

Il-Huttafa

numru 127

Marzu - April 2015

Gamiema

€2 għal min mhux membru

Flej Huttaf...

Ir-referendum tlifnieh, imma b'daqshekk il-kaċċaturi xorta ma ħadux ir-raġun. Ghaliex? Ghax li toqtol l-għasafar għall-gost bla sens kien u bla sens jibqa'. Kif tafu, min jaħqar lil min hu iżgħar minnu ngħidulu *bully*. U l-bullies min iħobbhom?

Ir-referendum tlifnieh, imma fl-istess ħin kellna rebħa oħra. Mis-sappoṛt li sibna tgħallimna kemm għexieren ta' eluf ta' Maltin għandhom għal qalbhom l-għasafar u n-natura. Prosit, bil-mod il-mod qed insiru pajjiż civilizzat! Baqgħalna x'naqdfu, imma jidher li ftit ftit qed naslu.

Per eżempju ħadt gost nara fit-toroq dawk it-tabelli ġoddha biex iwissu lis-sewwieqa joqogħdu attenti ma jtajrux qnieded (araw ukoll paġġna 2). Affarijiet bħal dawn jagħmlu l-qalb lilna li nħobbu n-natura għax juru li hemm min nefaq flusu mhux biss għall-bżonnijiet tal-bniedem imma anke għall-bżonnijiet tan-natura.

Kelu bżonn naraw iktar proġetti bħal dawn, mhux dejjem proġetti biex jaqdu lin-nies biss. Tajjeb niftakru li f'pajjiżna mhux nies biss jgħixu imma ħafna pjanti u annimali li għandhom bżonn il-habitati tagħhom ukoll.

Mal-faċċata

Il-Gamiema (Turtle Dove) tpassi minn pajjiżna fir-rebbiegha u fil-ħarifa. Xi par 'l hawn u 'l hemm kultant ibejtu imma rari jirnexxielhom għax jinqatlu mill-kaċċaturi. Dari l-Gamiema kienet komuni sew imma llum naqset ħafna u għalhekk jixiqilha protezzjoni tajba. Ritratt ta' Denis Cachia.

Il-Peprin jiġbed l-ghajnej mhux biss għax huwa ahmar nar imma wkoll għax fejn tara waħda spiss tara mitt elf oħra!

Kontenut

Editorjal	2
Aħbarijiet	3
Ambjenti u Residenti	4-5
Attività	6
Intervista mal-Flabb il-Qamħ	6
Iżuruna fir-rebbiegha	7
Tista' tgħidli?	8
Arti u ritratti	8
X'hista nara tgħid?	9
Periklu mōħbi	9
Il-Buskett u l-Għirgenti	10-11

Kumitat

Centrali

Kathleen Mamo (kap) • Jason Aloisio •
Chris Cachia Zammit • Desirée Falzon •
Victor Falzon

Falko

Nicholas Galea • Timothy Micallef

Kordinazzjoni mill-ufficju

Hannah Chisholm • Sofía García

Klabb

Klabb Huttaf huma l-membri żgħar u żgħażaq (18yrs) ta' BirdLife Malta. Il-Klabb jorganizza harġiet fil-kampanja, żjarat f'r-iservi naturali, harġiet bil-lanċa, u attività ambjentali. Kull xahrej noħorġu l-magażin *Il-Huttafa* li l-membri jirċievu d-dar bil-posta. Bhalissa fil-Klabb qeqhd xi 1000 membru u s-shubija hija €10 fis-sena.

Kuntatt

indirizz

BirdLife Malta
Flats 1-2 Xemxija Waterfront Apartments
It-Telgha tax-Xemxija
Ix-Xemxija SPB 9025
tel 21347644 / 21347645 / 21347646
imejล info@birdlifemalta.org
imejл tal-magażin@birdlifemalta.org
www.birdlifemalta.org

Reg.Vol.Org. VO/0052

©BirdLife Malta, April 2015

Disinn u produzzjoni Victor Falzon

Stampat għand Poulton's Print Shop

Walk for Nature 2015

Nhar il-Ħadd 15 ta' Marzu 2015 iltaqqi 106 membri, familji u ħbieb ta' Klabb Huttaf, kif ukoll studenti u ghall-ġielem minn xi skejjel. Iltaqqi quddiem il-Mużew tal-Ferrovija ħdejn l-Imdina, u minn hemm bdew il-Mixja Maratona. Kien temp perfett għall-mixi u s-serbut twil ta' nies ma damx ma wasal Id-Dwejra fejn kulħadd straħ ftit. Imbagħad komplew, għad-dew miż-Żebbiegħ u qasmu għal San Martin, fejn waqfu mill-ġdid u l-Leaders tal-Klabb qassmu mandolin lil kulħadd. Imbagħad qabdu mixjin l-aħħar tappa, u għal xi 12.30pm waslu x-Xemxija sewwasew ħdejn ir-riserva naturali tas-Simar, fejn xi Leaders oħrajn kienu lestew xi attivitajiet biex il-membri jieħdu sehem fihom. Fl-aħħar ingħatat pin badge lil kull min ġabar xi flus bħala grazzi u tifkira tal-okkażjoni.

Fir-ritratt tidher Giulia Debattista Montalto (xellug) qed tingħata field guide tal-ghasafar u tromba mingħand Leader Sivie Cauchi bħala rigal talli għamlet l-ikbar ġabra (€138). Il-ġabra totali kienet ta' **€525.70**.

Rarissma

Din Orkida tal-Farfett (Butterfly Orchid *Anacamptis papilionacea*), fjura rarissma f'Malta. Sa ftit snin ilu lanqas biss konna nafu li teżisti f'Malta. Kien hemm biss xi rekords qodma minn ġnien botaniku. Imma reġġiġet instabel tikber, u kmieni dir-rebbiegħa nstabel pjanta waħda b'żewġ fjuri (kif taraw fir-ritratt), fix-xaghra ta' Pembroke. Hija fjura vera sabiha, hasra li kieku kellna nerġgħu nitilfuha.

Bil-flus li nġabru f'din il-mixja ħa nagħmlu bird tables u nqassmuhom fl-iskejjel. B'hekk indaħħlu iktar id-drawwa li n-nies jitimgħu l-ghasafar fix-xitwa.

Idea tajba

Naħseb ħafna minnkom rajtu dawn it-tabella ġoddha f'xi triq jew oħra. Ħafna **qnieħed** jittajru mill-karozzi waqt li jkunu qed jaqsmu xi triq fil-kampanja bil-lejl. Għalhekk din it-tabella tavża lis-sewwieqa biex isuqu bil-mod ħalli jekk qanfud ikun qed jaqsam triq fid-dlam is-sewwieq jiħaq jarah u ma jtajrux. Prosit lin-Nature Trust ta' din l-idea. Bis-saħħha ta' dawn it-tabelli nisperaw li ħafna qnieħed isalvaw.

Bħall-mammiferi l-ohrajn kważi kollha, **il-Qanfud** (Algerian Hedgehog *Atelerix algirus*) huwa protett f'Malta.

Grazzi ħafna.

Victor Falzon

Aħħ kemm
jidher tajjeb
dal-frott.
Mank kont
ghasfur halli
niffanga fih.

Aħjar
toqghod
attent ghax
titfaċċa
bufula u
tiffanga fik!

Il-pajżana tniggeż u
tixxeblek. Fil-ħarifa u
x-xitwa tagħmel frott li
ħafna għasafar jiklu,
specjalment meta
jiksaħ it-temp u ma
jsibux insetti.

Victor Falzon

Il-ħarruba siġra
tipika tal-makkja. Dari
kienet titħawwel ħafna
għax l-għeruq tagħha
jaqsmu l-blat, il-weraq
isir terriċċu u bil-frott
jagħlu l-bhejjem. Hasra
li illum ma napprezzawx
dis-siġra tant tipika tal-
kampanja tagħna.

Victor Falzon

Għalkemm jisimha **brimba tal-pal tal-
bajtar**, spiss tibni l-ghanqbuta tagħha
qalb friegħi ta' arbuxelli foli bhad-deru.
Faċċi tagħrafha dil-ghanqbuta għax
ikollha ħafna saffi kkumplikati.

Denis Cachia

Il-bufula passajra
tinduna biha għax tisma'
Čċċ! minn ġo arbuxell.
Dawn l-għasafar jieqfu
Malta waqt il-passa ħalli
jistrieħu ftit u jekku l-frott
tal-makkja. Ir-raġel ikollu
sidru lewn is-sadid.

Victor Falzon

Il-kamaleonti jistaħba
qalb il-weraq folt tal-
arbuxelli tal-makkja.
Iqabbel lewn il-ġilda
ma' tal-weraq, u jaħtaf
insetti kif ipoġġu fuq
fjura ta' xi arbuxell.

Is-serp iswed huwa
l-iiktar serp komuni
f'Malta. Għalkemm bla
saqajn jaf jixxabbat sew
mal-friegħi tal-arbuxelli,
u meta jsib bejtiet tal-
buful jisirqilhom il-bajd
jew il-frieħ.

Għandek zball! Mela
s-serp mhux ukoll irid
jiekol jew? Bħall-annimali
kolha, jiekol ghax jaqbdu
l-ġu u mhux ghax kattiv.

Victor Falzon

Ambjenti u Residenti Makkja

Desirée Falzon

Aron Tanti

Il-kaċċamendula mhix komuni imma jekk ikun hemm waħda fil-viċin għandek taraha ghax thobb titperreċ fil-quċċata tal-arbuxelli. Minn hemm toqghod tgħarrex għall-insetti, li taqbadhom b'dak il-munqar oħxon u b'saħħtu.

Il-makkja hija ħabitat skars li f'Malta ssibu l-iktar mal-ġnub ta' xi widien nixfin. Fih jikbru l-iktar arbuxelli kbar bħal deru, ħarrub, alaternu u riħan. Dawn tant jikbru folti f'xulxin li medda makkja matura ma jirnexxilekx tgħaddi minnha. Dawn l-arbuxelli kapaċi jgħixu f'hamrija baxxa li ma żżommex ħafna ilma. Għalhekk għandhom għeruq b'saħħiethom li jistgħu jinżlu fix-xquq bejn il-blatt. Hafna mill-arbuxelli tal-makkja jagħmlu frott żgħir li l-għasafar jiġgennu għaliex. Fir-ritratt tidher medda makkja fl-inħaw ta' San Martin (ħdejn il-Wardija).

Mill-bogħod id-deru jixbaħ ħarruba imma għandu weraq żgħar u ovali. Fil-ħarifa jimtela frott iriqi aħmar li jipprovdi ikel għal ħafna għas-safar. Fir-rebbiegħha l-bufula sewda kultant tbejjjet fi.

Desirée Falzon

Jekk tfittem maz-zkuk tal-arbuxelli spiss issib bejtiet taż-żunjan tax-xehda żgħira. Fil-makkja ż-żnażan isibu njam x'igerrmu għall-bini tal-bejta, polin għall-ikel u kenn fl-arbuxelli.

Victor Falzon

Attività

Niżlin sa Wied il-Luq

Issa li bdiet is-shana, it-temp ma tantx jibqa' jħajjarna noħorġu jekk mhux sa xatt il-baħar! Imma post bħal Wied il-Luq fil-qalba tal-Buskett jibqa' sabiħ għax is-siġar kbar iżommu l-frisk. Għalhekk se ninżlu waħda s'hemm ħalli naraw x'toffri n-natura ta' dan il-wied uniku f'Malta.

U kif inkunu hemm għandu mnejn ninzertaw ftit **bird ringing**. Titilfuhiekk.

Data

Is-Sibt 16 Mejju 2015

Niltaaqgħu

Taħt it-Tinda @ 2.00pm

Nispiċċaw

Xi 4.30pm–5.00pm

Merħba

*Membri kollha + familji

Avżawna

Jekk tkunu ġejjin avżawna
b'iċċejl qasira lil

il-huttafa@birdlifemalta.org

Prezz Xejn!

*Tfal taħt it-8 snin irid jiġi magħnom xi hadd kbir.

Bird ringing x'jahbat?
Huwa studju tal-ghassafar bl-użu taċ-ċrieket. Jekk trid tkun taf iktar, mur il-harġa!

Mur paġni 10-11 u tkun tat.

Għaliex wied uniku?

Għaliex wied uniku?

Mur paġni 10-11 u tkun tat.

Għaliex wied uniku?

Mur paġni 10-11 u tkun tat.

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Għaliex wied uniku?

Iżuruna fir-rebbiegħa

L-iktar li naraw għasafar f'Malta huwa fi żmien il-passa. Jgħaddu iktar minn 110 speci ta' għasafar, uħud kbar u oħrajn żgħar. Dawn huma ftit mill-għasafar żgħar li fir-rebbiegħa jagħmlu l-kampanja iktar interessanti u eċċitanti għal min iħobb in-natura.

Bufula Passajra

Żanżarell tal-Kullar

Buċaqq tas-Silla

Vjolin Hadrani

Żanżarell Iswed

Diżże

Huttafa

Isfar

Kuda

Minħabba li dawn għasafar żgħar, dejjem jaqbel ikollok **tromba** ġalli tkun tista' tarahom sew. It-tromba hija għodda importanti għall-berdwočer. Għodda oħra tajba hija **gajd tal-ġhasafar**. Gajd (jew *field guide*) ikun ktieb li jagħtik stampa u dettalji fuq kull għasfur li tista' tinzerta.

Dik il-membru li gabret i-iktar flus ghall-mixja ta' Marzu fil-fatt rebbet tromba u gajd tal-ġhasafar.

Il-kaxxi bojod
ghalfejn qiegħdin tgħid?

Ovvjal Biex
jekk l-ġhasfur
tarah tagħmel marka fiorn.

Tista' tgħidli?

Rokna ġdida li fiha nwieġbu mistoqsijiet u misteri mistifikanti li tibagħtulna intom il-membri.

Fuq in-natura,
s'intendi!

Għażiż Huttafa,
Il-bieraħ hadt dan
ir-ritratt ta' dan l-għasfur
li kien qed itir fuq rasna.
Jekk jogħġbok din
ħuttafa? Grazzi.

Matthew Caruana 11
L-Ikklin

Għażiż Matthew,
Dak Rundun (common swift) mhux Huttafa. Mad-daqqa t'ghajnej jixxiebhu ftit għax it-tnejn ġwinħajhom twal u bil-ponta, u t-tnejn għandhom denbhom mifruq fi tnejn. Imma r-Rundun ikun ikbar, ġwinħajh ħafna itwal, denbu qasir u jkun kollu skur, filwaqt li aħna l-Huttaf (barn swallow) ikollna sidirna ċar. Prosit tar-ritratt, mhux faċili tieħu ritratt ta' Rundun daqs kemm hu żvelt.

Huttafa

Sur Editur,
Id-Daddy qalli li jekk kamaleonti joqgħod fuq I-aħmar imut, imma l-Mummy qaltli li mhux veru. Tista' tgħidli min għandu raġun? Grazzi.

Mia Abela 9
Naxxar

Għażiż Mia,
Dil-mistoqsija spiss jistaqsuhieli, u nixtieq naf
dil-ħrafa min ivvintaha! Għandha raġun ommok,
Mia, għax il-kamaleonti ma jiġi lu xejn jekk joqgħod
fuq l-aħmar. La ha jsir aħmar u lanqas mhu ha jmut.

L-Editur

Għażiż Editur,
Jekk jogħġbok tista' tgħidli x'inhu dan l-insett?
Grazzi.

Shanaya
Ellul 11
Naxxar

Pisi.. Pasi..
Posti.. Pistol..
Pistolor-otrix..
Pis-to-tratix..
Tsk! Ma nafx, ta!

Għażiż Shanaya,
Dik jgħidulha Hadranija tal-Fjuri, hanfusa komuni
li taraha fuq il-fjuri, speċjalment il-Lellux. L-isem
xjentifiku tagħha huwa *Psilotrichus viridicoeruleus*.
L-Editur

Ibagħtulna t-tpingijiet u r-ritratti li tieħdu tan-natura (mhux pets jew pjanti kkultivati) ha nġibuhom f'dil-paġna. Basta jkunu veru tagħkom. Ibagħtuhom bl-imejl jew bil-posta.

Hobbejża tal-Warda Kbira - Francesco Tanti 7

Arti u ritratti

Gawwija - Martina Casolani 11

Kapinera - Mikela Casolani 8

X'nista' nara tgħid?

Jason Aloisio

Żanżarell Iswed Pied Flycatcher

Ficedula hypoleuca

Iż-Żanżarell Iswed jidher l-aktar fir-rebbiegħa. Hu wieħed mit-tliet tipi ta' żanżarelli li l-aktar għandek ċans tiltaqa' magħħom fil-kampanja tagħna fi żmien il-passa. Isimhom ġej mill-kelma Taljana *zanzara* li tħisser nemusa, peress li dawn l-għasafar jiekklu nemus u insetti oħra. Iż-Żanżarell Iswed issibu l-aktar f'postijiet bis-siġar, minn imsaġar sa' ġonna. Jintefha fuq xi fergħa jgħasses madwaru, biex hekk kif jara xi insett itir fil-qrib, jinqala' minn fejn ikun wieqaf u jaqbd fl-arja. Hemm tip ieħor ta' żanżarell, imsejjah Żanżarell tal-Kullar, li jingħaraf miż-Żanżarell Iswed għax għandu bħal kullar abjad madwar għonqu (ara paġna 7). In-nisa taż-żewġ għasafar jixxiebhu ħafna u diffiċċi tagħrafhom minn xulxin.

Victor Falzon

Periklu mohbi...

Rajtuha? Moħbija taħt tinda li bniet minn żewġ petali ta' fjura tal-lellux, Brimba tal-Fjuri tgħasses u tistenna insett żgħir ipoġġi fuq il-fjura biex mingħali jieħu xarba nektar tal-fjuri. U kif jinżel toħroġ għalih bħal għafrid, u taħtfu bejn dirghajha...

Heqq kulħadd irid jiekol, hux!

L-isem xjentifiku ta' dil-brimba huwa *Synaema globosum*.

Il-Brimba tal-Fjuri hija tip ta' crab spider komuni f'Malta. Tista' tkun safra, oranġjo jew hamra imma fuq daharha dejjem ikollha disinn iswed qis u lampshade.

Iktar qisha l-elmu ta' Darth Vader!

Natura 2000
Natura mħarsa

Elisabeth Conrad

Il-Buskett u I-Girgenti

Illum se nitkellmu dwar il-Buskett, post li fost is-siti Natura 2000 Malta huwa forsi l-iktar magħruf man-nies.

Il-Buskett u I-inħawi tal-Girgenti li wkoll jiffurmaw parti minn dan is-sit Natura 2000, jinstabu fl-inħawi tar-Rabat u ta' Had-Dingli. Dan wieħed mill-fit postijiet f'Malta fejn insibu ambient ta' bosk, u huwa fil-fatt mill-kelma Taljana *boschetto* li ġej l-isem Buskett. Il-Buskett huwa l-uniku bosk propria (ghalkemm kif rajna f'harġiet oħrajn, insibu wkoll f'xi bnadi fdalijiet ta' dawk li xi darba kienu boskijiet naturali).

Komplew ħawlu...

Il-Buskett muwiex ambient kompletament naturali. X'aktarx li meta ġew il-Kavallieri ta' San Ĝwann f'Malta kien hemm digà xi tip ta' bosk Mediterranju ježisti fl-inħawi tal-Buskett, imma l-Kavallieri komplew ħawlu ħafna siġar biex

ikabbru l-bosk naturali li kien hemm, bl-iskop li jkollhom iktar art fejn jikkacċċaw. Dan il-bosk 'artificjali' biż-żmien stabbilixxa ruħu u beda jirriġenera waħdu, mingħajr il-bżonn li jintervjeni l-bniedem, l-istess kif jirriġeneraw il-boskijiet naturali.

Wirt sinjur...

Minbarra li kabbru l-bosk, il-Kavallieri għamlu ħafna tibdil ieħor. Bnew il-Palazz Verdala u t-tliet irziezet magħrufin bħala r-Razzett tal-Bosk, ir-Razzett tal-Ispritu u r-Razzett tal-Bagħal. Ħawlu wkoll ħafna siġar tal-larinġ u dwieli, u ħolqu sistema sofistikata ta' tisqija, li partijiet minnha għadhom hemm sal-lum, fl-hekk imsejha Bahar ta' Fuq u Bahar t'Isfel. Il-Buskett huwa fost l-iktar wirt sinjur li ħallewlna l-Kavallieri.

Kull sena waqt il-passa jinżel jorqod il-kuċċard fis-siġar tal-Buskett

F'Wied I-Isqof (① fuq il-mappa) tikber is-Safsafa ż-Żgħira, siġra rari ħafna.

Laetiporus sulphureus - fungu rari li jikber fil-Buskett.

Victor Falzon

Natura 2000 hija sensiela ta' positiġiet madwar l-Ewropa fejn in-natura hija protetta. B'kollox hemm iċtar minn 27,300 sit Natura 2000, u 39 minnhom qiegħdin f'Malta.

Post protett...

Illum-il ġurnata, il-Buskett huwa protett mhux biss bħala Sit Natura 2000, imma wkoll bħala Sit ta' Importanza Ekoloġika, Sit ta' Importanza Xjentifika, u Post ta' Valur Għoli Pajsaġġistiku. Huwa wkoll Santwarju tal-Ġhasafar, fejn kaċċa ma tistax issir, u **Important Bird Area** ta' valur Ewropew. Barra min hekk, kemm is-siġar tal-Buskett kif ukoll il-wirt kulturali li nsibu hawnhekk huma protetti.

Fafna ambjenti...

Waħda mir-raġunijiet li nqisu dawn is-siti daqstant importanti hija d-diversità ta' ambjenti li nsibu fihom. Per eżempju, digà semmejna l-**bosk** semi-naturali tal-Buskett, fejn jikbru siġar bħal **Ballut, Deru, Żnuber u Harrub**; dan il-bosk jipprovdji ambjent importanti ħafna għall-ħasafar, inkluż dawk li jkunu qed ipassu, però huwa wkoll ambjent fejn insibu varjetà interessanti ta' insetti u fungi.

F'postiġiet oħrajn insibu speċi li jikbru viċin l-ilma fil-**widien**, per eżempju s-**Safsafa l-Kbira, is-Safsafa ż-Żgħira, il-Luq u l-Fraxxnu**, ilkoll siġar li ma tantx huma komuni f'Malta. F'Għajnej il-Kbira fil-Għargħi hemm **sors ta' ilma helu** s-sena kollha, fejn insibu speċi rari ħafna fil-Gżejjer Maltin u anke speċi li jinstabu hawnhekk biss. F'partijiet oħra nsibu xi **għerien**, bħall-Għar tal-Inkwizituri. Dan huwa ambjent importanti għall-friet il-lejl. Insibu wkoll meded ta' **xaghri** u ta' **makkja**, kif ukoll diversi speċi endemiċi ta' flora u fawna.

Hawnhekk stajna nagħtu biss titwila fuq fuq lejn dan is-sit Natura 2000, mhux biss għax huwa sit kbir imma wkoll għax tant huwa sit rikk u varjat. Ikollna

Mappa tal-Buskett u l-Għargħi

200m

- ① Wied L-Isqof
- ② Wied il-Luq
- ③ Wied tal-Għargħi

bżonn ħarġa shiħa tal-Huttafa biex nitkellmu fuq kull ma nsibu hawnhekk! L-aħjar mod biex issir tafu dan il-post hu li tmorrut esploraw h intom stess.

Vespertin tal-Magħreb
Maghrebian Bat

Din hija *hunting lodge* minn ta' zmien il-Kavallieri li hemm fil-Buskett. Inbniet fis-Seklu 16 u hija eqdem mill-Kastell Verdala.

Victor Falzon

Il-familja tal-BirdLife qed tikber!

Hajjar lill-**familja** tiegħek issir
Membru Familja fil-BirdLife.

Membru Familja fil-BirdLife

- tirċievi l-magażin *Il-Huttafa*
- tirċievi l-magażin *Bird's Eye View*
- tkun tista' tattendi ħafna attivitajiet oħrajn, anke barra minn Malta

Bħala Membru Familja, il-familja tiegħek kollha tkun qed tghin lill-ikbar għaqda tan-natura f'Malta biex tkompli tiddefendi l-ghasafar u l-ambjent naturali.

Grazzi!

Struzzjonijiet lill-ġenituri

Tista' tibdel il-kategorija minn Klabb Huttaf għal Family Membership onlajn billi

- Tidħol fil-websajt tal-BirdLife www.birdlifemalta.org
- Tikklikkja **Join/Renew**
- Timla d-dettalji fil-parti jisimha **Renew Local Membership***

*Fejn jitkol bok Member ID fuq il-label tal-envilop li fih waslit il-kom Il-Huttafa.