tgħallimx kif jillustrah biex jibqa' jleqq.

1965

19. **Il-pedestall tal-fidda tar-relikwarju l-prim:** sewa £325 u 18-il xelin u thallas minn Ĝużeppi Faccioli li fl-imghoddi kien il-prokuratur tal-fratellanza tar-Rużarju. Id-disinn huwa ta' C. Tonna u l-ħidma fil-fidda saret minn G. Pirotta tan-Naxxar. Jintuża biss fil-ġranet tal-festa titulari sal-ottava.
20. **Disa' fannijiet:** dawn kienet l-ewwel fannijiet li tpoġġew fil-knisja għall-kumdità tan-nies waqt li jaqdu dmiriżiethom ta' nsara. Sitta kienet għoljin 16-il pulzier, tnejn kienet għoljin 10 pulzieri waqt

Din il-ħidma kollha hi waħda mill-isbaħ tifkiriet li għandu jkollna ta' dan il-kappillan li għal ħadax-il sena sħaħħ hadem bla nifs biex isebbaħ il-knisja u jgħibha tixraq lil raħalna u l-istorja tiegħi

li l-ieħor kien żgħir u kien jintuża fuq l-altar. Iż-żanżnu f'Lulju. Il-benefatturi kienet Publju Grech, Gabriele Ghigo, Antonio Zammit, Angelo Mifsud, l-aħwa Attard, Nikol Sciberras, Nikolina Ghigo, Mikelina Abdilla u xi nies oħra.

21. **L-ambone:** iddisinjat minn Carmelo Tonna u maħdum fl-injam minn Andrea Cortis tal-Hamrun. L-iskultura dekorattiva saret minn Tonna stess. Il-benefattur kien Ġorg Farrugia, li ħallas £80 għall-ispejjeż. Iż-żanżan fil-festa tal-Assunta.
22. **Il-qanpiena "Maria Antonia":** din thallset mill-aħwa l-Monsinjuri Ghigo fuq inizjattiva tal-kappillan, u swiet £522, 16-il xelin u 8 soldi. Hadet post qanpiena aktar antika li kienet inqasmet u kienet thassar il-melodija tal-moti meta kienet tindaqq. Il-metall tal-antika ntuża għall-ġdida u b'kollox għiet tiżen 700kg u 84kg oħra għall-istann biex jagħqad aħjar il-bronż. Inħadmet fil-funderija Bianchi ta' Varese fl-Italja. Tbierket fil-5 ta' Settembru mill-Vigarju Ġenerali Mons. Isqof Emmanuel Galea. Il-parrini kienet l-benefatturi u għaċ-ċerimonja kien hemm preżenti flimkien mal-kappillan, Dun Ģerald Mangion, Dun Ĝużepp Xuereb u s-saċerdoti novelli Dun Karm Ghigo u Dun Ĝużepp Bugeja.
23. **Id-damask ta' żewġ pilastri magħġuri:** inbidel għax l-antik kien spicċa. Iż-żewġ pilastri li nbidlu l-ewwel kienet jidu minn ħdejn il-bieb tal-kappellun tar-Rużarju u jasal sa' ħdejn l-altar tal-Viżitazzjoni u dak li jidu minn ħdejn il-bieb tal-kappellun tal-Aġunja u jasal sal-altar tal-Ispritu s-Santu. Id-drapp sewa £270 li nġabru mill-familji kollha tar-rahal. Ix-xogħol tal-ħjata sar b'xejn minn xi tfajliet tal-parroċċa li kienet jiltaqgħu nhar ta' Hadd u matul il-ġimgħa wara x-xogħol tad-dar biex jaħdmu flimkien. L-ewwel biċċiet li tlestew kienet l-biċċtejn tal-korsija, li ntużaw għall-ewwel darba fil-Kvaranturi ta' dik is-sena. Imbagħad tlestiet il-parti tan-naħha tal-Aġunja li żżanżnet fil-festa titulari. L-aħħar biċċa, dik li ddur minn wara l-pulptu (li sa' dak iż-żmien kien għadu f'postu) żżanżnet fil-festa tal-Assunta tas-sena ta' wara.
24. **Il-qanpiena taċ-ċimiterju:** din tiżen 85kg u saret mid-ditta Bianchi wkoll. Swiet £117 li minnhom thallsu £100 minn Giovanni Cassar u martu, fuq suġġeriment tal-kappillan, għal wegħda li kienet għamlu. Is-£17 li kien fadal daħlu mill-bejgħ tal-qanpiena miksura li kien hemm qabel. Tbierket mill-kappillan fit-13 ta' Marzu u tpoġġiet f'posta dakinhar stess.
25. **Sitt għandieri tal-bronż u salib għall-altar ta' San Ĝużepp,** flimkien max-xemgħat tagħħom. Iż-żanżu fil-festa liturgika tal-qaddis. Swew £85 li nġabru waqt ġabru speċjali li saret f'Jannar ta' dik is-sena.

- 26. Is-salib tal-bronż tal-maġġur** sar mill-ġdid u tkabbar. Sewa £14 u thallas mill-fondi tal-knisja.
- 27. Is-salib tal-fidda tal-fratellanza tas-Ss.mu Sagrament:** ġie ordnat fl-1964 u thallas minn Gaetano Mallia bil-ħidma tal-kappillan. Il-fidda nħadmet mid-ditta Cassar ta' Bormla waqt li s-salib tal-injam iddisinjat sar minn C. Tonna tar-Rabat. Sewa £170 u żanżan fil-festa ta' Corpus. Jintuża f'Corpus Christi u fil-festa titulari.
- 28. Sitt gandlieri u salib flimkien max-xemgħa ghall-altar ta' San Pawl:** dawn swew £86 u tmien xelini u thallsu minn Mons. Angelo Ghigo. Iżjanżu ghall-festa ta' Santa Marija u thallew hemm għal kuljum.
- 29. Il-bankun tal-fratellanza tar-Rużarju** li fih jitpoggew is-salib u l-lanterni: ġie ddisinjat u nħadmet mis-surmast Leonard Spiteri. L-iskultura ta' fuqu saret minn Carmelo Tonna tar-Rabat. Intuża għall-ewwel darba fil-festa tal-Assunta.

Il-bankun tal-Fratellanza tar-Rużarju

- 30. Erba' lanterni tal-metall bin-nickel għal mas-salib tal-fratellanza tas-Sagrament:** dawn inxraw, bit-ħieggi tal-kappillan, minn Gużeppi Bugeja li kien prokuratur tal-fratellanza għal aktar minn 40 sena. Swew £36 u l-flus ittieħdu mill-fondi tal-fratellanza.
- 31. Id-damask tal-kor:** dan sar billi ntuża d-damask l-antik li kien jntuża fiż-żewġ festi għall-purtieri tal-orgni qabel il-gwerra. L-orgni oriġinali kellu t-tubi ġo qisha niċċa tal-injam u magħha kienu jiddendlu l-purtieri tad-damask. Dawk li kienu jntużaw fil-festa tal-Madonna tal-Ġilju ntużaw għad-damask tal-pilastri, li jintra ma fiż-żewġ festi, u dawk li kienu jntużaw f'Santa Marija ntużaw għall-koloni tal-altar titulari tal-parroċċa, li jntuaw biss fil-ġranet tal-festa titulari.

Is-snin tal-kappillan Bianco kienu snin ta' tibdil kbir għax kien iż-żmien meta raħalna kien reġa' sab l-istabilità wara li rkupra mill-gwerra; żmien meta l-identità Mqabbija ssawret aktar qrib ta' kif inhi illum

- 32. Ir-restawr tal-istatwa tal-Assunta:** ix-xogħol sar mill-artist Samuel Bugeja ta' Tas-Sliema li għamel ir-restawr fil-mużew tal-katidral tal-Imdina waqt li kien qiegħed jirrestawra l-affreski tal-katidral.

L-ispīża kienet ta' £145 u din thallset minn diversi parruccani, kollha partitarji tal-festa tal-Assunta. Ingiebet lura fir-raħal fis-7 ta' Awwissu u ttieħdet sollennement bil-kleru u l-banda mill-kappella tal-Addolorata sal-knisja.

Il-Vara tal-Assunta qabel inġiebet mill-Imdina wara r-restawr

- 33. Il-konsagrazzjoni ta' 5 altari:** il-maġġur, dak titulari tal-Assunta, tal-Agunija, tal-Immakulata u tal-Inkurunazzjoni. L-ewwel erbgħa kellhom jinbnew mill-ġdid għax tfarrku fil-gwerra waqt li l-aħħar wieħed ġie kkonsagrat mill-ġdid peress li sfortunatament kelli jiżżarma biex jinbena fi stil hafna aktar sempliċi biex jiġi bħal dak ta' parīgħu.

Il-lapida li tfakkar il-Konsagrazzjoni tal-Artali

Għal din il-funzjoni tpoġġew ir-relikwi t a l - q a d d i s i n Grato, Jucundo u Benedetta fuq l-altar tar-Rużarju għall-qima tal-poplu, u mbagħad ittieħdu proċessjonalment minn fuq iz-zuntier sal-altar maġġur fejn indifnu. Iċ-ċeremonja tmexxiet mill-Isqof Galea, assistit minn Dun Karm stess, Dun Ģerald, Dun Ĝużepp u Dun Karm Ghigo.

- 34. Tkabbir u bejgħ ta' oqbra:** 10 oqbra għat-tfal gew imkabba biex ikunu adatti għad-dafn tal-adulti u nbiegħu kollha. Ix-xogħol sewa £117, tliet xelini u erba' soldi.

1967

- 35. It-trasport tar-rakkmu tat-tużell:** sar bejn Mejju u l-aħħar ta' Lulju minn Katarin Zammit, Antonia Zammit, Giulia Ghigo u Ĝużeppa Mifsud, meghħjunin mill-kappillan innifsu.
- 36. Monument għall-qabar tas-sacerdoti:** l-ispejjeż (£150) thallsu mill-qligh tal-bejgħ tal-oqbra msemmija (nru. 31) hawn fuq. Id-disinn

Reborn BAR

Marsa Cross Road, Marsa
(Infront of Bank of Valletta Branch)

We specialize in
Pasta dishes, Steak dishes
& a variety of snacks

Tel 21224921

Open on week days from 6.00 am onwards

NETTA PETROL STATION

Għal kull bżonn fil-karozza tiegħek, asal wasla s'għand

Netta Petrol Station

fejn għandek issib kull ħaga li tinħtieg.

- SPARE PARTS U ACCESORJI TA' KULL KWALITÀ TAJBA GHAL KWALUNKWE KAROZZA.
- TYRES ġODDA TA' KULL DAQS, GHODOD, ŻJUT U BATTERIJI.
- COVERS GHAL KULL TIP TA' KAROZZA.
- TISWIJA FIL-PRONT TA' TYRES B'APPARAT MODERN.
- BATTERIJI B'SENTEJN GARANZIJA: PETROL €40 - DIESEL €65

24 Hour Service

Pjazza San Nikola, Siġġiewi
Tel: 2146 7764

Il-qabar tas-Sacerdoti

Id-disinn tal-gallerija tal-orgni

- u l-iskultura saru minn Marco Montebello u x-xogħol tpoġġa f'postu lejliet il-festa tal-Assunta.
- 37. Il-fjuretti l-primi tal-maġġur:** saru minn Emmanuel Sciberras tal-Qrendi biex jintużaw fil-ġranet tal-festa titulari. Thallsu mill-aħwa monsinjuri Ghigo u tlelew wara l-mewt ta' Mons. Giovanni Battista. Swew £40.
- 38. Il-fjuretti tal-vara tal-Assunta:** inħadmu minn Emmanuel Sciberras u thallsu minn Ĝużeppi Zammit. Swew £65.
- 39. Il-bankun tas-sagristija:** tpoġġa f'postu f'Settembru u sewa £175. Inħadem mid-ditta Utility Woodwork ta' V. Licari.
- 40. Battisterju ġdid tal-irħam u l-mužajk tad-deheb:** sar biex jieħu post l-antik. Id-disinn huwa ta' Carmelo Tonna u x-xogħol fl-irħam sar għand id-ditta Temistocle Sarti fi Pietrasanta f'Lucca, l-Italja. Il-benefattur kien Nicola Zammit (Ta' Seguna) li hallas £386, 3 xelini u 10 soldi. Tpoġġa f'postu fl-14 ta' Diċembru. Il-benefattur ħallas ukoll għall-gwarrnič tal-kewba madwar in-niċċa tal-battisterju biex jiġi pariġġ in-niċċa tal-vara tal-Assunta.

1968

- 41. Il-gallariji tal-kor:** dawn tlelew minn kollox għall-festa tal-Assunta. Il-gallarija bl-orgni kienet saret fi żmien Dun Ĝerald, waqt li l-finta tpoġġiet f'posta mingħajr l-iskultura għall-festa tal-Assunta 1966. Id-disinn sar minn G. Buhagiar u C.

***Bianco kien ‘barrani’ li ħabb
il-parroċċa tagħna, li kellu
determinazzjoni u ħeġġa li ffit rajna
bħalha, u li ħalla bosta opri fil-knisja
li għadhom jitgawdew sal-lum minn
kulħadd***

Tonna, ix-xogħol fl-injam għamlu Andrea Cortis waqt li l-iskultura saret minn Frank Ciappara mir-Rabat. Il-ħlas komplexiv kien ta' £1007 u 10 xelini. Cortis thallas £859, Ciappara £195 u Tonna ha £53 u 10 xelini. Minn dawn, £270 thallsu mill-War Damage Fund.

- 42. Il-fjuretti tal-altar tal-Agunija:** inħadmu minn Emmanuel Sciberras u thallsu mill-fondi tal-Prokura tal-Agunija. Iżżanżu għall-festa tal-Assunta. Kellhom jintużaw biss għall-festa titulari u għall-festa tal-altar li mbagħad ma baqgħetx issir.
- 43. Il-gandlieri tal-fidda ż-żgħar:** dawn saru minn Ĝużeppi Pirotta u swew £180. Thallsu minn Ĝużeppi Camilleri (Il-Gajs), Emmanuel Sciberras (Kalora), Nicola Sciberras, Nazzareno Grech (Ta' Pupull), Emmanuel Farrugia (Ta' Kazza) u Ĝużeppi Sciberras (ġambona). Jintużaw fit-tranżulazzjoni tal-festa titulari u waqt il-barka wara l-purċissjoni tal-Assunta.
- 44. Il-pavaljuni tad-damask tal-kappelluni:** saru mill-ġdid mill-fondi tal-knisja. Iżżanżu fil-festa titulari biex jibqgħu jintużaw fil-festi l-oħra wkoll.
- 45. Għoxrin brazz:** dawn jinramaw madwar il-knisja fil-ġranet tal-festa titulari u saru biex ħadu post oħrajn aktar antiki. Thallsu minn Mikkel Camilleri (Ta' Rokku), Emmanuel Sciberras (Il-Hajjat), Ewgenju Sciberras, Gerald Psaila (Tal-Ġheri), Innoċenzo Psaila (Tal-Ġheri), l-armla Anna Zammit (Il-Qrendi) u mill-fondi tal-prokura tal-festa tal-Assunta. Swew £74.
- 46. Ix-xiri u l-ftuħ tal-Youth Centre:** inxtara f'Mejju 1967 għas-somma ta' £1800, iżda bl-ispejjeż tax-xogħol u tal-għamara u l-logħob in-nefqa totali kienet ta' £2400. Parti mill-ħlas saret mill-Arcisqof Gonzi li inawgura c-ċentru nhar it-23 ta' Novembru 1968. Qabel saret ġimġha ta' tagħlim għall-ġuvintur u t-tfajjet flimkien fil-kappella ta' San Bazilju, li għaliha attendew madwar 300. L-ewwel direttur tal-Youth Centre kien Dun Ĝużepp Bugeja.

Ritratt tal-okkażjoni tal-ftuħ tal-Youth Centre

1969

47. Restawr fuq l-istatwa tal-Madonna tal-Ġilju għax kienet ixxaqbet minn xi bnadi. Ir-restawr sar minn Ġlormu Dingli. Ir-rikors għal dan ix-xogħol, flimkien mat-tlieta li ġejjin sar bil-permess tal-kappillan minn Dun Ĝużepp Xuereb f'isem il-fratellanza tal-Immakulata nhar it-3 ta' Diċembru 1968 u l-permess ġareg l-għada.
48. Girlanda ghall-istatwa tal-Madonna tal-Ġilju: thallset mill-partitarji u żżanġnet fil-festa.
49. L-induratura tal-pedestall tal-vara tal-Madonna tal-Ġilju: dan ukoll thallas mill-partitarji. Sal-lum dan kien l-aħħar intervent li sar fuq dan il-pedestall.
50. Lostru tal-bankun u l-bradella tal-Madonna tal-Ġilju li kienet saret 15-il sena qabel.
51. L-antiporti tal-korsija: iżżanġnu ghall-festa tal-Assunta u swew £160, li minnhom £120 thallsu mill-War Damage Fund u l-bqija mill-flus tal-knisja.
52. Ilbies liturgiku: inxtara d-drapp (£50) abjad bil-ward u nhietu **tliet kapep, pjaneta u żewġ tuničcelli** minn xi tfajlet fil-parroċċa biex jintużaw fil-festi sekondarji u fit-tridu tal-festa titulari. Iżżanġnu fil-festa tal-Madonna tar-Rużarju.

1970

53. Apparat liturgiku: mid-drapp li kien fadal saru **kanapew** għat-tabernaklu u **sopralegju** biex issett ikun komplut. Kien hemm il-ħsieb li jsir ukoll tużell bi drapp bl-istess disinn, iżda dan baqa' ma sarx għax kien se jinhela wisq drapp biex jiġu cċentratli l-fjuri f'kull patalotta.
54. Sitt fjuretti ghall-altar ta' San Ĝużepp: thallsu minn Modesta Parnis u swew £60. Intużaw ghall-ewwel darba fil-festa liturgika ta' San Ĝużepp u kellhom jintużaw nhar din il-festa u nhar il-festa titulari. Biż-żmien l-ewwel waħda nqatgħet.

1971

55. Monument għaċċ-cimiterju: l-istatwa ta' Kristu Rxox li tinsab fuq in-naħha ta' wara tal-midfen thares lejn l-oqbra saret minn Marco Montebello

u tpoġġiet f'posta fis-26 ta' Jannar. Swiet £200 li thallsu mill-bejjgħ tal-oqbra li kien sar fl-1966.

56. Il-bankun tal-fratellanza tas-Sagament li fih jitpoġġew is-salib u l-lanterni: id-disinn huwa ta' Ĝużepp Galea mir-Rabat, sewa £120 u thallas minn Gaetano Mallia. Iżżanġan fil-festa tal-Assunta u jintuża biss, apparti f'din l-okkażjoni ta' kull sena, fil-festa ta' Corpus Christi.

Il-monument fiċ-ċimiterju

57. 38 bank ghall-knisja: il-flus (£706) ingabru mill-poplu matul 1-1970 u nxtraw sena wara.

58. Erba' konfessjonarji ġodda: swew £740 u tlestell f'Lulju. Iddi sin ja hom Carmelo Tonna tar-Rabat u nħadmu bl-injam kawba u gewż

Wieħed mill-konfessjonarji

59. Sitt fjuretti u gastri ghall-altar tal-kor: il-fjuretti swew £66 u l-gastri £96 u thallsu minn diversi benefatturi devoti tal-festa titulari. Il-ħsieb kien li jintużaw biss ghall-festa tal-Assunta, iżda llum jintużaw fiż-żewġ festi.
60. L-altar tal-injam: sar biex jiġu rispettati n-normi liturgiċi ġodda tal-Konċilju Vatikan II. Sewa £80, l-apparat (gandlieri u salib) għal miegħu sewa £40. Dan kollu thallas minn benefattriċi anonima u żżanġan f'Settembru.

61. L-istandard irrakkmat tar-Rużarju: fil-festa tal-1968 kien ħafna riħ iżda l-istandardi l-primi tal-fratellanzi ntużaw xorta, bil-konsegwenza li dak tar-Rużarju u dak tal-Immakulata saritilhom

L-inawgurazzjoni tal-istandard tar-Ružarju

ħafna īxsara. Wara l-festa l-kappillan ġabar £200 mingħand il-fratelli tar-Ružarju biex bihom isir standard ġdid. Il-materjal sewa £155. Ix-xogħol tal-ħjata u tar-rakku bid-deheb sar minn Antonia Zammit, Ġulja Ghigo u Ĝużeppa Mifsud taħt id-direzzjoni ta' Katarina Zammit (Tal-Mejlaq). Iżżanġu fil-11 ta' Ottubru, il-ġurnata li fiha saret il-festa tal-Madonna tar-Ružarju.

1972

62. **Żewġ magni ghall-hasil u l-lostru:** dawn inxtraw f'April u kienu jintużaw biex il-knisja tinżamm nadifa. Swew £238 u thallsu mill-fondi tal-knisja.
63. **Sitt fjuretti ghall-altaar tar-Ružarju:** mal-flus li kien baqa' mill-fond ghall-istandard żidiedu £21 biex intlaħaq it-total ta' £66 biex saru l-fjuretti ħalli jintużaw fil-festa tal-Madonna tar-Ružarju u ghall-festa titulari. Iżżanġu f'Awwissu.

1973

64. **Iz-zokklatura u l-baži tal-pilastri kollha tal-irħam:** tpoġġa l-irħam madwar il-knisja kollha mill-baži tal-pilastri 'l isfel. Is-somma kienet ta' £3700 u thallsu fil-maġġor parti tagħhom mill-kappillan u s-sacerdoti tal-parroċċa. Ix-xogħol t-testa għall-Għid. Ta' min insemmu li l-baži tal-

***Hafna opri li għamel il-kappillan
Bianco ngawduhom kull darba li
nidħlu fil-knisja parrokkjali u fil-festi
kollha. U l-apparat li għamel u li
jintuża fil-festa titulari biss, ħadd mhu
mwaqqaf milli jgawdih u japprezzah***

pilastri ġiet lesta maqtugħha bil-forma mill-Italja u sa dak iż-żmien ffit li xejn kien hawn knejjes f'Malta li kellhom dan it-tip ta' lussu. Minn fost l-opri kollha li għamel il-kappillan Bianco, din mid-dehra kienet l-aktar waħda għal qalbu (u l-aktar waħda li swietu flus!).

65. **It-tavolini tal-altaar maġġur:** iż-żewġ tavolini tal-irħam weqfin fuq il-kolonni fil-ġnub tal-altaar swew £160 u thallsu minn Carmelo Vella biex fuqhom jitpogġew l-oġġetti liturgiči li jintużaw f'xi waqt tal-quddiesa. Iżżanġu għall-festa tal-Assunta.
66. **Il-fjuretti s-sekondi tal-altaar maġġur:** swew £45 u thallsu mill-partitarji tal-festa tal-Madonna tal-Ġilju. Jintużaw fil-festi kollha ħlief fil-ġranet tal-festa titulari. Iżżanġu fis-27 ta' Mejju.
67. **Żewġ lanterni tal-fidda ghall-fratellanza tal-Immakulata:** swew £250 u thallsu mill-partitarji tal-festa tal-Madonna tal-Ġilju biex jintużaw f'din il-festa u fil-festa titulari tal-Assunta. Iżżanġu fil-festa tal-Madonna tal-Ġilju.
68. **L-istandard irrakkmat tal-Immakulata:** wara li thassar fil-festa titulari tal-1968, dan l-istandard sar mill-ġdid bir-rakku lussuż tad-deheb u nħadem minn Emmanuela Galea (née Mangion) fuq disinn ta' Nicholas Briffa. Iżżanġan għall-festa tal-Madonna tal-Ġilju.

L-istandard
tal-Immakulata

tas-Sagament: swew £250 minn benefattur anonimu u nħadmu Malta. Iżżanġu fil-festa ta' Corpus Christi u jintużaw ukoll fil-festa titulari.

70. **Żewġ linef ġodda:** fl-1961 Frangisk Saliba (Ta' Mona) kien irregala lill-knisja żewġ linef li kienu jiddendlu s-sena kollha fl-arkati tal-kappelluni tal-knisja u jinxtegħlu fl-Għid, fil-Milied, fil-Kwaranturi, fil-festa tal-Madonna tal-Ġilju u fil-festa titulari kif ukoll f'okkażjonijiet speċjali. Fl-24 ta' April 1973 il-kappillan għamel rikors skont "ix-xewqa ta' diversi partitarji tal-Madonna tal-Ġilju illi fil-knisja parrokkjali xi affarijiet ikunu b'aktar proprjetà u kif jixraq" biex jinxtraw żewġ linef ġodda jixbuhom ħalli jiddendlu mal-pilastri ta' taħbi il-pilastri maġġuri l-oħra. Fir-rikors naqraw ukoll it-talba biex il-post fl-arkati tal-kappelluni jittieħed minn żewġ linef oħra li kienu jinsabu mdendla mas-saqaf tal-istess kappelluni. Il-permessi kollha

Magri **BUTCHER** **SHOP**

Free
Delivery

DIAMOND JUBILEE SQUARE, MQABBA
Mob: 7972 9699

For the best quality
of fresh and frozen meat

Opening Hours:
Tuesday: 7.00am - 12.00pm 3.30pm - 7.00pm
Wednesday: Morning Closed 3.30pm - 7.00pm
Friday: 7.00am - 12.00pm 3.00pm - 6.00pm
Saturday: 7.00am - 1.00pm

IVAN'S GARAGE

Siggiewi Road, Qrendi Tel: 2168 0006 Mob: 79704143
Email: ivans@maltanet.net

Panel Beater & Sprayer • Repairs Insurance Claims
Available Underseal & Rustproofing

ngħataw dakinhar stess. Il-linef il-ġoddha swew £160 u żjanżu għall-festa tal-Madonna tal-Ġilju. Dan il-pass, flimkien mat-tnejn li ġejjin, kien kaġun ta' hafna inkwiet.

71. **It-tkabbir tal-linef:** il-linef użati biss fil-festa titulari mħallsin minn Marjanna Farrugia (Il-Gadappa) fl-1962, bil-kunsens tal-benefatriċi, tkabbru u flok komplew jiddendlu mal-pilastri fil-ġranet tal-festa, hadu post it-tnejn l-oħra mixtrijin minn Frangisk Saliba fl-1961 u bdew jiddendlu fl-arkati tal-kappelluni.
72. **Tanax-il linfa żgħira** għal madwar il-knisja kollha fil-ġranet tal-festa ewlenija tal-parrocċċa: dawn saru wara petizzjoni mill-kumitat tal-każin King George V, dak iż-żmien immexxi minn Dr Carmel Sciberras, li ġiet acċettata mill-Arċisqof Gonzi. Thallu minn diversi benefatturi u minn flus li daħlu mill-bejgħ ta' xi deheb votiv tal-istatwa li ma kienx jintuża, kif ukoll mill-bilanċ tal-ġbir tal-festa. Iż-żanżu għall-festa titulari.
73. **L-iskrizzjoni maċ-ċinta:** ftit jiem qabel il-festa titulari l-kappillan stess waħħal maċ-ċinta tal-knisja minn ġewwa l-kliem għal iskrizzjoni li kien qata' fl-injam Dun Karm Ghigo. Il-kliem kienu silta mill-kostituzzjoni dommatika dwar il-Knisja tal-Konċilju Vatikan II, fejn hemm referenza għall-Assunzjoni tal-Madonna. L-iskrizzjoni kienet tgħid hekk: BEATA MARIA VIRGO AD CAELESTIA REGNA ASSUMPTA SALUTI FERUM ET BENEFICIUM SUUM MUNUS MATERNUM NON DEPOSUIT SED MULTIPLICI INTERCESSIONE SUA PERGIT IN AETERNAE SALUTIS DONIS NOBIS CONCILIANDIS (L-Imqaddsa Vergni Marija, imtellgħa fis-sema, bħala omm ma ġallietx din il-funzjoni tagħha ta' fidwa u ta' ġid, iżda bid-diversi mezzi tal-intercessjoni tagħha hi tkompli tiksbilna d-doni tas-saħħha ta' dejjem). Din il-kitba baqgħet

imwaħħla f'posta sal-1990, meta l-kappillan Willie Vella żejjen iċ-ċinta bl-induratura u bl-irħamar. Il-ħsieb kien li l-iskrizzjoni ssir bil-Malti u tinħad lu fil-bronž, imma baqgħet qatt ma saret, li hija verament hasra ladarba l-messaġġ tagħha kien tant sabiħ u l-ħidma tagħha kienet saret minn idejn żewġ saċerdoti li tant ġabbew din il-parrocċċa.

1974

74. **Il-fontijiet tal-ilma mbierek** li hemm fil-kappelluni tal-Agunija u tar-Rużarju ġew imħalla mill-kappillan stess. Il-fatt li thallu mill-kappillan jagħtina x-nifħmu li saru fi tmiem il-parrokat biex thallew bħala tifkira tiegħu.
75. **L-induratura tal-prospettiva tat-titular:** il-kappillan innifsu ha ħsieb jindura b'idejh stess u a spejjeż tiegħu (£500) l-prospettiva tal-altar tat-titular li jinsab fil-kor. Ix-xogħol tlesta fil-15 ta' Marzu, ġimgħa qabel Dun Karm telaq jgħix fil-parrocċċa ta' Stella Maris f'Tas-Sliema, fejn ha l-pussess fis-7 ta' April.

Bħalma nistgħu naraw minn din il-lista, il-maġġor parti tal-apparat li jintuża fil-festi sar propriu fi żmien dan il-kappillan ħabrieki, li ħalliena fl-14 ta' Dicembru 2001. Huwa veru li ħafna mit-tiżżeen li sar fi żmien sar esklusivament għall-festa titulari, kif kienet in-norma dak iż-żmien, iżda ma nistgħux ninsew li l-festi l-oħra kollha, inkluża dik tal-Madonna tar-Rużarju li spiss tintesa, gawdew ukoll għax saru xi affarijet għalihom u li żjanżu f'nharhom. Madankollu, anke jekk certu apparat jintuża darba waħda fis-sena, ħadd muu mwaqqaf milli jgawdih u japprezzah. Dan ix-xogħol kollu huwa wieħed mill-isbaħ tifkirket li għandu jkollna ta' dan il-kappillan li għal ħdax il-sena sħaħħ hadem bla nifs biex isebbaħ il-knisja u jgħibha tixraq lil raħalna u l-istorja tiegħu.

Is-sala tal-Każin
tas-Soċjetà Santa Marija
u Banda Re Ġorġ V
tal-Imqabba issa qiegħda
tinkera għal diversi
okkażjonijiet.

Għal aktar informazzjoni
avviċinaw lill-membri
tal-Kumitat Eżekuttiv.

Bar Kazin tal-Football Mqabba

Għall-Xorb genwin u appetizers
f'atmosfera mill-Isbah

Mobile no: 79289545

Inservu ukoll

Pizza u bosta ikel ghall-Take Away

Norganizzaw ukoll ikliet u
parties għal kull okkazjoni bill-
bookings

Il-lampier tal-altar ta'
San Ĝużepp u l-Inkurunazzjoni

Il-furetti tal-altar ta' San Ĝużepp

Il-lampier tar-Ružarju

Il-furetti tal-altar tar-Ružarju

Il-lampier
tal-Agunija

L-artist tal-Agunija
bil-lampier u l-furetti

Il-furetti l-primi
tal-maġġur

Il-furetti ta' Santa Marija

Il-kandelabri u l-baċċiri

Il-terħha taċ-ċombini tal-maġġur

Il-pedestall
tal-Madonna tal-Gilju

Is-salib u l-laterni
tas-Sagament

Ir-relikwarju
bil-pedestall

NOW AVAILABLE!

OUTDOOR CEMENT TILES & TERRAZZO TILES

Also ideal as Parquet &
Ceramics underlay

NEW STYLES & COLOURS, SAME OLD QUALITY.

e-mail: francescofench@gmail.com

FRANCESCO FENECH Ltd. Valletta Road, Mosta

21434555

Infakkru diversi kisbiet u unuri għas-Socjetà u ghall-Imqabba

Mario Zammit jelenka numru ta' anniversarji ta' ġrajjiet fl-istorja tas-Socjetà Santa Marija, fosthom is-Sezzjoni Żgħażagħ, l-unur 'Les Etoiles d'Or du Jumelage', il-pedestall tal-Inkurunazzjoni, il-post tan-nar u s-sala tas-sede

90 sena ilu – 1923

- Iż-żanġan il-pedestall il-kbir magħruf bħala 'tal-Inkurunazzjoni', fuq disinn ta' Abram Gatt u xogħol minn partitarji tal-istess Socjetà.

60 sena ilu – 1953

- Ġiet imwaqqfa l-kumpanija Teatrali fi ħdan is-Socjetà bl-isem ta' *Aurora Dramatic Company*.

50 sena ilu – 1963

- Tbieren il-Post tan-Nar attwali mill-Kappillan Dun Carm Bianco.

25 sena ilu – 1988

- Inbniet sala gdida fil-Kažin sabiex isservi għat-tagħlim tal-Banda.

20 sena ilu – 1993

- Twaqqfet ufficjalment is-Sezzjoni Żgħażagħ Santa Marija; ħolqa gdida fi ħdan is-Socjetà.
- Is-Socjetà rebħet għar-raba' darba fl-istorja tagħha l-ewwel premju fil-kompetizzjoni nazzjonali tal-isbaħ facċċata mżejna għall-Festi tal-Milied.

15-il sena ilu – 1998

- Il-Banda Jugen Blasorchester mill-Ġermanja kienet waħda mill-baned mistiedna fil-Festa Titulari ta' Santa Marija.
- Il-Banda Re Ĝorg V ġiet onorata bil-premju uniku u prestiġjuż *Les Etoiles d'Or du Jumelage* mill-Kummissjoni Ewropea, wara l-ġemella għiġi storiku li kien sar bejn l-istess Banda u l-Corpo Bandistico Santa Vittoria in Matenano f'Ascoli Piceno, l-Italja.
- Ġiet inawġurata l-pittura li tirrappreżenta l-Madonna fil-Glorja fis-Sala Principali tal-Kažin, xogħol il-pittur u Kav. Paul Camilleri Cauchi u ffinanzjata mill-Fergħa Nisa.

5 snin ilu – 2008

- L-Ġhaqda tan-Nar Santa Marija tal-Imqabba tellgħet spettaklu fil-Port il-Kbir, f'Lejl l-Ewro, fl-1 ta' Jannar 2008, bħala parti miċ-ċelebrazzjoni tad-dħul tal-munita Ewro f'Malta.
- Iż-żanġan il-Gwarniċun Mekkanizat mis-Sezzjoni Żgħażagħ fl-okkażjoni tal-15-il sena mit-twaqqif tal-istess Sezzjoni.
- Il-Banda Taljana *Associazione Bandistica Città di Cave* ħadet sehem fil-Festa Titulari ta' Santa Marija fl-Imqabba.
- Is-Sezzjoni Żgħażagħ tellgħet għall-ewwel darba fl-Imqabba l-ispettaklu ta' dwal, *laser* u kanuni tal-karti sinkronizzati mal-mužika fit-Tielet Tridu tal-Festa.

BALLUT BLOCKS LTD.

Ballut Blocks Ltd.

Civil Engineering Contractors

Wied Filep, L/O Naxxar, NXR 6713, Malta

Tel: 2157 3093, 2157 2666

Fax: 2157 5562

Web: www.ballutblocks.com

Email: ballut@maltanet.net

General Precast Concrete Ltd.

Hal Far Industrial Estate,

Tel: 2165 3802, 2165 3005

Fax: 2165 9536

Email: info@generalprecastconcrete.com

General Precast Concrete Ltd.

DAVID'S

healthy sliced bread

You can find our products at leading supermarkets and grocers in Gozo and Malta.
For further information call us on (+356) 21 555 655 or email: davidmercic@onvol.net

Erbgħin sena mill-ewwel mixegħla tal-linef kollha fil-knisja parrokkjali tal-Imqabba

Dr Charles Sciberras jagħti l-istorja fid-dettall tal-proġett tal-illuminazzjoni tal-knisja parrokkjali fil-festa titulari u li dam għaddej 12-il sena sakemm laħaq il-qofol fil-festa ta' Santa Marija tal-1973

Kien proprju erbgħin sena ilu, f'Awwissu tal-1973, meta għall-festa ta' Marija Assunta, Patruna tal-Imqabba, il-knisja parrokkjali nxtegħlet għall-ewwel darba bil-linef kollha kif għadna narawhom sal-lum. Għalhekk ikun xieraq li nixħtu ħarsitna lura u naraw kif originaw dawn il-linef kollha u l-istorja li hemm warajhom¹. Iżda biex nifhmu aħjar għaliex ġraw certi affarrijiet li setgħu jidhru kontroversjali, wieħed irid iż-żomm quddiem għajnejh ic-ċirkustanzi u d-drawwiet li kienu jipprevalu f'dawk iż-żminijiet. Ma nistgħux inharsu lura u ninterpretaw l-istorja bil-lenti moderna ta' żminijietna imma rridu nilbsu n-nuċċali tas-snин hamsin, sittin u sebghin tas-seklu l-ieħor.

Sal-bidu tas-snin sebghin l-awtoritajiet tal-Knisja kellhom kontroll assolut tal-festi kollha. Biex isiru c-ċelebrazzjonijiet interni kif ukoll dawk esterni ried ikun hemm l-ewwel l-approvazzjoni ekkleżjastika, imbagħad tal-awtoritajiet civili. Biex issir xi caqliqa ried isir rikors lill-Kurja. Il-festi titulari kienu jgawdu certi privileġgi, kemm f'dak li kien jista' jsir u jintra mal-knisja parrokkjali kif ukoll fl-armar fit-toroq tallokal. Sabiex benefattur jagħmel xi opra ġdida fil-knisja ried jagħmel rikors u f'dan ir-rikors kien jista' jorbot xi kundizzjonijiet mal-użu ta' din l-opra skont ix-xewqat tiegħu. Kienet xi haġa normali li ssir dikjarazzjoni li l-opra tintuża biss għall-festa titulari. Min-naħha l-oħra l-festa titulari qatt ma setgħet tiġi eskużża mill-użu ta' xi opra ġdida.

Il-knisja tal-Imqabba ġarrbet īxsarat kbar matul it-tieni gwerra dinji u tilfet ħafna mit-teżori li kellha. Il-Kappillan Dun Ġerald Mangion irnexxielu jirranġa l-ħsara strutturali, iż-żda ħafna mit-teżori mitlufha ma ġewx sostitwi fi żmienu minħabba l-ispejjeż. B'hekk il-knisja parrokkjali kienet sfat imnezzgħha u bi ftit armar għall-festi. Is-snin hamsin kien ibsin ħafna u mimlija tensjoni għal dan u il-Kappillan umli u twajjeb. Iż-żewġ festi kienu l-qofol tal-ħajja soċjokulturali fl-Imqabba u għalhekk matul dawn iż-żminijiet kien hawn pika esaġerata li ġabet firda kbira fil-ħajja Mqabbija. Iżda minkejja dan kollu, xorta sab l-enerġija

*Diversi rikorsi u risposti tal-Kurja
juru ċar li I-Kappillan
Bianco, biex żied il-linef u ċaqlaq dawk
li kien hemm, mexa skont il-proċeduri
mitluba mill-Kurja u
kellu l-approvazzjoni u
l-barka shiha tal-Kurja*

biex iddekora l-koppla l-ġdidha li ġiet inawgurata fl-1960. Lejn l-aħħar tal-parrokat ta' Dun Ġerald saru ż-żewġ pari linef li ser nitkellmu fuqhom aktar 'il quddiem fid-dettall.

Wara r-riżenja ta' Dun Ġerald fit-28 ta' Settembru 1962, laħaq Kappillan Dun Karm Bianco. Kien għad kellu biss 29 sena. Kien intelliġenti, iħares fil-bogħod u mimli energija. Sa mill-bidu nett tat-treġija tiegħu ha r-riedni f'idejh u mexxa b'awtorità, dixxiplina u determinazzjoni. Bizzejjed ngħidu

li kien hu li ġab ħafna ordni fil-festi li wassal sabiex il-ħruġ u d-dħul taż-żewġ purċiżżonijiet Marjani principali jsiru b'mod xieraq u dinjituż. Mill-ewwel rabat qalbu mal-knisja. Għalhekk b'herqa, imħabba u heġġa kbira ntefa' b'ruħu u ġismu biex jerġa' jibda jlibbes lill-knisja tal-Imqabba b'mod li jixirqilha. Ried li l-knisja tagħna, speċjalment matul il-festa Titulari ta' Santa Marija, tizżejjen b'tali mod li tilhaq il-livell ta' kif jiżżejnu l-knejjes tal-irħula ta' madwarna. Għamel ħafna opri² u sat-tmiem tat-treġija tiegħu fl-1974 baqa' jistinka biex ikompli jżejjen il-knisja parrokkjali. Mhux kulħadd kien jaqbel miegħu speċjalment fejn kien jidħlu l-festi, imma meta kien jersaq fuqek malajr kien jipperswadik biex tagħti seħmek għall-proġetti li kellu f'mohħu. Ma kellekx ħafna toroq minn fejn tiskappa. U llum għadna qeqħdin ingawdu ħafna minn dak iż-żelu u bżulja li wera.

L-ewwel linef għall-festi kollha

Sal-1960 is-sistema tal-illuminazzjoni fil-knisja kienet fqira wisq u ma kienx hemm linef iż-żda biss

three lights u brazzi li kienu jintradaw fil-kappelluni u l-korsija matul il-festa titulari. L-inawgurazzjoni tal-koppla ġabet certu ferħ fl-Imqabba u kienet xi haġa naturali li Antonia Saliba ġajret lil żewġha Francis (Frenċ ta' Mona) biex jirregalaw opra fil-knisja li tkun dejjiema u tibqa' tifkira tagħhom³. Għażlu li jħallsu

Francis Saliba
(1902 - 1988)

minn buthom għal żewġ linef imdaqqsin sabiex dawn jinxtegħlu fl-okkażjonijiet festivi kif indikati minnhom. Il-Kappillan Dun Ĝerald Mangion għamel rikors fis-16 ta' Dicembru 1960 u wara tlett ijiem dan intlaqa' mill-ewwel. Ir-rikors, miktub bit-Taljan u ffirmat mill-istess kappillan, kien jgħid hekk:

Umlī rikors ta' Dun Ĝerald Mangion, Kappillan tal-Imqabba

Ir-rikorrent jesponi umilment

li s-Sur Franġisk Saliba mill-Imqabba, benefattur tal-knisja, jixtieq jagħti lill-knisja parrokkjali żewġ linef tal-ħiegħ b'xemgħat li jixegħlu bid-dawl elettriku;

li hija x-xewqa tas-Sur Saliba li dawn iż-żewġ linef jinxtegħlu fil-Festa Titulari tal-parrocċċa, kif ukoll fil-festi solenni l-oħra, jiġifieri fil-Milied, fil-Kwaranturi, fil-Festa tal-Madonna tal-Ġilju u fl-okkażjonijiet ta' quddisiet ta' saċerdoti novelli;

li r-rikorrent jidhirlu li din ix-xewqa ta' Saliba ma tmurx kontra l-Appendici V⁴ tal-Konċilju Reġjonali.

Għalhekk ir-rikorrent umilment jitlob lill-Eċċellenza tiegħek reverendissima biex jikkunsidra t-talba tiegħi, waqt li jafferma li hu se jobdi għal kull deċiżjoni tal-Eċċellenza tiegħek reverendissima fuq dan ir-rigward.

Wara nsibu nota tal-Pro Kanċillier C. Dingli bit-Taljan ukoll li tgħid: *ippreżzentat illum 16 ta' Diċembru*

Rikors ta' Francis Saliba 1960

1960 u aktar 'l-isfel in-nota bil-Latin tal-ħruġ tal-permess mill-Isqof Emm Galea: *fiat juxta preces datum in Curia Archiep.li Meliten. die 19 Dec 1960.*

Dawn inxtraw u peress li fir-rikors ma kienx hemm miktub fejn kellhom jiddendlu l-linef, dawn iddendlu fl-aktar post miftuħ li kien hemm fil-knisja: mal-arkatur bejn il-korsija u l-kappelluni. Id-data eżatta li fiha żanżu mhix magħrufa għalkemm wisq probabbli li kien nhar l-Għid, fit-2 ta' April 1961.

Waħda mil-par linef ta' Saliba 1961

II-linef ghall-festa titulari biss

Ftit xhur wara, nhar it-22 ta' Marzu 1961, Marianna Farrugia *Tal-Gadapp*, minn rajha, ippreżzentat rikors⁵ biex tixtri żewġ linef oħra.

Dan ir-rikors kien fih il-klawsola tal-esklussività għax hi talbet li dawn iż-żewġ linef iridu jintużaw fil-festa tal-Assunzjoni biss. Fih kien indikat ukoll il-post fejn dawn għandhom jintrapaw, “jornaw l-altar magħġur.” Ir-rikors li nkiteb bl-idejn u bil-Malti jgħid hekk:

Rikors umli ta' Marianna Farrugia mill-Imqabba Tesponi umilment,

illi hija bix-xewqa li sabiex tagħti⁶ unur u qima lil Gran Vergni Marija mtella fis-sema bhala titular tal-parrocca ta' l-Imqabba tagħmel zewg linfi li dawn jornaw l'artal magħġur fil-festa tal-Assunzjoni biss.

Galhekk titlobbil Eċċellenza Tiegħek Reverenidissima

Marianna Farrugia
(1894 – 1981)

sabiex tindenja ruhek tagħiha l-permess li tkun tista' tordnahom.

Filwaqt li bl'umilta tbus is-sagru curkett titolbok il-barka Tiegħek

segnat Marianna Farrugia

Rikors ta' Marianna Farrugia miktub bl-idejn 1961

Fuq l-istess paġna nsibu xi notamenti oħra miżjud mill-kanċillier: *Presentato il 22 Marzo 1961 (fto) J. Mifsud, Cancelliere.* Aktar 'l-isfel nota mill-Vigarju Ġenerali Mons. Isqof Emmanuel Galea: *Al M. Rev. Parroco per relatara, dato dalla Curia Arciv. di Malta il 27 Marzo 1961, Em. Galea Ep. Trall. V.P.* Hemm nota oħra tal-istess kanċillier Mifsud li tgħid li n-nota mibghuta lill-kappillan fis-27 ta' Marzu kienet vera kopja li ġarġet mill-Kurja. Fl-ahħar nett hemm in-nota li din hija kopja vera li ntbagħtet mill-Kurja nhar id-9 ta' Jannar 1962, u hija ffirmata mill-Pro Kanċillier Dingli u ttimbrata bit-timbru tal-Kurja.

Fl-arkivju tal-parroċċa nsibu verżjoni oħra ta' dan ir-rikors⁸. Għalkemm iġib l-istess diskors li kitbet Marianna, din il-verżjoni hija ttajjpata u ġġib id-data tal-preżentazzjoni bħala s-27 ta' Marzu 1961. Ftit 'l-isfel

Il-linef originali ta' Marianna Farrugia saru b'rikors lill-Kurja fl-1961 u mbagħad bl-approvazzjoni tal-Kappillan Dun Ĝerald Mangion biex jinxtegħlu fil-festa ta' Santa Marija biss fl-1962 li nzertat l-aħħar festa titulari tiegħu bħala kappillan

Rikors ta' Marianna Farrugia ittajpjat 1961

insibu l-qofol ta' dan ir-rikors jiġifieri l-acċettazzjoni tat-talba magħmul minn Marianna Farrugia. Din l-approvazzjoni mill-Isqof Galea hija miktuba bil-Latin: *Attentis relatis fiat iuxta preces ita tamen ut, toto anni tempore praeter memoratae festivitatis occasionem, ne serventur in ipsa ecclesia⁹ u ġġib id-data tal-5 ta' Jannar 1962. Fl-ahħar nett hemm in-nota li din hija kopja vera li ntbagħtet mill-Kurja nhar id-9 ta' Jannar 1962, u hija ffirmata mill-Pro Kanċillier Dingli u ttimbrata bit-timbru tal-Kurja.*

Minn kif jidħru l-affarijet, meta Farrugia ppreżentat ir-rikors fit-22 ta' Marzu 1961, ma kinitx ikkonsultat lill-kappillan Mangion minn qabel bil-ħsibijiet tagħha¹⁰. Skont ir-rikors originali li hemm fil-Kurja, in-nota tal-Isqof Galea li ġġib id-data tas-27 ta' Marzu 1961 tgħid li għandu jiġi kkonsultat il-kappillan għall-opinjoni tiegħu u għalhekk bagħatlu kopja tar-rikors. B'hekk fil-verżjoni aħħarija li nsibu fl-arkivju tal-parroċċa, il-Kurja niżżel id-data tal-preżentazzjoni tar-rikors bħala s-27 ta' Marzu 1961, jiġifieri meta hi bagħtet ir-rikors lill-kappillan għall-approvazzjoni tiegħu, u mhux id-data li fiha Marianna Farrugia ppreżentat orīginarjamanet ir-rikors tagħha, jiġifieri t-22 ta' Marzu 1961. Jidher li d-diskussionijiet damu sejrin għax il-permess dam aktar minn disa' xħur biex ingħata, proprju fil-5 ta' Jannar 1962¹¹. Il-linef inxtraw matul is-sena 1962 u ddendlu f'posta fit-8 ta' Awwissu, skont id-data li hemm miktuba bl-idejn fuq ir-ritratt tal-linef li jurihom fl-istat originali tagħhom u li jinsab fl-arkivju tal-parroċċa. Dawn iddendlu mal-pilastri maġġuri tal-knisja fuq in-naħha tal-presbiterju, kif talbet Farrugia fir-rikors tagħha, u żjanżu għall-

Waħda mill-par linef ta' Farrugia 1962

festa ta' Santa Marija tal-istess sena. Din kellha tkun l-aħħar festa għal Dun Gerald għax f'Settembru 1962 irriżenja minn Kappillan. Skont l-istess rikors, dawn il-linef baqgħu jinxtegħlu biss fil-festa tal-Assunta. Wara l-festa, biex ma jithallew mal-pilastri, kienet jitnizzu minn posthom u jiġu trasferiti fil-kappelluni u jiddendlu fil-ġoli mgħottijin bil-lożor, lesti għas-sena ta' wara¹².

Fit-23 ta' Mejju 1963 beda ufficjalment il-parrokat tal-Kappillan Dun Karm Bianco. Sa mill-bidu beda jberren kif se jerġa' jlibbes il-knisja parrokkjali tal-Imqabba. Waħda mill-affarijiet li seta' jinnota waqt li kien ikun fiżikament jaħdem fil-knisja kienet in-nuqqas ta' illuminazzjoni elettrika li kien hemm. Il-linef ta' Mona u tal-Gadappa ma kinux bizzejjed biex joħolqu ambjent festiv fil-knisja u kien hemm nuqqas sew ta' dimensjoni u simetrija. Għalhekk nieda l-proġett ambizzjuż tal-illuminazzjoni elettrika billi biddel ħafna minn dak li kien digħà eżistenti u żied affarijiet oħra.

Il-brazzi

Fl-1968 ha tħsieb li jbiddel il-brazzi ma' oħrajn tal-ħiegħ li żżanżu fil-festa ta' Santa Marija tal-istess sena. Bianco ħalla manuskritt dwar ħafna mill-affarijiet li għamel. Huwa kiteb li saru għoxrin brazz flok oħrajn aktar qodma u li kellhom jintużaw fil-festa ta' Santa Marija. Thall-su minn Mikael Camilleri (*Ta' Rokku*), Manwel Sciberras (*Il-Hajjat*)¹³, Gienju Sciberras, Gerald Psaila (*Tal-Għeri*), Innoċenzo Psaila (*Tal-Għeri*) u Anna Zammit (*Il-Qrendija*) li taw £8 kull wieħed. Biex titkopra l-ispiża kien jonqos £32 u dawn inħarġu minn qligħ li kien fadal mill-ġbir għall-istess festa¹⁴.

Il-proġett tal-kappillan Bianco

Is-snin 1972 u 1973 raw taqliba sħiħa fil-mod kif kienet ser tibda tinxtegħel il-knisja parrokkjali. Il-Kappillan Bianco kien jaf li z-żmien tiegħu fl-Imqabba kien riesaq lejn tmiemu¹⁵, għalhekk ma riedx li jitlaq mingħajr ma jgħolli l-knisja f'dak il-livell mixtieq minnu. Kien influwenza mill-avvenimenti li kien qed isiru fl-irħula tal-madwar, specjalment fil-Qrendi, u għalhekk beda jaħdem bis-sħiħ biex il-knisja tal-Imqabba tkompli tiżżejjen ħalli tkun tista' tikkompeti ma' knejjes oħra, specjalment għall-festa ta' Santa Marija. Ta' min isemmi li l-Kappillan kien u għadu l-prokuratur tal-festa ta' Santa Marija. Għalhekk il-Kappillan Bianco ħassu fid-dmir li jara li l-festa Titulari ta' Santa Marija tkun iċċebrata b'solennità akbar u li l-knisja tkun imlibbsa kif jixraq għal din l-okkażjoni. Kellu bżonn il-finanzi għall-proġett imfassal u għalhekk iddiskuta bis-sħiħ mal-Kumitat tal-King George V Band Club¹⁶, li kien immexxi minni¹⁷, biex jakkwista kull forma ta' appoġġ għal dak li kien ser jagħmel. Dak li talab ingħatalu. Hafna mill-affarijiet tad-dawl li kien ser jagħmel kienet jintużaw għall-festa Titulari tal-Assunta biss. Allura kienet xi ħaġa naturali li l-fondi riedu jiġu mid-devoti ta' Santa Marija u l-partitarji tal-festa tagħħha.

Il-linef iż-żgħar

Beda bit-tibdil tat-*three lights*. Fir-rikors tal-11 ta' Ottubru 1972¹⁸, Bianco talab biex isiru żewġ linef żgħar għall-kor u erba' linef żgħar oħra biex jieħdu post it-*three lights* li kien hemm imdendlin fil-kappelluni tar-Rużarju u tal-Aġunija:

Uml i-rikors tal-Kappillan Dun Karm Bianco, Mqabba Jesponi bil-qima kollha,

illi fil-knisja parrokkjali tieghu, ghall-festa titulari tal-Assunzjoni, jintużaw ‘three lights’ li jiddendlu f’diversi bnadi tal-knisja minn fuq ic-cinta ta’ gewwa;

illi fil-Kor jongqs l-illuminazzjoni ahjar għall-nhar il-Festa,, billi relattivalment mal-bqija tal-Knisja, din il-parti hi fit mudlama;

illi diiversi knejjes nhar il-Festi titolari tagħhom jarmaw linef zghar minnflok it-‘three lights’.

Instab benefattur illi offra £120 sabiex jinxtraw sitt linef zghar sabiex jiddendlu tnejn f’kull Kappellun u tnejn gewwa l-Kor, hdejn il-kwadru tat-Titolari.

Ir-rikorrent, bhala Prokurator tal-Knisja u tal-Festa ta' Santa Marija Assunta, jitlob bil-qima kollha illi din it-talba tigi milqugħha.

Il-permess ingħata fit-13 ta' Ottubru 1972 mill-Isqof Galea, bil-kundizzjoni li jekk is-somma tkun aktar minn dik imsemmija, kellu jsir rikors ieħor. Dawn kellhom jiżżejjen għall-festa titulari tas-sena 1973.

L-istorja ta' dawn il-linef iż-żgħar ma waqfitx hawn u nispjega għalfejn aktar 'il quddiem.

Rikors ta' Bianco biex jinxraw sitt linef żgħar 1972

Waħda mit-tanax il-linef żgħar 1973

Żewġ linef oħra għall-festi kollha

Fl-1973 saret taqliba shiha ta' linef. Il-knisja tal-Qrendi kienet għadha kif iżżejnet b'żewġ linef sbieħ u kbar tal-kristall għall-festa titulari. Dan il-fatt ta spinta biex il-knisja tagħna wkoll ikollha żewġ linef imdaqqsin li jkomplu jżejnu t-tempju tagħna għall-festa ta' Santa Marija. Li jsiru żewġ linef oħra simili għal tal-Qrendi kienet xi ħaġa impossibbli minħabba l-ispiza enormi. Allura sar il-ħsieb li jitkabbru ż-żewġ linef tal-Gadappa peress li dawn kienu jintużaw biss għall-festa titulari.

Iżda jekk dawn kienu ser jitkabbru ma setgħux jibqgħu jokkupaw il-post fejn is-soltu jinramaw, jiġifieri mal-pilastri tal-altar maġġur, għax ma kienx hemm spazju bizzżejjed, u niftakru li ta' kull sena dawn il-linef riedu jitniżżlu minn mas-saqaf tal-kappelluni biex jiġu trasferiti għal fuq il-maġġur. Kienet battikata kbira u riskjuża u suġġetta għall-ħalli-ħsar. Allura biex isir xi tkabbir tal-linef ried isir spostament radikal tal-linef eżistenti, jiġifieri ta' Marianna Farrugia kellhom jieħdu post ta' Frenċ Saliba u viċċiversa. Sa mill-bidu kien imbassar li din il-mossa ma kinitx ser tinzel manna ma' kulħadd, kif fil-fatt ġara. Bhala kumpens biex jittaffa dan l-impatt kellha ssir żieda fin-numru ta' linef biex jinxtegħlu fl-istess okkażjonijiet bħal ta' Frenċ.

B'dan il-ħsieb, fl-24 ta' April 1973, il-Kappillan Bianco ppreżenta rikors¹⁹ sabiex jinxtraw żewġ linef oħra u f'dan ir-rikors spjega b'mod ċar x'kien t-talbiet tiegħi. Fih talab tliet affarrijiet, jiġifieri: li jinxtraw żewġ linef ġoddha pariġġ dawk li kien hemm imdendlin fl-arkata tal-kappelluni (ta' Frenċ) sabiex, filwaqt li jinxtegħlu fl-istess okkażjonijiet bħalhom, jiġu mdendla mal-pilastri maġġuri ta' taħbi il-presbiterju; li l-linef digħi eżistenti jibdew jiddendlu mal-pilastri maġġuri ta' fuq il-presbiterju; u li minflokhom jiddendlu dawk li hemm fis-saqaf tal-kappelluni (ta' Marianna Farrugia). Mela f'dan ir-rikors Bianco talab kemm iż-żieda fin-numru tal-linef kif ukoll l-ispostament tagħhom.

Umlī rikors tal-Kappillan Dun Karm Bianco S.Th.D., Mqabba

Jesponi bil-qima kollha,

*illihi xewqa ta' diversi partitarji tal-Madonna tal-Gilju illi fil-Knisja Parrokkjali xi affarrijiet ikunu b'aktar proprieta' u kif jixraq, u għal dan l-iskop benefattur *irid jagħmel zewg linef* biex jiddendlu fil-pilastri magguri ta' taħbi il-presbiterju, li jkunu wkoll jixbhu u daqs dawk li hemm imdendla fl-arkati tal-Kappelluni;*

illi dawn iz-zewg linef li ga jezistu fil-Knisja jkunu mdendla fil-pilastri magguri ta' fuq il-Presbiterju u minflok dawn jiddendlu flokhom zewg linef oħra li jinsabu mdendla fis-saqaf tal-istess Kappelluni;

illi dawn iz-zewg linef li ser isiru, l-istess bħal dawn parigg tagħhom ga msemija, jinxtegħlu fl-istess okkażjonijiet, jiġifieri fil-festa titolari, fil-Milied eċċ.

illi ir-rikorrent jitlob bil-qima kollha li tkun accettata din it-talba li l-poplu kollu ilu jistenna.

Nota tal-ProKanċillier C. Dingli miktuba bil-Malti tikkonferma d-data tal-preżentazzjoni tar-rikors bħala 1-24 ta' April 1973, u aktar 'i isfel in-nota bil-Latin turi l-ħruġ tal-permess mill-Isqof E. Galea: *fiat juxta preces datum in Curia Archiep.li Melit. die 24 Apriles 1973.* L-aħħar nota miktuba bit-Taljan tgħid li d-dokument huwa vera kopja maħruġa mill-Kurja Arċiv. ta' Malta fl-24 ta' April 1973.

Mela dan ir-rikors kien aċċettat mill-ewwel fl-istess gurnata tal-preżentazzjoni. Minkejja li, bħalma rajna

Lilli-Sor. se T. Rev. se
Nona, N. Għadni G.D.,
Aristo u Mistr. ta' Malti.

Uliki rikors tal-Cappillan
Dan k-Art Bianco J. -D. -P.
L-egħżeen.

Jegħġi bil-qawas kollha,

"Ulli xi-xewqa kif" uk-ixx partiżi
tal-Madonna tal-Bejjja tħalli fil-Knisja Parroċċiellxi xi
erwajiet is-ruu b'ixx proġġieta' u kif jidher, u għali
den l-kassejha benefattar iż-żejn sejjed linef kien
jissendu fil-ħalli kien qed jidher, li
jekk warxi ja-kku u dawk li nsej issandu fil-festa
tal-Kappillan.

Ulli waqt la-żewġ linef li id-
jewġi fuu fil-knisja jidher minnha fil-għall-ġurġi
to' fuq il-knisja u minnha dawk jidher jissendu flet-hom
sejjed linef orra li jidher minnha minnha f'id-żebbu
kappellanti.

Ulli dawk is-żewġ linef li id-
isira, lej-istess tkap dawk periggi jaġiex għix-xemx,
jippejġi kollha u minnha, jaġiġi kollha u minnha
titħalli, fil-ġall-ġadlu.

Ulli minnha ir-ripostament jitlob
bil-qawas kollha li tħalli s-socċċata din it-talha li l-
poplu kollha jidher li jidher.

Rikors ta' Bianco biex jinxraw żewġ linef oħra 1973

Waħda miż-żewġ linef ġodda għal mal-pilastru 1973

fil-maġgioranza tal-kaži, fl-imghoddxi r-rikorsi ma kinux
idumu wisq ġranet biex jiġi accettati, ninnutaw għaġla
mhux tas-soltu fl-ġhoti ta' dan il-permess partikulari.

Digħi kien saru brazzi ġodda fl-1968, imma fl-1972 beda proġett li bih il-Kapillan Bianco ried li l-knisja parrokkjali tkun imdawla u mżejna kif jixraq fil-festa primarja tagħha u kif isir f'parroċċi oħra

Bianco ma jidentifikax min kien il-benefattur li kellel jixtri dawn iż-żewġ linef ġodda li kellhom ikunu simili għal ta' Frenċ. Huwa avviċina għall-ewwel lil Frenċ Saliba biex jagħmel tajjeb għal din l-ispiza. Għal raġunijiet personali Frenċ ma laqax din l-istedina u għalhekk Bianco dar fuq benefattur ieħor, ġabar il-flus meħtieġa u xtara mingħand Pisani tal-Hamrun iż-żewġ linef l-oħra li swew 160 lira Maltija. Dawn, għalkemm simili ħafna għal dawk ta' Saliba, ma kinux kompletament identiči²⁰.

Bianco ried li jkun hemm ordni u simetria fil-mod ta' kif kienet ser tibda tinxtegħel il-knisja u għalhekk kien ha l-inkarigu li jagħmel dan kollu. Issa li nxtraw il-linef kien jonqos biss li titwettaq l-aktar biċċa iebsa: l-ispostament tal-linef kif spjegat u accettat fir-rikors. Dan iċ-ċaqliq tal-linef sar madwar ġimġha qabel il-festa tal-Madonna tal-Ġilju, li ġabt nhar il-Hadd 27 ta' Mejju 1973.

Għal raġunijiet pratti u ta' sigurtà dan ix-xogħol sar billejl wara li ngħalqet il-knisja. Kienu preżenti biss il-Kappillan, jien bħala l-President tal-Kažin King George V u xi rġiel li għalkemm preżenti kienu għadhom ma jafux x'kienet il-biċċa xogħol li kellhom jagħmlu.

Wara li ngħataw l-istruzzjonijiet meħtieġa, dawk preżenti ħadmu sabiex l-ispostament tal-linef sar mingħajr ebda problema. L-ġħada, meta n-nies marru għall-quddies, malajr ġriet il-kelma li żdiedu żewġ linef oħra u li l-oħra jidlu posthom.

Dan kollu ma niżiż tajjeb ma' kulħadd, minkejja li kien hemm żieda fin-numru ta' linef li kienu ser jinxtegħlu fiż-żewġ festi. Naturalment, is-Sur Francis Saliba, li dak iż-żmien kien joqgħod San Ġiljan, ħassu offiż bil-kbir u nhar it-Tnejn 21 ta' Mejju 1973 kieb ittra lill-Arcisqof fejn ipprotesta bil-qawwa kontra t-tibdil li sar²¹. Fl-ittra tiegħi, is-Sur Saliba jelenka l-fatti ta' kif kienu saru l-linef oriġinarjament u x'għara riċentament fil-knisja. Wara jistaqsi l-mistoqsija prinċipali għala sar dan l-ispostament u ma sarux tnejn oħra bħal dawk li hemm mal-pilastri. Fl-ahħar nett jitlob lill-Arcisqof biex jordna li kollojer jerġa' jirritorna għall-post originali tiegħi.

Fl-istess ġurnata tal-21 ta' Mejju, jien u s-Segretarju tal-Kažin King George V ktibna ittra²² ta' ringrażżjament lill-Arcisqof talli awtorizza lill-kappillan jagħmel xi tibdil fil-post li kienu jokkupaw xi linef ġewwa l-knisja. Fiha nnutajna wkoll illi la żdiedu żewġ linef għall-festa sekondarja tal-Madonna tal-Ġilju, qiegħdin nitolbu lill-Kappillan biex f'isimna jagħmillu talba

Malta-Bon, ta' Rev.ma
Rev. Mr. Compt. Dr.,
Archdeacon ta' Malta

Rev. Mr. Compt. Dr.,

Ahna hawn taqt iffirmiti, f'isem il-Għadjet tal-Festa ta' Santa Marija, f'isem il-membri u l-maggoranza tal-poplu mqabbi irridu nesprimulek ir-ringrażżjamenti tagħha għall-pass kuragguz u ta' gid-għalli-parroċċa – għax bih issa tista' tonqos il-pika u jekkor aktar id-didx spidheri fil-Festa – meta Inti ghogħok tibgħix kien jikkien l-ġażżeja. Dawn, bhalma jaf kulhadd f'dan ir-rahal, kieno sabu posthom hekk htija ta' pika għamja, u dawn fil-festa spicċaw biex hemm l-nejha minn għadha. Ahna aktar qiegħid li tiflifha b'dan it-tibdil, għaliex fil-festa sekondarja tal-Gilju adied wa' nekk id-dan. Istea sabu qed inhux la ja kien jikkien li nittamaw jidher b'ixx tħalli, milli, milli k-ejfel li bejnejha.

Ahna aktar qiegħid li tiflifha b'dan it-tibdil, għaliex fil-festa sekondarja tal-Gilju adied wa' nekk id-dan. Istea sabu qed inhux la ja kien jikkien li nittamaw jidher b'ixx tħalli, milli, milli k-ejfel li bejnejha.

Imma sabiex minn nista' kien l-ohra tkun saret gustizzja magħha u l-Festa ta' Santa Marija. Ahna aktar qiegħid li tiflifha b'dan it-tibdil, għaliex fil-festa sekondarja tal-Gilju adied wa' nekk id-dan. Istea sabu qed inhux la ja kien jikkien li nittamaw jidher b'ixx tħalli, milli, milli k-ejfel li bejnejha.

Fil-imbieg kieni minn id-dan id-didx spidheri fil-Festa ta' Santa Marija. Ahna aktar qiegħid li tiflifha b'dan it-tibdil, għaliex fil-festa sekondarja tal-Gilju adied wa' nekk id-dan. Istea sabu qed inhux la ja kien jikkien li nittamaw jidher b'ixx tħalli, milli, milli k-ejfel li bejnejha.

Rev. Mr. Compt. Dr.,
President,

Ittra tal-King George V Band Club 1973

halli ż-żewġ linef li jinramaw fil-festa titulari jiġu mkabbra. Infurmajna lill-Arċisqof ukoll li digħi hemm il-benefatturi għal din l-ispiża.

Eċċ-za Rev.ma,

Ahna hawn taqt iffirmiti, f'isem il-Kumitat ta-Festa ta' Santa Marija²³, f'isem il-membri u l-maggoranza tal-poplu mqabbi irridu nesprimulek ir-ringrażżjamenti tagħha għall-pass kuragguz u ta' gid-ghalli-parroċċa – għax bih issa tista' tonqos il-pika u jekkor aktar id-didx spidheri fil-Festa – meta Inti ghogħok tawtorizza lill-Kappillan jagħmel xi tibdil fil-post li kieno jikkupaw xi linef gewwa l-Knisja. Dawn, bhalma jaf kulhadd f'dan ir-rahal, kieno sabu posthom hekk htija ta' pika għamja, u dawn fil-festa spicċaw biex kerrhu l-Knisja minn gewwa.

Ahna nistgħu nghidu li tiflifha b'dan it-tibdil, għaliex fil-festa sekondarja tal-Gilju zdiedu zewg linef ohra ma' li kellhom. Izda ahna aktar qed inhux la jikkien li nittamaw jidher b'ixx tħalli, milli t-telf li bejnejha.

Imma sabiex minn naħha l-ohra tkun saret gustizzja magħna u l-Festa Titolari tkompli tikber – bhalma hija xewqa tal-Knisja għall-għid tal-erwiegħ – ahna tħalli lill-Kappillan biex f'isimna jwassallek talba sabiex iz-żewġ linef li jintużaw fil-Festa Titolari jigu mkabbrin fit-ihor u b'hekk ikunu aktar jixixer fl-ambjent li qiegħdin fi. Sabiex dan ikun jista' jsehh ga nstabu xi benefatturi li jridu johorgu l-ispejjes li jkun hemm.

Filwaqt illi nwiegħdu – bhalma dejjem għamilna fl-imghoddi – li nibqgu nahdmu id-f'id mar-Raghaj Spiritwali tal-parrocca li Inti ghogħok tibgħati, u li f'dawn l-għaxar snin li ilu fostna

L-ġħada, fit-22 ta' Mejju 1973, rappreżtant mill-Kurja – nassumi li kien il-kancillier, għalkemm il-kopja li hemm fl-arkivju parrokkjali mhix iffirmata – wieġeb²⁴ b'diversi osservazzjonijiet lil Francis Saliba għall-ilment li huwa kien wassal. F'din ir-risposta jgħid lu li fir-rikors tal-15 ta' Diċembru 1960 hu ma kienx semma l-post fejn dawn il-linef kellhom jiddendlu; li l-linef li kieno jitużaw esklussivament f'Santa Marija kieno jitpoġġew mal-pilastri fil-festa biss u li matul il-bqija tas-sena kieno jkunu mdendlin mas-saqaf fil-kappelluni; u li l-kappillan ma għamel l-ebda irregolaritā meta għamel dan il-linef kieno jidher b'ixx tħalli, milli, milli k-ejfel li bejnejha.

Mela mir-rikors tal-24 ta' April 1973 u minn din ir-risposta joħrog ċar u tond li l-Kappillan Bianco biex żied l-ammont ta' linef u għamel l-ispostamenti necessaryi mexxa skont il-proċeduri mitluba mill-Kurja u aktar minn hekk kello l-approvażzjoni u l-barka shiħa tal-istess Kurja. L-ittra tkompli tafferma li l-Kurja kellha l-jedd li maż-żmien tirriforma u tirrevoka xi digrieti preċedenti u toħroġ provvedimenti godda.

Għalhekk, b'din l-approvażzjoni tal-Kurja tal-avvenimenti li kieno għadhom kemm seħħew fil-knisja, fil-festa tal-Madonna tal-Ġilju li saret fis-27 ta' Mejju 1973, inxtex għall-ewwel darba l-erba' linef mal-pilastri maġġġuri tal-knisja, kif għadu jsir sal-lum. Bl-istess mod kienet ukoll l-ewwel darba – sa mill-1961 – li f'din il-festa ma kienx hemm linef mixgħulin fil-kappelluni.

It-tkabbir tal-linef u aktar linef żgħar

Issa kien jonqos dak li kien jidher li kien l-ahħar pass fil-proġetti tal-illuminazzjoni tal-knisja parrokkjali – it-tkabbir tal-linef tal-Gadappa. Il-Kumitat tal-Każin King George V, taħt il-Presidenza tiegħi, kien qed jaħdem id-f'id mal-Kappillan Bianco f'dan il-proġetti. Fl-ittra tal-21 ta' Mejju 1973, l-Arċisqof kien digħi mgħarrraf li s-Socjetà kienet qiegħda titlob lill-Kappillan (ma ninsewx li dan huwa l-Prokuratur tal-Festa Titulari) biex jagħmillu talba ħalli ż-żewġ linef li jintużaw esklussivament għall-Festa ta' Santa Marija jitkabru bi ffit u b'hekk issir ġustizzja għall-fatt li għall-festa sekondarja kieno żiddu żewġ linef. Għalhekk, wara Mejju, il-Kappillan Bianco, inkarigat b'din it-talba²⁵ mill-Każin King George V, għamel rikors²⁶ iehor. Dan ir-rikors kien car daqs il-kristall u ma jħalli l-ebda dubju ta' x'kien r-raġunijiet għalfejn kien qed isir:

U.S. Fish and Wildlife Service
vol. 25, 1960 No. 143

Lili-Gom, an Tiangu Nov., an
name, original name L. S.,
spectacle holder, in Malia.

Ball Rivers Ball-Hoppean
Sun River Basin S. West.
England

Jesup till-jer hallo. Alla plannade återkomsten från Stockholm
v 1-mars till-20:e av Sverig. Kring 13.15 kom dom 19:e
till den första världsliga klubbturneringen i Stockholm.

Chaldeanen jiddua 15 bahan ga
ingabu 1-oyenne 1133 qallibetwa esendurja tel-Wadhaa u-
gulju fi-lataan parroox biistida aewq linsif, u hadan 1-
gudda nufaha 1-persone 15 juur ooq linsif, u hadan 1-
had u shill Thawra 15 Baae dher regaal 11 jingabta 1-persone
1133-dugayilaa binc jisoom r 115 miqst binc daan ta-aeng
linsif laaxadda u dher qabtum.

Rikors ta' Bianco biex jitkabbru l-linef ta' Farrugia 1973

Linfa mkabba 1973

*Fil-festa titulari tal-1973 għall-ewwel
darba l-knisja parrokkjali tal-Imqabba
kienet qisha l-ġenna b'dawk il-linef
kollha ta' kull daqs idawlu kullimkien
kif jixraq fil-festa tal-parroċċa*

*Umli rikors tal-Kappillan Dun Karm Bianco S.Th.D.,
Mqabba*

Jesponi bil-qima kollha,

illi jinsab inkarigat mill-Kumitat u l-membri tal-Kazin ta' Santa Marija illi jagħmel din it-talba f'isem ukoll il-partitariji tal-Festa titolari;

illi hi xewqa ta' dawn kollha li l-Festa Titolari tibqa' dejjem tikber u tigi celebrata b'mod dejjem aktar solenni u dinjitus bħalma jisr f'parrocci ohra, għax ja fu li fiz-zmenijiet tallum dan jiista' jgħin biex iħares u jkattar b'xi mod il-Fidi;

izda, billi f'paragun ma' parrocci ohra tad-daqas, kwalit u qrib tagħha din il-parrocxa baqgħet xi fit lura f'certi affarrijiet ta' zina, bosta benefatturi qed jagħmlu sagrifċċiġi ta' min ifahħarhom halli jkabbru l-Festa billi dak li jongos jieħdu hsieb jagħmluh;

illi fil-parrocca hemm zewg linef zghar li kienu saru xi tnax-il sena ilu, u zewg benefettari offrew il-flus biex dawn jigu mkabbra b'mod li jkunu aktar decenti għat-Tempju t'Alla fl-okkasjoni tal-Festa Titolari.

Għaldaqstant jitkolbu li bħalma ga ingħata l-permess illi ghall-festa sekondarja tal-Madonna tal-Gilju fl-istess parrocca jizdiedu zewg linef, u bħalma l-Qrendi nghata l-permess li jsiru zewg linef li qamu l-eluf, hekk ukoll ihossu li hemm aktar raguni li jingħata l-permess lill-Kappillan biex jonfoq f'it mijiet biex dawn iz-zewg linef imsemmija jkunu mkabbra.

*Il-kundinzzjonijiet li huma jitolbu lill-Ecc za T. Rev.
ma taccetta humaq;*

- a) li jinkixfu u jinxteghlu biss fil-Festa Titolari,
b) li jibqghu mdendlin fil-arkata tal-kappelluni
-Knisja s-sena kollha billi – skont il-parir ta' nies
pertti fil-materja – kull darba li jkunu mtellghin minn
sthom dawn tista' ssirilhom hsara li ma tkunx tista'
ranga ruhha bil-heffa.

Il-permess ingħata ffit tal-ġranet wara u bejn Mejju u Awwissu ta' dik l-istess sena, il-linef li kienet ħallset Marianna Farrugia ħdax-il sena qabel tkabbru mid-ditta Pisani tal-Hamrun²⁷. Li sar kien li nqalgħu minn magħhom il-brazzi bix-xemgħat, ittwawlu u żididilhom iż-żaqq u l-istess brazzi twaħħlu madwar iż-żaqq il-ġdidha. Nifhmu li Marianna Farrugia, li fl-1973 kienet għadha ġajja²⁸, ma sabitx ogħejżejjon ġħal dan it-tibdil kollu li sar rigward il-linef li kienet xtrat hi. Iż-żanżu fil-festa ta' Marija Assunta 1973, flimkien mal-linef iż-żgħar.

Aktar 'il fuq għedt li l-istorja tal-linef iż-żgħar ma waqfix mal-approvazzjoni tar-rikors tas-sena 1972. Dan għaliex fil-festa ta' Santa Marija 1973 kien hemm

Kitba ta' Bianco fejn jgħid dak kollu li sar

zvolta oħra – minflok sitt linef żgħar attwalment twaħħlu tħax. Kif digħà rajna, fir-rikors tal-1972, il-Kappillan Bianco talab biex isiru żewġ linef żgħar godda fil-kor biex idawlu aktar il-kwadru titulari fil-ğranet tal-festa kif ukoll biex l-erba' *three lights* li kienu jiddendlu fil-festa ta' Santa Marija fil-kappelluni tar-Rużarju u tal-Agunija jibidlu f'linef żgħar pariġġ dawk li kellhom isiru fil-kor. Iżda ma' dawn is-sitta zdiedu sitta oħra li twaħħlu fil-korsija wkoll. B'hekk issa kellna total ta' tħax il-linfa żgħira. Milli jidher il-flus mill-ġbir għal dawn il-linef baqgħu deħlin, aktar u aktar meta l-partitarji tal-festa raw kif il-knisja kienet ser tiddawwal fil-festa tal-Assunta. Rikors ieħor għal din iż-żieda ma nsibux imma fil-manuskritt li ħallaq qabel telaq, Bianco mingħajr tlaqliq u bla ebda kantuniera jikteb li nxtraw 12-il linfa żgħira ghall-pilastri u l-irrejx tal-korsija, kor u kappelluni: dan kollu sar wara li t-talba tal-membri tal-Kumitat tal-festa ta' Santa Marija Assunta u l-King George V Band Club ġiet accettata b'digriet tal-Eċċ. Tiegħu Mons. Mikiel Gonzi, Arcisqof ta' Malta. L-ispejjeż thall-su mill-benefatturi, mill-bejgħ ta' xi deheb li kien ingħata lill-istatwa titulari għall-grazzji maqlugħha u mill-bilanċ tal-festa. Dawn kellhom jiżżanżu fil-festa tal-Assunta 1973²⁹.

Biex inkunu aktar preċiżi fil-kitba tagħna qed ingiżi in-nota qasira imma informattiva dwar il-ġraja tal-

Rapport ta' storbju fil-knisja fl-1990 minħabba l-linef iż-żgħar, imma kollox baqa' kif kien

linef li kiteb il-Kappillan Bianco qabel spiċċa mill-kariga tiegħu. Qed nippubblikaha hawn kif ġallieha hu, bit-Taljan:

Due grandi lampadari uno per ciascuno dei transetti della Chiesa parrocchiale, fatti ingrandire due altri già esistenti che prima dal tetto dei transetti si facevano trasportare ai pilastri maggiori a fianco dell'altare maggiore per la festa di S. Maria Assunta. Questi presero il posto di due altri che pendevano tutto l'anno al centro dei transetti, fatti da un benefattore del partito del Giglio. Per mettere più ordine e stile, detti lampadari del Giglio si fecero appendere ai pilastri maggiori a fianco dell'altare maggiore, comperato un altro paio nuovo per l'altro paio di pilastri a fine di simmetria. Queste ultime costarono £160.

Poi si comprarono 12 piccoli lampadari per i vari pilastri ed angoli della corsia, coro e transetti: tutto ciò è stato eseguito dietro petizione dei membri del Comitato di S. Maria Assunta e King George V Band Club accettata con decreto di Sua Ecc.za Mons. Michele Gonzi, Arcivescovo di Malta. Si fece fronte alle spese con fondi di benefattori con il denaro ricavato dalla vendita di oro votivo donato alla statua di S. Maria Assunta e da avanzi del conto Festa. Furono adoperate per la prima volta nella Festa della Assunta 1973. È da notare e sottolineare che tranne i due grandi lampadari al centro dei transetti, tutti gli altri rimarranno sempre in posizione per tutto l'anno, ci sarà soltanto da scoprirli e basta.³⁰

Dehra tal-linef tal-Maġġur, il-linfa l-kbira u l-linef iż-żgħar mixgħula fil-Festa Titulari

Il-korsija mżejna bis-sitt linef żgħar

Iż-żewġ linef żgħar li jżejnu l-Altar Titulari fil-kor

L-erba' linef imdendla mal-pilastri tal-presbiterju

Dehra ġenerali tal-linef mixgħula fil-korsija, presbiterju u kor, kif ukoll il-brazzi tal-korsija

Il-mixgħela tal-kappellun tar-Ružarju

*Waħda mil-linef imkabba
għall-festa ta' Santa Marija 1973*

B'hekk il-progett tal-illuminazzjoni tal-knisja parrokkjali tal-Imqabba twettaq. Fil-festa ta' dik is-sena għall-ewwel darba l-knisja kienet qisha l-genna b'dawk il-linef kollha ta' kull daqs idawlu kullimkien. Din kellha tkun l-ahħar festa tal-kappillan li tant ħabb il-knisja tal-Imqabba u ħadem bis-shiħ biex iż-żejjinha, għax fis-26 ta' Frar tas-sena ta' wara gie msejjah biex ikun kappillan tal-parrocċċa ta' Stella Maris f'Tas-Sliema. Nistgħu ngħidu li kien bil-ħidma ta' dan il-kappillan, li fost ħafna u ħafna affarijiet oħra, il-knisja tagħna għiet imżejnejn u mogħniġa b'illuminazzjoni xierqa fil-ġranet tal-festa tal-parrocċċa, l-istess kif kien ilu jsir f'parrocċċi oħrajn qrib l-Imqabba: dik li l-knisja fil-festa titulari tkun tispikka aktar milli tkun f'okkażjonijiet oħra, kif jixraq.

L-inkwiet tal-1990 fuq il-linef iż-żgħar

Kif rajna, dan il-kapitlu tal-linef sar fuq medda ta' ffit aktar minn tħażżeen tħalli. Wara dan kollu l-ħajja ġol-Imqabba baqgħet miexja u festa wara l-oħra baqa' jsir kif hemm iddettat fir-rikorsi varji li jeżistu. Iżda dan il-kapitlu reġa' nfetaħ fl-1990. Il-protagonisti kienu l-linef iż-żgħar. Artiklu qasir li kien deher fil-ġurnal *It-Torċa* tad-19 ta' Awwissu 1990 bl-isem *Storju fil-knisja tal-Imqabba* jitfa' ffit dawl fuq dak li ġara. Dan isemmli l-inkwiet li kien inqala' bejn il-Kappillan Dun Willie Vella u l-partitarji ta' Santa Marija peress li l-Kappillan ried inehħi l-linef iż-żgħar minn posthom wara l-festa biex ma titgħattieq parti mill-induratura li kienet għadha kemm saret maċ-ċinta. Għal dan il-kapitlu ordna suffett fis-sagristija l-qadima li qasam l-ġħoli tagħha fi tnejn bil-ħsieb li matul is-sena l-linef iż-żgħar kellhom jiddendlu bejnu u bejn is-saqaf originali tas-seklu sbatax. Sa minn qabel il-festa kien hemm ħafna xnīgħat persistenti li se jsir xi manuvrar fil-knisja u li aktarx il-linef iż-żgħar kien ser jitneħħew minn posthom³¹. Il-membri tas-Soċjetà baqgħu b'għajnejhom miftuħin biex josservaw is-sitwazzjoni. Il-President Carmel Zahra min-naha tiegħu staqsa lill-Kappillan dwar il-verità ta' dan l-ghajdut u l-istess Kappillan assigurah li ma kien ser isir xejn minn dan. Meta għaddiet il-festa u beda jiżżarma l-armar tal-festa, xi ħadd ħareġ jgħajjat mill-knisja li l-Kappillan kien qed jaqla' l-linef iż-żgħar. Qam pandemonju fost dawk in-nies li kien preżenti fejn is-Sede tas-Soċjetà u kollha kemm huma riedu jidħlu ġol-knisja. Il-President Carmel Zahra ha r-riedni f'idejh u ma ħalla lil ħadd jidhol gewwa l-knisja għaxx hass li din kienet kwistjoni li għandu jsolviha l-Kumitat. Minflok, ha miegħu lis-Segretarju Francis Vella, lill-Kaxxier Carmel Briffa u xi membri oħra tal-Kumitat tas-Soċjetà u daħlu ġol-knisja biex jikkonfermaw dak li kien qed jingħad. Propru hekk isibu lill-Kappillan Vella fil-Kappellun tal-Aġunja, meghħjun minn xi nies, qiegħed jisposta wahda mil-linef. Il-President wara ħafna diskussionijiet u trattattivi fit-tul irnexxielu jipperswadi lill-Kappillan biex ma jkomplix sejjer b'din l-azzjoni u jerġa' jagħmel

kollox f'postu. Peress li dawn id-diskussionijiet ħadu madwar siegħa, il-partitarji li kienu barra ħasbu li l-linef qed ikomplu jitneħħew u għalhekk b'rabbja kbira dahlu ġol-knisja jipprotestaw. Kienet sitwazzjoni taħraq ħafna u allarmanti speċjalment għall-Kappillan. Iżda għalkemm kien hemm din il-kommossjoni kollha, il-President Zahra rexxielu b'ħila kbira jikkontrolla għal darb oħra s-sitwazzjoni malajr u offra kull protezzjoni li kienet tixraq lill-Kappillan. Meta n-nies indunaw li kien digħi ntlaħaq ftehim bejn il-Kappillan u l-President, ħargu 'l barra bil-kwiet u halley lill-Kappillan Vella jerġa' jagħmel kollox f'postu, skont ma kien ħalla bil-miktub il-Kappillan Bianco³².

Referenzi

- Xi tagħrif u ritratti fuq l-ewwel żewġ pari linef digħi ngħataw fil-ktieb tal-festa 2012 paġni 96-98.
- Ara l-artiklu tal-Kan. Dun Jonathan Farrugia dwar dawn l-opri f'din il-pubblikkazzjoni.
- Informazzjoni mogħtija lili f'Lulju 2012 mis-Sinjura Julia Scicluna, bint is-Sur Francis Saliba. Il-familja Saliba kienu devoti kbar tal-Madonna tal-Ġilju u partitarji tal-festa.
- Fl-appendiċi tan-normi mogħtija fil-konċilju regionali tal-1935 jingħataw struzzjonijiet cari dwar id-dawl li jista' jintuża fil-knisja. Kien projbit li quddiem is-Sagament, quddiem ir-relikwi jew quddiem ix-xbiha jinxtegħel dawl elettriku; kellha tintuża x-xemgħa. Dan jinsab fl-appendiċi XIV (CONCILIO REGIONALE MELITENSE, Decreta, Malta 1936, 90), għalhekk jidher li Dun Gerald ha zball fir-referenza, għax l-appendiċi V jikkelleml fuq xi normi liturgici u moral. Hajar lil Dun Jonathan Farrugia għall-kjarifika.
- ARKIVU ARČIVESKOVILI TA' MALTA, *Miscellanea Mqabba*.
- Ir-rikorsi huma miġjuba eż-żarru kien hemm ħbalji tal-Malti, għal aktar awtenticità.
- Dan l-isqaq illum sar Triq San Mikael. Dak iż-żmien kien magħruf bħala l-isqaq tal-Matla għax kien iwasslek sal-ħajt tal-Matla. Parti minn dan il-ħajt għadha tidher fi Triq il-Hajt tal-Matla li hija t-triq li twasslek lejn iċ-ċimiterju.
- ARKIVU PARROKKJALI TAL-IMQABBA, *Miscellanea*.
- "Isir skont ma jingħad fir-rikors, b'tali mod li jibqgħu fil-knisja s-sena kollha u ma jintużawwx drabi oħra tħlief fl-okkażjoni tal-festa msemija."
- Dak iż-żmien kien hemm kwistjoni kbar bejn il-Każin King George V u l-awtoritajiet ekkleż-żjasti ċi tħalli l-festa esterna u l-purċiżjoni ta' Santa Marija ma sarux bejn 1958-1960. Ara l-artiklu tas-Sinjura Carmen Lia fil-ktieb tal-festa 1999, pp. 69-79. Minħabba dawn il-ġrajjiet jista' jkun li nuqqas ta' fiduċja fil-Kappillan wassal lil Marianna Farrugia li tmur dirett il-Kurja bir-rikors tagħha.
- Skont il-ftehim milħuq tal-10 ta' Ottubru 1960 bejn il-Kurja u l-King George V Band Club, il-festa ta' Santa Marija kellha terġa' tibda ssir f'Awwissu tal-1961. Jista' jkun li l-Kurja damet biex toħroġ il-permess għal dan ir-rikors ta' Marianna Farrugia ħalli l-ewwel tgħaddi l-festa, tosseva xi jsir u jekk kollox jimxi sew tapprova r-rikors.
- Dan it-trasferiment tal-linef kien isir minn Nicholas Ghigo (*In-Naqqi*).
- Jista' jkun li hawn zball jew fl-isem jew fil-laqam. Manwel Sciberras kien magħruf bħala Ġambona filwaqt li l-Hajjat kien jirreferi għal Kola Sciberras. Il-fatt li Gienju Sciberras ħareġ il-flus iż-żid il-probabilità li Manwel hu Ġambona peress li dawn kienet aħwa. It-tnejn kien kontributuri kbar tal-festa u dak li kien jagħmel wieħed kien jagħmlu l-ieħor.
- ARKIVU PARROKKJALI TAL-IMQABBA, *Notizie storiche....*, f.99b.
- Inħatar Kappillan tal-parrocċċa ta' Stella Maris, Tas-Sliema, fis-26 ta' Frar 1974 u ha l-pussess nhar Hadd il-Palm, fis-7 ta' April 1974.

- ¹⁶ Sal-ahħar tas-sena 1990 dan kien l-isem ufficjali tas-Soċjetà. Fil-bidu tal-1991 l-isem inbidel għal Soċjetà Santa Marija u Banda Re ġorg V wara li saret emenda fl-istatut tas-Soċjetà.
- ¹⁷ Jien kont President ta' dan il-Każin bejn 1-1973-75, is-snin preciżi meta seħħi dan li qed nikteb dwaru.
- ¹⁸ ARKIVU PARROKKJALI TAL-IMQABBA, *Rikorsi Santa Marija*, Il-11 ta' Ottubru 1972.
- ¹⁹ ARKIVU PARROKKJALI TAL-IMQABBA, *Rikorsi tal-Ġilju*, L-24 ta' April 1973.
- ²⁰ Maž-żmien inbidlu x-shades kollha biex gew jixxiebhu aktar.
- ²¹ ARKIVU PARROKKJALI TAL-IMQABBA, *Rikorsi Santa Marija*, Il-21 ta' Mejju 1973.
- ²² ARKIVU PARROKKJALI TAL-IMQABBA, *Rikorsi Santa Marija*, Il-21 ta' Mejju 1973.
- ²³ Fil-ftehim tal-1960 bejn il-każin King George V u l-Kurja ġie ffurmat Kumitat apposta li kellu jibda jieħu ħsieb il-Festa ta' Santa Marija fil-Parrocca bil-Kappillan bħala *Chairman* tiegħi. Dan beda jissejja ġi il-Kumitat tal-Festa ta' Santa Marija u kien distint mill-Kumitat tal-King George V Band Club, minkejja li xi persuni kienu membri taż-żewġ kumitati.
- ²⁴ ARKIVU PARROKKJALI TAL-IMQABBA, *Rikorsi Santa Marija*, It-22 ta' Mejju 1973.
- ²⁵ Skont il-ftehim tal-1960, l-organizzazzjoni tal-festi fil-knisja tibqa' prerrogattiva tal-Kappillan, li jilqa' kull suġġeriment f'waqtu li l-membri tal-Kumitat tal-Festa jistgħu jissuġġerulu dwar il-festi fil-knisja.
- ²⁶ ARKIVU PARROKKJALI TAL-IMQABBA, *Rikorsi Santa Marija*, bla data.
- ²⁷ Dan nistgħu ngħiduh għax ir-ritratt tal-linef imkabbrin li hemm fl-arkivju tal-parroċċa għandu sticker tad-ditta Pisani.
- ²⁸ Mietet fis-7 ta' Settembru 1981.
- ²⁹ ARKIVU PARROKKJALI TAL-IMQABBA, *Notizie storiche...*, ff. 107-107b.
- ³⁰ ARKIVU PARROKKJALI TAL-IMQABBA, *Notizie storiche...*, ff. 107-107b.
- ³¹ Informazzjoni mogħtija lili mis-Sur Karmnu Psaila fid-19 ta' Ġunju 2013.
- ³² Verżjoni ta' kif ġraw il-fatti mogħtija lili mill-President Carmel Zahra fil-25 ta' Ġunju 2013.

Every thing you need under one roof.

SUPER S IRONMONGERY

Dun Matteolo Saliba Street, Zurrieq Tel: 21 689 256

Opening Hours:

Monday to Friday:	6:30am - 1:00pm
	3:00pm - 7:00pm
Saturday:	6:30am - 1:00pm

TA' BALAL PETROL SERVICE STATION

GENERAL TYRE REPAIRS, ALSO
NEW TYRES, LUBRICANTS, AUTO PARTS
AND OTHER AUTO ACCESSORIES

Prop. Emanuel Gatt

New Street, Luqa • Tel: 2180 9351

30 Years of Service

ATTARD BROS

GROUP OF COMPANIES

Mikesand, Industrial Zone Iq. Qall RBT 13

Tel: 2141 3332/Fax: 2143 0947 Email: info@attardbros.com

Attard Bros. Co. Ltd.

Building, Civil Engineering
and Hard Landscaping
Contractors.

A.C.S. Ltd.

Producers of Precast,
Prestressed Concrete
Panels, Beams and
Pedalies Slabs,

Cementstone Mfg. Ltd.

Producers of Hollow
concrete Blocks, Roofing
Blocks, Coping Stones,
Curbs and Paving Blocks.

Attard Blue Mix. Ltd.

Producers of Ready Mixed
and Pump Mix Concrete,
Concrete Additives, Steel
Bars, Stirrups, Steel Mesh
and all type of Steel
Reinforcement.

Eurocraft Ltd.

Manufacturers and
Suppliers of High Quality
Contract Furniture.

Attard Developments Ltd.

Developers of Residential
and Commercial
Buildings.

Your Construction Partner

Manuel Bezzina Co Ltd

DERBY

IMPORT - EXPORT

ŽERRIEGHA TAL-PATATA U
FERTILIZZANT GERMANIZ TA' L-AQWA KWALITÀ

ALPHA

Bikrija

SLANEY

Bajda

DRUID

Hamra

DERBY

Patata bikrija, rezistenti ghall-mard u
għammiela ħafna li ser tiġi esportata
lejn il-Ġermanja u l-Olanda.

ARRAN BANNER

LISETA

Aktar Tagħrif Manuel Bezzina Co Ltd
‘Springfield’, 24, Excelsior Street, Ghargħur NXR 1112
Tel: (Res) 21410204, (Ta’ Qali) 21418192
Mob: 99497346 • Fax: 21412587
E-mail: manuelbezzina@hotmail.com

Safra

SAVANNA

Bajda

CARA

Ta’ Ghajnha
Hamra

La Piccola Discount Store

Għal kull xorta ta’ offerti fuq preserves, detergents, affarijet tal-friża, spiriti, prodotti tad-dieta u dak kollu li tistgħu ssibu f'supermarket.

Naghħmlu free deliveries għaż-Żurrieq, Mqabba, Qrendi, Safi u Kirkop. Tistgħu tagħħmlu x-xirja tagħkom minn fuq il-linjal tat-telephone u nġibuhielkom id-dar b'xejn.

Għalhekk čempel fuq **21642878**. Staff ikun għad-dispożizzjoni tiegħek il-hin kollu.

Nifthu

mit-Tnejn sal-Ħamis mill-5.30 sas-19.00
il-Ġimgha mill-5.30 sat-20.00
is-Sibt mill-5.30 sal-17.00
il-Hadd mill-5.30 sal-11.00

Mingħand La Piccola Discount Store toħroġ sodisfatt ŻGUR.

Il-festa t-tajba mingħand id-Diretturi u l-istaff kollu.

Twemmin

Sbuħit il-Mulej fil-Papa Frangisku

Patri Mario Attard OFM Cap jirrifletti fuq ħames karakteristiċi li jara fil-Papa Frangisku li ġie elett f'Marzu li għadda: is-sempliċità, il-kuntatt, il-fedeltà, il-ħlewwa u l-qadi

Tassew li t-toroq tal-Mulej ma jifhimhom ħadd. Il-mod kif jaħdem huwa meravilja fih innifsu! Qiegħed nithaddet hekk il-ġħaliex minn daqs dawn ġranet kien proprju illum, 1-20 ta' Ĝunju, li l-Mulej tani din l-opportunità tad-deheb, jew, biex inkun aktar eż-żarr, din il-grazzja kbira li npoġġi bilqiegħda ha nammira sbuħit il-Mulej fil-Papa Frangisku. Għaliex illum jaħbtu żewġ anniversarji mill-isbaħ. L-ewwel wieħed hu l-mitt jum minn meta l-Papa Frangisku ġie elett Papa. Filwaqt li t-tieni wieħed hu l-ġħaxar anniversarju mill-ordinazzjoni saċċerdotali tiegħi.

Li kellkom tistaqsuni b'liema mod sbuħit il-Mulej tidher fil-Papa Frangisku, ngħid li l-qdusija ta' Alla tidher fih f'ħames aspetti li għoġbu jżejnu bihom. Dawn huma s-sempliċità, il-kuntatt tiegħu man-nies, il-fedeltà li jħaddan lejn it-tagħlim tal-predeċessuri tiegħu, il-ħlewwa tiegħu u l-ispirtu kbir ta' qadi li hemm maħżun fih. Naħseb ikun għaqli jekk ninżlu ftit fil-fond f'dawn il-ħames attitudnijiet importanti.

Papa tas-sempliċità li għażel ismu b'dan il-messaġġ

L-ewwelnett, fil-Papa Frangisku s-sempliċità tibbrilla. Il-Malti jgħid li x-xemx minn filgħodu turik. Is-sempliċità tiegħu dehret mill-mod sempliċi li bih introduċa ruħu lid-dinja nhar jum l-ġħażla tiegħu bħala l-266 succcessur ta' San Pietru u l-Vigarju ta' Kristu fuq l-art. Il-jum tat-13 ta' Marzu wera li biex tkun Papa m'hemmx bżonn tilbes il-bies lussuż iż-żda sempliċi. Lanqas li tilbes il-muzzetta ħamra jew stola li trid seba' għajnejn biex taraha! U s-salib pettorali jista' jkun sempliċi bħal dak tal-Papa Frangisku li baqa' l-istess wieħed li kien jilbes bħala Isqof u Kardinal-Arcisqof ta' Buenos Aires fl-Argentīna. Fi kliem Padre Federico Lombardi, id-direttur tal-Istampa tal-Vatikan,

Il-Papa Frangisku

***Il-Papa Frangisku jixtieq
jgħannaq b'affezzjoni
mimlija ħlewwa l-umanità
kollha, speċjalment
I-ifqar fost il-fqar, lil dawk
l-aktar dgħajfa u l-inqas
importanti***

"l-għażla ta' ismu Frangisku, għal San Frangisk ta' Assisi, tfakkar b'qawwa l-ispiritwalitā evangēlika u l-faqar radikali tal-qaddis." Gest ieħor sabiħ li l-Papa l-ġdid għamel kien meta hekk kif intgħażel bħala s-suċċessur ta' Pietru fil-Kappella Sistina minflok qagħad fuq it-tron papali biex il-kardinali jagħtu il-qima tagħhom huwa baqa' bilwieqfa. U kif spicċa kollo minflok rikeb fil-karozza papali li thejjiet għalih biex jirritorna fid-Domus Sanctae Marthae, post li fih għadu joqgħod sal-lum, huwa ha l-istess minibus li biha wasal mal-kardinali l-oħra għall-konklavi.

Kuntatt man-nies bħalma kellha Marta

It-tieni karakteristika ta' dan il-Papa kbir hija l-kuntatt tiegħu man-nies. Misjuq mill-imħabba kbira lejn in-nies huwa għażel li ma joqgħodx fil-lussu tal-Palazz Apostoliku u minflok joqgħod f'Casa Santa Marta. Bħalma jixhed l-isem stess tad-dar li tospitah, il-

Papa Frangisku jixtieq li jkun disponibbli għan-nies bħalma kienet Marta. Il-Papa jqaddes kuljum għal grupp żgħir ta' nies u għadu jċempel lill-ħbieb tiegħu mit-telefon. Din l-attitudni sabiħa li jkun viċin in-nies tfakkarni f'dak li hu qal lilna s-saċċerdoti fl-omelija ta' Hamis ix-Xirk. Dakinhar uriena li biex inkunu tassew saċċerdoti skont il-qalb ta' Kristu jeħtigilna nżommu l-kuntatt tagħna man-nies. "Hemm bżonn li 'noħorġu' biex nesperjenzaw id-dilka tagħna, il-qawwa tal-effikaċċità ħelliesa tagħna. Immoru fil-'periferiji' fejn hemm it-tbatija, it-tixrid tad-demm, l-agħma li jokrob għad-dawl u l-imjassra li qegħdin fil-jasar taħt ħafna sidien ħżiena."

Fedeltà lejn it-tagħlim tal-Papiet ta' qablu

It-tielet karakteristika tal-Papa umli hija l-kontinwit u l-fedeltà tiegħu lejn it-tagħlim tal-Maġisterju tal-

Il-Papa Franġisku jiltaqa' mal-Papa Emeritu Benedittu XVI

papiet ta' qablu. Kemm kienet profetika u mimlija tifsir il-laqgħa tiegħu mal-Papa Emeritu, Benedittu XVI! Minbarra li kienet l-ewwel laqgħa ta' din ix-xorta fl-istorja tal-Knisja Kattolika, din il-laqgħa kienet mument profond u qawwi ta' komunjoni. It-tgħanniqa kbira bejn iż-żewġ papiet u l-fatt li t-tnejn li huma talbu flimkien fuq l-istess bank huma ġesti li fihom infushom urew il-kontinwità tal-għaqda ta' bejniethom. Meta kkummentat dwar il-laqgħa taż-żewġ Papiet, l-Istampa tas-Santa Sede qalet hekk: "Ejjew niftakru li din ma kinitx l-ewwel laqgħa tagħhom. Hija l-ewwel laqgħa tagħhom wiċċi imb wiċċi. Digà għal hafna drabi l-Papa Franġisku indirizza l-ħsibijiet tiegħu lejn il-Papa Emeritu kemm tul l-ewwel dehra fuq il-Loġġa centrali u anki permezz ta' żewġ telefonati personali li għamillu. L-ewwel waħda seħħet fil-lejl tal-għażla tiegħu bħala Papa. L-oħra seħħet fil-Festa ta' San Ġużepp." Minnaħa l-oħra tajjeb infakkru li l-Papa Emeritu kien digħi esprima l-qima u l-ubbidjenza totali tiegħu lis-suċċessur tiegħu tul l-aħħar laqgħa mal-kardinali nhar it-28 ta' Frar. Forsi l-akbar xhieda tal-għaqda tal-Papa Franġisku mal-Papa Emeritu Benedittu XVI tinstab fl-ewwel diskors tiegħu bħala Papa fejn saħansitra talab għaliex mal-Knisja kollha! "Qabel kollo, nixtieq ngħid talba għall-Isqof Emeritu tagħna Benedittu XVI. Ejjew nitolbu għaliex ilkoll halli l-Mulej ibierku u Ommna Marija tharsu [Missierna ... Sliema ... Glorja]."

Papa ta' hlewwa li hi sinjal ta' qawwa

Ir-raba' karatteristika fejn sbuħit il-Mulej tleqq fil-

Iż-żewġ Papiet jitkolbu flimkien

persuna u l-ministeru tal-Papa Franġisku hija l-ħlewwa li għandu. Il-Papa digħi wera biċ-ċar li jrid ikun viċin in-nies, l-iktar il-morda u l-batuti. Fl-omelija li biha fetaħ il-pontifikat profetiku tiegħu l-Papa Franġisku qal hekk fuq il-ħlewwa: "Li nkunu protetturi... ifisser ukoll li nghassu l-emozzjonijiet tagħna u qlubna għaliex huma s-sede tal-intenzjonijiet taċċa u tħażżeña. Intenzjonijiet li jibnu u jgħarrfu! Ma rridux nibżgħu mit-tjubija u anki mill-ħlewwa! Hawnhekk inžid haġa oħra: il-kura u li nipproteġu titlob tħubija. Titlob certa ġentilezza. Fil-Vanġeli, San Ġużepp jidher bħala bniedem qawwi u kuragħu, biezel. Imma f'qalbu naraw ħlewwa kbira li mhixiex il-virtu tad-dgħajfa imma s-sinjal tal-qawwa tal-ispirtu u l-kapaċċità għall-kura, għall-kompassjoni, għall-ftuħ ġenwin għall-oħrajn, għall-imħabba. Ma rridux nibżgħu mit-tjubija, mill-ħlewwa!" Il-Papa Franġisku jrid li din il-ħlewwa tispikka fih bħala Papa speċjalment fil-mod ta' kif jaqdi lill-batut. Għalhekk qal: "[Il-Papa] jeħtieg li jkun imnebbah mis-servizz umli, konkret u impenjat li mmarka lil San Ġużepp u bħalu jeħtiegleu jiftaħ idejh beraħ biex jipproteġi l-poplu kollu ta' Alla u jgħannaq b'affezzjoni mimlija ħlewwa l-umanità kollha, speċjalment l-ifqar fost il-fqar, lil dawk l-aktar dgħajfa u l-inqas importanti. Dawk li Mattew ipoġġi fil-lista tal-aħħar ġudizzju fuq l-imħabba: l-imġewha, l-ghaxxana, dawk li m'għandhomx saqaf fejn jistrieħu, l-ġħarwenin, il-morda u dawk fil-ħabs (ara Mt 25:31-46)."

Spirtu ta' qadi li hu l-karezza ta' Kristu

Il-ħames karatteristika tal-Papa hija l-qadi. Fl-omelija li fethet il-ministeru tiegħi, il-Papa għallimna: "Ejjew ma ninsewx li s-setgħa awtentika hija l-qadi. U li l-Papa wkoll, meta jħaddem is-setgħa, jeħtiegleu jidħol iktar fil-qalba f'dak is-servizz li l-qofol imdawwal tiegħu hu fuq is-Salib... Dawk li jaqdu b'imħabba jistgħu jipproteġu!" Il-Papa Franġisku dan għexu bis-shiħħ meta ġas-sel ir-riglejn tal-prigunieri żgħażaqgħi f-Centru tad-Detenzjoni Ĝovanili f'Casal del Marmo. Fl-aħħar tal-omelija qasira tiegħu huwa staqsa: "Issa se nagħmlu c-ċerimonja tal-Hasil tar-Riglejn u kull wieħed minna jrid jaħseb: Jiena tassew lest biex ngħin lill-oħrajn? Aħsbu biss f'dan. Aħsbu li dan is-sinjal hu l-karezza ta' Kristu għaliex Gesù ġie għal dan biss, biex jaqdina, biex jaġħinna."

It-tbissima sempliċi fuq wiċċi il-Papa Franġisku

Illum, l-20 ta' Gunju, jien u nikteb dan l-artiklu, hu jum 1-anniversarju tal-ordinazzjoni sacerdotali tiegħi. Kemm nixtieqek Mulej li tagħtini s-sempliċità, il-kuntatt man-nies, il-fedeltà lejn it-tagħlim tal-Papiet, il-ħlewwa u l-ispirtu kbir ta' qadi lill-batut bħalma tajt lill-Papa Franġisku! Ammen.

C&G HARDWARE STORE

45, KAR MENU CIANTAR STREET, MQABBA
TEL N^os: 21642167 • 99885491

- CAR + MOTTURA SECURITY KEY CUTTING SERVICE
- NAREX POWER TOOLS + HAND TOOLS
- WATER PUMPS + KITCHEN MIXERS
- ELECTRICAL WATER HEATER GEYSERS
- ALUMINIUM LADDERS + SAFETY SHOES
- GREEN SUN SHADING + CHARCOAL
- GARDEN TOOLS & FURNITURE + PICNICCOOLERS
- LARGE RANGE OF ENERGY SAVING LAMPS
- ACORN PLUMBING FITTINGS + DRAIN PIPES + WIRES
- METAL FANS + GAS HEATERS
- 10% DISCOUNT ON PAINT
- CAR ACCESSORIES
- LIQUID MEMBRANE + CEMENT + GROUTING
- IRON BOARDS + LIQUID DETERGENTS

THE ASSEMBLY
PROFESSIONALS

narex

Cuprinol

A new, state of the art dental practice offering high quality dental care for you and all your family. Apart from offering the latest cosmetic dental techniques and solutions we are proud to offer you everyday dental treatments in a relaxed and caring environment.

St. Paul's Dental Clinic
Dolmen Street
Safli

TEL: 27560272
MOB: 79092400

Insiru nafu aktar mill-qrib lill-Kappillan tal-Imqabba

F'din l-intervista mal-Kan. Dun Ġorġ Spiteri, jgħidilna min hu, kif ħass il-vokazzjoni, fejn serva s'issa, kif iħoss li laqgħuh l-Imqabbin, iħegġeg għall-vokazjonijiet u jawgura festa qaddisa

Dun Ġorġ Spiteri għandu 55 sena u huwa miż-Żejtun. Hu iben Katerina née Fenech u Mikael Spiteri (illum mejjet). Hu twieled nhar it-30 ta' Novembru 1957 f'Hal Tmiem (bejn iż-Żejtun u l-Bajja ta' San Tumas). Dun Ġorġ kien l-ewwel wild tal-familja Spiteri. Hu għandu erba' aħwa - Twanny, Anna, Raymond u Jimmy.

L-ewwel tagħlim skolastiku hadu fil-klassi magħrufa bħala ta' Miss Bugeja. Imbagħad beda jattendi l-Iskola Primarja tas-sorrijiet ta' Madre Tereza Nuzzo magħrufa bħala tal-Qalb ta' Ĝesù. Wara kompla fl-Iskola Primarja tal-Gvern taż-Żejtun u aktar tard attenda l-Iskola Sekondarja tal-Gvern f'Kalafrana, Birżeppu.

Bħala passattempi, Dun Ġorġ iħobb imur jimxi fil-kampanja, iħobb jara films ta' drama u azzjoni, u dilettant ukoll tal-ajrulani. Bħala wild iż-Żejtun iħobb ukoll jisma' l-ghana li huwa tant għal qalbu. Iħobb ukoll il-mužika klassika u tas-sittinijiet, b'mod speċjali l-kantanti Elvis, Cliff Richard, ix-Shadows u l-grupp Beatles.

Nannuh ispirah għas-saċerdozu

L-ispirazzjoni tiegħu għas-saċerdozu b'mod partikulari ġiet min-nannu tiegħu Mattew li kien fratell fi ħdan il-Fratellanġa tas-Sagħram fiż-Żejtun. Dun Ġorġ jgħid li ta' 19-il sena ddecċieda li jidħol fis-Seminarju ta' Ellen Hall f'Westminster, Londra. Wara tliet snin lesta kors b'suċċess u kompla l-istudju tiegħu fis-Seminarju ta' Ghawdex. Hemmhekk dam erba' snin li f'waħda minnhom mar fl-istat ta' Louisiana, fl-Amerika, biex jagħmel kors ta' infermier fi sptar privat.

Fl-1984 ġie ordnat djaknu fil-Katidral tar-Rabat, Ghawdex, mill-Isqof Nikol Cauchi. Wara kompla l-istudji tiegħu fit-Teologija Pastorali fis-Seminarju Tal-Virtù, ir-Rabat, Malta.

Il-Kappillan
W.R. Kan. Dun Ġorġ Spiteri

Lil dawk il-ġenituri li uliedhom iħossu l-vokazzjoni, itolbu għalihom u għallmuhom sens ta' sagrificċju u responsabbiltà

Hu ġie ordnat qassis nhar is-27 ta' Frar 1987 fl-ġebla ta' 29 sena mill-Arcisqof Ġużeppi Mercieca fil-Kon-Katidral ta' San Ģwann, il-Belt.

Dun Ġorġ Spiteri jgħidilna fejn serva s'issa

Dun Ġorġ s'issa serva fi tliet parroċċi f'Malta bħala Viċi Parroku, kif jgħidilna hu stess:

“Fl-1987 bdejt l-ewwel esperjenza tiegħi fil-parroċċa ta' Marija Annunċjata f'Hal Tarxien sas-sena 1994. Wara ġejt maħtūr biex nagħti l-għajnejna tiegħi fil-parroċċa ta' San Ġużepp tal-Kalkara sas-sena 2004. Imbagħad inħtart biex inservi fil-parroċċa tal-Madonna ta' Pompej f'Marsaxlokk sas-sena 2012.”

Dun Ġorġ qatta' xi zmien bħala Direttur Spiritwali tal-Kullegġ San Tumas More. Kien ukoll Direttur Spiritwali taż-żewġ kazini mužikali taż-Żejtun – dak tal-Ġħaqda Banda Żejtun u dak tal-Banda Beland. L-iktar parroċċa li kien għal qalbu fiha h-dik ta' Marsaxlokk għax jiddeskrivi n-nies t'hemm bħala raħħala u

sajjeda sempliċi, b'qalb kbira u ambjent sabiħ b'raħal bil-baħar u veduti mill-isbaħ.

Sfortunatament fiż-żmien li serva fil-parroċċa ta' Marsaxlokk kelli jgħaddi minn esperjenza xejn sabiħa: dik tal-ġħarqa tad-dgħajsa Simshar fejn kien involut direttament mal-familjari tal-vittmi. Kienu mietu ħames persuni.

Inħossni maħbub mill-Imqabbin

Ikompli jirrakkonta Dun Ġorġ innifsu:

“S'issa bħala esperjenza fl-Imqabba, għalkemm għall-bidu kont xi ftit beżgħan, kienet tajba ħafna! Inħoss li bħala persuna ġejt aċċettat ħafna mill-Imqabbin u nħossni maħbub. Din hi esperjenza gdida

SKIP-HIRE

**Mini Skip Service
also available**

Leli Camilleri

Leli,
Triq il-Madonna tal-Ġilju, Mqabba
Tel: 9947 4468

Seabreeze Hotel

Pretty Bay, Birżebbuġa - Malta

Tel: 24 Hours (+356) 21 651256, 21 651499 - 21 651493
Fax: (+356) 21 653898 • E-mail: seahotel@maltanet.net

FULLY AIRCONDITIONED

OPEN TO NON-RESIDENTS

għalija bħala kappillan u għaldaqstant irrid nidra aktar l-ambjent, is-sistema u anke l-kultura. Qiegħed ħafna għal qalbi hawnhekk għax barra li huwa raħal pittoresk, huwa wkoll rahal nadif, sabiħ u arjuż.

L-āħbar li kont ġej hawn ħadatha b'sorpija u minnha l-oħra bżajt ghax jien għandi karattru low profile, misthi u kwiet. Sorpija oħra hija għaxx ġejt inservi f'raħal fejn jiġu cċelebrati żewġ festi kbar. Napprezzza wkoll li hawn ħafna nies jaħdmu għall-festi b'mod volontarju u b'tant sagħiċċi."

Il-Kappillan jgħidilna li ma tantx hu persuna li joħlom b'ħafna opri! Jixtieq li jibni ħbiberija akbar mal-parruccani u li jkun jista' jgħinhom kemm f'mumenti ta' ferħ u anke ta' niket. Jixtieq li ħafna aktar nies isiru ħbieb ta' Ĝesù. Haġa oħra importanti li jixtieq hi li jrawwem aktar għaqda u rispett bejn l-Imqabbin kollha.

II-Kappillan dwar il-vokazzjonijiet

Dun Ĝorg Spiteri jkompli jgħidilna:

“Qabel kollox inħossni kburi ħafna kieku jkun hawn żgħażagħli li jixtiequ jieħdu t-triq tal-vokazzjoni. Bħala parir li nagħti huwa li din hi avventura fis-sens li trid tiltaqa' ma' ħafna nies minn sferi differenti li jirrakkontawlek l-esperjenzi sbieħ u koroh tagħhom. Mill-banda l-oħra, il-vokazzjoni tagħtik sodisfazzjon

speċjalment meta tkun tajt l-ġħajjnuna jew il-pari tiegħek lil persuni fil-bżonn. Minn hawn nixtieq ukoll ngħid lil dawk il-ġenituri li uliedhom iħossu l-vokazzjoni, biex dawn jitkol u jgħalli u jgħalli u jkoll li l-ġħażla, nerġa' nagħżel li nsir qassis.”

Awgurju ta' festa qaddisa

Il-Kappillan jagħlaq dawn il-ħsibijiet li qasam magħna dwar ħajtu billi jawgura l-festa t-tajba lill-Imqabbin kollha.

“Nappella lil kulhadd biex jieħu sehem attiv fċċ-ċelebrazzjonijiet reliġjużi kollha li jsiru matul il-ġimġha tal-festa. Nixtieq ukoll li din il-festa sservi biex dak li jkun jersaq aktar viċin t'Alla permezz tas-sagamenti tal-qrar u tat-tqarbin. Jalla l-festa tkun okkażjoni sabiħha fejn flimkien niċċelebraw b'mod tajjeb u dinjituż, b'ħafna rispett u paċi lejn xulxin ad unur Santa Marija Assunta.”

B'dak l-awgurju ta' festa qaddisa, il-Kanonku Dun Ĝorg Spiteri, il-Kappillan tal-Parroċċa tal-Imqabba, temm din l-intervista miegħu biex insiru nafuh aktar hekk kif qiegħed għall-ewwel darba magħna bħala Kappillan fil-festa tal-parroċċa tagħna.

Opening Hours

Mon: 3.00pm till 7.00pm
 Tue: 9.00am till 1.00pm or
 3.00pm till 7.00pm
 Wed: 9.00am till 7.00pm
 Thur: Closed
 Fri: 9.00am till 1.00pm or
 3.00pm till 7.00pm
 Sat: 9.00am till 12.00pm

Kindly call or send an sms for an appointment.

Lorraine's

Beauty Clinic

*Lorraine Muscat I.T.E.C.
Beauty Therapist & Electrologist*

- Facials
- Specialised Facial Treatments
- Pedicures
- Manicures
- Hand & Foot Treatments with Paraffin Wax
- Eyebrow & Eye Lash Tinting
- Eyelash Perming
- Waxing
- Electrolysis
- Slimming Treatments
- Make-up for all occasions
- Make-up lessons (1-1½ hours)
- Aroma Therapy Massage
- Paraffin Wax Treatment
- Nail Acrylics
- Nail Art

56, Triq il-Madonna tal-Ġilju, Mqabba
Tel: +356 2168 9785 • Mobile: +356 9945 0647
lorraine.muscat@gmail.com

Żepp Skip-Hire

Joseph Mifsud

Rochelle,
Triq Innoċenz Zammit,
Mqabba MQB 9020

Tel: **2168 9407**
Mob: **9987 7417**

*Nagħmlu
alterazzjonijiet
f'kull tip ta' bini*

Fantasy Flowers

Your fantasy into reality

Aldo Ritchie

Madonna Ta' Pinu,
Triq il-Ħarriġiet,
Mqabba MQB 1480, Malta
Tel: 2164 1032
Mob: 9946 5963 / 7960 2432
E-mail: fantasyflowersmt@gmail.com

Għaqal, djalogu ġenwin u rieda tajba jsalvaw il-festa tas-sena l-oħra

Dr Charles Sciberras ifisser kif il-festa tal-2012 saret bil-ħila, id-dedikazzjoni u l-perseveranza ta' nies fil-Kumitat li ma qatgħux qalbhom, anzi li għelbu problemi kbar sakemm irnexxielhom jiksbu lura l-festa li saret b'dinjità u kif jixraq

Is-snin 2010 u 2011 kienu sentejn mill-aqwa fil-hajja tas-Soċjetà tagħna. Biex infakku rispettivament l-ewwel centinarju tas-Soċjetà u l-175 sena mill-miġja tal-istatwa artistika tat-titħallu, Santa Marija, aħna l-partitarji ħsibna u għażilna li nagħmlu festi kbar u kif jixraq biex nibqgħu nfakkru dawn il-ġrajjet hekk sbieħ u importanti. Jibqgħu żgur immaqqxin fil-memorja tagħna għal ħafna tul ta' żmien.

Il-festa tal-2012

Is-sena 2012 ukoll ser tibqa' mmaqqxa fil-memorja tagħna għal żmien twil imma għal raġunijiet totalment differenti. Din is-sena ġabett certu niket fl-Imqabba li affettwa bil-kbir il-manifestazzjoni tal-ferħ li aħna s-soltu mdorrrijin nesprimu fil-festa tagħna. Iva l-festa saret imma wieħed jistaqsi: taħt liema ċirkustanzi? Kellna ħafna sħab iswed quddiemna u ħalel ta' baħar qawwi ma' xiex nikkumbattu. Imma bil-ħila, dedikazzjoni u perseveranza ta' nies fil-Kumitat li qatt ma qatgħu qalbhom imma li dejjem ħarsu 'l quddiem, dawn l-intoppi kollha ntgħelbu sabiex għalkemm kellna festa ridotta xorta ħriġna b'tant unuri.

Tislima kbira lill-President, lis-Segretarju ta' dak iż-żmien u lill-Kaxxier

Hawnhekk ma nistax ma nsellimx lill-President tas-Soċjetà, Carmel Zahra, u lill-eks-Segretarju Karmnu Ellul, kif ukoll lill-Kaxxier Carmel Briffa, li b'ħidma kontinwa u negozjar mill-aqwa rnexxielhom jagħtuna festa li għalkemm il-bixra tagħha kienet ffit jew wisq imposta fuqna, aħna bħala partitarji xorta rnexxielna noħolqu dik l-atmosfera li kienet tixraq lill-festa tat-titħallu u li fl-istess hin nerġgħu għal darb-oħra nonoraw il-memorja tal-Kappillan Dun Nazzaren Caruana. Dawn in-nies ma għaddsx rashom fir-ramel bħallikieku ma kien qed jiġi xejn, jew sabbtu saqajhom mal-art bil-premessa li jew tgħaddi tagħna jew xejn, iżda poġġew mal-mejda tan-neozjar u kif ser naraw mill-ittri dokumentati ħargu festa li kienet addattata u konformi maċ-ċirkustanzi prevalenti.

Grazzi kbira lill-eks Segretarju Karmnu Ellul

Hawn nixtieq nirringrażza b'wiċċi minn quddiem lill-ħabib tiegħi Karmnu Ellul, eks-Segretarju tas-Soċjetà Santa Marija għal dawn l-ahħar sbatax-il sena¹, li malli ffit tal-ġranet ilu għedlu bil-ħsieb tiegħi

sabiex nippubblikaw il-fatti kif ġraw, ma qagħhadx jara l-interessi tiegħu personali imma bħas-soltu, b'umiltà shiħa, ra l-ġid tas-Soċjetà li hu tant iħobb u ħadem għaliha, u b'irġulija kbira tani l-materjal kollu li kelli bżonn ħalli nkunu nistgħu noħorgu l-fatti kif ġraw eżatt. Dan l-artiklu nkiteb sabiex kull partitarju ġenwin li għandu għal qalbu l-ġid tas-Soċjetà japprezza dak kollu li għaddew minnu l-uffiċċiali ewlenin tal-Kumitat sabiex tawna lura l-festa tant għażiż għalina ta' Santa Marija. Dan l-artiklu hu mibni kollu fuq dokumentazzjoni li ser nippubblikawha għall-ewwel darba.

It-Tnejn 9 ta' Lulju 2012 – il-mewt tal-Kappillan Caruana

Nhar it-Tnejn 9 ta' Lulju 2012 għall-ħabta tas-2.30pm ġriet l-ahħbar kerha fl-Imqabba li l-wisq maħħeb Kappillan tal-Parroċċa, Dun Nazzaren Caruana, ħalla dan il-wied tad-dmugħ sabiex imur igawdi lill-Missier Etern u lil Marija Assunta li għaliha ħadem għal madwar tmien snin fil-parroċċa ddedikata għaliha tal-Imqabba. Din l-ahħbar hasdet lill-poplu Mqabbi kollu. Is-Soċjetà tagħna, flimkien mas-Soċjetajiet ewlenin oħra tal-Imqabba, għarġi kif tonora lir-Ragħaj Spiritwali u b'rispett kbir nhar il-Hamis 12 ta' Lulju tat l-ahħar tislima xierqa u denja lil Dun Nazzaren².

X'ġara fil-mewt tal-Papa Wojtyla u x'riedet il-familja ta' Dun Nazzaren

Wara kull mewt il-ħajja trid tkompli u naturalment l-Imqabbin wara ż-żmien ta' luttu li għamlu komplew bil-ħajja tagħhom. Hadd qatt m'għaddi lu minn moħħu li l-mewt tal-Kappillan kien ser ikollha tant riperkussjonijiet fuq iċ-ċelebrazzjoni tal-festa titħallu. Dan minħabba ħafna raġunijiet. Dun Nazzaren ma mietx b'xi dīgrazzja jew immedjatamente qabel il-festa imma miet b'mewta naturali madwar ħames ġimqħat qabel iċ-ċelebrazzjoni tal-festa tal-Assunta. Fit-22 ta' Ġunju 2008 miet Dun Karm Ghigo, qassis Imqabbi u kontributur tal-festa³. Il-mewt ta' Dun Karm ma kellhiex effetti negattivi fir-rigward tal-festa titħallu. Mal-elezzjoni ta' Papa ġidid jintwerew sinjali ta' ferħ kbir bid-daqq tal-qnejen li jibda mill-Vatikan u jinxtered mad-dinja kollha. Il-festi ta' ferħ jilħqu l-qofol tagħhom mal-installazzjoni tiegħi. Dan kollu jsir ffit ġraket wara d-difna tal-Papa l-mejjet. Almenu hekk ġara mal-mewt tal-Papa Ģwann Pawlu II u l-ħatra ta' Benedittu XVI. Fir-realtà l-ebda

COMPUTER BARGAINS

**Computer Systems
Laptops • Upgrades
Repairs • Accessories
Peripherals & Networking**

Andrè Cassar (Director)

Triq tal-Maħżnier, Luqa LQA 04 - Malta

Tel/Fax: 21677999 • Mob: 9945 3187 • E-mail: compbargains@onvol.net

Opening Hours: Mon to Sat: 9.00am - 1.00pm • Mon to Fri: 4.00pm - 7.00pm

Aida Hall

Triq Ġużeppi Mattew Callus, Żurrieq

Tel: 2168 3112 - 2164 0083

*For
Receptions,
Parties
and all
occasions*

festa ma thassret għax kulma sar kien il-posponiment għal data aktar fit-tard tal-festa ta' San Ġużepp tar-Rabat li suppost kellha tkun icčelebrata matul id-disat ijiem ta' luttu li bdew wara l-funeral tal-Papa. Din iċ-ċaqlqa kienet xi ħaġa mistennija. Wara l-funeral tal-Kappillan, il-familjari tiegħu, waqt laqgħa ta' ringrażżjament mal-Kumitat tas-Soċjetà Santa Marija, esprimew ix-xewqa tagħhom li l-Festa ta' Santa Marija tibqa' miexja kif kienet ippjanata għax żgur li Dun Nazzaren hekk kien jixtieq.

Il-Ġimgħa 13 ta' Lulju 2012 – jitwaqqaf l-armar tal-knisja

Kienet sorpriża kbira għalhekk meta, l-ġħada tal-funeral, il-Ġimgħa 13 ta' Lulju 2012, Dun Frans Abdilla, li kien l-Amministratur tal-Parroċċa sakemm jiġi nnominat Kappillan ieħor, waqqaf lill-kuntrattur tal-armar tad-dawl, Mario Fino taż-Żurrieq, milli jarma l-koppla tal-knisja bid-dawl. L-ġħada s-Sibt, wara diskussionijiet twal li saru, Dun Frans stqarr mas-Segretarju li għamel dan il-pass għax kien qed jistenna aktar struzzjonijiet mill-Kurja. Kien jidher ċar li beda jberraq maltemp ikrah fuq iċ-ċelebrazzjonijiet li kellhom isiru ghall-festa ta' Santa Marija 2012 u għalhekk il-Kumitat kollu ġie infurmat b'dawn l-iżviluppi xejn sbieħ.

It-Tnejn 16 ta' Lulju 2012 – il-Kurja riedet li l-festa ma ssirx

It-Tnejn 16 ta' Lulju, fuq talba ta' Dun Frans, il-President Carmel Zahra u s-Segretarju Carmel Ellul kellhom jiltaqgħu miegħu fl-Uffiċċju Parrokkjali fit-8.00 ta' fil-ġħaxja. Kien sorpriżi meta raw preżenti wkoll lis-Sindku Noel Galea, lis-Segretarju tal-Kunsill Anthony Bonello, lis-Supintendent Sandro Gatt, lill-Ispettur Kevin Pulis u pulizija ieħor. Wara talba qasira, Dun Frans xeħet l-ewwel bomba billi stqarr li l-iskop tal-laqgħa kien biex jaġħtihom aħbar iebsa: ix-xewqa tal-Kurja li l-festa ta' Santa Marija tas-sena 2012 ma ssirx.

Il-Kurja riedet li festi esterni ma jsiru xejn, l-aktivitajiet ta' ġol-knisja jkunu mċekkna u li l-purċissjoni ssir forma ta' pellegrinagg. Dun Frans kien jidher imħasseb sew u stqarr li kien ilu għal dawn l-aħħar jumejn jaħseb, jinkwieta u ma jistax jorqod. Ma stenniex li r-rappreżentanti tal-Kumitat jaġħtuh risposta dak il-ħin stess imma ssuġġerielhom li għandhom imorru jikkonsultaw ma' shabbom tal-Kumitat ħalli jkunu jistgħu jilħqu ftehim dwar risposta. Ovvjament, kemm il-President kif ukoll is-Segretarju baqgħu mnixxfin u ssummati b'din l-istqarr. Qabel din il-laqgħa kien hemm digħi ħafna għajdut, anke fuq il-mezzi tax-xandir, dwar il-possibbiltà kbira li l-festa ta' Santa Marija kienet ser tiġi mhassra. Iżda issa dawn ma baqgħux għajdut imma fatti.

Dawn l-uffiċċjali tal-Kumitat ma għaddsxu rashom fir-ramel bħallikieku ma kien qed jiġri xejn, jew sabbtu saqajhom mal-art b'mod li 'jew tgħaddi tagħna jew xejn', iżda nnegożjaw b'għaqal u ħila u ħadu lura festa titulari xierqa

Oġgezzjonijiet mill-Kumitat tas-Soċjetà

L-oġgezzjonijiet mill-Kumitat saru immedjatament u barra li elenkw verbalment l-ispejjeż li kienu digħi saru għall-festa,⁴ semmew x'kien ġara meta miet il-Papa Pawlu VI nhar is-6 ta' Awwissu 1978, jiġifieri li dakinhar il-festi f'Malta baqgħu jiġu cċelebrati xorta waħda. Ma tantx kien hemm simpatija għal dan id-diskors u dlonk kien irribattut b'dak li ġara f'Hal Luqa, jiġifieri li l-festa thassret minħabba l-mewt tal-Kappillan⁵. Fir-realtà, il-Kappillan kien miet f'ċirkustanzi

totalment differenti, jiġifieri b'inċident u qrib ħafna tal-festa. Il-President zied jirrimarka li kien hemm imwiet ta' partitarji kbar li kienu wkoll kontributuri tal-festa, bħall-mibki Dun Karm Ghigo li miet fit-22 ta' Ĝunju 2008, u li qrabathom xorta waħda xtaqu li l-festa tkompli tigi cċelebrata – u hekk ġara. Is-Segretarju saħaq fuq żewġ punti: iż-żmien tal-mewt tal-Kappillan u r-rispett li ntwer lejn l-istess Dun Nazzaren. Li kieku dan kollu seħħi fil-ġimgħa tal-festa ma kien ikun hemm l-ebda problema li titwaqqaf il-festa għax hekk titlob ir-raġuni. Imma li tithassar il-festa meta kien għadda daqs dak żmien żgur li ma kinitx ser tinzel tajjeb mal-partitarji u dan l-agħir inkwiet biss seta' joħloq. Dan mhux b'nuqqas ta' rispett lejn Dun Nazzaren. Anzi altru minn hekk, għax meta z-żewġ Soċjetajiet daqqew flimkien f'banda waħda, ħarqu salut flimkien u ħadu sehem bil-fergħat kollha tagħhom, għamlu dan minħabba r-rispett li kellhom lejn il-Kappillan.

Prudenza u proposti sodi u validi

Dun Frans min-naħha tiegħu pprova jifhem dawn id-diffikultajiet u xtaq li jirba aktar ħin. Għalhekk issuġġerixxa li jingħata permess minn dawk preżenti ħalli jkun jista' jiddiskuti dan kollu mal-Kurja u talab lill-Kumitat biex ikomplu jipproponu suġġerimenti u proposti sodi u validi ħalli jkun jista' jsir tentattiv ieħor ħalli l-festa ta' Santa Marija tkun tista' tigi cċelebrata. F'dawn iċ-ċirkustanzi dejjem wieħed jistaqsi mistoqsjia kruċjali: min hu responsabbi mill-festi esterni? Is-Soċjetà, il-Knisja jew il-Pulizija? Din il-mistoqsjija hija miftuħa għal aktar minn tweġiba waħda u allura beda jberren il-ħsieb jekk fl-aħħar mill-aħħar għandux ikun hemm xi forma ta' tweġiba mill-ġudikatura jekk ftehim ma jintlaħhaqx. Sar qbil unanimu li minn dak li kien qed jingħad hemm gew ma johrog xejn fil-pubblika u dan fl-interess tal-festa u tal-partijiet kollha. Il-laqgħa li kien imiss kellha tkun mar-rappreżentanti tal-Kurja u kelħha tigi ffissata data kemm jista' jkun malajr, preferibbilment l-ġħada, 17 ta' Lulju.

Għajjnuna legali u riċerka

Wara din il-laqgħa, il-President u s-Segretarju ltaqgħu mal-membri tal-Kumitat imma, fl-interess tal-festa, fl-

ebda ħin ma qalu li l-festa thassret. Id-diskussionijiet bejn il-President u s-Segretarju baqgħu għaddejjin sa tard billejล u ġie deciż li l-Avukat tas-Soċjetà, Dr Mark Portelli, għandu jkun infurmat b'kollo, jara l-punti legali tas-sitwazzjoni u jibda jattendi għal-laqgħat sussegwenti. Qablu wkoll li javviċinaw lil John Zammit, li għandu ħafna esperjenza fil-ġurnaliżmu, ġalli jiġbor aktar tagħrif dwar dak kollu li sar wara l-mewt tal-Papa Pawlu VI f'Awwissu tal-1978 xi ħażja li hu kien digħa beda jirriċerka, u tal-Kappillan ta' Hal Luqa f'Ġunju tal-2003.

It-Tlieta 17 ta' Lulju 2012 – laqgħa tal-Kumitat

Għalhekk l-għada filgħodu, 17 ta' Lulju, kemm l-Avukat Portelli kif ukoll John Zammit ġew infurmati b'dak li kien miftiehem u ngħataw l-linkarigi spċifici. Kien hemm għarfien shiħi li dawn it-trattivi li kien sejsru mal-Kurja kien sejkunu iebsin ħafna u kważi ġertezza kbira li l-istess trattivi ma kien ser iwasslu għal imkien.. Iżda għall-President u s-Segretarju, l-ewwel għan kien li ssir il-festa u kien ser jagħmlu minn kollex biex jilhqqu dan l-iskop. Min-naħha l-oħra, Dun Frans iffissa l-laqgħa mal-Kurja għat-18 ta' Lulju fid-9.30am. Filgħaxija tas-17 ta' Lulju tlaqqqa' l-Kumitat tas-Soċjetà fejn il-President u s-Segretarju għarrfu b'kollo lil shabhom tal-Kumitat. Dakinhar ġie deciż li għandhom imorru għal-laqgħa mal-Kurja, bil-ħsieb li l-festa ssir u, fl-istess ħin, jintwera rispett lejn il-Kappillan Dun Nazzaren Caruana waqt l-aktivitajiet li jkunu qed isehħu.

L-Erbgħa 18 ta' Lulju 2012 – laqgħa kruċjali ma' Kurja determinata li l-festa ma ssirx

Fit-18 ta' Lulju saret l-ewwel laqgħa mal-Kurja fejn kien preżenti Mons. Lawrence Gatt, Mons. Anton Gouder, Mons. Charles Cordina, Dun Frans Abdilla, is-Sindku Noel Galea, u s-Segretarju tal-Kunsill Lokali Anthony Bonello. Min-naħha tas-Soċjetà tagħna dehru l-Avukat Dr Mark Portelli, il-President Carmel Zahra, is-Segretarju Carmel Ellul, il-Kaxxier Carmel Briffa u Patrick Ghigo, membru fil-Kumitat. Wara talba qasira bdiet il-laqgħa u mill-ewwel deher li l-Kurja kienet determinata sew li l-festa tithassar. Ibbażaw fuq l-argument li meta familja titlef lil xi membru ma tagħmilx il-pompożitā ta' barra. Iżda minn dak li beda jintqal kien jidher ċar li l-biża' tagħhom kienet aktar l-element tal-istorja: iż-żmien jgħaddi u ma ridux li jkun hemm tebgħha fl-istorja billi 'l quddiem jgħidu li miet il-Kappillan u ma ġara xejn. Riedu jaġħtu direzzjoni għalissa u għall-futur u propriu issa kien il-waqt li ngħidu li l-Imqabba tat-lezzjoni. Mewt għalgarried ġġib magħha tħarbit ta' pjaniżiet u hawn semmew il-każza ta' Santa Marija tal-Qrendi li minn rajhom ħassru l-festa⁶. Is-Soċjetà permezz tas-Segretarju esprimiet il-pożizzjoni tagħha, jiġifieri li ma kinitx qed taqbel mal-proposta tal-Kurja li ma ssirx il-festa. Qajmet iż-żewġ każijiet tal-Papa u ta' Hal Luqa, bil-Kurja tinsisti li dak li ġara fl-1978 meta miet il-Papa Pawlu VI fis-6 t'Awwissu u l-festi saru xorta waħda kien żball kbir

u tal-mistħija; filwaqt li fil-każ 1-ieħor tal-kappillan thassru l-festi f'Hal Luqa.

Is-Soċjetà tirribatti bil-fatti

Fil-laqgħa, is-Soċjetà wriet li l-każijiet tal-Qrendi, Hal Luqa u tagħna l-Imqabba ma setgħux jiġu mqabbla flimkien għax id-deċiżjonijiet meħħuda kien bbażati fuq ċirkustanzi totalment differenti. Filwaqt li fl-oħrajn id-deċiżjonijiet meħħuda kien mistennija, fil-każ tal-Imqabba d-deċiżjoni kienet drastika u mgħebba, u dan mingħajr ma jitnaqqas l-ebda rispett lejn il-Kappillan Dun Nazzaren. L-Avukat Portelli reġa' tenna l-ħtieġa li għal dawn l-analogiji għandu jinstab proporzjon għax is-suġġerimenti tal-Kurja huma sproporzjonati. Il-Kurja tat-x'jifhem li s-Soċjetà qiegħda tieħu din l-attitudni li trid il-festa ssir għax il-festa l-oħra digħi saret u kieku dawn l-avvenimenti seħħew qabel u thassret ukoll il-festa tal-Madonna tal-Ġilju kien jiġi acċettat kollex min-naħha tas-Soċjetà Santa Marija. Iżda l-President tas-Soċjetà mill-ewwel irribatta dan l-argument billi qal li hu mhux ha jieħu gost għax tithassar xi festa oħra u li kieneq qiegħdin hemm biex issir il-festa ta' Santa Marija irrispettivament minn festi oħrajn.

Kien jidher li ż-żewġ partijiet kienet għadhom 'il bogħod minn xulxin. It-tnejn kien qed jistudjaw il-passi kollha li kien qed isiru. Dun Frans ipprova jimmixta s-sitwazzjoni billi ssuġġerixxa li s-Soċjetà tagħmel laqgħa generali għall-membri u l-partitarji. Iżda s-Segretarju malajr mewwet din il-proposta meta stqarr li kien jinsab persważ li l-membri jridu l-festa u mhux se jaċċettaw li din tithassar. Din il-laqgħa kienet se ssir għalxejn għax kien digħi jaf kif kien qed iħabbat il-polz tal-partitarji. Jekk tithassar il-festa kienet se ssir ħsara irreparabbi lill-Knisja.

Il-Kurja tara d-determinazzjoni tas-Soċjetà

Il-Kurja bdiet tara d-determinazzjoni li kellhom il-membri tad-delegazzjoni tas-Soċjetà, kif ukoll tas-Sindku Noel Galea li qabel kien ukoll argumenta u ta-r-raġunijiet tiegħu għalfejn għandha ssir il-festa. Fl-istess ħin il-Kurja rat ukoll li l-argumenti miġjuba minnhom kien sodi u li l-ġhan ġenwin tagħhom kien wieħed biss: li l-festa tīgi cċelebrata biex ma jinjalax inkwiet għaljejn. Hawn saret mistoqsija mill-Mons. Lawrence Gatt li kienet kruċjali għall-ġibbiż iż-żgħix. Ghall-ewwel darba ssemmiet min-naħha tal-Kurja l-frażi ‘jekk il-festa ssir’.

Proposti li qarrbu għall-kisba lura tal-festa

Mela issa r-rotta tad-diskussionijiet daret u minn ‘mhux se ssir’ daħlet il-possibbità li tista’ ssir. Hawn fuq talba ta' Mons. Anton Gouder, is-Segretarju kien pront elenka x’kienet biħsiebha tagħmel is-Soċjetà biex tfakkar b’rispett kbir il-memorja ta' Dun Nazzaren. Fost ħafna affarijiet ta' kommemorazzjoni, kien ser ikun hemm miżuri wkoll ta' ridimensjoni. Hekk waqt ħruġ il-

vara jindaqqu innijiet Marjani biss u l-Banda ma ddoqqx marci waqt li tkun fuq iz-zuntier, il-purċiessjoni wara l-eżekuzzjoni tal-Innu l-Kbir tieħu forma ta' pellegrinaġġ u jieqaf il-ħruq tan-nar ghajnejha nfernal tad-dħul, tithassar ix-xalata u l-aktivitajiet relatati magħha ma jsirux.

Dawn il-proposti kollha bdew jintgħoġbu iż-żda l-Kurja riedet tissikka aktar. Biex juri aktar rieda tajba s-Segretarju offra li jħassar il-marċ tan-nar u allavolja l-ktieb tal-festa kien qed jiġi stampat, kien se jsir sforz aħħari sabiex dan jinkludi bijografija ta' Dun Nazzaren u poezijsa għall-memorja tiegħi. Sabiex jiġu għall-konklużjoni, Dr Mark Portelli staqsa lill-Kurja biex jesprimu ruħhom fuq dawn il-miżuri kollha u jekk kinux aċċettabbli. Għalhekk Mons. Gatt talab lis-Segretarju biex jgħaddilu bil-miktub dawn il-proposti u l-laqgħa ntemmet.

Dakinar stess filgħaxija ltaqa' l-Kumitat kollu fejn ġie spjegat fid-dettall dak li sar u ntqal fil-laqgħa mal-Kurja. Ĝiet ifformulata ittra li kienet tgħid:

Mons. Anton Gouder, Mons. Lawrence Gatt, Mons. Charles Cordina

Il-Hamis, 19 ta' Lulju 2012

Dawn huma l-proposti li s-Soċjetà tagħna qiegħda tressaq biex titfakkar il-memorja tal-mibki Kappillan Dun Nazzareno Caruana għall-Festa ta' din is-Sena, 2012

Fil-Kwindiċina tingħażel għurnata in konsultazzjoni mal-parroċċa f'waħda mill-ġranet disponibbli tagħha li fiha ssir Quddiesa bis-sehem tal-għaqidiet kollha tal-Imqabba b'suffraġju għall-Kappillan. Waqt din il-Quddiesa ssir ġabru li tkun kollha għall-benefiċċju tad-Dar tal-Providenza.

9 ta' Awwissu 2012 – Waqt ħruq il-Vara fuq iz-zuntier isir talb għal ruħ il-Kappillan, tinqara Poezija ddedikata għalihi u jindaqqu Innijiet Marjani biss, imbagħad il-Banda toħroġ miz-zuntier bla ma ddoqq marċi u tmur Triq il-Madonna tal-Ğilju u l-marċ jinbeda biss minn hemm.

10 ta' Awwissu 2012 – Ma jsir ebda ħruq tan-Nar, tinqara Poezija ddedikata lil Dun Nazzaren Caruana u ssir minuta silenzju. Tindaqq silta mużikali ddedikata lill-eks-Kappillan u jsir feature dwar Dun Nazzaren Caruana.

14 ta' Awwissu 2012 – Il-ħruq tan-Nar ta' Lejlet il-Festa għandu jixxandar dirett fuq Net TV u hawnhekk għandha terġa' ssir minuta silenzju b'rispett lejn Dun Nazzaren Caruana u wara tinqara bijografija tiegħi fuq kollo għandu jixxandar fuq Net TV.

15 ta' Awwissu – Wara li jindaqq l-Innu l-Kbir, il-banda ser titwaqqaf u l-Purċiessjoni tieħu forma ta' pellegrinaġġ. Minn hawn 'il quddiem ser tinħaraq biss il-Kaxxa waqt dħul il-Vara. Ebda ħruq ta' nar ieħor mhu se jsir u iktar minn hekk mhux ser isir il-marċ tradizzjonali tan-Nar wara dħul il-Vara.

16 ta' Awwissu 2012 – ix-Xalata u l-aktivitajiet kollha

relatati magħha ma jsirux.

Nispera li majdumx majkollna risposta mingħand kom u r-risposta tkun waħda pozittiva.

Nitlob il-Barka tagħkom.

Carmel Ellul, Segretarju

II-Ġimgħa 20 ta' Lulju – skambju ta' ittri bil-Kurja tinsisti li 'I-festa kellha titħassar'

Nhar il-Ġimgħa 20 ta' Lulju, is-Soċjetà rċeviet ittra ta' risposta mingħand il-Kurja. Hi kklassifikat dawn il-proposti li għamlet is-Soċjetà f'żewġ kategoriji: sinjal ta' kommemorazzjoni u sinjal konkreti ta' tneħħiha ta'

Kummentarju dwar I-ex Kappillan Dun Nazzaren Caruana

xi attivită esterna. Filwaqt li ma kkummentatx fuq issinjal ta' kommemorazzjoni hija xtaqet li jkun hemm sinjal ċar u li jinhass u ssuġġeriet li almenu għandu jitnaqqas il-marċ ta' nofsinhar. Imbagħad elenkat kif il-festi interni kienu ser jiġu affettwati. Filwaqt li baqgħet issostni li hi ma tridx li ssir il-festa, il-Kurja kienet disponibbli li tisma' u tiżen aktar proposti.

L-ittra tal-Kurja kienet tgħid hekk:

Poezija moqrija minn Carmel Bianchi dwar Dun Nazzaren

L-20 ta' Lulju 2012

Għażiż Sur Segretarju,

Nirreferi għall-ittra tiegħek

tad-19 ta' Lulju 2012, fejn inti tajtna bil-miktub il-proposti tal-Kumitat tiegħek biex tkun ridimensjonata l-Festa ta' Santa Marija fl-Imqabba, minħabba l-mewt tal-Kappillan, Dun Nazzareno Caruana. Napprezzaw l-isforzi tagħkom.

Kif urejna ċar fil-laqgħa tagħna tat-18 ta' Lulju 2012, fil-proposti tagħkom hemm sinjal konkret bit-tnejha ta' l-aktivitajiet kollha. Il-punti l-oħra li semmejtu jidhrilna li huma kommemorazzjoni, waqt li kollox se jibqa' kif ikun is-soltu. Għalhekk jidhrilna li fuq barra għandu jkun hemm sinjal aktar ċar u li jinhass, pereżempju, għall-inqas fil-jum ta' Santa Marija għandu wkoll jitneħha.

Il-Kurja baqqħet tul it-trattattivi kollha u sal-aħħar issostni li hi kienet kontra li ssir il-festa wara l-mewt tal-Kappillan Dun Nazzaren Caruana... is-Soċjetà rribattiet bil-fatti u fi spiritu ta' djalogu biex kisbet lura l-festa li fil-fatt saret

l-marċ ta' nofsinhar.

Fil-knisja ser isiru dawn is-sinjali:

- Fit-Tridu, il-Mutett ikun bla orkestra;*
- Il-Purċissjoni tieħu forma ta' Pellegrinaġġ kollu bit-talb u l-Banda ddoqq innijiet Marjani alternati mat-talb. Meta l-Pellegrinaġġ jasal ħdejn il-planċier jindaqq l-Innu l-Kbir u l-Ave Maria kif propost, u wara jkompli l-Pellegrinaġġ bit-talb;*
- Il-Koppla ma tkunx armata u mixgħula.*

Dawn il-proposti qed nagħmluhom fi spiritu ta' djalogu ġenwin għax jidhrilna li fil-mewt tal-Kappillan kellha titħassar il-festa.

Nistenna mingħandek tweġiba dwar il-marċ ta' nofsinhar biex inkunu nistgħu nieħdu deċiżjoni finali.

Inselli għalik

Mons. Lawrence Gatt, Agent Vigarju Generali

Filgħaxija reġa' Itaqqa' l-Kumitat biex jevalwa din l-ittra u stieden lil John Zammit u Nicholas Baldacchino ħalli jkunu preżenti wkoll. Kien jidher li ż-żewġ partijiet resqu ħafna lejn xulxin u l-għan li ssir festa ridimensjonata kien kważi ntlahaq. Imma feġġejt problema oħra. L-oġġeżżjoni prinċipali għall-ittra tal-Kurja kienet li l-koppla ma tkunx armata u mixgħula. Din kienet proposta iebsa. John Zammit kien inkarigat biex jifformula ittra li kellha tintbagħha bħala risposta. Saret kontra-proposta: jitħassar il-marċ ta' nofsinhar iżda tinxtegħel il-koppla.

Devoti ta' Santa Marija jieħdu sehem fil-Purċissjoni Pellegrinaġġ

L-20 ta' Lulju 2012
Monsinjur Gatt,

Nirreferi għall-ittra tiegħek datata l-20 ta' Lulju 2012 u napprezzaw il-fatt li hemm bażi tajba ħafna biex nimxu fiimkien ħalli l-festa Titulari ta' Santa Marija fl-

Il-President Carmel Zahra flimkien mall-Amministratur Dun Frans Abdilla

Imqabba ssir b'mod xieraq wara l-mewt tal-Kappillan Dun Nazzaren Caruana.

Fid-dawl ta' dan, nixtiequ li naslu ħalli nırakkomandaw lill-membri kollha tas-Soċjetà tagħna l-acċettazzjoni ta' ftehim bilanċjat mal-awtoritajiet Ekkleżjastiċi li jgawdu r-rispett u l-istima tagħna. Napprezzaw ukoll l-gharfiem tiegħek li t-tnejħiha tal-Marċ tan-Nar hu sinjal konkret fit-turija tas-sogħba tagħna ghall-mewt tal-Kappillan.

Madankollu, jidhrilna li s-sinjal c) min-naħħa tal-Knisja, jiegħi firi li l-Koppla ma tkunx armata u mixgħula, hi mizura li diffiċilment nispiegawha lill-membri tas-Soċjetà biċ-ċans li jaċċettawha.

Aħna digħi għandna numru ta' pendenzi dwar il-mixegħla tal-Koppla mal-awtoritajiet Ekkleżjastiċi fis-sens li f'festi normali Titulari fl-Imqabba l-Koppla ma tixxgħelx fit-30 ta' Lulju, fl-10 ta' Awwissu u fit-22 t'Awwissu bħalma jsir f'parroċċi oħrajn dedikati lill-Assunzjoni.

Aħna ma nixtiqux li l-animus ġenerali favorevoli lejn l-awtoritajiet Ekkleżjastiċi li għandna fis-Soċjetà tagħna jkun mheded b'mizura bħal din.

Għalhekk nixtiequ niddikjaraw li, biex ikollna ċans akbar ta' acċettazzjoni tal-pakkett kollu, aħna lesti li nagħtu sinjal ieħor, dak li ma nagħmlux il-Marċ ta' Nofsinhar nhar il-Festa u, b'bilanc ma' din, l-awtoritajiet Ekkleżjastiċi ġentilment jirtiraw il-mizura c) dwar il-Koppla. Dan is-sinjal li qed nagħtu bit-tnejħiha tal-Marċ ta' Nofsinhar ikun, kif apprezzajt digħi inti, sinjal ċar u li jinhass.

Dan kollu qed nagħmluh bl-intiż li jgħodd għal din iċ-ċirkostanza ta' din is-sena biss u b'sens ta' rieda tajba. Niddikjaraw ukoll li jekk naslu ħal dan il-pakkett bilanċjat aħna nagħmlu ħilitna biex infemhu lill-membri kollha ħalli naraw li jkun acċettat u jinżamm ir-rispett dovut lill-awtoritajiet Ekkleżjastiċi.

*Bit-tama ta' risposta pozittiva, inselli għalik.
Għoddni tiegħek,
Carmel Ellul, Segretarju*

Is-Sibt 21 ta' Lulju – jintlaħaq ftehim: il-Festa se ssir!

Is-Sibt 21 ta' Lulju, fuq talba tal-licencee tan-nar Joseph Camilleri, is-Segretarju nizel il-post tan-nar biex ikellem lill-membri tal-ġħaqda tan-nar u jispjegalhom is-sitwazzjoni mal-Kurja dwar il-ħruq tan-nar fil-festa. Hekk kif kien qed jirritorna lejn daru s-Segretarju rċieva telefonata mingħand Dun Frans sabiex imur il-Kurja u jara l-proposti kif finalizzati mill-Kurja. Wara li ra l-proposti, informa lill-President u l-Avukat li pproponew l-aċċettazzjoni ta' dawn il-proposti aħħarin. Dun Frans qagħad jistenna l-iffirmar tal-ftehim u għaddieh lis-Segretarju ġhall-ħabta tal-11.15am. Is-Segretarju Carmel Ellul, bi kliemu stess jistqarr li f'dak il-ħin kien kommoss u ferħan ħafna. Huwa čempel lill-President Carmel Zahra u lill-Avukat Mark Portelli biex jinfurmahom li l-ftehim jinsab għandu; čempel ukoll il-Każin biex lill-partitarji jagħtihom din l-ahbar sabiħa li l-festa se ssir u biex ittelgħu l-bnadar fuq il-bjut tal-Każin. Dun Frans wieghed li kien se jxandar il-ftehim milħuq dakħinhar stess is-Sibt fil-quddiesa ta' filgħaxija u fil-quddies tal-ġħada l-Hadd. Sar qbil ukoll li l-Press Release li kienet ser tinhareg fuq il-meżzi tax-xandir issir pubblika wara l-quddies tas-Sibt filgħaxija biex l-ewwel, kif inhu xieraq, ikunu infurmati n-nies tal-Imqabba.

Il-21 ta' Lulju, 2012

Sur Segretarju,

Nirreferi għall-ittra tiegħek tal-bieraħ dwar il-Festa ta' Santa Marija fl-Imqabba, minħabba l-mewt tal-

Il-Koppla tibqa' mitfija bħala sinjal ta' luttu

Il-Koppla mixgħula Lejet u Nhar il-Festa Titulari

L-aħħar punti kienu fuq il-koppla li I-Kurja riedet li akkost ta' kollox ma tinxtegħelx... imma anke hawn il-Kurja, 'kontra qalbha' aċċettat li I-koppla xorta tixgħel kif jixraq fil-festa titulari

Kappillan, Dun Nazzareno Caruana.

Napprezzaw li aċċettajtu l-proposta tagħna li nhar il-Festa ma jsirx il-marċ ta' nofsinhar.

Jiddispjaċina li ma lqajtux il-proposta li ma tinxtegħelx il-koppla bħala sinjal li jidher minn diversi bliet u rħula li fl-Imqabba ġara xi ħaġa u li mhux quisu ma ġara xejn.

Inti tifhem li l-koppla tinxtegħel jew le hija kompetenza tal-awtoritajiet tal-Knisja. L-istess jgħodd ġħall-funzjonijiet kollha, inkluži l-ħruġ tal-Vara minniċċa u l-purċissjoni. Iddiskutejnejhom magħkom bil-qalb fi spirtu ta' djalogu ġenwin u ta' rieda tajba.

Intenni dak li għidtek fl-ittra tiegħi tal-20 ta' Lulju, 2012 li aħna jidhrilna li fil-mewt tal-Kappillan kellha tithassar il-Festa. Kontra qalbna wkoll naċċettaw li tintrama l-koppla u tinxtegħel biss lejlet u nhar Santa Marija.

Ma' din l-ittra qed nibgħatlek miġburin il-punti kollha li sar ftehim dwarhom.

Insejji għalik,

Mons Lawrence Gatt, Aġġent Vigarju Ĝenerali

Minn din l-ittra jidher čar li l-Kurja baqghet sal-ahħar issostni li hi kienet kontra li ssir il-festa wara l-mewt tal-Kappillan Dun Nazzaren Caruana. Asseriet ukoll l-awtorità tagħha rigward il-festi interni, inkluža l-purċissjoni. Min-naħa l-oħra, uriet li l-affarrijiet jaslu jekk ikun hemm ‘spirtu ta' djalgu ġenwin u ta' rieda tajba’. Dan il-kliem huwa certifikat kbir għall-mod kif is-Socjetà Santa Marija rnexxielha ddawwar sitwazzjoni minn totalment negattiva (dik li ma ssirx il-festa) għal waħda kompletament pozittiva (li ssir il-festa). Fl-ahħar mill-ahħar, is-Socjetà Santa Marija rnexxielha tagħmel l-festa tal-Patrunga Santa Marija u bħala Soċjetà kienet u għadha kburija li wriet rispett lejn il-kappillan Caruana waqt li għamlet festa dinjituża u xierqa lill-Patrunga tal-parroċċa.

Solidarjetà ma' parroċċi oħrajn

Apparti minn hekk, fid-dawl ta' dak li ġara din is-sena fil-parroċċi⁸ fejn il-kappillan tagħhom ukoll ġie nieqqes qabel iċ-ċelebrazzjoni tal-festa titulari, waqt li nuru solidarjetà magħhom, insostnu li s-sena l-oħra ċ-ċavetta għall-ftehim biex il-festa tagħna ssir kien l-ispiρtu ta' djalogu ġenwin li faħġret il-Kurja, flimkien mal-fatt li aħna qatt ma pprettendejna li l-festa ssir kompluta bħal snin oħra daqslikieku ma kien ġara xejn.

Dawn it-trattattivi kollha huma xhieda ħajja tal-kapaċitā li wrew waqt id-diskussionijiet id-dirigenti ewlenin tas-Socjetà. Ma kienx hemm daqq ta' trombi, għajjat, tgħajjir, theddid sfrenat, ġbir ta' firem, jew

A QUALITY SERVICE YOU CAN RELY ON

MOTOR

HOME

BOAT

COMMERCIAL

TRAVEL

HEALTH

Bellizzi Services Ltd. • Tel: Tel. 21642519 • Fax: 21689791 • bellizziservices@gmail.com

Bellizzi Services Ltd, 86, Triq Matteolo Saliba, Zurrieq ZRQ 2021

Elmo Insurance Ltd., Head Office, Abate Rigord Street, Ta' Xbiex, XBX 1111, Tel: 2343 0000, Fax: 2134 5037, www.elmogroup.com

Bellizzi Services Ltd. is enrolled to carry out tied insurance intermediary activities and is regulated by the Malta Financial Services Authority.

Elmo Insurance Ltd. is authorised to carry out general insurance business and is regulated by the Malta Financial Services Authority.

Panel Beating • Spray Painting
Lawrence Grixti

DEMSWEET
Garage

Sejba Road, Mqabba
Mob: 9945 5636
Tel: 2164 2992

mobilizzazzjoni tal-partitarji. Sempliciment djalogu ġenwin u rieda tajba.

Il-ftehim aħħari

Punti li ntlaħaq ftehim fuqhom bejn

L-AWTORITAJIET TAL-KNISJA u

S-SOĊJETÀ SANTA MARIJA u BANDA S. ĜORG

V⁹

Dwar il-Festa ta' Santa Marija 2012 fl-Imqabba

8 ta' Awwissu – Quddiesa

F'dan il-jum, il-Quddiesa tal-Kwindiċina, konċelebrata mis-sacerdoti prezenti tkun b'suffraġju ta' Dun Nazzareno.

9 ta' Awwissu – Hruġ tal-Vara min-Niċċa

L-istatwa ta' Santa Marija toħrog fuq iz-Zuntier b'innijiet Marjani. Issir talba b'suffraġju ta' Dun Nazzareno u tinqara poežija dwar l-eks-Kappillan. Meta l-istatwa tidħol fil-knisja, il-Banda tinżel minn fuq iz-zuntier bla ma ddoqq u tmur fi Triq il-Madonna tal-Ġilju fejn jibda l-marċ.

10 ta' Awwissu – Programm tal-Banda

Ma jsir ebda ħruq tan-Nar u matul il-programm isir feature dwar Dun Nazzareno u tinqara poežija kif ukoll tindaqq biċċa mužika li se tinkiteb apposta. Tinżamm minuta silenzju. U jkompli l-programm bħas-soltu.

11, 12 u 13 ta' Awwissu – Tridu

Matul il-Mutett ta' wara l-quddiesa, il-kant isir bil-kor tal-parroċċa, mingħajr orkestra.

14 ta' Awwissu – Lejliet Santa Marija

Il-kant fil-funzjonijiet tal-lum u ta' għada jsir akkumpanjat mill-orkestra bħas-soltu.

Il-koppla tinxtegħel illum u għada.

Issir ripetizzjoni tal-feature, tinqara bijografija ta' Dun Nazzareno u tinżamm minuta silenzju u jsir il-programm tal-logħob tan-nar bħas-soltu.

15 ta' Awwissu – Jum Santa Marija

Ma jsirux il-marċ ta' nofsinhar u l-marċ ta' wara l-purċiessjoni magħruf bħala tan-Nar.

Il-purċiessjoni kollha tieħu forma ta' pellegrinaġġ bit-talb u l-Banda ddoqq innijiet Marjani alternati mat-talb. Meta l-pellegrinaġġ jasal ħdejn il-plancier, jındaqq l-Innu l-Kbir u l-Ave Marija u wara jkompli l-pellegrinaġġ bit-talb. Minn hawn 'il quddiem tinharaq biss kaxxa waqt id-dħul tal-Vara. Ebda ħruq ieħor ta' nar mhu se jsir.

Kellna kwistjonijiet fil-passat mal-awtoritajiet ekkleżjastiċi dwar il-festa ta' Santa Marija, ir-reffiegħha, il-mozzetta ħamra u fl-2012... dawn kollha rnexxielna nirbħuhom għax l-armi tagħna kienu l-prudenza, ir-rispett u d-determinazzjoni

16 ta' Awwissu – L-ghada ta' Santa Marija

Titħassar ix-xalata u l-aktivitajiet l-oħra relatati magħha.

Determinazzjoni, prudenza u rispett

Għal raġunijiet varji, illum jew għada, il-persuni li hadu sehem f'dawn id-diskussionijiet iridu jieqfu mir-responsabbiltajiet li lilhom kienu fdati mis-Socjetà. Imma għemilhom żgur li ma jintesieux u jibqa' mfakkar għal tul ta' żmien. Jalla kumitat futuri tas-Socjetà Santa Marija jitgħallmu minn ta' qabilhom u japprezzaw kif għandhom jimxu l-affarijiet u li l-aqwa arma ta' diskussioni hija d-djalogu ġenwin. Fil-passat, fi spazju ta' aktar minn ħamsin sena, kellna ħafna kwistjonijiet mal-awtoritajiet ekkleżjastiċi¹⁰ rigward il-festa ta' Santa Marija. Dawn kollha rnexxielna nirbħuhom għax l-armi tagħna dejjem kienu l-prudenza, ir-rispett u d-determinazzjoni. Affarijiet oħra li ma jagħmlux unur lis-Socjetà tagħna ma jiffurmawx parti minna. Jalla wkoll soċjetajiet oħra jużaw dawn il-metodi ċivili imma persważi biex jaslu għal dak li jixtiequ mill-awtoritajiet kemm ekkleżjastiċi kif ukoll ċivili.

Referenzi

¹ Is-Sur Carmel Ellul inhatar Segretarju tas-Socjetà Santa Marija nhar it-13 ta' Marzu 1996 waqt laqgħa tal-Kumitat, meta kien propost mis-Sur Carmel Briffa u ssekondat mis-Sur J. Sciberras. Dam jokkupa din il-kariga sa Marzu 2013.

² Wara l-quddiesa funebri, is-Socjetà Santa Marija u Banda Re Ĝorg V flimkien mas-Socjetà Mużikali Madonna tal-Ġilju daqqew marċi funebri waqt il-korteo. Inħaraq ukoll salut tal-bomba miż-żewġ Soċjetajiet flimkien.

³ Dun Karm halla lis-Socjetà Santa Marija biċċa art sabiex jinbw imħażżeen għall-armor tal-festa.

⁴ Kienu digħi thall-su flejjes kbar għal-assikurazzjoni, applikazzjonijiet tal-meters tad-dawl, servizzi ta' baned, stpar tal-ktieb tal-festa, armar u oħra. Problema kbira kienet x'er isir bil-kwantità kbira ta' nar li kien digħi nħadu u kif ser jiddisponu minnu mingħajr ma jinħolqu perikli kbar.

⁵ Il-Kappillan Dun Joe Camilleri, fit-2 ta' Mejju 2003, waqa' għoli ta' 12-il filata fil-bokkport fuq il-palk tas-sala parrokkjali ta' Hal Luqa fejn kien qiegħed isir xogħol konness mal-palk. Wara 40 gurnata fl-ITU fl-isptar San Luqa huwa miet fid-9 ta' Ġunju 2003.

⁶ Joseph Mifsud, membru fl-Għaqda Piroteknika u fis-Socjetà Mużikali Santa Marija tal-Qrendi, miet nhar is-Sibt 7 ta' Lulju 2012 wara incident tan-nar. Il-festi esterni fil-Qrendi għas-sena 2012 thassru b'turija ta' rispett.

⁷ Ara l-programm tal-festa 2012 pp. 170-1 "Profil" u "F'Qalb l-Imqabbin" – poežija ta' Stefano Farrugia.

⁸ Matul is-sena 2013 digħi thassru l-festi ta' Santa Katarina taż-Żejtun u ta' Marija Addolorata ta' San Pawl il-Baħar minħabba l-mewt tal-kappillani Fr Eric Overend u Fr Joseph Cilia rispettivament.

⁹ Bi żball il-Banda ssejħet San Ĝorg V minflok Re Ĝorg V.

¹⁰ L-akbar tnejn kienu l-ftehim tal-1960 sabiex terġa' tibda ssir il-festa ta' Santa Marija u dak tal-1976 meta ngħatat il-muzzetta l-ħamra għar-reffiegħha tal-Istatwa Titulari.

Horace Spiteri **Tan-Newwes**

Xogħol ta' Funerali

Twiebet ta' Malta jew ta' Barra • Fjuri • Reffija • Permessi
• Karozzi tal-Mejtin • Karozzi Privati • Xandir fuq ir-Radju • Santi • Defina
u dak kollu li għandhom x'jaqsmu mal-Funerali.

Prezzijiet Moderati
24 Siegha Servizz

'Franjes', 18, Triq Dun Lawrenz Degabriele. Żejtun
Mobile: 9949 8829 • Tel: 2169 4212 / 2169 3247

"At Green Motoring School we'll teach
you to drive safely, not just pass your test!"

@greenmotatingschool@hotmail.co.uk

Instructors at Green Motoring School are fully qualified,
friendly, professional, patient and available around Malta ,
We use the latest teaching methods and have an extremely high pass rate..".

OLIVE GARDENS

MDINA

PASSION AND ENTHUSIASM FOR CREATING UNFORGETTABLE EVENTS

13-20, M. Bong Gauci Street, Ta' Handaq, Qormi, QRM 4000, Malta
T: (+356) 2147 2255 E: info@camillencatering.com
www.camillencatering.com

L-Assunzjoni

Fil-ħmistax t'Awwissu sewwa
Aħna nfakkru jum għażiż,
Tlugh is-sema ta' Marija
B'dak il-ġisem tant qaddis.

Int mill-qabar ġriġt rebbieħha
Tat-taħsir minn tal-imwiet,
Għalhekk sbejha O Marija;
Għmielek fewwaħ sas-smewwiet.

Qtajjet t'angli niżlu f'daqqa,
Fuq is-sħab flimkien ġaduk,
Lejn is-sema darek, darna
Sabiex m'Alla aħna ngawdu.

Lilek għażel il-kbir Alla
Biex ta' ibnu Int tkun l-Omm,
Għalhekk safja u bla tebgħha
Lilek ried f'imħabbu jżomm.

Malli Int wasalt fis-sema
Alla dlonk itghaxxaq bik,
Miegħu ngħaqdu l-erwieħ twajba
Għall-qdusija li raw fik.

Int Patruna ta' għżejt
Titlaqniex minn taħt ghajnejk,
Ibqa' għinna tul ġajnejta
Sabiex wara niġu ħdejk.

O Marija mtellgħha s-sema
Bierek dejjem l-Imqabbin,
Żommhom taħt il-harsa tiegħek
Sabiex jibqgħu magħqudin.

Hal Qormi

Carmel Bianchi

VENMAR Limited
TOTAL • PEST • CONTROL

P.O. Box 6, Żurrieq,
Tel: (+356) 21 642660
Mobile: (+356) 99 455015
e-mail: jsphgauči@yahoo.co.uk

Services we offer:

- Fumigation
- Flying & Crawling Vermin
- Rodent Control
- Woodworm treatment
- Termite & Mite Control
- Pest Control Products

Call or e-mail us for further information.

Nofru servizzi bhal:

- Fumigazzjoni
- Kontrol ta' l-insetti li jtixi, 'cockroach', u 'wirdien'
- Kontrol ta' grieden
- Kontrol ta' 'termites' u 'mites'
- Trattament tas-susa ta' l-injam
- Prodotti għal-pest control'

Cempel jew ibghat e-mail għal aktar informazzjoni.

We also provide emergency weekend services.

**PEST CONTROL
SERVICE**

*Partitarji jistennew ġerqana
I-Hruġ tal-Vara nhar id-9 ta' Awwissu*

Hruġ il-Vara fuq iz-zuntier

Talb, kanr u qari ta' temi Marjani

Dehra ġenerali waqt Hruġ il-Vara

*Il-mixja tal-Purċijsjoni
tat-Trasslazzjoni lejn
I-Kappella ta' San Bažilju*

Ir-Relikwarju fil-Knisja ta' San Bažilju

*Il-Purċijsjoni lura
lejn il-Knisja Parrokkali*

*Mons. Carmel Zammit
imexxi l-funzjoni*

*Il-Fratelli tas-Ssmu Sagament
madwar l-Istatwa*

*Dehra tal-Artal Maġġur bil-linef
mixgħula f'Nhar il-Festa Titulari*

Quddiesa kkonċelebrata mill-Amministratur

Hruġ tal-Vara Titulari nhar il-Festa

*L-Istatwa tibda l-mixja
tagħha mat-toroq Imqabbin*

Parti mill-Fratellanzi waqt il-Purċissjoni

L-Istatwa Titulari hekk kif terġa' tasal fil-pjazza

*L-Istatwa quddiem il-Każin
waqt l-eżekuzzjoni tal-Innu l-Kbir*

Christine Saliba fuq il-vjolin

Kummentarju dwar Dun Nazzaren Caruana

President u mistednin distinti

Rebecca Farrugia waqt li tkanta One Moment in Time

Mro David Agius jidderiegi i-Banda Re ġorġ V

Is-Sede tas-Soċjetà

Mario Zammit

II-Kumitat jinawgura l-pitturi tas-saqaf

II-Comperes
Robert Cremona u
Remenda Grech

Bandisti jfakkru l-
15-il sena mill-ħatra
ta' Mro David Agius

Rigal xieraq lil
Dun Frans Abdilla
għall-ħidma tiegħi

Diskors
tal-President
Carmel Zahra

Leli Agius

Francis Vella

Feliċ Camilleri

Donazzjoni
mill-Fergħha Nisa

Dehra generali tal-Banda Re ġorġ V

L-ewwel žminijiet tas-Sezzjoni Żgħażagħ Santa Marija

Dr Charles Sciberras jirriċerka dwar l-ewwel passi li middet is-Socjetà Santa Marija u Banda Re ġorg V biex fl-1993 waqqfet is-Sezzjoni Żgħażagħ tagħha u jithaddet mal-protagonisti dwar l-ewwel žminijiet tas-Sezzjoni u l-problemi li għelbet biex kisbet is-suċċessi li tgawdi illum

Min ikollu xi haġa ta' valur sentimentalji jagħmel minn kollex biex isir jaf l-origini tagħha u l-istorja ta' kif waslet għandu. Illum b'ferħ kbir qeqħdin niċċelebrav l-ghoxrin sena mit-twaqqif tas-Sezzjoni Żgħażagħ Santa Marija. Imma kif originat din l-idea u min żera' ż-żerriegħa sabiex wara t-tisqija meħtieġa nibtet u saret xitla? Kif ingħelbu l-ewwel problemi ħalli din ix-xitla eventwalment saret siġra b'saħħiha u b'għeruq sodi? Tweġibiet għal dawn il-mistoqsijiet jinstabu jekk inħarsu lejn l-ewwel snin ta' din is-Sezzjoni. Sabiex inkun nista' nitfa aktar dawl li hu mibni fuq fatti u mhux għajdut tkellim fit-tul ma' min origina din l-idea: il-President attwali tas-Socjetà Santa Marija u Banda Re ġorg V, Carmel Zahra, u Carmel Ellul, dak iż-żmien Assistant Segretarju. Tkellimt ukoll ma' tnejn mill-membri fundaturi ta' din is-Sezzjoni, Alfred Galea u Antoine Sciberras. Antoine flimkien ma' Carmel Ellul żamm b'diliżenza kbira rikordju miktub u sensiela ta' ritratti ta' dak kollu li kien isir. It-tnejn qablu li jaġħinuni mill-ahjar li jistgħu u pprovdewli l-materjal kollu meħtieġ inkluži l-istatistika u r-ritratti kollha ħalli nikteb dan l-artiklu.

Kif digħiha sħaqt, l-ġħan ta' dan l-artiklu hu li nixxha ħarsitna lejn il-konċepiment, it-tweliż u l-ewwel passi tas-Sezzjoni Żgħażagħ Santa Marija. Mhuwiex indirizzat lejn kif kompliet tikber, tissaħħa u tevolvi matul is-snini ta' wara sabiex saret dik is-Sezzjoni kbira kif nafuha llum, għoxrin sena wara. Dan it-tagħrif jista' jinkiseb adegwatament mill-ħarġa specjali Nru. 15 ta' It-Titular li nħarġet mis-Sezzjoni bl-iskop li tfakkar dan l-anniversarju.

Hidma bil-għaqal u b'serjetà

It-twaqqif tas-Sezzjoni Żgħażagħ Santa Marija fi ħdan is-Socjetà Santa Marija u Banda Re ġorg V tal-Imqabba kien pass importanti u utli ħafna għas-Socjetà. Illum il-ġurnata nistgħu ngħidu li bis-serjetà, bil-għaqal u mingħajr ebda daqq ta' trombi żejda, is-Sezzjoni Żgħażagħ Santa Marija hija pedina importanti ħafna fi ħdan is-Socjetà. Dan jidher mhux biss fl-aktivitajiet li ġew organizzati tul is-snini iż-żda anke fl-appoġġ shiħi li tagħti b'risq il-Festa Titulari tal-Imqabba. L-ġhanijiet ewlenin ghaliex twaqqfet is-Sezzjoni Żgħażagħ Santa Marija kienu bbażati fuq dawn it-tliet aspetti:

tinżamm l-attività dejjem kontinwa fost iż-żgħażagħ matul is-sena kollha;

jigu organizzati aktivitajiet kemm jista' jkun originali u li jolqtu l-gosti ta' ħafna; u

is-Sezzjoni tkun ta' għajjnuna f'kull aspett kemm għas-Socjetà kif ukoll għal ħaddieħor.

L-ewwel ħsibijiet tal-President tas-Socjetà, Carmel Zahra

Mal-ewwel snin tal-Presidenza tiegħi, is-Sur Carmel Zahra kien beda jħoss il-ħtieġa li d-demm żagħżugħ li kien digħi jażi fis-Socjetà jrid jibda jbaqba aktar u jingħata aktar spazju fi ħdan is-Socjetà. Ried li dawn iż-żgħażagħ, li fl-ahħar mill-ahħar kienu l-futur tas-Socjetà, jersqu aktar lejn il-każin, isiru jafu aktar lil xulxin u għalenija jaħdumu għat-tishħiħ tas-Socjetà u tal-komunità Mqabbja. Bhalma nħolqot il-Fergha tan-Nisa hekk ukoll seghħet timħoloq fergha oħra li tigħbor, tgħaqquad u ssaħħa flimkien lil dawn iż-żgħażagħ, ġuvintur u tfajjiet. Il-President qasam dawn il-ħsibijiet futuristiċi tiegħi mal-Assistent Segretarju, Carmel Ellul, li aċċetta li jaġħinu biex din il-ħolma sabiha ssir reallta. Iżda din l-idea ta' ħolqien ġdid, bħal kull haġa innovattiva li ssir, ma nizlitx tajjeb ma' kulħadd. Ċertu nuqqas ta' fiduċja fl-istess żgħażagħ, dubji dwar is-suċċess aħħari u nuqqas ta' riżorsi kienet kważi ħonqu lil din il-fergħa li lanqas biss kienet għadha twieldet. Kif ngħidu tajjeb bil-Malti kienet se tmut f'ġuġ ommha.

L-Assistent Segretarju Carmel Ellul jingħata l-inkarigu

Iżda f'Lulju tas-sena 1993¹ waqt il-laqgħa tal-Kumitat Eżekuttiv il-President Carmel Zahra wera biċċ-ċar x'kien ħsibijietu dwar l-idea li jitwaqqaf grupp ta' żgħażagħ fi ħdan is-Socjetà. Id-diskussionijiet interni baqgħu sejri sakemm fil-laqgħa tat-12 ta' Ottubru 1993² il-Kumitat aċċetta u ddeċċieda favur din l-idea. L-esperjenza sabiha li s-Socjetà kienet għadha kif ghaddiet minnha nhar is-16 ta' Settembru 1993 biż-żjara ta' tfal u żgħażagħ minn Chernobyl żgur li għenet bil-kbir biex tittieħed din id-deċiżjoni³. L-Assistent Segretarju Carmel Ellul ingħata l-inkarigu li jsib u jaġħaqquad grupp ta' żgħażagħ sabiex tigħi ffurmata din is-sezzjoni taż-żgħażagħ li kellha tibda taħdem sa mhux aktar tard mill-1 ta' Novembru 1993, festa tad-Domma

tal-Assunzjoni. Intgħażel grupp ta' żgħażaqħ u wara laqgħa mal-Viċi President Mro. Anthony Camilleri u Carmel Ellul, li kienu qegħdin jirrappreżentaw lill-Kumitat Eżekuttiv, gie deċiż li jitwaqqaf l-ewwel kumitat bil-għan ewljeni li jmexxi din is-Sezzjoni. Bħala isem għal din is-sezzjoni ntgħażel dak tal-Patruna tagħna, ‘Sezzjoni Żgħażaqħ Santa Marija’. B'din il-ħidma kollha twieldet għalhekk is-Sezzjoni Żgħażaqħ Santa Marija, li hija fost l-ewwel Sezzjonijiet taż-Żgħażaqħ imwaqqfin fil-pajjiż. Mela issa nbdiet holqa oħra ġdidha fil-katina tas-Socjetà. Dan kollu juri li s-Sezzjoni Żgħażaqħ ma twaqqifx biex tikkompeti ma' jew timita xi gruppi simili, iżda għax is-Socjetà ħasset il-ħtieġa li għandu jsir dan il-pass għall-ġid tal-istess Socjetà.

Iż-żjara ta' tfal u żgħażaqħ minn Chernobyl

Fattur importanti u influenti fil-ħolqien ta' din is-Sezzjoni Żgħażaqħ kienet bla ebda dubju ta' xejn l-attività li s-Sur George Busuttil, eks-President tas-Socjetà Santa Marija, organizza nhar is-16 ta' Settembru 1993, meta grupp ta' tfal u żgħażaqħ Ukre ni minn Chernobyl żaru lis-Sede tas-Socjetà. Għal din l-attività kienu mistiedna diversi żgħażaqħ Imqabbin fosthom Kevin Camilleri, Raymond u oħtu Mary Grace Camilleri, Joseph Zammit, Lora Ellul, Saviour Buttigieg, Mark Zammit u Julian Camilleri. Din l-attività ma kinitx tkun ta' success hekk kbir mingħajr l-ghajnejha tal-Ferġha tan-Nisa, immexxija minn Mary Zahra, mart il-President tas-Socjetà, flimkien ma' Rose Briffa, Giulia Farrugia, Ĝwakkina Camilleri, Doris

1993 - Żjara minn grupp ta' żgħażaqħ minn Chernobyl

Il-grupp Ukrajin liebes il-flokkijiet tas-Socjetà

</div

II-President tas-Sezzjoni Alfred Galea waqt il-qari tal-Kelma

Kejk kommemorattiv tal-Okkażjoni

Is-Segretarju Antoine Sciberras jaqra waqt il-quddiesa folk

Iż-żagħażgħ waqt il-Get Together li sar fis-Sala Principali tal-Kažin

Uhud miż-żagħażgħ li pparteċipaw fil-quddiesa folk

Attendenza qawwija għal din il-quddiesa speċjali

ittri fuq il-ġurnali jew ixandar reklami fuq il-midja iż-żda medd għonqu għax-xogħol biex jilħaq l-għan li daħal għalih, dak li jifform din is-Sezzjoni b'numru kbir ta' membri. Din il-ħidma għaqlja u kontinwa

ssarreft sabiex fl-ewwel ġimġha mill-bidu tas-Sezzjoni kien digħi s-ssejħbu 'l fuq minn mitt membru żagħżugħ u żagħżugħha. Originarjament il-ġurnata tat-twaqqif ufficjali tas-Sezzjoni kellha tkun 1-1 ta' Novembru 1993, Jum id-Domma tal-Assunta. Għal din l-okkażjoni l-kumitat ħaseb biex jorganizza xi ħaġa originali: quddiesa folk immirata lejn il-gosti taż-żgħażaq. Sfornatament din id-data proposta ma għietx milqugħha u għiet posposta għall-15 ta' Novembru 1993. Anke hawnhekk kien hemm intopp peress li kienet ser isiru xi attivitajiet oħra fil-parroċċa. Finalment intgħażżel il-ġurnata tal-15 ta' Diċembru 1993⁴. Il-quddiesa folk saret fil-kappella ta' San Bażilju li żżejjen għall-okkażjoni miż-żgħażaq u l-attendenza kienet sabiha ferm. Kienet iċċelebrata minn Dun Raymond Cassar, li ghalkemm kien il-Viċi Kappillan ta' Hal Luqa, kien magħruf sewwa fl-Imqabba. Bix-xieraq il-qari tal-Kelma sar mil-President Alfred Galea u s-Segretarju Antoine Sciberras. L-atmosfera kienet unika, xi ħaġa li ż-żgħażaq Imqabbin kien raw biss barra mill-Imqabba. Preżenti wkoll kien hemm il-kappillan Dun Joe Bartolo u Dun Karm Ghigo flimkien ma' membri mill-Kumitat Eżekuttiw kif ukoll membri mill-Fergha tan-Nisa. Wara l-quddiesa gie organizzat Get Together fis-swali tal-kažin bħala ringrażżjament żgħir lejn dawk iż-żgħażaq li ngħaqdu flimkien għal din il-Quddiesa sinifikanti. Kejk mżejghen għal din l-okkażjoni ta' inawġurazzjoni tas-Sezzjoni kompla kabbar l-ispirtu ta' ferħ qalb dawn iż-żgħażaq B'rikonoxximent għall-

hidma tiegħu maż-żgħażagħ, Dun Raymond inħatar bħala l-ewwel direktur spiritwali tas-Sezzjoni Żgħażagħ Santa Marija. Dakinhar huwa stqarr li kien qed iħossu onorat li kkontribwixxa fil-kitba ta' paġna ġdida fl-istorja tal-każin.⁵

L-ewwel ħidmiet

Issali s-Sezzjoni kienet twieldet ufficjalment bdiet thares 'il quddiem halli torganizza attivitajiet soċjokulturali li kienu ser jinvolvu lil dawn iż-żgħażagħ. Malajr tnieda l-ewwel logo tas-Sezzjoni maħdum minn Mro. Anthony Camilleri. Il-logo kien jikkonsisti fl-arma tas-Socjetà Santa Marija u Banda Re Ġorġ V bil-kliem 'Sezzjoni Żgħażagħ Santa Marija' mdawwar magħha, xhieda li ż-żgħażagħ issa kienu saru parti integrali mis-Socjetà. L-ewwel fuljett li qatt ġareg miż-żgħażagħ għaż-żgħażagħ ġol-Imqabba gie ppubblikat u mqassam lill-membri fil-Milied tal-1993⁶. Dan il-fuljett żgħir elenka l-attivitajiet varji li kienu ser jiġu organizzati. Dawn l-attivitajiet, għalkemm sempliċi, għenu sabiex is-Sezzjoni bdiet tiġibed lejha numru ta' żgħażagħ li eventwalment bdew jissieħbu fi-ħdanha.

II-Logo li s-Sezzjoni użat għall-ewwel darba fuq il-fuljett li tqassam għall-Milied 1993

Rebħ tal-premju għall-isbaħ faċċata ta' każin fil-Milied fl-1993

Fit-22 ta' Diċembru 1993 gie organizzat disco fis-Swieqi bil-partecipazzjoni ta' DJ barrani. L-attendenza kienet numeruża u inkoraġġanti tant li anke żgħażagħ mhux membri attendew. Fl-istess żmien numru ta' żgħażagħ jeznu l-każin internament halli tinħoloq l-atmosfera tal-Milied. Fil-31 ta' Diċembru flimkien mal-Kunitat Eżekuttiv u l-Fergħa Nisa organizzaw Dinner Dance fl-Aida Hall fiz-Żurrieq. Sehem iż-żgħażagħ kien kbir meta għenu kemm felħu lil Frans

II-Faċċata tal-Każin mżejna għal-kompetizzjoni fil-Milied 1993

Ċertifikat tar-Rebħ tal-ewwel post fil-kompetizzjoni Tiżjin ta' Faċċata ta' Każin

Vella u Peter Psaila sabiex is-Socjetà tagħna rebħet l-ewwel premju bħala l-isbaħ faċċata ta' każin imżejna għal żmien il-Milied. Hekk Alfred Galea għarraf juža s-sengħa tiegħu fl-elettronika biex għen mhux ffit fid-disinni originali li kienu nħolqu fit-tiżjin tal-faċċata. Reġa' ta seħmu anke s-sena ta' wara meta l-faċċata kienet għiet armata mill-ġdid b'disinji ġoddha. Dan kien ir-raba' succcess prestiġjuż akkwistat mis-Socjetà, u bħala ċelebrazzjoni s-Sezzjoni organizzat Karaoke Night fil-każin, attivitā oriġinali għall-aħħar għar-rahal tagħna. Biex isiru dawn l-attivitajiet ħadmu hafna iż-żgħażagħ Jesmond Busuttil, Joseph Zammit, Maria Briffa, u Donna Zammit flimkien ma' oħrajn.

Għarfiex tal-Laqqha Generali tas-Socjetà

Is-Socjetà Santa Marija u Banda Re Ġorġ V rrikonoxxiet ufficjalment lis-Sezzjoni Żgħażagħ Santa Marija fl-4 ta' Frar 1994, matul l-ewwel laqqha generali li kien imiss wara l-inawgurazzjoni tas-Sezzjoni li seħħet fil-15 ta' Diċembru 1993. Waqt il-laqqha tfasslu sett ta' linji gwida għal din is-Sezzjoni u ħafna membri kkumentaw pożittivament fuq id-diversi attivitajiet li kienu digħi gew organizzati minn din is-Sezzjoni ġdida. Fil-minuti jidher li Carmel Ellul semma kif sa dik id-data din is-Sezzjoni kienet digħi organizzat 19-il attivitā differenti.⁷ Mela dawk li fil-bidu kellhom dubji serji dwar din is-Sezzjoni issa ntebħu li ħsibijiet kienu infondati u għarfu l-ħidma siewja li din is-Sezzjoni kienet qiegħda tagħmel għall-ġid stess tas-Socjetà Santa Marija.

Iż-żgħażagħ kien qed jingranaw sew kemm bejniethom kif ukoll mal-Kunitat Eżekuttiv u l-Fergħa tan-Nisa, u frott ta' din il-koperazzjoni kollha bdew jinħolqu bosta attivitajiet soċjokulturali, edukattivi, sportivi, filantropici u okkażjonijiet oħra ta' divertiment li kien mistħoqq lil dawn iż-żgħażagħ. Tajjeb li nagħtu ħarsa xierqa lejn dawn l-attivitajiet kif ġraw speċjalment lejn dawk li ħallew memorji indimentikabbli fl-imħuħ ta' dawn iż-żgħażagħ.

L-ġhan ta' dan l-artiklu hu li naraw it-tnissi, it-tweli u l-ewwel ffit snin tas-Sezzjoni Żgħażagħ Santa Marija

Attivitajiet soċjali u sportivi

Nhar il-11 ta' Frar 1994 gie organizzat Carnival Disco Party fis-sala 'Gawhra' tal-Qrendi. Għal darb' oħra kienet okkażjoni ta' success u kien hemm kliem ta' tifhir anke minn nies barra mir-raħal. Ta' min isemmi l-ġħajjnuna kontinwa li kien joffri Carmel Ellul li kemm il-darba attenda għal-laqgħ taż-żgħażaqgħ waqt il-preparamenti għal dawn ix-xorta ta' attivitajiet. Qatt ma naqas ukoll li jkun preżenti waqt l-attivitajiet infushom. Kien ta' ġħajjnuna kontinwa fil-ħidma tal-membri tal-kumitat, hekk kif isostnu t-tlett ufficċjali ta' l-istess kumitat Alfred Galea, Antoine Sciberras u Jesmond Busutil. Il-kuntatti siewja li kelli kienu ta' ġħajjnuna kbira. Fit-18 ta' Marzu 1994 sar Wine and Pizza Disco Party f'Buġibba u fl-istess xahar ingħata bidu għall-Farell Snooker Competition, ġentilment sponsorjata mis-Sur Joe Farrugia (Il-Farell).

Membri tal-Ewwel Kumitat waqt il-final tal-Farell Snooker Competition

Bil-għan li aktar tfajljet jersqu lejn il-kažin twaqqaf tim tan-netball, attivitā oħra ġdida għall-Imqabbin. It-taħriġ kien isir minn Susan Ghigo li kienet ukoll plejer fl-istess tim. Bejn is-snini 1994-5 hadu sehem f'league kompetittiv. Sfortunatament dan it-tim ma kellux ħajja twila minħabba nuqqas ta' riżorsi, faċilitajiet u post adegwaw fejn isir it-taħriġ. Fl-ewwel u l-unika newsletter⁸ mahruga f'Dicembru 1994 mis-Soċjetà Santa Marija u Banda Re ġorg V, insibu referenza għal dan it-tim.

Jum I-Omm specjal ma' ommijiet mill-Bożnja fl-1994

Waħda mill-aktar attivitajiet li baqgħu ttimbrati f'mohħġi l-ewwel membri tas-Soċjetà kienet l-attivitā tassew originali u interessanti għal Jum I-Omm, nhar is-7 ta' Mejju 1994. Is-Soċjetà ġgħidha serata f'gieħi l-Ommijiet. Saret diskussjoni ma' membri fi ħdan il-moviment Era ġdida flimkien ma' Dun Colin Apap. Riċeviment fl-ahħar kompli kabbar din l-okkażjoni. Mal-ommijiet Imqabbin ingħaqdu wkoll ommijiet u wliedhom, ilkoll refugjati mill-Bożnja. Minbarra l-fenħ li qasmu maż-żgħażaqgħ waqt tagħna, ingħataw kartolini ta' tifkira u rigali, kif ukoll

Jum I-Omm, 7 ta' Mejju 1994, bil-parċeċipazzjoni ta' refugjati mill-Bożnja

donazzjoni finanzjarja li nġabret spontanjament minn fost il-mistiedna preżenti.

Żgur li mhux ser jintesew ir-ringrażżjamenti magħmulu mir-refugjati nfushom, mill-membri tal-Bosnia Solidarity Campaign u dawk tal-Era ġdida. Bis-soltu ġħajjnuna mogħtija⁹ minn Carmel Ellul, is-Sezzjoni ġgħaż-żgħażaqgħ Santa Marija rnexxielha fi ftit xhur tgħolli isimha u tidhol fil-kamp filantropiku Din l-inizjattiva kellha kliem ta' tifħir minn kullimkien u ngħatat ukoll prominenza kemm fil-ġurnali kif ukoll fuq stazzjon lokali tar-radju.

II-President tas-Soċjetà Carmel Zahra flimkien jirringrażza lis-Sur Mario Schiavone u lil Fr. Colin Apap, fil-presenza tal-Ass. Segretarju Carmel Ellul li kien il-mohħ wara din iż-żjara

Jumejn biss wara din l-attivitā, membri mill-Bosnia Solidarity Campaign kienu l-mistiedna tal-istess stazzjon tar-radju u wara appell li sar, ir-refugjati li ġew fostna rċewew ħafna ġħajjnuna oħra. Saħansitra, xi familji fosthom ingħataw akkomodazzjoni xierqa. Għalhekk Malta kollha saret taf bis-Soċjetà ġgħaż-żgħażaqgħ Santa Marija u ħidmietha u dan kien riżultat tat-thabrik u għaqqa tal-kumitat tal-istess Sezzjoni u mhux minn xi forma ta' reklamar.

Fis-27 ta' Mejju 1994 saret laqgħa ta' diskussjoni edukattiva. It-tema magħżula kienet 'Il-Valuri taż-Żgħażaqgħ f'Dinja Moderna.' Mexxa din l-attivitā Dun Colin Apap flimkien ma' żgħażaqgħ membri fi ħdan il-moviment Era ġdida. Matul din l-attivitā, ż-żgħażaqgħ fi ħdan is-sejjoni kellhom opportunità li jifħalltu ma' żgħażaqgħ oħra minn barra mir-raħal u flimkien jaqsmu l-ideat tagħhom. Fil-fatt saru diversi workshops fejn

BRAND IT MERCHANDISING

www.branditmalta.com

FOR ALL YOUR FEAST FUND RAISING REQUIREMENTS .

FLAGS, T-SHIRTS, KEYCHAINS AND MORE ...

A 72, R. Caruana Dingli
Street, San Gwann
SGN 1034
Malta - Europe

SMALL QUANTITIES ACCEPTED

T (356) 21 257 411
M (356) 99 499 043
E info@branditmalta.com

Charlie It-Tirxa

GHAL XOGHOL

TA' QTUGH TA' BLAT, MINI SKIP,
THAMMIL, TWAQQIGH TA' BINI, XOGHOL BIL-
KUMPRESSUR, ROCK CAT,
GARR TA' TORBA, RAMEL, ŻRAR U ĜEBEL,
KIRI TA' BOB CATS, EXCAVATORS U HI-UP

7927 7420

Wieħed mill-Workshops waqt il-lejla edukattiva tas-27 ta' Mejju 1994

iddiskudew diversi sugħetti li kienu jolqtu liż-żagħżagħ in generali.

Materjal għall-briju u marċ

Għal żmien il-festa, is-Sezzjoni hadet ħsieb tagħmel flokkijiet, xorzijiet, flimkien ma' mkatar sabiex ikabbru l-briju waqt il-marċi. Id-disinn sar minn Patrick Ghigo u kienu sponsorjati mid-ditta Ribbons. Tqassmu b'xejn lill-membri u partitarji tas-Sezzjoni u tas-Socjetà. Izda d-domanda kienet ferm ikbar minn dik mistennija. Fl-istess żmien is-Surmast Anthony Camilleri kkompona innu marċ intitolat 'Sezzjoni Żgħażaq Santa Marija' li żjanżan fil-festa tal-1994. Inħareg ukoll fuljett bil-kliem tal-marċi li tqassam mal-cassettes tal-marċi godda.

Żjarat fuq l-aircraft carriers Ark Royal u Invincible

Il-ħafna attivitajiet li saru kienu xhieda ġajja tal-kontinwitā tas-Sezzjoni. Fil-fatt saru żjarat fuq l-aircraft carrier HMS Ark Royal fit-8 t'Awwissu 1994 u fuq l-aircraft carrier HMS Invincible fil-31 ta' Diċembru 1994. F'Awwissu tal-1994 is-Sezzjoni Żgħażaq kellha sehem kbir fil-laqgħa li ngħataf lill-ekwipaġġ tal-HMS Ark Royal waqt żjara li għamel gewwa l-Imqabba għall-Festa Titulari. Iż-żgħażaq ġadu sehem f'diversi laqgħat kemm fuq baži lokali fl-Imqabba stess kif ukoll fuq baži nazzjonali. Ĝew organizzati diversi attivitajiet soċjali oħra, fosthom disco fis-sala tal-Imqabba FC u ieħor fit-Tremors Discotheque f'Paceville li għaliex

Żjarat fuq l-aircraft carrier HMS Ark Royal

Zjara fuq l-aircraft carrier HMS Invincible

kienu attendew anke membri minn Sezzjonijiet taż-żgħażaq fi ħdan każini oħrajn f'Malta.

Attività sportiva u fl-istess waqt filantropika

L-aktività li kien imiss wara li ghaddiet il-festa tal-1994 kellha tkun sportiva b'għan differenti minn tas-soltu: Fun Run nhar il-25 ta' Settembru 1994 biex jingħabru fondi għal għaqda filantropika, il-Maria Bugeja Cancer Support Foundation. Din kienet waħda mill-aktivitajiet li spikkaw aktar mill-oħrajn. Innocent (Vince) Sciberras, membru ta' Żurrieq Wolves, flimkien ma' Alfred Galea, President tas-Sezzjoni kienet strumentali fl-organizzazzjoni ta' din l-aktività. Rappreżentanti mill-kumitat iltaaqgħu ma' Maria Bugeja, li barra li kienet mistiedna biex tattendi, kienet infurmata b'dak kollu li kellel jsir. Ingħabru sponsors u diversi money boxes tpogġew fil-ħwienet u każini tarraħal. Din l-aktività kellha tkun fuq baži nazzjonali u wara li nħarġet press release kienet mistiedna diversi atleti u għaqdiet sportivi sabiex jieħdu sehem f'din il-ġirja b'għan nobbli. Hadu sehem 'il fuq minn 60 atleta fosthom żgħażaq kemm mis-Socjetà tagħna kif ukoll minn socjetajiet oħra Mqabbin. Ma' tmiem il-ġirja ta' tliet mili, il-parciecipanti u helpers kollha ngħataw t-shirts kommemorativi. Ittellgħu wkoll diversi rigali għall-partecipanti. Wara, Alfred Galea kien ippreżenta somma ta' Lm617.23 (€1,438) lil Maria Bugeja għall-Fondazzjoni li tagħha kienet il-Presidenta. Wara r-ringrażżjament speċjali min-naha ta' Maria Bugeja, hi wriet ix-xewqa li avvenimenti bħal dawn għandhom jiġu inkoraggiati u jkomplu jsiru. Kienet nistgħu ngħidu l-ewwel attivita' fuq skala nazzjonali tas-Sezzjoni Żgħażaq. Din l-aktività hekk kbira ma kienetx tkun possibli mingħajr l-ġħajnejha kbira li taw Joseph Zammit, Maria Briffa, Donna Zammit u Christ Spiteri. Flimkien kienet wkoll daru bieb bieb l-Imqabba kollha sabiex jżidu fil-ġbir tal-fondi.

Aktar attivitajiet minkejja żmien diffiċċi fl-1995

Fil-ħajja mhux kolloks ward u żahar. Wara din l-aktività hekk kbira tal-Fun Run u matul is-sena 1995, is-Sezzjoni Żgħażaq li kienet għadha kemm ġiet stabilita, bdiet tiltaqa' u thabbat wiċċha ma'

hafna diffikultajiet. Fost il-membri tal-kumitat u s-sezzjoni ingenerali bdiet dieħla certa apatija li diffiċli wieħed jispjega għalfejn dħalet. Dak l-entużjażmu u l-motivazzjoni li bdiet bihom is-Sezzjoni Żgħażagħ Santa Marija kienet bdew jonqsu, tant li waqt laqgħa tal-Kumitat Eżekuttiv li nżammet fil-15 ta' Marzu 1995, il-President Carmel Zahra semma kif il-kumitat taż-żgħażaq kien jidher li qisus ‘sparixxa’ għall-fatt li l-aktivitajiet naqsu drastikament tul dan il-perijodu.

Sabiex tingħata spinta lis-Sezzjoni Żgħażagħ b'kollaborazzjoni sħiħa primarjament bejn Alfred Galea, Carmel Ellul u s-Sezzjoni Nisa, għat-tieni sena konsekuttiva giet imtellgħa l-aktività għal Jum l-Omm nhar is-6 ta'Mejju 1995. Bhas-sena ta' qabel minbarra l-ommijiet Imqabbin fi ħdan is-Socjetà gew mistiedna wkoll ommijiet refuġjati f'pajjiżna. Hadu sehem ukoll is-Sindku, Emanuel Buttigieg, kif ukoll il-Kappillan Dun Joe Bartolo u Dun Paul Buhagiar. It-tema

Il-President tas-Sezzjoni Alfred Galea jippreżenta lil Maria Bugeja l-flus miġbura waqt il-Fun Run

magħżula kienet ‘Ir-Rwol tal-Omm fil-Familja tal-Lum’ u tmexxiet minn panel magħmul minn Dr Victor Shields u Dr Maria Sciberras taħt iċ-ċairmanship ta’ John Zammit li dak iż-żmien kien editur tal-aħbarijiet ta’ stazzjon tar-radju. L-ommijiet kollha ngħataw fjura bħala turja ta’ apprezzament u tqassmu wkoll xi rigali. L-ommijiet refuġjati ngħataw somma flus miġbura mill-membri nisa prezenti.

Jum I-Omm 1995 – Membri tal-Panel u ommijiet jiddiskutu flimkien

Kumitat ġdid u spinta lill-aktivitajiet

L-aktivitajiet baqgħu skarsi u s-sitwazzjoni kienet inkwetanti. Bl-inizjattiva ta’ Carmel Ellul, Rose u bintha Claire Briffa, Antoine u ħu Elvin Sciberras,

Alfred Galea u Antoine Farrugia saru diskussjonijiet biex tingħebleb din il-problema. Bi qbil bejniethom, inħarġet cirkulari datata t-22 ta’ April 1996 u din tqassmet liż-żgħażaq li kienet minnha ssir il-Hadd 28 ta’ April 1996. Is-suġġett principali kien il-futur tas-Sezzjoni Żgħażagħ. Jidher li din il-laqgħa ġalliet riżultati pozittivi tant li ftit jaġi wara, fit-3 ta’ Mejju 1996, saret elezzjoni għall-ħatra ta’ kumitat ġdid għas-Sezzjoni Żgħażagħ sabiex imexxi għas-sena 1996/1997.

Il-kumitat il-ġdid sa mill-ewwel battuti medd idejh għall-ħidma u fit-22 ta’ Mejju 1996 bagħha newsletter lill-membri u l-partitarji kollha tas-Socjetà fejn barra l-lista tal-membri eletti nsibu wkoll il-ħsieb li l-kumitat kien se jibda jippubblika fuljett u għalhekk stieden liż-żgħażaq li interessati ġalli jiktbu artikli. Biex tissahħħa aktar is-Sezzjoni, il-kumitat kellu jibgħat kwestjonarju liż-żgħażaq li sabiex, bil-kummenti kostruttivi li jsiru, ikun jaf eż-żarrak dak li verament jogħġob u jinteressa liż-żgħażaq. Bil-ghajnejha ta’ Carmel Ellul is-Sezzjoni, irrapreżentata minn Alfred Galea u Simone Sciberras, kienet anke ġadet sehem f’seminar nazzjonali bit-tema tal-Ewropa. Bdiet ukoll tmur lil hinn mill-Imqabba sabiex tinvolvi ruħha aktar mill-qrib ma’ għaqidiet oħra taż-żgħażaq. Kien jidher ċar li l-affarijiet kien qed jitjiebu. Għalkemm dbielet, ix-xitla li l-President Zahra u sħabu rnexxielhom ixettlu kien fadlilha sinjal ta’ħajja fiha u malli reġġhet sabet l-ilma u l-attenzjoni ġadet lura saħħithha u reġġhet bdiet tiffjorixxi. Reġġhu bdew isiru diversi aktivitajiet soċjali, kulturali, edukattivi, sportivi u anke filantropici. Dawn l-aktivitajiet kienet ta’ kwalità u livell għoli, mibnijin b’ħafna ppjanar, kuraġġ u determinazzjoni. Ikun xieraq li naraw x’irnexxielhom jaġħmlu dawn iż-żgħażaq li sabiex jagħtu ħajja dejjiema lis-Sezzjoni tant ġħal qalbhom.

In-Nardu Farrugia Cup

Dan it-tournament ġie organizzat għall-ewwel darba fid-29 ta’ Ġunju 1996. Ha l-forma ta’ 7-a-side u l-logħob kollu sar matul ġurnata waħda. Kif jindika ismu, dan sar b’tiskira xierqa tal-eks-president onorarju u eks-bandist Leonard Farrugia li kien għadu kif miet ftit xħur qabel.+ Din l-aktività sportiva, li kienet sponsorjata minn Joe Farrugia (Il-Farell), intlaqqh

Players li ħadu sehem fil-kompetizzjoni Nardu Farrugia Cup 1995

Niċċelebraw anniversarju biex nagħtu gieħi lill kull min għen b'mod jew ieħor fil-mixja kollha ta' dak li qed infakkru, f'dan il-każ is-Sezzjoni Żgħażagħ Santa Marija

tajjeb ħafna u l-konkorrenza kienet waħda kbira. Għalhekk ġie deċiż li t-tournament ikompli jsir kull sena ġalli jkun jista' jservi bhala ġurnata li fiha l-partitarji ta' Santa Marija jingħaqdu u jifirħu flimkien permezz tal-isports. Din l-attività għadha ssir sal-ġurnata tal-lum. Il-preżentazzjoni tat-trofej issir kull sena nhar l-10 ta' Awwissu matul il-ġimgħa tal-festa.

Il-fuljett ‘Leħen iż-Żgħażagħ’

Sabiex jinżamm aktar kuntatt mal-membri tas-Sezzjoni, fl-1996 inħasset il-ħtieġa li s-Soċjetà Santa Marija toħroġ kull xahar fuljett indirizzat lejn l-istess żgħażagħ. Din il-pubblikazzjoni, l-ewwel waħda tax-xorta tagħha fl-Imqabba, issemmiet ‘Leħen iż-Żgħażagħ’ u kienet tikkonsisti f’artikli varji, generali u interessanti.

Il-fuljett Leħen iż-Żagħżagħ, maħruġ għall-ewwel darba f'Lulju 1996

Ix-xogħol fuq din il-pubblikazzjoni kien isir minn Antoine Sciberras, li kien membru fil-kumitat, u ħu Elvin li kien jieħu hsieb iqassmu lill-membri kollha. L-ewwel pubblikazzjoni ħarġet f'Lulju 1996 bit-tēma ‘Fiduċja fil-futur: Fiduċja fiz-Żgħażagħ’. Din il-ħargħa kienet waħda regolari ta' kull xahar bl-aħħar pubblikazzjoni (Harga Nru. 10) tkun f'April 1997.¹⁰

Sit elettroniku għas-Soċjetà bl-inizjattiva taż-żgħażagħ

Fil-festa tal-istess sena, 1996, membru fi ħdan is-Soċjetà, Mario Mifsud, li kien jaħdem fil-kamp tal-informatika, avviċina lis-Segretarju tas-Soċjetà, Antoine Sciberras, bl-idea li s-Soċjetà tidħol fid-din jaħbi kien għadu qed jiżviluppa, kien għadu wieħed ġdid dik il-ħabta, aktar u aktar għal Malta u għal raħalna. Antoine Sciberras emmen ħafna f'din l-idea u kellem lis-Segretarju tas-Soċjetà Carmel Ellul biex dan is-suġġett jiġi diskuss mill-Kumitat Eżekuttiv.

Il-website tas-Soċjetà Santa Marija u Banda Re Ĝorġ V

L-affarijiet mid-dehra saru malajr għax kien proprio waqt il-marċ ta' nofsinhar li Carmel Ellul ta-risposta tal-approvazzjoni għal din l-idea wara li kien iddiskuta mal-uffiċjali tas-Soċjetà. Kif kien mistenni, certi dubji u xettiċiżmu dwar dan il-process ma naqsux, specjalment minn dawk li ma kinu midħla ta' din it-teknoloġija ġidha. Imma r-riżultati tajbin miksuba biddlu malajr dawn il-fehmiet.

Is-Soċjetà Santa Marija, barra li fl-Imqabba kienet l-ewwel waħda li kellha sit elettroniku tagħha, kienet ukoll waħda mill-ewlenin f'Malta kollha li daħlet fid-din jaħbi waqt il-Lejla Maltija li saret fl-Ottava tal-Festa, fit-22 ta'Awwissu 1996. Fil-bidu l-indirizzi elettronici kienu xi ftit ikkumplikati. Izda malajr inxtrat id-domain **santamaria.com** u b'hekk mhux biss l-aċċess sar komplet, imma wkoll kien hemm aktar kontroll u aġġornament regolari tal-informazzjoni.

Wara Mario Mifsud, bdiet tieħu hsieb l-istess websajt Louiselle Sciberras flimkien ma' Antoine Sciberras. Dawn għadhom sal-ġurnata tal-lum jieħdu hsieb jaġġornaw dan is-sit b'mod regolari ħafna. Illum kulhadd japprezza r-riżultati miksuba għax fi ftit sekondi wieħed jista' jara minnjiera ta' informazzjoni, ritratti u video clips kollha miġburin mill-istess membri.

Permess tal-internet inbdiet era ġidha li malajr għejt sfruttata mis-Soċjetà Zagħżagħ. Kien permess ta' dawn il-mezzi eletronici li bejn is-snini 1995 u 1996 il-President tas-Soċjetà Alfred Galea irnexxielu jdaħħal lis-Soċjetà u Banda fl-isfera Internazzjonali. Dawn ir-relazzjonijiet wasslu għal riżultati posittivi ħafna, tant li l-Banda Re Ĝorġ V malajr irnexxiha ssiefer darbejnej barra minn Malta. Aktar il-quddiem dawn il-kuntatti ssahħew u permess tagħiġhom saru diversi stedinet ta' baned, korijiet, surmastrijiet u mužiċċisti matul il-festi tagħna.

Velton Ltd

Għad-dilettanti tal-Festi

Lampi tal-Kulur u Ċari

15 watts u 25 watts

Bozoz LED's

Mob: 9949 7336

... where Beauty is at Heart

213, Carmel Street, Luqa LQA 1314 -- 2166 3337 / 9927 3375

Opening Hours - Mon 1pm to 9pm -- Tue 9am to 4pm -- Thu 9am to 4pm -- Fri 9am to 9pm -- Sat 9am to 4pm

Guinot & Mary Cohr Customised Facials -- Guinot & Mary Cohr Anti-ageing Treatments --

Guinot Non Surgical Facial Lifting Treatments --

Electrolysis & Waxing -- Manicures -- Pedicures --

Make up for all occasions -- Eyelash Tinting -- Eyebrow Tinting

La Stone Therapy Massage -- Swedish Massage -- Holistic Massage -- Slimming Programmes

Gemellaġġ b'sehem kbir miż-żgħażagħ u b'unur uniku

Bejn it-12 u d-19 ta' Lulju 1996, is-Sezzjoni Żgħażagħ kellha sehem kbir fil-bidu tal-gemellaġġ storiku li s-Socjetà għamlet mal-bandha Taljana ta' Santa Vittoria in Matenano f'Ascoli Piceno. Il-moħħ wara dan il-gemellaġġ kien il-President tas-Sezzjoni nnifsu, Alfred Galea. Dan kellek kollaborazzjoni shiħa u appoġġ qawwi mill-Kumitat Eżekuttiv kollu, is-Surmast u l-bandisti tal-Banda Re ġorġ V. Waqt il-mawra tal-Banda fl-Italja f'Lulju ta' 1-1996, diversi żgħażagħ għamlu ħibberija gdida ma' żgħażagħ oħra Taljani tal-lokal. Saru diversi attivitajiet immirati lejhom fosthom logħba futbol u disco party f'waħda

Il-President tas-Socjetà Carmel Zahra flimkien mal-President tas-Sezzjoni Alfred Galea waqt iż-żjara inizjali li għamlu f'Jannar 1996 ġo Santa Vittoria in Matenano f'Ascoli Piceno

Uħud mil-kontingent tas-Socjetà waqt iż-żjara ġo Santa Vittoria f'Lulju 1996 – Carmel Ellul, Alfred Galea, Antoine Sciberras, Twanny Camilleri

Ħibberija mat-Taljani permess ta' logħba futbol

mill-akbar diskoteki Taljani f'dawk l-inħawi. Din il-ħibberija wasslet ukoll sabiex ħafna minnhom baqgħu jikkorrispondu bejniethom regolarment u sena wara kellhom l-okkażjoni li jerġġu jiltaaqgħu meta l-istess banda Taljana għet Malta matul il-festa ta' Santa Marija tal-1997. Sar ħafna tiżżejjen fir-raħal għall-wasla lura tal-kontingent tas-Socjetà mill-Italja. Uħud miż-żgħażagħ li baqgħu hawn Malta waħħlu tmien arbli fi Triq il-Konvoj, fejn il-ġibjun, u ttellgħu bnadar ta' Malta, l-Italja u taż-żewġ Socjetajiet li ħadu sehem fil-ġemellaġġ. Sehem l-għaqda tan-nar ma naqasx u tat-merħba permezz ta' salut bil-murtali. Il-kobor ta' dan l-avveniment ha dimensjoni qawwija meta, fit-13 ta' Novembru 1998, is-Socjetà Santa Marija għet ippremjata bl-unur Internazzjonali u Ewropew, L'Etoile d'Or du Jumelage (*Stilla tad-Deheb għall-Gemellaġġi*).

Solidarjetà u premju għas-Socjetà bl-aktar donaturi tad-demm

Nhar il-25 ta' Lulju 1996, il-każin tas-Socjetà nbidel fi klinika meta saret l-ewwel Blood Drive fl-Imqabba. Il-Blood Mobile Unit ma kienx għadu beda jintuża u allura fil-każin kellhom isiru arranġamenti temporanji sabiex ikun jiġi jsir dan l-għoti ta'demm. Il-kamra tal-Kumitat intużat għar-reġistrazzjoni tan-nies, is-sala tal-pitturi għall-eżamijiet medici u fis-sala t'isfel sar l-għoti tad-demm b'ċertu ammont ta' privatezza.

Plakka kommemorattiva mogħtija lis-Socjetà Santa Marija, Lulju 1996, għall-akbar numru ta' donaturi li taw demm

Il-kumitat tas-sezzjoni bil-kollaborazzjoni shiħa ta' Francis Vella, kien sab koperazzjoni kbira mittabib tal-bank tad-demm Dr Schembri Wismayer. Għal din l-aktività nobbli attendew ħafna partitarji tant li bla kull mistenni s-Socjetà għet irregalata bi plakka kommemorattiva f'April tal-1997 bħala s-Socjetà Mużikali bl-akbar numru ta' donaturi tad-demm. Dan kien unur kbir għas-Socjetà tagħna aktar u aktar għaż-żgħaż-żgħażagħ tagħna.

d.Spiral
stationery and more...

Stationery – Greeting Cards – Toys – Souvenirs & Invitations
Books & Magazines – Gifts & Novelties – Lamination – Binding & much more...

Unbeatable prices in photocopies!

Sub-post Office for Birkirkara

D.Spiral
Trik il-Vitorja, Birkirkara
Tel: 21491419

Email: dspiralst@gmail.com Website: www.dspiralst.com

Gold Lady
Jewellery

Goldsmith & Silversmith
Manufacturers & Repairs

Now also available
a large selection
of trophies

Sir Paul Boffa Avenue, Zejtun - Tel: 21673928/27673928

Open Hours: 08.30 - 12.00 16.00 - 19.00

Briju u Armar

Is-Sezzjoni Żgħażagħ kienet reġġhet issaħħet kemm funzjonament kif ukoll finanzjarjament. L-1997 kienet is-sena meta fil-kumitat dāħal demm ġdid b'maġgoranza ta' membri ġodda¹¹. Kien iż-żmien meta l-ewwel uffiċċali tal-kumitat bikrija tas-Sezzjoni setgħu iserrħu rashom u jħallu t-tregija tas-Sezzjoni Żgħażagħ f'idjejn żgħażaq oħra rajn halli jkunu jistgħu jikkonċentraw fuq affarrijiet oħra rajn b'riss q-Socjetà. Ċerti attivitajiet soċċali ħadu spinta ġidha u bdew isiru bi skop ta' fund raising. Fil-fatt, mill-fondi miġbura minn dawn l-attivitajiet varji tajjeb insemmi li s-Sezzjoni kien rnexxielha thallas pilandra minn sett ta' erbgħa li żżanżu fil-festa tal-1997. Hallset ukoll il-marċ tat-Tieni Tridu li baqgħet tisponsorja sas-sena 2000 peress li fis-snin ta' wara bdiet torganizza minnfloku l-marċ tat-Tielet Tridu. Fl-istess sena tal-1997, is-Sezzjoni ħadet ħsieb li taħdem mill-ġdid, a spejjeż tagħha, il-liedna kollha ghall-pjazza għaliex dik li kien hemm kienet qdiemet. L-ġħajnejna fl-armar kienet konsistenti. Is-Sezzjoni Żgħażagħ kompliet tagħti wkoll is-sehem tagħha fl-armar tal-festa b'mod specjal bil-ġħajnejna ta'Mario Camilleri u grupp ta' żagħżagħ oħra.

Kull min serva fi ħdan is-Sezzjoni Żgħażagħ għandu jħossu kburi

Issa li l-għeruq kienet ssudaw sew, it-tkabbir tas-Sezzjoni Żgħażagħ Santa Marija sar b'ritmu mgħaggel. Harsitha dejjem kienet 'il quddiem u d-diffikultajiet li ltaqgħet magħhom fil-bidu ta' hajnejha malajr intesew. Kull Kumitat ikkommetta ruħu għal ħidma kontinwa bil-mezzi li kellu għad-dispozizzjoni tiegħi. Imma kull wieħed sera fuq dak li ħalla ta' qablu u dan dejjem sar ghall-ġid tas-Socjetà Santa Marija u Banda Re Ġorġ V. Matul dawn l-ghoxrin sena, ir-rizorsi u t-teknoloġija nbidlu minn lejl għal nhar u allura jkun żball kbir jekk nippuvaw inqabblu dak li sar fl-1993 ma' dak li qed isir illum. Kull sena kellha l-mertu tagħha u kull min serva fi ħdan din is-Sezzjoni għandu jħossu kburi li għamel hekk.

Nispera li dan l-artiklu laħaq l-iskop għalfejn inkiteb: mhux biex noqgħod nelenka x'għamel dak u x'għamel l-ieħor imma sempliċiment sabiex, la aħna membri tal-istess Socjetà, nitgħallmu napprezzaw dak kollu li jkun sar minn ta' qabilna. Fl-aħħar mill-aħħar

għalhekk niċċelebraw anniversarju, sabiex nagħtu ġieħ lil kull min għen b'mod jew ieħor fil-mixja kollha ta' dak li qed infakkru, f'dan il-każ is-Sezzjoni Żgħażagħ Santa Marija.

Referenzi

- ¹ Minuti tal-laqqha tal-kumitat eżekuttiv li nżammet f'Lulju 1993.
- ² Minuti tal-laqqha tal-kumitat eżekuttiv li nżammet fit-12 ta' Ottubru 1993.
- ³ Nhar is-26 ta' April 1986 go Chernobyl fl-Ukrainia sar l-agħar diżzastru fl-istorja tal-produzzjoni tal-enerġija nukleari. Mal-200,000 persuna sfaw refugjati.
- ⁴ Dejjem intgħażlet il-ġurnata tal-15 biex tinżamm il-ġurnata tal-festa Titulari tal-Imqabba.
- ⁵ Alfred Galea, *Il-bidu tas-Sezzjoni Żgħażagħ kif rajtha tinbidel, u kif naraha llum, It-Titular*, Hargħa Specjal, Nru. 15 pp. 41-43.
- ⁶ L-ewwel fuljett imqassam liż-żgħażaq maħruġ mis-Sezzjoni Żgħażagħ datat Diċembru 1993 – Programm ta' attivitajiet.
- ⁷ Minuti tal-laqqha ġenerali annwali li saret nhar 1-4 ta' Frar 1994.
- ⁸ L-ewwel newsletter maħruġa mis-Socjetà Santa Marija u Banda Re Ġorġ V tal-Imqabba – Diċembru 1994.
- ⁹ "Min jaf kemm qattajna hin ma' Karmnu niddiskutu x'ser naġħmlu u x'nistgħu naġħmlu. F'Karmnul konna nsibu pilastru. Kien ta' għajnejna kbira għalina dak iż-żmien." – Alfred Galea 26 ta' Lulju 2013
- ¹⁰ *Leħen iż-Żgħażagħ*: Hargiet Numru 1 – 10 (Lulju 1996 – April 1997).
- ¹¹ Programm tal-Festa ta' Santa Marija, L-Imqabba 1997 pp 24

Referenzi generali

- Informazzjoni mgħoddija verbalment minn Carmel Ellul, Antoine Sciberras, Alfred Galea.*
Informazzjoni mgħoddija verbalment minn Alex Falzon, Edward Galea, Michael Ghigo, Mario Camilleri .
Minuti tal-laqqha tal-kumitat eżekuttiv li nżammet f'Lulju 1993, 12 ta' Ottubru 1993, 4 ta' Frar 1994
L-ewwel fuljett imqassam liż-żgħażaq maħruġ mis-Sezzjoni Żgħażagħ, datat Diċembru 1993 – programm ta' attivitajiet.
L-ewwel newsletter maħruġa mis-Socjetà Santa Marija u Banda Re Ġorġ V tal-Imqabba – Diċembru 1994.
Programmi tal-Festa 1994-2012 – artikli varji miktubin mis-Sezzjoni Żgħażagħ.
It-Titular – Hargħa speċjali April 2008 – F'għeluq il-15-il sena mit-twaqqif tas-Sezzjoni Żgħażagħ.
It-Titular – Hargħa speċjali numru 15 – Fl-okkażjoni tal-20 sena Żgħażagħ.
Cuttings minn gazzetti.
Ritratti mill-arkivju tal-Każin.
Leħen iż-Żgħażagħ: Hargiet Numru 1 – 10 (Lulju 1996 – April 1997).

**Agħti seħmek
lis-Socjetà Santa Marija u l-Banda Re Ġorġ V
billi tingħhaqad ma' xi għaqda waħda
mill-ġħaqdiet tagħha.**

Carabott Jewellers

Dun Gużepp Zammit Street
Żurrieq - Malta. Tel: 2168 0760

Business Hours:
Monday to Friday: 9.00a.m. - 12.00p.m.
4.00p.m. - 7.00p.m.
Wednesdays & Saturdays : Half Days

Alan Spiteri Petrus Funeral Service **24hrs Funeral Service**

65, Triq it-Tempesta, Qrendi.
Tel: 2168 5881 / 2148 4489
Mob: 9945 9400 / 9949 8105
e-mail: alanpetrus@gmail.com

We take care of everything for you!

HORACE ENTERPRISES LTD.

**Trophies &
Sports Goods
Importer &
Wholesaler**

Tel: 2169 6302, Mob: 9942 0346,
Fax: 2169 3397
174, Triq Raymond Caruana, Gudja
E-mail: horaceenltd@link.net.mt

Sena ta' attivitajiet għall-fratellanzi u ta' formazzjoni tal-fratelli

Antoine Farrugia u Paul Gauci, Retturi tal-fratellanzi tas-Santissmu Sagament u tar-Rużarju Mqaddes ripsettivamente, jelenkaw il-ħidma tal-fratellanzi li jmexxu

Għaddiet sena oħra u f'tebqa t'għajnej ergajna ninsabu ffit jiem bogħod mill-festa titulari ta' Santa Marija, Patruna tal-Imqabbin. Qabel nagħtu rendikont tal-ħidma li twettqet mill-fratellanzi, irridu nagħtu merħba lill-Kappillan, il-Kan. Dun Ġorġ Spiteri, u l-Viċi-Kappillan Dun George Schembri li taw bidu bhala rghajja tal-poplu Mqabbi appena ghaddiet il-festa tas-sena l-oħra. Hawnhekk nixtiequ nuru l-apprezzament tagħna lill-W.R. Amministratur Dun Frans Abdilla li ġie fdat bit-tmexxija tal-parroċċa għal ftit żmien, però fi żmien delikat ħafna.

Il-Fratelli tas-Santissmu Sagament fil-purċijsjoni tat-Transulazzjoni mill-Kappella ta' San Bažilju, Lejliest il-Festa ta' Santa Marija 2012.

Wara l-festa li kellna s-sena l-oħra, specjalment it-Tranżulazzjoni tar-relikwija ta' Santa Marija minn San Bažilju fl-okkażjoni tat-tifkira tal-mitt sena mill-migja tar-Relikwarju l-Prim f'raħalna, il-fratellanzi komplew bis-servizzi tagħhom.

Festi tar-Rużarju u tal-Kunċizzjoni

Wara l-festa ta' Santa Marija, il-fratelli taw sehemhom fil-festa tal-Madonna tar-Rużarju li kienet iċċelebrata fl-ewwel Hadd t'Ottubru. F'Dicembru, il-fratellanza kienet impenjata fil-festa tal-Immakulata Kunċizzjoni fejn minħabba raġunijiet ta' temp il-programm imħejji sar fil-knisja. Għal żmien il-Milied, il-fratelli gew mistiedna jieħdu sehem fil-Presepju Haj li ġibed eluf ta' nies lejn raħalna u kienet esperjenza unika għal dan iż-żmien tas-sena.

Il-Fratellanza tas-Santissmu Sagament fil-purċijsjoni ta' Hadd il-Palm

Laqgħat ta' formazzjoni u talb għall-fratelli

Matul ix-xhur ta' Jannar, Frar u Marzu saru laqgħat ta' formazzjoni tal-fratelli. F'April il-fratellanza tas-Sagament mexxiet il-purċijsjoni ta' Hadd il-Palm. Bħala għeluq tal-kwaranturi, il-fratellanzi tas-Ssru Sagament u tar-Rużarju mexxew siegħha adorazzjoni u ħadu sehem shiħ fit-tlett ijiem. Wara l-quddiesa saret il-purċijsjoni bis-Ssru Sagament.

Il-Fratelli tas-Santissmu Sagament fi tmiem il-purċijsjoni tat-Transulazzjoni

F'Mejju, il-Fratelli reġgħu ħadu sehem fil-pellegrinagg annwali fl-okkażjoni tal-festa tal-Madonna ta' Pompej iċċelebrata f'Marsaxlokk.

Fl-okkażjoni tal-Erbgħat ta' Santa Marija, il-fratelli mseħbin fiż-żewġ fratellanzi attendew għar-Rużarju Mqaddes li kien miżum fis-sede tas-Soċjetà Santa

Marija u Banda Re Ģorġ V. F'Mejju wkoll, il-fratelli ngħaqdu għal ġimgħa tagħlim fuq il-Madonna fil-kappella ta' San Bażilju organizzata mis-Sezzjoni Żgħażaq Santa Marija.

Corpus Christi u l-mitt sena tal-Kungress Ewkaristiku

Għal din is-sena, il-festa ta' Corpus Christi kienet organizzata nhar il-Hadd 2 ta' Ĝunju. Dakinhar saret quddiesa kantata u kkonċelebrata u wara saret purċiċċjoni bis-Ssmu Sagament li daret diversi toroq.

Fis-7 ta' Ĝunju, il-fratelli tas-Ssmu Sagament hadu sehem fil-purċiċċjoni djoċesana organizzata mill-Kurja ta' Malta biex tfakkar il-mitt sena mill-Kungress Ewkaristiku li kien sar f'Malta fl-1913.

Fis-7 ta' Ĝunju, il-fratelli tas-Ssmu Sagament ħadu sehem fil-purċiċċjoni djoċesana organizzata mill-Kurja ta' Malta biex tfakkar il-mitt sena mill-Kungress Ewkaristiku li kien sar f'Malta mitt sena ilu

Hidma s-sena kollha

Kif qed taraw, il-fratellanzi mingħajr ħafna daqq ta' trombi jkunu impenjati s-sena kollha. Hawn inheġġeġ iktar fratelli jieħdu sehem u jattendu għall-aktivitajiet organizzati mill-parroċċa, anke min ikun jista' jagħti daqqa t'id fl-armar u ż-żarmar tal-knisja fil-festi kollha billi jkelleml lil xi hadd mill-fratelli.

Nawguraw il-festa t-tajba lill-Imqabbin kollha.

Inħegġu lill-Fratelli tas-Santissimu Sagament sabiex jippartecipaw fil-Funzjonijiet Liturgiči ta' matul il-Festa

ShoeShine Footwear
Carmelo Caruana Str,
Zurrieq ZRQ 1140
Tel: 21 685 241
Mob: 99 821 932
shoeshinefootwear@hotmail.com

Exclusive styles from quality brands

Ladies, Men & Children Quality Footwear

- smart shoes
- casual shoes
- elegant shoes
- matching bags & accessories

Also Vast Selection Of Sports Shoes

iSHINE deep cleaning

Cleaning & Disinfection of Carpets & Mattresses
Upholstery cleaning
Window cleaning
Marble polishing
Boat cleaning
Car valeting

For more information contact Karl
Mob: 7928 1209
9982 1932
Tel: 2168 5241

Tibda s-sena tal-ġublew tal-inkoronzjoni ta' Esperanza Macarena f'Sevilja

Michael Chetcuti, Hermano de la Macarena, jispjega d-devozzjoni kbira li tqanqal l-Esperanza Macarena fil-belt fin-naħha t'isfel ta' Spanja, Sevilja, tant magħrufa għall-fratellanza tagħha u għall-purċissjoni tal-Ġimgħa Mqaddsa

F'Sevilja bejn din is-sena u s-sena d-dieħħla se tkun is-sena tal-ġublew tal-*Macarena* sabiex tīgħi mfakkra l-ġrajja ta' meta x-xbieha tant għażiżta ta' Santa Marija tal-*Esperanza Macarena* ġiet solemmement inkurunata b'kuruna tad-deheb u djamanti fil-31 ta' Mejju 1964 fil-Katidral ta' din il-belt Spanjola.

Il-Macarena Reġina ta' Sevilja

L-istatwa tal-Macarena ġiet skolpita minn Louisa Roldana fis-seklu sbatax, xbieha ta' ġmiel u ħlewwa li tisraq il-qalb ta' tant eluf li jmorru jitkolbu quddiemha matul is-sena. Din l-istatwa tad-Duluri toħroġ ta' kull sena mill-Bažilika ddedikata lilha, minn nofsillej ta' bejn Hamis ix-Xirk u l-Ġimgħa l-Kbira (*La Madrugada*) u ddum barra sas-1:30pm.

L-istatwa tal-Esperanza Macarena ta' Sevilla, inkurunata fl-1964

Flimkien mal-vara artistika ta' *Cristo de la Sentencia* tkun akkumpanjata minn madwar tlett elef fratell (*Nazzareno*), lebsin bil-konfratija vjola jew ħadra bl-abjad, u mad-daqq tal-marċi mill-baned Spanjoli u l-ghajjat tal-poplu ta' *guapa* flimkien ma' tfigħi ta' eluf ta' petali tal-fjuri, tkun dehra li tgħaxxqek u li żgur tqabbizlek demgħa, għax għal dan il-poplu Marjan, il-Macarena hi l-isbaħ Madonna ta' Sevilja u ta' Spanja.

Hija s-Sinjura u r-Reġina ta' din il-belt antika u hija

Il-Hermandad (fratellanza) tal-Macarena hi waħda mill-aktar fratellanzi numeruži fid-dinja Kattolika u għandha 'i fuq minn 13,000 membru

wkoll bla dubju r-Regina għażiżta tas-Semana Santa Sevilljana, għax din il-purċissjoni hija l-qofol ta' din il-ġimgħa tant mistennija. Ma' din il-purċissjoni tal-*Macarena* tieħu sehem ukoll iċ-Centuria Romana.

Donazzjonijiet lill-Macarena

L-istatwa qiegħda fuq l-altar maġġur tal-Bažilika go niċċa artistika mnaqqxa bid-deheb u l-fidda. Il-*Macarena* hija l-Patrunga tal-Matadors (*Toreros*). Il-matador Joselito kien irregala lil din ix-xbieha ħames fjuriet ħodor tar-rubini u meta miet f'arena fl-1920, l-istatwa libbsuha l-iswed għal xahar. Matul is-sena din ix-xbieha titlibbes bl-ilbies għani, speċjalment fil-Ġimgħa Mqaddsa. Minn għajnejn ix-xbieha ġerġi ħames demgħat tal-kristall. Ikkenne l-istatwa hemm baldakkin irrakkmat bid-deheb (*Bajo Palio*). Ix-xbieha tistrieh fuq pedestall tal-fidda. Fil-festa tkun imżejna b'ħafna ward abjad tax-xema' frisk u mdawla b'għadd kbir ta' xema'. Minn fuq rasha jinżel mantell aħdar (il-kulur tat-tama) irrakkmat bid-deheb.

Il-Bažilika tal-Macarena ta' Sevilla, mibniha fl-1949

Il-Bažilika nbniet fl-1949 fuq stil neo-barokk, knisja sabiħa u għanja. L-Irjali *Hermandad* (fratellanza) tal-*Macarena* twaqqfet fl-1595 fil-Kunvent ta' San Bažilju. Fis-seklu 17 ġiet trasferita għall-parroċċa ta' San Gil Abatti. Il-fini tagħha kien li tieħu ħsieb il-morda fl-isptarijiet. Din il-*Hermandad* hi waħda mill-aktar fratellanzi numeruži fid-dinja Kattolika u għandha 'i fuq minn 13,000 membru.

Il-Macarena hija l-protettriċi tal-wirja tagħna. Biex nagħlaq dan l-artiklu se nselem lil din l-Omm ġelwa tat-tama u ngħidilha:

Inti l-ankra tad-deheb li ssalvana,
Inti x-xemx li se ddawwal dal-lejl,
Inti stilla li tiddi bid-dija,
Inti t-tama ta' issa u li ġej.

Macarena minn qalbna nsellmulek,
Ward ifewwaħ qtajnielek mill-ġnien
U ma' qalbek irbatna għal dejjem,
minn fuq l-għadu agħtina l-ħelsien.

Int Sultana b'kuruna dehbija,
Int tamitna għal dejjem sat-tmiem,
Ibqa' saltan fil-belt tant għažiżha
Ta' Sevilja sal-aħħar taż-żmien.

"Viva La Esperanza Macarena Coronada. Viva"

Pet Care

Kull ma trid għall-ġnien u għar-raba', sustanzi eċċ. Għall-Pets, Mediċini għall-animali kollha. Gwież u affarijiet għall-kaċċa, insib u sajd, ħniex ta' l-imperjal ta' barra u reels, qasab, snanar u swivels u kaxxi tal-plastic tas-sajd eċċ, lenza, spag tan-nar, nases u dqiq tal-ful eċċ.

Qrendi Road, Żurrieq – Tel: 2164 9727

Climax

A.FERRIGGI IMPORTERS & DISTRIBUTORS

FORELLA, 65, GUZI ABELA STREET, ZEJTUN, ZTN 1651
EMAIL: antferriggi@onvol.net TEL/FAX: 21673719 MOB: 99475154

Attivitajiet 2012-2013

Sena mimlija attivitajiet, ħidma u kisbiet

Mario Zammit jelenka l-attivitajiet diversi tal-għaqdiet kollha tas-Soċjetà Santa Marija fosthom il-bidu ta' taqsimiet ġodda u aktar unuri għas-Soċjetà

18 ta' Awwissu 2012

L-Għaqda tan-Nar Santa Marija tal-Imqabba tellgħet wirja ta' murtali tal-beraq u kulur fl-okkażjoni tal-Festa ta' Stella Maris f'Tas-Sliema.

9 ta' Settembru 2012

Il-Banda Re Ĝorg V għamlet servizz ta' marci fl-okkażjoni tal-Festa tal-Madonna tal-Grazza f'Haż-Żabbar bħala mistiedna tal-Każin San Mikiel.

14 ta' Settembru 2012

L-Għaqda Nar tal-Art tellgħet wirja tul il-Waterfront tal-Belt Valletta fl-okkażjoni tal-ewwel waqfa fil-Port il-Kbir tal-Cruise Liner Mein Schiff II.

28 ta' Settembru 2012

Ikla Laħam taž-Žiemel fil-Każin organizzata mill-Bar Tenders.

29 ta' Settembru 2012

Żjara fil-Każin mill-Pilota u Inġinier Brittaniku Paul Bonhemme, darbejn *Champion* tad-Dinja tar-Red Bull Air Race. Dan waqt li kien qed jipparteċipa fl-AirShow Internazzjonali ta' Malta fuq ajruper storiku tat-tip Supermarine Spitfire MH434.

29-30 ta' Settembru 2012

Inħatar il-Kumitat tas-Sezzjoni Żgħażagħ għas-sena ħidma li kien imiss.

5 ta' Ottubru 2012

Is-Soċjetà Santa Marija pparteċipat fl-attivitā

'L-Imqabba mal-Medda taż-Żmien,' attivitā mtellgħa mill-Kunsill Lokali, permezz ta' marci mill-Banda Re Ĝorg V, stand tal-ikel tradizzjonali u wirja ta' muniti intitolata 'Mid-Dinaris sal-Ewro' fis-Sala tal-Każin.

16 ta' Ottubru 2012

Żjara fil-Każin mill-Haga School Choir mill-belt ta' Norkopping fl-Iż-zejtja. Il-kor kien qiegħed jipparteċipa fl-okkażjoni ta' Jum l-Imqabba.

Taqṣima ġdidha tas-Soċjetà

17 ta' Ottubru 2012

Twaqqaf ufficjalment is-St. Mary Mqabba Pool Team.

26 ta' Ottubru 2012

Ikla bejn il-ħbieb organizzata fil-Każin mill-Għaqda tal-Armar.

Cassar Florist

(taz-zizzu)

*For your Wedding Flowers, Holy Communion,
Head Dresses, Engagement Parties, funerals,
bouquets for feasts, Wedding Invitations,
Souvenirs, Tulle & Accessories for all occasions*

5% discount on total
wedding flowers,
souvenirs & invitations

Triq Ġużeppi Mattew Callus, Żurrieq (near Aida Hall)
Tel: 2164 0501 / 9946 7457 / 9989 7385

Il-familja Cassar tixtieq il-Festa t-Tajba lill-Imqabbin kollha!

Čelebrazzjonijiet tal-20 sena tas-Sezzjoni Żgħażagħ

28 ta' Ottubru 2012

Infetħu ufficjalment ic-ċelebrazzjonijiet tal-20 sena mit-twaqqif tas-Sezzjoni Żgħażagħ Santa Marija. Saret quddiesa, tħawlu żewġ sigriet fil-Pjazza tar-Rahal u ġie ppreżentat il-Logo ufficċiali ta' dan l-anniversarju lill-Ufficċiali tas-Socjetà.

2 ta' Novembru 2012

Party tal-Halloween organizzat mis-Sezzjoni Żgħażagħ.

3 ta' Novembru 2012

Party tal-Halloween għat-Tfal organizzat mill-Klabb Tfal tat-Titular.

17 ta' Novembru 2012

X-Box Tournament fil-Kažin organizzat mis-Sezzjoni Żgħażagħ.

23 ta' Novembru 2012

Pasta Night fil-Kažin organizzata mill-Għaqda tan-Nar.

9-15 ta' Diċembru 2012

Bazaar fil-Kažin imtella' mis-Sezzjoni Żgħażagħ.

14 ta' Diċembru 2012

Ikla għand ix-Xlukkajr Restaurantf' Marsaxlokk organizzata mis-Sezzjoni Żgħażagħ.

Iċċelebrati l-15-il sena tal-unur ‘Les Etoiles d’Or du Jumelage’

15 ta' Diċembru 2012

Komplew ic-ċelebrazzjonijiet tal-20 Sena Sezzjoni Żgħażagħ fejn ġiet organizzata logħba futbol 9-a-side bejn membri tal-Kumitat tal-preżent u minn dawk preċedenti.

Ittella' kuncert mill-Banda Re Ġorġ V fl-Awditorju tal-Iskola Primarja tal-Imqabba bħala ċelebrazzjoni tal-20 Sena Sezzjoni Żgħażagħ u l-15-il sena mill-kisba tal-premju *Les Etoiles d’Or du Jumelage* għall-istess Banda mill-Kummissjoni Ewropea.

21-28 ta' Diċembru 2012

Ittellgħet b'success kbir ir-raba' edizzjoni tal-ewwel u l-uniku Presepju Haj fl-Imqabba mis-Sezzjoni Żgħażagħ.

23 ta' Diċembru 2012

Ġie organizzat il-Party tal-Milied għat-tfal fis-Sala tal-Kažin mill-Kumitat Eżekuttiv bil-kollaborazzjoni tal-Klabb Tfal tat-Titular.

26 ta' Diċembru 2012

Is-Sezzjoni Żgħażagħ ppreżentat għotja ta' €550 lill-Istrina. Il-flus ingabru waqt l-aktivitā tal-Presepju Haj.

L-ewwel post fil-kompetizzjoni għall-Presepju Haj

2 ta' Jannar 2013

Il-Presepju Haj organizzat mis-Sezzjoni Żgħażagħ ikklassifika fl-ewwel post tal-Kompetizzjoni Nazzjonali tal-Presepji Milied 2012, kompetizzjoni organizzata mill-Kunsill Malti għall-Kultura u l-Arti. Il-Presepju Haj kiseb 95% tal-voti tal-ġurija.

4 ta' Jannar 2013

Ġie organizzat Gathering mis-Sezzjoni Żgħażagħ sabiex ġie cċelebrat ir-rebħ tal-Kompetizzjoni Nazzjonali tal-Presepji.

6 ta' Jannar 2013

Saret quddiesa ta' ringrażżjament segwita minn riċeviment fis-Sala tal-Kažin għal dawk kollha li ħadu sehem fir-raba' edizzjoni tal-Presepju Haj.

18 ta' Jannar 2013

Bandisti żgħażagħ mill-Banda Re Ġorġ V ħadu sehem fl-aktivitā ‘It-Tagħlim tal-Mużika fil-Kažini tal-Baned’ fis-Sala Sir Temi Zammit fl-Università ta’ Malta. Serata mtellgħha mill-Aġenzija Żgħażagħ flimkien mal-Malta Band Club Association sabiex tippromwovi t-tagħlim fost iż-żgħażagħ.

Il-Presepju Haj jikseb rekord għad-daqs tiegħi

23 ta' Jannar 2013

The Malta Records iddikjarat il-Presepju Haj 2012 bħala l-akbar Presepju Haj fil-gżejjjer Maltin.

1 ta' Frar 2013

Ikla bejn il-Ħbieb fil-Kažin organizzata mill-Għaqda tal-Armar.

2 ta' Frar 2013

Inghata bidu għall-kompetizzjoni tal-Pool organizzata mis-St. Mary Mqabba Pool Team.

8 ta' Frar 2013

Ittellgħet Serata Karnivaleska mis-Sezzjoni Żgħażagħ fl-Iskola Primarja tal-Imqabba.

9 ta' Frar 2013

Saret il-preżentazzjoni tac-ċertifikat minn *The Malta Records* lis-Sezzjoni Żgħażagħ għall-akbar Presepu Haj fil-gżejjer Maltin.

Fl-istess ġurnata ġie organizzat *Carnival Costume Party* mill-istess Sezzjoni Żgħażagħ fil-Kažin.

23 ta' Frar 2013

Is-Sezzjoni Żgħażagħ organizzat *PlayStation3 Tournament*.

24 ta' Frar 2013

Saret il-Laqqha Ġenerali Annwali.

19 ta' Marzu 2013

Is-Sezzjoni Żgħażagħ organizzat *Car Wash* fil-Pjazza quddiem is-Sede tas-Socjetà.

20-31 ta' Marzu 2013

Ittellgħet b'success il-wirja unika fil-gżejjer Maltin *La Semana Santa de Espana* fl-Imqabba.

Kummissjoni ġdida Web

23 ta' Marzu 2013

Twaqqfet Kummissjoni ġdida fi ħdan is-Socjetà: il-Kummissjoni Web li ser tkun qed tieħu ħsieb il-koordinament tal-websajt, *social media* u t-tixrid tal-informazzjoni fi ħdan l-istess Socjetà.

Membri tas-Sezzjoni Żgħażagħ ħadu sehem fil-purċissjoni tad-Duluri madwar it-toroq tal-Imqabba.

24 ta' Marzu 2013

Inħatar Kumitat Eżekutiv gdid għas-sentejn li ġejjin.

27 ta' Marzu 2013

Żjara ta' kortesija lill-Isqof Awżiżlarju Mons. Charles Scicluna.

Dinner Dance fil-Montekristo Estates f'Hal Farruġ organizzata mill-Kumitat Eżekutiv.

Kummissjoni ġdida Manutenzjoni

5 ta' April 2013

Twaqqfet kummissjoni oħra fi ħdan is-Socjetà: il-Kummissjoni Manutenzjoni Kažin li ser tkun qed tieħu ħsieb ix-xogħlijiet ta' tisbiħ fil-Kažin u l-proprietajiet l-oħra tal-istess Socjetà.

12 ta' April 2013

Pasta Night organizzata fil-Kažin mill-Għaqda tan-Nar.

3-4 ta' Mejju 2013

Is-Sezzjoni Żgħażagħ ipparteċipat f'*The Malta Records Festival* f'Hal Qormi wara li kienet ingħatat il-Premju għall-akbar Presepu Haj fil-gżejjer Maltin.

8 ta' Mejju-14 ta' Awwissu 2013

Matul l-Erbgħat ta' Santa Marija jiġi organizzat Rużarju Mediat fis-Sala tal-Kažin kull nhar ta' Erbgħa għal-15-il ġimgħa.

13-17 ta' Mejju 2013

Ittellgħet il-Ġimgħha Marjana mis-Sezzjoni Żgħażagħ fil-kappelli ta' San Mikael u San Bażilju. Ĝimgħa ta' tagħlim fuq il-Madonna u wirja ta' oġġetti relatati.

17 ta' Mejju 2013

Il-Banda Re ġorġ V hadet sehem fil-Festa Komunità mtellgħha fil-Kulleġġ San Benedittu f'Hal Kirkop permezz ta' daqq ta' marċi f'*mass band* ma' baned oħra mir-reġjun. L-Ğhaqda Nar tal-Art ikkontribwiet f'din l-attività permezz tan-Nar tal-Art.

Ikla bejn il-Ħbieb fil-Kažin organizzata mill-Ğhaqda tal-Armar.

Il-Pool Team jikseb il-promozzjoni

29 ta' Mejju 2013

Is-St. Mary Mqabba Pool Team ġie promoss għat-Tieni Diviżjoni tal-Kampjonat Nazzjonali tal-Pool.

31 ta' Mejju 2013

Is-Sezzjoni Żgħażagħ organizzat BBQ fuq il-bejt tal-Kažin.

10-16 ta' Ġunju 2013

L-Ğhaqda tal-Armar tellgħet wirja fil-Kažin tas-Socjetà.

2 ta' Ġunju 2013

Ġurnata Sqallija organizzata mill-Kumitat Eżekutiv.

29 ta' Ġunju 2013

Pool Party organizzat mis-Sezzjoni Żgħażagħ f'farmhouse fil-Qrendi.

3 ta' Lulju 2013

Organizzata Ĝurnata Għawdex fl-okkażjoni tal-Erbgħat ta' Santa Marija.

5 ta' Lulju 2013

Gathering xahar qabel il-Festa Titulari ta' Santa Marija organizzat mis-Sezzjoni Żgħażagħ fil-Kažin.

6 ta' Lulju 2013

L-Għaqda Nar tal-Art tellgħet wirja ta' logħob tan-nar tal-art fl-okkażjoni tal-Festa tal-Immaculata Kunċizzjoni fil-Hamrun.

12 ta' Lulju 2013

BBQ tradizzjonal ta' xahar qabel il-Festa fil-Pjazza tal-Parroċċa tal-Imqabba mill-Għaqda tan-Nar.

13 ta' Lulju 2013

Il-Banda Re ġorg V għamlet servizz ta' banda fl-okkażjoni tal-Festa ta' San Ĝużepp f'Hal Kirkop.

21 ta' Lulju 2013

Il-Banda Re ġorg V għamlet servizz ta' banda fl-okkażjoni tal-Festa tal-Madonna tal-Karmnu fiż-Żurrieq.

SIX BAR

Żuru dan il-Bar għal
Xorb ġenwin b'appetizers
f'atmosfera familjari u
ferriħija

**il-proprietarju
Joe Calleja
jawgura
il-Festa t-Tajba**

**Jiftaħ kuljum mill-3.45am
'il quddiem**

Triq Mons. Pietru Pawl Saydon, Żurrieq

FraMeaker

Prop: Christian Caruana

FOR ALL TYPES OF FRAMES

57, Saint Catherine Street, Mqabba Tel: 2168 3308 Mob: 99888691

Briffa Landscaping

Kirsten Briffa

**Automatic Drip Irrigation Systems
Turf Maintenance & All Your Gardening Needs**

Mob: 9946 9580

E-mail: kirstenbriffa@hotmail.co.uk

Siggiewi Vehicle Services

- Alignment for Trucks, Coaches & Light Vehicles
 - State of the art Computerised Equipment
- Steering and Suspension repairs ▪ VRT on Cars & Trucks

*Triq Bur Għabrun,
Siggiewi*

E: victoria1@gomex.net.mt

Tel: 21 466 111

Mob: 99 498 736

Ir-rabta bejn iż-Żgħażagħ u l-unur Ewropew ‘Les Etoiles d’Or’

Alfred Galea jispjega kif il-ħolqien tas-Sezzjoni Żgħażagħ kellu sehem importanti biex is-Soċjetà Santa Marija, permezz tal-Banda Re ġorġ V, kisbet b’ħidmietha unur Ewropew u internazzjonali għaliha u għall-Imqabba

Din is-sena qeqħdin infakkru l-20 sena mit-twaqqif tas-Sezzjoni Żgħażagħ u l-15-il sena mill-kisba tal-unur Les Etoiles d’Or du Jumelage mill-Unjoni Ewropea lis-Soċjetà, f’isem il-Banda Re ġorġ V, ir-raħal tagħna u paxjiżna. Imma wieħed jgħid x’iñhi r-rabta bejn dawn iż-żewġ ħolqiet fil-katina tas-Soċjetà Santa Marija u l-Banda Re ġorġ V tal-Imqabba? Tidher ftit stramba, imma r-rabta hija kbira u kif. U f’dan l-artiklu se naraw li kieku ma saritx waħda, is-Sezzjoni Żgħażagħ, naħseb kien ikun diffiċċi li tigħi l-oħra l-unur ‘Etoiles d’Or’.

1996 Alfred Galea rikonoxxut mill-President Carmel Zahra għall-akkwist tal-ġemellaġġ

Kif ħaġa torbot mal-oħra

Jien 20 sena ilu kont nagħmel parti mill-grupp li waqqaf is-Sezzjoni Żgħażagħ; kont ġejt magħżul bħala l-ewwel President tas-Sezzjoni dak iż-żmien. Tajjeb ngħid li qabel it-twaqqif tas-Sezzjoni Żgħażagħ, l-involviment tiegħi fi ħdan is-Soċjetà kien wieħed minimu, sempliciement bħala bandist mal-banda. Sa 20 sena ilu lanqas biss kien jgħaddi minn moħħi li stajt immur aktar minn hekk fil-ħidma tiegħi fis-Soċjetà. Jekk niġu f’dan, li kieku ma kinux il-ħbieb

Dan l-unur jinsab miżimum b'għożża mis-Soċjetà tagħna u mill-Banda Taljana għax ix-xogħol kollu u l-ispejjeż kollha tal-ġemellaġġ onorat, saru mis-Soċjetà Santa Marija u mill-Corpo Bandistico Santa Vittoria

tiegħi li tħajruni nitghalleml il-banda, naħseb lanqas l-involviment tiegħi bħala bandist ma kien jiżvolgi. Imma l-ħajja hija nisga ta’ ħafna affarrijiet li wieħed lanqas biss joħlom li xi darba għad jgħaddi minnhom. Meta l-kumitat ta’ 20 sena ilu ddecieda li jinvolvini fit-twaqqif tas-Sezzjoni Żgħażagħ, naħseb kienet ukoll dik il-ħaġa li għenet biex titwitta t-triq sabiex illum il-ġurnata, permezz tal-kontribut tiegħi flimkien ma’ nies oħrajn, stajna naslu sabiex niktbu paġni godda fl-istorja tas-Soċjetà u r-raħal tagħna.

Kuntatti ma’ baned madwar id-dinja

L-involviment tiegħi bħala membru fil-kumitat tas-Sezzjoni Żgħażagħ ghenni mhux ftit biex nikseb l-esperjenza meħtieġa li noħrog minn dik l-attività ta’ sempliċiement bandist u daqshekk. Ix-xogħol li wettaqt flimkien ma’ shabi fis-snin li għamilt fil-kumitat taż-żgħażagħ ghenni mhux ftit sabiex inħoss ruħi kapaci li nifta aktar ix-xogħol tiegħi fi ħdan il-banda u nimraħ fl-isfera internazzjonali billi nifta kuntatti ma’ baned u nies fil-qasam mužikali minn madwar id-dinja kollha.

Kif wieħed mela jista’ jara, hemm rabta kbira bejn iż-żgħażagħ u l-Les Etoiles d’Or. Kieku ma twaqqifitx is-Sezzjoni Żgħażagħ, u kieku jien ma ġejtx avviċinat biex nagħmel parti minnha, qatt ma kont ser nimmagħina li nkun kapaci nasal għal dawk l-affarrijiet li wettaqt sabiex is-Soċjetà tkun tista’ tasal għal dan kollu. Mingħajr l-esperjenza fil-kumitat taż-żgħażagħ żgur ma kontx ser nasal inkun kapaci nagħmel kuntatti ma’ barra minn Malta u nasal norganizza attivitajiet internazzjonali għall-banda li wasslu għall-ġemellaġġ li eventwalment gie onorat bil-premju Ewropew. Il-Malti jgħid “Kieku u kien qatt ma ltaaqgħu flimkien.” Imma naħseb fil-każza tas-Sezzjoni Żgħażagħ u l-Etoiles d’Or dawn iltaaqgħu u kif!

X’kien l-involviment tiegħi fis-Sezzjoni Żgħażagħ u fl-ġhoti tal-unur Etoiles d’Or

Kif digħi għid, jien għandi l-unur ngħid li kont l-ewwel President fi ħdan l-ewwel kumitat taż-żgħażagħ u kont nagħmel parti mill-grupp li welled din is-Sezzjoni fis-Soċjetà. Huwa normali li kull bidu ta’ kunċett ġdid ma jkunx daqshekk faċli. U dan l-istess jgħodd għall-bidu tal-ħidma fi ħdan is-Sezzjoni Żgħażagħ. Imma bid-determinazzjoni nista’

nghid li rnexxielna nnibbu ż-żerriegħha tajjeb ħafna. Dan jixhdu il-fatti li juru sa fejn irnexxielha tasal is-Sezzjoni Żgħażagħ illum. Fi żmienna, allavolja fil-bidu tagħna, ukoll kien irnexxielna nagħmlu affarrijiet tajbin li baqgħu mniżżla fl-istorja tas-Socjetà. Insemmi l-Fun Run li konna organizzajna fejn għbarra somma sabiħa ħafna b'risq il-Cash for Cancer Foundation. Hemm ukoll l-ghti tad-demm li konna organizzajna fil-każin. Niftakar li din ma kinitx ħaġa faċli li ssir minħabba li dak iż-żmien ma kienx għad hawn il-Blood Donation Mobile Unit li llum naraw iżur l-irħula u l-bliet ta' Malta. Imma b'determinazzjoni l-attività kienet irnexxiet sewwa u saħħansitra anke għiet rikonoxxuta bi plakka kommemorattiva min-naħha tal-Blood Donation Unit.

Jien bqajt involut fil-kumitat tas-Sezzjoni Żgħażagħ sal-1996, incientalment is-sena meta bdejna l-avventura tal-Ġemellaġġ li wassal ghall-Etoiles d'Or. Illum ferħan immens nara li warajna s-Sezzjoni kompliet miexja u kabbret il-ħidma tant li fl-20 anniversarju nistgħu nħarsu lura u naraw affarrijiet kbar oħrajin li saru u li fuqhom żgur tistgħu taqraw f'dan il-ktejjeb. U fejn jidħol l-Etoiles d'Or?

L-ewwel mawra tal-banda barra minn xtutna

Lejn l-ahħar żmien tiegħi fil-kumitat taż-żgħażagħ konna bdejna naħdmu ħalli norganizzaw l-ewwel mawra ghall-Banda tagħna barra minn xtutna. Matul is-snini disghin kien hawn ħafna baned Maltin li marru jdoqqu barra minn Malta. Din il-ħaġa b'dispjaċir nghid li illum naqset ħafna. Illum huma ftit dawk il-baned Maltin li qed jimmiraw li jsiefru. Nifhem li dan hu primarjament riżultat tal-fatt li biex tgħaqqa bandi biex isiefru mal-bandu tiegħek. Il-bandist biex isiefer irid iħallas minn butu. Haġa li għalija hi ftit ingħusta minħabba li bandist barra minn Malta huwa mitlub jagħti servizz u għandu responsabbiltà li jagħmel unur lil pajjiżna. Sfortunatament però bandist ikollu jagħti kontribut finanzjarju minħabba li huwa imposibbli li Soċjetà tkopri l-ispejjeż kollha. Il-fatt li biex immorru barra minn xtutna rridu bilfors naqbdu l-ajroplan jew mezz tal-ħaġar ikompli jzid l-ispejjeż involuti. U mhux faċli ssib sponsors li jistgħu jgħiġi sabiex jittaffew l-ispejjeż. Għalhekk is-Soċjetà bilfors ikollha titlob ammont ta' ħlas mill-bandist li jkun ser jingħaqad mal-bandu għas-safar. Dan nista' nikkonfermah jien meta involvejt ruhi primarjament fiż-żewġ mawriet barra minn Malta għall-Banda tagħna. Fl-2007 meta morna l-Italja bil-banda t-tieni darba kien ferm aktar diffiċċi

Illum huma ftit il-baned Maltin li qed isiefru. Nifhem li dan hu primarjament minħabba li l-ispejjeż huma enormi. Il-bandist biex isiefer irid iħallas minn butu

għalina li norganizzaw il-banda għas-safar milli kien fl-1996.

Skambju li kiber f'ġemellaġġ

Intant, lejn l-1995 jien kont bdejt kuntati sabiex il-banda tagħna ssiefer. Is-Socjetà riedet ukoll li l-banda tagħna mhux biss issiefer u daqshekk, imma tinvolvi ruħha fi skambju ma' banda jew baned barranin. L-ġħażla kienet waqgħet fuq banda mir-reġjun ta' Le Marche gewwa l-Italja, eż-żattament mal-banda tar-raħal Santa Vittoria in Matenano mill-provinċja ta' Ascoli Piceno, illum provinċja ta' Fermo. L-idea ta' skambju bejn il-baned li kellna għall-bidu fuq suggeriment tat-Taljani kienet inbidlet f'idea ta' ġemellaġġ. Għalhekk iż-żjara tal-banda tagħna gewwa l-Italja saret ukoll azzjoni, parti mill-ġemellaġġ.

Iż-żjara tal-Banda Re ġorg V fl-Italja fl-1996

Iż-żjara tal-banda tagħna fl-Italja fl-1996 kienet suċċess kbir. Kienet ġimgħa memorabbli fejn ktibna pagħna ġdidha fl-istorja tas-Socjetà tagħna. Ma nistax ngħid li kollox mexa fuq ir-rubini. Problemi waqt dik il-ġimħa kellna u ma kienx faċli li ssolvihom. Imma bid-determinazzjoni, il-koperazzjoni u bl-ġħajnejna ta' kulhadd dejjem irnexxielna nsolvuhom biex stajna nagħmlu żjara suċċess. Il-ħidma ma kinitx faċli minħabba li konna ddecidejna li kollox kellu jsir mis-Socjetà mingħajr ma ndaħħlu l-ebda terza persuna jew agenzija. Jekk inhi titjira bl-ajroplan, akkomodazzjoni, ġiti fl-Italja, eċċ., kollox għamilna aħna dirett. Tant hu hekk li għaż-żjara kellna wkoll ajroplan shiħi riservat għalina biss. Konna morna l-Italja fuq titjira chartered.

Alfred Galea flimkien Flavio Millevolte wieħed mill-organizzaturi mill-parti tal-Banda Taljana

Niftakar li għamilt kważi sena shiħa naħdem flimkien mal-kumitat, surmast u shabi bandisti Mqabbin. Hidma li ma kinitx daqshekk faċli kif tista' tkun illum. Dak iż-żmien l-użu tal-internet, emails, mowbjls, eċċ. kien għadu fil-bidu tiegħu, u ma kienx aċċessibbli fil-ħajja normali tan-nies daqskemm hu illum. Niftakar li kont bdejt il-kuntati permezz ta' ittra bil-posta. Imbagħad sabiex organizzajna kollex użajna l-iktar il-fax u l-linja fissa tat-telefon. L-ewwel kuntati kont bdejthom mas-Surmast tal-Banda ta' Santa Vittoria u Sindku tar-ħaġġi ta' Santa Vittoria f'dak iż-żmien, Francesco

Dehra pittoreska tar-rahal ta' Santa Vittoria in Matenano

Mancini. Aktar tard ix-xogħol ta' organizzazzjoni kien sar b'koordinament mal-Arkitett Vincenzo Pennesi. Għadni niftakar b'nostalgija l-mawra ta' preparazzjoni li konna għamilna f'Jannar tal-1996 f'Santa Vittoria. Kien akkumpanjawni waqt din il-mawra 1-President tas-Socjetà Carmel Zahra u 1-membru tal-kunitat ta' dak iż-żmien, Alex Ghigo.

Iż-żjara tal-banda Taljana f'Malta u l-Imqabba fl-1997

Hekk ukoll ġara fl-1997, meta saret it-tieni azzjoni tal-ġemellaġġ, permezz taż-żjara f'Malta mill-Banda Taljana Corpo Bandistico Cittadino di Santa Vittoria in Matenano. Kienet attivitā oħra suċċess fejn kontingent ta' kważi mitt ruħ (bejn mužiċisti u ammiraturi) qatta' ġimxha Malta li matulha esperjenza dak li għandhom x'joffru l-għejjer Maltin u l-kultura tagħhom. Matul din l-azzjoni t-Taljani ħadu sehem fil-festa ta' Santa Marija fl-Imqabba, gawdew is-sabiħ tal-għejjer tagħna matul is-sajf bi żjara anke f'Għawdex, u Itaqgħu ma' personalitajiet distinti fosthom il-President ta' Malta. Kienet attivitā memorabbli għal kulhadd, kemm għat-Taljani, kif ukoll għall-Maltin minħabba li l-grupp Taljan irnexxielu jintegra mal-Maltin b'mod tajjeb ħafna. Għalija kienet sena oħra ta' hidma, din id-darba b'koordinament mal-avukat u ħabib kbir tiegħi sal-lum Fabio Millevolte. Kienet sena li tulha għaddew għexier ta' faxes, saħansitra faxes bi pjanti tal-lukandi sabiex inkunu nistgħu nqassmu u nakkomodaw il-kontingent Taljan bl-akċjar mod possibbli. Bhas-sena ta' qabel mhux kollox kien ward u žahar waqt il-mawra tat-Taljani f'Malta. Kellna nsolvu numru ta' intoppi. Saħansitra wara biss jumejn kellna norganizzaw ir-ritorn bla mistenni lejn l-Italja tal-Viċi Sindku ta' Santa Vittoria ta' dak iż-żmien, Roberto Tanucci u l-familja tiegħu, minħabba l-mewt bla mistenni ta' missier Roberto.

Rapporti dettaljati lill-Unjoni Ewropea

Minkejja li l-ġħanijiet tal-iskambju kienu ġew milħuqa, iż-żewġ baned ma konniex kuntenti. Iddecidejna li dak li għamilna waqt iż-żewġ avvenimenti nirrapprtawh lill-Unjoni Ewropea. Fabio Millevolte u jien flimkien ħejnejna rapporti li fihom elenka jaġi minn kollu li sar, kif ukoll għamilna analiżi profonda

Kollox sar mis-Socjetà Santa Maria mingħajr ma ddaħħlet l-ebda terza persuna jew aġenzija. Kollox għamilna aħna direttament fi żjara b'ajruplan chartered riservat għalina biss

sabiex tinħareg konklużjoni ta' x'gid jista' joħroġ minn azzjonijiet ta' ġemellaġġ simili għal dawk li għamilna aħna flimkien mal-Banda ta' Santa Vittoria bejn l-1996 u l-1997. Dan kollu sar wara kull azzjoni (rapport fl-1996 u ieħor fl-1997) b'sistema uffiċċiali fi ħdan l-Unjoni Ewropea li hija maħluqa sabiex tippromwovi u tagħti l-appoġġ fejn meħtieg f'dak kollu li jsir f'ġemellaġġi fl-Ewropa u bejn Ewropej u oħrajn li ma jagħmlux parti mill-Unjoni.

Ta' min jgħid li l-Unjoni Ewropea temmen bis-sħiħ li skambji u ġemellaġġi, anke mil-lat kulturali, jgħinu bis-ħiġi sabiex tissaħħa l-għaqda (l-unjoni) fl-Ewropa. Niftakar li sa erba' xħur qabel saru l-azzjonijiet (lejn April 1996 u April 1997) konna bghażna rapporti preliminari fejn elenkajna dak li kellna f'mohħna li nagħmlu fl-azzjonijiet ippjanati, kif ukoll tajna tema prinċipali lil kull azzjoni. Hekk kif għaddiet kull azzjoni (lejn Settembru tal-1996 u 1997) ħejnejna rapport fuq dak kollu li konna għamilna waqt kull azzjoni. Flimkien ukoll konna għamilna analiżi fejn hriġna x'gid u x'eżitu ħareġ wara kull azzjoni, dejjem b'risq l-għaqda bejn il-popli Ewropej.

Ir-rebħ tal-premju Ewropew 'L-Istilel tad-Deheb tal-Ġemellaġġi'

Jidher li dak li għamilna bejn l-1996 u l-1997 laħaq il-livell u l-eżitu mixtieq mill-Unjoni Ewropea, għax fl-1998 (Novembru) ix-xogħol tagħna gie ppremajt permezz ta' unur mogħti mill-Unjoni Ewropea lil

Il-Premju Les Etoile d'Or du Jumelage

It-Taljani ħadu sehem fil-festa ta' Santa Marija fl-Imqabba, gawdew is-sabiħ tal-għejjer tagħna bi żjara anke f'Għawdex, u Itaqgħu ma' personalitajiet distinti fosthom il-President ta' Malta

Lillian Camilleri
Beauty Therapist
C.I.B.T.A.C.
Diploma B.A.B.T.A.C.

Treatments Available:

- Relaxing Anti-Wrinkle Facials
- Deep Cleansing Facials
- Eyelash/Brow Tinting
- Electrolysis
- Waxing
- Make-up
- Manicure and Pedicure

10, Triq il-Mithna, Mqabba
Tel: 2168 3214 Mob: 9942 6054

CATERERS FOR ALL OCCASIONS

SCHOOL STREET, TARXIEN
TEL: 2182 6226, 2167 7098 FAX: 2167 6891

TROCADERO
Pastizzeria & Confectionery

Tel: 2164 7233

**Triq San Bažilju,
Mqabba**
(Wara l-Knisja)

Nispeċjalizzaw f'kull kwalità ta'
ghażina, ravjul, pastizzi, eċċ...
Dawn l-affarijiet issibhom kemm
imsajrin kif ukoll tal-friża.

*Ikollna ukoll soft drinks, gelati,
sigaretti, eċċ...*

Naċċettaw ordnijiet ghall-parties.

Fassalna u bgħatna rapporti dettaljati lill-Unjoni Ewropea b'analizi dwar il-ġid u l-eżitu li ħareġ wara kull azzjoni tal- ġemellaġġ, dejjem b'risq l-għaqda bejn il-popli Ewropej

dawk l-azzjonijiet ta' ġemellaġġ li jkunu saru fis-snin ta' qabel. L-unur kien ġie pprezentat f'Ferrara, l-Italja, nhar it-13 ta' Novembru 1998. Jikkonsisti f'ċertifikat u plakka kommemorattiva li illum jinsabu miżmuma b'għożza kbira fis-Sede tas-Socjetà Santa Marija u Banda Re Ĝorg V fl-Imqabba. U r-raġuni unika, li għandu jifhimha kulħadd, għalfejn dan l-unur jinsab miżmum għand is-Socjetà tagħna, hija li x-xogħol kollu, mill-bidu sal-aħħar sabiex saru l-azzjonijiet tal-ġemellaġġ li fuqhom ingħata l-unur, sar mis-Socjetà Santa Marija u l-Banda Re Ĝorg V. Dan jgħodd ukoll għal-lat finanzjarju. L-ispejjeż kollha involuti sabiex setgħu jsiru l-azzjonijiet tal-ġemellaġġ inhargu mis-Socjetà Santa Marija. Naturalment l-unur ingħata wkoll lill-Banda ta' Santa Vittoria in Matenano. Fil-fatt konna tlajna Ferrara kollha flimkien. Id-delegazzjoni minn Santa Vittoria kienet iffurmata mis-Surmast tal-Banda Mro. Francesco Mancini u mill-Viċi Sindku ta' Santa Vittoria Roberto Tanucci. Min-naħha tagħna konna tlajna l-President tas-Socjetà Carmel Zahra u jien, flimkien mas-Sindku tal-Imqabba ta' dak iż-żmien, Emmanuel Buttigieg, fuq stedina tas-Socjetà.

Sehem ta' hafna nies

**Alfred Galea flimkien maž-zewġ delegazzjonijiet rispettivi waqt
iċ-ċeremonja tal-ġhoti tal-unur Les Etoile d'Or gewwa Ferrara**

l-Etoiles d'Or qatt ma setgħu jkunu possibbi. Kultant l-istorja kif tigri u tinkiteb hija riżultat ta' rabta bejn haġa u oħra. U hekk nista' ngħid li ġara f'dan il-każ. Biex twaqqfet is-Sezzjoni Żgħażagħ kien hemm ħidma ta' grupp ta' nies. Biex is-Sezzjoni Żgħażagħ imxiet u waslet fejn waslet illum kien hemm ħidma u sagrifissċju ta' ħafna persuni. Biex l-azzjonijiet tal-ġemellaġġ setgħu jitwettqu kien hemm ukoll ħidma minn diversi nies oħrajn. Kien hemm ħidma importanti mill-kumitat, surmast, bandisti, u tant u tant persuni oħra. Mingħajr dawn in-nies, waħdi żgur li ma kont nagħmel xejn. Xtaqt biss norbot iż-żewġ affarijiet flimkien mil-lat ta' involviment personali tiegħi fihom. Nemmen illi kieku ma kontx involut fis-Sezzjoni Żgħażagħ, qatt ma kien sejkoll l-esperjenza meħtieġa sabiex nidħol għal biċċa xogħol oħra sabiex immexxi l-organizzazzjoni tal-azzjonijiet tal-ġemellaġġ li wasslu għall-kisba ta' 'Les Etoiles d'Or'.

Grazzi kbira lil dawk li taw sehemhom

Fl-aħħar nett, kif dejjem għamilt f'kull okkażjoni li kelli sabiex nikteb jew nitkellem rigward dawn l-esperjenzi fil-ħajja tiegħi, nirringrażza mill-qalb lill-kumitat, membri, surmastrijet u bandisti fi ħdan is-Socjetà u l-Banda tagħna talli għarfu jafdawni sabiex inkun nista' nagħmel dak li għamilt b'risq is-Socjetà u l-Banda stess. Grazzi kbira wkoll tmur lejn il-familja tiegħi. Min jaf kemm ommi, Alla jaġħiha l-glorja tal-ġenna, ġaditli messaġġi meta kont nircievi telefonati mill-Italja. Bil-limitazzjonijiet kollha fil-lingwa (l-Inglijż min-naħha tat-Taljani, u t-Taljan min-naħha ta' ommi!), il-messaġġi dejjem waslu tajjeb ħafna. Nirringrażza wkoll lill-mara tiegħi Antoinette li dejjem kienet ta' appoġġ kbir fil-ħidma tiegħi fl-isfera internazzjonali b'risq is-Socjetà u l-Banda matul dawn l-aħħar snin. Fl-aħħar iżda mhux l-anqas grazzi kbira lil Ommna Marija Mtellgħa s-Sema. Għandi fidi qawwija li qatt ma stajt inkun kapaċi nagħmel dak li għamilt mingħajr l-ġħajnejha tagħha.

Foto e P.S. Giorgi
N. 229 Settembre 1998
Il-Ranku dei Comuni

CERIMONIA A FERRARA
**Gemellaggio con Malta, l'Europa
premia S. Vittoria con la stella d'oro**

SANTA VITTORIA — Il Consiglio dei Comuni e delle Regioni d'Europa, che fa capo alla Commissione europea di Bruxelles, ha comunicato che consegnerà al comune di Santa Vittoria in Matenano la "Stella d'oro" come riconoscimento per il gemellaggio con la città di Ferrara.

Il-ġemellaġġ kif ukoll l-unur Les Etoile d'Or jingħataw
prominenza fuq ġurnali Taljani

Punt importanti li rrid nenfasizza fl-aħħar ta' din il-kitba hu li jien bl-ebda mod ma rrid nidher illi kieku ma kontx jien kemm is-Sezzjoni Żgħażagħ, kif ukoll

**Nemmen li kieku ma kontx involut fis-
Sezzjoni Żgħażagħ, qatt ma kien se
jkoll l-esperjenza meħtieġa biex nidħol
għall-biċċa xogħol tal-ġemellaġġ li
wassal għall-kisba ta' Les Etoiles d'Or**

Tal-Parrina

Confectionery & Convenience Shop

Triq is-Salvatur, Qrendi • Tel: 2164 9489

Triq Sant'Andrija, Luqa • Tel: 2180 2300

Miftuhin mit-Tnejn sas-Sibt
mis-6.00am sat-8.30pm

Hdud u Festi
mis-6.00am san-12.30pm

REMISSA

SPORTS

BAR

Live sports showing on big screen, appetizers everyday.

We also accept birthday parties, hens and bachelor parties, etc.

We can make your party for just €5 per person.

With over 20 persons booked for a party, you'll have a free cake.

For more info or bookings please call 77270233.

II-Pedestall tal-Inkurunazzjoni - 90 sena jsebbaħ il-pjazza

Dr Charles Sciberras jispjega fid-dettall l-isfond storiku u kif sar il-Pedestall tal-Inkoronazzjoni, opra maestuża li tiddomina l-pjazza tal-parroċċa Mqabbija fil-festa titulari u li żanżnet fl-1923

L-ghajnejn tad-dilettanti tal-armar tal-festi żgur li jitpaxxew bil-kbir meta jiġu jżuruna fl-Imqabba għall-festa titulari ta' Santa Marija. Bl-inizjattiva u l-idejn kapaci u ġabriekha tal-membri tal-ġhaqda tal-armar kull sena nżidu xi biċċa xogħol gdida li tkompli ssebbaħ il-pjazza u t-toroq tal-Imqabba.

Iżda llum irrid immur lura fiż-żmien u nagħti ġħarsa lejn biċċa xogħol kbira li hadmu ta' qabilna u li ġallewhielna bħala wirt biex tkun tista' titgwadha minn ġenerazzjonijiet ġejjiena. Din hija l-opra maestuża u kolossal li ta' kull sena tintrama u ssebbaħ il-pjazza tal-knisja parrokkjali. B'wiċċi minn quddiem hekk insejjah lu l-pedestall artistiku li fuqu jinramaw id-diversi statwi li jirrapprezentaw lill-Madonna u l-Inkurunazzjoni tagħha. Propru din is-sena dan il-Pedestall – kif inhu magħruf mal-Imqabbin – jagħlaq

L-Inkoronazzjoni fl-istat oriġinali qabel sar l-ewwel restawr

disgħin sena mindu żjanżan għall-festa ta' Santa Marija tal-1923¹. Għalkemm għaddha dan iż-żmien kollu, b'unur kbir ngħidu u niftaħru li, għajr għaż-żebgħa tiegħu, dan il-pedestall tal-Inkurunazzjoni flimkien mal-istawr tiegħu għadu strutturalment bla mittieħes u fl-istat oriġinali tiegħu. Tbagħbis miegħu jew alterazzjonijiet oħra qatt ma kien hemm, u dan huwa ta' giē kbir għal min iddisinjah u dawk li hadmu. L-ebda id tas-sengħa ma tissogra tmiss xogħol li huwa kapolavur u ta' maestrija kbira bħalma huwa dan il-Pedestall uniku f'raħalna.

Artiklu fil-ġublew tad-deheb minn fomm dawk li kienu jiftakru

Fl-1973, meta kont President tal-Kažin Re Ġorġ V, hrīgt għall-ewwel darba fl-Imqabba l-programm tal-festi forma ta' ktejjeb żgħir bi tħaxxu kien minn informazzjoni u storja². Wieħed mill-artikli li kont ktibt dik is-sena kien intitolat ‘L-Istatwa tal-Inkurunazzjoni tagħlaq Hamsin Sena’³ għax f'dik is-sena tal-1973 il-Pedestall mgħammar bl-istawri fuqu kellu l-ġublew tad-deheb minn meta ntrama għall-ewwel darba fil-festa ta' Santa Marija tal-1923. Hafna mill-informazzjoni li ktibt kienet ingħatat lili verbalment mingħand diversi partitarji li kienu għexu l-ewwel snin ta' din l-opra meravelju. Din is-sena għalhekk għażiż li ma' dak li digħi nafu nkompli nagħti aktar tagħrif dwar ġrajjietu.

L-ISTATWA TA' L-INKORONAZZJONI TAGħLAQ HAMSIN SENĀ

Nhar il-Festa ta' l-Assunta, fl-Pjazza tal-Knisja, bdejn il-Kažin ta' S. Marija, bosta nies, li jiġu r-rehal tagħha għall-Festa, jieqfu jammiraw il-pedestall artistiku bl-istawri fuqu li jirrapprezentaw l-Inkoronazzjoni tal-Madonna.

Fst. iżda qatt għaddejhom minn mohhom lu, dan l-opra hekk sabieha u li jaġidha tiegħiha titeqiegħed l-ċentri aktar im-semmija u magħruha, dis-sena tagħlaq hamsin sena minn minnu għejt imlanzna l-ewwel darba fil-festa ta' S. Marija tal-1923.

HSibha għalhekk li jkun ta' siwi nfakkru din il-ġraja għal-halliha għal-ġadha u li tgħidha għall-ewwel tagħna.

Barru mis-sbuhija tiegħu, dan il-Pedestall – kif hu magħruf ma' l-Imqabbin – fit-tħalli u ohra marbutin mat-tifkira ta' dawk li hadmu b' tħamra sagħiex. Posthom wieħed irid issemni lill-Gannu Ghiggo, ex-president ukoll ta' dan il-Kažin, li mgħejju mall-ahwa Isseċċeżu u Giuseppe Psaila, hadem ix-xogħol ta' l-imja fuq disinn tas-Surma. Abram Gatt - L-Iskultura abbondanti u finn tiegħu għaret minn certu Pjū mill-Kalkara. Il-ħawn dawn in-nies kollha halloġna u abha għandha x-xorti ngħadu tgħidha.

L-istess haġa tingħad fuq Mastru Karmi, minn Hal Qormi, li hadem dawk l-istawri tal-kartapesta, mäniżu tant-hajja u natura, fuq il-moddha tal-famus Darmarini. L-ideja kollha ta' din l-opra orixnat minn certu Baskal Gauci u sebb-hekk b' tħabrik ta' l-ahħar Lorenzo u Giovanni Zammit li hadu hsieb ukoll li jisħu benefattur għall-apejjeż tiegħu. Minn dawn ta' l-ahħar, Lorenzo Zammit għadu minni bl-ghomor.

Dak is-semni l-istawri ta' l-Inkoronazzjoni qamu £20, l-istawri tan-nisa, figuri mill-Antik Testament tal-Madonna, qamu £10, u l-Iskultura tiegħu kollha qaret £20. Il-flus kieno ngħabru biu sold ta' koll nhar ta' Maddi mill-familja.

Dan il-pedestall ġie restawrat fis-sena 1967 minn membri ta' l-istess Kažin fil-mahlaen tal-Kappella ta' San Batilju.

1973 Kitba ta' Dr Charles Sciberras dwar il-Pedestall fl-ġħeluq il-ġublew tad-Deheb 1923-1973

Fi fit-snin, armar ġdid u innovattiv l-pedestall tal-istawra titulari

Ma nistgħux nitkellmu fuq din l-opra mingħajr ma nsemmu dak li kien qed jiġi f'dawk iż-żminnijiet. Matul

Pizza is also
available

3M 3M
Take Away *Take Away*

We do delicious Pizza

9, Blue Grotto Avenue, Żurrieq
Tel: 2164 2986 • Mob: 7947 6573

VIPER
Garage

Body Modifications
Mechanical Repairs

60.
Triq il-Fulja,
Qrendi.
Tel 99420835

Classic Car Restoration
Panel Beating

Email: viper.ivan@gmail.com

Unistyler Hair Salon

- BLOWDRIES
- LATEST CUTS
- LATEST COLORS TECHNIQUES
- UP STYLES
- STRAIGHTENING
- BRAZILIAN TREATMENTS
- WELL EXPERIENCED IN REAL HAIR EXTENSIONS

14 YEARS EXPERIENCE
ATTENDED ROME HAIR SCHOOL ITALY

UNISTYLER@OUTLOOK.COM
TRIQ IL-KATAKOMBI, MQABBA

BY MARIA ZAHRA | 99460519

iż-żminijiet tal-Ewwel Gwerra Dinija f'Malta kien hawn ġuħ kbir. Iżda wara t-tmiem tal-gwerra bil-mod il-mod il-livell tal-ġħajxien beda jitjieb. Fl-1920, il-ħajja ta' kuljum fl-Imqabba kienet tjebet xi ftit jew wisq u allura nħoloq certu fervur fost il-partitarji biex l-ħamra tal-festa jingħata spinta qawwija u jiżdied bil-kbir⁴. Sa dik is-sena l-ħamra tal-festa ta' Santa Marija kien jikkonsisti biss f'erba' trofej u żewġ pilandri. Naraw li fi żmien tliet snin sar ħafna xogħol tant li l-ewwel inħadmu l-pedestalli ta' Sant'Anna u San Ģwakkin, wara dawk tat-tanax-il Appostlu, u komplew billi għamlu dawk tal-Angli ta' Triq il-Parrocċa. Fl-aħħar nett sar il-Pedestall il-Kbir bl-istatwi kollha tiegħu. Kontemporanjament max-xogħol tal-injam saret haġa li kienet kompletament ġdida għal Malta. Din kienet l-introduzzjoni fl-Imqabba ta' pavaljuni li sa dak iż-żmien ma kienu dehru mkien iktar f'Malta. Dan id-dinamiżmu fil-ħolqien ta' dan l-ħamra kollu u ideat ġodda lahaq il-qofol tiegħu fl-1928 meta żżanżu l-pedestall tal-fidda u l-bradella ta' Santa Marija. Mela fi spazju ta' ftit snin rajna l-frott tas-sagħiċċi kbar li ġħamlu u l-ġenerożitā bla qies li kellhom missirijietna.

Giovanni Ghigo

L-originatur tal-idea u l-kollaboraturi

L-idea li ssir l-istatwa tal-Inkurunazzjoni originat minn Baskal Gauci (*Tal-Pasens*). Dan Baskal kien attiv ħafna fil-Każin tant li kien hu li heġġeg lil shabu biex jaħdmu u jżidu l-ammont tal-ħamra⁵. Mhux hekk biss, iżda hu kien dilettant tan-nar u kien jaħdmu wkoll. Sab appoġġ qawwi mill-ħawa Lorenzo u Giovanni Zammit (*Tal-Mejlaq*) li kienu jħabirku ħafna sabiex isibu benefatturi li kienu lesti jidħlu għal parti mill-ispejjeż. Il-kumplament tal-ispejjeż ġabruhom billi kull nhar ta' Hadd kieni jiġbru sold mingħand il-familji.

It-treġija tax-xogħol kienet f'idejn Ġanni Ghigo⁶ (*Ta' Peppina*) li kien meħġjun minn ħafna partitarji, b'mod speċjali mill-ħawa Innocenzo u Gużeppi Psaila (*Ta' Dolor*). B'tant sagħiċċi kbar ħadmu qatigħ biex jtitlesta dan ix-xogħol.

Disinn u arti minn idejn Abram Gatt

Ġanni Ghigo, haddiem fid-Drydock, kien bniedem abбли ħafna u kelleu x-xorti li bħala *chargeman* tiegħu kelleu lil Abram Gatt⁷, skultur, pittur u disinjatur mill-aqwa. Għalhekk kienet xi haġa naturali li bħala disinjatur tal-Pedestall intgħażel l-istess Abram Gatt.

**Il-Pedestall tal-Inkurunazzjoni u
l-istatwi tiegħu għadu strutturalment
bla mittieħes u fl-istat originali tiegħu...
dan huwa ta' ġieħ kbir għal min
iddisinjah u dawk li ħadmu**

Biex iżommu l-ispiża baxxa, ħafna mill-injam kien ikun akkwistat. Wieħed mill-kontributuri kien Karmu Mallia (*Tal-Iskarpan*) li kien ikollu ħafna injam peress li kelleu x-xogħol tal-irkant mid-Drydocks.⁸ L-iskultura abbundanti u fina tal-pedestall saret minn certu Piju tal-Kalkara. L-istatwi tal-kartapesti, mimlijiż tant ħajja u natura, inħadmu minn Mastru Karm Mallia⁹ minn Hal Qormi, magħruf bħala l-Lhudi, fuq il-forom tal-istatwi tal-famuż Karlu Darmanin, li kien l-imgħallek tiegħu.

L-ispejjeż u l-kontribut tal-benefatturi

L-ispejjeż kienet kbar. Hekk l-istatwi tal-Inkurunazzjoni qamu £20; l-istatwi tan-nisa mill-Antik Testament¹⁰, jew l-“irgejjen” kif inhuma wkoll magħrufin, jiġifieri Abigail, Ester, Ġuditta u Ĝael¹¹, qamu £10; u l-iskultura kollha tal-pedestall qamet £20. Imma l-partitarji kellhom ħafna żelu u għalhekk insibu benefatturi li taw sehemhom bil-kbir. Hekk ħargu £25 kull wieħed Mikkel Zammit (*Il-Mejlaq*), Katerina Camilleri (*Tal-Gizzu*), u l-ħawa xebbiet Inguz, filwaqt li l-flus għall-istatwi tal-Inkurunazzjoni ħallashom Manwel Sciberras (*Il-Kalora*)¹². Il-bqija tal-flus ingħabru bl-arbular mill-ħawa Lorenzo u Giovanni Zammit, kif semmejt aktar ’il fuq.

Jinħadem fil-Każin b'eżattezza u ħila

Din il-biċċa armar imponenti u artistika nħadmet kollha fil-Każin l-antik li dak iż-żmien kien bieb ma' bieb ma' dak li għandna llum - 26, Pjazza tal-Knisja. Wieħed jistagħġeb kif, barra mis-sagħiċċi personali ta' dawk li ħadmu wara ġurnata iebsa tax-xogħol, u mingħajr ebda makkinarju, imma biss bl-ġħoddha tal-idejn, dawn in-nies kellhom il-ħila li, f'post hekk żgħir, jaħdmuh, iwaqqfu u jgħibuh hekk tal-qies f'kollo. L-erba' faċċati tal-pedestall meta jintramaw jingħaqdu flimkien b'eżattezza u simetrija kompleta u jagħtuna kolonna ta' 'l fuq minn żewġ sulari. Sar l-ewwel attentat biex jinżebbagħ iżda x-xogħol li sar minn certu

Il-Pedestall jinħatra biswift il-Każin

Vidal mill-Isla ma għoġboxx lil Abram Gatt. Tqabbad ġħalhekk Lawrence Chetcuti (jew Vassallo), ħaddiem tat-Tarzna li kien joqgħod il-Birgu u dan żebgħu b'sengha u kapacitā kbira li ntgħoġob minn kulħadd.¹³

Jintrama għall-ewwel darba biswit il-każin

Il-Pedestall intrama għall-ewwel darba biswit issede l-qadima tas-Socjetà fil-festa ta' Santa Marija tall-1923, meta s-Socjetà kellha bħala President lil Angelo Ghigo¹⁴, li kien bniedem ta' kultura u ghalliem mill-aqwa.

Tnejn min-nies li huma midħla sew tal-Pedestall tal-Inkurunazzjoni huma bla dubju ta' xejn l-eks-President tal-Każin Joseph Farrugia (*Tal-Marokk*) u l-eks-membru tal-kumitat Karmnu Psaila (*Tal-Għeri*). Tkellimt magħhom sabiex jagħtuni aktar tagħrif dwar il-proċess ta' kif kien jintrama u l-ewwel restawr li sar fuqu. Nibda b'dak li qalli Karmnu Psaila¹⁵.

Inħad dem b'mod inġenjuż biex jintrama b'mod semplicej

Bejn festa u oħra l-Pedestall, flimkien mal-armar l-ieħor, kien jintrefa' fil-mahżen li kien il-kamrun maġen il-kappella ta' San Bažilju. Ġħalhekk ta' kull sena kien jeħtieg li dan jingħarr biċċa biċċa jibda jintrama ġdeejn is-sede tas-Socjetà. Ġħal ewwel żminijiet dan kien isir permess tal-karettun; aktar tard dan it-trasport beda jsir b'mezzi mekkaniċi. Ġħalkemm id-daqs tiegħu kien jeħtieg ġertu ammont ta' nies biex jintrama, il-mod ta' kif jintrama kien semplicej u ma kienx fis-inkwiet.

Dan kien kollu dovut għall-mod inġenjuż ta' kif inħadem.

Il-Pedestall kien jintrama billi l-ewwel titqiegħed it-tarġa ta' taħt, imbagħad il-baži (in-nofs tiegħu), wara jsiru l-ġnub biex jingħalaq, u fuq kolloks kienet titqiegħed il-parti ta' fuq magħrufa bħala l-blata li kienet torbot il-Pedestall kollu flimkien. Peress li hi kbira u wiesgħa, din il-blata hija tqila ħafna u ġħalhekk kienet toħloq problemi kemm biex tingħarr kif ukoll biex titpoġġa f'posta. Din kienet tkun iggwidata f'posta minn tnejn min-nies li kienu jkunu fl-intern tal-Pedestall. Il-partijiet kollha kienu jinrabtu bil-boldijiet. Mattaqegħid tal-blata, in-nies li kienu jkunu ġewwa kieno johorġu fuq barra, u l-armar kien jitkompli minn fuq is-slielem. Jitpoġġa s-sħab u wara l-kumplament tal-istatwi ta' Gesù, l-Anġli u fl-ahħar il-Madonna.

In-nies li kienu jieħdu ħsieb l-armar

Čanni Ghigo kien il-bniedem princiċiali li kien jieħu ħsieb l-armar ta' din l-opra u kelli miegħu lil Ĝużeppi Psaila (*Sold u Nofs*) bħala l-id il-leminja tiegħu. Magħhom kien jingħaqdu Karmnu (Gejtu) Ghigo (*Gożmu*), Karmnu Borg (*Ta'Bellu*), Manwel Borg (*id-Dovik*), Ċensu Psaila (*Tal-Għeri*), Ċensu Farrugia (*Tad-Daqni*) u oħra jnnej. Ġħal dawn in-nies il-festa ma kinitx tkun kompluta jekk ma jiħdu sehem f'dan l-eżerċizzju. Aktar tard Ĝużeppi Psaila intriga bl-armar tiegħu u kienet l-hena tiegħu li jitla' hemm fuq. Ĝużeppi kien jaqta' xewqtu meta ma' tlugħ il-Madonna kien jisma' l-bombi jinħarqu. Ta' min ifakk li dan Ĝużeppi kien

Impressjoni artistika ta' kif intrema' l-Pedestall għall-ewwel darba fl-1923

Impressjoni artistika ta' kif kien jintrema' l-Pedestall wara l-1963

jispeċjalizza fil-produzzjoni tal-musketterija jew bombi ta' fuq il-bejt. Iż-żmien jgħaddi minn fuq kulħadd u għalhekk Ġużeppi rawwem lil Karmnu Briffa (*Ta' Saffarhielu*) sabiex jgħinu fl-armar tal-Pedestall. Wara li waqaf Ġużeppi, ma' Karmnu beda jintriga wkoll Grezzju Farrugia (*Tal-Wirxa*). Illum jieħdu ħsieb dan it-teżor hemm iż-żgħażaqgħ mill-Għaqda tal-Armar. Qatt ma nqalghu inċidenti serji waqt l-armar tal-Pedestall.

Metodi inġenjuži anke kif kien jintrama bla inġeni

Ġużepp Farrugia¹⁶ rrakkontali kif matul is-snini intużaw diversi metodi kif il-biċċiet ta' fuq kienu jitpoġġew f'posthom. Bejn l-1923 u l-1957, fuq pjan maħluq minn Ĝanni Ghigo stess, kien jinrabat wajer bejn il-bjut taż-żewġ idjar opposti: numru 20 Pjazza tal-Knisja¹⁷, li kienet okkupata minn Baskal Farrugia (*Tal-Ingliz*), u 26 li kienet is-Sede tal-Kažin¹⁸. Sabiex jiiprotegħi l-balavostri, il-wajer kien jiġi stirat permezz ta' żewġ settijiet ta' qasab oħxon tal-kaladinja li kienu twal madwar 6 piedi u jinrabtu forma ta' X fejn il-balavostri. Il-partijiet tal-pedestall u l-istawti kienu jittellgħu bl-użu ta' buzzel jimxi fuq il-wajer. Meta reġġħet bdiet issir il-festa fl-1961, wara xi snin ma ssirx¹⁹, intuża metodu differenti peress li l-irbit tal-wajer kien għamel xi ħsara lit-turrett tal-bejt tad-dar ta' Baskal. Ġużeppi Schembri (*Ta' Spiru ta' Barbra*) kien rabat flimkien żewġ antarjoli minn tulhom, wieħed wara l-ieħor, *in tandem*, sabiex iġib l-40 pied li

kellu bżonn ġalli jilħaq il-quċċata tal-Pedestall. L-arblu kien jinżamm f'postu permezz ta' żewġ ventijiet u l-pastiega kienet titqiegħed fuq nett. B'hekk kienu jittellgħu l-affarijiet mingħajr ħafna tbatija. Fl-1963 Joseph Farrugia (*Tal-Marokk*) immodifika dan l-operat billi nxtrat boma bil-prezz speċjali ta' 4 liri u li kienet twila madwar 40 pied. Din tlibbset kollar man-naħha ta' fuq sabiex miegħu jiddendel il-palank u jinrabtu l-ventijiet. Biex isir l-ankrāġġ tal-boma, is-sieq tagħha kienet titqiegħed go ħofra mħaffra apposta fit-triq filwaqt li l-vent principali kien jinrabat mat-turretta tal-Kažin. Iż-żewġ ventijiet l-oħra kienu jinrabtu wieħed mal-baži tas-Salib u l-ieħor mal-kantuniera tal-Isqaq tal-Pjazza tal-Knisja.²⁰ Il-boma kienet tintrefa' f'San Bažilju u matul il-ġranet tal-festa kienet titwaqqaf u tinrabat mad-dar ta' Feliċ Galea ġalli terġa' tintuża wara l-festa meta jerga' jizzarma l-Pedestall. Fis-snini tmenin waslet il-miġja tal-krejn u b'hekk l-affarijiet hifieu u l-operat sabiex jintrama l-Pedestall sar iktar faċċi.

Il-Pedestall kien jintrama ħdejn is-Sede tas-Socjetà. Minħabba l-proġett tal-planċier kien deciż li jsir spostament u mis-sena 2004 l-Pedestall beda jintrama fil-pjazza fejn il-bidu ta' Triq id-Duluri.

L-Ğhaqda tal-Armar u l-partitarji għarfu l-ġmiel ta' dan il-Pedestall u komplew jgħożżu bi stima kbira dak li wirtu mingħand ta' qabilhom

L-Inkoronazzjoni armat fil-post preżenti

Xogħol ta' restawr fuq il-Pedestall

Iż-żmien jgħaddi u jħalli l-marki tiegħi fuq kollo. Peress li ż-żeġbha originali bdiet tmur, inħasset il-ħtieġa li jkun hemm rinnovazzjoni tagħha. Fl-1967, għalhekk, sar l-ewwel xogħol ta' restawr. Karmnu (Gejtu) Ghigo (Gożmu) dahal ghax-xogħol taż-żeġbha. Il-ħsieb originali ta' Karmnu kien li jobrox, jagħmel il-priming u jieqaf hemm ghaxx ħassu li ma kellux esperjenza bizzżejjed biex jagħmel ix-xogħol aħħari tat-tħallit tal-kuluri. Gużepp Farrugia avviċina lil sieħbu Ninu Schembri minn Hal Luqa li peress li kien ukoll jaħdem mas-servizzi kelliu esperjenza kbira fit-tħallit tal-kuluri. Iżda x-xogħol ma ngħatalux hekk kif Ninu ssuġġerixxa li l-pedestall għandu jigi rħamat, xi haġa li kienet diverġenti sew mill-ideja ta' Abram Gatt. Saret pressjoni fuq Karmnu Ghigo sabiex ikompli u mħeġġegħ minn shabu għamel biċċa xogħol tajba ħafna u skont is-sengħha. Fit-tħallit taż-żeġbha huwa żamm mal-kuluri originali għax ried jiżbzgħu kif kien qabel²¹. Sar xi tibdil żgħir: hekk it-tarġa minn grīza giet irħamata, u sar disinn forma ta' kannizzata għal wara l-istatwi tan-nisa. Karmnu kien meħġjun sew minn Gużeppi Camilleri (Ta' Nina tal-Marokk) li ġallat iż-żeġbha

Karmnu (Gejtu) Ghigo

Il-post fi Triq id-Duluri fejn sar ir-restawr tal-1967

sabiex għamel l-isfumar kollu tal-iskultura, kif ukoll l-irħamar tat-tarġa. L-ismijiet tal-istatwi saru mit-tfajjal Joseph Camilleri (*Ta' Ċensu ta' Kalc*).²² L-induratura tal-Pedestall bid-deheb saret minn Karmnu Psaila, li ġa ħsieb ukoll jagħmel il-brazzi tad-dawl kif ukoll il-kanċell tal-ħadid madwar il-baži tal-Pedestall. Dan ix-xogħol kollu sar fil-mitħna fi Triq id-Duluri fejn qabel kien joqgħod Baskal Ghigo (*Il-Pejter*).

Fl-1987 sar it-tieni restawr minn John Pace ta' Marsaxlokk²³. Dan ix-xogħol ma kienx ikun possibbli li kieku ma sarx ħafna xogħol ta' tiswija minn xi membri tal-Kumitat taħt it-tmexxija ta' Joe Sciberras²⁴ li ġadem kemm felaħ sabiex ix-xogħol jitlesta fil-hin. Pace żamm mal-originalità tal-Pedestall u t-tibdil li għamel kien li neħħha d-disinn tal-kannizzata ta' wara l-erba' statwi u għamlu rħamat. Ix-xogħol sar f'Marsaxlokk u sar f'darbejnej. L-ewwel inżeġbħu l-injam u l-erba' statwi tan-nisa. Wara

L-Inkoronazzjoni wara r-restawr tal-1984

saru s-sħab u l-istatwi kollha li jiffurmaw il-parti ta' fuq. L-ispiża għal dan ix-xogħol kienet ta' Lm490.²⁵

Ngħożju bi stima kbira dan il-kapolavur

Illum ħafna minn dawn in-nies li kkontribwew, hadmu jew ramaw għal bosta snin din l-opra hekk sabiħa, m'għadhomx magħlina. B'xorti tajba l-partitarji ta' warajhom għarfu l-ġmiel ta' dan il-Pedestall u komplex jgħożzu bi stima kbira dak li wirtu mingħand ta' qabilhom. Illum għandna Għaqda tal-Armar fi ħdan is-Socjetà li tkaddus fiha ħafna nies ta' ħila u sengħa kbira. Jafu japprezzaw u nittamaw li dak li beda b'sempliċi disinn ta' Abram Gatt u esegwit b'tant eżattezza minn Ĝanni Ghigo u shabu jibqa' f'dan l-istat originali u bla mittifex. Jien persważ li matul dawn il-ftit snin oħra li ġejjin, dan il-kapolavur jibqa' jiġi indukrat b'għożza kbira ħalli lkoll flimkien niċċelebraw l-ewwel mitt sena tiegħi.

Referenzi

- ¹ Din id-data hija kkonfermata min-nota li hemm fl-intern tal-pedestall.
- ² Ara l-Editorjal tal-Programm tal-Festa ta' Santa Marija 2012.
- ³ Programm tal-Festa ta' Santa Marija, L-Imqabba, 1973 pp. 14-15.
- ⁴ Programm tal-Festa ta' Santa Marija, L-Imqabba, 1974 pp. 9-10.
- ⁵ Programm tal-Festa ta' Santa Marija 1974 pp. 9-10.
- ⁶ Farrugia Joseph, *It-Trijunvirat Amministrativ*, Programm tal-Festa ta' Santa Marija, L-Imqabba, 2000 pp. 27-29.
- ⁷ Balzan Joseph, *Abram Gatt 1863-1944*, Programm tal-Festa ta' Santa Marija, L-Imqabba, 1994 pp. 73-75.
- ⁸ Informazzjoni mogħtija lili minn uliedu Maria Mallia u Damiana Spiteri. Għamel żmien ukoll kaxxier tas-Socjetà.
- ⁹ Karmnu Mallia ġadhem ukoll l-istatwi l-ohra tal-appostli, Sant'Anna u San Ġwakkin u l-Angli. Xogħol ieħor tiegħi fl-
- ¹⁰ Mallia Patrick, *Il-Pedestall tal-Inkurunazzjoni*, Programm tal-Festa ta' Santa Marija, L-Imqabba, 2004 pp. 63-65.
- ¹¹ Fil-fatt tnejn biss kienet attwalment irgejjen, jiġifieri Abigail u Ester.
- ¹² Carmen Lia, *Graxxiet is-Socjetà Santa Marija u l-Banda Re ġorg Vfl-Istora tal-Imqabba*, p 70.
- ¹³ Din l-informazzjoni dwar kif inżebagħi tħali li Ĝovann Farrugia nhar l-Erbgha 26 ta' Ĝunju 2013.
- ¹⁴ Farrugia Joseph, *Angelo Ghigo (1893-1983)*, Programm tal-Festa ta' Santa Marija, L-Imqabba, 1996 pp. 95-97.
- ¹⁵ Intervista li għamilt lis-Sur Karmnu Psaila nhar l-Erbgha 19 ta' Ĝunju 2013.
- ¹⁶ Intervista li għamilt lis-Sur Joseph Farrugia nhar il-Hamis 20 ta' Ĝunju 2013.
- ¹⁷ Fil-bidu tas-Socjetà din id-dar kienet isservi bhala Sede għas-Socjetà.
- ¹⁸ Aktar tard saret ir-residenza tal-familja ta' Feliċ Galea.
- ¹⁹ Il-festa ta' Santa Marija ma saritx bejn l-1958 u l-1960 inkluża minħabba kwistjonijiet tar-refiegħha tal-vara.
- ²⁰ Dan l-isqaq żgħir kien magħruf bħala l-isqaq ta' Spiru għax kien hemm id-dar ta' Spiridione Schembri (*Ta' Barbra*), wieħed mill-fundaturi tas-Socjetà u benefattur kbir tagħha.
- ²¹ "Karmnu kien fitt ħafna u pprova jqabblu eż-żarru kif kien" - Gużeppi Camilleri, Il-25 ta' Ĝunju 2013.
- ²² Joe Camilleri dak iż-żmien kello biss ħdax-il sena. Illum huwa għalliem tal-arti fl-iskejjel tal-Gvern.
- ²³ Programm tal-Festa ta' Santa Marija 1987, p. 19.
- ²⁴ Joe Sciberras (*Ta' Lippinu*) għamel ħafna xogħol ta' tiswija, żebgħa u rħamar fuq il-pedestalli tal-angli.
- ²⁵ Informazzjoni mogħtija lili mill-Kaxxier tas-Socjetà Carmel Briffa, Is-26 ta' Ĝunju 2013.

Hajr lil:

Joseph Camilleri – impressjonijiet artistici
Francis Vella – ritratti pedestall
Mark Micallef – ritratti pedestall collage

Mobiltech

Mobiltech, Valletta Road, Zurrieq - Malta.
Email: mobiltechgarage@hotmail.com

Tel: 79498465

VRT Station

Mobiltech, Valletta Road, Zurrieq - Malta.
Email: mobiltechgarage@hotmail.com

Tel: 21640466

L-Iżvilupp tal-Presepju Haj

L-akbar attività fl-Imqabba u li kisbet żewġ unuri nazzjonali

Il-Presepju Haj imtella' miż-Żgħażagħ ta' Santa Marija hu xhieda oħra ta' ħila u suċċess – ħidma żagħżugħha b'ħila li kompliet isseddaq lis-Soċjetà mogħnija bl-unuri fid-diversi oqsma tagħha

Is-Sezzjoni Żgħażagħ fi ħdan is-Soċjetà Santa Marija minn dejjem kienet rinomata għall-attivitajiet originali li ż-żgħażagħ membri fiha jorganizzaw b'mod kontinwu. Wahda mill-attivitajiet li għamlet suċċess kemm f'raħalna kif ukoll fuq livell nazzjonali hija l-attivitā tal-Presepju Haj li kompliet tagħni lis-Soċjetà Santa Marija tal-Imqabba bl-unuri fit-taqsimiet diversi tagħha.

L-ewwel Presepju Haj fl-Imqabba fl-2006

Fis-sena 2006, is-Sezzjoni Żgħażagħ Santa Marija organizzat l-ewwel u, sa dakinhar, l-uniku Presepju Haj fl-Imqabba. Wara bosta laqgħat u diskussionijiet bejn iż-żgħażagħ u diversi membri oħra fis-Soċjetà, tfassal pjan konkret u realistiku li kellew jkun il-bidu tas-suċċess għal dak li llum huwa meqjus bħala wieħed mill-akbar avvenimenti f'Malta fi żmien il-Milied. L-ideat kienu ħafna u flimkien bħala grupp wieħed iż-żgħażagħ xammru l-kmiem għall-ħidma kontinwa li kienet ippjanata.

Wara avveniment kbir bħal dan irid ikun hemm ħafna sīghat ta' ħidma u preparamenti. Kull wieħed u waħda miż-żgħażagħ kellew inkarigu speċifiku f'diversi oqsma, fosthom il-pjanta tal-post u d-disinn tal-presepju, ix-xogħol fiziku bħall-armar tal-kmamar, ix-xogħol fuq ir-rakkont, it-tqassim tal-karattri u l-ġbir tan-nies, il-ġbir tal-props, il-ġbir tal-kostumi, u fuq kolloks nies inkarigati sabiex jagħmlu l-pubblicità fuq il-mezzi kollha tal-media. Kienu ħafna affarrijiet li meta jingħaqdu f'daqqa setgħu jirriżultaw fis-suċċess li nkiseb.

Xena mill-Presepju Haj 2006

Kif jghid il-Malti, dak li tiżra' taħsad! Wara ħafna jiem ta' ħidma ħasadna l-frott tax-Xur u sīghat ta' xogħol li għamilna flimkien. Huma r-ritratti u l-videos li jixhud r-riżultat finali ta' dak li konna ilna naħdmu għaliex. Ma kienx faċli li ssib 'il fuq minn 40 personaqgħ li kellew l-ewwel Presepju Haj fl-2006 u li ta' kuljum kienu jiġu jagħmlu l-parti tagħhom f'dawk il-jiem tant keshin ta' Dicembru. L-ispirtu armonjuż li nħoloq fil-binja tal-Isptar il-Qadim fejn sar l-ewwel Presepju Haj daħħal lil kulħadd fl-atmosfera tal-Milied u rnexxielu jiġbed mijiet kbar ta' nies minn madwar il-gżejjer Maltin kollha. Bla dubju ta' xejn, mhux kollex kien ward u żahar, però s-Sezzjoni Żgħażagħ irnexxiela tilhaq il-miri ewlenin li fasslet u xtaqet.

Is-suċċess jiżra' heġġa akbar u unur nazzjonali

Is-suċċess miksub fl-2006 heġġeg lis-Soċjetà Żgħażagħ biex is-sena ta' wara, fl-2007, ittellha t-tieni edizzjoni tal-Presepju Haj, din id-darba fuq skala fit-akbar. Żdied l-ammont ta' personaġġi u aktar animali fost tibdin ieħor. F'din it-tieni edizzjoni, is-Soċjetà għiet imheġġa tapplika għall-kompetizzjoni tal-aqwa Presepji Hajjin f'Malta. Is-Soċjetà Żgħażagħ kienet determinata li tasal u ggib unur ieħor fi ħdan is-Soċjetà Santa Marija. L-istennija għal dan ir-riżultat kienet waħda kbira, u għal darb'oħra ż-żgħażagħ gew ippremjati. Ĝew dikjarati r-rebbieħha u gew klassifikati fl-ewwel post għall-aqwa Presepju Haj fil-gżejjer

Prezentazzjoni taċ-ċertifikat tal-ewwel premju fil-Kompetizzjoni Nazzjonali tal-Milied 2007 għall-Presepji Hajjin mogħti mill-Kunsill Malti għall-Kultura u l-Arti

Now that you've set the date for
your big day, you've got one thing
left...Our Congratulations!

James Caterers is an established market leader in event catering,
specialising in weddings, outside catering & private functions.

James Caterers

Specialising in Weddings & Events

I-Għaqda tan-Nar SANTA MARIJA
tal-Imqabba

ser torganizza

DAWRA FUQ ID-DGHAJSA *L-iegħel il-Vitorja*

Nhar is-Sibt 7 ta' Settembru, 2013

li tinkludi :

- Skel tippekk - Malta - Fazzha u bieb
- Insegwu l-logħob tan-nar tax-Xaghra Ghawdex
- Trasport mill-Pjazza u lura
Tluq mill-Imqabba fis-6:00pm

€25
KBAR

€14
TAHT
u u SENNA

Bar bi prezzi jiet irħas

Avviċinaw lid-delegati tan-nar jew

Kulhodd mistieden!

Complu 99865791

THE MIXOLOGIST
JAMES AQUILINA

THE ORIGINAL COCKTAIL BAR SERVICE IN MALTA Est. 1989

What we can offer:

Cocktail Bar Service

Wine Bar Service

Champagne Bars

Martini Bars

Mojito Bars

Non-Alcoholic and Smoothie Bars

Ice Bars

We also hire Mobile Bars

Mob: 99457883

www.cocktailjames.com

Sole Agent

Għadd kbir ta' nies u turisti żaru I-Presepju Haj li ttella' fuq firxa kbira ta' art b'attrazzjonijiet notevoli

Maltin. Dan is-suċċess ma setax jinkiseb kieku mhux ġhall-ġħajnuna ta' hafna membri u partitarji, li b'mod volontarju taw is-sehem tagħihom sabiex għal darb oħra s-Sezzjoni rnexxielha tnaqqax isimha fl-istorja ta' din is-Socjetà mogħni ja bl-unuri unuri.

Fl-2010 akbar u f'post aktar prominenti

Il-Kumitat taz-żgħażaqgħ ħaseb sabiex fl-2010 jerġa' jorganizza xi ħaġa spettakolari għal zmien il-Milied, peress li s-Socjetà Santa Marija kienet qiegħda tiċċelebra c-ċentinarju mit-twaqqif tagħha. F'dan il-Presepju Haj li ġie organizzat f'post prominenti barra f'għalqa li tagħti għal fuq Triq il-Konvoj ta' Santa Marija, ġadu sehem kważi mitt karattru, f'rakkont animat mill-Bibbja ta' 30 minuta. Is-separju fuq it-tielet edizzjoni tal-Presepju Haj tela' nhar l-20 ta' Dicembru 2010 fejn b'nifs totalment ġdid, il-membri tal-kumitat daħlu għal sfida, mhux biss biex ikomplu fejn ħallew

Uħud mill-personaġġi fit-tielett edizzjoni tal-Presepju Haj fl-2010

fl-2007, iżda wkoll għax raw li attivitā bħal din iħalli hafna għaqda warajha. Din l-attività kienet biċċa ugigħ ta' ras għaż-żgħaż-żgħażaqgħ ta' Santa Marija peress li dan il-Presepju Haj kien fuq livell akbar mis-snin ta' qabel. Fil-fatt din l-edizzjoni ġabet magħha sfidi godda bħal pereżempju ġbir ta' props, ġbir ta' karattri u hijata ta' lbiesi godda fost l-oħrajn.

Fl-2012, l-akbar Presepju Haj s'issa

Propru din is-sena, fl-20 anniversarju mit-twaqqif ta' din is-sezzjoni, is-Sezzjoni Żgħażaqgħ hasbet li tagħmel xi ħaġa akbar u iktar spettakolari mis-snin l-ohra. Il-Presepju Haj li organizzat fi Triq Hal Kirkop issa kien mifrux fuq medda ta' 'l fuq minn 1,400 metru kwadru t'art, b'aktar minn 100 personaġġ jippartecipaw f'rakkont animat mill-Bibbja, meħud mill-Evangelju ta' San Luqa, li jibda miċ-Ċensiment sal-wasla tal-Magi.

Kien biss is-Sibt, 13 t'Ottubru 2012, propru xahrejn biss wara l-jum annwali ta' célébrazzjonijiet kbar fil-festa titulari, meta ż-żgħażaqgħ imbarkaw fuq

L-art qabel ma beda jinbena il-Presepju Haj fl-2012

dan il-progett kbir. Kienu xahrejn u aktar ta' sfida li turi l-qlubija u l-imħabba li ż-żgħażaqgħ titulari għandhom lejn il-Patrunga tar-raħal tagħna, Santa Marija, meta kkonfermaw li l-motto tal-Imqabba jridu jwettquh tassew: biss bil-hila. Il-fulkru taż-żgħażaqgħ kien is-Sur Jerry Ghigo li mingħajr l-ghajnuna tiegħu u ta' hafna oħra żgur li s-Sezzjoni ma kinetx tasal biex torganizza attivitā ta' din l-iskala fuq livell nazzjonali.

Wahda mill-ewwel sfidi li l-Kumitat taż-żgħażaqgħ sab quddiemu kienet l-allokazzjoni tal-post fejn kien ser isir dan il-presepju. Wara ġranet u ġimġhat shah ta' tiflix, il-familja u l-aħwa Azzopardi offrew l-għalqa tagħhom fi Triq Hal Kirkop sabiex setgħet tinbidel f'villagġ tipiku li kien ser jilqa' fis-ħalli. Sadanittant, iż-żgħażaqgħ bl-ghajnuna ta' xi partitarji tas-Socjetà Santa Marija bdew inaddfu l-għalqa, ix-xogħol beda tiela' u baqa' għaddej mingħajr waqfien, minn jum għal jum, sakemm waslet il-ġurnata tal-ftuħ.

18,000 iżżuru I-Presepju Haj fl-2012

Il-ftuħ uffiċċiali tar-raba' edizzjoni ta' dan il-Presepju Haj sar fi Triq Hal Kirkop, biswit l-għalqa fejn ittella' dan il-Presepju, fil-21 ta' Dicembru 2012. Dan il-ftuħ kien jikkonsisti fi programm vokali u strumentali mill-Banda Re Ġorġ V li sar taħt il-patroċinju tal-Prim Ministro ta' Malta, dak iż-żmien Dr Lawrence

Eluf ta' nies jammiraw l-attrazzjonijiet u d-dettalji li kien fiñ il-Presepju Haj

Soċjetà mogħnija bl-unuri f'kull qasam tal-ħidma tagħha

Gonzi, fil-preżenza ta' diversi mistednin distinti oħrajin fosthom ministri, deputati u kandidati taż-żewġ partiti politici, il-Wisq Reverendu Kappillan Dun Ġorġ Spiteri u l-kleru, rappreżentanti tal-għaqdiet Imqabbin u tal- viċinanzi, u membri mill-Kunitat Eżekuttiv u mill-bqija tal-għaqdiet fi ħdan is-Soċjetà.

Kienu eluf ta' Maltin u turisti li ħadu l-opportunità sabiex jaraw dak li ħolqu ż-żgħażagħ fl-ewwel ġurnata tal-ftuħ ta' dan il-presepju. Huwa stmat li żaru dan il-villaġġ madwar 18,000 ruħ – unur għaż-żgħażagħ titulari Mqabbin.

Żewġ unuri nazzjonali għall-Presepju Haj

Permezz ta' dan il-Presepju Haj, is-Sezzjoni Żgħażagħ Santa Marija tal-Imqabba ġiet onorata b'żewġ premijiet nazzjonali. L-ewwelnett bil-kisba tal-ewwel post fil-kompetizzjoni nazzjonali tal-preseppi ħajjin bl-akbar punteggia mogħti mill-ġurija kemm ilha ssir il-kompetizzjoni, u t-tieni għall-fatt li ż-żgħażagħ ta' Santa Marija kisru wkoll ir-rekord nazzjonali tal-

**Il-Preċentazzjoni taċ-ċertifikat minn The Malta Records
għall-akbar Presepju Haj f'Malta**

akbar Presepju Haj f'Malta mogħti minn 'The Malta Records.'

Dan ikompli jagħmel lis-Soċjetà Santa Marija tal-Imqabba mhux biss soċjetà mogħnija bl-unuri, imma wkoll b'unuri f'diversi oqsma tagħha: fin-nar tal-ajru u tal-art, fil-banda, fl-armar mekkannizzat u wkoll fiż-żgħażagħ tagħha mimljjin ħidma ta' hila.

SCICLUNA FLORIST

Garden Centre

Specializes in:

***Flower Arrangements for Weddings, Holy Communion etc.
Souvenirs for every occasion, Artificial Flower and Tulle,
Fresh Plants and Fruit Trees.***

**Bronja Street, Żurrieq
Tel: 2164 9621**

Presepju Haj 2012

Messaġġ mill-Viċi Parroku

Inħarsu lejn is-sema minn għajnejn Marija

Dun George Schembri, il-viċi parroku tal-parroċċa tagħna, jirrifletti fuq Marija Assunta li, hi u thares lejn is-sema, tistedinna nħarsu lejn Dak li hi qed thares lejh

F'dinja li toffri diversi ideat u mudelli, il-Verġni Marija għandha tkun l-ogħla mudell għalina l-insara. Il-ħarsa tagħha, aħna u nikkontemplawha bħala l-Assunta, thares lejn is-sema, tistedinna biex inħarsu, mhux lejha, imma lejn dak li lejh hi dejjem thares. Fl-Imqabba, Marija hija marbuta mal-ğrajsa u l-ħajja tagħna. F'ħajnejta xejn ma jiġi b'kumbinazzjoni; mhux b'kumbinazzjoni li Marija hija fil-qalba tal-komunità tagħna. Il-ħarsa ta' Marija hija ħarsa ta' eżempju li fuqha rridu nibnu u nfasslu ħajnejta. Permezz ta' Marija jeħtieg li nixbhu aktar lil Gesù. Marija hija l-persuna li Alla bagħtilna biex ngħixu skont ma jrid minna hu.

L-importanza taċ-ċokon fil-ħajja tal-fidi

Il-Verġni Marija tgħallimna li fiċ-ċokon hemm misteru kbir. Iċ-ċokon tal-ħajja ta' kuljum iwassalna biex nagħrfu dak li Alla jrid minna. Forsi mhux dejjem huwa faċli biex taqra dak li Alla jrid minnek. Madanakollu huwa Alla li jidhol fl-esperjenza tiegħek biex jagħmilha faċli għalik biex tagħrfu u thobbu. Marija, il-mara sempliċi, waħda miċ-ċkejkknin ta' Izrael, għarfet l-importanza taċ-ċokon fil-ħajja tal-fidi, li Alla jħares lejn iċ-ċokon tal-qaddejja tiegħu biex minn dak iċ-ċokon joffri s-salvazzjoni għall-bniedem.

Il-Verġni Marija turina li Alla qatt ma jinsa lill-bniedem. Marija ġabet lil Alla qrib il-bniedem. Hekk

Il-Vici-Parroku
Dun George Schembri

**Il-ħarsa ta' Marija
hija ħarsa ta'
eżempju li fuqha
rridu nibnu u nfasslu
ħajnejta. Permezz
ta' Marija, jeħtieg li
nixbhu aktar lil Gesù.
Marija hija l-persuna
li Alla bagħtilna biex
ngħixu skont ma jrid
minna hu**

ukoll il-ħajja tan-Nisrani hija frott ta' din il-qrubija ta' Alla mal-bniedem. Inħossu li Alla huwa qrib tagħna meta ma nżommuhx għalina biss imma ngħixuh f'ta' madwarna. In-Nisrani bħal Marija jrid jifhem li Alla qatt mu 'l bogħod minnu, anzi huwa viċin tant biex iħobbu.

Marija u min jixbaħha jagħtuna eżempju ta' kif tgħix ta' Nisrani

Il-Verġni Marija tgħallimna l-importanza tal-imħabba. Marija hija l-qalb tal-bniedem li thobb lil Alla. F'Marija l-bniedem isib mudell perfett ta' kif wieħed jista' jħobb lil Alla. In-Nisrani bħal Marija jeħtieg li qalbu tkun indirizzata lejn Alla. Fil-ħajja tagħna nistgħu nsibu persuni li huma mudell ta' kif thobb lil Alla u lill-oħrajn; fihom irridu naraw attitudnijiet sempliċi li jirriflettu l-imħabba. Huma persuni li jixbhu lil Marija – nies li jagħtuna eżempju ħaj ta' kif tgħix ta' Nisrani konvint.

Jeħtieg li 1-Verġni Marija tibqa' tgħallimna biex ngħixu dejjem skont dak li Alla jrid minna. Marija hija l-bniedma li turi li Alla huwa viċin tal-bniedem. Ha tkun il-Verġni Marija li twassalna fil-qalb ta' Alla. Ha tkun ħarsitna, bħal ta' Marija, iffissata fuq Gesù. Inkunu tassew ulied Marija jekk f'ħajnejta ngħollu ħarsitna 'l fuq lejn Alla Missierna.

Il-Festa t-Tajba lil Kulħadd

Min hu l-viči parroku tal-Imqabba, Dun George Schembri

Dun George Schembri twieled nhar it-8 ta' Frar tal-1985, iben Carmelo u Maria minn Hal Qormi.

Huwa ha l-ewwel edukazzjoni tiegħu fl-Iskola ta' Stella Maris f'Hal Balzan. Wara attenda fil-Liceo tal-Hamrun u aktar tard fl-Universităt ta' Malta.

Fis-sena 2011, Dun George iggradwa fil-kors tat-Teologija filwaqt li din is-sena temm il-licenzjat tiegħu fit-Teologija Pastorali.

Huwa awtur ta' żewġ kotba u koawtur ta' ktejjeb li jinkludi ġabriet ta' poežija u proża. Iz-żewġ kotba l-oħra jitkellmu dwar ir-riflessjoni fuq il-ħidma missjunarja tal-Knisja mnebbha minn esperjenza personali fl-Eğittu, filwaqt li l-ktieb l-ieħor huwa gwida ta' talb mill-Bibbja.

Dun George fi tfulitu kien abbatil fil-parroċċa ta' San Ġorġ f'Hal Qormi u membru fis-Socjetà tad-Duttrina Nisranija, magħrufa bħala M.U.S.E.U.M. Dawn kienu mezz ta' għajjnuna fil-vokazzjoni tiegħu.

Daħal is-Seminarju Maġġuri f'tal-Virtù, ir-Rabat fl-2005.

Matul dawn is-snin fis-Seminarju kelli diversi esperjenzi f'parroċċi differenti u f'istituzzjonijiet tal-Knisja bħalma huma d-Djar tat-Tfal kif ukoll fit-Tribunal Metropolitan tal-Knisja.

Dun George għamel żewġ esperjenzi missjunarji, waħda fl-Eğittu u l-oħra fil-Brazzil.

Gie ordnat saċċerdot nhar l-Imnarja, fid-29 ta' Ĝunju 2012, mill-Monsinjur Arċisqof Pawlu Cremona fil-Katidral ta' San Ģwann fil-Belt Valletta.

Huwa cċelebra l-Ewwel Quddiesa Solenni tiegħu fil-Parroċċa Arċipretali ta' San Ġorġ Martri f'Hal Qormi nhar it-8 ta' Lulju 2012.

**Ta' Victor
Restaurant**

Victor Aquilina

Misrah Madonna ta' Pompei, Marsaxlokk • Tel: 00356 2164 1033 • Mob: 00356 9947 4249
(Situated in the Church Square)

Tuesday to Sunday from 10.00 hrs till late

E-mail: info@tavictorrestaurant.com

Website: www.tavictorrestaurant.com

Messaġġ Flimkien inkabbru l-Banda tagħna

L-Assistent Surmast tal-Banda Re ġorġ V, Mro. Gordon Mayer A.T.C.L., li nħatar fl-aħħar tas-sena l-oħra, jispjega l-vantaġġi għat-tfal u ż-żgħażaqgħ li jitgħallmu strument mal-Banda

Huwa ta' unur kbir għalija li għall-ewwel darba din is-sena qed inwassal dan il-messaġġ tiegħi permezz ta' dan l-artiklu. Irrid nieħu l-okkażjoni biex nirringazzja lill-Kumitat Eżekuttiv u l-Kummissjoni Banda talli urew il-fiduċja fija meta ħattruni Assistant Surmast tal-Banda Re ġorġ V. Minnaħha tiegħi jiena nwiegħidkom li ser nagħmel dmiri kif suppost, specjalment fit-tagħlim fis-sezzjoni tar-ram fejn dak li naf, li qed nitgħallem u li għad irrid nitgħallem, ngħaddi lill-alljevi tagħna.

Il-mużika tgħinek tikber

Hassejt li hemm bżonn nuža dan it-titlu – Flimkien inkabbru l-Banda tagħna – għaliex hemm bżonn l-ghajnuna għal dan il-ġhan billi intom il-ġenituri thajru lit-tfal tagħkom jitgħallmu l-mużika u tibagħtuhom fil-kazin għal dan, u lilkom żgħażaqgħi Imqabbin u kull min ikun interressat. Min ikun jixtieq jibda jitgħallem il-mużika jista' javviċina lil xi membru tal-Kumitat jew xi membru tal-Kummissjoni Banda.

Tajjeb infakkar li t-tagħlim tal-mużika jsir kollu bla ħlas u jiġi pprovdut strument ukoll. B'hekk biss

Mro. Gordon Mayer

L-arti tal-mużika tgħin lit-tfal u ż-żgħażaqgħ jikbru, jimmaturaw u jitolgħu dixxiplinati

flimkien nistgħu nkabbru l-Banda tagħna. Barra minn hekk, l-arti tal-mużika tbiegħddek minn vizzji koroh u tgħinek tikber, timmatura u ttellgħek iddixxiplinat.

Grazzi lil ħafna

Nixtieq qabel ma nagħħlaq, nieħu l-okkażjoni biex nirringazzja lil Mro. Charles Cachia għat-tagħlim li tani u l-pariri siewja li għadu jagħtini sal-lum, kif ukoll lil Mro. Paul Borg u lil Mro. David Agius għall-kooperazzjoni kbira li nsib mingħandu. Fl-aħħar nett nirringazzja lill-Kumitat Eżekuttiv specjalment lill-President, l-eks-segretarju u lill-kaxxier, kif ukoll lill-Kummissjoni Banda, l-aktar lid-delegat tal-banda, Christopher Spiteri. Nirringazzja wkoll lil Alfred Galea għall-għajnejha tiegħi u lis-Sezzjoni Żgħażaqgħ li din is-sena qed jagħlqu l-għoxrin sena mit-twaqqif tagħhom, lill-Fergħa Nisa u lill-Għaqda tan-Nar.

Ejjew flimkien inkomplu nkabbru l-Banda u ngħollu l-livell tal-Banda tagħna, il-Banda Re ġorġ V.

Nixtieq nawgura l-Festa t-tajba lill-Imqabbin kollha.

Is-Soċjetà Santa Marija
u Banda Re ġorġ V
theġġeg lill-ġenituri
sabiex jibagħtu lil uliedhom
għat-tagħlim tal-mużika

L-AVUKAT DR MARK PORTELLI B.A., LL.D.

jawgura l-Festa t-Tajba

lill-Imqabbin kollha

u jieħu l-okkażjoni biex jinforma l-klijenti tiegħu

li d-dettalji l-ġodda tal-uffiċċji huma

11, Triq I-Aħwa Ghigo, Mqabba MQB 1330

99, Triq I-Arcisqof, Valletta VLT 1446

Tel: **2123 9151** | Fax: **2123 9757** | Mob: **7905 5392**

Email: **mark@pnpadvocates.com** | Web: **www.pnpadvocates.com**

Zneiber
Confectionery

Professional Caterers
with the
Personal Touch

134, Triq il-Karmnu, Luqa

Tel: 2180 3999

Mob: 9988 3692

Mro. Gordon Mayer A.T.C.L.

L-Assistent Surmast tal-Banda Re Ģorġ V tal-Imqabba,

Fis-16 ta' Novembru 2012, is-Soċjetà Santa Marija u Banda Re Ģorġ V ħatret lil Gordon Mro. Mayer Assistent Surmast direttur ta' Mro. David Agius.

Mro. Gordon Mayer twieled il-Qrendi fl-1 ta' Novembru 1987, iben Simon u Maria Consolata née Mifsud mill-Qrendi stess, u tgħammed fil-knisja parrokkjali tal-Qrendi. Huwa attenda l-iskola primarja tal-Qrendi u wara kompla bl-istudju sekondarju tiegħu fl-iskola taż-Żurrieq Mons. Pietru Pawl Saydon u fl-iskola San Frangisk t'Assisi f'Santa Venera fejn temm il-ħames sena tas-sekondarja. Huwa kompla jistudja l-MCAST fil-kors tal-Istallazzjoni Elettrika.

Interess fil-mužika minn età żgħira

Minn meta kien għad għandu età żgħira ġafna, huwa kien dejjem isegwi l-passi ta' missieru u minn dejjem wera l-interess fil-mužika. Beda jitgħallek il-mužika ta' ġdax-il sena fil-Kažin tal-Banda Filarmonika Lourdes tal-Qrendi taħt is-Surmast Mro. Charles Cachia. Fis-sena 2001 hareġ idoqq għall-ewwel darba bl-althorn (Baritone) mal-banda Lourdes tal-Qrendi. Għal Gordon dan ma kienx bizzejjed għax huwa baqa' jattendi b'mod regolari għal-lezzjonijiet tal-prattika kif ukoll tat-teorija taħt l-istess surmast, u maż-żmien kiseb il-Grad B tat-Teorija mil-London College of Music u r-Royal School of Music.

Fil-Banda tal-Forzi Armati ta' Malta

Wara li għaddew seba' snin ta' studju, Mro. Charles Cachia kien ħajjar lil Gordon Mayer biex japplika mal-banda tal-Forzi Armati ta' Malta. Għal Gordon din ma kinitx deciżjoni faċli ghax kienet tirrigwarda l-futur tiegħu. Meta applika fl-2008, Gordon gie magħżul biex jidher kompli minn is-surfha minn is-Socjetà. Gordon Mayer qaleb l-instrument tiegħu għall-Bass Trombone fejn kompla jistudja bis-serjetà l-prattika għand Mro.

L-Assistent Surmast, Mro. Gordon Mayer, jidderiegi I-Banda Re Ģorġ V għall-ewwel darba, fil-15 ta' Dicembru 2012

Paul Borg li jidher kompli minn is-Socjetà Nazzjonali ta' Malta.

Diploma, aktar studju u kompożizzjonijiet

Nhar 1-Erbgħa 24 ta' Ĝunju 2008 fil-programm tal-Festa tal-Madonna ta' Lourdes fil-Qrendi, Gordon kien daqq *The Laughing Trombone solo* li kien ta' sodisfazzjon kbir għalih, kif ukoll għall-banda Lourdes, bil-wirja li kien għamel bħala bandist tal-post. Illum il-ġurnata huwa wkoll idoqq l-euphonium ma' diversi baned, kemm f'marci kif ukoll fi programmi. Fit-18 ta' Ĝunju 2012 Gordon iggradwa u kiseb id-diploma *Associate Trinity College of London A.T.C.L.* bl-interpretazzjoni li kien għamel fl-eżami bil-Bass Trombone. Huwa għadu għaddej bl-istudji tiegħu fil-prattika tal-strument għand Mro. Paul Borg għall-eżami ta' LLCM. Qiegħed ukoll jistudja t-teorija għall-eżami ta' Grad 8 u d-direzzjoni.

Gordon għandu bosta marci brijużi kif ukoll funebri li huma kompożizzjoni tiegħu. Din is-sena ser inżanżnu tliet marci tiegħu li għoġbu jirregala lis-Soċjetà tagħna.

*Il-Website tas-Soċjetà
www.santamarija.com
Tagħrif • Informazzjoni • Dettalji*

Dr. Lorraine Zammit

B.A. Dip. Not. Pub. LL.D.
Notary Public & Commissioner for Oaths

Office: 21, Valletta Road, Mqabba, MQB 9012 MALTA

Phone: (+356) 21 647456

Mobile: (+356) 9986 0028

E-mail: notary@lorrainezammit.com

JULIO & CHARLIE SACCO

Qrendi Road, Mqabba
Tel: 2168 3129

*Jawguraw il-Festa t-Tajba lil Kulhadd
jfakkru li huma jagħmlu*

Xogħol fl-injam ta' kwalità għolja

PREZZIJIET MODERATI

WIED IZ-ZURRIEQ

CAPPUCINO, ESPRESSO, TEA
FRESH ORANGE JUICE, TOAST,
ICE - CREAMS AND MUCH MORE

Sehem I-Imqabbin fil-Kungress Ewkaristiku Internazzjonali tal-1913 f'Malta

Max Farrugia, kittieb storiku li għamel ħafna riċerka dwar il-Kungress Ewkaristiku, sab li I-Imqabbin hadu sehem f'żewġ quddiset pontifikali li saru għalihom matul il-Kungress mitt sena ilu, waħda fil-parroċċa tal-Imqabba u l-oħra fil-parroċċa taż-Żurrieq

Il-festa titulari ta' Santa Marija fl-Imqabba għandha rabta intrinsika mal-Konfraternitā tas-Sagament Imqaddes. Għalhekk tajeb li nfakku kif jixraq iċ-ċentinarju tal-Kungress Ewkaristiku Internazzjonali li kien sar f'Malta f'April tal-1913.

Matul is-seklu li għadda seħħew diversi ġrajjiet nazzjonali ta' importanza għall-Knisja Maltija. Fost dawn kien hemm iż-żjara ta' żewġ Papiet u d-dikjarazzjoni tal-ewwel qaddis Malti, San Ġorg Preca. Iżda żgur li l-Kungress Ewkaristiku Internazzjonali, li nżamm f'Malta bejn it-22 u s-27 ta' April tal-1913, għandu importanza kbira wkoll għal pajjiż żgħir bħal taġħna. Dan kien Kungress li nżamm b'heġġa kbira ta' fidi, ġieħ u mħabba lejn Gesù Sagamentat, kif esprimew l-istess kungressisti barranin u ħafna mill-40 ġurnalista li ġew Malta fl-1913 jirrappurtaw din l-okkażjoni.

Dan il-Kungress inżamm f'pajjiżna meta kien hawn qawmien tar-reliġjon protestanta u l-antiklerikalizmu kien qabad irabbi għeruq sodi fost ħaddiem u żgħażaq li kien jaħdmu f'postijiet tax-xogħol mal-barreni. Il-Kungress primarjament ġie organizzat bħala turja tal-fidi qawwija tal-antenati taġħna.

L-approvazzjoni għal Malta tal-Papa San Piju X, il-Papa tal-Ewkaristija

L-Isqof ta' Malta Pietru Pace kien għamel talba uffiċċiali lill-Papa Piju X, magħruf bħala l-Papa tal-

Sar pontifikal li nżamm fil-knisja parrokkjali ta' Santa Marija fl-Imqabba stess; dan sar bl-inizjattiva tal-Kappillan Francesco Saverio Bonanno li kien involut fil-Kungress

Poster tal-Kungress Ewkaristiku tal-1913, xogħol il-pittur ġanni Vella

Ewkaristija, illum qaddis, biex dan il-Kungress isir f'Malta. Il-Papa Piju X miet is-sena ta' wara u ġie dikjarat qaddis fl-1954, l-ewwel Papa li ġie kanonizzat f'aktar minn mitejn sena. Il-Papa li kien ġie kanonizzat qabel San Piju X kien San Piju V li kien dikjarat qaddis fl-1713 u li kien Papa bejn l-1566 u l-1572 meta kien għen fil-bini tal-Belt Valletta billi bagħħat Malta lill-arkitett tagħha Francesco Laparelli.

L-Isqof Pace flimkien mal-Kardinal Ingliz Francis Bourne, Arcisqof ta' Westminster, hadmu kemm felhu flimkien biex il-Kungress Ewkaristiku Internazzjonali tal-1913 sar f'Malta. Kif jgħid il-Kardinal Bourne, ma kien diffiċċi sabiex it-talba ta' Malta tiġi acċettata. Hu jgħid li ried li l-Kungress isir f'Malta għax kien konvint, meta ġie ftit xħur qabel, li l-Maltin kienu Nsara ta' veru. Hu jgħid li, minkejja li kienu fi gwerra kontinwa ma' antikattoliċi, il-Maltin żammew shiħ u baqgħu magħqudin fil-fidi Kattolika.

Elfejn kungressist u prelati għoljin

Fost 1-2,000 kungressist kienu ġew Malta erba' kardinali u 53 Isqof u monsinjur minn madwar id-dinja kollha. Bħala Legat tal-Papa kien inħatar il-Kardinal Domenico Ferrata.

Il-ftuħ uffiċċiali fir-Rotunda ta' Santa Marija fil-Mosta fejn saru l-biċċa l-kbira tal-laqgħat tal-Kungress

Il-Kungress Ewkaristiku f'Malta kien presedut mill-Isqof ta' Namur, fil-Belġju, Monsinjur Heylen, il-President tal-Kumitat Permanent tal-Kungressi Ewkaristiċi. Huwa wasal Malta flimkien ma' kungressisti oħra ġurnata qabel il-bidu, fejn sab eluf ta' Maltin jistenneħw fid-dwana.

Il-laqgħat ufficjali tal-Kungress saru fil-knisja parrokkjali tal-Mosta ddedikata lil Santa Marija. Kien hemm xi attivitajiet ufficjali oħra li saru fil-Belt u fil-Furjana kif ukoll f'Għawdex. Saru wkoll xi attivitajiet fi bliest u rħula madwar Malta.

Il-Kungress ġie miftuħ ufficjalment fil-knisja tal-Mosta waranofsinhar tal-ewwel jum. Il-Legat tal-Papa u mistiedna distinti oħra ngħataw merħba kbira fit-toroq prinċipali li għaddew minnhom matul ir-rota mill-Belt sal-Mosta.

Il-Kardinal Ferrata kien milquġħ mill-ogħla awtoritajiet tal-Knisja Maltija u oħrajn barranin u, malli daħal fir-rotunda, indaqq l-Innu tal-Papa fost ċapċip kbir. Monsinjur Heylen iddikjara l-Kungress miftuħ u, għan-nom tal-Isqof Malti, indirizza l-ġemgħa Monsinjur Pawlu Gauci, is-segretarju tiegħu, li qara d-digriet tal-Papa Piju X biex sar dan il-Kungress f'Malta.

Prezentazzjonijiet dwar l-Ewkaristija minn espetti Maltin u barranin

Il-Legat tal-Papa, il-Kardinal Ferrata, għamel l-ewwel diskors ufficjali tiegħu, fejn tkellem dwar l-istorja glorjuža tar-religion Kattolika f'Malta. Matul it-tlett ijiem tal-laqgħat kien hemm ħmistax-il prezentazzjoni dwar l-Ewkaristija minn esponenti espetti f'dan il-qasam. Fost dawn kien hemm kardinali, isqfijiet u anki ġurnalista u sebgħa minnhom kien Maltin, fosthom Sir Arturo Mercieca li għaxar snin wara sar Prim Imħallef u fit-tieni gwerra dinjija kien internat, u Patri Anastasju Cuschieri li kien awtur u senatur (meta Malta kellha Senat fl-1921 u fl-1932) u magħruf ukoll bhala l-Poeta tal-Madonna.

L-24 ta' April kienet il-ġurnata dedikata għat-tfal li fiha ħadu sehem madwar 15,000 tifel u tifla li nġabru fil-knisja ta' San Publju fil-Furjana għal quddiesa u tqarbina. Fost dawn kien hemm hafna li rċevew

Quddiesa u tqarbina fuq il-Fosos tal-Furjana fl-24 t'April 1913
għal 15,000 tifel u tifla minn madwar il-pajjiż kollu u li għal uħud minnhom kienet l-ewwel Tqarbina

Il-mistieden specjali għall-quddiesa pontifikali tal-Kungress Ewkaristiku fl-Imqabba kien Monsinjur Spiridione Polomeni, Isqof ta' Ruspa

l-Ewkaristija għall-ewwel darba. Fi tmiem din il-funzjoni sar pontifikali fil-Kon-Katidral ta' San Ģwann icċelebrat mill-Kardinal Alessandro Lualdi, Arċisqof ta' Palermo.

Fl-istess jum sar quddies pontifikali fil-kolleġġjati ta' Birkirkara u tal-Isla fejn il-briju min-nies tal-lokal u l-madwar, flimkien mal-baned u gwardja tal-unur mill-Boys' Brigade, ħolqu atmosfera ta' festa. F'numru ta' knejjes fil-Belt Valletta nżammu taħditiet bid-diversi lingwi tal-kungressisti.

L-ġħada nżammu aktar laqgħat fil-knisja tal-Mosta. Għal dawn il-laqgħat il-mistednin specjali kienu l-Kardinal Bourne u d-Duka ta' Norfolk (id-duki ta' Norfolk fl-Ingilterra huma tradizzjonalment Kattoliċi).

Digriet u telegramm tal-Papa San Piju X, il-Papa tal-Ewkaristija

L-aħħar jum ta' laqgħat ufficjali fil-Mosta beda bil-qari ta' teleogramm li 1-Papa Piju X bagħat lill-kungressisti. Fih faħħar ix-xogħol siewi li sar matul il-Kungress u bagħat il-barka apostolika tiegħu lill-kungressisti u lill-poplu Malti. Il-jum ingħalaq b'adorazzjoni fil-knisja ta' Santa Marija ta' Gesù fil-Belt matul il-lejl kollu.

Fl-aħħar jum tal-Kungress kien hemm pontifikali fil-Kon-Katidral ta' San Ģwann, il-Belt, filwaqt li fil-knisja kolleġġjata ta' San Pawl Nawfragu saret tqarbina generali minn idejn l-Isqof ta' Malta Pietro Pace.

L-Imqabbin jattendu għal pontifikali fl-Imqabba u ieħor fiż-Żurrieq

Kien hemm żewġ attivitajiet ta' interess għall-Imqabbin fil-Kungress. Sar pontifikali li nżamm fil-knisja parrokkjali ta' Santa Marija fl-Imqabba stess. Dan sar bl-inizjattiva tal-Kappillan Francesco Saverio Bonanno li kien involut fil-Kungress sabiex jassisti lill-kungressisti.

Il-Kappillan Francesco Saverio Bonanno kien Żebbuġi u serva bhala kappillan tal-Imqabba mit-13 ta' Awwissu 1909 sat-22 ta' Marzu 1922. Il-mistieden specjali għall-quddiesa pontifikali tal-Kungress Ewkaristiku fl-Imqabba kien Monsinjur Spiridione Polomeni, Isqof ta' Ruspa.

Ġie organizzat ukoll pontifikali ieħor fil-knisja parrokkjali taż-Żurrieq li fiha ħadu sehem il-parroċċi taż-Żurrieq, Hal Safi u l-Imqabba. Il-mistieden specjali hawnhekk kien Monsinjur Bartolomeo Lagumina, Isqof tal-Għargħi. Il-mistednin intlaqgħu fil-pjazza taż-Żurrieq minn mijiet kbar ta' nies u twasslu processjonalment sal-altar maġġur mit-tfal tad-duttrina, il-konfraternitajiet tat-tliet irħula u l-kleru.

Il-parti l-kbira tal-laqgħat fir-Rotunda tal-Mosta

Il-pontifikal li għalaq il-Kungress inżamm fir-rotunda tal-Mosta, fejn kienu saru l-biċċa l-kbira tal-laqgħat, u kien immexxi mill-Kardinal Bourne. Huwa kien milqugħ b'pompa kbira mill-Mostin u min-nies tal-madwar li tawh merħba kbira bis-sehem tal-Banda Nicolò Isouard.

Il-Kungress ġie fi tmiemu bit-berik tal-baħar Malti li sar fil-Port il-Kbir minn fuq tribuna speċjali li ntramat fil-Barrakka ta' Fuq. Is-swar taż-żewġ nahat tal-Port kienu miżgħuda bin-nies. Il-purċiessjoni aħħarja ħarġet mill-Kon-Katidral ta' San Ģwann u fiha ħadu sehem, minbarra diversi fratellanzi, l-ogħla awtoritajiet tal-pajjiż u mistednin distinti.

Fl-aħħar jum tal-Kungress il-Kardinal Legat tal-Papa Ferrata żar Ghawdex fejn bierek il-knisja dedikata lil Santa Sabina wara li ġiet imkabbra. F'din il-knisja ssir adorazzjoni perpetwa.

Tifkira dejjiema fl-innu 'Nadurawk, Ja Hobż tas-Sema'

B'hekk intemm il-Kungress Ewkaristiku Internazzjonali f'Malta li jibqa' jissemma fl-istorja

Il-monument ta' Kristu Rè
fil-Furjana li sar fl-1913
mill-iskultur Antonio
Sciortino biex ifakk il-Kungress Ewkaristiku

*Pontifikal ieħor sar fizi-Żurrieq li
fih ħadu sehem ukoll il-parroċċi ta'
Hal Safi u I-Imqabba... il-mistednin
intlaqgħu fil-pjazza taż-Żurrieq
minn mijiet kbar ta' nies u twasslu
processjonalment sal-altar maġġur
mit-tfal tad-duttrina, il-konfraternitajiet
tat-tliet irħula u I-kleru*

T'adoriam, Ostia Divina!

Il-mužika bażi tal-Innu Ewkaristiku fil-verżjoni tiegħu bit-Taljan

relijuża ta' pajjiżna. Dan il-Kungress infakku kull darba li nkantaw l-innu sabiħ tal-poeta nazzjonali Dun Karm Psaila, b'mužika tas-Surmast Giuseppe Caruana, 'Nadurawk, Ja Hobż tas-Sema.' Dan l-innu nkiteb fil-bidu tal-1913 proprju biex jiżżeż jaġi u jintuża fil-Kungress Ewkaristiku. L-innu tal-Kungress tant intgħoġ li għadu popolari ħafna u nqaleb f'ħafna lingwi oħra biex jitkanta waqt it-tqarbin u f'purċiessjoni jipper bis-Sagament Imqaddes.

EuroCaterers

Slush Machine Sales and Rentals
Also Soft Serve Machines

Testaferrata Street, Żurrieq • Tel / Fax: 21642647
E-mail: pulsar@onvol.net
Contact Person: Mario Attard

Centru Artistiku

Is-sala maestuża tal-Palazz Santa Marija ċentru tal-arti

Patrick Ghigo jispjega kif is-sala tas-sede tas-Soċjetà Santa Marija saret ċentru ta' arti ta' kull tip, mill-arkitettura u l-mužika għall-pittura u rappreżentazzjonijiet ta' forom oħrajn ta' kultura

Meta wieħed isemmi s-Soċjetà Santa Marija tal-Imqabba u s-sede tagħha mill-ewwel jaħseb fis-sala maestuża li žviluppat mill-bidu tagħha f'ċentru ta' arti u kultura.

Is-Soċjetà Santa Marija u Banda Re ġorġ V tal-Imqabba minn dejjem kellha għal qalbha l-kultura u dejjem rat kif għamlet biex tkattar il-kultura f'rāħalna. Dan ilha tagħmlu u għadha tagħmlu b'mod regolari bit-tagħlim b'xejn tal-mužika biex tkompli trawwem din il-kultura fit-tfal tagħna. Dan it-tagħlim imur lura għal qabel it-Tieni Gwerra Dinjija u wassal biex fl-1945 fl-Imqabba jkollna l-ewwel Orkestra Mužikali li għet miċċdu f'banda kif nafuha llum fis-sena 1947.

Fis-snin ħamsin u sittin, is-sala tas-sede tas-Soċjetà kienet tilqa' fiha rappreżentazzjonijiet kulturali mill-Għaqda Aurora li kienet ittella' attivitajiet teatrali ta' kull tip fis-sala li kienet saret ukoll teatru fiha nnifisha.

Arti ta' kull tip, mill-kultura mužikali għall-arkitettura

Il-kumitat dejjem ħasbu biex ma jiqfux biss fuq il-kultura mužikali imma anke jkattru l-element tal-arti u l-pittura ma' dak eżistenti fl-arkitettura fil-binja nnifisha. Wieħed jinduna li l-binja tas-sala fiha preġju arkitettoniku uniku mqar fil-bini tagħha.

Wara li saret manutenzjoni tas-sala prinċipali tas-sede tas-Soċjetà u kompliet tīgħi msebbha bi tliet linef kbar, ġie deċiż li din is-sala tinbidel f'ċentru artistiku

uniku ġewwa l-Imqabba u tilbes il-libsa li llum magħrufa għaliha. Din is-sala saret mezz sabiex mijiet ta' turisti jżuru r-raħal pittoresk tagħna waqt li jiġu biex jitpaxxew bil-pitturi meravilju li sar fiha din is-sala.

Timtela bil-pittura tal-istess artist

L-iskop kien li s-sala timtela kollha pittura tal-istess artist. Illum il-ġurnata ffit issib swali mżejna kollha kemm huma minn idejn l-istess pittur. L-għażla waqgħet fuq il-bravu u famuż Ġħawdexi, il-Kavallier Pawlu Camilleri Cauchi. Kienet is-sena 1992 meta fl-okkażjoni tal-50 anniversarju mill-Konvoj ta' Santa Marija u l-ġhoti tal-George Cross, saru ċelebrazzjonijiet specjalji fejn sar il-kxif tal-pittura tal-Konvoj ta' Santa Marija mill-E.T. President Emeritu ta' Malta Dr Ċensu Tabone u tbierket mill-Vigarju Ĝenerali Emeritu Mons. Carmelo Xuereb.

Il-pittura tal-Konvoj b'ħafna simboliżmu

Din l-ewwel pittura tinsab fuq in-naħha tax-xellug tas-sala ewlenija tal-każin u tirrappreżenta lil Santa Marija li tiddomina fuq il-gżejjjer Maltin. Fl-istess hin hi tifkira ta' ħamsin sena qabel meta fit-Tieni Gwerra Dinjija nhar il-festa ta' Santa Marija daħal f'Malta l-Konvoj magħruf bħala ta' Santa Marija. Fil-fatt din il-pittura hija maqsuma fi tliet partijiet. Fuq in-naħha tal-lemin insibu xeni tal-bastiment Ohio dieħel fil-Port il-Kbir ta' Malta li wassal f'Malta provvista ta' ikel bl-ajruplani tal-ġħadu jwaddbu l-bombi. Fuq in-naħha tax-xellug insibu skultura ta' anglu jżomm f'iddejha l-emblaema tal-Imqabba, b'faxx diġonali ta' lewn il-fidda fuq sfond aħmar li jorbot din il-ġraffa mas-Soċjetà tagħna li tiċċelebra l-festa titulari ta' Santa Marija. Fin-nofs, xena tal-Madonna mtellgħha fis-sema mill-angli u l-kerubini tiddomina

**Wieħed jinduna li s-sala
fiha preġju arkitettoniku
uniku mqar fil-bini tagħha
u ma' dan qed tiżdied l-arti
tal-pittura**

**L-iskop kien li s-sala
timtela kollha pittura
tal-istess artist, il-bravu
u magħruf, il-Kavallier
Pawlu Camilleri Cauchi.**

fuq Malta u fuq l-Imqabba bhala protettriċi tagħna lkoll. Ma jistax jonqos element importanti u sinifikattiv. Dawn huma t-tliet ġebliet li jirrappreżentaw l-element Imqabbi tal-ġebla tal-barrieri li minnhom tinqata' l-ġebla tal-franka. Biss in-numru tlieta jirrappreżenta t-tliet għoljiet ta' Ghawdex, il-gżira li minnha gej l-artist.

Il-pittura tal-Madonna fil-Glorja

Fis-sena 1998 bħala parti miċ-ċelebrazzjonijiet tal-400 sena minn meta r-raħal tal-Imqabba nqata' mill-matriċi ta' Bir Miftuħ u sar parroċċa, il-fergħa tan-Nissa fi ħdan is-Soċjetà dahlet ghall-proġetti ambizzjuż li qed nitkellmu dwaru u ħallset l-ispejjeż fuq pittura oħra faċċata tal-istess pittura eżistenti tal-Konvoj. Din il-pittura, dejjem tal-istess pittur, hija t'Ommna Marija fil-Glorja u tirrappreżenta lill-Madonna fil-ġenna bix-xetru f'id-ejha tishaq ras is-serp li jirrappreżenta l-ħażen, fost diversi personaġġi kemm mit-Testment il-Qadim kif ukoll mill-Ġdid, kollha b'xi konnessjoni ma' pappiżza. Insibu pereżempju lil San Ġużepp fuq ix-xellug tal-Madonna u lil San Ģwann il-Battista kif ukoll lil San Pietru u San Pawl u 'l San Ĝorg.

**Erba' pitturi tal-Iskultura, il-Pittura, il-Mužika u
l-Letteratura**

Fis-sena 2000 bħala tkomplija ta' dan il-proġetti tal-millennju sar il-kxif ta' erba' pitturi u dekorazzjonijiet oħra fl-istess sala, dejjem xogħol l-istess artist. Tnejn

minn dawn il-pitturi nkixfu fil-bidu tas-sena tal-millennju mill-E.T. President Emeritu ta' Malta Dr Guido Demarco. Dawn jirrappreżentaw l-Iskultura u l-Pittura. Fil-fatt naraw mara bi statwa ċkejkna ħdejha (skultura) u oħra li qed tpiġi. Fl-istess sena, f'Awwissu 2000, inkixfu ż-żewġ pitturi l-oħra li jirrappreżentaw il-Mužika u l-Letteratura. Fil-fatt insibu mara li qed iddoqq arpa u fil-pittura l-oħra mara li qed taqra l-kotba. Dawn il-pitturi nkixfu mill-Ambaxxatur Ingliż għal Malta li kien il-mistieden tal-unur ghall-festa ta' dik is-sena. Dawn l-erba' pitturi fuq il-ġnub tas-sala ġew imdawrin b'dekorazzjonijiet reliġjuzi li jkomplu jsebbhu din is-sala. Hekk il-ħitan kollha ta' din is-sala ġew imsebbha minn id l-istess artist Ghawdexi, il-Kavallier Pawlu Camilleri Cauchi. Dawn il-pitturi ġew imħallsin minn diversi benefatturi tas-Soċjetà li isimhom jinsab fuq plakka taħt kull pittura.

Il-pittura tal-parti centrali tas-saqaf

Fis-sena 2005 l-Kumitat Eżekuttiv ħass il-ħtieġa li titkompla tissebbah din is-sala, fejn ikkummissjona lill-istess pittur Ghawdexi sabiex isiru tliet pitturi oħra għall-parti centrali tas-saqaf. Hawuhekk insibu xeni tan-natura flimkien ma' numru sabiħ ta' angli.

Bħala parti miċ-ċelebrazzjonijiet fejn is-Soċjetà faktret għeluq il-100 sena mill-formazzjoni tagħha fis-sena 2010, inkixfu tliet pitturi oħra fiċ-ċentru

**Illum il-ġurnata fit-it issib
swali mżejna kollha
kemm huma minn idejn
l-istess pittur... din hi
tassew sala ċentru
tal-arti**

POLIDANO

**DELIVERING
LANDMARK DEVELOPMENTS
AND CRITICAL INFRASTRUCTURE
FOR OVER 30 YEARS**

www.polidano-group.com
info@polidano-group.com

tas-saqaf. Dawn huma pitturi kumplimentari ta' xeni ta' rilassament sabiex ma jtelfux l-attenzjoni minn fuq issitt pitturi eżistenti fuq il-ħitan tas-sala.

Fl-2012 tkomplew isiru aktar pitturi, din id-darba erba' pitturi oħra għall-parti tax-xellug tas-saqaf. Dawn il-pitturi huma fuq l-istess stil u jikkumplimentaw dawk li kienu tlestaw seba' snin qabel fuq il-parti ċentrali tas-saqaf.

Il-proġett kollu konkluż din is-sena

Il-Kumitat Eżekuttiv stinka u anke għamel viżta għand il-pittur fl-istudio tiegħu f'Għawdex sabiex din is-sena l-ħolma tagħna ssir realtà u nkunu nistgħu nikkonkludu dan il-proġett ambizzjuż u b'hekk iss-sala ssir tassew centru tal-arti. B'hekk dan iċ-ċentru artistiku fil-qalba tar-rahal fil-Palazz Santa Marija jkun komplut b'ilbies xieraq sabiex inkomplu ngħollu isem is-Socjetà tagħna ... is-Socjetà t'Ommna Santa Marija fid-dar tal-Banda tagħna mogħniija bl-isem tar-Re ġorg V.

Is-Socjetà Santa Marija u Banda Re ġorg V tirringrazza lill-familja ta' Joseph Farrugia għad-donazzjoni sabiha li għamlu.

Rigal li għandu jsebba ħi is-sala tas-Sede
u li se jitgawda minn kulħadd.

Just like heaven
FOR A GOOD LIFESTYLE

TRIQ SAN ANARD
TARXIEN
TEL: 21672925
MOB: 99203148
MOB: 99564397
EMAIL: RCASSARZARB@GMAIL.COM

LATEST FASHION IN LADIES/MAN CLOTHS NIGHT WEAR, HAND BAGS, ACCESORIE AND MUCH MORE

BOATYARD & WAREHOUSING

Ta' Ghadajma I/o Mqabba
(near ST Micro Electronics)

m: 99995020 / 79495020

State-of-the-art Facilities
24 hrs x 7 onsite Security
CCTV recordings all around
All time access to pass holders

Rental charges
garages 250sqm - 600sqm - €39.50/sqm yearly
boatyard & caravans -€16.30/r ft yearly
internal boat storage -€32.60/r ft yearly

your storage partner

Look no further.

Attard
& PAVI

www.atoz.com.mt

Tel: 2731-9555 / 2731-9444 Mob: 7731-9555 / 7731-9444

Nixtiequ ninfurmaw lill-klienti tagħna,
li sabiex nagħtu servizz ahjar, AtoZ Electronics
ta' Paola se jersaq go PAVI Supermarket.
Go PAVI tistgħu tgawdu minn faċilitajiet
ta parking komdu u b'xejn.

PINEAPPLE

Grills
Snacks
Pizza
House Specialities

8,
Church Square,
Mqabba

Tel: 79050724

Opening Hours:
Monday to Thursday
6.00pm till 11.00pm
Weekends from
6.00pm till late
& Sunday from
5.00pm till late

Merħba lil Marija Assunta Patruna tal-Imqabbin

Omm tagħna tal-ħnien, fik jixhed sabarna
Fid-dawl tal-ġnus kollha miġbura bil-gzuz,
Mal-medda tal-iżmna tant kitbu bassara
Biex dlonk bdew jixxiebhu fil-kitba tal-vrus.

Int Omm illi ġbartna mill-eħrejx irwiefen,
Bhal ġalel tal-ibħra wisq għolja daqs sur,
Biex wara fis reġgħet spiss tkebbset il-paċi
Fid-dawl li kien jiddi hekk, hekk kif imur.

Ja Omm b'dehen il-fidwa fiż-żgur li bik nemmnu,
Fin-nisel minn tiegħek biex trodd lill-bnedmin
Li ż-żmien seta' jikseb mal-milja tal-ġrajja,
Biex tnissel frott ġelu fl-ulied Imqabbin.

Omm tagħna mis-sema hawn fl-art wisq ħanina,
Bi rwol ferm nisrani li ntiret fis-snin;
Għagġibt bħala bniedma lil dawk ta' qalb tajba,
Bil-kotra mill-akbar t'għan nobbli, ġenwin.

Fik nemmnu O Verġni, imbierka mis-sema;
B'dak giehek il-ħażen, għalik, m'ezistieħ,
Hallina fl-Għid tiegħek illum bil-ferħ tagħna
wens nilmħu fis-sema għax għandna lkoll biex.

Ja Omm l-ilsna kollha mithaddta, miftiehma,
Ta' ġnus biss fil-ġabra għax feħmu 'l xulxin,
Ta' nsara hekk rari w xejn inqas il-Mislem,
Magħquda f'art waħda għal kull čittadin.

Int Omm ta' kultura li tibqa' kurrenti,
Bla dubju mill-bidu għalik qatt bi tmiem;
Bħad-dmugħ hekk is-sabar fi żmien l-akbar ħnien,
Bħal mužika ġelwa qalb ġonna ta' lwien.

Bħal'Omm tal-imħabba tbassart mill-poeti,
Minn fomm l-ilħna sagri li bik tant kburin;
Hallina b'leħinna, inwiegħdu minn qalbna
Li lilek f'ħajxitna ġieħ noffru kull ħin.

Omm unika f'sema, ta' angli, imlewna,
Imdawla u mżejna b'ilbiesek ħarir,
Regina tal-paċi b'dik ħarstek tremenda,
Mal-medda mgħoddija tas-snin mitlufin.

*Carmelo Caruana, Il-Qrendi
Id-19 ta' Ĝunju 2013*

Alessio's Old Cottage

Sub Post Office

Triq il-Parroċċa, Mqabba Tel: 2168 3292

Hinijiet tal-ftuh:

Mit-Tnejn sas-Sibt:
7.30am - 12.00pm
4.00pm - 7.00pm

Id-dud u Festi:
6.30am - 12.00pm

Issibu dak kollu li teħtieġu:

*Stationery, Kartolini, rigali, videos,
CDs, cassettes films, Hi-Fi u toys,
rigali, kif ukoll ħwejjeg u żraben tat-tfal,
nisa u irgiel u servizz ta' ritratti
tal-passaport*

Pawlu Camilleri Cauchi jlesti l-pittura tas-sala ċentru tal-arti

Patrick Ghigo jagħti ħarsa lejn il-karriera twila u mimlija kisbiet tal-Kavallier Pawlu Camilleri Cauchi li din is-sena qed itemm ħidma ta' 21 sena biex is-sala tas-Soċjetà ssir ċentru ta' arti fil-qalba tal-Imqabba

Nhar is-Sibt 8 ta' Ĝunju qattajt nofstanhar ġewwa l-istudio fir-Rabat Għawdex nisma' waqt li nitpaxxa bid-daqqiet tal-pinzell mirquma minn idejn il-pittur bravu l-Kavallier Pawlu Camilleri Cauchi. Dan il-bniedem artistiku bis-semplicità tiegħu jiġbdek lejh u mingħajr l-ebda ftaħir kapaċi juri kemm huwa artist bravu li għamel unur mhux biss lilu nnifsu iż-żda anke lil pajjiżna.

Pawlu Camilleri Cauchi twieled ir-Rabat, Għawdex, fit-2 ta' Dicembru 1940. Huwa l-iben il-kbir tal-mejjet il-Komm. Wistin Camilleri, u t-tieni wild fost sitta. Beda t-taħriġ artistiku tiegħu fl-istudju ta' missieru. F'et-ħġira Pawlu kien jgħin lil missieru fl-istatwi flimkien ma' ħu Alfred meta Wistin kien qed inaqqa l-iskultura fis-Santwarju Ta' Pinu, fuq istruzzjonijiet ta' missieru stess. **Edukazzjoni artistika f'Malta u fl-Italja**

Fl-istess żmien li ha l-edukazzjoni primarja u sekondarja, Pawlu studja l-arti mal-Prof. G.B.

Il-Kavallier Paul Camilleri Cauchi

Bniedem ta' arti kbira imma li bis-semplicità tiegħu jiġbdek lejh u mingħajr l-ebda ftaħir kapaċi juri kemm huwa artist bravu li għamel unur mhux biss lilu nnifsu imma wkoll lil pajjiżna

Il-Kavallier Paul Camilleri Cauchi, waqt it-twaħħil tal-pittura fis-sala tal-Każin

Conti f'Għawdex u l-Prof. J. Briffa, G. Caruana u T. Busuttil f'Malta. Fl-1960 ingħata d-diploma tal-Press Art School mill-Prof. Percy V. Bradshaw u J.R. Holmes. Wara, bl-inkoraggiment tas-Soċjetà Dante Alighieri f'Malta, kompli l-istudji tiegħu fl-Italja. Studja f'Perugia u Firenze taħt professuri ta' fama fosthom Edgardo Abbozzo, Principal tal-Akkademja, il-Prof. D. Donati, Adelmo Maribelli, u l-Prof. avanguardista Gerardo Dottori. Huwa esebixxa numru kbir ta' xogħlijiet tiegħu fil-Palazzo Comunale, sew f'wirjiet personali u anke kollettivi. Bil-finanzi li kien idaħħal minn dawn il-wirjiet, huwa kien jużahom għal aktar studji peress li l-ghajnejha f'boroż ta' studju dak iż-żmien kienet ftit wisq. Fl-1962 kien ġie magħżul bħala l-ahjar student mill-Akkademja f'"La Pineta di Cugnana."

Pawlu kellu u għad għandu kuntatt ma' ħafna artisti barranin. F'Ruma hadem fil-parroċċa ta' Sta. Dorotea, fejn kien jgħix, u fil-bottega tal-Prof. Paolo Citraro. Fil-

ħajja artistika tiegħu hemm ħafna dati importanti li sawru l-attività artistika tiegħu. Bejn 1-1960 u 1-1973 kien surmast tad-disinn f'diversi skejjel primarji u sekondarji governattivi f'Malta. Infatti l-ewwel skola li għalleml fiha kienet proprju dik ta' raphaelna, ġewwa l-Imqabba. Għalleml ukoll ġewwa ż-Żurrieq u f'Hal Luqa.

Jikkonċentra fuq il-pittura

Peress li ma setax jiddedika ruħu bizzżejjed ghall-arti, ħass li kellu jitlaq ix-xogħol t'għalli, għalkemm dan kien sagrifċċu kbir għali u għall-familja tiegħu. Iż-żda b'hekk biss seta' jiddedika ħajtu għall-arti, b'mertu għali u għal pajjiżu. Ha sehem f'esebizzjonijiet lokali u internazzjonali bħal f'Tokyo

fl-1964, "Ignis Ardens" f'gieħ il-Papa Ģwanni XXIII u J.F. Kennedy fl-1965. Irrapreżenta wkoll lill-*Malta Youth Consultative Council*. Għen ħafna wkoll u kien imdaħħal f'għaqdiet soċjali u filantropici u fuq hekk gie maħtur Kavallier tal-Ordni Aragoniż O.R.C.B. (*Ordine Real Corona Balearica*). F'Novembru 1979 ingħata l-OSJ f'Gerusalem u f'Malta, wara l-mewt ta' missieru.

Ħafna xogħlilijet fil-knejjes

F'nofs is-snin sittin beda jingħata xogħlilijet kbar fil-knejjes lokali. Dan jixħdu n-numru bla tarf ta' knejjes u kappelli li hu għana bl-arti tiegħu. Saħansitra ġibed l-attenzjoni ta' barranin u l-kummissjonijiet kbar ghall-esteru ma naqsux. Huwa impossibbli li ssemmi x-xogħlilijet kollha tiegħu, però biżżejjed iddur il-knejjes Maltin specjalment fl-istaġun tal-festi biex tarahom. Ix-xogħlilijet tiegħu mhux biss insibuhom f'forma ta' pittura murali u s-soqfa tal-knejjes iżda wkoll dekorazzjonijiet fuq barra, manifesti, disinni għal opri fl-irħam, fl-injam, fil-fidda u saħansitra fid-deheb u rakkmu. Ammont konsiderevoli ta' xogħol jinsab f'kollezzjonijiet privati litteralment imxerrdin mal-erbat irjieħ tad-dinja.

Pawlu Camilleri Cauchi għandu s-sodisfazzjon jgħid li huwa kien l-ewwel artist Malti li x-xogħlilijet tiegħu ngħataw lill-Q.T. il-Papa Ģwanni Pawlu II f'diversi okkażjonijiet. Fl-1988 f'wirja li nżammet f'Ruma, żewġ kwadri ta' Pawlu ġew magħżula biex jiġu rregalati lill-Papa u ġew irregalati mill-artist innifsu.

Pitturi tiegħu anke barra minn Malta

Pawlu huwa pittur imfittex ħafna mis-Sależjani kemm f'Malta kif ukoll barra minn xtutna. Fil-knisja tas-Sależjani tal-EUR gewwa Ruma, għandu żewġ kwadri kbar li jirrappreżentaw lil San Ĝwann Bosco u Madre Maria Mazzarello mdawrin miż-żgħażaq. Ghamel ukoll tliet kwadri kbar (5x3 metri) fil-Katidral tal-Immakulata ta' Bova Marina f'Reggio Calabria. Pitter ukoll żewġ kwadri "pala d'Altare" fil-parroċċa tas-Sacro Cuore gewwa Vomero f'Napoli. Fl-1987 f'viżta li għamel f'Malta Don L. Cuevas, ġab mieghu serje ta' kartolini (*Strenne*) li kienu ddisinjati u kkuluriti minn Pawlu. Fl-istess sena, is-Sależjani tal-Irlanda għażlu pittura kbira tiegħu bħala l-manifest uffiċjali għal dik is-sena. Fl-Università Pontificja Sależjana għandu serje ta' ritratti tad-Dekani fil-Fakultà Teologika fosthom anke Kardinali Sależjani. Personalitajiet importanti fil-gerarkija tal-Knisja bħalma huma kardinali għandhom xogħlilijet tiegħu. Fl-1988 Pawlu Camilleri Cauchi gie onorat bi trofwej mill-Ministeru tat-Turiżmu f'Ruma.

Fis-sena li għaddiet tkompli x-xogħol fuq is-saqaf tal-istess sala sabiex il-faži finali ser titlesta għall-festa ta' din is-sena

L-Arti Sagra tiegħu minbarra l-Ewropa daħlet ukoll fil-kontinenti l-oħra, u fejn il-Kardinal Angelo Majella, Primat tal-Amerika t'Isfel, habib personali ta' Pawlu, għandu xogħlilijet minn tiegħu. Insibu wkoll pitturi tiegħu fil-Kanada, l-Indja u l-Kenja, però impossibbli li nidħlu fid-dettall f'kull post li nsibu dawn ix-xogħlilijet. Interessanti ngħidu li l-kwadri li jirrappreżentaw it-tliet assedji ta' Malta, dak tal-Kavallieri tal-1565, dak ta' żmien il-Franciżi u dak tal-ahħar gwerra, jinsabu f'kollezzjoni privata fil-Kanada u ġew assenjati lill-Mużew tal-Arti wara l-mewt tal-proprjetarju.

Kontribut lil-Ġħawdex

Fl-1985 Pawlu kien inħatar *chairman* tal-Kumitat tal-Arti fi ħdan ic-Circolo Gozitano, minn fejn bdew jittellgħu l-ewwel wirjet f'Għawdex, waqt li fl-1988 il-Kunsill tal-Kultura fi ħdan il-Ministeru għal Għawdex ġħatar Kumitat tal-Arti fejn Pawlu gie nominat ukoll bħala *chairman*, u bis-saħħa ta' dan il-kumitat ittellgħu għall-ewwel darba wirjet artisti fis-sala tal-wirjet tal-Ministeru għal Għawdex. Sar pjan ta' xogħol mill-Kumitat tal-Arti u ġie ppreżentat lill-Ministru għal Għawdex ta' dak iż-żmien, l-Onor. Anton Tabone. Fost id-disa' punti importanti msemmija f'dan il-pjan, Pawlu ħadid ħafna sabiex f'Għawdex ikollna Skola tal-Arti, idea mmissla mill-Prof. Antonio Sciortino, iżda li sfortunatament dak iż-żmien baqgħet ma għietx attwata. Ġew issuġġerit wkoll serje ta' monumenti sabiex jipprovvu persuni prominenti u oħrajn b'konnessjonijiet m'Għawdex. Dan il-kumitat kien jinkoragħixxi ħafna artisti Għawdex, Maltin u anke barranin ittellgħu esebizzjonijiet tagħhom f'Għawdex u dan għall-benefiċċju tal-kultura għal Għawdex.

Jibda jpitter is-sala tas-sede tas-Soċjetà Santa Marija fl-Imqabba

Fis-sena 1992, fil-50 anniversarju mill-wasla tal-Konvoj ta' Santa Marija fil-Port il-Kbir, ingħata bidu sabiex is-sala tal-Palazz Santa Marija gewwa l-pjazza tal-Imqabba tittrasforma ruħha f'waħda mill-isbaħ swali li nsibu gewwa l-gżejjer Maltin. F'din is-sena l-Kav. Camilleri Cauchi pitter b'tant reqqa l-pittura tant għal qalb id-devoti ta' Marija Assunta u partitarji Mqabbin, dik tal-Konvoj ta' Santa Marija, li nkixfet fil-festa grandjuża tal-istess sena mill-E.T. President Emeritu ta' Malta Dr Ċensu Tabone u tbierket mill-Vigarju Ġenerali Emeritu Mons. Carmelo Xuereb.

Il-fergħa tan-nisa tas-Soċjetà tagħna ffinanzjat pittura oħra, xogħol l-istess artist, li tirrappreżenta lill-Madonna fil-Glorja mdawra b'diversi personaġġi Bibliċi bħal San Ĝużepp, San Pietru, San Ĝwann u San Gorġ fost l-oħrajn. Din giet ippreżentata lilna fis-sena 1998, is-sena li fiha raħalna kien qed jiċċelebra l-400 sena parroċċa.

Is-sala timtela b'rappreżentazzjonijiet tal-arti

Żewġ pitturi oħra mill-paletta tal-Kav. Camilleri

Cauchi li jirrapreżentaw il-Pittura u l-Iskultura ġew inawġurati fil-bidu tas-sena 2000 u nkixfu mill-E.T. President Emeritu Dr Guido Demarco. Faċċata ta' dawn iż-żewġ pitturi nsibu żewġ pitturi oħra mill-isbah. Dawn jirrapreżentaw il-Mužika u l-Letteratura u ġew mikxufa mill-Ambaxxatur tar-Renju Unit għal Malta bħala mistieden distint fil-festa tal-Assunta f'Awwissu tal-istess sena.

Fis-snin 2003 u 2004 Pawlu Camilleri Cauchi ġie nominat u magħżul bħala membru fil-“Contemporary Who’s Who” tal-American Biographical Institute. Ġie nominat ukoll mill-Governing Board of Editors of the American Biographical Institute għall-unur prestiġjuż “Man of the Year 2004.” Fis-7 ta’ Ĝunju 2004 nghata “Gieħ il-Belt Victoria” mill-Kunsill Lokali tal-Belt Victoria.

Ilesti jpitter sala li hi ċentru tal-arti

Fis-sena 2005 kien imiss li jinbeda x-xogħol fuq is-saqaf tas-sala maestuża gewwa s-sede tagħna. Il-kumitat eżekkutti ikkummissjona lill-istess Pittur Għawdex sabiex isiru tliet pitturi oħra li jikkumplimentaw mal-bqija tas-sala li kienet tleſtiet. Fis-sena li ghaddiet tkompli x-xogħol fuq is-saqaf tal-istess sala sabiex il-

Patrick Ghigo flimkien ma Paul Camilleri Cauchi

fażi finali ser titlesta għall-festa ta' din is-sena.

F'Ottubru 2011 il-Kav. Pawlu Camilleri Cauchi nghata “Gieħ Għawdex” mic-Circolo Gozitano. Nistgħu ngħidu li bl-arti tiegħi Pawlu għalleml u influwenza lil ħafna pitturi ta’ zmienna. Minn dawn il-paġni nawgurawlu aktar snin ta’ hidma f’dan il-qasam sabiex l-arti fil-gżejjjer tagħna tibqa’ tiġi esposta fuq il-livell għoli li l-Kav. Camilleri Cauchi dejjem ippreżenta.

KULL M'GHANDU BŻONN

L-Induratur

DEHEB TA' L-INDURATURA, SILVER LEAF, ALUMINIUM LEAF
FLIMKIEN MA' DIVERSI GHODDA U PRODOTTI OHRA
RELATATI MA' DAN IX-XOGĦOL ARTISTIKU
KIF UKOLL GHAR-RESTAWR.

E. THEUMA & COMPANY LTD.

“Theuma House”, 302, St. Paul Street, Valletta VLT 1213, MALTA
Tel +356 21 236605 / 21 234075 Fax: +356 21 244201
info@etheuma.com www.etheuma.com

CUTIE BOUTIQUE

Issibulna ħwejjeg minn trabi sa kbar b'ditti rinomati bħal blue sand, sottoton, Koalarao, Alph Adventure, Pink Shadow u ħafna oħrajin. Issibulna wkoll żraben, ħwejjeg ta' taħt bħal abanderado, nottingham, pompea mami u ħafna oħrajin.

Cutie Boutique jinsab Triq il-Pal Mqabba.

Tel: 2164 1209

Prezzijiet fenomenali

Blue Grotto Avenue Zurrieq

Best Prices on PC's Notebooks & Netbooks

Sony Vaio
Intel 2020m
4GB 500GB
Ati 1GB
HD / DvDrw
Webcam
Wifi
Win 8
€ 675.00

Acer
Intel B877
4GB 320GB
Intel HD
DvDrw
Webcam
Wifi
Win 7 HP
€ 430.00

Digital Decoders
TV Installation
TV antenna Tune-up

Repairs On Notebooks
Repairs On PC Systems
Format / Repairs
Notebook Upgrades
PC Upgrades
Virus Removal

Computer System
Intel Core i3
4GB DDR III 500GB HD
Intel HD
SuperMulti DVD
Starting From € 425.00

Digital Cameras
From € 65.00

TP-LINK
The Reliable Choice
Network Products
Wireless Routers
Homeplugs
Usb Dongles

All in one Printers
starting from € 65.00

Student Smartcard
Accepted

Hidma Kummissjoni Manutenzjoni tal-Każin

Roderick Tonna waqt xogħol ta' żebgħa fil-kamra tal-billiard

Emmanuel Pace jagħmel xogħol ta' tisbiż fil-parti fejn il-bar

Il-forklifter wara li saritlu manutenzjoni estensiva u nżebagħi

Michael Grech waqt ix-xogħol ta' manutenzjoni fuq il-madum tas-sala

Uhud mill-membri tal-Kummissjoni Manutenzjoni waqt l-armar tal-festa

Glenn Zammit waqt xogħol ta' manutenzjoni fuq il-madum tas-sala

Kyle Farrugia waqt xogħol ta' rtukkjar

L-art tas-sala wara r-restawr tal-madum

Luke Vella jagħmel xogħol fuq il-festuni tat-toroq

Preženza tajba u stabbli tas-Socjetà fuq il-mezzi kollha li joffri l-internet

Chris Schembri-Baldacchino, il-kordinatur tal-Kummissjoni Web, jelenka r-raġunijiet u l-hidmiet ta' din il-Kummissjoni gdida li għadha kif twaqqfet fi ħdan is-Socjetà

Hekk kif l-internet illum sar parti integrali mill-ħajja tal-bniedem, hija evidenti l-importanza li kull għaqda jew istituzzjoni jkollha preženza stabbli fuq l-internet. Studji f'dawn l-ahħar snin juru li l-internet qabeż b'mod assolut il-forom tradizzjonali ta' komunikazzjoni u media.

L-iżvilupp tal-internet

Bhal kull element teknoloġiku ieħor, l-internet huwa suġġett għal žvilupp. L-ewwel stadju tal-internet kien dak tal-Web 1.0, li wieħed jista' jqisu bħala 'read-only web' fejn l-unika kapacità tal-udjenza kienet dik li taqra l-kontenut li kien hemm fuq l-internet. Il-possibilità ta' interattività jew kontribuzzjoni tal-kontenut kienet limitata ħafna. Però din is-sistema kienet taqdi biżżejjed l-iskop ta' azjendi u istituzzjonijiet sabiex jiksbu preženza *online* u jagħmlu l-informazzjoni aċċessibbli għal kulħadd u f'kull hin.

Matul l-ahħar deċennju, l-internet avanza għat-tieni fażi, dik tal-Web 2.0 li hija kkunsidrata bħala 'read-write web'. F'dan l-istadju l-udjenza saret waħda aktar attiva, fejn issa ngħatat l-abilità li tikkontribwixxi

It-triq 'il quddiem tirrikjedi kuraġġ, kollaborazzjoni u ħidma, u l-għan ewljeni tal-Kummissjoni Web hu li tiġi apprezzata l-istorja glorjuża, l-għanijiet, is-suċċessi kbar u l-ħidma ħabrieka tas-Socjetà Santa Marija

Il-membri tal-Kummissjoni l-ġdida Web (mix-xellug): Jonathan Mifsud, Marica Mifsud, Mario Zammit, Johann Tonna, Naomi Mifsud u Chris Schembri Baldacchino li qed jagħtu spinta lill-preženza tas-Socjetà fuq l-internet

Il-logo tal-Kummissjoni Web, iddisinjat minn Chris Schembri Baldacchino

kontenut u tikkomunika mal-bqija ta' dawk li jagħmlu użu mill-internet. Siti ta' *social media*, bħal Facebook, Twitter u YouTube, huma eżempji klassici tal-faži Web 2.0, fejn huwa biss il-materjal imtella' mill-użaturi (*users*) li jżomm dawn is-siti jiffunzjonaw.

It-twaqqif tal-Kummissjoni Web

Kien dan l-iżvilupp li wassal biex fit-22 ta' April tal-2013 il-Kumitat Eżekuttiv tas-Socjetà Santa Marija u Banda Re ġorġ V approva l-proposta mressqa minn partitarji zgħażaq biex titwaqqaf kummissjoni (il-Kummissjoni Web) li tieħu ħsieb il-kordinament, il-promozzjoni u l-użu tal-mezzi tal-internet tas-Socjetà. Il-membri tal-Kummissjoni Web huma Jonathan Mifsud, Marica Mifsud, Naomi Mifsud, Chris Schembri Baldacchino, Johann Tonna u Mario Zammit, li huwa wkoll l-uffiċċjal għar-relazzjonijiet pubblici (PRO) fil-Kumitat Eżekuttiv tas-Socjetà.

Fl-ewwel laqgħa tagħha, il-Kummissjoni Web fasslet pjani strutturat ta' ħidma. Primarjament, identifikat liema huma l-mezzi tal-internet li s-Socjetà għandha u kif l-użu tagħhom jista' jitjieb. Fl-istess waqt, il-Kummissjoni Web bdiet tibni elenku tal-materjal kollu ta' informazzjoni, fosthom ritratti, filmati, u pubblikazzjonijiet tas-Socjetà. Dan il-materjal, li jikber minn jum għal iehor frott kemm is-Socjetà hija waħda attiva, qed jiġi arkivjat permezz ta' teknoloġiji moderni u siguri. B'viżjoni lejn il-gejjieni, il-Kummissjoni daħlet ukoll għal progett ambizzjuż biex jiġiggedded u jissaħħa is-sit elettroniku tas-Socjetà, www.santamaria.com.

www.facebook.com/santamaria u [www.twitter.com/santamaria](https://twitter.com/santamaria)

Fid-dinja moderna, is-social media (jiġifieri, Facebook, YouTube u Twitter) huma l-mutur ewljeni

biex is-Soċjetà twassal il-messaġġ tagħha. Biex tissaħħa ix-xibka ta' komunikazzjoni mal-partitarji u mal-komunità virtwali, il-Kummissjoni Web kompliet ittejjeb l-użu tal-paġna ufficjali fuq Facebook, www.facebook.com/santamarija, b'kontenut aktar varjat u aġġornat b'mod frekwenti.

Minkejja li l-użu ta' Twitter (mezz ta' komunikazzjoni f'forma ta' messaġġi qosra) huwa wieħed limitat f'Malta, jidher li l-popolarità tiegħu kulma jmur qiegħda tiżid. B'hekk inħass il-bżonn li jiġi esplorat l-użu ta' dan il-meżz, fejn illum is-Soċjetà għandha wkoll preżenza fuqu bl-account @santamarija ([www.twitter.com/santamarija](https://twitter.com/santamarija)). Ringrazzjament partikolari jmur lil Julie Ellul għad-disponibbiltà tagħha biex tgħaddi dan il-username lis-Soċjetà.

Filmati fuq www.youtube.com/user/santamarija815

Permezz ta' diversi inizjattivi, qiegħed ukoll isir sforz biex jiżdied in-numru ta' persuni li jsegu din il-paġna. Bil-ftit impenn ta' bosta individwi, kemm ta' dawk li jagħmlu share tal-kontenut direttament mill-paġna ufficjali kif ukoll ta' dawk li qed jistiednu lil shabhom għall-paġna, jidher ċar li s-Soċjetà qiegħda tilhaq udjenza akbar. Huwa każ klassiku li juri kemm din is-Soċjetà hija kapaċi tagħmel suċċess jekk ilkoll niġbdu ħabel wieħed.

Permezz ta' YouTube (www.youtube.com/user/santamarija815), il-Kummissjoni Web qiegħda wkoll tagħmel disponibbli bosta filmati mill-passat, fosthom ħarriet tan-nar, avvenimenti specjalisti bħaż-żara tal-piloti tal-RAF Red Arrows matul il-festa, u produzzjonijiet li dawn l-aħħar snin saru sinonimi mat-Tielet Tridu. Id-dilettanti tal-banda issa jistgħu wkoll jitpaxxew bil-marċi brijuži tal-Banda Re Ĝorg V permezz ta' recordings imtellgħin ukoll fuq YouTube.

Newsletter elettronika 'Il-Ġawhra'

Bil-ġhan li jintlaħqu dawk il-partitarji li ma jużawx is-social media iżda jużaw l-email (ittre), il-Kummissjoni Web nediet *Il-Ġawhra*. F'din in-newsletter elettronika, li tintbagħha lill-partitarji kull ftit ġimġħat, wieħed isib ħafna informazzjoni utli, tagħrif dwar attivitajiet li hemm fil-qrib, kif ukoll ħoloq (*links*) għal ritratti u filmati ta' attivitajiet passati.

Fatt interessanti huwa li l-isem 'Il-Ġawhra' ntgħażel minnkom il-partitarji permezz ta' mistoqsija maħruġa mill-Kummissjoni fuq Facebook. Dawk interessati jirċievu din in-newsletter huma mitluba li jagħmlu kif ukoll biex din il-ewwel kontatt magħna fuq info@santamarija.com, jew permezz tal-mezzi ufficjali l-oħrajn.

Is-Sit Elettroniku tas-Soċjetà www.santamarija.com

Is-sit elettroniku ufficjali tas-Socjetà Santa Marija u Banda Re Ĝorg V, www.santamarija.com, ġie mwaqqaf fl-1996 u poġġa lill-istess Soċjetà bħala ewlenija fuq

L-ewwel Soċjetà Mqabbija se tibqa' ewlenija fil-qasam virtwali bl-iżvilupp li qed tagħmel fil-preżenza tagħha fuq l-internet waqt li tirringrazza lil dawk li sa mill-1996 għamluha waħda minn tal-ewwel fuq l-internet

l-internet fost l-għaqdiet mužikali Maltin. Sa mit-twaqqif tiegħu, is-sit kien strumentali biex is-Soċjetà żammet kuntatt mal-komunità virtwali lokali u bniet kuntatt ukoll ma' dik internazzjonali.

Minħabba l-ammont kbir ta' informazzjoni li fis, wieħed jaista' jqis is-sit bħala punt ta' riferiment għal min huwa interressat fl-istorja u fl-istruttura tas-Soċjetà, fil-festa titulari ta' Santa Marija, jew f'xi materja oħra relatata mal-Imqabba.

Grazzi lil Antoine Sciberras

Hawnhekk tajjeb wieħed jirringrazza lill-amministratur uxxenti, Antoine Sciberras, li għal dawn l-aħħar sbatax-il sena investa tant energija biex dan is-sit jitqies bħala minjiera ta' informazzjoni.

Fuq baži tal-avvanz tat-teknoloġija u tal-komunikazzjoni, inħass il-bżonn li dan is-sit jiġi mmodernizzat b'teknoġġi u disinn ġoddha. Wara li ġew esplorati diversi possibiltajiet, u b'konsultazzjoni u bi gwida kontinwa tal-Kumitat Eżekuttiv, il-Kummissjoni Web għaż-żejt lil Neil Farrugia, partitarju tas-Soċjetà, biex permezz tal-esperjenza professjonal tiegħu johloq qafas ġdid tas-sit.

Filwaqt li jżomm u jesponi aktar il-kontenut kollu li nbena matul is-snini, is-sit il-ġdid jagħmel użu minn diversi għodod soċjalji li jgħaqqu mal-mezzi ufficjali tas-Soċjetà, primarjament fuq Facebook, YouTube u Twitter. Fi kliem sempliċi, kull materjal ippubblikat tas-Soċjetà (inkluži r-ritratti minn Facebook u l-filmati minn YouTube) jista' jinstab fis-sit il-ġdid.

B'ħarsitna 'l-quddiem

Il-Kummissjoni Web mhix tivvinta r-rota, pjuttost qiegħda tagħraf, tapprezzza u ttejjeb fuq il-ħidma passata tal-bosta persuni li bil-kapacitajiet tagħhom għamlu kulma setgħu biex is-Soċjetà tkun aċċessibbli għall-komunità virtwali.

Fl-istess waqt, għalkemm m'ilhiex li twaqqfet, l-impenn li din il-Kummissjoni wettqet fi ftit xhur beda jagħti l-frott u l-futur tagħha fis-Soċjetà huwa wieħed pozittiv.

Minkejja li t-triq 'il-quddiem hija waħda li tirrikjedi ħafna kuraġġ, kollaborazzjoni u ħidma, l-ġhan singulari tal-Kummissjoni Web huwa li tiġi apprezzata l-istorja glorjuża, l-ġhanijiet u s-suċċessi kbar, u l-ħidma habrieka tas-Soċjetà Santa Marija u l-Banda Re Ĝorg V u tal-partitarji tagħha, kif ukoll biex din l-ewwel Soċjetà Mqabbija tibqa' ewlenija fil-qasam virtwali.

Nawgurawlkom il-festa t-tajba!

REPAIRS ON ALL TYPES OF CARS • TURBO FITTING

- FULL CAR SERVICING • PRE TEST FOR VRT
- REPLACEMENT OF PETROL ENGINE TO DIESEL • BATTERIES

Christian Mifsud
Owner

1, Sejba Road, Mqabba ZRQ 09
Tel: 21 640684 • Mob: 79 444 420

BeautyLab

By Ritienne Agius(N.S.T.B th)

Tel: 21 642553 Mob: 79091799

Address: 12, BeautyLab, Pal Street, Mqabba

St. Tropez Spray Tanning available

Services offered:

- Facials (For pigmentation, wrinkles, ...)
- Body Massages(Aromatherapy, Stone Therapy, Tibet, Tuina, Indian Head ...)
- Manicures/Pedicures (removing of corns and calluses)
- Gym Massage for face (lifting)
- Reflexology Treatment
- Electrolysis
- Nail Extensions (acrylic and gels)
- Eyelash/Eyebrow tinting
- Diet treatments and consultations
- Professional Make up for all occasions
- (weddings, special effects make up ...)
- Waxing
- Nail Art

Mill-Arkivju tas-Socjetà Sezzjoni Żgħażagħ

Għoxrin sena ta' ħidma, successi u unuri

Ħarsa ħafifa lejn dawn l-għoxrin sena tas-Sezzjoni Żgħażagħ Santa Marija tal-Imqabba u l-ħafna ħidma li għamlet biex kisbet is-suċċessi u l-unuri li kisbet għaliha, għas-Socjetà Santa Marija, għall-festa tar-raħal u għall-Imqabba

1993

- Wara diskussionijiet u laqgħat bejn il-membri tas-Socjetà Santa Marija, il-Kumitat iddeċieda li titwaqqaf Sezzjoni oħra fis-Socjetà. Diversi membri tal-Kumitat Eżekuttiw ta' dak iż-żmien hadmu biex jgħaqqu grupp ta' żgħażagħ. Kien fil-15 ta' Diċembru tal-1993 li twaqqfet ufficjalment is-Sezzjoni Żgħażagħ Santa Marija, bl-ewwel President ikun Alfred Galea li dam fil-kariga sal-1997.

Dun Raymond Caruana iqaddes il-Quddiesa gewwa l-Kappella ta' San Bažilju fit-twaqqif tas-Sezzjoni Żgħażagħ

1994

- Bdew isiru diversi attivitajiet godda għal raħalna:
 - F'Mejju: attivită interessanti għal Jum l-Omm fejn iż-żgħażagħ laqgħu ommijiet refugjati mill-Bożnija.
 - F'Settembru: *Fun Run* biex jingħabru fondi għall-Maria Bugeja Cancer Support Group. F'din l-aktivită fuq bażi nazzjonali, l-ewwel tax-xort taġħidha f'raħalna, hadu sehem 60 atleta u ngabret is-

Is-Sala Prinċipali tal-Kažin mimlija ommijiet f'Jum l-Omm

somma ta' Lm617.

- Bdew attivitajiet soċjali għaż-żgħażagħ fl-Imqabba u f'lokaltajiet oħrajn.
- Ingħata bidu wkoll għall-Farell Snooker Competition fis-sede tas-Socjetà.

Waħda mill-attivitajiet organizzati: Żjara fuq l-Aircraft Carrier HMS Ark Royal

- Ingħatat spinta gdida lill-briju waqt il-marċi.
- Twaqqaf tim tan-netball għat-tfajliet li dam jieħu sehem f'league kompetittiv sal-1995.

1995

- Il-Kumitat taż-Żgħażagħ beda jibgħat diversi newsletters biex il-kuntatt maż-żgħażagħ Imqabbin jibqa' dejjem jiżdied.

1996

- Bdiet in-Nardu Farrugia Cup, li ġiet organizzata għall-ewwel darba f'Ġunju tal-1996.
- I s - S e z z o n i bdiet toħroġ il-fuljett Leħen iż-Żgħażagħ.
- Bil-ħidma taż-żgħażagħ, is-Socjetà Santa Marija kienet waħda minn tal-ewwel f'Malta u l-ewwel għaqda

II-Fuljett 'Leħen iż-Żgħażagħ'

EXCEPTIONAL FOOD... *Consistently*

"One of the very nicest things about life is the way we must regularly stop whatever it is we are doing and devote our attention to eating" (Luciano Pavarotti) ... and Browns Malta is the place to do so! Original, exceptional and tasty food is served every time – that's our commitment.

BROWNS® M A L T A

Reservations on
t: 21227410 / 27020471
m: 99406309

We are open 7 days a week, from 10.00am till late!
Accepting bookings for large groups, staff lunches/dinners,
hens & bachelors, birthdays & any other occasion.

KITCHEN OPEN ALL DAY

Saviour Camilleri Crane Hire

ghal kull tip ta xogħol bil-crane
bi prezziġiet raġonevoli

Mob. 99455391

SPARKLETINI®

SAY I DO WITH A HINT
OF SPARKLE...

Exclusive Importer and Distributor:

Antonio Piscopo Wines & Spirits
115 Zabbar Road,
Poole

Tel: 21691064

E-mail: info@piscopo.com.mt

Piscopo's Cash & Carry
Triq Erba' Mwiezeb,
St Paul's Bay
Tel: 21570375

www.piscopo.com.mt

Coca-Cola

open happiness

Share a
Coca-Cola with

shareacocacola.com.mt
#shareacocacola

Coca-Cola, Coca-Cola Zero, Diet Coke, Coke and the design of the Coca-Cola Contour Bottle and the Dynamic Ribbon device are registered trademarks of The Coca-Cola Company.

fl-Imqabba fuq l-internet bis-sit www.santamarija.com.

- Qabel il-festa tal-1996, il-każin tas-Socjetà nbidel fi klinika ghall-ghoti tad-demm meta saret *Blood Drive* qawwija fl-Imqabba.
- Bdew sentejn hidma li s-Sezzjoni Żgħażagħ Santa Marija kellha fil-ġemellaġġ li l-Banda Re ġorġ V għamlet ma' banda Taljana bi żjarat fl-Italja u f'Malta.

1997

- Edward Galea nħatar President tas-Sezzjoni Żgħażagħ. Dam fil-kariga sal-1999.
- Fil-bidu tal-1997 is-Socjetà ġiet ippremjata bħala s-Socjetà Mužikali bl-akbar numru ta' donaturi tad-demm għall-attivitā tas-sena ta' qabel.
- Is-Sezzjoni Żgħażagħ bdiet tagħti għajnejna finanzjarja u fiżika lill-Għaqda Armar billi bdiet il-finanzjament ta' sett ta' armar.

1998

- F'Novembru 1998 is-Socjetà Santa Marija, il-banda tagħha u dawk kollha li taw sehemhom, inkluża s-Sezzjoni Żgħażagħ, kellhom is-sodisfazzjon jiksbu l-ewwel unur internazzjonali meta l-Unjoni Ewropea ppremajjhom bl-unur ‘L-Istilel tad-Deheb tal-Ġemellaġġi’ – *Les Etoiles d'Or du Jumelage* – għall-ġemellaġġ tas-sentejn ta' qabel.

1999

- Ingħatat spinta lill-hidma tas-Sezzjoni Żgħażagħ Santa Marija f'attivitajiet bi preparazzjoni għall-festa titulari ta' Santa Marija f'dak li għandu x'jaqsam mal-logħob tan-nar, il-banda u l-armar.

2000

- Alex Falzon inħatar President tas-Sezzjoni Żgħażagħ. Dam fil-kariga sal-2003.
- Mis-Sena tal-Ğublew, l-ghan principali tas-Sezzjoni Żgħażagħ kien li tagħti spinta lill-briju matul il-festa titulari.
- Apparti n-numru kbir ta' attivitajiet soċjali li ġew organizzati matul dawn is-snin, inħadmu ħafna elementi organizzati u sorpriżi originali. Fosthom insibu l-Imrewha tal-Liedna u l-atmosfera grandjuža li nħolqot waqt il-Marċ tat-Tielet Tridu fl-istess sena.

2001

- Fil-festa tal-2001, fil-Marċ tat-Tielet Tridu, li issa beda jiġi ffinanzjat mis-Sezzjoni Żgħażagħ, l-istess sezzjoni inawgurat l-ewwel imrewha artistika fl-Imqabba.
- Fl-istess sena, membri mis-Sezzjoni Żgħażagħ ipprezentaw ufficjalment CD ta' marci brijuži mix-huta fuq il-modern. Din is-CD, intitolata ‘Čelebrità,’ kienet l-ewwel tax-xorta tagħha fir-raħal.

L-Imrewha artistika, l-ewwel waħda tax-xorta tagħha fl-Imqabba

CD tal-Marċi intitolata ‘Čelebrità’

2002

- Minn din is-sena, membri mis-Sezzjoni Żgħażagħ bdew jaħdnu biex itellgħu numru ta' wirjiet Marjani fis-sede tas-Socjetà u f'bini pubbliku fl-Imqabba.
- Fl-istess sena ttellgħet wirja bit-tema ‘Lenti fuq l-istorja tas-Socjetà’ li ġiet spjegata b'mod innovattiv u viżiv.

2003

- F'għeluq l-għaxar snin mit-twaqqif tas-Sezzjoni Żgħażagħ, bdew jittellgħu b'mod regolari diversi attivitajiet li għadhom jittellgħu regolarmen sal-lum fosthom tournaments sportivi, ikliet differenti, get-togethers fil-Halloween, fil-Milied u fil-Karnival, u sensiela ta' Festa Gatherings.
- Noel Farrugia nħatar President tas-Sezzjoni Żgħażagħ. Dam fil-kariga sal-2004.

2004

- Carlo Sciberras inħatar President tas-Sezzjoni Żgħażagħ. Dam imexxi l-Kumitat taż-Żgħażagħ sa Ottubru 2009 u huwa l-iżżejjed President li dam iservi f'din il-kariga.
- Għall-ewwel darba s-Sezzjoni Żgħażagħ ippubblikat kalendarju u għamlet l-ewwel żjara uffiċjali tagħha lill-President ta' Malta.
- Element kompletament innovattiv għar-raħal tal-Imqabba li ddomina l-Marċ tat-Tielet Tridu tal-2004 kien il-bandalora artistika. Din kienet opra li ttellgħet mogħla tliet sulari b'sistema elettrika u fil-qalba tagħha kellha pittura tat-tluġħ fis-sema tal-Madonna.

Il-Bandalora Artistika li tinuża waqt il-briju tal-marċ

- Fl-Ottava tal-festa s-Sezzjoni Żgħażagħ organizzat b'success l-ewwel festival tal-kanzunetti bit-tema 'The Mqabba Song Festival.' Fil-festival ingħabru fondi sabiex jingħata siġġu tar-roti lil persuna bi bżonnijiet speċjali li gie pprezentat waqt il-Miss Malta Talent Show fil-Buskett Roadhouse.

2005

- Ingħata bidu għal sensiela ta' Eżerċizzji Spiritwali għaż-żgħażagħ. Dawn ġew organizzati miż-żgħażagħ tas-soċjetajiet mužikali fl-Imqabba flimkien mal-Kappillan tal-Parroċċa.
- Ittellgħet għall-ewwel darba Via Sagra bl-ilbies tradizzjonali tal-Passjoni ta' Kristu bil-kollaborazzjoni tal-Kappillan tal-Parroċċa u l-Kunsill Lokali.
- Fl-1 ta' Mejju s-Sezzjoni Żgħażagħ tellgħet għall-ewwel darba l-Ġimgħa Marjana fl-Imqabba fil-binja tal-Ishtar il-Qadim – attivitā b'elementi varji fosthom wirjet ta' vari artistici tal-Madonna, taħditiet u tagħlim minn diversi Marjologi.
- Fil-Marc tat-Tielet Tridu s-Sezzjoni Żgħażagħ Santa Marija żanżnet invenzjoni ta' sistema originali ta' kanuni tal-arja li ħolqu atmosfera ġdida fil-pjazza.
- Il-kumitat taż-żgħażagħ ġass il-htiega li jiġu organizzati numru ta' attivitajiet fuq skala akbar u internazzjonali, fejn iż-żgħażagħ jagħmlu

L-Ewwel Skambju Kulturali fl-Imqabba

isem u unur għas-Soċjetà tagħna. Bdiet il-ħidma fuq l-ewwel parti tal-Iskambju Kulturali mal-Associazione Cristiane Lavoratori Italiani minn Ċirò fl-Italja permezz tal-Programm Youth tal-Unjoni Ewropea, l-ewwel wieħed fl-Imqabba. F'din l-ewwel parti intitolata *Learning from each other as citizens of a united Europe through culture and traditions*, is-Sezzjoni Żgħażagħ ospitat liż-żgħażagħ Taljani fil-festa.

- Għall-ewwel darba s-Sezzjoni Żgħażagħ bdiet tieħu ħsieb toħrog DVD kommemorattiv tal-Festa ta' Santa Marija kif ukoll ta' xi okkażjonijiet partikulari.
- F'Ottubru giet introdotta żjara lill-anzjani Mqabbin residenti f'San Vinċenzo fil-Jum Dinji tal-Anzjani. Din iż-żjara għadha ssir kull sena.

2006

- Membri mis-Sezzjoni Żgħażagħ taw l-appogġġ sħiħ tagħhom lill-Għaqda tan-Nar Santa Marija tal-Imqabba meta dahllet għall-ewwel kompetizzjoni tal-logħob tan-nar li saret fil-Port il-Kbir u rebħet. Is-Sezzjoni Żgħażagħ ġadet ukoll l-inkarigu li flimkien mal-Ġħaqdqiet tan-Nar ta' Hal Lija u tal-Mosta tikkoordina pubblikazzjoni nazzjonali bħala tifkira tal-istess Festival.
- Is-Sezzjoni Żgħażagħ ikkoordinat l-attivitàajiet kollha li saru fiċ-ċelebrazzjoni tar-rebħ tal-ewwel Kampjonat Internazzjonali tan-Nar mill-Ġħaqda tan-Nar Santa Marija.
- Is-Sezzjoni Żgħażagħ bdiet toħrog pubblikazzjoni oħra ġdida, 'It-Titular', b'artikli varji dwar is-Soċjetà u l-festa.
- Żjara preliminari f'Cirò fl-Italja mill-11 - President Carlo Sciberras u s-Segretarju Nicholas Baldacchino bi preparazzjoni għat-tkompliġi tal-ewwel proġetti ta' Skambju Kulturali li kien inbeda fl-2005.

L-ewwel ħarġa tal-fuljet 'it-Titular'

It-tieni part ital-Iskambju Kulturali, gewwa Ciro', I-Italja.

Step in

RESTAURANT • BAR • LOUNGE

Dining over the beautiful view of Wied iz-Zurrieq... Terrace available.

Proprietor: Glen Galea

Wied iz-Zurrieq • Blue Grotto • Malta

T +356 2168 3104 • 9944 2084 E glengalea@hotmail.com

The Convenience Shop

Għażiela
Għaqiċċa

Birkirkara
Bormla
Fgura
Mqabba
Msida
Safí
San Gwann
Zebbug
Zejtun

Open from 06.00 to 21.00Hrs
Monday to Sunday including public holidays

VRT STATION

Our Services

- ✓ VRT Service
- ✓ Car Servicing and repairs
- ✓ Computer Diagnostic
- ✓ Road Licence renewal
- ✓ Motor, Travel, Home Insurance.

MIDDLESEA

A MEMBER OF THE MAPFRE GROUP

Flora Grech and Middlesea Insurance are both licensed by the MFSA.

Flora Grech

TIED INSURANCE INTERMEDIARY

EMAIL: flora@albion.com.mt

MOB : 99866576

Trik Luret Cutajar, Zebbug ZBG 2731.

Tel: 21467052 Mob: 99471703

Email: info@albion.com.mt Website: albion.com.mt

facebook

Visit our facebook page.

- Saret it-tieni parti tal-iskambju kulturali internazzjonali, intitolat *Tradition & Culture as an identity of young European people*, billi numru sabiħ ta' żgħażagh Imqabbin żaru Čirò fl-Italja f'Lulju 2006 fejn ħadu esperjenza tat-tradizzjonijiet u l-kultura Kalabrija-Taljana bħala parti mill-Programm Youth tal-Unjoni Ewropea.
- Is-Sezzjoni bdiet il-proġett qawwi tal-finanzjament tal-istatwi maħdumin minn Aaron Camilleri Cauchi għal Triq Karmenu Ciantar, bl-ewwel waħda tkun dik ta' San Ģwann il-Battista.
- Ingieb il-'Blood Donation Mobile Unit' quddiem il-każin u saret għotja sostanzjali ta' demm.

L-Ewwel edizzjoni tal-Presepju Haj fl-Imqabba, fl-2006

- Bidu ta' proġett ieħor qawwi kien dak tal-Presepju Haj, l-ewwel wieħed fl-Imqabba, li s-Sezzjoni Żgħażagħ Santa Marija tellgħet għall-ewwel darba fil-binja tal-Isptar il-Qadim bis-sehem ta' 'l fuq minn 40 personagg.

2007

- Attivitā totalment gdida għall-gżejjer Maltin kienet il-wirja 'La Semana Santa' bil-kollaborazzjoni ta' Michael Chetcuti, Leonard u Nathalie Azzopardi, imtellgħa għall-ewwel darba fl-2007. Din baqghet tittella' kull sena u tikkonsisti f'esebizzjoni shiħa ta' repliki ta' vari tal-purċijsjonijiet tal-Ğimħa l-Kbira ta' Sevilja fi Spanja. Fetaħ din l-ewwel 'Semana Santa' Mons. Pawlu Cremona li b'hekk żar għall-ewwel darba r-raħal tagħna mindu kien iħħatar Arċisqof ta' Malta.

L-ET Arċisqof ta' Malta Mons. Pawl Cremona jinawgura l-ewwel edizzjoni tal-Wirja La Semana Santa

- Is-Sezzjoni Żgħażagħ tat ukoll l-ghajnuna sħiħa tagħha lill-Għaqda tan-Nar fir-rebħ tal-Kampjonat Dinji tal-Logħob tan-Nar 'Caput Lucis' f'Ruma.
- Fil-festa tal-2007 s-Sezzjoni Żgħażagħ żanżnet żewġ Umbrelluni Artistici li jinfethu u jingħalqu manwalment, b'żewġ pitturi f'kull umbrellun. Introduċiet ukoll spettaklu qasir ta' nar sinkronizzat b'mod dirett mal-bandu permezz tas-sistema Fire One.
- Is-Sezzjoni Żgħażagħ iffinanzjat statwa oħra għal Triq Karmenu Ciantar: l-istatwa ta' San Ġużepp tal-artist Aaron Camilleri Cauchi.
- It-tieni edizzjoni tal-Presepju Haj ġiet organizzata f'Dicembru 2007, fejn għalkemm ġie organizzat fl-istess post, il-villaġġ tal-Milied kiber tant li n-numru ta' karattri li ħadu sehem qabeż is-sebghin. L-ammont ta' vizitaturi kien wieħed impressjonanti, fejn għax-xogħol li ż-żgħażagħ hadu, dawn ġew ippremjati bl-ewwel post fil-Kompetizzjoni Nazzjonali tal-Presepji Hajjin li sa dak iż-żmien l-ebda għaqda Maltija ma kien irnexxielha tikkwalifika għalihi f'dawn il-kompetizzjonijiet tal-Milied. Dan l-unur għamel lis-Sezzjoni Żgħażagħ Santa Marija l-ewwel Sezzjoni Żgħażagħ fl-Imqabba fil-pussess ta' rikonoxximent nazzjonali.

2008

- Is-Sezzjoni Żgħażagħ tellgħet stand fil-bini tat-Teatru l-Imwaqq'a fil-Belt Valletta fl-okkażjoni tal-Ğimħa Ewropea ddedikata liż-Żgħażagħ.
- Inħarġet għall-ewwel darba edizzjoni specjal tal-pubblikazzjoni 'It-Titular' fl-okkażjoni tal-15-il anniversarju tas-Sezzjoni Żgħażagħ.
- Beda jigi organizzat il-Pool Party fit-Torri tal-Qrendi. Din l-aktivitā saret parti integrali mill-aktivitajiet organizzati kull sena.
- Fil-15-ilsenamindu ġiet imwaqqfa, is-Sezzjoni żiedet fl-aktivitajiet soċjali tagħha. F'Lulju nediet id-diska 'Qalb Żagħżugħha Wahdanija' kantata minn Eleanor Cassar, b'kompożizzjoni tas-Surmast Mro. Anthony Camilleri u lirika tas-Secretary tas-Sezzjoni Żgħażagħ Nicholas Baldacchino.
- Sabiex timmarka dan l-anniversarju, is-Sezzjoni Żgħażagħ żanżnet

Il-Gwarniċċun
Mekkanizzat

sorpriža oħra, din id-darba unika għax-xorta tagħha f'Malta, il-Gwarniċun Mekkanizzat. Aktar tard, il-Gwarniċun rebaħ ukoll premju nazzjonali tal-artiġġjanat. Jerry Ghigo, b'hidma mal-kumitat u diversi żgħażaq ħo oħrajn, kien strumentali f'dan il-proġett pilota.

- Invenzjoni oħra kienet sistema originali ta' kanuni li jisparaw il-karti bl-arja kkumpressata maħduma apposta biex tkun parti integrali mill-koreografija maħduma mill-istess membri tas-Sezzjoni Żgħażaq li giet introdotta għall-ewwel darba fl-Imqabba fil-Marċ tat-Tielet Tridu.

Fl-2008 jibda jsir spettaklu ta' mužika, dwal, karti u laser waqt il-marċ tat-Tielet Tridu

- Sar ukoll għall-ewwel darba fl-Imqabba spettaklu elaborat ta' briju koreografat b'mužika, dwal, karti u laser.
- Ġiet introdotta għall-ewwel darba fl-Imqabba sistema ta' Internet Cafè fis-sede tas-Socjetà fejn bdiet tingħata l-opportunità lill-ġenerazzjonijiet kollha li jkollhom aċċess għad-din jaġi kollha.

2009

- Is-Sezzjoni kompliet bl-innovazzjonijiet tagħha b'Čenaklu Haj fis-sotterrani tal-każin.

Iċ-Čenaklu Haj imtella fis-sotterrani tal-Kazin

- Robert Ghigo nhatar President tas-Sezzjoni Żgħażaq. Dam fil-kariga sal-2010.
- Il-kumitat tas-Sezzjoni ha sehem b'mod qawwi fl-aktivitā organizzata mill-Kunsill Lokali Mqabbi ‘L-Imqabba mal-Medda taż-Żmien,’ fejn is-Sezzjoni għamlet rappreżentazzjoni ta' sptar tal-pesta fil-binja tal-Isptar il-Qadim.

2010

- Il-membri tas-Sezzjoni Żgħażaq taw is-sehem tagħhom biex l-Għaqda tan-Nar tal-Art Santa Marija tal-Imqabba rebħet il-Festival Nazzjonali tal-Logħob tan-Nar tal-Art li sar fuq il-Fosos tal-Furjana.
- Jeremy Mercieca nhatar President tas-Sezzjoni Żgħażaq. Huwa għadu fil-kariga sal-ġurnata preżenti.
- Is-Sibt 20 ta' Dicembru 2010 nghata bidu ghall-Klabb ‘Tfal tat-Titular’ li sal-lum il-ġurnata għadu għaddej bil-laqgħ tiegħi b'iż-żejjed heġġa u determinazzjoni. Il-membri tas-Sezzjoni Żgħażaq flimkien mal-membri nisa li jieħdu īx-żejjie dan il-klabb baqgħu jilqgħu lit-tfal Sibt wara Sibt, fejn jiġi ppreparati krafts, logħob, kant, żfin u diversi aktivitajiet rikreativi oħra għat-tfal.
- Is-Sezzjoni Żgħażaq tellgħet it-tielet edizzjoni tal-Presepju Haj f'post ġdid, aktar prominenti u barra, fi Triq il-Konvoj ta' Santa Marija, u b'aktar personaggi – issa mijja – f'atmosfera tipika ta' raħal pittoresk.

2011

- Is-Sezzjoni organizzat għat-tieni darba c-Čenaklu Haj fis-sotterrani tal-każin u firxet il-wirja ‘La Semana Santa’ fit-tliet swali fis-sede tas-Socjetà.
- Matul din is-sena, is-Sezzjoni Żgħażaq ħadet sehem fil-festi specjalisti li saru biex ifakkru l-175 sena mill-miġja tal-istatwa titulari ta' Santa Marija.
- Barra numru ta' attivitajiet ġoddha bħal-Lejla Karnivaleska, proġetti ieħor ġdid li dahlet għaliex is-Sezzjoni Żgħażaq kien Presepju Statiku mal-faċċata tal-każin ikkumplimentat b'effetti ta' dawl.

2012

- Is-sena l-oħra, is-Sezzjoni Żgħażaq giet onorata b'rikonoxximent nazzjonali meta rebħet il-Premju ‘Gieħ l-Artiġġjanat Malti’ fil-kategorija għall-Kreattività u l-Innovazzjoni permezz tal-Gwarniċun Mekkanizzat.
- Il-Marċ tat-Tielet Tridu kompla jikber u jżid fl-innovazzjoni meta spikkat il-projezzjoni tridimensjonali mal-faċċata tal-każin b'lenti fuq l-istorja tas-Socjetà u l-ġraffa tal-Konvoj ta' Santa Marija fis-70 anniversarju tagħha.
- Fost ħafna attivitajiet sportivi u soċċali li bdew ifakkru l-20 anniversarju tas-Sezzjoni, din laqgħet il-pilata tal-Ispitfire fis-sede tas-Socjetà f'Settembru u organizzat logħba futbol kommemorattiva għall-membri li kienu fil-kumitat passati tul dawn l-20 sena.
- Il-ftuħ ufficjali tal-attivitajiet tal-20 sena sar fit-28 t'Ottubru li għadda b'quddiesa ta' ringrażżjament mill-Viċi-Kappillan tal-Parroċċa. Dakinhar thawlu

**www.jgpublishers.com
Mob No.9906 1916**

Shoe Lane

Footwear & Fashion

Lorraine Mamo

Matteolo Saliba Street, Żurrieq
 Near Bellizzi Services (Elmo Insurance) same area
 Mob: 9923 8561 • Tel: 2723 8561
 Email: lorraine-mamo@hotmail.com

With more variety of women's, men's, children's clothes, leather goods & accessories and much more.

Ditti Puma, Reebok, Adidas, Skechers, Piccadilly & orthopedic shoes

Also St. Benedict Primary School Uniforms

Prezentazzjoni tal-Logo uffiċċjali tal-20 sena Sezzjoni
Żgħażagħ l-ill-uffiċċjali tal-Każin

żewġ siġriet fil-Pjazza tal-Parroċċa li jissimbolizzaw il-hajja u l-enerġija li huma element importanti taż-żgħożja. Ĝie ppreżentat ukoll il-logo uffiċċjali għal dan l-anniversarju bit-tema 'Hidma Żaghżugħha b'Hila' li jieħu wkoll mill-istemma tar-rahal tagħna: 'Biss bil-Hila.'

- FDicembru ttellgħet ir-raba' edizzjoni tal-Presepju Haj – l-akbar attivitā b'appell nazzjonali organizzata miż-żgħażagħ Imqabbin. Il-Presepju

offra xenarju spettakolari b'mitt personaġġ lebsin kostumi antiki tipiči fuq medda ta' art wiesgħa li kienet iddisinjata b'mod kreattiv biex tagħti l-bixxa ta' rahal tradizzjonal fejn inbnew nixxiegħha tal-ilma u mithna.

- Il-Presepju Haj ġab unuri għal wieħed, tnejn għas-Sezzjoni u għas-Socjetà biex jiżdiedu mal-ħafna unuri oħrajan – nazzjonali u internazzjonali – li hi mogħniha bihom: ġab ir-rebħ tal-kompetizzjoni tal-Presepji Hajjin mill-Kunsill Malti għall-Arti u l-Kultura, bl-ogħla punteggli li qatt ingħata (95%), u r-rekord tal-akbar Presepju Haj f'Malta.

2013

- Is-Sezzjoni hadmet fuq edizzjoni specjali tal-pubblikazzjoni tagħha 'It-Titular' bħala tifkira xierqa għal dan l-anniversarju.
- Is-Sezzjoni hadet hsieb ukoll toħrog diskha uffiċċjali għall-anniversarju komposta mis-Surmast Mro. David Agius u kantata minn Eleanor Cassar u Vittorio Gauci, flimkien ma' numru ta' progetti li ser jiżżeżanżu fil-Marc tat-Tielet Tridu.

ZIFFA GARAGE

Sammy
24 Hour Mini Bus
& Taxi Service
Fully Airconditioned

Mob: 9943 2990 - **Tel/Fax:** 2164 0479
E-mail: ziffagarage@gmail.com

It-Tim tal-Pool, sezzjoni oħra ġdida fis-Socjetà Santa Marija

Wara bidu iebes mill-qiegħi nett tal-kampjonat fit-tielet diviżjoni,
it-tim tal-pool kiseb il-promozzjoni fl-ewwel sena tiegħi

Is-’Saint Mary Pool Team’ huwa tim ġdid fil-logħba tal-pool li jirrappreżenta lis-Socjetà Santa Marija u Banda Re Ġorġ V. Beda jiffunzjona uffiċċjalment fis-17 t’Ottubru 2012. It-tim huwa kompost mill-membri Fausto Barbara, Twanny Briffa, Mario Darmanin, Victor Debono, Tonio Debono, Alex Falzon, Chris Galea, Jurgen Farrugia, Maverick Farrugia, Bevill Ghigo u Adrian Micallef.

Reġistrazzjoni mal-MPA

Id-debutt ta’ dan it-tim kien wieħed tajjeb meta bdejna b’rebħa sodisfaċenti kontra s-Siggiewi f’logħba ta’ ħbiberija. Wara ntagħbu aktar logħbiet ta’ ħbiberija qabel ma dan it-tim irreġistra fil-Malta Pool Association biex seta’ jieħu sehem fil-kampjonat nazzjonali b’logħbiet kompetittivi f’knock-outs u f’tournaments organizzati u aktar ibsin.

Bidu iebes

Il-logħob kompetitiv beda fis-6 u d-9 ta’ Novembru 2012 meta it-tim tagħna ġie eliminat mill-Malta Sightseeing Tours Knock-Out Competition fil-kwarti tal-finali kontra Zunaru Żejtun Band Club bl-iskor ta’ 7-19. Xahar wara, it-tim ipparteċipa fit-Tazza tal-Milied 2012, fejn tilef fl-ewwel rawnd 19-10 kontra Splendid Bar. Dawn il-logħbiet intlagħbu fit-3 u 1-4 ta’ Dicembru. Il-bidu kien iebes għat-tim tagħna iżda aktar ma beda jgħaddi ż-żmien il-plejers bdew juru l-kapaċitajiet tagħhom f’dan l-isport.

Fit-18 ta’ Marzu 2013 it-tim ha sehem fl-Easter Tournament Cup iżda naqas milli javvanza għat-tieni rawnd fejn tilef fil-Klabb tal-Boċċi tal-Isla kontra St. Georges Boċċi Club bl-iskor ta’ 10-6.

Il-bidu mill-aħħar tal-league

Bħala partecipant għall-ewwel darba fl-istorja tal-pool, it-tim tagħna kellu jibda mill-qiegħi nett u b’hekk fl-istagħu li għad-dan li saret kampjonat Malti. Fl-ewwel logħba tal-league li saret

**Runner-up mill-ewwel sena,
promozzjoni u unur ieħor għas-Socjetà**

Il-logo tat-tim, iddisinjat minn Nicholas Ghigo

fit-2 ta’ Jannar bdejna b’telfa ta’ 10-2 kontra Constitution Bar.

Minn hawn il-plejers bdew irabbu l-fiduċja u l-attendenza fil-partitarji li kienu jiżdiedu partita wara l-oħra bdiet timliehom b’aktar kuraġġ u bdejna naraw titnej konsiderevoli minn partita għal oħra.

Hawn it-tim irnixxielu jgħib 12-il rebħa, f’logħba oħra ġie draw u tilef ħames logħbiet. Dawn ir-riżultati wasslu lit-tim tagħna fis-semifinali kontra Hamrun Liberty bħala r-rebbieħha mill-play-off. Wara logħba kumbattuta t-tim ta’ Santa Marija ħareġ rebbieħ 19-15.

Il-players tat-tim li rebħu l-promozzjoni fl-ewwel staġġun tagħhom

It-tieni u promozzjoni għal diviżjoni ogħla

Din ir-rebħha tat id-dritt sabiex it-tim tagħna jkun jista’ jikkompeti fil-finali għal-darb oħra kontra Constitution Bar ta’ Haż-Żebbug li ħareġ rebbieħ bl-iskor ta’ 19-12. Dan it-tim temm il-kampjonat b’punti

Chris Galea f’isem it-team tal-Pool jirċievi it-trofwe tar-runner-ups

massimi (54 punt), segwit fit-tieni post mit-tim tagħna b'37 punt fil-Logographic Third Division League minn total ta' 18 il-logħba.

B'hekk it-tim tas-Socjetà Santa Marija u Banda Re ġorġ V spicċa l-kampjonat bhala Runner Up u ġab suċċess iehor lejn il-każin tagħna. B'dan l-unur

il-plejers tagħna fl-istaġun li ġej ser jieħdu sehem fil-kampjonat tat-tieni diviżjoni wara li t-tim kiseb il-promozzjoni. Minn hawn nifirħu lill-players kolha għas-suċċess miksub waqt li nawgħarawlhom minn issa għall-istaġun li ġej.

Insaħħu l-karatru tagħna u l-ħbiberija ta' bejnietna bil-partcipazzjoni fl-attivitajiet sportivi

La Principessa Dolceria

UB10, Industrial Estate, San ġwann

Tel: 21378749

La Principessa Pastizzeria

P.P Saydon Street, Żurrieq

Naċċettaw ordnijiet ta' xogħol għal kull okkażzjoni

We accept orders for any occasions

P&P Garage

Auto Mechanical Service & Repairs
Air Conditioning Service

Triq L-Imqabba, Sqaq il-Miħna, Qrendi
(iddur mal-Kappella ta' Santa Katarina)

Contact

PATRICK - **7945 5385** PAUL - **7986 5925**

Ian Camilleri

Attivist tas-Sena 2011/2012

Ian Camilleri huwa membru attiv fi ħdan l-Għaqda Armar ta' din is-Socjetà. Matul dawn l-aħħar snin Ian kien strumentali għal diversi proġetti li l-Għaqda Armar däħlet għalihom fosthom il-proġett ta' tmax-il pedestall li nħadmu għal Triq Karmenu Ciantar, il-bandorli għal Triq Karmenu Ciantar u l-pavaljuni għal Triq Valletta. Matul is-sena li għaddiet lil Ian kont issibu kważi kuljum ġol-mahżen tal-armar jixxatla l-iskultura li saret mal-pedestalli għal Triq Karmenu Ciantar jew inkella ġos-swali tal-każin jaħdem fuq xi pavaljun. Barra minn hekk Ian kien kapaċi wkoll iressaq persuni oħra bħal Daniela Barbara lejn is-Socjetà tagħna li wkoll hija partitarja attiva ħafna fl-Għaqda Armar fi ħdan is-Socjetà.

Kull min jaf lil Ian jinnota li dan huwa żagħżugħi eżemplari kemm fl-imġiba tiegħu kif ukoll żagħżugħi li tista' torbot fuqu minħabba l-fatt li jekk jidħol għal biċċa xogħol taf li ha jlestiha fil-ħin u ha jagħmel minn kollox biex ilestiha b'mod professjonal.

Ian Camilleri jirċievi l-premju tal-Attivist tas-Sena

Il-Kummissjoni Web theggex issegwi u tipparteċipa
mas-Socjetà Santa Marija u Banda Re ġorġ V fuq l-Internet!

www.santamarija.com

www.facebook.com/santamarija

www.youtube.com/user/santamarija815

www.twitter.com/santamarija

GOLDEN.POINT

Triq Karmenu Ciantar,
Mqabba

ELECTROCARE

25, Valletta Road, Kirkop.
Tel: 21640654, Mobile: 9947 7755

T.V. Retailer including
LCD TV's of major brands:
Panasonic, Samsung, etc Retailer of Hi Fi systems,
Home Theatre sound systems, car stereos, speakers and Digital cameras

We specialise in TV repairs

==== TAKE === OFF

BAR AND RESTAURANT

*St. Thomas Street, Luqa
Malta.*

Specialises in Pasta and Grill

Tel: 2180 0243

QUICK FOOD

Klabb Tfal tat-Titular

Tagħlim u attivitajiet divertenti u kreattivi għat-tfal

Chairmaine Briffa telenka l-attivitajiet li l-Klabb Tfal tat-Titular qed jorganizza tul is-sena kollha biex it-tfal jieħdu minn kmieni esperjenza sabiħa ta' kultura u arti

Kemm huwa ta' sodisfazzjon għalija li nara tbissima fuq fomm it-tfal kull darba li jiġu bi ħgarhom għall-Klabb Tfal tat-Titular jew għal xi attivitā li norganizzaw għalihom f'okkażjonijiet differenti matul is-sena. Għalhekk nixtieq nibda dan l-artiklu billi nirringazzja lill-ġenituri li b'dedikazzjoni kbira jibagħtu lit-tfal tagħhom biex iqattgħu ftit ġin magħna u flimkien.

It-tfal huma l-futur ta' din is-Socjetà hekk mogħni ja bl-unuri. Għalhekk dan il-Klabb huwa importanti daqs-kemm huma dawn it-tfal għalina. Il-kreattività tispikka f'dawn it-tfal meta flimkien nippreparaw xi krafts bħala rigal għall-familjari fi żminijiet differenti ta' matul is-sena bħal meta nippreparaw xi affarrijiet għall-Għid il-Kbir, Jum l-Omm, Jum il-Missier kif ukoll xi haġa għall-Milied. U meta nagħmlu xi festin, kemm jiżfnu u jaqbżu flimkien waqt il-logħob li nippreparaw! Wiċċhom jixgħel bil-ferħ meta wara l-festin jircieu r-rigali.

Kull tip ta' attivitā għat-tfal

Is-sessjonijiet ta' kull ġimgħa jkunu varjati ġalli b'hekk it-tfal dejjem jieħdu gost. Ikollna sessjonijiet ta' krafts, ta' logħob, sessjonijiet ta' kant, żfin u divertiment, sessjonijiet ta' tisjir, kif ukoll sessjonijiet ta' tagħlim. Barra s-sessjonijiet ta' kull ġimgħa, norganizzaw festini skont il-festi ta' matul is-sena, bħall-Halloween, il-Karnival u l-Milied.

Matul is-sajf li għadda, il-Klabb Tfal tat-Titular flimkien mas-Sezzjoni Żgħażaqgħ Santa Marija daħal

Rose Baldacchino tagħti spjegazzjoni lit-tfal waqt waħda mis-sessjonijiet tal-klabb Tfal tat-Titular

Waħda mis-sessjonijiet edukattivi tal-klabb li jagħti lit-tfal ħafna esperjenzi utli għalihom

***Tagħlim, krafts, rigali, festini, qari,
attivitajiet, logħob, kant, żfin, tisjir,
pjanti, kompjuter, divertiment,
edukazzjoni fizika u ħafna attivitajiet
oħrajn fil-Klabb Tfal tat-Titular***

għal progett b'kollaborazzjoni ma' programm tal-Unjoni Ewropea. Matul dan il-progett, it-tfal flimkien maż-żgħażaqgħ hadu sehem f'diversi attivitajiet ta' tagħlim. Fost l-attivitajiet kien hemm attivitajiet kulturali, sessjonijiet tal-arti, tagħlim ta' ħdim ta' liedna kif ukoll sessjonijiet fuq l-istorja tas-Socjetà tant għażiżha għalina, is-Socjetà Santa Marija. Barra minn hekk, kellna wkoll sessjonijiet ta' informazzjoni

Wieħed mill-membri tal-klabb, Sandro Zammit, mal-partitarji fil-marċ tal-festa

Ritratt fl-okkażjoni tat-tnejja tal-librerija tal-kotba
ghall-membri tal-klabb li
jgawdu wkoll sessjonijiet
ta' qari kemm waqt il-klabb
innifsu kif ukoll meta jmorru
lura d-dar

fuq pjanti, informazzjoni fuq 1-ewwel għajjnuna u tagħlim tal-komputer. Ma naqsux ukoll sessjonijiet ta' edukazzjoni fiżika.

Apprezzament tal-qari permezz ta' librerija

Il-Klabb Tfal tat-Titular ħaseb ukoll għal librerija biex b'hekk it-tfal japprezzaw iktar l-importanza tal-qari. Fil-fatt tgħidix kemm nieħdu gost naraw it-tfal ta' dan il-Klabb jiġu u jibdlu l-kotba tagħhom biex jaqraw kotba ġodda.

Nixtieq nagħlaq dan l-artiklu billi nirringrazza

lill-Kumitati kollha tas-Soċjetà Santa Marija li dejjem sibniehom meta kellna bżonn l-għajjnuna tagħhom. Barra minn hekk, nixtieq nerġa' nirringrazza lill-ġenituri kollha għall-fiducja li dejjem urew fina l-Klabb Tfal tat-Titular u għall-appoġġ li jagħtuna. Ma ninsiekk ukoll nirringrazza lit-tfal membri ta' dan il-Klabb għall-entużjażmu li juru kull darba li jattendu għal xi attivitā jew għas-sessjonijiet.

Fl-ahħar u mhux l-inqas, nixtieq nawgura l-Festa t-tajba lil kulħadd.

VIVA L-KBIRA SANTA MARIJA!

Għandek tfal ta' bejn it-3 u t-12-il sena?

Dahħħalhom bħala membri fil-Klabb Tfal tat-Titular issa!

Niltaqgħu darba fil-ġimġha,
għall-attivitajiet edukattivi, artističi,
rikreattivi u aktar.

Avviċina lill-membri tal-Klabb jew tas-Sezzjoni Żgħażagh.

Il-wegħda tal-1793 biex issir statwa tal-injam ta' Santa Marija

Giovanni Farrugia jirriċerka u jikkonkludi li l-istatwa titulari ta' Santa Marija, minquxa fl-injam mill-iskultur Alessandro Farrugia fl-1836, saret b'wegħda ta' baħħara fl-1793, li jaħbat sewwasew 220 sena ilu

Dan l-episodju fi ġrajjiet ir-raħal tagħna hu ta' importanza kbira għax jurina l-qawwa tal-fidi li kellhom missirijietna lejn din ir-Reġina tas-sema u l-art, Santa Marija.

Kont ilni nisma' li Santa Marija, l-istatwa titulari li għandna aħna l-Imqabbin, saret b'wegħda u bdejt naħseb kif ser inkun naf din l-istorja. Bdejt billi nistaqsi lil nies anjzjani.

L-ewwel persuna kienet Spiru Schembri li rrakkontali l-istorja preċiżha u anke semmieli xi nies li kien fuq il-bastiment li missieru kien jafhom u kiteb xi punti mill-qalb. Wara s-Sur Spir kellimt lil Feliċ Zammit, eks-President tal-Każin Santa Marija, li qall l-istorja eżatt bħas-Sur Spir. U niżżilt xi punti. Wara saqsejt lil Ċensu Farrugia li qall l-istorja eżatt bħall-oħrajn, però Ċensu qall wkoll li għamlu biċċa pittura żgħira (e. voto) bhala tifkira li damet fil-kappella ta' San Mikael sal-1921 meta rabbiet il-ġwienah. Jiena niftakar tnejn u t-tnejn għosfru. Ċensu qall wkoll biex inkellmu lil Dun Mattew Magro tal-Qrendi li kien għadu kif sar qassis ghax tal-Hniena kien hemm waħda bl-annu 1793, però meta rajnieha jiena u Dun Mattew dehrilna li kienet fit differenti milli qall Ċensu.

Dokumenti mfittixi

Bqajt sejjer bir-riċerka għax ridt insib xi haġa bil-kitba, jiġifieri xi haġa dokumentata, u ġieni f'mohhi l-Prof. Sapian, li ta' spiss kont niltaqa' miegħu għand il-familja Mifsud għax qaluli li Birkirkara hemm familja li għandha arkivji antiki u l-Prof. Mons. Ĝużeppi Sapian kien jafhom sew u ftehimna u ħadni għandhom. Din kienet il-familja Theuma li kellhom arkivju privat li kien wirtu mingħand qassis, Dun G. Buttigieg, minnjiera ta' informazzjoni. Fil-Vol. 20 sibt l-istorja eżatt kif qaluli l-anzjani u anke dwar l-e. voto li qall Ċensu Farrugia, u s-Sur Ĝuži Theuma qall: "ejja darba oħra u nagħmillek waħda bħalha."

Bqajt infitħex dwar din il-ġrajja importanti fl-istorja tal-Imqabba. Saqsejt lill-kugħin Toni Farrugia ta' Nru. 36, Triq San Bażilju peress li dan kien jaf sew lil Loreto Vella ż-Żebbuġi u qall biex nistaqsi liz-ziju fejn joqgħod. Iz-zju ħadni għand Loreto mill-ewwel, daħħalni fejn kellu l-arkivji u beda minnufih ifitħex, u f'wieħed mill-volumi sibna li f'dak iż-żmien kienu għadhom jintużaw ix-xwieni kbar jew karrakki. Tnejn minn dawn ma baqgħux jużawhom, però kien hemm

Espressjoni artistika tal-bastiment 'Santa Marija'

tlieta li damu jbaħħru. Kienu jgħoddū 14,000 salma tal-qamħ (daqs 2,500 tunnellata). Dawn kien Santa Marija, Sant'Anna u San Mikael. Fuq il-bastiment Santa Marija li kien inqabad f'tempesta kbira kien hemm Ĝużeppi Vassallo – Żebbuġi, Karmnu Farrugia, Salvu Zammit, Gio Maria Galea, Ĝużeppi Farrugia, u Karmnu Falzon mill-Imqabba. Kien hemm tnejn miż-Żurrieq u wieħed minn Hal Luqa li isimhom mhux miktub. Dawn kien jagħmlu parti mill-ekwipaġġ li kien abbord il-bastiment Santa Marija fejn il-kaptan kien certu Mario li kunjomu mhux miktub u xi baħħara oħra.

Il-ġrajja tal-wegħda

Dawn telqu minn Tessalonika fil-Grecja. Kif ḥarġu mill-kanal tal-Gżejjer Griegi u kienu kważi waslu quddiem Sparta, beda jqum il-maltemp. Kif qabdu triqithom għal quddiem Kreta, bdiet maltempata liema bħalha. Il-baħrin bdew jissikkaw iċ-ċimi, għax sabu ruħhom fi grigalata tal-biża', riħ, beraq, sajjetti, ecc. Tant beżgħu li Karmnu Farrugia u Salvu Zammit li ta' sikwit kienu jitkolu flimkien ma' shabhom lill-Madonna, meta kienu għadhom kemm spicċaw it-talb, Karmnu Farrugia qalilhom: "Ara ħbieb, tridu nagħmlu wegħda li jekk insalvaw nagħmlu statwa ta' Santa Marija?" Qablu miegħu u sar jaf anke l-Kaptan Mario li

Baħħara Mqabbin maqbudin fil-maltemp wegħdu li jagħmlu statwa ta' Santa Marija jekk isalvaw, daħlu lura fil-15 ta' Frar 1793 u mill-ewwel infurmaw lill-kappillan

qalilhom: "Iva, minn arblu ta' vapur" u fil-fatt hekk sar.

Kif waslu quddiem Ragusa r-riħ beda jitfagħhom għal quddiem Malta, u fi ftit sigħat sabu ruħhom quddiem il-Port u f'kemm ilna nghidu daħlu fil-Port qawwija u sħaħ.

Aktar dettalji f'arkivju privat

Fl-arkivju privat tal-familja Theuma hemm aktar dettall għax kellhom miktub li daħlu fil-Port fl-10 ta' filgħodu. Id-data kienet il-15 ta' Frar 1793 u r-riħ kien batta xi ftit. Kif ankraw u ħattew ix-xogħol ftieħmu li jitilgħu l-Imqabba għand il-Kappillan sabiex juruh bil-wegħda li għamlu u dan ha ħafna pjäcir. Kienu Karmnu Farrugia, Salvu Zammit, Gio Maria Galea, Gużeppi Vassallo ż-Zebbuġi u Mario l-Kaptan.

Il-kappillan kien Dun Alwiġ Bartilmew Caraffa li dam kappillan tal-Imqabba mill-1787 sal-1802.

Dun Alwiġ laqagħhom bil-ferħa u qalilhom li mill-Hadd ta' wara jibda jgħid li se jibda l-ġbir għall-istatwa ta' Santa Marija, biex ikollhom statwa sabiha. Dun Alwiġ faħħarhom u qalilhom li se jħalli din il-wegħda bil-miktub biex, kif ikun hemm fondi biżżejjed, din issir żgur. Sakemm għie nominat kanonku fil-25 ta' April 1802, il-fondi kienu telgħu għal xi 432 skud (£36). Nghidu biss li Dun Alwiġ kien maħbub u ta' qalb tajba.

Il-kappillan li wettaq il-wegħda kien Dun Tumas Caruana (1833-1849), li kif laħaq kappillan mill-ewwel bdew ifittxu skultur. Kien għall-ħabta ta' Mejju 1834, meta Dun Tumas kien laqqa' lill-kleru biex jijsimgħu l-ideat u jaraw disinji ta' diversi skulturi li kien ħalla l-kappillan ta' qablu, Dun Franġisk Saver. Il-laqgħat bdew isiru ta' spiss u anke mal-partitarji, sakemm il-kummissjoni ngħataf lill-bravu Mastru Alessandro Farrugia taż-Żejtun għall-prezz ta' £300 ta' dak iż-żmien u li kellu jlestiha sal-1836.

Din kienet l-istorja fil-qosor tal-wegħda li din is-sena qed tagħlaq 220 sena.

Ritratt tal-istatwa titulari ta' Santa Marija, imnaqqxa fl-injam fl-1836 mill-iskultur Alessandro Farrugia, bil-pedestall originali tagħha li serva sal-1928 meta ġiet mogħnija b'pedestall tal-fidda u bradella ġidida għal miegħu

Referenzi

- Spiru Schembri lili personali
- Felic Zammit (eks-President)
- Ċensu Farrugia ta' Nru. 2, Triq il-Langasa – Personal
- Fratellanza delle Galere 1810 Vol. B'kara
- Loreto Vella
- Storja ta' Malta Giov Segno
- Mill-arkivji ta' Joe Theuma – B'kara
- Storja ta' Malta C. Caruana
- Programm Santa Liena P.127-1951
- Dun Mikiel Zammit – Personal

Kylie's
cafe

*Take away
also available*

Vjal il-Blue Grotto, Żurrieq
(Main Road)
Tel: 2164 0074

Take away also available

Snacks • Hobż biż-Żejt • Pies • Cakes
Orders of Gateaux • Birthday Cakes • Ice Creams
Coffee & Capuccino • Hot Chocolate • Drinks

Laundry & Dryclean

We clean Suites, Curtains, Quilts, Wedding Dresses, Suede, Leather, Carpets and Fitted Carpets, Car Seat Covers, Boat Covers, Sofas, Camps, etc.

Free Collection and Delivery

**Tel: 21461410, 99202280
79666262**

www.freshandcleanmalta.com
talfreshandclean@gmail.com

Landscaping & Gardening

- Detailed Design & Landscaping
- Automatic water Irrigation
- Ponds and water falls
- Natural & artificial rocks-scraping
- Suppliers of all types of trees, palms and shrubs
- Real carpet lawns
- Garden Cleaning and Maintenance
- Pruning of Trees
- Free consultation

We can alter your garden to your needs!

'Serjo' • Triq Wied Xkora • Siggiewi
Tel: 2146 4602 | Fax: 2740 5135 | Mob: 7940 5135 • 7906 2797
E-mail: callusj@onvol.net

Santa Marija f'Għawdex

Żewġ statwi titulari ta' Santa Marija f'Għawdex

Mario Fenech jagħti daqqa t'għajnej lejn iż-żewġ statwi titulari taż-żewġ parroċċi f'Għawdex li, ma' disgħha oħra f'Malta, jiċċelebraw il-festa titulari tagħhom ta' Santa Marija nhar il-15 t'Awwissu jew Hadd wara

Fil-gżira ġħawdxija jsiru żewġ festi ad unur Marija Assunta. Dawn huma dik li ssir fil-parroċċa tal-Katidral, fil-Belt Victoria, nhar il-15 t'Awwissu u l-oħra li ssir fil-knisja arcipretali tar-rahal taż-Żebbuġ Hadd fuq il-festa tal-Assunta.

L-istatwa titulari tal-Parroċċa tal-Katidral t'Għawdex

L-istorja tal-istatwa titulari ta' Santa Marija tal-Katidral hija waħda interessanti għaliex meta saret ma

L-istatwa titulari ta' Santa Marija tar-Rabat, Għawdex

Fid-29 ta'April tal-1956, is-Socjetà Filarmonika 'Leone' għaddiet l-istatwa ta' Santa Marija li kienet għamlet fl-1897 lill-Kapitlu tal-Katidral biex tibda tintuża waqt il-purċijsjoni titulari nhar Santa Marija

kinitx tintuża għall-purċijsjoni. Kienet tintuża għad-dimostrazzjoni li kienet issir qabel ma l-istatwa tiġi mtellgħha fuq il-pedestall tagħha fil-Pjazza tat-Tokk.

Kien fis-sena 1896 li l-Isqof ta' dak iż-żmien kien għaddha f'id-idejn is-Socjetà Filarmonika 'Leone' tal-Belt Victoria biex din torganizza l-festa esterni ta' Marija Assunta fir-Rabat t'Għawdex. Bl-ġħajnejna tal-Imħallef Guże Cremona, is-Socjetà xtrat statwa sabiha mingħand il-'Fabbrica di Statue Religiose Francesco Rosa ta' Ruma. Kienu harġu l-flus għaliha numru ta' membri tas-Socjetà Filarmonika 'Leone' u numru ta' qassisin.

L-istatwa waslet Għawdex f'Lulju tas-sena 1897 u tbierket mill-Isqof t'Għawdex lejlet il-festa ta' Santa Marija nhar l-14 t'Awwissu. Wara ċ-ċerimonja tat-berik, l-istatwa giet imdawra mat-toroq tar-Rabat fejn wara giet imtellgħha fuq il-kolonna tagħha fil-Pjazza tat-Tokk.

Din id-dimostrazzjoni baqgħet issir sas-sena 1955. Fid-29 ta'April tas-sena 1956, is-Socjetà Filarmonika 'Leone' għaddiet l-istatwa ta' Santa Marija lill-Kapitlu tal-Katidral biex tibda tintuża waqt il-purċijsjoni titulari nhar Santa Marija.

Stellarju u pedestall tal-fidda

Ftit taż-żmien wara, fuq ras il-figura ta' Santa Marija, tpoġġa stellarju ddekorat b'haġar prezżjuż. Fis-sena 1962 sar il-pedestall tal-fidda għal taħt l-istatwa, xogħol li sar fuq id-disinn tal-Professur Samuel Bugeja.

L-istess Filarmonika 'Leone' hadet ħsieb tordna statwa ġdidha li tixbah hafna lil din l-istatwa titulari u li issa qiegħda tintuża għad-dimostrazzjoni ta' lejlet il-festa. Matul is-sena, din l-istatwa tinżamm f'niċċa fl-intrata tas-sede tal-Filarmonika 'Leone' fi Triq it-Tigrija.

L-istatwa titulari taż-Żebbuġ

Ir-raħal taż-Żebbuġ sar parroċċa fis-sena 1688. Il-knisja parrokkjali tiegħi hija ddedikata lil Marija Assunta bil-kwadru titulari tal-knisja jiġi inkurunat waqt ċeremonja solenni mill-Isqof t'Għawdex, Nikol Cauchi, nhar it-19 t'wwissu 1980.

L-istatwa titulari ta' Santa Marija waslet fir-rahal fis-sena 1863 u nhadmet għand id-ditta 'Galard et Fils' ta' Marsilia fi Franzia. Kien waqt iċ-ċerimonja tal-pussess tal-Kappillan Dun ġwann Camilleri li stieden lin-nies tar-rahal biex jikkontribwixxu l-flus ħalli tingieb l-istatwa tal-Assunta. Meta n-nies ta' rħula oħrajn f'Għawdex raw il-ġmiel ta' din l-istatwa, malajr

thajru biex iġibu l-istatwi titulari tagħhom mingħand l-istess ditta kif fil-fatt għamlu diversi parroċċi matul is-snini ta' wara.

Bhal fil-każ tal-istatwa tad-dimostrazzjoni tal-festa ta' Santa Marija fil-Belt Victoria, fir-raħal taż-Żebbuġ saret statwa li tixbah ħafna lil dik tal-Purċissjoni biex tiġi mtellgħa fuq il-pedestall tagħha fil-pjazza ta' quddiem il-knisja arcipretali. Din l-istatwa matul is-sena titqiegħed f'niċċċa fid-dahla tac-Ċentru Parrokkjali li hemm mal-ġenb tal-pjazza.

IL-FESTA T-TAJBA LIL KULHADD

Ningħaqdu mal-Patruna tagħna Santa Marija fiċ-ċelebrazzjonijiet fil-Knisja Parrokkjali matul il-ġranet tal-Festa

L-istatwa titulari ta' Santa Marija taż-Żebbuġ,
Għawdex

Arcadia,
Gilbiena Street,
Żabbar.
Tel/Fax: 2167 7970

We Specialize in:

1. Frame Moulding in different shapes and sizes, Parquet Flooring and Wooden Skirting
2. Furniture Mouldings
3. Kitchen & Interior doors in standard measures or in desirable size
4. Panelling in solid Pine

All Selections can be made from a wide selection of wood
(Pine - Oak - Mahogany - Samba)

PURCHASE DIRECTLY FROM MANUFACTURER
AND SAVE MONEY

FREE DELIVERY

Il-Bažilika tal-Assunta f'Baltimore, fl-istat ta' Maryland, fl-Amerika

Joe Chetcuti, prezentatur tal-programm ‘Marċi u Bandalori’ fuq Radio 101, jiddeskrivi l-importanza tal-ewwel Katidral Kattoliku fl-Amerika li sa mill-1806 ntgħażlet l-Assunzjoni ta’ Marija bħala titular tiegħu

Is-Santwarju Marjan iddedikat lill-Vergni Assunta fil-belt ta’ Baltimore, li qiegħda fl-istat ta’ Maryland, fil-İvant tal-Istati Uniti, huwa l-ewwel Katidral tal-Knisja Kattolika li kien inbena fl-Amerika. Beda jinbena ftit snin biss wara li l-Amerika adottat il-Kostituzzjoni tagħha. Il-bini beda fis-sena 1806 u spicċa ħmistax-il sena wara, fl-1821. Il-Bažilika ġiet ikkonsagrata mittielet Arcisqof ta’ Baltimore, Mons. Ambrose Marechal, fil-31 ta’ Mejju tal-1821.

Iddisinjata minn ‘Missier l-Arkitektura Amerikana’

L-arkitektura ta’ dan il-Katidral hija neoklassika u l-arkitet li ddisin ja l-binja u ha tħsieb il-bini kien il-famuż Benjamin Henry Latrobe li l-Amerikani jsejhulu ‘Missier l-Arkitektura Amerikana’. Għalkemm dan l-arkitet iddisin ja bini ieħor importanti fosthom il-Capitol Amerikan, il-Bažilika Marjana ta’ Baltimore hija kkunsidrata bħala l-kapulavur tiegħu.

Huwa ta’ interess li wieħed jinnota li l-Arcidjocesi Kattolika ta’ Baltimore għażżelet li tiddedika dan it-tempju famuż lit-Tlugh ta’ Marija fis-Sema bir-Ruh u l-Ġisem mal-150 sena qabel ma l-Knisja Kattolika pproklamat id-Domma tal-Assunta fis-sena 1950.

Generalment l-Amerikani jħobbu jsejhū dan is-Santwarju Marjan bħala l-Baltimore Basilica. Id-dehra tiegħu hija tabilhaqq imponenti, mibni fuq għolja li tkħares lejn il-port ta’ Baltimore. Dan il-Katidral huwa mibni fil-forma ta’ salib Latin. Il-binja kollha għandha l-ghamla tawwalija bħalma għandha il-bicċa l-kbira tal-Katidrali Ewropej. Fil-15-il sena li l-Bažilika damet tinbena, l-ewwel Isqof tal-Amerika, Mons. John Carroll, kien ta’ spiss imur iżur il-bini sabiex jara kif inhu sejjjer.

Suġġerimenti tal-President Jefferson

Originarjament, dan it-tempju kellu biss koppla waħda. Aktar tard ġew miżjudin koppletta sekondarji. Dawn il-koppletta, pjuttost ċatti, l-Amerikani jsejhulhom *saucer domes*. Latrobe kien iddisin ja l-koppla l-kbira b’żewġ saffi – koppla fuq oħra. Id-dawl thalla jidħol minn 24 tieqa u skylights tal-injam. Dawn l-iskylights saru skont is-suġġeriment tal-President Jefferson innifsu li kellu interess kbir fil-bini tal-Bažilika tal-Assunta f’Baltimore.

Ritratt mill-gholi tal-Bažilika tal-Vergni Assunta f'Baltimore, meqjusa bħala l-Katidral ewleni Kattoliku fl-İstati Uniti

Waħda mid-differenzi bejn il-Bažilika ta’ Baltimore u l-Katidrali Gotici tal-Ewropa hija d-dawl. Fil-Katidrali Gotici, ikun hemm nuqqas ta’ dawl naturali; Katidrali mudlama li kif tidħol fihom tistħajek dieħel f’kaverna imma li jīgħdu l-ħarsa tiegħek ‘il fuq. Fil-Katidral ta’ Baltimore, id-dawl tal-jum jippenetra u jimla l-knisja u joħloq dak l-effett li nistgħu nsejhulu ‘smewwi’. Kompli jiżdied dan l-effett tad-dawl meta fir-restawr tal-Katidral, il-ħgieg ikkulurit bil-pittura ġie mibdul fi ħtieg ta’ trasparenza akbar li ħall aktar dawl jidħol. Il-kuluri tal-ħitan huma varji: isfar, roża u ikħal.

Faċċata imponenti

Anke minn barra, il-Bažilika hija imponenti fil-faċċata ewlenija. Għandha portiku fuq stil Grieg-Klassiku mdawwar b’kolonni ta’ stil joniku. Immedjatamente wara hemm żewġ torrijiet tondi li jiddominaw il-faċċata. Il-ħitan ta’ barra huma ta’ kulur griz fiddien minħabba l-kwalitā ta’ lavanja li giet maqtugħha apposta għall-binja minn barriera li tinsab fl-istess stat ta’ Maryland.

**Il-kult qadim tal-Assunzjoni ta’ Marija
fil-knejjes tal-kontinent il-qadim
tal-Ewropa wasal kmieni anke fil-kontinent il-ġdid tal-Amerika**

Il-Katidral tal-Assunta ta' Baltimore kien iddiikjarat Knisja Bażilika fis-sena 1937 mill-Papa Piju XI. Fis-sena 1969 il-binja giet iddiikjarata bħala l-post storiku tal-akbar interess fir-Registru Nazzjonali Amerikan tal-Postijiet Storici. Fl-1993, il-Konferenza Episkopali tal-Isqfijiet Amerikani ddikjarat il-Bażilika tal-Assunta f'Baltimore bħala t-Tempju Nazzjonali.

Il-Bażilika tal-Assunta ta' Baltimore hija famuža wkoll għaliex fiha seħħew ġrajjiet u ċelebrazzjonijiet importanti fl-istorja tal-Amerika u se nsemmu xi ftit minnhom:

- il-biċċa l-kbira tal-ewwel Isqfijiet tal-Knisja Kattolika Amerikana gew ikkonsagrati f'dan il-Katidral;
- fil-Bażilika tal-Assunta gew ikkonsagrati aktar qassisin milli gew ikkonsagrati f'xi knejjes oħrajn fl-Amerika;

- f'laqgħa kbira li kellhom l-Isqfijiet Amerikani f'din il-Bażilika, ġie mfassal il-famuż 'Baltimore Catechism';
- bosta pellegrini distinti bħalma kienu l-Papa Ģwanni Pawlu II u Madre Tereża u prelati ġolja tal-Knisja Kattolika żaru l-Bażilika tal-Assunzjonim f'Baltimore; u
- r-registru tal-viżiġi juri li mill-anqas ħmistax-il Beatu Qaddis żaru l-Bażilika, fosthom il-qaddis San Ġwann Neumann li origina s-sistema tal-Iskejjen Kattolici fl-Amerika.

B'hekk, nistgħu ngħidu, li l-kult qadim tal-Assunzjoni tal-Madonna fil-knejjes tal-kontinent il-qadim tal-Ewropa wasal kmieni anke fil-kontinent il-ġdid tal-Amerika li fih l-Istati Uniti għandha l-ewwel Katidral Kattoliku ddedikat ukoll lill-Assunzjoni ta' Marija.

Is-Soċjetà Santa Marija u Banda Re Ġorg V issellem lill-Emigranti partitarji Mqabbin u tawguralhom il-Festa t-Tajba

Ultimate Physique Fitness Centre

JONATHAN
BEFORE

JONATHAN
AFTER

KATRINA
BEFORE

KATRINA
AFTER

Jonathan lost 53kg in 9 months & Katrina lost 16kg in 4 months

These are results of Personal Training & Nutrition and no gimmicks or short term programs!

Sponsored by

www.ultimatephysiquemalta.com

CALL ON : 99807624

We excel in Personal Training & Nutrition

We also have our range of Home Gym equipment for sale with free delivery & 2 years guarantee

Post I-unuri: 50 sena mit-tberik u l-ftuħ tal-post tan-nar

John Zammit ifisser kif bil-logħob tan-nar li ħareġ mill-post tan-nar li żjanżan ħamsin sena ilu, I-Għaqda tan-Nar Santa Marija tal-Imqabba saret mhux biss magħrufa ħafna imma wkoll rebbieha fil-logħob tan-nar f' Malta u barra

Din is-sena s-Soċjetà Santa Marija qed tfakkar il-ħamsin sena mit-tberik u l-ftuħ tal-fabbrika tan-nar li għandha llum f'Ta' Kandja, issa limiti tas-Siggiewi imma dari limiti tal-Imqabba, f'April tal-1963. Din il-fabbrika tan-nar hi l-post fejn sar il-logħob tan-nar li matul dawn is-snini žviluppa ħafna b'mod li jagħti pjaca' lill-Maltin u l-barranin li jżuruna fil-festa tar-rahal tagħha u wkoll li ġab għall-Imqabba, għall-festa tagħha u għal Malta r-rebħ ta' unuri nazzjonali u internazzjonali.

Bilfors ġdid

Il-post tan-nar li għandha llum I-Għaqda tan-Nar Santa Marija tal-Imqabba kellu bilfors ikun ġdid wara t-Tieni Gwerra Dinjija. Il-post tan-nar l-antik mhux biss kien tar f'diżgrazzja kbira f'Mejju 1937 imma wkoll kien fejn l-awtoritajiet Inglizi fil-frattemp u bil-gwerra riesqa ddeċidew li jibnu ajrūport.

Kif tgħid is-Sinjura Carmen Lia li rriċerkat u ppubblikat ħafna informazzjoni dwar il-post tan-nar fil-ktieb tagħha *Grajiet is-Soċjetà Santa Marija u l-Banda Re ġorġ V fl-Istorja tal-Imqabba* u f'diversi programmi tal-festa, wara d-diżgrazzja tal-kamra tan-nar tal-1937, għal 26 sena shah, is-Soċjetà ma kellhiex post fejn il-ħafna dilettanti tan-nar ta' dak iż-żmien setgħu jkomplu jaħdmu n-nar. L-art fejn qabel kien hemm il-kamra tan-nar ittieħdet mis-Servizzi Inglizi għall-airstrip tar-runway. F'dan iż-żmien kollu d-dilettanti tan-nar kien jmorru jaħdmu n-nar f'postijiet ta' rħula oħra bħal ta' Hal Qormi, Hal Tarxien jew il-Gudja.

L-art tinxtara u tinbena

Fil-bidu tas-snini sittin tressqet mozzjoni biex tinxtara biċċa għalqa għal dan l-iskop wara li Gabriel Ghigo kien hegħġeg lis-Segretarju tal-Każin, Joseph Ghigo, li kien dilettant kbir tan-nar. Il-Kumitat dam ifittek art għall-bejgħ u malli sar jaf b'għalqa li sidha

Il-post tan-nar ta' Santa Marija tal-Imqabba kelli bilfors ikun ġdid wara t-Tieni Gwerra Dinjija; il-post l-antik kien tar fid-diżgrazzja tal-1937 u kien ukoll fejn l-awtoritajiet Inglizi ddeċidew li jibnu ajrūport qabel il-gwerra

kien lest ibigħha, ħataf l-okkażjoni. L-art li nxtrat kienet tinsab fil-limiti tas-Siggiewi, fl-inħawi Ta' Kandja, imsejha Ta' Sapjan, u kienet tikkonsisti f'erba' biċċiet raba', bil-kejl ta' 2,810 metri kwadri. Il-kuntratt tal-akkwist tal-art sar fil-31 ta' Jannar 1961 u kien ippubblikat min-Nutar Nicola Said fid-dar ta' Joseph Zammit, il-bejjiegħ tal-art imsemmija. L-art inxtrat għas-somma ta' 50 Lira ta' dak iż-żmien. Għas-Soċjetà King George V dehru l-President Charles Sciberras u s-Segretarju Joseph Ghigo. Ix-xhieda kienu Ċensu u ibnu Karmnu Psaila.

Malli nxtrat l-art, il-Kumitat tal-każin minnufih ha l-inizjattiva biex jibda l-bini ta' fabbrika tan-nar ġidha skont il-pjanta mnedja mill-awtoritā konċernata. Il-bini ta' din il-fabbrika ma kien xi biċċa xogħol faċli għax minkejja l-partecipazzjoni ta' ħafna partitarji li hadmu mingħajr ebda ħlas u benefatturi li offrew materjal, għoddha u makkinarju ieħor, l-ispejjeż ma naqsux. Bis-saħħha ta' dawn il-voluntiera u benefatturi x-xogħol fuq dan il-post tlesta f'sentejn.

Il-post jitbierek u jinfetaħ għall-festa tal-1963

Il-Kamra tan-Nar il-ġdida tbierket fit-30 ta' April 1963 mill-Kappillan Dun Karm Bianco D.D. li kien għadu kemm beda jservi bħala Kappillan tal-Imqabba. L-ewwel nar li nħadem fil-post kien għall-festa ta' Santa Marija tal-1963.

F'intervista li għamilt lil ġorġ Psaila (ta' Ċensu tal-ġheri), li dak iż-żmien għad kien jaħdem in-nar u baqa' sal-

Partitarji tas-Soċjetà Santa Marija mdawrin mal-Kappillan Carmelo Bianco dakħinhar tat-tberik u l-ftuħ tal-post tan-nar, fit-30 t'April 1963

SILVIO'S

For all types of chairs, stools, armchairs and tables

Chairs and tables
FOR HIRE

Telephones:
2146 8982, 2146 1683
Mob: 9945 4333

11, Triq il-Kataniż, Żebbug - Malta

BRIAN & JAMES GREEN

FUNERAL SERVICE

Irrikorru

30, Main Street, Żurrieq Tel: 2164 2738

Rustica, Massabielle Street, Qrendi Tel: 2164 2508 – 9949 7959

“Green”, St. Catherine Street, Qrendi Tel: 2164 7791 – 9949 4880

Il-post tan-nar kif inhu llum... fejn joriġina l-logħob tan-nar innovattiv li jsebba u jkabbar il-festa tal-Imqabba u li ġab għall-festa titulari, għall-Imqabba u għal Malta premijiet lokali u barranin

1995, hu jiftakar li l-post tan-nar dam jinbena madwar sena minn meta kien iffirmsat il-kuntratt. Hu jikkonferma li minn dak iż-żmien sal-lum fil-post tan-nar inbnew aktar imhażen u kmamar għal aktar kumdità u sigurtà tad-dilettanti tan-nar. Iddahħlu wkoll metodi innovattivi ta' xogħol u kimiċi ġoddha biex tkompli tiżdied is-sigurtà li nqħataf ħafna priorità, jgħid Ġorġ Psaila.

Tul dawn il-ħamsin sena saru żviluppi importanti biex il-poplu Mqabbi u l-mistednin minn madwar Malta u ħafna turisti jaraw il-logħob tan-nar sabiħ li sar magħruf għall-kwalità u l-innovazzjoni tiegħi fil-festa ta' Santa Marija. Il-fabbrika tan-nar ta' Santa Marija tal-Imqabba tat-bidu għal diversi tipi ta' logħob tan-nar u innovazzjonijiet kemm fin-nar tal-ajru kif ukoll tal-art. Insibu l-universals, il-katina, il-kompjuter u l-arlogg fejn jidhol il-għigġifogu. Fejn jidħol nar tal-ajru nsibu l-beraq li ma jidħirx, sfejjer, blalen kbar u blalen jimxu, disinni f'diversi forom, murtali li jiftħu forma ta' bebbux, zbruffatturi li jiffurmaw kliem binnar kif ukoll l-innovazzjoni tat-torri li jikkumplimenta l-ispettaklu ta' lejlet il-festa.

Mill-post tan-nar ħarġu l-innovazzjonijiet u l-kwalità li wasslu biex l-Għaqda tan-Nar Santa Marija tal-Imqabba rebħet unuri nazzjonali u internazzjonali mill-ewwel ħarġiet tagħha

Fl-2006, l-Għaqda tan-Nar Santa Marija rebħet fl-ewwel ħarġa tagħha fl-ewwel kompetizzjoni nazzjonali tal-logħob tan-nar; u fl-2007 rebħet fl-ewwel ħarġa tagħha barra minn Malta

Il-post fejn oriġina r-rebħ

Bil-logħob tan-nar li ħareġ mill-post tan-nar li żżanżan ħamsin sena ilu, l-Għaqda tan-Nar Santa Marija tal-Imqabba saret mhux biss magħrufa għall-logħob tan-nar u mistiedna tagħti wirjiet fuq livell nazzjonali, imma saret ukoll rebbieħa fil-logħob tan-nar f'Malta u barra.

L-Għaqda tan-Nar Santa Marija tal-Imqabba kienet mistiedna tagħti wirjiet fil-Festival tal-Logħob tan-Nar ta' Malta mill-bidu nett tiegħu. F'Novembru tal-2005 għiet mistiedna toffri spettaklu tan-nar tal-ajru sinkronizzat mal-mużika fl-għeluq ta' ċena offruta mill-E.T., ir-Regina Elizabetta II, lill-mexxejja tal-pajjiżi tal-Commonwealth li kienu qed jiulta qgħid f'Malta. Tat-ukoll wirjiet f'numru ta' konferenzi li saru Malta.

L-Għaqda tan-Nar tal-Art Santa Marija tal-Imqabba żammet għoli isem l-aktar logħob tan-nar tradizzjoni u rebħet il-kompetizzjoni fil-Festival tal-Logħob tan-Nar tal-Art li sar fuq il-Fosos tal-Furjana f'April 2010.

Champions Maltin u dinjin

F'kompetizzjoni tan-nar tal-ajru, f'April 2006, l-Għaqda tan-Nar Santa Marija tal-Imqabba ħarġet bl-unuri meta kienet l-ewwel rebbieħha tal-ewwel kompetizzjoni fil-Festival Internazzjonali tan-Nar ta' Malta. Dan ir-rebħ taha d-dritt tirrappreżenta lil Malta f'kompetizzjoni barra minn Malta u s-sena ta' wara, f'Awwissu 2007, ikkompetiet għall-ewwel darba barra minn xtutna fil-Kampjonat Dinji tan-Nar Caput Lucis f'Ruma. Kif rebħet mal-ewwel ħarġa tagħha f'Malta, hekk għamlet l-Għaqda tan-Nar Santa Marija tal-Imqabba fl-Italja wkoll fejn saret Champion Mondjali fil-logħob tan-nar minn fost fabbriki mondjali li huma meqjusa fost l-aqwa fid-dinja, mill-Italja, l-Ingilterra, Spanja, ir-Rumanija, il-Ġappu, is-Slovenja u c-Ċina.

Dawn l-unuri kollha ma kinu ikunu jistgħu jintrebhu u jagħim lu unur lill-festa tal-Imqabba, lir-raħal tagħna u lil Malta kieku ma kienx hemm il-post fejn setgħu jsiru. Il-post tan-nar żviluppa fid-daqs u s-sigurtà tul dawn il-ħamsin sena u allura offra l-ambjent fejn setgħu jsiru l-innovazzjonijiet u l-iż-żviluppi fil-logħob tan-nar innifsu li fissru pjaċir u unuri għall-Imqabba u għall-festa tagħha.

Bilwieqfa nisa: Moddy Camilleri, Jane Camilleri, Liža Camilleri, Mary Mallia, Lizzy Camilleri, Rita Tonna, Rose Mallia
Bilwieqfa irgiej: Leonard Farrugia, Ċensu Mangion, Reno Sciberras, Feliċ Camilleri, Charles Sciberras, Carmel Ghigo,
Gużei Camilleri, Leonard Psaila, Bino Borg, Ġiġi Camilleri, Toni Ellul, Joseph Farrugia, Nikola Galea

Bilqiegħda: Karmnu Borg, Emanuel Psaila, Joseph Mizzi, Joseph Sammut, Johnny Doublas, Karmnu Camilleri, Gerald Camilleri
Mal-art: Gużepp Zammit, Valent Mifsud, George Psaila, Gużepp Ellul, Gużepp Gauci, Ronnie Camilleri, Lolly Camilleri, John Galea, Ċensu Zammit

Storja tas-Socjetà

Il-kumpanija Aurora u t-teatrin fl-Imqabba

Carmen Lia B. Ed. (Hons.), B.A.

Lejn is-snин hamsin insibu numru kbir ta' kumpaniji teatrali fil-gzejjer Maltin, hjiel tal-hiegga teatrali li kien hawn f'dawn iż-żminijiet. Hafna kumpaniji teatrali kienu assocjati mal-kažini filarmonici li kienu b'saħħithom ferm u kont issibhom fil-maġgoranza tal-ibliet u l-irħula Maltin. Membri tal-kažini filarmonici stess kienu jkunu jiffurmaw parti mill-kumpanija teatrali u kienu ħafna l-kažini li kellhom is-sala fejn kienu jsiru r-rappreżentazzjonijiet. Wieħed irid jghid li l-poplu Malti, sew fl-ibliet u sew fl-irħula, kien iħobb jiltaqa' fil-kažin tal-banda. Hemmhekk ta' kuljum l-irgħiel kienu jiltaqgħu, jitkellmu u jiddiskutu l-ħtiġiġiet u l-problemi tar-raħal jew belt kif ukoll tal-pajjiż, u hemmhekk kont tkun taf kif taħsibha n-nies. In-nisa qatt ma kienu jitħallew jidħlu jixorbu u jgħaddu l-ħin f'ħafna mill-kažini filarmonici. Din is-sitwazzjoni llum qed tispicċa f'ħafna mill-kažini filarmonici fejn huwa rikonoxxut il-kontribut li tagħti l-mara u b'hekk qed naraw in-nisa jieħdu parti attiva. Dan ma jfissirx li matul il-ġimġha naraw in-nisa jixorbu fl-istess kažin fejn ikun hemm l-irgħiel. Fl-irħula dan għadu jitqies bħala taboo.

Id-Dverna tas-Sajjeda - Hajr Liżza Buttigieg

Sa wara l-gwerra ma kienx hemm teatru jew teatrin fl-Imqabba. Fil-bidu tas-snin hamsin fil-Każin Re ġorg V bdew jiġu kumpaniji teatrali minn postijiet viċin bħas-Siġġiewi u ż-Żurrieq biex jagħmlu xi rappreżentazzjonijiet fil-kažin tal-banda stess. Dak iż-żmien kolloks kien isir b'mod elementari u sempliċi. Per eżempju, dawn il-kumpaniji ma kellhomx xi grupp mużikali tagħhom u għalhekk il-mužika għall-intervall

kienet tindaqq minn fuq id-diski. Però t-teatrini bdew jintlaqgħu tajjeb għaliex dak iż-żmien la kien hemm televiżjoni u lanqas cinema fir-raħal. Il-mezzi tat-trasport kif ukoll il-finanzi kienu limitati u għalhekk ħafna nies kienu jmorru jaraw dawn it-teatrini fir-raħal stess.

Il-bidu tal-Aurora fil-kažin Re ġorg V

Wara xi żmien beda jinbet it-talent lokali gewwa l-Imqabba u għalhekk xi membri dilettanti xtaqu li jwaqqfu kumpanija teatrali tagħhom fil-Każin Re ġorg V. Bħala riżultat ta' dan, aktarx fl-1953, twieldet l-iMqabba Aurora Dramatic Company li matul iż-żmien dehret f'diversi postijiet f'Malta u Għawdex. L-Aurora hija l-ewwel kewkba li tidher fis-smewwiet u forsi kien minn hekk li ħareġ l-isem tal-kumpanija Mqabba Aurora. Id-direttur ta' din il-kumpanija teatrali kien Johnny Douglas mill-Isla iżda li fi żmien il-gwerra kien joqgħod l-Imqabba u sar partitarju tal-kažin ta' Santa Marija. Minbarra li kien id-direttur, Johnny Douglas kien jagħmilha ta' mastrudaxxa wkoll. Kien ipinġi xeni, jlesti affarrijiet għal fuq il-palk u kien ta' kull sena jaħdem is-salib tal-injam biex jintuża fid-dramm tal-Passjoni. Joseph Sammut kien l-assistent direttur tal-kumpanija u bħala kaxxier kien hemm Emanuel Psaila. L-ahwa Karmnu u Gerald Camilleri kif ukoll Joseph Mizzi kienu lkoll membri fil-kumitat tal-iMqabba Aurora. Kien hemm ukoll diversi nies li kienu jieħdu sehem bħala atturi jew bħala daqqaqa.

Il-kumpanija kienet tippreżenta drammi, fares,

Serata Karnivaleska - Hajr Liżza Buttigieg

***Id-direttur tal-Aurora fil-bidu tagħha
kien Johnny Douglas mill-Isla u
li fi żmien il-gwerra kien joqgħod
I-Imqabba***

kummiedji, bozzetti, vaudvilles, ilkoll bil-Malti u wara kull rappreżentazzjoni, varjetà ta' kant ġdid. Ta' interess kbir huwa l-fatt li ħafna minn dawn ix-xogħliliet kienu jiġu maqlubin għall-Malti minn uħud mill-atturi stess jekk mhux ukoll miktubin minnhom. Irrid insemmi wieħed partikolari għax kien fost l-aqwa xogħliliet li kienet ittella' din il-kumpanija. Dan kien id-dramm tal-Passjoni, kitba originali ta' Anthony Micallef.

Id-dramm tal-Passjoni - Hajr G Camilleri

Dan id-dramm kien isir darbejn kull sena minħabba d-domanda kbira. Inħadem l-ewwel darba fl-Imqabba iżda mbagħad fis-snin ta' wara sar ukoll f'Hal Luqa u anke fid-Deporres Hall, Tas-Sliema. F'dan id-dramm, fost atturi oħra, kienu jieħdu sehem Charles Sciberras bħala Kristu u Joseph Mallia bħala Nikodemu.

Kwalità għolja

Il-kwalità tad-drammi li l-iMqabba Aurora kienet tippreżenta fuq il-palk kienet waħda għolja. Insibu drammi storici bħat-Tosca, naturalment maqluba għall-Malti. Il-Barbiere di Siviglia, Rigoletto, Norma u Otello. Insibu drammi oħra, kummiedji soċjali, fares u opri serji fosthom La Forza del Destino, Lucia ta' Lammermoor, Iż-Żewġ Surgenti, L-Għanja ta' Lourdes u Il-Midfun Haj. L-atturi kienu jaħdmu l-parti tagħhom tajjeb ferm u kienu jdaħħlu lill-udjenza fl-ispirtu tal-istorja. Mhux l-ewwel darba li fi dramm serju ta' xi tliet

Joseph Mizzi (l-ewwel mix-xellug) waqt serata ta' divertiment - Hajr Liża Buttigieg

atti, kien ikun hemm xi ħadd mill-udjenza, speċjalment min-nisa, li kienet toħroġlu xi demgħa. Il-vaudvilles, fosthom Il-Markiż Tomba u Id-Dverna tas-Sejjieda kienu jkunu sbieħ u milqugħha tajjeb hafna. Dawn kien ikun fihom ħafna kant bil-Malti fuq mužika ta' operetti popolari. L-ilbies sabiħ u kkulurit u ž-żfin ma kienx jonqos ukoll. Imbagħad il-fares kienu jifqgħu lil kulħadd bid-daħk. Biżżejjed ngħidu li meta Joseph Mizzi kien jidher fuq il-palk bħala kummidjant, l-udjenza kienet tibda tidħak mhux ffit anke qabel ma jkun lissen kelma. Kull lejla teatrali kienet tispicċa billi l-atturi u l-attriċi tal-kumpanija jkantaw żewġ kanzunetti, bl-Ingliz, bit-Taljan jew bil-Malti. F'kull serata, l-udjenza kienet twieġeb b'applawsi kbar u bi kliem ta' tifħir għall-kumpanija. Fl-athar ta' kull programm, il-membri kollha tal-kumpanija flimkien mad-direttur, kien joħorġu fuq il-palk u jkantaw l-Innu Mqabba Aurora, kliem u mužika ta' Leonard Farrugia. Dan l-innu kien jikkonsisti f'dan il-kliem:

Sejrin intemmu l-programm tagħna
 Il-ġħaliex sar ħafna ħin.
 Nirringrazzjawkom għan-nom tad-direttur
 Għax bil-preżenza tagħkom lilna għamiltu unur.
 Bl-'Mqabba Aurora' ma tixbġi qatt
 Tidħku xi daħka billi taraw
 Drammi sbieħ serji nippreżentaw
 U xi makjetta wkoll taraw.
 Għalhekk kif aħna hawn miġburin
 Sew sew minħabba li sar il-ħin,
 Minn qiegħi qalbna nixtiequlkom
 Il-lejl it-tajjeb lil kulħadd.

Palk u gallarija fis-sala tal-każin

L-istaġun teatrali ta' Mqabba Aurora kien jibda minn Settembru u jibqa' sejjer sa' Gunju. Ir-rappreżentazzjoni kienet issir is-Sibt u kienet tibda f'xi s-sitta u nofs ta' filgħaxija u tispicċa xi l-ġħaxra u nofs ta' bil-lejl. L-atturi mill-ewwel hasbu għall-palk u għalhekk sar palk imdaqqas fis-sala spazjuża u sabiha li hemm fl-ewwel sular tal-każin. Kienet inbniet gallarija tal-injam mad-dawra tas-sala tal-każin biex ikunu akkomodati n-nies bilqiegħda iżda kien ikun hemm bilwieqfa wkoll. Hekk kif kien jifta il-booking mill-bar tal-każin, in-

Waħda mil-fares bil-parċeċipazzjoni ta' Joseph (Żużu) Sammut - Hajr Liża Buttigieg

nies kienet tmur bi ħagarha tixtri l-biljetti biex ma tibqa iddiżappuntata.

Għal xi żmien il-kumpanija teatrali kienet komposta biss minn ġuvintur dilettanti, ilkoll mill-Imqabba. L-impressjoni tiegħi hi li kemm jista' jkun kienet jevitaw partijiet tan-nisa, haġa li baqgħet issir anke għal ħafna snin wara. Dak iż-żmien fil-każini tal-baned ma kontx issib ħlief irġiel, speċjalment f'każini ta' rħula bħall-Imqabba fejn ħafna nies kienet jib zgħidu mill-ghajdut tan-nies. Bhala atturi prinċipali rġiel kien hemm Joseph Sammut li generalment kien ikollu l-parti ta' tirann. Gerald Camilleri u Ronnie Camilleri kważi dejjem kellhom il-parti ta' amorużi u Joseph Mizzi ta' kummidjant. Charles Sciberras, li għal xi żmien kien president tal-istess każin, kien irsista ħafna kemm bħala kantant kif ukoll bħala attur; qrib u aktar tard kien hemm Anthony Micallef. Kien hemm xi ħmistax jew ġħoxrin ġuvni ieħor li jieħdu xi partijiet żgħar imma essenzjali fid-drammi – partijiet ta' xi pulizjotti, suldati, servi, żeffiena u poplu. Dawn il-ġuvintur kienet wkoll jagħtu daqqa t'id fit-tlugħ u l-inżul tax-xeni u anke fil-ftuħ u l-għeluq tal-purtiera tal-palk. Fosthom insibu lil Leonard Psaila, Gigi Camilleri, Feliċ Camilleri, Nazzareno Sciberras, Ċensu Mangion, Lolly Camilleri, Gianni Galea, Ċensu Zammit, Toni Ellul, George Psaila, Joseph Mallia, Pawlu Ghigo, Albino Borg u oħra. Ĝieli kienet jinkrew xi atturi minn barra r-raħal biex jieħdu sehem mal-kumpanija u fosthom jissemmew żewġ Bormiżi, Tony Gouder u certu Karmenu mlaqqam Sosa.

F'xi każijiet ta' bżonn li xi parti tinħad dem minn mara, l-għażla kienet taqa' fuq xi attriċi minn barra r-raħal bħal Mary Ripard jew Vitorin Galea, nisa magħrufa ferm fid-dinja tal-palk. Dawn l-attriċi kienet jitħallsu ta' xogħolhom.

Rappreżentazzjonijiet barra r-raħal

Il-kumpanija ma kellhiex il-vestwarju tagħha u għalhekk dan kien jinkera minn xi kumpanija teatrali oħra jew minn xi ħwienet li jikru l-ħwejjieg ta' ċerta epoka.

Biex il-kumpanija tkun kompluta, Rita Tonna kienet tieħu hsieb il-ħjata, l-ornamenti għar-ras u l-irtokk tat-tfajiet. Id-drapp kien jinxara minn flus it-tfajiet stess

Parteċipazzjoni femminili - Hajr Liża Buttigieg

li kienet wkoll jghinu fil-ħjata tal-ħwejjieg.

L-atturi u l-attriċi kien ikollhom jiltaqgħu kważi kuljum biex jipprattikaw u jagħmlu l-kunċerti, u s'intendi jistudjaw il-parti li jkunu se jirreċċaw. Ir-reċti kienet jsiru bis-serjetà u dan jidher mis-suċċessi tal-kumpanija stess. Kull darba li l-kumpanija kienet ittellha' rappreżentazzjoni f'post ieħor, dejjem kienet jingħabru żewġ privates nies biex jakkumpanjaw lill-kumpanija. Dawn tant kienet jieħdu pjaċir li n-nies għadhom sa llum isemmu u jgħidu xi pjaċir kienet jieħdu.

L-ewwel rappreżentazzjonijiet tal-kumpanija jidhru li kienet ntlaqgħu tajjeb ferm. In-nies kienet tmur bi ħagarha għal dawn l-imberkin teatrini iżda madankollu ftit kien jinstab qliegħ wara li jinqatgħu l-ispejjeż kollha. Għalhekk għall-aħħar tal-ħamsinijiet l-assistent direktur Joseph Sammut avviċina lil Mary Mallia, Jane Camilleri u lil Liza Camilleri, tfajliet mimliji b'talent kbir, biex jibdew jieħdu sehem fid-drammi u l-fares tal-kumpanija. Dawn kienet accettaw u b'hekk il-kumpanija fit-tit ftit hadet is-sura proprja tagħha. Wara kienet żidiedu l-ahwa Lizzie u Mary Camilleri kif ukoll Mary Gauci. Meta kien ikun hemm bżonn li jidhru xi nisa extra fix-xena, kienet jidħlu l-ahwa tal-istess attriċi li s-soltu jieħdu sehem.

Żvilupp ta' grupp mužikali

Il-kumpanija laħqet il-quċċata tagħha meta ngħaqad grupp mužikali bl-isem Aurora. Din l-orkestra kienet taħbi it-tmexxija ta' Leonard Farrugia li kien jakkumpanja lill-istess atturi u attriċi waqt xi varjetà li kien ikun hemm fl-aħħar ta' kull programm. Dan il-grupp kien jinkludi diversi mužičisti Mqabbin. Kien hemm Leonard Farrugia jdoqq il-kurunetta, Joseph Farrugia jdoqq il-vjolin, Ĝuži Camilleri jdoqq id-drums, l-ahwa Mikkel u Ĝużepp Zammit idoqqu l-pjanu u l-accordion, Joseph Gauci jdoqq il-kitarra u Nazzareno Galea jdoqq is-saxophone. Ĝieli wkoll akkumpanja bl-accordion Nikola Galea (ħu Nazzareno). It-tfajliet kienet jieħdu

Charles Sciberras, li għal xi żmien kien president tal-istess każin, kien irsista ħafna kemm bħala kantant kif ukoll bħala attur

Liжа Camilleri tkanta mal-orkestra Aurora - Hajr Liża Buttigieg

INSULATED OVERHEAD SECTIONAL DOORS

- SILENT
- WEATHER SEALED
- VARIOUS DESIGNS & FINISHES
- RESIDENTIAL & INDUSTRIAL DOORS
- COMPETITIVE PRICES
- REMOTE CONTROL AVAILABLE

FGP Ltd. is Malta's leading & longest established garage door manufacturer.

We supply a full range of residential, commercial & industrial garage doors and gates, barriers, bollards, remote control automations as well as miscellaneous sheet metal works.

FGP LTD. 109, VALLETTA ROAD LUQA LQA1762. TEL: 21667107/8, 21673627 FAX: 21675384 EMAIL: SALES@FGP.COM.MT WEB: WWW.FGP.COM.MT

Tahabel Ltd

St. Catherine, John Borg Str., Žejtun ZTN 2705

Tel: 2167 3589 / 9947 0351 • Fax: 2169 2894 • E-mail: info@tahabel.com

Importers of:

All Kinds of Ropes
Chains
Hardware Items
Shading Cloths
Safety Wear
Tents
Camping Equipment
Gyzers
Heaters
Fans
Air Conditioners
Computers & Laptops
Polyplumb Water Fittings & Pipes
Key Clamps
Fishing & Trapping Nets
Wire rope
Bathroom Spares
& Much More

ħsieb jixtru l-mužika ta' kanzunetti popolari u Leonard Farrugia kien jieħu ħsieb jagħżel il-kantanti.

Għat-tfassil tax-xeni u l-pittura tax-xenarju, il-kumpanija Mqabba Aurora kellha lil Nazzareno Baldacchino. Is-sound effects għal waqt il-programm kien jieħu ħsiebhom id-direttur bl-ġħajjnuna ta' xi oħrajin, u kienu jsiru minn kamra ma' ġenb il-palk li kienet isservi wkoll bħala dressing room għall-irġiel. In-nisa kien jieħdu ħsieb jiktbu l-partijiet ta' kull attur separatament.

Fil-bidu, bħala suġġerituri kien hemm Giuseppe Ghigo, George Busuttil, Maria Magri née Mallia u Lisa Buttigieg née Camilleri. Mill-1956 'il quddiem bħala suġġerit, il-kumpanija kellha lil Anthony Micallef mis-Siggiewi iżda li kien jgħalleml fl-iskola primarja tal-Imqabba.

Fama tajba u sehem f'konkorsi

Din il-kumpanija Mqabbija kienet tagħmel unur lir-raħal. Harġet taħdem ukoll barra mill-Imqabba fosthom fin-Nadur, Ĝħawdex, bid-dramm Genoveffa li kien sar fl-iskola tal-Gvern; fl-Oratorju ta' Hal Luqa bil-Vaudville id-Dverna tas-Sejjieda, f'Hal Kirkop, fis-swali parrokkjali tal-Gudja u taż-Żurrieq, fl-Oratorju tal-Qalb ta' Ĝesù l-Mosta, fil-każin tal-banda tar-Rabat, fl-iskola tal-Qrendi u anke fl-Ingiereed, illum ir-Residenza San Vincenz. L-iMqabba Aurora ħadet fama tajba ħafna ma' Malta kollha u ħadet sehem f'konkorsi ta' kanzunetti fir-Rabat u anke f'konkors ta' xogħliljet teatrali fis-sala tal-knisja tal-Imġarr. Il-kumpanija dejjem harġet sodisfatta bir-riżultati li kienet tieħu. Kull darba li l-kumpanija kienet tmur taħdem reċta post ieħor, dejjem kien jingabru xi żewġ privates nies biex imorru mal-atturi.

Din l-Għaqda Teatrali Aurora baqgħet attiva fiż-żmien diffiċċi ferm għall-każin, peress li l-festa tal-parroċċa ma kinitx issir fis-snin ħamsin minħabba kwistjoni mal-Kappillan Dun Gerald Mangion dwar ir-reffiegħa tal-istatwa ta' Santa Marija waqt il-purċissjoni f'jum il-festa tagħha. Din l-Għaqda Teatrali kellha importanza kbira għax biha u permezz tagħha l-każin tal-banda żamm l-eżistenza u l-popolaritā tiegħu man-nies tar-raħal. Jidher ukoll li dan it-teatru jew/u teatrin fl-Imqabba kien attivit soċċjali kbira li baqgħet għaddejja għal madwar seba' snin shah. Kien

Mqabba Aurora fin-Nadur, Ĝħawdex, fl-1956 - Hajr G Camilleri

mod onest kif l-Imqabbin kienu jallegraw lin-nies tar-raħal stess. Għalhekk kienet verament ħasra li din il-kumpanija sfaxxat fix-xejn fi tmiem is-sena 1962 għax ħafna nies għadhom jiftakruha b'ċertu nostalġija. Xi wħud meta intervistajthom qalu li kienu jieħdu pjacir immens f'dawn it-teatrini u xi wħud bdew ukoll ikantaw l-innu. Ir-raġuni prinċipali għalfejn żarmat din il-kumpanija tidher li kienet l-emigrazzjoni. Lisa Buttigieg spjegat hekk it-tmiem tal-kumpanija: "Dnub li l-kumpanija sfaxxat. Dan ġara minħabba li l-biċċa l-kbira tal-atturi prinċipali u anke tal-grupp mužikali u anke Rita Tonna, il-ħajjata, siefru għall-Australja. Dan kelli jkun id-destin tal-iMqabba Aurora u għalhekk b'dispjaċċir ikolli nghid li l-iMqabba Aurora kellha tieqaf għal kolloxi fi tmiem 1962."

Is-Song Contest tal-1960

Fis-sena 1960 il-każin tal-Banda King George V fakkar il-ħamsin anniversarju mit-twaqqif tiegħi bħala każin soċċjali b'festa sabiħa. F'dawk is-snin il-festa esterna ta' Santa Marija ma kinitx issir.

Charles Sciberras jippreżenta waqt is-Song Festival - Hajr Liża Buttigieg

It-Times of Malta ta' dik is-sena kitbet hekk dwar dan:

The Feast of the Assumption – known as Santa Marija – has always been a popular feast in the Maltese Islands. There are eight parishes in Malta and one in Gozo, and the Gozo Cathedral dedicated to the Assumption, Attard, Dingli, Ghaxaq, Gudja, Mgarr, Mosta, Mqabba and Qrendi, and Żebbug in Gozo. The feast will be celebrated today in all the above-mentioned parishes with the exception of Dingli and Mgarr in Malta and Żebbug in Gozo which celebrate the feast next Sunday. At Mqabba, there will be only internal festivities.¹

Għalhekk, il-każin organizza xi festi li bdew il-Ġimgħa 16 ta' Settembru tal-1960 fis-6.30 ta' filgħaxxija u komplex sal-Hadd 18 ta' Settembru meta l-Eċċellenza Tiegħi Monsinjur Isqof Emanuel Galea,

**Dnub li l-kumpanija sfaxxat fl-1962
minħabba l-emigrazzjoni tal-biċċa
l-kbira tal-atturi prinċipali u anke
tal-grupp mužikali**

Il-Kappillan Dun Gerald Mangion jippreżenta l-premijiet -
Hajr C Sammut

Vigarju Ĝeneral, bierenk lapida kommemorattiva fil-kažin.²

Il-Ġimgħa 16 ta' Settembru kien organizzat song contest għat-talent lokali, organizzat mill-kumpanija Mqabba Aurora li sar fis-sala tal-kažin stess. Hadet sehem l-orkestra Aurora tal-kažin tal-banda taht it-tmexxija ta' Leonard Farrugia u li kienet akkumpanjata fuq il-pjanu minn Mary Flores. Is-sala kienet imballata bin-nies li f'dik il-lejlha kienu ħadu pjacir tassew. Iġġidukaw Mro. George Martin A. (Mus.) L.C.M. u

s-Sinjorina Victoria Briffa. Kien preżenti wkoll il-Kappillan Dun Ĝerald Mangion li fl-ahħar qassam il-premijiet. L-ewwel premju ħadu Ronny Camilleri bil-kanzunetta Ue, Ue che femmina; it-tieni premju ngħata lil Mary Mallia li kantat Splende l'Arco Baleno u t-tielet premju ngħata lil May Gauci li kantat Falling in Love With You. Kien hemm tazza għar-rebbieħ jew rebbieħha. Din it-tazza ngħatat lill-kumpanija Aurora minn Emanuel Buttigieg, li aktar 'il quddiem sar Sindku tar-rahal u li dak iż-żmien kien għadu joqgħod il-Hamrun. Il-konkorrenti rebbieħha min-naħha tagħhom irregħalaw it-tazzi li rebħu lill-kažin biex jinżammu bħala tikfira. Il-kappillan ippreżenta wkoll rigali lill-judges. Is-Surmast Martin ingħata kartiera tas-sigaretti tal-fidda, waqt li s-Sinjorina Victoria Briffa ngħatat sett magħmul minn ġiżirana u par imsielet kif ukoll juke box żgħira forma ta' pjanu. Fit-tmiem is-serata Victoria Briffa u l-kompetituri kantaw kanzunetti oħra.

Referenzi

¹ Times of Malta, Monday, 15th August, 1960.

² Il-Berqa, Il-Ġimgħa, 23 ta' Settembru, 1960.

Ringrażżjament lil Lisa Buttigieg, Anthony Micallef, Ĝiġi Camilleri għal hafna mill-informazzjoni u għar-ritratti li silfuni.

WE'VE GOT WHAT YOU'RE LOOKING FOR!

MATERIAL FOR FLAGS, BANNERS AND ALL RELATED ACCESSORIES

WOOL, COTTON, POPLIN, TREVIRA, CRYPLENE, NYLON TAPE, SWIVELS,
ROPES, GEORGE CROSSES AND LOTS MORE

BIBAS

YOU'LL FIND IT ALL AND MORE AT BIBAS,
HOMPESCH ROAD, FGURA.

Tel: 2169 1269 E-mail: bibas@go.net.mt

Il-pesta fl-Imqabba mitejn sena ilu

Il-Kan. Dun Jonathan Farrugia jikteb dwar il-pesta li laqtet lil Malta fl-1813 u fit-tieni čentinarju jirričerka kif din l-imxija kienet laqtet lill-Imqabba

Mitejn sena ilu gżixitna kienet reġgħet ġiet milquta mill-pesta, li ġalliet madwar 4,500 vittma f'inqas minn 10 xhur.

Il-kaġun tat-tixrid ta' din il-marda kien xini li kien iġib l-isem ta' San Nicola li wasal Marsamxett minn Lixandra fit-28 ta' Marzu. Il-baħrin li kienu fuqu, ġafna minnhom Maltin, ġew ikkotminati mill-Eğittu u meta niżlu l-art u marru għand il-familji tagħhom, xerrdu l-mikrobu. Ix-xini dam fil-port 13-il ġurnata u fuq insistenza tal-bord tas-saħħha ta' dak iż-żmien, reġa' telaq lejn Lixandra flok ġie meqrud. Iżda ġà kien tard wisq.

Ftit ġranet qabel telaq, wieħed Belti, Salvu Borg, skarpan, kien tela' fuq ix-xini bil-mohbi biex niżżejj xi merkanzija bil-kuntrabandu u miegħu niżżejj il-mikrobu. Xi ġranet wara, fid-19 ta' April 1813, mietet bintu Anna Maria li kellha 8 snin. Biex ma jiġix allarmat il-pubbliku, it-tabib Francesco Gravagna li ċċertifikaha mejta poġġa bħala kawża tal-mewt it-tifojde, imma f'temp ta' ftit ġranet bew imutu ġafna aktar nies u kollha bl-istess sintomi ta' dik it-tifla, b'mod li l-verità ma setgħetx aktar tigi mistura.

Il-Belt ġiet maqsuma f'zoni fejn in-nies ma setgħux jidħlu għax kien hemm il-morda, waqt li l-bini pubbliku kollu (il-kažini, il-qorti u t-teatru, flimkien ma' xi knejjes) ġew magħluqa waqt li z-zona u l-ħaddiem tal-Port kien kontinwament suġġetti għal stħarriġ mediku. Il-Gvern kolonjali Ingliz ġareġ ligi li min jinqabu jaħbi xi informazzjoni dwar kaži tal-marda jew jekk jaħbi xi persuni biex dawn ma jittihdu fl-isptarijiet, kien sejkun ikkundannat għall-mewt.

L-Imqabba ssofri tmien kaži f'pesta li ġalliet 4,500 vittma fil-pajjiż kollu

Waqt li fi bliest u rħula f'Malta l-vittmi kien jlaħħqu l-mijiet, fl-Imqabba kien hawn biss 8 kaži: 7 li seħħew fl-Imqabba u ieħor li seħħ fir-Rabat imma li jikkonċerna

persuna Mqabbija. Il-kappillan dak iż-żmien kien Dun Stiefnu Zerafa, li f'dik is-sena terribbli kien ukoll kappillan delegat għall-parroċċa ta' Santa Katarina taż-Żurrieq, fejn għad hemm triq imsemmija għalihi. Hija hasra li fl-Imqabba, fejn dam kappillan għal 26 sena u fejn jinsab midfun, baqa' mins.

L-ewwel vittma kienet Maria Galea, armla ta' Ģwanni u bint Ģwanni u Tereża Briffa. Kellha 56 sena u mietet fl-20 ta' Mejju ta' dik is-sena f'darha fl-Imqabba. Peress li fuq ġisimha kienu jidhru s-sintomi tal-marda, minħabba l-biża' li xi ħadd seta' jittieħed, flok indifnet fil-knisja parrokkjali tal-Assunta, bħalma s-soltu kien isir, indifnet dakinhar stess "extra oppidum prope coemeterium... in regione Casal Millieri" (il-barra mir-raħal fiċ-ċimiterju propju [li jappartjeni lill-parroċċa]... fl-inħawi ta' Hal Millieri). Hawn tajjeb niftakru li fejn illum hemm iċ-ċimiterju tan-Nazzarenu, fl-imghoddha kien hemm midfen mitluq magħruf bħala 'tal-Infetti' jew 'tal-Mejtin', propju għax fis-kien jindifnu l-katavri infettati bil-pesta. Maria Galea hija waħda mill-ewwel persuni li nafu isimhom li ndifnu hemm.

Id-deċiżjoni dwar dfin fil-knisja jew 'il barra mir-raħal

Bil-mewt ta' Galea sar magħruf li l-mikrobu tal-pesta kien wasal sal-Imqabba; huwa mifhum li hi daħlet f'kuntatt ma' xi ħadd minn xi lokalità oħra li kien ittieħed mill-marda, jew inkella li xtrat xi haġa mill-merkanzija li kien hemm fuq is-San Nicola. Wara mewtha, apparti mill-kaži ta' trabi li jmutu wara ftit ġranet, il-mejt kollha bdew jiġu invistati minn tabib biex jiġi deċiż kellhomx jiġu midfunin fil-knisja jew inkella f'tal-Infetti. Dan nafuh min-nota li nsibu fir-registro tal-mewt ta' Rosa Zammit, ta' 83 sena, li seħħet fis-27 ta' Mejju. Hawn naqraw li ġie kkonfermat mit-tabib Gregorio Mifsud li ma kinitx ikkunġa għall-ġu u għalhekk setgħet tindifn fil-knisja. Lejliet li mietet Zammit, nhar is-26 ta' Mejju, kien miet tifel ta' hamest ijiem li kien jismu

Ir-registrazzjon
tal-mewt ta' Maria Galea

Franġisk Zammit u gie midfun fil-qabar tat-trabi fil-knisja.

Fit-30 ta' Mejju kien hemm it-tieni vittma, Salvu Zammit, iben Filippu u Franġiska, li kellu 41 sena u li miet f'daqqa. Hu wkoll gie midfun fiċ-ċimiterju tal-Infetti 1-ġħada ta' mewtu. Ĝhal ġimġha kien hemm il-kwiet, sakemm fis-7 ta' Ĝunju mietet tifla ta' 6 snin, Liberata Briffa, bint Ĝużeppi u Maria. Ir-registrattjoni ta' mewtha tgħidilna li ġisimha kien jidher maħkum mill-pesta ("cujus cadaver, utpote peste corruptum.") L-ġħada ndifnet f'tal-Infetti u dakinhar stess mietet ommha Maria li kellha 27 sena. Jidher li kien magħruf li Maria kienet marida għax il-kappillan ħalla miktub li mietet wara li rċeviet is-Sagament tal-Morda. Hi kienet l-ewwel waħda mill-vittmi tal-pesta li rċeviet l-aħħar sagamenti, mela b'dan nifhmu li f'temp ta' 18-il ġurnata kien magħruf li l-pesta kienet ga xterdet fl-Imqabba u l-morda biha kienu bdew jiġu identifikati.

Il-pesta taħsad familja Mqabbija

In-niket tal-familja Briffa ma waqafx hemm. Fit-12 ta' Ĝunju mietet tifla oħra, Angela, li kellha sentejn. Dakinhar stess indifnet ħdejn ommha u oħθha. Il-ġurnata ta' wara, wara s-sagament tal-morda, miet missierha Ĝużeppi, iben Mikelang u Liberata Briffa. Kellu 31 sena. Hu wkoll indifen ma' martu u uliedu dakinhar stess li miet.

Ir-registrattjoni tal-mewt tal-familja Briffa

Fejn illum hemm iċ-ċimiterju tan-Nazzarenu, fl-imġħoddi kien hemm midfen mitluq magħruf bħala 'tal-Infetti' jew 'tal-Mejtin', propriju ġħax fih kienu jindifnu l-katavri infettati bil-pesta

Fl-4 ta' Lulju miet iż-żaghżugħ Mikelang Schembri ta' 16-il sena, iben Mikael u Benvenuta. Qabel miet irċieva d-dilka tal-morda, imma ma setax jitqarben. Indifen mal-oħrajn f'tal-Infetti.

Imqabbi, aktarx imħajjar isir patri, imut f'kunvent ir-Rabat

Wara dan għandha l-każ intercessanti ta' Franġisk Zammit, iben Ĝużeppi u Rosa, li kellu 21 sena. Dan miet fil-kunvent tad-Dumnikani fir-Rabat ("in cenobio R.R. P.P. Ordinis Predicorum sito extra moenia Civitatis Notabilis.") Hu wkoll miet bil-pesta, u ndifen fiċ-ċimiterju tal-pesta tal-Imdina. Nifhmu li dan huwa dak iċ-ċimiterju mitluq li jinsab fi tmiem in-niżla li mir-Rabat tieħu għall-Mosta. Dan Franġisk jew kien imħajjar isir patri, inkella l-kunvent kien inbidel fi sptar u ttieħed hemm.

Ir-registrattjoni tal-mewt ta' Mikelang Schembri u Franġisk Zammit

Din l-aħħar ipotesi naraha xi ftit jew wisq improbabbli minħabba li mkien ma hemm nota li miet f'xi speċi ta' sptar; apparti li ma kienx prudenti li persuna marida bil-pesta tittieħed mill-Imqabba sar-Rabat għax faċiilment setgħet tgħaddi l-marda lil-ħaddieħor. Id-data preciża tal-mewt tiegħu mhix miktuba, imma huwa mniżżeż f'Ġunju bejn Mikelang (li miet fl-4 tax-xahar) u Maria Inguz, li mietet fit-28 tal-istess xahar. Din tal-aħħar mietet għax waqqħet minn fuq il-bejt, għalhekk indifnet fil-knisja, wara li t-tabib Gregorio Mifsud iċċertifika li mietet kawża tal-waqgħa u li ma kinitx ikkunta qiegħi. Kellha 76 sena.

Imwiet oħrajn mhux kaġun tal-pesta

Zammit kelli jkun l-aħħar vittma Mqabbija tal-pesta għax dawk kollha li mietu warajh kieno kollha tħalli ta' bejn sitt ijiem u ħames snin (Maria Teresa Farrugia, Rokku Portelli, Ĝużeppi Sapiano, Salvu Farrugia, Angela Ghigo, Ĝużeppi Brincat u Anna Abdilla) u tliet

adulti: L-imsemmija Inguanez, Filippu Galea ta' 68 sena u Anna Borg.

Ma' dawn insemmu l-aħħar mewt reġistrata għas-sena 1813 li seħħet fis-16 ta' Dicembru: il-persuna kienet fetu li korra tul is-sitt xahar tat-tqala. Ommu Ĝużeppa, mart Nikol Cutajar, għammdit u hekk kif korriettu minħabba li kien fil-periklu imminenti tal-mewt ("ob imminens mortis periculum domi baptisatus fuit ab ipsimet matre in rudimentis fidei.") Dan indien fil-kappella ta' San Bažilju.

B'hekk tajna ħarsa ta' malajr, imma bid-dettalji kollha meħtieġa, lejn dak li għexu l-Imqabbin mitejn sena ilu f'nofs il-biża' tal-flagell tal-pesta.

Nota: Nixtieq irrodd ħajr lil Dr Anthony Mangion, eks-librar tal-Universitāt ta' Malta, li semmieli li kien hemm xi vittmi Mqabbin waqt li kien qed jaġħmel xi riċerka għal artiklu tiegħi fuq il-kappellan Dun Stiefnu Zerafa, li jinsab midfun fil-knisja

Il-kappillan fl-1813 kien Dun Stiefnu Zerafa, li kien ukoll kappillan delegat għall-parroċċa ta' Santa Katarina taż-

Żurrieq, fejn hemm triq imsemmija għaliex... fl-Imqabba, fejn dam kappillan 26 sena u fejn jinsab midfun, baqa' mins!

parrokkjali tal-Assunta peress li miet fil-kariga nhar is-17 ta' Ottubru 1829.

Bibliografija

Arkivju Parrokkjali tal-Imqabba, Liber defunctorum IV 29 Nov 1765-12 Aug 1815, 176-178.

Attard Christian, The plague 200 years ago, f'The Malta Independent [9 June 2013].

Bonello Giovanni, The Plague of 1813, in Treasures of Malta vol. VIII n. 3.

J. Cutajar

SMOKING ARTICLES

46, Springvale,
Traq il-Madonna tal-Ġilju
Mqabba
Tel: 21689653 Mob: 7949 5354

*For all your
smoking needs*

C.D.S.

Aluminium Works

Sejba Road Mqabba
For a Free Estimate Contact:
Carmel D. Spiteri
Mob: 9949 4304, 7999 3816

DOLCERIA

CROCE BONACI

Office: Dolcera Croce Bonaci, 32, St Ursula Street, Valletta • Tel: 21 225924 • Fax: 21 237753
Shop: Calliera 24, St. John Street, Valletta • Tel: 21 247933
Email: info@crocebaci.com • www.crocebaci.com

All inclusive quotation

Wedding Cake Table

Wedding Cake	Vokau-venti
Side Cakes	Caviar & Salmon Canape'
Ice-Cream	Asparagus in ham
Pasta Roulé	Stuffed Olives
Biskutini	Stuffed Anchovies
Pastini di Mandorla	Harmoll Mayo
Eclairs	Quiche Lorraine
Karndl	Gassatati Ricotta
Brioche	Gassatati Peas
Fruit Flans	Anthony Pies
Rama	Comish Pies
Diplomatica	Maccaroni Cubes
Parini	Angels on Horse Backs
Toffie	Rainbow Sandwiches
	Panini with Tuna

Finger Items

Vokau-venti	Curred Rice
Caviar & Salmon Canape'	Meat Balls
Asparagus in ham	Gammien Trays
Stuffed Olives	Beef Trays
Stuffed Eggs	Pork Trays
Stuffed Anchovies	Spicy Chicken Wings
Harmoll Mayo	Chicken Satays
Quiche Lorraine	Wontons
Gassatati Ricotta	Mini Samousas
Gassatati Peas	Spring Rolls
Anthony Pies	Crab Meat
Comish Pies	Octopus in Garlic
Maccaroni Cubes	Marinated Mussels
Angels on Horse Backs	Shrimp Boats
Rainbow Sandwiches	Scampi in Panura
Panini with Tuna	King Prawns

FREE

Gâteaux Table

Pineapple
Peach
Kiwi
Chocolate
Strawberry
Black Forest
Apple Pie
Gâteaux St. Honore
Lemon Meringue
Cheese Cakes
Pufftortes

Coffee Table

Coffee
Dates
Chocolate Balls

Fruit Kebabs

Orange Juice
Pineapple Juice
Bitter Lemon
Tonic
Soda Water
Salt Water
Fizzy Water
Lime Squash

Beverages

Heineken
Cisk
Hopleaf
Pepsi
Diet Pepsi
7-Up
Diet 7-Up
Kinnie
Diet Kinnie

Over Time Free

Staff Inclusive

Chiefs
Fatiqermen
Barmen

Head Waiter

Waiters

Cooler Van, Ice, Cutlery, Transport and Laundry **FREE**

This quotation includes the Wedding Cake Table, Sweets, 32 Finger food items, Fruit Kebabs, Beer, Soft drinks, FREE Gâteaux Table, FREE Coffee Table and full service of waiters with **FREE overtime**.

All inclusive for the price of €19.80 (Lm 8.50) + vat (VAT Refundable)

* In the evening free overtime till 1.00a.m. In the morning free overtime till 4.00p.m.

Located in the centre of the island surrounded by the natural beauty of country-side, and offering a perfect setting for any occasion.

Catered by Dolcera Croce Bonaci

Call for viewing and booking: Tel: 4417-2540 (BMO) • 217 011

MENRAD

eyewear

Professional Eye Care
&
Quality Eyewear

Opening Hours

Mon-Fri: 9am - 1pm
4pm - 7pm
Sat: 9am - 1pm

Menrad Eyewear,
Vjal Ir-Rihan,
San Gwann SGN 9020
Tel: 2149 2430 Mob: 7949 2430 Fax: 2149 2519
email: menrad@onvol.net
website: www.menrad.de

JOOP!
EYEWEAR

GUESS
EYEWEAR

ZEISS
We make it visible.

JAGUAR

GANT
EYEWEAR

DAVIDOFF
EYEWEAR

SKECHERS
EYEWEAR

MORGAN
EYEWEAR

Letteratura

It-tifel tal-karti

Rita Saliba

Angelo kien jieħu gost jisma' l-ewwel thaxwix tal-liedni kkuluriti jinramaw minn naħha għal oħra tat-triq. Il-hoss tal-bozoz ċeċċku ma' xulxin kien jistħajlu l-hoss ta' qniepen zgħar jistednu jittawwal. Imbagħad jersaq lejn it-tieqa u joqgħod jgħodd il-pavaljuni jperpru. U kull sena kien ixejjjer lill-ġuvintur ħerqana telgħin u neżlin mas-sleiem iżejnu għall-festa.

Iżda l-aktar li kien jieħu gost kien meta kien jgħaddi l-marċ minn taħthom u jara t-tfal jilagħbu fil-karti bojod qishom muntanji ckejkna tas-silg. Kemm xtaq imur ħdejhom iċ-ċekjen! Ftit żmien ilu kien jgħidlu li kien għadu zgħir wisq u li dawk it-tfal jistgħu jgħid lu. Imbagħad beda jegħja jimxi u kien jieħu l-mediċini kollha biex ifittex jgħaddil u jkun b'saħħtu. Kien jistaqsi lin-nanna, "Imma issa b'saħħti biżżejjed? Nista' mmur nilgħab ma' dawk it-tfal fil-karti?"

In-nanna kienet titbissimlu u tgħidlu li ma kienx il-waqt. Lill-mamà ma kienx jiftakarha. Kien jistaqsiha spiss dwarha lin-nanna għax donnhom l-ohrajn tad-dar kien nsew x'kienet thobb tagħmel jew tilbes.

"Il-mamà qiegħda ħdejn l-angli u qed tgħidilhom li għandha tifel jismu bħalhom," kienet tgħidlu ta' spiss in-nanna.

Dakinhar li ramaw l-angli fuq il-pedestall, Angelo reġa' mar jittawwal. L-angli kienet kollha mbissmin, b'xagħarhom sabiħ. Tgħid qed tkellimhom f'idnejhom il-mamà? Tgħid tarahom lit-tfal tal-karti? Dakinhar kien iddeċċeda li jagħmel xi ħażja għalihom. Riedhom ikunu ferhanin fil-festa. U forsi l-mamà tifrah magħhom. Did-darba, iżda, dam ftit biex resaq lejn it-tieqa. Saqajh bil-kemm felħuh. Xtaq li ħa aktar mediċini biex isir b'saħħtu. Imma dawk il-mediċini kollha ma kellhomx toghhma tajba u kiel ħafna frott minn tan-nanna, iżda kien kollu għalxejn.

Angelo ntasab f'kamartu jqasqas karti f'kull forma u daqs. Gieli kienet tigi ħdej in-nanna, u hi u tirrakkontalu kienet tibqa' tqasqas miegħu. Angelo kien jintilef jisma' stejjer ta' shħabar u annimali maġići, stejjer li xi darba anke l-mamà semgħethom. U kien jibda jqasqas fju'retti, stilel u forom ta' ħlejjaq imsaħħra.

Ta' kull sena d-dar kienet titnaddaf għall-festa. It-twieqi jinfethu u jinxtegħlu d-dwal. Kienet jiġi l-kuġini u kultant, Haley, kienet iġġib namrat ġdid. Hadd ma kien ikollu kwiet u d-dar kienet tilqa' nies fiha li jibdew telgħin u neżlin u deħlin u ħerġin fil-għalli. Oħtu l-kbira kienet moħħha fil-qassat u l-pizza li ma tmurx tinħaraq. Ir-riħa tagħhom kienet

tiftaħlek l-aplit u kienu jinżlu għasel ma' xarba birra friska. Angelo kien jibqa' jistenna fuq is-siġġu tar-roti bil-borża tal-karti mqasqsa ħdej. Hekk kif kien jisma' l-banda riesqa, kien johrog fil-għalli u jibda jitfa' l-karti.

It-tfal kienet jiġi bi ħgarhom u l-ġħors tagħhom kien ikun li jaqbdu l-karti mqasqsin irraq huma u neżlin fuqhom u jippruvaw jaqtgħu x'forma għandhom. Mhux biss it-tfal imma kultant kienet jiġi l-kbar ukoll, jippruvaw jaqbdu l-karti. Angelo kien jitgħidlu aktar u aktar u joqgħod jieħu gost jarahom neżlin fuq tal-banda. Karti kkuluriti neżlin jiżżeरżqu mal-strumenti tar-ram, oħrajn jeħlu mal-qmis bajda ta' xi bandist medhi jdoqq il-marċ brijuż. U l-angli ta' facċċata kienet jitbissimlu aktar. Anke huma kienet jaqbdu l-karti f'id-ejhom u fuq ħwejjighom. Angelo kien ikellimhom fis-skiet. Jirrakkontalhom storja wara l-ohra huwa u jwaddab il-karti li kultant kienet jgħattuhom bħal qtar tax-xita.

Hekk baqa' jagħmel sena wara l-ohra. Biż-żmien beda jipprova aktar forom u jqasqas karti ta' kull lewn; karti fiddiena u oħrajn deħbin. In-nies kienet bdew isejħulu 'it-tifel tal-karti'. Gieli gew xi tfal id-dar iġiblu l-karti. Għamel ħbieb godda u flimkien kienet jitkellmu fuq il-forom u t-tqasqis. U kamartu malajr imtliet bi xkafef bil-karti, xi wħud imqasqsin u oħrajn ippakkjati f'boroż. Subgħajjh, iżda, bdew juġġħu u l-imqass beda jsibu aktar ieħes. Imbagħad fil-festa kien donnu jerġa' jieħu saħħtu u kien iħossu jrid itir x'hi kien jara t-tfal jilagħbu taħtu. It-tifel tat-tanburlin kien iħalli l-karti joqomsu huwa u jdoqq u l-breret bojod jerġgħu jsiru minn kull lewn. L-angli kienet jitbissimlu u jisirħu li għal sena oħra kien irnexxiu jferraħhom. Ta' kull sena kienet tingħabar folla żgħira taħt il-għalli. Oħtu l-kbira kienet moħħha fil-qassat u l-pizza li ma tmurx tinħaraq. Ir-riħa tagħhom kienet

Darba waħda l-għalli ja ma nfethit għall-festa. Id-dar kienet kwieta u d-dwal ma nxtegħlu. Il-liedni ntramat xorta, il-bozoz iddendlu bil-hoss tagħhom ta' qniepen zgħar u l-pavaljuni ttellgħu jperpru. In-nies imxew mal-marċ u ħarsu 'l fuq fejn qabel kien ikun hemm it-tifel tal-karti jferraħhom. Kien hemm min qabditu diqa u kien hemm min ftakar u tbissem. Bosta qalu talba ckejkna f'qalbhom. Oħrajn xtaqu jfarru lin-nanna u din qaltilhom li Angelo kien ħdej ommu jitkellem mal-angli u jara t-tfal jieħdu gost qalb il-karti qishom muntanji ckejkna tas-silg.

Il-festa ta' Santa Marija tagħti kurāġġ kbir Iin-Nisrani

Josef Grech jispjega għaliex it-tlugħ glorjuż ta' Marija fis-sema, iddikjarat bħala Domma tal-Fidi fil-Kostituzzjoni Apostolika ‘Munificentissimus Deus’ fl-1 ta' Novembru 1950, jagħmel il-qalb Iin-Nisrani speċjalment fil-mument tal-prova

It-Tlugħ ta' Marija fis-sema bir-ruħ u l-ġisem jagħmlilna kurāġġ għax il-Mulej Gesù ried jigglorifika lil Ommu Mqaddsa billi jafda f'id-ejha t-tqassim tal-grazzji divini... u bħal-lum hija tidħrilna bħala l-Imghallma tal-Hajja Nisranija... u nistħajlu tgħidilna, “Wettqu r-rieda t'Alla intom ukoll ujkollkom fiż-żmien l-istess glorja.”

Marija li kienet imnissla bla tebgħa, dik li kellha tkun l-Omm tal-Iben t'Alla magħmul bniedem, kellha tkun ukoll meħlusa mit-taħsir tal-qabar, imqajma minn bejn l-imwiet, u meħuda fis-sema bir-ruħ u l-ġisem, minnflok ma tibqa' tistenna l-qawmien tal-aħħar bħal dak tal-bnedmin l-oħra. Din id-Domma tal-Assunta ġiet imxandra mill-Papa Piju XII fl-1 ta' Novembru 1950, fil-Kostituzzjoni Apostolika ‘Munificentissimus Deus’.

Fil-Festa ta' Santa Marija nifirħu b'mod speċjali għax niftakru u nfakkru b'mod solenni li fis-sema ġandna Omm u Avukata li dejjem lesta li tidħol

It-Tlugħ Glorjuż ta' Marija fis-Sema jfakkarna li l-ħajja ma tintemmx f'din id-dinja

għalina u tagħmlilna l-kurāġġ biex nissuktaw nimxu fit-triq tal-virtū. Bħallum mal-ferħ ta' qalbna titnissel ukoll tama qawwija fis-setgħha ta' Marija li bil-ghajjnuna tagħha nistgħu ngħixu ħajja qaddisa biex niksbu l-ħajja eterna... u b'hekk nagħmlu kurāġġ biex fil-ħin tal-prova fil-jiem tas-sofferenza nerfġħu harsitna 'l fuq u nilmħu lil Marija Sultana tas-Sema u tal-Art, Inkurunata Reginna mit-Trinità Qaddisa.

It-Tlugħ Glorjuż ta' Marija fis-Sema jfakkarna li l-ħajja ma tintemmx f'din id-dinja imma 'l hemm mill-qabar hemm ħajja oħra tistennien u li għaliha mhu qatt biżżejjed li nagħmlu biex niksbuha. Konsolazzjoni kbira għal min jittama... għal min jitlob... għal min isofri... il-Madonna Ommna mill-ġħoli tal-għnejha tagħha thares lejna u ssegwina, tindukrana sal-ahħar nifs ta' ħajjitna, issaħħa fina l-ħajja tal-grazzja, theġġiġna bl-imħabba lejn dak kollu li hu qaddis, u tidħol għalina quddiem Alla l-jiem kollha ta' ħajjitna.

G. Camilleri Petrol Station

CAR SERVICING
WHEEL BALANCING
CAR ACCESSORIES
CRASH HELMETS

PUNCTURE REPAIRS
CAR BATTERIES
MOUNTAIN BIKES
OILS & FILTERS

CAR WASH

FREE BALANCING WITH ALLOY WHEELS

TEL/FAX: 2164 1647 Tel: 2164 7235

Minn fejn ser jgħaddi l-Marc

Għal darba oħra permezz ta' din il-paġna se nagħtu ftit dettalji rigward ir-rotot u tagħrif ieħor fuq il-baned mistiedna. Din is-sena se jkollna sitt baned mistiedna għall-Festa Titulari ta' Santa Marija. Però qabel ma nagħtukom aktar dettalji, nieħdu l-opportunità biex bhas-soltu nħegġukom takkumpanjaw il-marc matul it-triq kollha, u sabiex nagħtu dehra isbah lir-rahal tagħna għal matul il-festa permezz tat-tiżżej jaġid mad-djar tagħkom. Infakkru wkoll fl-imġiba tajba matul il-jiem tal-festa. Għalhekk dan li ġej huwa programm fid-dettall tar-rotot tal-marċi kif ukoll is-sehem tal-baned rispettivi:

Il-Ġimgħa, 9 ta' Awwissu

Hruġ tal-Istatwa fuq iz-zuntier

7.30pm Wara li tilqa' l-Istatwa artistika u devota ta' Ommna Marija Assunta bi programm ta' innijiet Marjani fuq iz-zuntier tal-knisja, il-Banda Re Ġorg V, taħt it-tmexxija ta' Mro. David Agius, tkompli tferraħ it-toroq tar-rahal b'marċi brijuži. Il-marc jgħaddi hekk: Triq il-Parroċċa, Triq id-Duluri, Triq il-Madonna tal-Ġilju, Triq l-Aħwa Ghigo, Triq il-Barumbara, Triq il-Madonna tal-Ġilju, Misraħ il-Missjoni ż-Żgħira, Triq is-Sejba, Misraħ il-Ġublew tad-Djamanti, Triq iż-Żurrieq, Triq it-Torba, Triq l-Ispnar, Triq il-Familja Brancati, Triq Hal Kirkop, Triq il-Mentna, Triq il-Konvoj ta' Santa Marija, Misraħ il-Ġublew tad-Djamanti, Triq Santa Katarina, Triq il-Pal, Triq it-Troll, Triq il-Mithna, Triq Santa Katarina, Triq Santa Marija, Triq iċ-Čavi, Triq San Innoċenzu, Triq Santa Katarina, għall-Pjazza tal-Knisja u jintemm quddiem il-Każin.

Is-Sibt, 10 ta' Awwissu

Jum il-Banda

8.15pm Jerġa' jmiss lill-Banda Re Ġorg V, taħt id-direzzjoni tas-Surmast direttur tagħha, Mro. David Agius, tagħmel il-marc trijonfali li jibda minn ħdejn il-Bini Municipali tal-Kunsill għall-Pjazza tal-Knisja, Triq San Bażilju u jintemm fil-Pjazza quddiem il-Każin. Wara l-Banda tagħti bidu għall-Programm Vokali u Strumentali annwali tagħha.

Il-Ħadd, 11 ta' Awwissu

L-Ewwel Jum tat-Tridu

8.15pm Il-Banda San Ĝużepp ta' Hal Kirkop taħt id-direzzjoni ta' Mro. Brian Cassar tagħmel marċi li jibda minn quddiem il-Każin u jkompri kif ġej: Triq San Bażilju, Triq San Mikiel, Misraħ il-Fidwa, Triq il-Qattara, Triq il-Konvoj ta' Santa Marija, Triq il-Barrieri, Triq il-Harriġiet, Misraħ il-Fidwa, Triq il-Konvoj ta' Santa Marija, Triq Xandru Farrugia, Triq M.A. Caruana, Triq il-Hajt tal-Matla, Triq Hal Kirkop, Triq in-Nazzarenu, Triq Dun Ĝerald Mangion, Triq Mikiel Zammit, Triq Hal Kirkop, Triq il-Katakombi, Triq Dun Ĝerald Mangion, Triq il-Konvoj ta' Santa Marija, Triq il-Kileb, Triq iċ-Čavi, Triq Mikielang Sapiano, Sqaq l-Isptar, il-Pjazza tal-Knisja u jintemm quddiem il-Każin.

It-Tnejn, 12 ta' Awwissu

It-Tieni Jum tat-Tridu

8.15pm Il-Banda San Ĝorg Marti ta' Hal Qormi taħt id-direzzjoni ta' Mro. Archibald Mizzi tagħmel marċi li jibda minn quddiem il-Każin u tkompli tal-legrana b'sett marċi brijuži kif ġej: Triq il-Madonna tal-Ġilju, Triq l-Aħwa Ghigo, Triq il-Barumbara, Triq ix-Xriek, Triq il-Mithna, Triq it-Troll, Triq is-Sejba, Triq il-Konvoj ta' Santa Marija, Triq il-Murselli, Triq Hal Kirkop, Triq is-Saljatura, Triq il-Qrendi, Triq Santa Katarina, Triq San Innoċenzu, Triq iċ-Čavi, Triq Santa Marija, Triq il-Kileb, Triq

Mikielang Sapiano, Triq il-Konvoj ta' Santa Marija, Triq Karmenu Ciantar, il-Pjazza tal-Knisja, Triq id-Duluri, Triq il-Parrocča u jintem fil-Pjazza quddiem il-Kažin.

It-Tlieta, 13 ta' Awwissu

It-Tielet Jum tat-Tridu

- 8.30pm** Il-Banda Re Ĝorġ V dejjem taħt id-direzzjoni ta' Mro. David Agius tagħmel il-marċ tradizzjonali tagħha fost il-briju kbir u l-ispettaklu li ġejew għalina s-Sejjjoni Żgħażagħ. Il-marċ jibda minn quddiem il-Kažin u jkompli hekk: Triq San Bażilju, Triq Valletta, Triq il-Fjuri, Triq il-Parrocča mit-tarf, il-Pjazza tal-Knisja, Triq San Bażilju u jintem fil-Pjazza quddiem il-Kažin.

L-Erbgħa, 14 ta' Awwissu

Lejjet il-Festa

- 8.00pm** Il-Banda King's Own tal-Belt Valletta taħt id-direzzjoni ta' Mro. Joseph Galea tibda marċ minn Triq il-Pal u jkompli hekk: Triq it-Troll, Triq is-Sejba, Triq Santa Katarina, Triq San Innocenzju, Triq Mikael Āng Sapiano, Triq il-Konvoj ta' Santa Marija, Triq Karmenu Ciantar u jintem fil-Pjazza quddiem il-Kažin.
- 8.00pm** Il-Banda San Mikael ta' Haż-Żabbar taħt id-direzzjoni ta' Mro. David tesegwixxi programm strumentali quddiem il-Kažin u wara tagħmel marċ li jibda minn quddiem il-Kažin u jkompli għal Triq il-Parrocča, Triq id-Duluri, Pjazza tal-Knisja u jintem fi Triq Karmenu Ciantar.
- 10.00pm** Il-Banda King's Own tal-Belt Valletta taħt id-direzzjoni ta' Mro. Joseph Galea tagħlaq is-serata mużikali permezz ta' programm strumentali quddiem il-Kažin.

Il-Ħamis, 15 ta' Awwissu

L-Għid tal-Assunta

- 12.00pm** Il-Banda Re Ĝorġ V, taħt it-tmexxija ta' Mro. David Agius, A.Mus.V.C.M., tagħmel il-marċ tradizzjonali ta' filgħodu li jibda minn quddiem il-Kažin u jkompli għal Triq il-Madonna tal-Ġilju, Triq ix-Xriek, Triq Santa Katarina, Triq Santa Marija, Triq iċ-Čavi, Triq Mikielang Sapiano, Triq San Innocenzju, Triq Santa Katarina, Triq San Bażilju, Sqaq il-Lanġasa, Triq Valletta, Triq il-Fjuri, Triq il-Parrocča, għall-Pjazza quddiem il-Kažin.
- 6.00pm** Il-Banda Peace tan-Naxxar taħt id-direzzjoni ta' Mro. Lino Pirotta tibda marċ minn Triq San Bażilju, Triq Valletta, Triq il-Parrocča għall-Pjazza. Tidħol fiz-zuntier tal-knisja u tilqa' l-ħruġ tal-Istatwa artistika ta' Santa Marija b'innijiet Marjani. Wara l-banda tkompli tikkumpanja l-Istatwa tul il-purċijsjoni.
- 7.15pm** Il-Banda Queen Victoria taż-Żurrieq, taħt it-tmexxija ta' Mro. A. Farrugia, L.Mus.L.C.M, flimkien mas-Sopran Francesca Farrugia, issellem lill-Istatwa bl-Ave Marija.
- 8.45pm** Hekk kif l-Istatwa tasal quddiem il-Kažin tas-Socjetà tagħna, il-Banda Queen Victoria taż-Żurrieq, taħt it-tmexxija ta' Mro. A. Farrugia, L.Mus.L.C.M., tesegwixxi l-kbir Innu lil Marija Mtellgħa s-Sema, kompozizzjoni tal-maħbub u qatt minsi eks-Surmast il-Kav. G. Martin, A.Mus.L.C.M.O.S.T.J., fuq versi tad-Direttur Spiritwali Patri J.M. Ghigo SJ. Ikantaw il-Baritonu Louis Cassar, it-Tenur Joseph Aquilina kif ukoll il-Kor Bel Canto taħt id-direzzjoni ta' Mro. Herman Farrugia Franz. Wara, bis-sehem tal-istess kor, jiġi esegwit l-Innu Marċ Popolari Marija Assunta, kliem u mużika tal-mibki Mro. Leonard Farrugia. L-istess banda tkompli bil-Programm Strumentali tagħha sakemm jasal il-ħin tad-dħul tal-purċijsjoni meta terġa' ssellem lil Ommna Marija Assunta bid-daqq tal-Ave Marija.
- 10.30pm** Wara l-Barka Sagralmentali u r-ringrażżjament kollettiv fil-knisja mill-Għaqda tan-Nar tas-Socjetà, il-Banda Re Ĝorġ V tagħlaq il-festa b'marċ qasir li jintem quddiem il-Kažin.

Rendikont tal-Knisja Festa Santa Marija 2012

Dħul

Donation	€ 300.00
Envelopes	€ 2650.00
Ġabra il-Hadd 5 ta' Awwissu	€ 408.00
Ġabra fil-Festa 15 ta' Awwissu	€ 855.00
Total	€ 4213.00

Hruġ

Servizzi ta' sacerdoti u trasport	€ 575.00
Qniepen	€ 275.00
Kappisti	€ 155.00
Orkestra	€ 1320.00
Faċċata	€ 1281.00
Fjuri	€ 126.00
Koppla	€ 962.00
Total	€ 4694.00

Żbilanċ

€ 481.00

Il-Festa ta' Santa Marija

Raymond Vella

L-aktar festa popolari
F'dawn il-gżejjjer tal-Maltin
Hija dik ta' Santa Marija
Omm ta' Kristu wisq hanin.

Araw ġejja dik l-istatwa
Idejha 'l fuq lejn is-smewwiet
Taħta l-angli qed jgħolluha
F'saltna 'l fuq minn kemm shabiet.

F'nofs Awwissu lilha nfaħħru
U fis-sema tagħha t-tlugħ
Malta kollha taħbat festa
It-talb lilha jkun merfugħ.

Malta tifraħ, 'l Alla tfaħħar
Kull nisrani lejha jdur
Għax Marija 'l Kristu tagħtna,
Hija 'l omm tas-Salvatur.

Banda, marċi, armar, ġilwa
F'bosta rħula magħmulin
Poplu kollu bosta mhellel
Għal dil-festa mixtieqin.

Fost ferħ kbir tal-jum mistenni
Bl'ogħla gieħ, qima u mhabba
Dik il-festa titulari
Tal-patruna tal-Imqabba.

Min irreklama f'din il-publikazzjoni

3M Take Away	156	Electrocare	207	P&P Garage	205
A to Z Electronics	183	Elmo Insurance	116	Pet Care	142
A. Ferriggi	142	Euro Caterers	177	Philip's Bakery	50
Aida Hall	110	F1Cheyenne		Pineapple	183
Alan Spiteri Petrus		Auto Mechanic Garage	192	Polidano Group	180
Funeral Service	138	Fantasy Flowers	108	Primavera Caterers	152
Albert Abela	214	Farell Ironmongery	8	Raphael Xerri Import & Export of	
Albion	199	FGP Ltd.....	224	Seed and Ware Potatoes	46
Alessio's Old Cottage	184	Frame Maker	148	Reborn Bar	76
Alfons Enterprises Limited	38	Francesco Fenech Ltd	84	Remissa Sports Bar	154
All N' 1.....	38	Fresh & Clean		Saviour Camilleri Crane Hire	194
Andrew Vassallo Ltd	20	Laundry & Dryclean	212	Scicluna Florist Garden Centre	167
Antonio Piscopo Wines & Spirits ..	194	G. Camilleri Petrol Station.....	232	Seabreeze Hotel	106
ATCS	inside front	Gabba Auto tint	70	Shoe Lane Footwear & Fashion	202
Atlas Insurance.....	50	Gold Lady Jewellery	136	ShoeShine Footwear	140
Attard Bros	100	Golden Point	207	Siggiewi Vehicle Services	148
Ballut Blocks Ltd	86	Green Motoring School.....	119	Silvio's	
Bar Kazin tal-Football Mqabba	82	Grotta Café Bar	174	Chairs and Tables for hire	218
Beauty Lab	192	Hi-Grade Chick	42	Six Bar	147
Bibas	226	Horace Enterprises Ltd	138	St Peter's Ironmongery	6
Bimbi Baby Shop	40	Horace Spiteri Tan-Newwes	118	St. Paul's Dental Clinic	104
BOV	18	Ishine deep cleaning.....	140	Step In	198
Brand It	130	Ivan's Garage	80	Strictly 360	51
Brian & James Green		J & J Boatyard & Warehousing	182	Super S Ironmongery	99
Funeral Service	218	J. Cutajar Smoking Articles	229	Ta' Balal Petrol Service Station	99
Briffa Landscaping.....	148	James Caterers	164	Ta' Frida Pet & Garden	30
Browns Malta	194	JB Stores	48	Ta' Rita Lapsi View	
Bugeja M. Travel	58	Jerry's Silencer Repairs.....	6	Bar & Restaurant	46
C.D.S. Aluminium Works	229	JG Publishers	202	Ta' Victor Restaurant	170
C&G Hardware Store	104	JMA Aluminium.....	16	Tahabel Ltd	224
Callus		Joseph Busuttil		Take Off Bar & Restaurant	207
Landscaping and Gardening	212	(for GasanMamo Insurance)	69	Tal-Bazzi	44
Camilleri Group	119	Julio & Charlie Sacco	174	Tal-Parrina Confectionery &	
Carabott Jewellery	138	Just like Haven	181	Convenience Shop	154
Cassar Florist	147	Kristianne Stationery	10	Tar-Robba	
Charlie It-Tirxa	130	Kylie Cafe	211	Recycling Centre Limited	4
Clinton Electrical &		La Piccola Discount Store	101	The Convenience Shop	198
Mechanical Installations	71	La Principessa Dolceria /		The Core Beauty Clinic	134
Coca-Cola	195	Pastizzeria	205	The Fruit Shop	32
Computer Bargains	110	Leli Camilleri Skip Hire.....	106	The Mixologist	165
Ctronics	188	Lillian Camilleri		Trocadero Pastizzeria &	
Cutie Boutique	188	Beauty Therapist.....	152	Confectionery	152
D.Spiral Stationery and more.....	136	Lorraine's Beauty Clinic	107	Ultimate Physique	
David's Bakery Gozo	87	Magri Butcher Shop.....	80	Fitness Centre	216
Dee's Pizzeria & Takeaway	32	Manuel Bezzina Co Ltd	101	Unistyler Hair Salon	156
Demsweet Garage	116	Maypole	26	Velton Ltd.....	134
Di Rocco Ltd	16	Mazini Autoparts & Accessories	44	Venmar Ltd.....	120
Die Ecke Stationery	28	Menrad eyewear	230	Viper Garage	156
Dolceria Croce Bonaci	230	Mobiltech	162	Visage Sound Limited	14
Dr Lorraine Zammit	174	Nenu The Artisan Baker.....	26	Xuereb Installations Ltd.... inside back	
Dr Mark Portelli	172	Netta Petrol Station	76	Żepp Skip Hire	108
E. Theuma & Company Ltd.....	187	Newwes Garage	22	Ziffa Garage	203
EBCON Group.....	12	Nick's Agriculture	40	Zneiber Confectionery	172

SUPPLY
& INSTALLATION
OF ALL KINDS OF
SOFFITS
& GYPSUM BOARDS

Mineral Fibre Soffits

Demountable
Partitions

Bulkheads
and all kind of ceilings

Gypsum
Partitions

Xuereb Installations Ltd.

Tal-Hlas Road, Qormi

T: 21 495 799 - 21 495 972 - 21 495 836 - 21 495 792 - F: 21 495 834
E-mail: xil@xuerebinstall.com Website: www.xuerebinstall.com

Soċjetà Santa Marija u Banda Re ġorġ V
Palazz Santa Marija, Pjazza tal-Knisja, Mqabba
www.santamarija.com