

IL-MISSJUNARJU

NEWSPAPER POST

// EDIZZJONI SPEĊJALI

MEJJU
2019

IT-TMINTAX-IL
HARĠA


"HAFNA QED
ISOFRU MILL-FAQAR,
IŻDA WKOLL MINN
NUQQAS TA' MĦABBA"

PAPA FRANĠISKU

WWW.MISSIONFUND.ORG.MT


2018: FESTA TA' ĠENEROŻITÀ

Matul is-sena 2018, il-Mission Fund qassmet €338,400 lill-missjunarji Maltin u Għawdxin li taw ħajjithom sabiex iwasslu l-Kelma t'Alla f'madwar 40 pajjiż mferrxa mad-dinja kollha. Bis-saħħa tal-ġenerożità tagħkom, ingħataw donazzjonijiet ta' €2,000 kull wieħed lil 77 missjunarju u donazzjonijiet ta' €4,000 kull wieħed lil żewġ isqfijiet. Ingħataw ukoll donazzjonijiet ta' €500 kull wieħed lil 25 sacerdot għall-intenzjonijiet tal-quddies b'suffraġju għall-benefatturi mejtin tal-Mission Fund. Barra minn hekk, saru diversi proġetti li kienu mitluba mill-missjunarji kif jidher hawn taħt.

PROĠETTI RELIĠJUŻI

FILIPPINI:	Manutenzjoni fil-Parroċċa Sta Katarina ta' Lixandra	€ 10,000
FILIPPINI:	Għall-formazzjoni spiritwali	€ 5,000
FILIPPINI:	Għajnuna għal dar tal-irtiri	€ 2,000
KENJA:	Għall-formazzjoni spiritwali	€ 600

PROĠETTI ILMA

TANŻANIJA:	Provvista tal-ilma mil-Lag Victoria għall-villagġ tal-lebbruzi	€ 80,000
KENJA:	Installazzjoni ta' sistema ta' tankijiet tal-ilma	€ 6,000
PAKISTAN:	Xiri ta' pompi tal-ilma	€ 1,000

PROĠETTI EDUKATTIVI

FILIPPINI:	Bini ta' klassijiet fl-iskola Madre Magherita DeBrincat	€ 25,000
FILIPPINI:	Ħlas ta' mizati għat-tfal foqra	€ 2,000

PROĠETTI SOĊJALI

FILIPPINI:	Bini ta' djar għal familji foqra	€ 10,000
KENJA:	Installazzjoni tal-elettriku f'ċentru għat-tfajliet abbużati	€ 5,000
FILIPPINI:	Għall-għotja ta' ikel lit-tfal vulnerabbli	€ 1,000

PROĠETTI SAHHA

GWATEMALA:	Xiri ta' mediċini fl-isptar San Ġwann Battista	€ 500
-------------------	--	-------

Dan kollu kien possibbli permezz tad-donazzjonijiet tagħkom. Ma ninsewx il-kliem ta' Ġesù li qalilna li *"kull min jagħti mqar tazza ilma frisk lil xi ħadd minn dawn l-iżgħar għax hu dixxiplu, tassew ngħidilkom li ma jitlifx il-ħlas tiegħu."* [Mt:10:42]


IL-ĦABBATAL-QAMĦTAGĦTIL-FROTT

(Siltiet mill-Messaġġ tal-Papa Franġisku)

EDITORJAL

Ġesù qam mill-mewt! Dan il-messaġġ jinstema' fil-Knisja madwar id-dinja f'jum l-Għid il-Kbir, flimkien mal-kant tal-Alleluja: Ġesù hu Alla. Ġesù nnifsu kien ħabbar mewtu u l-qawmien tiegħu bit-tixbieħa tal-ħabba tal-qamħ: *"Jekk iż-żbula tal-qamħa ma taqax fl-art u tmut, tibqa' weħidha; imma jekk tmut tagħmel ħafna frott"* (Ġw: 12:24). U dan eżatt dak li seħħ. Ġesù, iż-żbula tal-qamħ li Alla żera' fid-dinja, miet minħabba d-dnubiet ta' din id-dinja. Aħna l-insara nemmnu u nafu li l-qawmien ta' Kristu hu l-veru tama għad-dinja, tama li ma tiddizappuntax. Hi l-qawwa ta' dik iż-żbula, il-qawwa ta' dik l-imħabba li ċcekken lilha nfisha u ggedded id-dinja. Din il-qawwa tkompli tagħti l-frott anke illum, fil-konsenturi tal-istorja tagħna li hi miżgħuda b'tant atti ta' ingustizzja u vjolenza. Tagħti l-frott tat-tama u d-dinjità fejn hemm in-nuqqasijiet u l-eskluzjoni, fejn hemm il-ġuħ u l-qgħad, fejn hemm l-emigranti u r-refuġjati (li ħafna drabi huma mormija mill-kultura tal-ħela), fejn hemm il-vittmi tan-negozju tad-droga, it-traffikar uman u l-iskjavitù modern.

Nitolbu għat-tama lil dawk li huma mxennqa għal ħajja aktar dinjituża, partikolarment fil-kontinent Afrikan li qed isofru l-ġuħ, għied

endemiku u t-terroriżmu. Irridu nuru solidarjetà sħiħa ma' dawk li kienu sfurzati li jabbandunaw arthom u li m'għandhomx anqas l-essenzjali biex jgħixu. Nitolbu biex Kristu Rxoxt jagħti ħajja għdida lil dawk it-tfal li bħala riżultat tal-gwerer u l-ġuħ qed jgħixu mingħajr tama, b'nuqqas ta' edukazzjoni u kura medika u lil dawk l-anzjani li qed ikunu mwarrba mill-kultura egoista li toħnoq lil dawk li mhumiex 'produttivi'. Nitolbu wkoll għall-frott tal-għerf lil dawk li fid-dinja għandhom responsabbiltajiet politiċi, biex dejjem jirrispettaw id-dinjità umana u jimpenjaw ruħhom attivament fit-tfittxija tal-ġid komuni u jassiguraw l-iżvilupp u s-sigurtà taċ-ċittadini kollha tagħhom.

Il-kliem li semgħu n-nisa li għrew lejn il-qabar ta' Kristu, huma indirizzati għalina wkoll: *"Għax qed tfittxu l-ħajjin fost il-mejtin? Hu mhux hawn imma rxoxta"*. Il-mewt, is-solitudni u l-biża' mhumiex l-aħħar kelma. Hemm kelma li tittraxxendi dan kollu. Kelma li Alla biss jista' jgħidha: hi l-kelma tar-Reżurrezzjoni. Bis-saħħa tal-imħabba t'Alla, il-ħażen jispicċa, il-ħtijiet jinħaslu, l-imġarrfa jinħafu, l-imnikkta jfifri, il-mibegħda tispicċa, is-setgħana jaqgħu u jkun hemm il-paċi.

Din il-pubblikazzjoni hija mahruġa mill-Mission Fund, 500, Eureka Crt, Blk A/6, Triq il-Kbira, Mosta MST 1018

Email: info@missionfund.org.mt

Telefon: 2141 3664

www.missionfund.com.mt

Nirringrazzjaw lil kull min għen biex din il-pubblikazzjoni setgħet issir u titqassam Inhegġgukom tagħmlu użu mill-prodotti u s-servizzi reklamati f'din ir-rivista

Editur: John Sammut

Grafika: Print it

Stampa: Print it

TWETTIQ TA' PROĠETTI FIL-FILIPPINI

Fr Joe Cremona MSSP

Gheżież Hbieb u Benefatturi, Il-paċi magħkom. Nittama li tinsabu tajbin.

Għaddew diġà numru ta' xhur mindu telqu minn fostna l-komunità sabiha tal-Mission Fund. Nixtieq l-ewwel haġa niringrazzja lil Fr Marcellino Micallef OFM tal-għajnuna kbira tiegħu u lil kull membru li ġie jaqsam magħna l-esperjenza missjunarja tiegħu magħna l-missjunarji. Il-preżenza tal-lajċi tagħtina dejjem it-tama u l-kuraġġ għax naraw li m'ahnix wehida fil-ħidma tal-evanġelizzazzjoni missjunarja.

Mission Fund għall-għajnuna kbira tagħkom. Permezz ta' dawn id-donazzjonijiet irnexxielna nagħmlu saqaf ġdid ta' familja li kienu bla saqaf, kif ukoll installazzjoni elettrika lil familja oħra ta' waħda armla b'erbat itfal żgħar. Il-missjunarju jiltaqa' ma' diversi sitwazzjonijiet ta' faqar li wieħed ma jistax joqgħod biss fuq kliem u ma jarax kif fil-prattika jista' jqiiegħed il-vanġelu aktar haġ u reali. Kien ukoll permezz tad-donazzjonijiet tagħkom li nixtrat biċċa art biex fuqha jinbnew erbat idjar għal erba familji li m'għandhomx fejn joqgħodu.

Għinuna ukoll bil-bini ta' klassi sħiħa għal skola elementari biex fiha jistgħu jistudjaw il-komputazzjoni. Wieħed mill-proġetti ċentrali tagħna huwa t-tagħlim tas-snaġja lil dawk il-

Il-missjunarju jiltaqa' ma' diversi sitwazzjonijiet ta' faqar

ġenituri bla xogħol bl-iskop li jsibu x-xogħol wara li jlestu l-korsijiet tagħna. Dawn il-korsijiet huma taħt l-iskema TESDA tal-Ministeru tal-Edukazzjoni. B'hekk wara li

Il-voluntiera tal-Mission Fund ġew għandna darbtejn għal sentejn konsekuttivi biex jgħinuna fit-twettiq ta' haġna proġetti li kienu biss il-ħolma tagħna. In-nies għadhom jiftakrukom u japprezzaw it-tagħlim tagħkom fil-ħjata, hairdressing, katekiżmu u t-tagħlim tal-Ingliż u l-matematika. Diversi familji gawdew mill-ġenerożità personali tagħkom bil-hampers lil tajtu lil diversi familji foqra, u-xiri ta' refrigerators u washing machines lil familji fil-bżonn

F'isem il-parruċċani nixtieq niringrazzja lil Maltin u Għawdxin kollha li jagħtu d-donazzjonijiet lil


jkunu lestew il-kors jirċievu ċertifikat ta' tkomplija u liċenzja biex ikunu jistgħu jsibu xogħol. Permezz tal-Mission Fund inbnew żewġ swali kbar għat-tagħlim u l-prattika tal-korsijiet tas-snaġġa. Magħhom saru ukoll tlett ikmamar fejn ikunu jistgħu jogħqodu l-għalliema li jiġu mill-bogħod. Il-bini huwa magħmul minn żewġ sulari.

Barra l-formazzjoni u programmi parrokkjali li jsiru għaż-żgħażaġġ, proġett ieħor tal-parroċċa hu


Mission Fund. Il-missjunarju jiltaqa' ma' diversi sitwazzjonijiet fejn ikun jixtieq jgħin, iżda jhoss in-nuqqas ta' riżorsi finanzjarji. Bl-għajnuna tagħkom dawn jistgħu jsiru flimkien max-xewqa u d-determinazzjoni tagħna li ngħinu lil dik il-persuna jew dik il-familja li tkun tixtieq timxi u tiżviluppa, iżda m'għandhiex opportunitajiet.

Nispiċċa b'din il-ġrajja vera. Kien hemm waħda armla ta' 32 sena u li kellha ħamest itfal. Din kienet tiġi fil-parroċċa tagħna. Hija kienet toħroġ mid-dar fis-sagħtejn jew it-tlieta ta' fil-għodu biex tiġbor il-ħaxix mill-għelieqi u tibqa' sejra s-suq sas-sitta ta' fil-għaxija biex tbiegħ dan il-ħaxix. Darba waħda serqulha l-mizien li kienet tuża biex tbiegħ. Malli sirna nafu dan, għidnilha biex ngħinuha, iżda hi ma rieditx. Rieditna biss li nibqgħu nagħtu l-ikel lil missierha u lit-tfal tagħha. Wara xi erbat ijiem reġgħet faddlet il-flus u xtrat mizien ġdid. Ġiet ferħana għandna biex tgħidilna bl-aħbar. Imbagħad daret fuqna u qalet: *"Il-fqir mhux tallab. Idejh johroġha mhux biex jittallab, iżda biex jaħdem u jgħib xi haġa għall-familja."*

li nagħtu formazzjoni lit-tfal u ż-żgħażaġġ permezz tal-mużika. Dan il-proġett ġie fuq inizjattiva ta' żgħażaġġ u adulti muziċisti li kienu jiġu l-parroċċa biex jgħallmu lit-tfal. Il-lum dan il-proġett tant żviluppa li għandna orkestra sħiħa. Grazi kbira lil Mission Fund għax-xiri ta' sett t'erba timpani u French Horn għal din l-orkestra.

L-attività fil-parroċċa qed dejjem tikber minkejja li għadna fl-ewwel tlettax-il sena u l-ħtieġijiet dejjem qed jizdiedu. Proġett ieħor li sar realtà kien ix-xiri ta' żewġ trakkijiet second hand li wieħed qed iservi biex igorr l-istrumenti muzikali u b'zonnijiet oħra fil-ħidma tal-parroċċa. L-ieħor irrangajnih biex ikun jista' jieħu lit-tfal u ż-żgħażaġġ li jiġu fiċ-Ċentru ta' Formazzjoni tagħna kuljum u adulti li jieħdu sehem fi programmi barra mill-parroċċa jew attivitajiet oħra.

Ma nispiċċa qatt jekk inqiegħed il-lista kollha ta' proġetti li saru permezz tal-


OPRA TAL-ĦNIENA...IL-MISSION FUND TGHIN LIL-LEBBRUŽI

Joe Mifsud

L-ewwel darba li żorna r-raġal imwarrab tal-lebbbruži f'Bukumbi fit-Tanzanija ħadna xokk. Uħud minn sħabna, voluntiera tal-Mission Fund, ma felhux jersqu viċin biex jiltaqgħu mal-morda. Il-lebbra għadha tolqot għadd ġmiel u ta' persuni fit-Tanzanija. Huwa stmat li kull sena jintlaqtu 2,000 persuna. Il-mikrobu jgħix fil-ħmieġ u meta jidhol fil-bniedem jattakka s-sistema tan-nervituri. Jibdedw jintilfu partijiet mill-ġisem bħal ma huma s-swaba, l-imnieher u l-widnejn. Hekk kif il-marda tidhol l-ġewwa tintilef xi sieq jew id. Id-dehra ta' dawn il-persuni msejkna hi tassew tal-miżerja.

Barra minn dan jgħixu mingħajr provvista tal-ilma, elettriku jew sistema ta' drenagg. Il-kontroll tal-lebbra jeħtieġ l-indafa.....u dawn il-persuni jgħixu mingħajr provvista tal-ilma! Ilaqqtu l-ilma mill-għadajjar u kultant minn xi bir.


Il-Mission Fund baqgħet iżzur ir-raġal ta' Bukumbi kull sena li l-voluntiera jkunu qed jaħdmu fuq proġetti fit-Tanzanija. Offrejna għajnuna permezz ta' ikel, ħwejjeġ, sapun, wheelchairs u mediċini. Il-kura għal lebbra tikkonsisti fi 3 antibiotiċi li


jittieħdu għal 6 xhur.

Mill-ewwel xtaqna li nipprovdu provvista tal-ilma permezz ta' spiera iżda fiż-żona l-ilma tal-pjan mhux tajjeb għax-xorb. Sr Theodora, li flimkien ma' sħaba Franġiskani tgħin mill-aħjar li tista' lil min jgħix Bukumbi, kellha ħolma dejjem tberren ġo moħħha... provvista tal-ilma mil-lag Victoria 8 kilometri l-bogħod!! Il-Mission Fund ma setgħetx tibqa' passiva u daħlet għal dan il-proġett ambizzjuż ta' madwar € 150,000. Wara li saru l-istudji neċessarji, beda x-xogħol f' Marzu 2018. Trinka it-tul kollu fonda 2 metri, ġibjun għal ħażna, sistema ta' purifikazzjoni u distribuzzjoni, pumping station, pajpijiet, filters u pompi.

Il-fondi li intom il-benefatturi għoġobkom toffru s-issa laħħqu għal €110,000, u x-xogħol mexa ġmielu. Jekk Alla jrid din l-opra ta' ħniena ma ddumx ma tintemm. Tassew jixraqilhom li jkollhom provvista tal-ilma dawn il-persuni li qed jgħixu f'tant mizerja. Grazi talli qed tkunu parti minn din l-opra ta' ħniena.

Il-Mission Fund ma setgħetx tibqa' passiva u daħlet għal dan il-proġett ambizzjuż


IL-MISSJONI TIEGHI FL-INDJA

Marcette Buttigieg

Is-sejha tiegħi għall-missjoni kienet nibtet fija meta kont għadni l-università għax konna waqqafna Mission Group u konna għamilna kuntatt ma' persuna fl-Ingilterra li wara li kienet għamlet esperjenza missjunarja fl-Afrika kienet waqqfet moviment jismu Voluntary Missionary Movement. Ahna konna stediniha biex tiġi Malta u tiġi titkellem fuq l-esperjenza tagħha. Hija kienet għamlet enfasi li qabel ma wiehded imur fil-missjoni importanti ħafna li ssir preparazzjoni. Għalhekk kif appena spiċċajt il-kors ta' spizjara fl-Università, jiena ddeċidejt li mmur fil-missjoni. Għal bidu kont mort bħala voluntiera fl-Uganda. Izda wara sena kellna nitilqu kollha mill-Uganda minħabba li dak iż-żmien Idi Amin kien keċċa l-barranin kollha mill-pajjiż. Sadanittant jiena kont dħalt mal-Ispigolatriċi. Imbagħad kont mort l-Ingilterra għal sentejn fejn għamilt kors ta' infermiera. Meta spiċċajt il-kors, kien hemm erba Indjani li kienu sejrini lura lejni l-Indja u jien offrejt li mmur magħhom flimkien ma' waħda Taljana. Għal bidu kont mort Kerala fejn għamilt tliet snin naħdem mal-morda tat-tuberkulozi. Imma hemm indunajt li ċ-ċittadini kienu Nsara ferventi u dehri li dawn m'għandhomx bżonn ta' missjunarji.

Is-sodisfazzjoni tagħna huwa li l-parti l-kbira ta' dawk li jkunu hadu t-trattamenti neċessarji jirnexxilhom jintegraw fis-soċjetà

Għalhekk mort nara l-Gizwiti Maltin f'Dumka u dawn ħajjrini biex nibqa' hemm biex naħdem fis-saħħa komunitarja. Jien aċċettajt u ili hemm għal dawn l-aħħar 35 sena. L-Isqof tal-post talabni biex norganizza programm ta' saħħa komunitarja. Hemmhekk kelli nibda mill-qiegħ nett. L-ewwel haġa li għamilt kienet li ntruducejt programm


ta' tilqim. Fil-fatt kont għallimt lis-sorijiet biex ikunu jistgħu jgħinu f'dal-programm ta' tilqim. Meta bdejt dan il-programm, il-piż medju tat-trabi ta' twelid kien ta' bejn 2 kg u 2.5 kg. Kellhom jgħaddu xi tliet snin biex bdejt nara trabi ta' 3 kg.

Wara ċertu żmien jiena tlaqt mid-djoċesi u bdejt indur l-irħula. Tgħallimt l-ilsien tal-post biex inkun nista' nikkomunika. Hemmhekk bdejt nara ħafna tfal b'diżabilità jitkaxxkru mal-art. Wara li staqsejt fejn dawn jistgħu jmorru għal kura, irnexxieli nsib aġenzija Amerikana li kienu joffru għajjnuna lit-tfal għal-kura f'ċentru f'Kalkatta. Għalhekk bdejt nieħu t-tfal hemmhekk. Peress li n-numru tat-tfal li kellhom bżonn kura kien kbir ħafna, l-infermiera ta' dak iċ-ċentru offrew li jiġu huma fir-raħal jaraw lit-tfal. Wara li rajna t-tfal għamilna lista ta' min għandu bżonn operazzjoni, jew min


għandu bżonn fizjoterapija. Imbagħad mort f'ċentru fejn għadni naħdem hemm sal-ġurnata tal-lum fejn konna nkomplu naraw it-tfal b'mod regolari anke wara li jkunu ħadu t-trattament li jkun hemm bżonn.

Hemmhekk bnejna wkoll workshop fejn ikunu jistgħu jinħadmu l-calipers.

Fl-2000 kellna offerta ta' fondi mill-UNICEF biex nagħmlu proġett biex nieħdu ħsieb it-tfal b'kull tip ta' diżabilità. Għalhekk ftaħna ċentru ieħor f'Norissa biex ikun jista' jilqa' dawn it-tfal. Hemmhekk qed nieħdu ħsieb madwar 1,700 tifel u tifla b'kull tip ta' diżabilità. In-numru ta' impjegati f'dan iċ-ċentru huwa ta' 35. Però il-problema hija li wħud minnhom wara li jkunu ħadu t-taħriġ minn għandna jmorru jaħdmu mal-Gvern. Fil-fatt ftit ilu telqulna 5 f'daqqa.

Is-sodisfazzjoni tagħna huwa li l-parti l-kbira ta' dawk li jkunu ħadu t-trattamenti neċessarji jirnexxihom jintegraw fis-soċjetà u jsibu l-impieg tagħhom. Qabel ma ftaħna dan iċ-ċentru il-mentalità kienet li jekk inti għandek tifel b'diżabilità tħallih sa ma taħkmu xi marda u jmut. Imma llum niringrazzjaw il-Mulej din il-mentalità rnexxielna nibdluha. Jien inħoss li l-Mulej qed jużana biex nagħmlu dan il-ġid lil min hu fil-bżonn.


ĠIRJA MAL-AFRIKA MA' SR IRENE BALZAN MMM

Miriam Mifsud

Irene Balzan twieldet u trabbiet Haż-Żebbuġ. Studjat fl-Università ta' Malta fejn iggradwat B.Sc. Nursing. Xtaqet tingħaqad ma' sorijiet li jaħdmu fil-qasam tas-saħħa. Qatgħet xewqitha meta ngħaqdet mal-'Medical Missionaries of Mary' kongregazzjoni li oriġinat u għandha s-sedja l-Irlanda. Irene jew issa aħjar Sr Irene kompliet tistudja, din id-darba fi Trinity College l-Irlanda, fejn ikkwalfikat bħala midwife u wara fl-Università ta' Londra ggradwat Master fil-mard tropikali bi preparazzjoni għal hidma fl-Afrika.

kienu mdorrijin bihom minn żmien żemżem għal sistemi aktar moderni u li jnaqqsu il-possibiltà ta' ċertu mard.

Tkun drajt il-pajjiż u n-nies bdew jaċċettawk..... iżda s-sorijiet MMM imorru fejn hemm l-aktar bżonn urġenti. Fis-sena 2013, ftit wara li ntemmet gwerra ċivili twila u mdemmija fis-SUDAN T' ISFEL, il-kommunità għażlet lil Sr Irene biex tibda missjoni ġdida f'dan il-pajjiż. Missjoni li ddewwi l-ġrieħi tal-gwerra u toffri ftit tal-kenn lir-refugjati. Biex jgħinuha kien hemm żewġ sorijiet


Intbagħtet l-UGANDA fil-qilla tal-epidemija tal-HIV/AIDS. Stinkat biex apparti li tikkura lil pazjenti, toffri ukoll pariri siewja fuq l-istil ta' ħajja u b'hekk tnaqqas it-tixrid tal-virus qerriedi.

Bejn is-snin 2000 u 2004 ħadmet in-NIGERJA. Thabtet kemm felħet biex tgħallem lin-nisa ta' diversi rħula li kienu jassistu lin-nisa tqal waqt il-ħlas. Aghllem illum u aghllem għada, bil-paċenzja Sr Irene waslet biex introduċiet prattiċi bbażati fuq l-iġene.

Kien hemm bżonn li issa tmur il-BENIN fejn qattgħet 7 snin. Kellha responsabbiltà ta' ċentru tas-saħħa fejn l-aktar dipartiment li kellu xogħol kien dak tal-maternità. Avolja pajjiż ieħor Afrikan, ħafna affarijiet kienu differenti, ibda mill-ikel, u spicċa bil-lingwa u l-użanzi. Kemm kien diffiċli li tikkonvinċi lin-nies biex jaqilbu mill-użanzi li

oħra magħha. L-isqof tal-post offriellhom post fejn joqgħodu.... il-ħitan kollha toqob tal-balal, mingħajr dawl.... kif tista' tinsa' l-gwerra! Sr Irene u sħabha sħarrġu biex jaraw x'kienu l-bżonnijiet l-aktar urġenti. L-ewwel l-ilma imbagħad kura medika u wara l-ikel.

Wara li talbet lil Alla, Sr Irene daret fuq il-Mission Fund u din laqgħet it-talba tagħha u bagħtet flus għall-ewwel spiera. Sakemm sar ix-xogħol Sr Irene għallmet grupp ta' nies li kellhom jieħdu ħsieb l-ispiera. Kemm ferħu n-nies meta raw l-ilma. Tfal u xjuħ żifnu u kantaw! Illum permezz tal-għajnuna li intom tagħtu lil Mission Fund hemm sitt spieri li jaqdu ejuf ta' nies.

Kien wasal iż-żmien li Sr Irene tiftaħ 'klinika'..... bdiet tlaqqam it-trabi għad-dell ta' xi sigra... Itterraq minn post għall-ieħor biex tipprova

taqdi kemm jista' jkun lil kulhadd. Dik it-tofija wara t-tilqima kienet tagħmel egubijiet. Dan kien il-bidu tas-servizz tas-saħħa. Izda kien hemm bżonn ta' xi haġa akbar u aktar permanenti. Kien hemm bżonn ta' ċentru tas-saħħa li jkun jista jlaħhaq mal-bżonnijiet li kienu qed jikbru. In-numru ta' familji kien dejjem jiżdjet hekk li kien hemm 20,000 ruħ joqgħodu fiż-żona. Sr Irene reġgħet haġbteq il-bieb tal-Mission Fund. Inxtrat biċċa art ġmiela, saru pjanti u stimi. Il-Mission Fund bdiet tibgħat il-flus, €10,000 kull xahar. Applikajna għal għajnuna mill-fond tal-Ministeru tal-Affarijiet Barranini għal żvilupp fl-Afrika u akkwistajna € 45,000 għal dan il-proġett. Ingħatajna somma sabiħa oħra mill-kumpanija Charles de Diorgio Ltd. Fi żmien sena l-bini kien lest u bdejna naħsbu għall-apparat meħtieġ. Hawnhekk irċevejna għajnuna kbira mid-ditta Tektraco li ipprovdew sodod u apparat. Il-kumpanija Electrofix offriet pompa li taħdem bl-enerġija tax-xemx u baġtet haġdem biex jistallha fl-ispiera li kellha tipprovdni l-ilma għal dan iċ-ċentru. Sar it-tberik u l-ftuħ uffiċjali ta' dan iċ-ċentru mill-isqof u mill-ministru tas-saħħa tal-post. U hekk il-ħolma saret realtà.

Minkejja s-sitwazzjonijiet diffiċli li sabet kemm-il darba ma' wiċċha Sr Irene, hi dejjem talbet u ittamat f'Alla l-Imbierak. Qatt ma qatgħet qalba, izda daħlet b'ruħha u ġisimha għax-xogħol. B'hekk setgħet ittejjeb il-ħajja ta' tant persuni li kienu f'sitwazzjonijiet ta' faqar, tbatija u qtiegħ ta' qalb. Prosit Sr Irene. Il-Mission Fund, permezz tal-benefatturi, dejjem warajk u wara l-missjunarji Maltin u Għawdxin l-oħra kollha.

**Kemm ferhu n-nies
meta raw l-ilma.
Tfal u xjuh żifnu u
kantaw!**


JGHADDI GHAL HAJJA AHJAR

Fr Paul Aquilina SJ

Fr Emidio Saliba SJ offra ġenerożament ruħu lil Alla fis-Solennità ta' San Ġużepp fid-dsatax ta' Marzu 2019 fid-dar San Xavier, f'Sahibanj, l-Indja. Huwa kien qed isofri mill-marda krudila tal-kanċer u kien mixħut f'soddu għal dawn l-aħħar tliet snin. Numru kbir ta' nies tawh l-aħħar tislina sal-għada filgħodu, meta

Din iċ-ċerimonja kienet esperjenza unika għal dawk kollha li ħadu sehem.

l-katavru tiegħu ittiegħed fid-dar Jisu Jaher f'Dudhani u tqiegħed fil-kappella. Hemmhekk reġa ġie espost biex il-komunitajiet tal-vicinanza setgħu jmorru jżuruh. Imbagħad iżjed minn 100 saċerdot ikkonċelebraw l-Ewkaristija presente cadavere b'suffraġju għal ruħu. Il-kappella kienet ippakkjata bir-religjużi u lajċi li ħadu sehem għal din iċ-ċelebrazzjoni. L-isqof ta' Dumka Mons

Julius Marandi D.D. ippresieda iċ-ċelebrazzjoni Ewkaristika, flimkien ma' Mons. Angelus Kujur SJ, isqof ta' Purnea u Fr Varghese Palli, il-Provincjal ta' Dumka-Raiganj. Wara li l-Isqof Julius ta merħa lill-kongregazzjoni prezenti, huwa kellu kliem ta' apprezzament lejn Fr Emidio Saliba għall-missjoni li huwa serva f'dik id-djoċesi. Imbagħad kien imiss lill-Provincjal Fr Varghese biex fakkar il-vjaġġ ta' ħajjiet Fr Emidio, li ħalla l-pajjiż żgħir ta' Malta biex iddedika ħajtu għall-missjoni fis-Santal. Waqt din iċ-ċelebrazzjoni, il-kongregazzjoni kantaw innijiet bl-Ingliż u bis-Santali, immexxija minn Fr John Chandran SJ. Fl-omelija tiegħu, Fr Hilary D'Souza SJ semma l-virtujiet li sebbħu l-ħajja ta' Fr Emidio li kienu


minsuga fil-personalità tiegħu. Qabel intemmet iċ-ċerimonja, is-sinjorina Marcette Buttigieg, li tiġi l-kuġina ta' Fr Emidio u li serviet bħala missjunarja għal bosta snin fl-istess provincja, qrat il-messaġġ li ntbagħat mill-qraba ta' Fr Emidio minn Malta. Fl-aħħarnett, il-katarvru ta' Fr Emidio ittieħed proċessjonalment fiċ-ċimiterju li jinsab fl-istess binja. Il-kongregazzjoni mxiet b'devozzjoni kbira wara t-tebut, filwaqt li kantaw l-innijiet. L-Isqof Angelus Kujur SJ bierak il-katavru filwaqt li l-Isqof Julius Marandi irrakomanda r-ruħ ta' Fr Emidio lil Alla. Wara saret id-difna fejn jinsabu numru ta' oqbra ta' sacerdoti Ġizwiti, fosthom Ġizwiti Maltin oħra. Din iċ-ċerimonja kienet esperjenza unika għal dawk kollha li ħadu sehem. Il-Mulej jagħti lil Fr Emidio Saliba SJ il-ħajja ta' dejjem.


PROĠETT TA' EDUKAZZJONI SEKONDARJA FIT-TAJLANDJA

Bro Mario Zammit

Wara li għamilt tliet snin fl-Indoneżja, jiena bdejt il-missjoni tiegħi fit-Tajlandja f'Settembru 2008. Hemmhekk aħna xtaqna nibnu skola. Peress li l-lokalità qiegħda viċin ħafna tal-fruntiera ma' Mjanmar il-post huwa taħt kontrol militari. Għalhekk mhux permess li jinbena bini permanenti. Għalhekk gietna l-idea li nibnu skola tal-bamboo li tinkludi l-klassijiet, kċina, kamra fejn jieklu u sala, kollox tal-bamboo. Madwar 100 tifel u tifla jattendu din l-iskola tal-livell ta' kindergarten. Hemm sitt għalliema mpiegati, kif ukoll kok u purtinar.

Peress li mhux possibbli li din l-iskola tiġi żvilupata, iddeċidejna li nixtru biċċa art, xi 13-il kilometru 'l ġewwa fit-Tajlandja. Bil-mod il-mod bnejna skola propja tal-ġebel u permezz

ta' għajjnuna barranija, irnexxielna niżviluppaw din l-iskola. Hawnhekk jattendu 'l fuq minn 400 studenti ta' etajiet minn kindergarten sas-sitt klassi tal-primarja.

It-tfal li jattendu din l-iskola huma mingħajr ċittadinanza. Uffiċjalment ma jappartjenu mal-ebda pajjiż. L-ebda ħadd minnhom joqogħdu fit-Tajlandja. Fil-fatt huma jaqsmu l-fruntiera kuljum biex jiġu l-iskola. Il-familjari tagħhom huma estremament foqra. Għalhekk it-tfal li jattendu

**Il-ġenerożità tal-benefatturi
kif ukoll tal-t voluntarji
speċjalment tal-Mission Fund
ma jonqsu qatt.**

I-iskola ma jhallsu xejn. Barra minn hekk, huma jinghataw l-uniformi, il-kotba u l-pitazzi, kif ukoll l-ikel ta' nofsinhar.

Għall-ispejjeż kapitali ta' din l-iskola aħna niddependu kompletament mill-għajjnuna barranija tal-iżvilupp, filwaqt li l-ispejjeż ta' tmexxija ta' kuljum jiġu provduti mill-iskejjel l-oħra tagħna ta' De La Salle fit-Tajlandja. Barra minn hekk, il-ġenerożità tal-benefatturi kif ukoll tal-organizzazzjonijiet volontarji speċjalment tal-Mission Fund ma jonqsu qatt. Din is-sena, għall-grazzja t'Alla, l-iskola tagħna ġiet rikonoxxuta uffiċjalment mill-Istat bħala skola indipendenti, wara li ilna 10 snin fl-eżistenza. Dan ifisser li l-gvern tat-Tajlandja jagħtina sussidju lil madwar 100 student li għandhom dokument li twieldu f'xi sptar tal-pajjiż. Iżda rigward l-istudenti l-oħra għadna niddependu mill-ġenerożità tal-benefatturi tagħna.

Aħna nixtiequ nibdew programm ta' edukazzjoni sekondarja. Imma ċ-ċirkostanzi preżenti ma jippermettux dan. Fil-preżent,

meta l-istudenti jlestu l-kors primarju fl-iskola tagħna, aħna naghmlu minn kollox biex lil dawk li jixtiequ jkomplu l-istudju tagħhom nippruvaw insibulhom post f'xi skola tal-gvern. Imma dan ikun possibbli biss jekk il-ġenituri tagħhom ikunu lesti li jagħmlu sagrificcju biex ikunu jistgħu jhallsulhom il-mizata. Però ħafna minn dawn il-ġenituri jkunu jippreferu li t-tfal tagħhom isibu xi mpieg biex ikunu jistgħu jgħinu l-familja tagħhom li ħafna minnhom ikunu numerużi. Aħna nippruvaw ngħinu finanzjarjament li xi wħud minn dawn l-istudenti, speċjalment dawk bniet, għax inkella dawn jispiċċaw jiżżewġu ta' età żgħira (fejn iż-żwieġ ġeneralment jispiċċa b'mod diżastruż) jew jiġu sfruttati u esposti għal ħafna perikli oħra.

Aħna nixtiequ li din il-ħolma tagħna ssir realtà u kull għajjnuna, żgħira kemm hi żgħira, tkun apprezzata ħafna. Kull naqra tgħin.


ILMA NADIF GHAL STUDENTI FIR-RWANDA

Bro Teodore Grageda FMS

Bro Teodore Grageda FMS huwa membru tal-kongregazzjoni *Fratres Maristae a Scholis* (*Marist Brothers of the Schools*) magħrufa aħjar bħala Marist Brothers.

Il-Marist Brothers hija kongregazzjoni internazzjonali li twaqqfet fl-1817 minn San Marcellin Champagnat, saċerdot Franciż, li xtaq joffri edukazzjoni reliġjuża lit-tfal fil-bżonn. Din ix-xewqa kienet għietu meta darba mar jassisti lil tifel li kien qed imut. F'dak il-waqt huwa nduna li dan it-tifel ma kienx jaf jitolb. Għalhekk iddeċieda li jwaqqaf komunità biex jindirizza din il-problema.


Matul iż-żmien din il-komunità nxtterdet f'madwar 79 pajjiż madwar id-dinja kollha. Il-lum il-ġurnata huma jmexxu skejjel primarji, sekondarji u tekniċi, kif ukoll orfanatrofji u djar tal-irtiri.

qiegħ qalbi lil Mission Fund għad-donazzjoni sabiha b'risq din l-iskola. L-iskop ta' din id-donazzjoni kien biex jitwettaq il-proġett ħalli t-tfal tal-iskola primarja u ż-żgħażaġh tal-iskola sekondarja jkollhom aċċess għal ilma nadif li jkun tajjeb għax-xorb. Il-popolazzjoni ta' din l-iskola hija ftit iżjed minn 2,000 student. Dawn l-istudenti jmorru u jiġu l-iskola minn djarhom kuljum.

B'sodisfazzjoni kbir nixtieq ngħid li dan il-proġett issa tlesta u l-istudenti qed igawdu l-facilità li jistgħu jixorbu ilma pur.

Għal darb'oħra nixtieq niringrazzja lil Mission Fund, kif ukoll lilkom għall-generozità kbira li wrejtu mal-istudenti ta' Ruwanda.

L-istudenti qed igawdu l-facilità li jistgħu jixorbu ilma pur

F'isem il-Marist Brothers tal-provincja tal-Afrika Ċentrali u tal-Lvant u b'mod partikulari f'isem l-għalliema u l-istudenti tal-iskola Groupe Scolaire Bukomero fir-Ruwanda, nixtieq niringrazzja minn


Idhol fis-sit ufficcjali tagħna
www.missionfund.org.mt


Benefattur/sostenitur ...inti wkoll tista' tgħin

€35 fis-sena biex tipprovdi kotba, pitazzi, uniformi, eċċ għal tifel/tifla fil-missjoni għal sena

€35 fis-sena biex titma tifel/tifla fil-missjoni għal sena

€45 fis-sena biex timpjega katekista fis-sena

€55 fis-sena biex tipprovdi edukazzjoni bħala boarder lil tifel/tifla fil-missjoni għal sena

€115 fis-sena biex timmedika pazjent tat-tuberkulozi

€235 fis-sena biex titma u tmantni familja sħiħa f'artijiet tal-missjoni għal sena

€500 fis-sena biex jithaffer bir għall-ilma

ISEM U KUNJOM:

INDIRIZZ:

KODIĊI POSTALI:

TEL:

MOB:

EMAIL:

Jien, hawn taħt iffirmit/a, inwiegħed is-somma indikata minni hawn fuq kull sena, u jekk għal xi sena partikulari ninsa nħallas, nitlob lil Mission Fund biex tfakkarni billi tibgħatli nota. Għalhekk jiena nagħti l-kunsens tiegħi biex il-Mission Fund iżomm id-dettalji tiegħi personali biex tibgħatli l-pubblikazzjonijiet kollha tal-Mission Fund.

FIRMA:

DATA:

NOTA: Jekk tixtieq, tista' timmarka iżjed minn kaxxa waħda.

FROTT TAD-DONAZZJONI TIEGHEK

John Sammut

Matul l-2018 il-Mission Fund qassmet € 338,400 lill-missjunarji Maltin u Għawdxin. B'hekk setgħu jitwettqu dawn il-proġetti:

Tanżanija:	Provvista tal-ilma mil-Lag Victoria għall-villagġ tal-lebbużi	€ 80,000
Filippini:	Bini ta' klassijiet fl-iskola Madre Margherita DeBrincat	€ 25,000
	Bini ta' djar għal familji foqra	€ 10,000
	Manutenzjoni fil-Parroċċa Sta Katarina ta' Lixandra	€ 10,000
	Għall-formazzjoni spiritwali	€ 5,000
	Għajnuna għal dar tal-irtiri	€ 2,000
	Hlas ta' mizati għat-tfal foqra	€ 2,000
	Għall-għotja ta' ikel lit-tfal vulnerabbli	€ 1,000
Kenja:	Installazzjoni ta' sistema ta' tankijiet tal-ilma	€ 6,000
	Installazzjoni tal-elettriku f'centru għat-tfajliet abbużati	€ 5,000
	Għall-formazzjoni spiritwali	€ 600
Pakistan:	Xiri ta' pompi tal-ilma	€ 1,000
Gwatemala:	Xiri ta' medicini fl-isptar San Ġwann Battista	€ 500

Barra minn hekk ingħataw donazzjonijiet ta' €2,000 kull wieħed lil 80 missjunarju u donazzjonijiet ta' €4,000 kull wieħed lil erba isqfijiet. Dawn kienu jikkonsistu hekk:

Afrika t'Isfel	Sr Catherine Farrugia – Għall-kura tal-pazjenti bl-HIV/AIDS	€ 2,000
Albanija	Isqof George Frenco – Għall-għajnuna lil studenti foqra	€ 4,000
	Fr Bernard Caruana – Għax-xiri ta' materjal edukattiv	€ 2,000
	Fr Costantino Mamo – Għall-manutenzjoni ta' kappella	€ 2,000
	Fr Emanuele Cutajar – Għall-għajnuna lil studenti foqra	€ 2,000
	Mr Charles Camilleri – Għall-formazzjoni tat-tfal u zgħażaġh	€ 2,000
	Mr David Dye – Għat-tmexxija ta' centru tad-duttrina	€ 2,000
	Mr Francis Zahra – Għall-formazzjoni tat-tfal u zgħażaġh	€ 2,000
	Mr Lawrence Caruana – Għat-tmexxija ta' skola sekondarja	€ 2,000
	Mr Warren Vella – Għall-formazzjoni tat-tfal u zgħażaġh	€ 2,000
Brazil	Isqof Vincent Costa – Għall-għajnuna soċjali lill-familji foqra	€ 4,000
	Fr Carmel Borg – Għax-xiri ta' ikel u medicini lill-familji foqra	€ 2,000
	Fr John Caruana – Għax-xogħol pastorali f'Parana	€ 2,000
	Fr Joseph Sciberras – Għat-tmexxija tad-dar tal-anzjani	€ 2,000
	Fr Paul Mercieca – Għall-manutenzjoni ta' kappella	€ 2,000

	Fr Xavier Cachia – Għall-għajjnuna fi proġetti soċjali	€ 2,000
	Sr Frances Cachia – Għax-xiri ta' mediċini u hwejjeġ lil fqar	€ 2,000
	Sr Mary Aquilina – Għall-għajjnuna lil familji foqra b'ħafna tfal	€ 2,000
Ċili	Fr Henry Balzan – Għall-għajjnuna lil nies bla xogħol	€ 2,000
Etjopja	Fr Joseph Pullicino – Għall-ħlas tal-mizati tal-iskola	€ 2,000
	Sr Lutgarda Camilleri – Għat-tmexxija ta' orfanatrofju	€ 2,000
Filippini	Fr Mark Demanuele – Għall-għajjnuna lil studenti tal-università	€ 2,000
	Sr Gemma Fenech – Għall-għajjnuna lill-vittmi tat-tajfun	€ 2,000
	Sr Terenzia Maniscalco – Għax-xiri ta' materjal edukattiv lit-tfal	€ 2,000


Georgia	Mr Joseph Buhagiar – Għall-evanġelizazzjoni tal-familji	€ 2,000
	Ms Rosanne Seychell – Biex isiru irtiri 'live-in'	€ 2,000
Guam	Mr & Mrs Mario Borg – Għat-tixrid tal-Kelma t'Alla lill-prigunieri	€ 2,000
Gwatemala	Fr Anton Grech – Għax-xiri ta' mediċini u ikel lill-familji foqra	€ 2,000
	Fr Joseph Camilleri – Għat-tmexxija ta' sptar	€ 2,000
Honduras	Fr Angelo Falzon – Għat-tmexxija ta' klinika	€ 2,000
Indja	Fr Joseph Gauci Sacco – Għall-pubblikazzjoni ta' materjal religjuż	€ 2,000
	Fr Paul Aquilina – Għax-xogħol pastorali fil-komunità	€ 2,000
	Sr Gaetana Bonello – Għax-xiri ta' materjal edukattiv	€ 2,000
	Sr Serafina Grima – Għall-għajjnuna lil nisa u tfal foqra	€ 2,000
Iżrael	Sr Anne Savona – Għat-tmexxija ta' ċentru għat-trabi b'invalidità	€ 2,000
	Sr Helen Muscat – Għat-tmexxija ta' kunvent fl-Iraq	€ 2,000
	Sr Dorothy Busietta – Għall-għajjnuna lil pazjenti bil-kanċer	€ 2,000
	Sr Rose Theresa Sant – Għall-ħlas tal-mizati tal-iskola	€ 2,000
	Sr Valerie Borg – Għat-tmexxija ta' dar tal-irtiri	€ 2,000
Kenja	Isqof Joseph Alessandro – Għall-għajjnuna lill-fqar fid-djoċesi	€ 4,000
	Fr George Bezzina – Għall-għajjnuna lil tfal orfni	€ 2,000
	Fr Hilary Abela – Għat-tmexxija ta' skola	€ 2,000
	Fr Joseph Galea – Għax-xiri ta' ikel u affarijiet bażiċi lill-foqra	€ 2,000

Korea t'Isfel**Kuba****Latvija****Libja****Madagaskar****Pakistan****Perù****Polonja****Sudan t'Isfel****Tanzanija**

Mr Joseph Cassar – Għall-formazzjoni tat-tfal żgħar	€ 2,000
Mr Mario Bezzina – Għall-attivajiet reliġjużi lill-kbar	€ 2,000
Mr Oliver Aquilina – Għat-tagħlim tal-katekiżmu lit-tfal żgħar	€ 2,000
Sr Sandra Cassar – Għat-tmexxija ta' dar għat-tfajliet	€ 2,000
Mr & Mrs Joseph Gatt – Għax-xogħol pastorali lill-foqra	€ 2,000
Mr John Mifsud – Għall-formazzjoni reliġjuża lit-tfal u żgħażaġh	€ 2,000
Mr Joseph Buttigieg – Għat-tagħlim tal-katekiżmu	€ 2,000
Mr Robert Gauci - Għall-formazzjoni reliġjuża lit-tfal u żgħażaġh	€ 2,000
Mr Stephen Zammit - Għall-formazzjoni reliġjuża lit-tfal u żgħażaġh	€ 2,000
Ms Rita Refalo – Għat-tmexxija ta' centru ta' formazzjoni	€ 2,000
Isqof George Bugeja – Għax-xiri tal-bżonnijiet bażiċi lill-fqar	€ 4,000
Sr Maria Gauci – Għall-bini ta' skola u klinika	€ 2,000
Fr Bernard Mangion – Għax-xiri ta' vann bħala ambulanza	€ 2,000
Fr James Borg – Għat-tmexxija tas-seminarju 'Remptoris Mater'	€ 2,000
Fr John Farrugia – Għall-formazzjoni reliġjuża taż-żgħar u żgħażaġh	€ 2,000
Ms Miriam Bugeja – Għat-tmexxija ta' dar għan-nies vulnerabbli	€ 2,000
Sr Anna Maria Sammut – Għax-xiri ta' generatur	€ 2,000
Sr Frances Farrugia – Għat-tmexxija ta' skola u spiżerija	€ 2,000
Sr Guistina Aquilina – Għall-għajjnuna lill-ommijiet fit-tqala	€ 2,000
Sr Josephine Borg – Għall-għajjnuna lil żagħżuġh biex isir saċerdot	€ 2,000
Sr Lilian Borg – Għax-xiri ta' affarijiet bażiċi lil tfajliet foqra	€ 2,000
Sr Loretta Xerri – Għat-tmexxija ta' klinika tal-maternità	€ 2,000
Sr Mary Ann Mallia – Għall-ħlas tal-mizati lit-tfal foqra u orfni	€ 2,000
Sr Rachele Agius – Għall-ħlas tal-kontijiet tal-isptar lill-foqra	€ 2,000
Fr George Scerri Abela – Għall-bini ta' kċina għat-tfal u anzjani	€ 2,000
Fr Victor Zammit – Għat-tmexxija ta' centru għat-tfal	€ 2,000
Mr Hector Pickard – Għall-għajjnuna lit-tfal abbandunati	€ 2,000
Mr Hubert Balzan – Għall-formazzjoni reliġjuża lit-tfal u żgħażaġh	€ 2,000
Mr Tonio Agius – Għall-formazzjoni reliġjuża lit-tfal u żgħażaġh	€ 2,000
Mr Tonio Farrugia – Għall-formazzjoni reliġjuża lit-tfal u żgħażaġh	€ 2,000
Mr Tony Abela – Għall-bidu ta' centru tad-duttrina f'Carabayllo	€ 2,000
Ms Maris Camilleri – Għall-għajjnuna lill-pazjenti bil-kanċer	€ 2,000
Fr Marcello Portelli – Għax-xiri ta' bżonnijiet bażiċi lill-foqra	€ 2,000
Mr Ivan Grixti – Għall-formazzjoni reliġjuża tat-tfal u żgħażaġh	€ 2,000
Mr Rainer Bezzina – Għall-formazzjoni reliġjuża tat-tfal u żgħażaġh	€ 2,000
Sr Irene Balzan – Għall-programm ta' tilqim lit-tfal żgħar	€ 2,000
Sr Maria Borda – Għall-għajjnuna lill-ommijiet bi tqala	€ 2,000

Turkija

Sr Graziella Camilleri – Għat-tmexxija ta' centru tal-anzjani

€ 2,000

Sr Lydie Saliba – Għall-bżonnijiet ta' kuljum lill-anzjani

€ 2,000

It-total tal-għotjiet li ngħataw lill-missjunarji minn mindu twaqqfet il-Mission Fund fl-1984 jammontaw għal **€ 6,302,126**. L-għotjiet ta' kull sena kienu dawn:

Sena	€	Sena	€	Sena	€	Sena	€	Sena	€
1984	1,863	1991	44,840	1998	72,649	2005	151,818	2012	306,358
1985	5,078	1992	35,523	1999	101,075	2006	161,639	2013	633,670
1986	8,735	1993	73,608	2000	108,545	2007	164,600	2014	482,672
1987	13,976	1994	99,422	2001	129,665	2008	216,325	2015	704,224
1988	10,482	1995	63,475	2002	179,013	2009	224,224	2016	349,658
1989	32,739	1996	61,612	2003	215,555	2010	289,903	2017	398,869
1990	18,286	1997	63,604	2004	162,168	2011	377,853	2018	338,400

Roasted in London. Lovingly handcrafted in Malta.

Feel revived with your favourite cup of coffee made expertly by our baristas.

You can find us in Spinola Bay St. Julian's, Marsaxlokk, Balzan and at the Point level -2, The Embassy shopping complex, Bay Street, Level 1 and Malta International Airport.


#costacoffeemalta

**COSTA
COFFEE**


IL-PARROĊĊA TA' SANTU ROKKU F'TARIJA: IL-BIERAĦ U LLUM

Fr George Keers, Fr Garvin Grech

Ir-reġjun ta' Tarija huwa wieħed mid-9 reġjuni tal-Bolivja u bħala belt kif nafuha illum ġiet mwaqqfa fl-4 ta' Lulju 1574. Il-belt kapitali tinsab bejn wieħed u ieħor fin-nofsinar tal-pajjiż.

L-ewwel żewġ Karmelitani Maltin li waslu Tarija fl-1956 kienu P. Dward Vella u P. Bartilmew Attard. Huma kienu ġew afdati l-Missjoni ta' Santu Rokku li l-estenzjoni tagħha kienet daqs Sqallija. Dak iż-żmien fir-reġjun ta' Tarija kien hawn biss ftit sacerdoti u l-maġġoranza tagħhom kienu missjunarji. Il-Karmelitani f'Tarija kienu strumentali sabiex saru bidliet kbar speċjalment fil-kultura reliġjuża u soċjali.

Fost il-proġetti ta' karità li l-Karmelitani waqqfu u mexxew matul dawn l-aħħar snin insibu ċ-Ċentri Komunitarji (Day Centres) li l-għan tagħhom huwa li jservu lil tfal u familji li għaddejjin minn mument diffiċli fil-ħajja. Il-bidu ta' dawn iċ-ċentri madwar 15-il sena ilu kien umli

ħafna. Dawn kienu jikkonsistu f'kamra prekarja. Imma illum bil-għajjnuna tal-benefatturi, tejjibna ħafna l-infrastruttura u issa qed naħdmu ħalli dawn il-proġetti jkunu awtosostenibbli.

Iċ-ċentri joffru mhux biss servizz ta' ikel kuljum, imma wkoll skola żgħira għal tfal bi problemi edukattivi u ta' personalità bħal dyslexia u awtizmu. Servizz ieħor li noffru huwa dak ta' infermier u dentista għal komunità li nservu. Il-baġit annwali huwa ta' madwar €20,000, fejn inservu madwar mitt tifel u tifla kollha ġejjin minn familji mfarrkin. Minħabba li fil-Bolivja m'hawnx servizzi soċjali, dawn il-familji jkollhom jirrikorru għall-għajjnuna fiċ-ċentri tagħna.

Bħala xogħol pastorali, aħna qed inservu fil-parroċċa ta' Santu Rokku fil-belt ta' Tarija. Barra mill-knisja parrokkjali, għandna wkoll diversi kappelli fosthom waħda li kienet inbniet mill-patrijet Karmelitani. Bħala reliġjużi aħna qegħdin


**Ahna ma
nistgħux
naqdu
l-missjoni
tagħna
mingħajr
l-ghajnuna
ta' hafna
benefatturi
speċjalment
tal-Mission
Fund**

tlitt saċerdoti Karmelitani. Ahna niehdu hsieb il-vokazzjonijiet speċjalment fost iż-żgħażaġh. Però fil-belt ta' Tarija hemm ukoll patrijiet Franġiskani, patrijiet Pollakki tas-Sokkors Perpetwu u patrijiet Klaretjani tal-Ulied il-Qalb Immakulata ta' Marija. Barra minn hekk hemm numru ta' lajċi li jgħinu billi jżuru l-morda fl-isptarijiet u jqarbnuhom.

In-nies tal-lokal iħobbu t-tradizzjonijiet tagħhom bħal wegħdiet u purċissjonijiet. Huma jiffesteġġaw il-festa ta' Santu Rokku permezz ta' purċissjonijiet li jibdew fis-16 ta' Awwissu u jkomplu sal-ewwel ġimgħatejn ta' Settembru, jiġifieri xahar sħiħ. Barra minn hekk, issir ukoll il-festa tal-Karmnu fis-16 ta' Lulju. Fil-fatt, il-Madonna tal-Karmnu hemmhekk hija meqjusa bħala l-patrana tal-Forzi Armati. Però s-soldati ma jistgħux jiehdu sehem f'attivitajiet reliġjużi minħabba li l-pajjiż huwa stat lajk. Dan minkejja l-fatt li 76% huma Kattoliċi.

Ahna ma nistgħux naqdu l-missjoni tagħna mingħajr l-ghajnuna ta' hafna benefatturi speċjalment tal-Mission Fund, li kull sena tgħinna sabiex intaffu l-ispejjeż li għandna.

Bħala familija Karmelitana, patrijiet, sorijiet u lajċi niringrazzjaw lilkom benefatturi li permezz tagħkom qed inkomplu nwettqu il-missjoni li Alla fdalna f'idejna, dik li nkunu sinjali tal-Hniena t'Alla speċjalment mal-persuni minsija u mwarrba tal-komunità tagħna.

Grazzi mill-qalb. Qegħdin f'talbna u f'qalbna.


KURA TAR-RUH U TAL-ĠISEM

Sr Valerie Borg

Wara li ħadt kors ta' infermiera fl-Ingilterra, jiena għamilt 18-il sena bħala missjunarja fil-Mawritanja. Hemmhekk rajt ħafna faqar u ltqajt ma' ħafna tfal li mhumiex mitmugħa tajjeb. Imma mbagħad kelli nitlaq għax kont marida ħafna. Fl-1997 mort Izrael, imma wara tlitt snin, kelli nerġa' niġi lura Malta biex nieħu ħsieb lill-ommi peress li kienet marida. Fl-2005 erġajt mort Izrael naħdem fi sptar iddedikat lil Santa Emilja f'Ġerusalemm, fejn jingħata kura paljattiva u ġerjatrika. Hemmhekk jiġu ħafna voluntiera minn pajjiżi differenti li jkunu qed jistudjaw għall-infermiera u jiġu biex jagħtu s-servizz tagħhom għal sena. Nieħu gost nara voluntiera zgħażaġh jiehdu ħsieb il-pazjenti anzjani ta' dan l-isptar.

Il-pazjenti ta' dan l-isptar huma ta' reliġjonijiet differenti. Hemm Kristjani, lhud u musulmani. Il-parti l-kbira tal-pazjenti huma anzjani, imma għandna wkoll pazjenti li qed jingħataw il-kura kontra l-kanċer. B'kollox għandna madwar 60 sodda.

Minbarra dan l-isptar fejn jingħata kura tal-ġisem, għandna wkoll centru għall-irtiri fejn wieħed jingħata kura tar-ruħ. F'dan iċ-ċentru wieħed jista' jiġi u joqgħod f'dan iċ-ċentru għal ftit ġranet. Dawn il-pellegrini jiġu minn madwar id-dinja kollha, imma l-maġġoranza tagħhom huma Filippini. Dan iċ-ċentru qiegħed f'post għall-kwiet u għalhekk kull min jiġi jista' jgawdi l-paċi 'l bogħod mill-istorbju tal-ħajja mgħaġġla li toffri d-dinja moderna. Fil-fatt, f'dan iċ-ċentru hemm persuna li ilha tgħix hemm għal bosta żmien bħala eremita. Bħala mpjegati għandna tlett ħaddiema mill-Palestina.

Dan iċ-ċentru qiegħed viċin tal-knisja ddedikata lil 'Our Lady of the Ark of the Covenant'. Din il-knisja kienet inbniet fl-1924 mis-sorijiet ta' St Joseph of the Apparition fuq għolja li qiegħda


madwar 756 metru 'l fuq mill-baħar u li qiegħda viċin tal-villaġġ Abu Ghosh. Skont it-tradizzjoni, il-post fejn inbniet din il-knisja huwa l-istess post fejn kien hemm id-dar ta' Adinadab

fejn kienet inżammet l-Arka tal-Patt li kien bena Mosè kif kien ordnalu l-Mulej. Din l-Arka baqgħet hemm għal madwar 20 sena sakemm ġie is-Sultan David, li wara li rebaħ Ġerusalemm, iddeċieda li jieħu l-Arka f'Ġerusalemm, kif insibu miktub fit-Tieni Ktieb ta' Samwel, kapitlu 3. Fuq is-saqaf tal-knisja preżenti, hemm statwa tal-Madonna b'Ġesù Bambin fi ħdanha. Il-ġewwa tal-knisja huwa fuq stil sempliċi ħafna. Però hemm salib kbir fin-nofs.

Esperjenza li ma ninsa qatt hija meta kont fil-Mawritanja. Id-dar tagħna kienet fuq għolja fejn kien hemm numru ta' musulmani kif ukoll numru ta' suldati Franciżi. Din l-esperjenza ġrat fl-1990 meta kien hemm il-gwerra tal-golf u allura il-poplu tal-Mawritanja kienu jqisu l-barranin kollha bħala l-għadu tagħhom. Darba bil-lejl numru ta' nies bdew jittfawilna l-ġebel lejn id-dar tagħna.

Minbarra l-isptar fejn jingħata kura tal-ġisem, għandna wkoll centru għall-irtiri fejn wieħed jingħata kura tar-ruh

Għalhekk aħna bqajna msakkrin fid-dar nibku bil-biża. Imbagħad ġie s-sindku tal-post kif


ukoll numru ta' pulizija u keċċew dawk in-nies li kienu qed jittfgħu il-ġebel. Meta kkalimat is-sitwazzjoni, ġie ordnat li jkollna suldat għassa mad-dar tagħna bħala protezzjoni għal xahar sħiħ. Is-sabiħ ta' din l-esperjenza kerha kien illi wara li għadda kollox, numru ta' ġirien ġew jitolbuna skuża għal dan l-incident. Din l-esperjenza fakkrtni wkoll fit-tbatija li għadda minnha Ġesù meta l-poplu kollu dar kontra tiegħu matul il-passjoni kiefra tiegħu.

Esperjenza differenti li lili timlieni b'hafna kuraġġ hija fil-qadi tiegħi fl-isptar ta' Ġerusalem. Hafna drabi nkun għaddejja f'xi kuritur tal-isptar u jiġu l-familjari tal-pazjenti biex jirringrazzjawni u juru l-apprezzament tagħhom għas-servizz tagħna lejn il-pazjenti.

Jiena nixtieq nirringrazzja lill-benefatturi kollha tal-Mission Fund għax permezz tad-donazzjonijiet


li nirċievi regolarment aħna nkunu nistgħu nkomplu bil-missjoni tagħna lejn dawn il-pazjenti tal-isptar, kif ukoll lejn il-pellegrini li jiġu jagħmlu esperjenza spiritwali fiċ-ċentru tal-irtiri. Nirringrazzjakom ukoll mhux b'inqas għat-talb tagħkom li toffru għall-bżonnijiet tagħna l-missjunarji.


**Be
100%
sure.**

**Because health
is priceless.**


Use biocides safely. Always read the label and product information before use.

EXCLUSIVELY DISTRIBUTED BY CHARLES DE GIORGIO LTD • T: 25600500


ESPERJENZI LI MA NINSA QATT

Sr Gemma Fenech

Il-vokazzjoni missjunarja tiegħi hassejtha meta kont għadni żagħżuġha. Meta kont nirċievi r-rivista Malta Missjunarja kont inħobb naqraha minn qoxra sa qoxra. U kont nohlom li għad xi darba nagħmel bħal dak il-missjunarju li kont naqra dwaru. Però meta mbagħad bdejt inħoss is-sejha tal-Mulej kont naħrab minn din is-sejha għal madwar 7 snin. Izda meta l-Mulej ikun jixtieq xi haġa minna, huwa jibqa' jigi warajna sakemm aħna naċċettaw dik is-sejha. Għalhekk meta fl-aħħar aċċettajt din is-sejha, dħalt soru Frangiskana tal-Qalb ta' Ġesù. Kif spicċajt in-novizzjat, kienu baġhtuni l-Awstralja fejn għamilt 12-il sena. Wara li rritornajt lura Malta, jiena bqajt nixtieq li mmur f'xi pajjiż missjunarju. Imma kellhom jgħaddu 20 sena oħra meta ġejt mitluba biex immur il-Kenja. Għalkemm din kienet ix-xewqa tiegħi, kif wasalt hemmhekk hassejtni xxukkjata bid-differenza tal-kultura ta' dan il-pajjiż. Imma fil-fatt ma domtx biex addattajt ruħi.

B'kuntrast mal-Kenja, fil-Filippini jeżisti hafna faqar li ma jidhirx.

Peress li l-iskejjel t'hemmhekk kienu kollha bil-ħlas, inklużi dawk tal-Gvern, konna ftaħna centru għal dawk it-tfal li ma kienux jifilhu jħallsu għall-edukazzjoni tagħhom. Bdejna bi ftit klassijiet u lill-istudenti konna wkoll noffruhom ukoll xi haġa x'jieklu. Esperjenza li żgur li qatt ma nistax ninsiha


kienet meta kienu ġabuli tifel li kellu ferita kbira f'riġlejh wara l-irkoppa. Minħabba din il-ferita huwa kien jaqbeż b'hal kangaroo biex jimxi. Jiena bdejt indewwihielu regolament għal ħafna żmien sakemm darba kien hemm patri kappuċċin Malti li qalli li dak it-tifel għandu bżonn operazzjoni għax dik il-ferita li kellu kienet riżultat ta' meta t-tifel kien marid bil-polio. Għalhekk ħadtu l-isptar fejn operawh u daħħlulu xi ħadida f'saqajh. Wara li għadda xi żmien huwa beda jimxi għalkemm biex jagħmel hekk kien ikaxkar saqajh. Però għalija dan kien miraklu għax it-tobba qaluli li kieku ma sarx dan l-intervent, kieku saqajh kienet tikkankralu.

Esperjenza oħra kienet meta darba ġie raġel fuqi u qalli biex neħodlu u nrabbilu żewġt itfal għax m'għandux flus biex jitmagħhom. Jien għidtu li biex jiġi kuljum il-kunvent tagħna u nagħtih ftit ross u fażola biex ikollhom x'jieklu. Imbagħad sirt naf li dan ir-raġel kien mill-Etjopja u kien mizzewweġ waħda mill-Eritrea. Issa dak iż-żmien, minħabba l-gwerer ċivili, la kien jista' jmur la naħa u l-anqas l-oħra. Għalhekk iddeċidej li jaħarbu lejn il-Kenja. Huwa xtaq li jmorru l-Awstralja biex ikun jista' jaħdem. Bis-saħħa tad-donazzjonijiet li kont nirċievi mill-Mission Fund jiena ħallastli l-passaġġ. Però mbagħad sirt naf li kif appena waslu l-Awstralja huma ġew arrestati u mitfugħa l-ħabs minħabba li l-pożizzjoni tagħhom kienet illegali. Meta l-każ tagħhom ġie mismugħ fil-qorti, il-maġistrat iddeċieda li flok bagħathom lura lejn il-Kenja, huwa bagħathom l-Amerka. Eventwalment dawn issetiljaw hemhekk, fejn il-missier għandu mpieg tajjeb u ż-żewġt itfal tagħhom iggradwaw. B'hekk minn familja fqira fil-

Kenja, huma qed jgħixu ħajja normali fl-Amerka.

Wara li għamilt 5 snin fil-Kenja, ġejt mitluba mmur fil-Filippini fejn għadni nservi hemmhekk sa llum. Hemmhekk aħna mmexxu skola Madre Margherita de Brincat fejn jattendu numru sabiħ ta' studenti. B'kuntrast mal-Kenja, fil-Filippini jeżisti ħafna faqar li ma jidhirx. Jiġu ħafna nies


jitolbuna l-għajjnuna biex iħallsu l-kontijiet tad-dawl jew biex jixtru xi ftit ross jew biex iħallsu għall-kura medika u għal kull ħtieġa oħra. Ikollna wkoll talbiet biex jirrangaw id-djar tagħhom. Dawn ikollhom dar tal-landa u ngħathom l-għajjnuna biex itellgħu ftit bricks u jagħmlu xi insulazzjoni.

Bis-saħħa tad-donazzjonijiet regolari li nirċievi mill-Mission Fund, inkun nista' ngħin ħafna nies biex b'hekk nagħmel daqsxejn ta' differenza fil-ħajja tagħhom. Kemm ili fil-missjoni, il-Mission Fund qatt ma ħallewna waħedna imma dejjem kienu ta' spalla għalina ħalli nkunu nistgħu ngħinu lil min hu fil-bżonn.

SAJJIEDA TAL-BNEDMIN

Sr Terenzia Maniscalco

Il-kongregazzjoni tas-Sorijiet Karmelitani Missjunarji ta' Santa Tereza tal-Bambin Ġesù ġew fil-Filippini fl-1987. Hemmhekk aħna waqqafna erba komunitajiet. Minbarra d-dar tal-formazzjoni fi Quezon, hemm il-komunitajiet oħrajn fil-belt ta' Marikina, f'Baler u f'Zamboanga del Sur.

Il-belt ta' Baler għandha popolazzjoni ta' madwar 40,000 persuna u tinsab viċin il-baħar. Hafna familji huma sajjieda u l-parti l-kbira tad-djar jinsabu ftit passi l-bogħod mix-xtajta.

Meta bdejna l-missjoni tagħna sirna nafu li mhux kulhadd kien jattendi għall-quddies ta' nhar ta' Hadd minħabba li l-parroċċa kienet il-bogħod. Għalhekk bdejna

nwasslu l-Kelma t'Alla liż-żgħażaġh u adoloxxenti kull raba' Hadd tax-xahar permezz ta' laqgħat apposta għalihom. Biex nagħmlu dan, ġew jgħinuna żewġ novizzi. Lit-tfal żgħar konna ngħallmuhom il-katekiżmu. Biex inħajruhom jiġu għal dawn il-laqgħat konna norganizzawhom xi logħob kif ukoll nippreparawhom xi ftit ikel, kemm għalihom kif ukoll għall-ġenituri tagħhom.

Fost dawn l-adoloxxenti, iltqajna ma' Mico, tifel ta' 12-il sena li kien għadu kemm temm l-iskola elementari tal-Monte Carmelo f'Baler. Huwa jgħix waħdu f'dar tal-injam li bnielu missieru. Missieru kien għalliem tas-'surfing', imma issa fetaħ hanut ta' mastrudaxxa. Ommu hija mara tad-dar. Mico għandu oħtu

ftit iżgħar minnu u huh ta' tliet snin. Mico ma setgħax jagħmel l-aħħar eżami tal-iskola peress li kien għad fadallu jhallas il-mizata ta' dik is-


senja. Missieru ma kellux minn fejn iħallaslu din il-miżata. Matul is-sajf, Mico beda jaħdem bħala għalliem tas-‘surfing’ bħalma kien jagħmel missieru. B’hekk huwa beda jaqla’ 150 peso kull siegħa diment li jsib min irid jitgħallem. Imma huwa ma rnexxielux iġemma biżżejjed biex ikun jista’ jħallas il-miżata. Barra minn hekk, ommu kellha bżonn tmur fi provinċja oħra biex tmur tara xi familjari tagħha. Għalhekk Mico spiċċa waħdu. Iżda sħabu tal-iskola kull tant kienu jiġu biex iżommulu kumpanija. Mico għadu qed jistenna li jsib xi ruh tajba biex tħallaslu l-miżata tal-iskola ħalli jkun jista’ jagħmel l-eżami tal-aħħar.

Mico għadu qed jistenna li jsib xi ruh tajba biex tħallaslu l-miżata tal-iskola


MISSIER KULHADD

Fr Hilary Abela

Il-missjunarju huwa missier kulhadd u n-nies li jaħdem magħhom huma kollha niesu. Fil-biki jew fil-ferħ, kulhadd idawwar ħarstu lejn il-missjunarju, missier u kenn ta' kulhadd. Qalb il-missjunarju hija dejjem miftuħa beraħ u jdejh lesti biex jagħmel dak kollu li jinqala fiż-żminijet.

Hemm ħafna ħidmiet li wettaqt matul iż-żmien ma' ħuti ta' razza skura bħal ngħidu aħna għoti ta' ikel lil min kien bil-ġuħ, kura meħtieġa lill-morda, ħlasijiet ta' mizati biex it-tfal u ż-żgħażaġh ma jibqgħux mingħajr tagħlim u bini ta' xi dar lil dawk li darhom kienet waslet biex tiġġarrarf.

Minn niżġa ta' dawn il-ħidmiet għażilt tnejn minnhom mhux għax l-għajjnuna lil oħrajn insejtha jew warrabta fil-ġenb, imma it-tqala ta' Agnes u l-marda qalila ta' Stiefnu l-ħaddied baqgħu dejjem iberrnu f'moħħi.

Agnes u l-ewwel tarbija tagħha.

Kienet l-ewwel ġimgħa mal-wasla tiegħi f'Mpeketoni, il-Kenja, post mimli sigar u bhejjem selvaġġi ta' kull għamla. Ħafna nies bdew ġejjin bi ħgarhom biex jieħdu bicċiet mis-sigar biex iħawwluhom u jibdlu l-art f'sors ta' ikel u frott. In-nies kienu foqra għall-aħħar tant li tista' tgħid li

ġew Mpeketoni b'ta' fuqhom senduqhom.

Għalkemm il-faqar kien isaltan kullimkien, imma qalb in-nies kienet tal-azzar. L-għajta kienet waħda: "Infahħru 'l Alla għal jum li tana u l-għada inhalluh f'idejh". Kien żmien għalija biex ninza minni nnifsi u nidhol f'suret il-fqir u l-bagħtut.

Kien għal ħabta tad-disa' ta' bil-lejl meta smajt taħbita mal-bieb ta' barra u karba ta' mara titlob bil-ħniena biex niftilha l-bieb. Moħħi bħal iddallam. Ma kontx naf x'sa naqbad nagħmel: jew nibqa' ħiemed bla ma nwieġeb għall-karba ta' dik il-mara, jew niftaħ il-bieb u minni 'l Alla għal dak li jitfaċċa ma' wiċċi. Għamilt il-qalb u mort niftaħ il-bieb.

Fid-dalma tal-lejl, miksura biss mill-qamar mimli kollu dija, li kien għadu kif xiref minn bejn l-imsaġar, ilmaħt mara mnikkta u tingħi: "Jiena Monika, ħenn għalija u għini għax binti Agnes waslet biex tiled tarbija u rrid neħodha l-berġa."

Ħdejn din l-omm imnikkta, kien hemm bħal donnu għassies għal xi bhima li tista' titfaċċa mal-lejl. L-għassies kien raġel mibrum u ta' saħħa u kellu f'idu sikkina kbira donnu bħal irid jgħidli: "Tibzġħax, ja raġel t'Alla, għax nagħmel tajjeb għalik jien"

It-talba ta' Monika kienet qiegħed tissilet ma' ħsibijet oħra f'moħħi. Waħda minnhom kienet il-qagħda tal-Land Rover li kellna, karozza li biex taqbad il-magna, trid timbotta l-quddiem u lura forsi xi qaddis mis-sema jhenn għalik u jqabbadlek il-magna.

"Għażiża ommi" bdejt inlissen b'qalbi mriegħda. "Nixtieq li ngħinek imma l-karozza mhux għalkemm tqabbdilha l-magna." Fil-pront l-għassies b'leħen ta' għamar fuq kulħadd qalli: "Hawn jien, u jekk hemm il-bżonn li nimbutaw, ħalli f'idejja". Bla telf ta' żmien tlabt 'l Alla biex iqabbad il-magna tal-Land Rover u jagħtatina vjaġġ tajjeb kull fejn immoru.

Dħalna fil-karozza u oħroġ il-għaġeb il-magna qabdet u tlaqna ferħanin għal għonq it-triq.

Id-dar ta' Agnes kienet il-bogħod. Biex tkompli tagħqad kellna ngħaddu minn masġar u bdejna nsallbu 'l hemm u 'l hawn biex naslu fis-sliem bla ma naqgħu f'xi ħofra mgħottija bil-ħaxix.

F'dawlet il-qamar ilmaħna għarix fil-bogħod u Monika minnufih għajtet ferħana: "Id-dar ta' binti Agnes". Kif wasalna qrib l-għarix ta' Agnes, dawwart il-karozza b'rasha lejn it-triq li ġejna minnha, lesta biex inwasslu l-mara l-berġa.

Jien u l-għassies bqajna l-bogħod mill-għarix

daqz tliet qamiet, għax id-drawwa tgħid li ebda raġel m'għandu jersaq jew jidhol fl-għarix tal-ħlas, imqar jekk ikun żewġ il-mara li tkun qiegħda teħles.

Minn ġo l-għarix kien jinstema' ħiereġ għana u talb 'l Alla biex jgħati ħlas tajjeb lil Agnes. Monika ħarġet mill-għarix u talbitni bil-ħniena biex inwasslu lil bintha Agnes il-berġa. B'heffa tal-għaġeb in-nisa li kienu fl-għarix ma' Agnes, refgħuha, ġew ħdejn il-karozza u middewha fuq ħasira in-naħa ta' wara fil-karozza fejn kien hemm wisa' biżżejjed biex tistrieħ. Kif kollox kien f'postu, għamilt talba 'l Alla biex jagħtatina vjaġġ tajjeb lejn il-berġa.

Malli wasalna l-berġa ftaħt il-bieba tal-karozza u ħallejt f'idejn Monika u nisa l-oħra jieħdu ħsieb Agnes.

L-għada filgħodu Monika u żewġ nisa oħra ġew il-knisja biex nagħammadu t-tarbija bl-isem ta' Emmanuel, għax kien qrib it-twelid ta' bin Marija ta' Nazzaret.

Stiefnu l-ħaddied.

Stiefnu kien raġel bil-għaqaq. Ħsiebu kien biss kif isawwar familja tajba. Uliedu ma kien jonqoshom xejn għax dak li Alla jibgħat jinqasam bejn kulħadd.


Stiefnu kien haddied tas-sengħa. Kellu naqra ta' kamra f'dahlet il-belt. Il-kamra tal-haddied kienet mgħammra b'forġa, inkwina, mazza u ħadid imdaqqas li kien jiġbor mill-iskart jew li jixtri bi ftit flus mingħand xi ħadd fil-bżonn.

Stiefnu ma kienx bniedem ta' skola. Mhux għax moħħu ma kienx jagħtih, imma minħabba li kien l-ewwel wild ta' missieru, kellu jaħdem għal ħutu li twieldu warajh.

Għalkemm Stiefnu kien ibati ħafna biex jaqra jew jikteb xi żewġ kelmiet, imma kellu moħħu jilħaqlu għal kollox. Dak li kienu jaraw għajnejh jagħmluhom idejh.

Għal Stiefnu ma kienx hemm ħadid artab jew iebes għax in-nar tal-forġa u l-mazza li ssammar kollox fuq l-inkwina kienu jmilu għar-rieda ta' sidhom. Jekk idejn Stiefnu kienu għotja minn Alla, fommhu ma kienx inqas, għax kliemu kien tal-għasel: kliem ta' faraġ, sabar, kliem għaqli li jibni lil kull min jisimgħu.

Il-ħanut ta' Stiefnu kien magħruf sewwa. Kulħadd jgħaddi għand Stiefnu jew biex isellimlu jew biex iduq xi kliem minn ħalqu.

Mart Stiefnu ma kienetx nieqsa minn bżulitha. Ir-raba li kellha kienet is-saltna tagħha. Tagħzaq 'l hawn u 'lhemm, tagħlefit-tigieġ u torbot il-mogħoż ma' xi zokk ta' sigra ħdejn medda ħaxix għall-għalf. Stiefnu kien joqgħod il-bogħod minn fejn kellu l-ħanut. Biex imur u jigi mid-dar kellu mixja sewwa. Kien il-missjunarju tar-raħal li xtralu rota tal-qdif biex ma jdumx ma jasal id-dar wara gurnata xogħol.

Is-saħħa ta' Stiefnu bdiet tiddajjef. Mar il-berga kemm-il darba, u t-tabib għamel kemm seta' biex ifejjeq lill-imsejken Stiefnu. Izda l-marda li kellu fil-pulmun baqgħat dejjem tizdied.

Intefa' f'sodda u mal-mixja taż-żmien Stiefnu sar għadma u ġilda. Ikel mill-inqas u biex jixrob tazza ħalib kien jieħu ħafna siegħat. Harstu msammra mas-saqaf tal-kamra donnu qiegħed jittama fil-miġja ta' xi anġlu tas-sema biex jieħdu miegħu.


Mart Stiefnu ġiet tkellimni u qaltli fuq il-qagħda ta' żewġha. Kien jidher fil-wisa' li jiem Stiefnu kienu magħdudin. Mort il-knisja, ġibt iż-żejt tal-morda u ostja biex ngħamlulu l-aħħar sacramenti. Jien u mart Stiefnu dħalna fil-karozza u tlaqna għal għonq it-triq. Mill-bogħod bdejt nara xi għadajjar tal-ilma, għax jumejn qabel kienet għamlet ġurnata xita kif imis. Il-karozza ma kelliex problemi biex tgħaddi mill-għadajjar, għalkemm wieħed irid joqgħod b'seba' għajnejh għax ma tkunx taf il-fond tal-għadira.

Mill-bogħod rajt għadira li kienet mifruxa mal-wisa tat-triq. Moħħi mtela' b'ħafna ħsibijiet u l-iżjed li kelli biża' fuq il-fond tal-għadira. X'hin qrobna lejha, waqqaft il-karozza mal-ġemb tat-triq, qbadt il-basket li kelli kollox fih għas-sacrament tal-aħħar, xammart il-qalziet sa' fuq irkuptejja u għidit lil mara ta' Stiefnu: "Naħseb li sa


jkollna naqsmu l-għadira fuq ringlejna." Il-mara ma tkellmet xejn. Haditli l-basket, poġġietu fuq rasha u bdiet miexja quddiem biex twassalni d-dar tagħha. L-ilma beda tiela' l-fuq ma' ringlejja u f'nofs l-għadira l-ilma kien wasal sa qaddi.

Dak il-ħin sħajjiltni Kristofru tal-qedem li għabba fuq spalltu lit-tfajjel Ġesù biex jgħinu jaqşam minn naħa għall-oħra tax-xmara.

Mal-mixi l-ilma beda' jonqos sa ma wasalna fuq art niexfa. Ftit il-bogħod ilmaħt għarix u mill-ewwel intbaħt li kienet id-dar ta' Stiefnu.

Dħalt fil-kamra fejn kien hemm Stiefnu u sibtu mindud fl-art fuq ħasira. Sellimtu u farragtu kemm stajt, imma fommu kien niexef minn kull tislima. Deheret tbissima fuq wiċċu biex speċi jsellimli tal-aħħar.

F'għamza ta' għajn, il-ġirien intebbhu li kien hemm il-patri għand Stiefnu l-ħaddied. U n-nies bdiet tingabar fil-kamra ta' Stiefnu. Kantajna flimkien l-innijiet tal-knisja u għamilna t-talb meħtieġ għall-fejqa ta' Stiefnu. Dlikt biż-żejt tal-morda lill-marid u qarbintu biex Bin Alla jfejjaq lill-miġuġħ.

L-irġiel li kien hemm magħna marru f'rokna donnhom biex jagħmlu laqgħa ta' malajr. Bla telf ta' żmien, tnejn minnhom marru jfittxu żewġ izkuk twal u ħoxnin u tnejn oħra marru għand il-ġar jitolbuh xkora.

X'ħin kollox kien miġjub, wieħed mill-irġiel taqqab toqba fiż-żewġ trufijiet tal-ixkora, daħħal iż-żewġ izkuk u meddew lil Stiefnu fuq l-ixkora. Kien speċi ta' stretcher li jgħorru l-morda fuqu.

L-irġiel ħasbu għar-reffiegħa, u għažluni magħhom fil-ġarr ta' Stiefnu għal fejn kienet il-karozza. B'xorti tajba, ir-reffiegħa kienu mdaqqsqa fit-tul minħabba l-ilma li kien hemm fl-għadira.

In-nisa mxew warajna jkantaw innijiet ta' tifhir u radd il-ħajr 'l Alla.

Għabbejt lil kulħadd fil-Land Rover u morna nwasslu lil Stiefnu l-berġa.

Stiefnu għamel jumejn jġġieled mal-mewt u l-ħajja. U wara jumejn ħalla dan il-wied ta' dmugħ biex jingħaqad ma' sħabu l-irġiel li daħlu fis-saltna ta' Alla qablu.


MILL-ĦAJJA TAL-MISSION FUND

John Sammut

Matul is-sena 2018, il-voluntiera tal-Mission Fund komplew jagħtu l-għajnuna tagħhom sabiex il-Mission Fund tkun tista' tilhaq l-iskop li għaliha giet imwaqqfa, jiġifieri dik li tkun ta' spalla għal missjunarji Maltin u Għawdin li qed jaħdmu f'madwar 40 pajjiż imferxin mad-dinja kollha. Fil-fatt kien possibbli li jingħataw donazzjonijiet ta' € 2,000 kull wieħed lil 80 missjunarju u erba donazzjonijiet ta' €4,000 kull wieħed lil erba isqfijiet. Barra minn hekk ingħataw ukoll donazzjonijiet ta' €500 kull wieħed lil 25 missjunarju biex isiru quddies b'suffraġju għall-benefatturi mejta tal-Mission Fund.

Kif isir kull sena, ingħatat ukoll għajnuna għal diversi proġetti. Dawn kienu jinkludu:

- €80,000 biex tinbena sistema ta' provvista tal-ilma mill-lag Victoria sa Bukumbi (distanza ta' 8 km), li huwa villaġġ fit-Tanzanija li jilqa' fih komunità ta' lebbriżi;
- €25,000 biex jinbnew żewġ klassijiet fl-iskola Madre Margherita de Brincat fil-Filippini mmexxija mis-Sorijiet Franġiskani tal-Qalb ta' Ġesù;
- €10,000 biex jinbidel saqaf ta' kapella ddedikata lil Sta Katarina fil-Filippini;
- €10,000 biex jinbnew djar għal familji li qed jgħixu f'kundizzjonijiet inumani fil-Filippini;
- €6,000 għal installazzjoni ta' tankijiet tal-ilma fil-Kenja;
- €5,000 għal sistema ta' provvista tal-elettriku u ilma f'centru għal tfajliet abbużati fil-Kenja;
- €5,000 għal formazzjoni sacerdotali ta' aspiranti tal-MSSP fil-Filippini;
- €2,000 għad-dar tal-irtiri taż-żgħażaġh immexxija mis-Sorijiet Ulied il-Qalb ta' Ġesù (ta' Nuzzo) fil-Filippini;
- €2,000 għall-edukazzjoni ta' tfal foqra fil-Filippini

B'kollox, matul is-sena 2018, ingħatat is-somma fenominali ta' €338,400. Dan kien possibbli permezz tad-donazzjonijiet li ġew mogħtija mill-benefatturi tant ġenerużi tal-Mission Fund. Barra minn hekk, saru diversi attivitajiet ta' ġbir ta' fondi, li għalihom dejjem kellna attendenza numeruża. Id-dhul (wara li tnaqqsu l-ispejjeż) minn dawn l-attivitajiet kienu hekk:

JANNAR	
Lotterija tal-VAT	€775
FRAR	
Buffet Breakfast f' San Antonio Hotel, il-Qawra	€1,137
MARZU	
Buffet Breakfast f' San Antonio Hotel, il-Qawra	€1,550
Riflessi: Kuncert ta' Marċi Funebri u Mużika Sagra	€855
APRIL	
Coffee Morning u żjara fid-Domus Romana	€461
MEJJU	
Mother's Day Buffet Lunch fil-Paradise Bay Hotel	€1,180
ĠUNJU	
Partecipazzjoni fil-Fiera Nazżjonali	€2,854
LULJU	
Ġurnata f'Għawdex	€356
Pellegrinaġġ għal Lourdes	€600
Sunday Lunch f'Il Magazzino	€1,880

ESPERJENZA MISSJUNARJA FIL-FILIPPINI

Bejn l-10 ta' Jannar u l-10 ta' Frar 2018, grupp ta' 13-il voluntier tal-Mission Fund, flimkien mad-Direttur Spiritwali Fr Marcellino Micallef OFM, għamlu esperjenza missjunarja fil-Filippini. Il-grupp kien milqugħ minn Fr Joe Cremona MSSP li jmexxi ċ-Ċentru ta' Formazzjoni Josè Depiro fil-villaġġ ta' Dinalupihan, fil-provincja ta' Bataan. F'dan iċ-ċentru, Fr Cremona jiġbor numru konsiderevoli ta' tfal u żgħażaġh sabiex jagħtihom formazzjoni spiritwali. Kieku dawn it-tfal u żgħażaġh ma jattendux f'dan iċ-ċentru, huma jispiċċaw fit-toroq bil-periklu li jinqabdu fiċ-ċirku vizzjuż tad-droga li hija komuni ħafna f'dawn l-inħawi. Barra mill-

formazzjoni spiritwali dawn iż-żgħażaġh jitgħallmu l-mużika minn mużiċisti tal-lokal kif ukoll minn mużiċisti Maltin permezz tat-teknoloġija Skype. Fil-fatt, dawn iffurmaw orkestra li tpaixxi l-widnejn ta' kull min jismagħhom.

Waqt din l-esperjenza, ingħatat għajnuna lil missjunarji Maltin u Għawdxin għal diversi proġetti. Dawn kienu jinkludu għajnuna lil Fr Cremona għall-bdil ta' saqaf ta' kappella ddedikata lil Sta Katarina u estenzjoni tal-knisja parrokkjali Sta Katarina ta' Lixandra, għajnuna lil Fr Hector Attard


lokalità fil-periferija ta' Manila fejn jgħixu numru ta' familji foqra f'kundizzjonijiet inumani. Din iż-żjara f'Manila intemmet b'celebrazzjoni Ewkaristika fl-okkażjoni tal-festa tan-Nawfragġu ta' San Pawl, li għaliha attendew numru ta' missjunarji li qed iservu fil-viċinanzi. Din iċ-celebrazzjoni serviet biex dawn il-missjunarji jiltaqgħu flimkien u jaqsmu l-esperjenzi tagħhom.

RIFLESSI: KUNĊERT TA' MARĊI FUNEBRI U MUŻIKA SAGRA

Fl-okkażjoni tal-25 anniversarju ta' Mro Dominic Darmanin bħala Surmast Direttur tas-Socjetà Filarmonika Pinto Banda San Sebastjan u tal-10 snin bħala Surmast Direttur tas-Socjetà Filarmonika Nazionale La Valette, ġie organizzat kunċert ta' marċi funebri u mużika sagra fil-Knisja Ta' Ġiezu l-Belt Valletta nhar is-Sibt 12 ta' Marzu 2018. Minbarra numru ta' kompożizzjonijiet tal-Mro Darmanin, ġew ipprezentati wkoll xogħlijiet ta' Mro Antonino Oddo kif ukoll tal-kompożituri famużi Wolfgang Amadeus Mozart, Andrew Lloyd Webber u Miklòs Ròzsa. Hadet sehem ukoll il-kantanta Mikaela Agius.

LAQGA ĠENERALI ANNWALI

Il-Laqgħa Ġenerali Annwali saret nhar it-Tlieta 15 ta' Mejju 2018 fiċ-Ċentru San Frangisk, il-Ħamrun. Il-President Charles Decelis ta merħba lill-membri preżenti filwaqt li fakkar li għadu kif ġie

AWWISSU

75 BBQ Night fil-Paradise Bay Hotel €1,810

SETTEMBRU

37 Buffet Breakfast f'San Antonio Hotel €1,279
Lotterija tal-VAT €911

NOVEMBRU

50 Buffet Breakfast f'San Antonio Hotel (1) €2,159
55 Buffet Breakfast f'San Antonio Hotel (2) €1,755
Lotterija tal-VAT €806
Esibizzjoni ta' Oġġetti tal-Arti €640

DIĊEMBRU

61 Christmas Buffet Lunch €1,597
80 Carol Singing f'Buġibba €150
Lotterija tal-VAT €12,097
54 Matul is-sena
Bazaar €9,620
56 Lotterija Grandjuża €22,266
00 Bejgħ ta' Bolli €859
30

għal formazzjoni saċerdotali ta' tlett aspiranti, bini ta' klassijiet għal skola mmexxija minn Sr Gemma Fenech u Sr Celina Cini, għajnuna lil Sr Annie Catania għall-bini ta' djar għal familji foqra li qed jgħixu f'kundizzjonijiet inumani u għajnuna lil Sr Marianne Farrugia għat-tmexxija ta' ċentru tal-irtiri spiritwali.

Qabel it-tluq lura Malta, il-grupp qatta' jumejn fil-belt ta' Manila, fejn l-attrazzjoni prinċipali kienet iż-żjara tal-Bażilika Minuri tal-Black Nazarene. Hemmhekk hemm devozzjoni qawwija lejn l-istatwa tan-Nazzarenu, speċjalment fil-festa li tiġi ċcelebrata fid-9 ta' Jannar fejn miljuni ta' pellegrini jieħdu sehem fil-purċissjoni. Il-grupp żar ukoll

ċelebrat l-34 anniversarju mit-twaqqif tal-Mission Fund. Huwa elenka l-proġetti ta' fejda li saru matul dawn is-snin.

Wara l-qari tal-minuti mis-segretarju John Sammut, ġie ppreżentat ir-rapport amministrattiv fejn inghatat informazzjoni dwar il-ħidma tal-Mission Fund b'risq il-missjunarji Maltin u Għawdxin. It-tagħrif dwar l-esperjenza missjunarja li saret fil-Filippini fuq talba ta' Fr Joe Cremona MSSP inghatat minn Sylvia Ebejer. Ir-rapport dwar ir-relazzjonijiet pubbliċi ġie ppreżentat minn Nancy Micallef fejn saret enfasi dwar l-importanza tat-tkabbir tal-għarfien tal-Mission Fund.

Il-kumitat imbagħad ġie xolt biex saret l-elezzjoni għal kumitat ġdid li se jservi għas-snin 2018 – 2020. Ġew eletti Camilleri Mario, Decelis Charles, Ebejer Sylvia, Mifsud Joe, Sammut John, Xiberras Vince u Zahra Anthony.

ĠURNATA F'GHAWDEX

Nhar is-Sibt 7 ta' Lulju 2018 il-Mission Fund organizza ħarġa ta' ġurnata għal Għawdex li għaliha attendew 64 persuna. Kif wasalna bqajna sejr in dritt il-Lantern Restaurant, ġewwa Marsalforn, għal breakfast. Wara kellna ftit ħin liberu, li għal

Konv. Wara l-quddiesa ergajna morna l-Lantern Restaurant għal lunch. Imbagħad reġa kellna ftit ħin liberu biex min ried seta' jjeħu għawma, filwaqt li oħrajn ippreferew ġelat għall-frisk.

Minn hawn morna x-Xlendi għal kikkra kafe u komplejna l-ġurnata b'waqfa l-Belvedere biex ingawdu xena mill-isbaħ. Lura Malta mal-vapur MV Malita tas-6.00pm, kulhadd kuntent għalkemm ftit jew wisq għajjien.

Jekk Alla jrid din is-sena nergghu nqattgħu ġurnata Għawdex nhar is-sibt 6 ta' Lulju 2019.

ĠURNATA SQALLIJA

Ġurnata rilassanti u kulturali ġewwa Sqallija organizzata mill-Mission Fund saret fis-16 ta' Ġunju 2018 li għaliha attendew 30 partċipant. Din id-darba morna b'titjira tal-Air Malta li telqet fil-5.50 am lejn Katanja, fejn sibna coach tistenniena li ħaditna s-suq. M'għandniex xi ngħidu Katanja t'fisser shopping għal bosta Maltin.

Imbagħad tlaqna għal Messina fejn żorna l-Kattidral Metropolitan iddedikat lil Santa Marija Assunta fi Piazza Duomo. Wara dawra qasira mal-belt, ergajna morna Piazza Duomo biex nisimgħu il-qniepen tal-Kattidral, bil-famuż kampnar tiegħu b'erba faċċati u 6 gallarijiet, li mad-daqq tal-qniepen ta' nofsinhar jieħdu l-ħajja u jagħtuna l-istorja ta' din il-belt.

Wara li kilna xi ħaġa, tlaqna għall-muntanja Etna bil-famuż vulkan ħaj tagħha. Hemm rajna diversi craters. Fir ritratt jidher il-grupp ħdejn Crater Silvestru.


uħud kien ifisser shopping filwaqt li oħrajn qagħdu jgawdu l-atmosfera Għawdxija.

Fil-11.30 kellna quddiesa fil-Bażilika tal-Madonna Ta' Pinu iċċelebrata minn Fr Joe Xerri OFM


Mill-Etna morna għal Auchan Shopping Mall ta' Katanja u mbagħad lejn l-ajruport biex naqdbu it-titjira lura lejn Malta.

Din is-sena se norganizzaw ġurnata Sqallija agri-turiżmu. Għal aktar dettalji tistgħu iċċemplu l-uffiċċju (tel: 21413664) jew lil Charles Decelis (tel: 21575351 / 99885078).

PELLEGRINAĠĠ GĦAL LOURDES

Għal sena oħra konsekuttiva l-Mission Fund organizza pellegrinaġġ għal Lourdes. Din is-sena ħallejna Malta nhar il-Ġimgħa 13 ta' Lulju 2018 u konna grupp ta' 27 persuna. Kellna magħna lid-Direttur Spiritwali Fr Mario Said.

Mal-wasla tagħna ġewwa Lourdes morna dritt lejn is-Santwarju ta' Lourdes, fejn wara waqfa fil-Grotta, għamilna l-Via Sagra. Telgħa wieqfa li ċertament fakkrina fil-Golgota. Żorna wkoll il-postijiet relatati mat-twelid u l-ħajja ta' Santa Bernardetta.

Il-Hadd assistejna għal Quddiesa Internazzjonali ġewwa l-Bażilika San Piju X, li għaliha attendew eluf ta' devoti minn kull nazzjon.

Fil-għaxijiet ħadna sehem fil-purċissjoni Aux Flambeaux – esperjenza ta' devozzjoni qawwija lejn Ommna Marija.

L-eskursjonijiet ma naqsux. Żorna Gavarnie b'xenarji mill-isbaħ, fejn rajna diversi kaskati tal-ilma, l-akbar waħda aktar minn 400 metru. Minn din il-kaskata tibda x-xmara Gave, li saħansitra tibqa' niezla sa quddiem il-Grotta. Żorna wkoll Pont d'Espagne, b'aktar xeni li l-Mulej biss kapaċi jpitte.

Kull bidu għandu t-tmiem. Fl-aħħar ġurnata għamilna aktar żjarat ġewwa d-diversi santwarji u kappelli. Kien hemm ukoll min niżel fil-banjijiet mirakolużi. Fil-għaxija tlaqna lejn l-ajruport fejn ħadna titjira lura lejn Malta.

Din is-sena, l-Mission Fund ser terġa torganizza pellegrinaġġ ieħor ġewwa Lourdes minn nhar it-Tnejn l-ewwel sa nhar il-Ġimgħa ħamsa ta' Lulju, li għal darb'oħra ser ikollna magħna lid-Direttur Spiritwali Fr Mario Said.


NOMINAZZJONI GĦALL-PREMJU NAZZJONALI VOLUNTIER TAS-SENA

Charles Decelis, President tal-Mission Fund, ġie nominat għall-Premju Nazzjonali Voluntier tas-Sena 2018. Charles issieheb fil-Mission Fund fi Frar 2006. Fis-sajf ta' dik is-sena, huwa ħa sehem għall-ewwel esperjenza missjunarja f'Impektoni l-Kenja. Din tat bidu għal sensiela ta' esperjenzi oħra li huwa għamel fis-snin konsekuttivi.

Dawn kienu:

Fl-2007: fil-Gwatemala, fejn sar proġett ta' fish farm f'San Manoel Chaparron;

Fl-2008: fi Mwanza, fit-Tanzanija, fejn inbriet skola li taċċetta tfal bl-HIV;

Fl-2009: fi Mwanza, fit-Tanzanija, fejn sar xogħol ta' infrastruttura fl-istess skola;


Fl-2011: fil-parroċċa ta' Isabal, fil-Gwatemala, fejn sar xogħol ta' manutenzjoni fiċ-ċentru parrokkjali.

Charles ġie elett fil-kumitat tal-Mission Fund għall-ewwel darba fl-2008, fejn serva fil-kariga ta' segretarju għal bosta snin, u mbagħad bħala president, liema kariga għadu jokkupa sal-lum. Barra minn hekk huwa responsabbli wkoll għall-organizzazzjoni tal-attivitajiet reliġjużi u soċjali.


ESIBIZZJONI U BEJGH TA' OĠĠETTI TAL-ARTI

B'inizzjattiva tas-sur Victor Sciberras tad-ditta Tektraco, ġiet organizzata esibizzjoni ta' oġġetti tal-arti matul ix-xahar kollu ta' Novembru 2018 fiċ-Ċentru Kulturali fiċ-Ċittadella, ir-Rabat, Għawdex. Din l-esibizzjoni saret b'kollaborazzjoni sħiħa tal-Ministeru għal Għawdex li generożament offra l-użu taċ-Ċentru Kulturali mingħajr ebda ħlas.

Fl-esibizzjoni kien hemm kollezzjoni ta' madwar 40 xogħolijiet ta' artisti Maltin u Għawdxin li generożament offrewhom mingħajr ebda ħlas.

Ringrazzjament imur għal dawn l-artisti kif ukoll għall-uffiċjali tal-Ministeru għal Għawdex u taċ-Ċentru Kulturali li ħadu ħsieb il-ftuħ tas-sala matul ix-xahar kollu.


... Catering With Elegance

We provide a professional and innovative wedding catering service aimed at meeting each client's individual needs.


Dolceria Bontà
Xghajra Rd,
Zabbar
Tel: 21677949
info@dolceriabonta.com


**AFFORDABLE
PROFESSIONAL TOOLS**

No nonsense - Just quality


2 YEAR WARRANTY

Cordless Tools powered by


Opening Hours:
Mon-Fri: 8.00am - 5.00pm
Sat: 8.00am - 12.00 noon

Mdina Road, Attard - Tel: 2141 7771
Email: sales@afs.com.mt


www.falzens.com
A: Psala Street, Santa Venera | T: 21 482 860 / 21 485 536

Falzon's Bathrooms & Ceramics
...a tradition of quality and service.


500, EUREKA COURT, BLOCK A/ FLAT 6, MAIN STREET, MOSTA MST 1018
Tel/Fax: 2141 3664 email: missionfund@global.net.mt

FORMOLA TAL-APPLIKAZZJONI GHAL SHUBIJA

(Jekk jogħġbok ikteb b'ittri kbar)

Jiena nixtieq nissieheb bhala membru fil-Mission Fund:

ISEM U KUNJOM:

INDIRIZZ :

KODIĊI POSTALI:

TEL:

MOB:

E-MAIL:

Jekk tixtieq toffri għajnuna fl-attivitajiet t'hawn taht, jekk jogħġbok immarka l-kaxxa rispettiva:

Bazaars

Tea Tombla

Newsletter/Magazine

Għajnuna Amministrattiva

Website

Proġett Tama

Maratona fuq it-Tv

Bolol Użati

Xogħol Manwali

Relazzjonijiet Pubbliċi

Qed nibgħat il-pagament ta' € bhala mizata tas-sħubija (€3.00 kull membru kull sena).

Pagamenti b'ċekk għandhom ikunu pagabbli lill-Mission Fund.

Jien, hawn taht iffirmat, niddikjara li lest li nimxi mal-ispirtu u r-regoli tal-Istatut preżenti tal-Mission Fund, kif sussegwement emendat.

Jien qed nagħti l-kunsens tiegħi biex il-Mission Fund iżomm id-dettalji personali tiegħi biex tista' tibgħatli l-pubblikazzjonijiet kollha tal-Mission Fund.

FIRMA

DATA

Hawn tista' tikteb il-kummenti/suġġerimenti tiegħek u tibgħathom lill-Mission Fund.

L-informazzjoni kollha li tidher hawn fuq hija protetta mill-Att dwar il-Protezzjoni u l-Privatezza tad-Data

My suitcase
is in India.

It's all sorted by


Gasamamo

INSURANCE

We're always there

Gasamamo has a
96% satisfaction rating.

ATTIVITAJIET RELIĠJUŻI MATUL IS-SENA 2019

KULL L-EWWEL HAMIS TAX-XAHAR

Niftakru fil-missjunarji, benefatturi u qraba ħajjin u mejtin. Matul is-sena kollha, il-Mission Fund toffri talb u quddiesa kull l-tieni Hamis ta' kull xahar għal dan il-għan. Il-quddies isir fil-knisja ta' Santa Marija ta' Ġesù (Ta' Ġiezu), ir-Rabat fis-6.00 pm.

Il-quddies li jmiss se jsiru f'dawn il-ġranet:

9 ta' Mejju 2019	12 ta' Settembru 2019
13 ta' Ġunju 2019	10 ta' Ottubru 2019
11 ta' Lulju 2019	14 ta' Novembru 2019
8 ta' Awwissu 2019	12 ta' Diċembru 2019

KULL L-EWWEL TLIETA TAX-XAHAR

Quddiesa fid-Dar Dun Ġorġ Preca, Triq Sta Marija, B'Kara fis-6.30 pm.

QUDDIESA SPEĊJALI F'APRIL U F'NOVEMBRU

Issir quddiesa speċjali fix-xhur ta' April u ta' Novembru waqt attività li ssir b'risq il-missjunarji Maltin u Għawdxin. Normalment din l-attività tibda fid-9.15 am b'quddiesa b'suffraġju għall-erwieh tal-benefatturi u qraba tagħna. Wara jkun hemm buffet breakfast u tombola. Jekk tixtieq toffri din il-quddiesa b'suffraġju għal xi qraba tiegħek, inti ġentilment mitlub li timla l-formola li tidher hawn taħt u tibgħatha lill-uffiċċju tagħna f'dan l-indirizz: Mission Fund, 500, Eureka Court, Blk A, Flat 6, Triq il-Kbira, Mosta MST 1018


Quddies għall-erwieh tal-benefatturi tagħna

Noffri quddies b'suffraġju għar-ruħ / għall-erwieh ta':

Qiegħed nibgħat donazzjoni ta' € _____ permezz ta' cheque / money order pagabbli lill-**MISSION FUND** għall-bżonnijiet tal-missjunarji.

ISEM: _____

INDIRIZZ: _____

_____ KODIĊI POSTALI: _____ TEL: _____

ISEM, KUNJOM U L-INDIRIZZ TAL-QARIB LIL MIN TIXTIEQ TINFORMA: _____

Jien qed nagħti l-kunsens tiegħi biex il-Mission Fund iżomm id-dettalji personali tiegħi biex tista' tibgħatli l-pubblikazzjonijiet kollha tal-Mission Fund.

Firma _____

GARAGE SALE

'ST. JOSEPH' GARAXX,
TRIQ IL-GUMMAR, B'KARA
(Bieb ma' bieb mal-forn)

Mit-Tnejn sal-Ġimgħa
bejn 09.15 am u s-1.00 pm.

Issibu diversi oġġetti
bi prezzijiet
verament irħas

BOLOL UŻATI

Kull min għandu bolol użati jista' jibagħthom l-uffiċċju biex inbiegħuhom. Il-qligh kollu jmur b'risq il-missjunarji. Nixtiequ nfakkrukom li m'għadniex naċċettaw aktar telecards.

MISSION FUND

500, Eureka Court, Blk A,
Flat 6, Triq il-Kbira
Mosta MST 1018


BORŻA TA' STUDJU

Tista' toffri wahdek jew flimkien ma' oħrajn l-ammont ta' €600, li tithallas f'darba jew f'perjodu ta' sena għall-kandidati li qed jithejjew għas-sacerdożju fl-artijiet tal-missjoni.


Fit-Testment tiegħi

Qed inħalli miktub fit-testment tiegħi s-somma ta' €_____ b'risq il-missjunarji Maltin u Għawdxin li hemm fil-missjoni.

Tqassim tal-Pubblikazzjonijiet

Min jixtieq jgħin fit-tqassim tal-pubblikazzjonijiet maħruġa mill-Mission Fund jista' jċempel l-uffiċċju tagħna fuq 2141 3664

Taħlix flusek...

Inti se tiżzewweġ? Għandek xi tfal jew neputijiet li se jagħmlu l-preċett jew il-grizma? Ha tagħlaq sniek jew għandek xi anniversarju?

Flok tixtri souvenirs, li hafna drabi jispiċċaw ġo xi kexxun, agħti donazzjoni lill-Mission Fund u b'hekk tkun qed tgħin lil mijiet ta' missjunarji mxerrda mad-dinja kollha biex ixandru l-Kelma t'Alla.

Il-Mission Fund għandha għażla ta' kartolini bil-kliem 'Grazzi' kif ukoll bookmarks li jistgħu jingħataw lill-mistednin flok is-souvenirs.

Tistgħu żżidu l-ferħ tagħkom f'din l-okkażjoni sabiħa billi toffru tama lill-persuni fil-bżonn. Għal aktar tagħrif ċempel l-uffiċċju 21413664

IRĊEVUTI FISKALI TAL-VAT

Inhegġgukom biex tibgħatulna l-irċevuti fiskali tal-VAT (MHUX IMMARKATI) biex aħna nkunu nistgħu nimmarkawhom u nibagħtuhom f'isem il-Mission Fund. Jekk jogħġbokom ibagħtuhom mhux aktar tard mill-ewwel ġimgħa ta' kull xahar.

SKEMA SELF TA' FLUS MINGĦAJR IMGĦAX

Għandek xi flus mhux investiti? Għax ma issellifhomx lill-Mission Fund f'din l-iskema?

Din hija skema fejn inti tislef somma flus (ta' mill-inqas €500) lill-Mission Fund. Dawn jiġu nvestiti u l-imgħax jgħaddi lill-Mission Fund. Inti tingħata irċevuta ufficijali. Inti tibqa' żżomm id-dritt li meta jkollok bżonnhom, inti tinfurmana bil-miktub u l-flus li tkun sellift jingħatawlek lura (mingħajr imgħax) fi żmien qasir ta' f'it granet. Permezz ta' din l-iskema inti tkun qed tgħin lill-hutna l-missjunarji. Jekk tixtieq tiehu sehem f'din l-opra sabiħa ċempel l-uffiċċju fuq 21413664.

