

まちの情報誌  
広報

# かつらぎ

2006年11月 Vol.26

ホームページ <http://www.city.katsuragi.nara.jp/>

## Contents

- | | |
|------------------|-------|
| 第3回葛城市議会定例会開催／決算 | 2・3 |
| まちのわだい | 4~6 |
| お知らせ | 7・8 |
| 秋季市民スポーツ大会結果 | 9 |
| 健康増進課インフォメーション | 10・11 |
| 人権／教育ニュース | 12・13 |
| 地域安全ニュース | 14・15 |
| 文化会館ニュース／図書館だより  | 16・17 |
| 情報 | 18・19 |

# 第3回葛城市議会 定例会開催

平成18年第3回葛城市議会定例会が、9月12日から26日まで  
の会期で開催されました。  
この議会では、平成17年度葛城市一般会計決算の認定など  
多数の重要案件が審議されました。  
審議された議案と議決結果は次のとおりです。

- 葛城市教育委員会委員の任命について  
【同意】
- 専決処分の承認を求めることについて  
【承認】
- 葛城市公園条例の一部を改正することについて  
【報告のみ】
- 平成17年度葛城市継続費精算報告書の報告について  
【認定】
- 平成17年度葛城市一般会計決算の認定について  
【認定】
- 平成17年度葛城市国民健康保険特別会計決算の認定について  
【認定】
- 平成17年度葛城市老人保健特別会計決算の認定について  
【認定】
- 平成17年度葛城市介護保険特別会計決算の認定について  
【認定】
- 平成17年度葛城市下水道事業特別会計決算の認定について  
【認定】
- 平成17年度葛城市学校給食特別会計決算の認定について  
【認定】
- 平成17年度葛城市住宅新築資金等貸付金特別会計決算の認定について  
【認定】
- 平成17年度葛城市霊苑事業特別会計決算の認定について  
【認定】
- 平成17年度葛城市・広陵町介護認定審査会特別会計決算の認定について  
【認定】
- 平成17年度葛城市水道事業会計決算の認定について  
【認定】
- 葛城市基本構想について  
【原案可決】
- 葛城市行政手続条例を制定することについて  
【原案可決】
- 葛城市防災会議条例の一部を改正することについて  
【原案可決】

## 決算

平成17年度

この度、第3回葛城市議会定例会  
において、平成17年度の決算が報告  
され、議会で認定されました。

葛城市ではみなさまから納めてい  
ただいた税金と、地方交付税（所得

税など国が徴収する税金の中から市  
町村などの地方公共団体に交付され  
るお金）・国庫支出金（市が行う特  
定の公共工事などに国から交付され  
るお金）などにより地域整備や  
福祉、教育の充実など、みなさまの  
生活向上、快適な環境づくりに全力  
を注いでいます。


平成17年度の決算内容は次のとお  
りです。

- 葛城市母子医療費助成条例の一部を改正することについて  
【原案可決】
- 葛城市国民健康保険条例の一部を改正することについて  
【原案可決】
- 葛城市職員定数条例の一部を改正することについて  
【原案可決】
- 葛城市消防本部及び消防署の設置等に関する条例の一部を  
改正することについて  
【原案可決】
- 葛城市消防団の設置等に関する条例の一部を改正することについて  
【原案可決】
- 葛城市消防団員等公務災害補償条例の一部を改正することについて  
【原案可決】
- 葛城市非常勤消防団員に係る退職報償金の支給に関する条例の一部を  
改正することについて  
【原案可決】
- 平成18年度葛城市一般会計補正予算（第1号）の議決について  
【原案可決】
- 平成18年度葛城市国民健康保険特別会計補正予算（第1号）の  
議決について  
【原案可決】
- 平成18年度葛城市老人保健特別会計補正予算（第1号）の議決について  
【原案可決】
- 平成18年度葛城市介護保険特別会計補正予算（第1号）の議決について  
【原案可決】
- 平成18年度葛城市下水道事業特別会計補正予算（第2号）の議決について  
【原案可決】

◎同意された教育委員会委員は次の方です。（敬称略）  
川村泰男（竹内）


### 一般会計 歳入決算額

132億1334万1千円


### 一般会計 歳出決算額

129億8653万2千円


### 平成17年度 会計別決算額 (単位:千円)

会 計 名	歳 入 総 額	歳 出 総 額	差 引 額
一 般 会 計	13,213,341	12,986,532	226,809
国民健康保険特別会計	2,925,179	2,881,638	43,541
老人保健特別会計	2,831,386	2,795,247	36,139
介護保険特別会計	1,422,347	1,419,187	3,160
下水道事業特別会計	2,318,841	2,318,074	767
学校給食特別会計	278,274	275,635	2,639
住宅新築資金等貸付金特別会計	10,133	9,262	871
霊苑事業特別会計	55,055	48,509	6,546
葛城市・広陵町介護認定審査会特別会計	10,961	10,961	0

会 計 名	歳 入 総 額	歳 出 総 額	差 引 額	
水道事業会計	収 益 的 収 支	791,636	724,798	66,838
	資 本 的 収 支	156,759	229,901	-73,142

## 一日署長

### 交通安全事業所訪問

9月21日(木)に高田地区安全運転管理者協会(会長吉川正利氏)主催の「一日警察署長の交通安全事業所訪問」が行われました。

高田警察署長から委嘱され、吉川会長の激励を受けた一日署長の皆さんは、ウォームヴィラ新庄園を訪れ、事業所の交通事故ゼロを目標とする交通安全メッセージを送り、安全運転管理者協会より「夕暮れ時の早め点灯運動」啓発看板が贈呈されました。


## 祝 100歳

山本タキノさん(疋田)が、10月11日(水)に100歳の誕生日を迎えられ、吉川市長がお祝いに訪れました。

当日は、お祝いの花束を前に、ご家族の温かい祝福を受け、楽しいひとときを過ごされました。ごつつか、今後とも、お元気で長寿を重ねてください。


## ネパール産アサガオ

植本茂氏(當麻)が鉢植えされたネパール産のアサガオが、濃い紫色の花を咲かせて話題を集めています。

植本氏は、全国の金子みずゞファンが創設した「ネパールみずゞ基金」に夫妻で参画されており、現在は「奈良みずゞの和(わ)」の代表を務められています。同基金は、ネパールで小学校(みずゞ小学校)の建設や医療支援などに取組まれています。植本氏は95年にネパールを訪問された際に、小学校の周りに咲いていたアサガオの種を持ち帰り、大切に育ててこられました。


## 戦没者追悼式

10月1日(日)、新庄文化会館マルベリーホールで葛城市主催の戦没者追悼式が、しめやかに執り行われました。

この式には、かつての戦争で亡くなられた方の遺族や関係者、来賓など約350人の出席があり、全員で英霊に対し、黙祷と献花を捧げました。

祖国の尊いしずえとなられた戦没者の方々に対し、謹んで哀悼の意を表します。


## 10円カレーの日

9月25日(月)、市内の喫茶店では「10円カレーの日」に合わせて、カレーライスと10円で提供されました。来店者は10円に好きな金額を上乗せして支払い、売り上げは全額市社会福祉に寄付されました。「10円カレーの日」は、東京・日比谷公園内にあるレストラン松本楼が1971年に焼失、その2年後の9月25日に再建したのを記念して始まり、毎年この日に名物のカレーライスと10円で提供し、83年には「10円カレーの日」が定められました。同店長は、「無料で食料を提供して頂いた農業者、寄付をして頂いた人など、参加して頂いた皆さんに感謝しています。毎年続けていけるようにしていきたい。」と語られていました。詳しくは市のホームページをご覧ください。

# 交通安全期間中

## 駅前街頭啓発

平成18年度秋の交通安全県民運動が9月21日から30日の期間、「高齢者の交通事故防止」を運動の基本として県内一斉に行われました。

本市では、期間中の運動の一つとして、21日・28日の両日、市内各駅前において交通安全協会高田支部・交通安全母の会等各関係機関の協力を得て、啓発物品の配布とともに、交通安全を呼びかける街頭広報啓発が実施されました。

最近では、特に飲酒運転による事故が大きな社会問題になっており、高齢者及び子どもへの事故防止はもちろん、飲酒運転の撲滅に向け互いに交通ルールの順守と交通マナーの実践を習慣付け、交通事故ゼロを目指しましょう。


# 「第2回葛城市健康ふれあいまつり」が 開催されました！

10月9日（月）体育の日に、新庄健康福祉センターで、「第2回 葛城市健康ふれあいまつり」が開催されました。

当日は、素晴らしい秋晴れに恵まれ、汗ばむほどの陽気となり、「健康ふれあいまつりキング」には、472名の方が参加されました。

今年度は、小さなお子さんから高齢の方まで、どなたでも気軽にウォーキングを楽しんで頂ける「4.5kmコース」と、日ごろからウォーキングを行っている方や、体力自慢の方におすすめの「8.5kmコース」の2つのコースを設けました。どちらのコースに参加された方も、葛城市の美しい秋の風景の中、それぞれのペースでウォーキングを楽しんでおられました。


また、会場内においては、「健康21カレーの試食」「健康苺城21（仮称）コーナー」など健康に関する様々な催し物が行われ、各コーナーともたくさんの方で賑わいました。

参加された皆さんには、健康ふれあいまつりを通じて「健康の大切さ」を感じ取っていただけたことでしょうか。


## 交通安全ポスター表彰式


秋の交通安全県民運動の一環として、葛城市交通安全協議会および葛城市交通安全母の会主催による、交通安全ポスター表彰式が行なわれました。市内各保育所、幼稚園、小・中学校の皆さんを対象に募集が行なわれ、その応募総数704点の中から特に優秀な作品9点について表彰状が伝達されました。

各受賞者は、次の通りです。(敬称略)

### ★金賞

新庄中学校 3年 坂本夏実  
 当麻小学校 6年 植田敦子  
 磐城第1保育所 すずらん 福本凌大

### ★銀賞

新庄中学校 3年 安川実希  
 新庄北小学校 6年 吉田凌弥  
 浄正院保育園 松1 中尾真実

### ★特別賞

新庄中学校 3年 矢部恵美  
 新庄北小学校 5年 浅香慶  
 磐城幼稚園 ひまわり 瀬川唯

## 高齢者自転車安全大会

高齢者の事故防止と交通安全意識高揚のため、平成18年度秋の交通安全県民運動期間中の9月28日(木)、大和高田市ふれあい交通広場等で、高田警察署管内(3市1町)の老人クラブ連合会の協力で、高齢者(65歳以上・5名1チームとして各2チーム)による自転車安全大会が開催されました。

本市からも寿連合会より2チームが参加され、高齢者事故の発生状況及び多発箇所、事故にあわないたためのポイント等の説明を受け、続行行われた学科試験、実技コンテストにおきまして、団体個人でそれぞれ優秀な成績を収められました。

これを機会に、より自転車の正しい乗り方を身につけられ、事故防止に努められることでしょう。


# 国民健康保険の療養費について

下記のようなときは、医療機関の窓口で費用の全額を支払います。その後、領収書を添えて療養費の支給申請をすることにより、保険給付分が払い戻されます。

なお、申請された書類は審査会へ提出し、医療（施術）の内容や費用が適切かどうか審査を受けるため、申請されてから支給されるまでには、2、3ヶ月かかる場合もありますのでご理解ください。

こんなとき	申請に必要なもの
急病などで、やむを得ず国民健康保険証を持たずにお医者さんにかかったとき	診療内容の明細書（診療報酬明細書）
医師が療養上、必要と認めたコルセットなどの補装具代金	補装具を必要と認めた医師の意見書、証明書
輸血したときの生血代	医師の理由書か診断書・輸血用生血液受領証明書・血液提供者の領収書

## 申請に必要なもの

- 申請書（市民課にあります）
  - 上記に該当する明細書等
  - 国民健康保険証
  - 印かん
  - 領収証
  - 通帳（郵便局以外）
- ◎詳しくは、市民課保険年金係まで

## 老人保健受給者のみなさんへ

### 加入している健康保険が変わっていませんか？

老人保健制度は、みなさんが加入している国民健康保険および各健康保険などの拠出金により運営されている組織です。そのため、加入している健康保険が変われば必ず市町村への届け出が必要となります。

老人保健に加入している方で、現在加入している健康保険に変更があった場合は、必ず保険変更の届け出が必要です。現在、**葛城市に届け出されている健康保険と医療機関に提示されている健康保険を、いま一度確認のうえ**、変更になっていれば下記のものを持参のうえ、市民課で老人保健の保険変更手続を行なっていただきますようお願いいたします。

## 申請に必要なもの

- 健康保険証
- 老人保健医療受給者証
- 印かん

### 月初め、加入保険が変われば医療機関窓口へ提示をしましょう

◎詳しくは、市民課保険年金係まで

## 障害者自立支援法 —地域生活支援事業—

障害者自立支援法の障害福祉サービスで、「介護給付費」と「訓練等給付費」は、国の制度によって定められていますが、「地域生活支援事業」は、市町村独自で実施する事業です。

葛城市では、次の事業を10月から実施しています。

- ①相談支援事業（障害者の相談事業）
 - ・・・精神障害について悩みのある方は、次の事業所にご相談ください。
 - 「まんだらトポス（當麻病院） ☎（48） 3399」
 - 「なつつ ☎（23） 8105」
  - ②地域活動支援センター（精神障害のある方の憩いや交流活動の場です。）
 - 「まんだらトポス（當麻病院）」
  - ③コミュニケーション支援事業（聴覚障害者の手話通訳）
 - 「奈良県手話通訳派遣センター」
  - ④日常生活用具給付等事業（例：ストマ用装具・電気式たん吸引器）
  - ⑤移動支援事業（障害者のガイドヘルパーの派遣）
  - ⑥経過的デイサービス事業（平成19年3月31日までの期間）
  - ⑦日中一時支援事業（知的・児童を対象とした日帰りショートステイ）
  - ⑧訪問入浴事業（在宅での入浴サービス）
- ◎詳しくは、社会福祉課まで

### 精神障害者保健福祉手帳の 写真貼付について

平成18年10月より精神障害者保健福祉手帳の様式が写真付きのものに変更になりました。新規、更新、等級変更の申請をされる際、写真（縦4cm×横3cm）が必要となります。また、有効期限が残っている手帳をお持ちの方も希望があれば、写真付きの手帳に変更することも可能です。

詳しくは、**社会福祉課**までお問い合わせください。

## 青少年の健やかな成長を願って 11月は全国青少年健全育成強調月間

11月は「全国青少年健全育成強調月間」です。この機会に、時代を担う青少年の健全育成について改めて考えてみましょう。

青少年は社会の宝です。青少年が健やかに成長し、未来に夢と希望を持って自立し活躍できるよう支援する取り組みの輪を広げましょう。

- ・青少年の育成は大人の責務
- ・地域で一体となって青少年の育成を
- ・青少年の多様な社会参加活動を支えよう
- ・家庭のありかたをふり返ろう

“育てよう地域の子、  
目をかけ、声かけ、心かけ”

(葛城市教育委員会・青少年健全育成協議会)

## 11月は児童虐待防止 推進月間です

近年、児童虐待の相談件数が増加し、虐待による児童の死亡事例が依然として発生し続けています。児童虐待の発生予防から早期発見・早期対応が重要な課題です。

虐待を発見したり、虐待を疑った時は、市役所児童福祉課に連絡してください。

『あなたの「もしや？」が  
子どもを救う』

(児童福祉課)

## 11月12日から25日までは、 「女性に対する暴力をなくす運動」の期間です。


女性に対する暴力根絶の  
ためのシンボルマーク

毎年、11月12日から25日までの2週間、「女性に対する暴力をなくす運動」が実施されています。(11月25日は「女性に対する暴力撤廃国際日」です。)

暴力は、その対象の性別や加害者、被害者の間柄を問わず、決して許されるものではありませんが、特に、配偶者等からの暴力、性犯罪、売買春・人身取引、セクシュアル・ハラスメント、ストーカー行為など女性に対する暴力は、女性の人権を著しく侵害するもので、男女共同参画社会を形成していくうえで克服すべき重要な課題です。

この運動期間をきっかけに、女性に対する暴力について考え、暴力のない社会づくりをすすめていきましょう。

(人権政策課)

## !!参加チーム募集中!! 葛城市綱引大会

【日 時】 11月19日(日) [集合・計量] 午前9時 [開会式] 午前9時30分

【場 所】 葛城市民体育館

- 【主な規定】
- ①男子・女子・男女混合の部・小学生の部(4年生以上)で行う。(混合の部と男子・女子の部を兼ねることはできない。)
  - ②1チーム選手8名(混合の部は男子4名・女子4名)、交替要員2名、監督・コーチ各1名の計12名以内。
  - ③男子は選手8名体重合計が600kg以下とする。男女混合の部、女子および小学生の部について、計量は行わない。

【参加対象】 市内在住在勤者

【部 門】 ○男子・女子の部 ○男女混合の部 ○小学生の部

【申込方法】 11月10日(金)までに、當麻スポーツセンターまたは葛城市コミュニティーセンター備え付けの所定参加申込書にて申し込んでください。

【抽選会】 11月15日(水)午後8時から當麻スポーツセンターにおいて行います。

◎詳しくは、當麻スポーツセンター ☎(48) 6600

または葛城市コミュニティーセンター ☎(69) 6961まで。


# 秋季市民スポーツ大会結果

(敬称略)

## ■軟式野球

優勝：クワイキースBBC、準優勝：ペアーズ、第3位：モッチーズ

## ■ソフトボール

優勝：シャープ葛城、準優勝：當麻クラブ、第3位：尺土クラブ

## ■ソフトテニス

○一般男子ダブルス  
優勝：生野恵章(北花内)・山本 勉(柿本)、準優勝：山上智也(南道穂)・山上雅之(南道穂)、第3位：城下彦弥(足田)・中川拓之(北花内)・森井茂行(林堂)・多田正明(林堂)

## ○一般女子ダブルス

優勝：美盛かおる(北花内)・小柴佐知子(北道穂)、準優勝：城下和賀子(足田)・浦島美空(足田)、第3位：鎌田悠子(林堂)・山中登子(南花内)

## ○中学生男子ダブルス

優勝：木村広多(新村)・沢井弘喜(南新町)、準優勝：白瀬航行(北花内)・小西健太(北花内)、第3位：河合秀晃(大屋)・吉田雅耶(新庄)・中村剛士(笛吹)・宇佐崎雄飛(忍海)

## ○中学生女子ダブルス

優勝：池田昌乃(竹内)・篠田明樹(長尾)、準優勝：湯浅千谷(八川)・西野夏鈴(長尾)、第3位：吉仲彩瑛(南新町)・小川彩華(南花内)・岡山もも(長尾)・中 真里奈(竹内)

## ■バレーボール

優勝：当麻ひまわり、準優勝：WUP、第3位：新庄クラブ、なかよしクラブ

## ■テニス

○男子ダブルス  
優勝：堀田晋也(足田)・小林弘明(西辻)、準優勝：吉田尚史(足田)・藤井隼一(新庄)、第3位：西村和仁(董)・藤井秀章(董)・中村一世(董)・藤田敏之(董)

## ○女子ダブルス

優勝：藤田恵津子(尺土)・西川登志恵寺口、準優勝：堀田明美(足田)・西川雅子(北花内)、第3位：白井信子(八川)・中 真紀子(足田)、

吉川 操(新庄)・竹橋直美(葛木)

## ○男子シングルス

優勝：吉田尚史(足田)、準優勝：吉村祐哉(新庄)、第3位：河原林達夫(南道穂)、河原林茂夫(南道穂)

## ○混合ダブルス

優勝：堀田明美(足田)・水本雅英(北花内)、準優勝：西川登志恵寺口・幸田安弘(林堂)、第3位：新熊 光(八川)・中 真紀子(足田)、大垣繁和(尺土)・大垣希容子(尺土)

## ■バドミントン

○男子1部ダブルス  
優勝：宮城陽一(中戸)・吉村正一(北花内)、準優勝：菊地 隆(尺土)・高谷 誠(加守)、第3位：中井戸資廣(南道穂)・貝崎亮一(足田)・山上 悟(足田)・宇野慎一(笛堂)

## ○男子2部ダブルス

優勝：小西正美(西室)・井上隆章(尺土)、準優勝：益沢 滋(長尾)・赤木基延(足田)、第3位：上田泰夫(加守)・横山慎也(長尾)・宮崎 奨(足田)・浦野文男(笛堂)

## ○女子1部ダブルス

優勝：土谷真美(北花内)・岡本由美子(足田)、準優勝：吉田 夢(當麻)・宮内麻伊(長尾)、第3位：治田美恵(柿本)・坂井鈴子(竹内)、治田奏余(柿本)・谷本伸枝(新庄)

## ○女子2部ダブルス

優勝：自崎啓子(足田)・仲川純子(南今市)、準優勝：小西和子(西室)・浦野敏栄(笛堂)、第3位：明石理佐(加守)・中嶋恵子(勝根)、長屋和子(尺土)・中野とき子(足田)

## ○中学生ダブルス

優勝：榮山葉珠奈(足田)・西川志乃(中戸)、準優勝：矢部智美(大屋)・村上雅恵(南道穂)、第3位：吉田 冨(弁之庄)・松村真希(南道穂)、和田果純(弁之庄)・井村彩香(葛木)

## ○小学生ダブルス

優勝：中川奈美(當麻)・横山恵里香(長尾)、準優勝：川本未歩(加守)・隠岐美聡(八川)、第3位：岡 鈴香(加守)・川本麻衣(加守)、塚原菜緒(當麻)・中村優花(當麻)

## ○ミックスダブルス1部

優勝：土谷真美(北花内)・菊地 隆(尺土)、

準優勝：森本健介(北花内)・宇野慎一(笛堂)、第3位：小松裕美(北花内)・佐々木佳久(足田)・山上 悟(足田)・巽 啓(足田)

## ○ミックスダブルス2部

優勝：小西正美(西室)・中嶋恵子(勝根)、準優勝：宮崎 奨(足田)・落合知子(長尾)、第3位：當岡桂子(太田)・上田泰夫(加守)・赤木基延(足田)・広辻玲子(南今市)

## ■バスケットボール

○一般男子  
優勝：B・B・C、準優勝：白鳳ヤング、第3位：白鳳ニア

## ○一般女子

優勝：新庄A、準優勝：新庄B

## ○小学生男子

優勝：當麻ミニバスホワイトチーム、準優勝：當麻ミニバスブルーチーム

## ○小学生女子

優勝：當麻ミニバスイエローチーム、準優勝：當麻ミニバスレッドチーム

## ■グラウンドゴルフ

優勝：高橋信匡(加守)、準優勝：増田義保(尺土)、第3位：井邑口之助(竹内)

## ■ゲートボール

優勝：蔵内 隆(西辻)・森井栄枝(南今市)・吉村清晴(南今市)・中井松弘(梁野)・森本幸代(足田)・山本明光(新在家)、準優勝：土橋日出男(南今市)・池田せき子(西辻)・亀井清美(尺土)・松浦貴美子(當麻)・藤田宗親(新在家)・高橋忠男(南道穂)、第3位：堀一男(加守)・勝浦光彦(尺土)・石橋宗忠(新在家)・福森淳子(弁之庄)・寺岡 茂(加守)

## ■卓球の部

○一般男子シングルス1部  
優勝：巽 規行(長尾)、準優勝：亀田幸秀(八川)、第3位：和田直人(新庄)・石田聡(長尾)

## ○一般女子シングルス1部

優勝：小磯要子(木戸)、準優勝：安川佳純(當麻)、第3位：西川孝子(忍海)・安川千裕(當麻)

## ○一般男子シングルス2部

優勝：中田拓人(足田)、準優勝：松井真二

(竹内)、第3位：橋本悠希(南道穂)、持田明彦(脇田)

## ○一般女子シングルス2部

優勝：西本美穂子(加守)、準優勝：中原ひかる(長尾)、第3位：竹下キクエ(兵家)・中原千春(長尾)

## ■柔道

○一般男子の部  
優勝：長岡健志(董)、準優勝：浅野祐一(新町)、第3位：仲田幸寛(新町)

## ○中学生1年の部

優勝：吉川功起(董)、準優勝：山道崇広(北花内)、第3位：吉川直輝(南今市)

## ○中学生2年の部

優勝：中尾佳祐(南道穂)、準優勝：森川健太(寺口)、第3位：西村秀仁(忍海)

## ○中学生3年の部

優勝：川辺修士(新在家)、準優勝：福田正宗(忍海)、第3位：杉岡佑弥(加守)

## ○小学生1年の部

優勝：石田航大(加守)、準優勝：金森成竜(長尾)、第3位：松倉孝尚(南今市)

## ○小学生2年の部

優勝：高橋篤司(加守)、準優勝：倉本祥太郎(北花内)、第3位：巽 一磨(加守)

## ○小学生3年の部

優勝：福田義宗(忍海)、準優勝：高橋周司(加守)、第3位：福井俊介(當麻)

## ○小学生4年の部

優勝：米田彩乃(今在家)、準優勝：脇 陵平(弁之庄)、第3位：吉川大貴(林堂)

## ○小学生5年の部

優勝：中田萌香(忍海)、準優勝：吉川理乃(董)、第3位：上中裕貴(董)

## ○小学生6年の部

優勝：岸本幹也(林堂)、準優勝：片山宗樹(西辻)、第3位：中田凌平(忍海)

## ○団体小学生の部

優勝：龍誠館A、準優勝：クラブA、第3位：龍誠館B

## ○団体中学生の部

優勝：新庄クラブ、準優勝：白鳳中学校

## 基本健康診査のご案内

- ◆実施日：12月10日（日）午前 ・ 12月11日（月）午後
  - ◆場所：當麻保健センター
  - ◆申込方法：11月9日～11月20日の間（日曜日は除く）に新庄健康福祉センター☎（69）9900 までお電話にてお申し込みください。
- ※すべての健（検）診は、定員に達し次第締め切らせて頂きます。また、**先着順**とさせていただきますので、お早めにお申し込みください。

平成18年5月～9月に実施した個別基本健康診査、または平成18年9月～10月に実施した集団基本健康診査を受けられた方は、今回は受診できません。

### 実施内容

健（検）診種別	内 容	費 用	対象者（市内在住の方）
集団基本健康診査 （従来のミニドック健診）	血圧測定、心電図、 血液検査、内科診察等 （肝炎検査含む）	1,300円	19歳以上の方
大腸がん検診	検便による検査	500円	40歳以上の方
前立腺がん検診 H17年度に市の前立腺がん検診を受診されて「異常なし」の方は受けることができません	血液検査	500円	50歳以上の男性

- ※ ただし、下記の方は無料になります。
- ◆70歳以上の方（昭和12年4月1日以前生まれの方）
  - ◆市民税非課税世帯の方及び生活保護法による被保護世帯の方  
（税務課備え付けの専用用紙に証明を受けてから、その用紙を新庄健康福祉センター、または當麻保健センターまでご持参ください。）

#### ☆ 健康相談

- 日時：11月9日（木）・24日（金）
  - 受付：午前10時～午前11時
  - 場所：新庄健康福祉センター
  - 内容：血圧測定・尿検査など
- ※ 健康手帳をお持ちの方はご持参ください。

#### ☆ 乳幼児健康相談

- 日時：11月7日（火）・8日（水）  
12月5日（火）・6日（水）
  - 受付：午前10時～午前11時
  - 場所：當麻保健センター
  - ◆日時：11月29日（水）・30日（木）
  - ◆受付：午前10時～午前11時
  - ◆場所：新庄健康福祉センター
  - 内容：身体測定、保健師・栄養士による個別相談
- ※ 母子健康手帳をご持参ください。

# 始めませんか「水中運動」！

健康のためには運動が大切！とは、誰もが知っていることですね。「日頃健康づくりのために歩いている」という方も増えてきているようですが、今回は“水中運動”をご紹介します。水中での運動は、浮力や水の抵抗を上手く使うことで運動効果をアップすることができます。プールでの楽しい運動体験は貴方にとって健康づくりの良いきっかけになるはず。未体験の方、大歓迎です！！

下記教室に、ぜひご参加ください。

## < 水中運動教室 >

- 日 時 1回目…12月1日（金） 2回目…12月8日（金）  
いずれも午後1時～午後3時
- 場 所 福祉総合ステーション（ゆうあいステーション）
- 対 象 市内在住の40歳以上65歳未満の方
- 主な内容 プールでの「水中運動」実習
- 講 師 健康運動実践指導者
- 受講料 無料
- 持ち物 水着・水泳帽・バスタオル
- 注 意 安全な受講の為、医療機関で治療中・経過観察中の方は、水中運動について運動制限が無いが、事前にお確かめください。
- 申込方法 新庄健康福祉センター（☎69-9900）まで、電話でお申し込みください。  
先着順に受け付けいたします。（定員があります。）

**なお、5・6月実施の水中運動教室を受講された方は、今回受講できません。**

## 「健康葛城21（仮称）」進捗状況！


～プランニングパートナー会議 第2回・第3回について～

去る9月11日に第2回、10月9日に第3回のプランニングパートナー会議が開催されました。

第2回においては、「5～10年後 明るく活気のあるこんな葛城市にしたい！」というテーマで話し合いました。パートナーの皆さんが“それぞれ思い描いている理想の葛城市”を書き出し、それらを一つにまとめて“理想とする葛城市”を描きました。その結果、「健康葛城21（仮称）」の目指すものとして「交流・つながり」「自然・施設」「安全・安心」「サービス・支援」「健康」の5つに分類されました。

続く第3回においては、現在の葛城市の人口動態、健診受診状況等がどのような状態にあるかを学習しました。そして、その中から現在の葛城市が抱える問題点は何かをグループに分かれて話し合いました。

次の会議では、平成17年・18年に実施した健康生活習慣調査の結果などから、葛城市の現状について話し合う予定になっています。


# 人権啓発小冊子「葛城市人権スポットを歩く」 その4

先月に引き続き、葛城市人権教育推進協議会が作成した小冊子「葛城市人権スポットを歩く」から、人権スポットを紹介いたします。この小冊子は、人々の「優しさ」、「いのち」、「願い」、「助け合い」など、人権を広い意味で捉え、その側面から葛城市の歴史スポットに焦点をあてて作成してあります。

## ～人々の身体と心を癒した<sup>せやくいん</sup>施薬院～

### 4. 施薬院（地光寺跡）


葛城市と御所市との境の笛吹地区<sup>じこうじ</sup>に地光寺という小字があります。100年ほど前、そこから古い建物の礎石が見つかりました。また、脇田地区の脇田神社の境内とその周りから礎石や瓦が出土したため、寺院があったという記録は見あたらないものの、このあたりに東西二つの塔を持つ古代の寺院があったと考え、地名をとって地光寺と呼ばれるようになりました。

一方、笛吹地区にあった念珠院の由来を記した「国分尼葛城山施薬院<sup>こくぶんにかつらぎさんせやくいん</sup>慈光寺由緒<sup>じこうじゆいしよ</sup>」という記録には、天平6年（734）に聖武天皇が脇田村の西端に施薬院を建立し、葛城山から薬草を集め、医師を置き、貧しい人々を救ったと記されています。

奈良～平安時代には忍海郡から薬草が採取されたと伝えられ、「大同類聚方<sup>だいたうるいじゅうほう</sup>」という平安時代の始めに編さんされた医学書には、「石積薬」「正彦薬」「田辺薬」の3種の薬草が採取されると記されていますが、「石積薬」は骨や関節の痛み止めに、「正彦薬」は精神的な疾患に、「田辺薬」は虚弱体質に効果のある薬とされていました。

また、新庄地区にある葛木御県神社には「蔓羅城薬<sup>かつらぎくすり</sup>」と呼ばれる虫歯に効能のある薬も伝えられていたので、脇田地区の西端から笛吹地区の東端に広がる建物跡は施薬院跡とも考えられるでしょう。聖武天皇が建立したという施薬院はなくなりましたが、忍海地方はその後も長く薬の産地になっていたのでしょう。


(人権政策課)

毎月11日は  
人権を確かめあう日です

てんいち先生

奈良県市町村人権・同和問題  
啓発活動推進本部  
葛城市人権問題啓発活動推進本部


④


③


②


①

第11回

当麻小学校  
附属幼稚園

すてきな出会い  
すてきな笑顔  
すてきな幼稚園


本園は、昭和54年に開園して今年で28年目を迎えます。現在は3年保育の4学級で、全園児96名。元気いっぱいの子どもたちです。

自然に恵まれ、二上山を背景に文化財の宝庫として知られる当麻寺、ボタンの名所として有名な石光寺、そして

福祉施設「ゆうあいステーション」があります。こんな地域環境を生かしながら、多くの人々と出会う機会を積極的に計画し、様々な体験活動を通して豊かな心や感性をはぐくみ、人とかかわる力を育てたいと取り組んでいます。また、地域に開かれた幼稚園を目指しています。

☆幼稚園・保育所との交流会

地域にある当麻第一保育所の4・5歳児と本園の4・5歳児が一緒になって、運動会あそびでリレーや玉入れなどをしました。最初は緊張していた子どもたちですが、次第に緊張もほぐれ、楽しく遊ぶことができました。

現在、交流会の年間計画にもとづいて、幼稚園と保育所の一層緊密な連携を図っています。そして、その成果を小学校へつなげたいと考えています。


☆運動会に3回参加したよ

・1回目は市民体育祭。市内5園の幼稚園が合同でパルーンをしました。みんなでパルーンを持ち上げたり中に入ったりして、子どもたちはおもしろいシャギでした。

・2回目は幼稚園の小運動会。コッコ体操、親子ゲーム、リズムム、綱引き、玉入れなど、時を忘れて楽しめました。

・3回目は、幼・小合同の秋季運動会。全園児が魔法使いになつて、園長先生や教頭先生などに「チンブイ」と言つて魔法をかけました。すると、先生方は大変身！最後にパレードをして、皆さんに見ていただきました。大きな拍手に子どもたちも得意満面でした。


☆世代間交流会

(ゆうあいステーション訪問)

年間7回ステーションを訪ね、デイサービスに來られた高齢者の方と歌を歌ったり、手あそびを一緒にしたりして、ふれあいあそびをします。高齢者の方に優しく接する子どもたち、今の気持ちを大切に願います。


※

これからも、すてきな出会いを数多く用意し、すてきな笑顔があふれる、すてきな幼稚園を目指します。

## 秋の 全国火災予防運動


**統一標語** 『消さないで あなたの心の 注意の火。』

11月9日（木）から11月15日（水）まで、全国一斉に秋季火災予防運動が実施され、行事の一環として、11月9日（木）午後1時から消防団・消防署の防火パレードを実施します。

この時季は、空気が乾燥し、風の強い日が続き火事が起こりやすくなりますので、皆さま方におかれましては、大切な家庭から火を出さないようにご家庭で次の事について話し合ってみてください。

### ☆ 住宅防火 いのちを守る 7つのポイント ☆ (3つの習慣・4つの対策)

#### 3つの習慣

- 寝たばこは、絶対やめる。
- ストープは、燃えやすいものから離れた位置で使用する。
- ガスこんろなどのそばを離れるときは、必ず火を消す。


#### 4つの対策

- 逃げ遅れを防ぐために、**住宅用火災警報器**を設置する。
- 寝具、衣類及びカーテンからの火災を防ぐために、**防災品**を使用する。
- 火災を小さいうちに消すために、**住宅用消火器等**を設置する。
- お年寄りや身体の不自由な人を守るために、**隣近所の協力体制**をつくる。

## 11月9日は、「119番の日」

11月9日は、「119番の日」です。平成17年中の119番通報は、4,587件で、1日当たり約13件の通報がありました。

119番通報をされる時は、次のことに注意しましょう。

- ① 火事・救急・救助などで119番通報するときは、落ち着いて局番なしの「119」をダイヤルして、場所（番地・付近の目標物等）・名前・状況等をはっきり言いましょう。
- ② あわてずに通報するため、電話の近くに住所や目標物を記入した「119番通報要領」を貼っておきましょう。
- ③ 携帯電話で119番通報した場合、葛城市消防本部につながりますが電波の状況により近隣の消防本部につながることもあります。そのときは、葛城市消防本部へ転送されますので、電話を切らずに待機してください。

※ 火事のお問い合わせは、住民案内 ☎ (69) 9988 へ、  
病院照会や救急等のお問い合わせは、☎ (69) 7171 へお願いします。

消防署では、各地区や自主防災組織で消防防災訓練指導及び応急手当等の講習会を実施していますので、積極的な参加をお願いします。


(消防署)

▽▼ 119 コーナー ▲▲

9 月 中	火災… 2件	救急… 84件	救助… 0件
本年の累計	火災… 7件	救急… 927件	救助… 16件

## 指名手配犯人の検挙にご協力を！

全国の警察では、警察庁が地下鉄サリン事件等で特別手配しているオウム真理教（アーレフに改名）関係犯人である

公証役場事務長逮捕監禁致死事件	平田 信
地下鉄サリン事件	高橋克也
地下鉄サリン事件	菊地直子

の3名をはじめとして多数の犯人を指名手配中です。

中でも凶悪な犯罪を犯した犯人については、全国警察の総力を挙げて追跡捜査を行っています。

犯人を検挙し事件を解決するためには、犯罪捜査に対する皆様のご理解とご協力が従来に増して必要になっています。

指名手配をした犯人によく似た人を見かけた時は、迷わず警察へ通報してください。

あなたのそばにいませんか？

110番・0120-006024（フリーダイヤルオウムは24）まで！

 <p>平田 信 地下鉄サリン事件</p>	 <p>高橋克也 地下鉄サリン事件</p>	 <p>菊地直子 地下鉄サリン事件</p>
<p>昭和40年3月27日生 身長183cm位 ひげが濃い 歯並びが悪い 左首筋にほくろ(5mm位)</p>	<p>昭和33年4月26日生 身長173cm位 眉毛が濃い 頭が大きい 近視</p>	<p>昭和46年12月9日生 身長159cm位 右こめかみにほくろ(4mm位) 右目下にほくろ(1mm位)</p>

## 犯罪捜査にご協力を！

奈良県内における刑法犯の認知件数は、本年8月末現在12,562件（前年同期比-1,997件）と昨年に比べて全体的には減少傾向を示していますが依然として深刻な状況です。特に住宅を対象とした侵入窃盗や街頭犯罪の増加、凶悪な少年犯罪の多発、来日外国人犯罪の凶悪化・組織化と全国への拡散等が治安水準の悪化を後押ししている状況です。

高田警察署管内での刑法犯の認知件数は、本年8月末現在2,133件（前年同期比-72件）と昨年に引き続いて減少傾向にありますが、空き巣狙い・忍び込みなどの侵入窃盗やひったくり・自転車盗・オートバイ盗等の街頭犯罪が依然として多発しています。

これから年末に向けて、この種犯罪の増加が懸念されますので被害に遭わないように警戒をお願いします。

『110番』は、事件が発生した時だけのものではありません。「おかしい」と思った時や「あやしい」人物を見かけた時は、深夜・早朝を問わず110番通報をお願いします。

## 警察の被害相談窓口のご案内

ひとりで悩んでいませんか。警察では、犯罪や困り事の相談を受けています。

◎高田警察署「ナポくん相談コーナー」 ☎ (22) 0110 内線216

◎奈良県警察本部

ナポくん相談コーナー	☎0742 (23) 1108 (ダイヤル式) 又は#9110 (プッシュ式)
暴力110番	☎0742 (25) 0110
ヤング・いじめ110番	☎0742 (22) 0110
中南和少年サポートセンター	☎0744 (27) 4544
性犯罪被害110番	☎0742 (24) 4110
悪質商法110番	☎0742 (24) 9441
覚せい剤110番	☎0742 (33) 1818

◎奈良県警察ホームページ

<http://www.police.pref.nara.jp/>

◎民間被害者支援団体

「なら犯罪被害者こころ支援センター」 ☎0742 (24) 0783

相談窓口


高田警察署 ☎ (22) 0110

# 文化会館ニュース

## マルベリークリスマスコンサート

Mulberry Christmas Concert

### CIRCUS☆CONCERT


●ハーモニーのワークショップ 好評発売中

サーカスの4名と一緒に取りながら、ハーモニーのすばらしさをとことん楽しむワークショップです。歌はみんなの心の、森羅がなくても大丈夫！※参加費から希望者のみ、翌日のサーカスのコンサートは1曲出演いただけます。 (人数制限のあり) コンサートに出演の場合は、翌日の分のチケットも必要です。

2006年  
**12月9日 [土]**  
 集合時間15:30～ スタート16:00

定員200名  
 参加費 おとな1,500円  
 子ども(中学生以下) 1,000円  
 ※友の会 おとな1,950円  
 子ども(中学生以下) 900円  
 (1会員2枚まで)  
 前売り場所 葛城市新庄文化会館  
 ローソンチケット Lコード F54876

●ハート・オブ・クラシックス 好評発売中

4人の個性ある熟成されたヴォーカルとピアノを合わせた美しいハーモニー。聴く人の心をとらえ優しくそしてパワフルに訴えるステージを堪能ください。

2006年  
**12月10日 [日]**  
 開場14:30～ 開演15:00

入場料 全席指定 4,500円(当日500円増し)  
 ※友の会 4,000円  
 前売り場所 葛城市新庄文化会館  
 チケットのあ Pコード238-717  
 ローソンチケット Lコード F54877

■会場：新庄文化会館マルベリーホール

## マルベリースプリングコンサート

# 東儀秀樹

### 新春の夜の夢


千五百年、時空のシルクロードを経て現世の春に甦る東儀・雅楽と伎楽の真髄

出演：東儀秀樹(箏・曲) 東儀九十九(管) 東儀朝夫(鼓) 東儀雅之(笛) 東儀雅之(尺八) 東儀雅之(太鼓)

東儀香樹プロデュース

2007.1.13 [Sat] 18:00 開場 18:30 開演

葛城市新庄文化会館 マルベリーホール

チケット料金 [全席指定] ¥5,500 ※友の会 ¥5,000 (1公演につき1名まで) 当日券は3,000円以上  
 [全席指定] 2006年10月1日 18:00～ 開演18:30 11月1日 [土] 18:00～ 開演18:30 11月2日 [日] 18:00～ 開演18:30  
 [全席指定] 2006年10月1日 18:00～ 開演18:30 11月1日 [土] 18:00～ 開演18:30 11月2日 [日] 18:00～ 開演18:30  
 [全席指定] 2006年10月1日 18:00～ 開演18:30 11月1日 [土] 18:00～ 開演18:30 11月2日 [日] 18:00～ 開演18:30

## 文化会館催し物のご案内

新庄文化会館 (マルベリーホール)							11月1日～12月5日
月	日	曜	催し物	入場方法	開演時間	主催者	連絡先
11	4	土	第2回奈良県高等学校総合文化祭合唱・器楽演奏会	無料	12:00～16:30	奈良県高等学校文化連盟合唱・器楽部会	0742-41-4701【帝塚山高等学校】
	5	日	やまなみ歌謡クラブ発表会	無料	9:30～17:00	やまなみ歌謡クラブ	69-2389
	11	土	東美和ピアノ発表会	無料	12:00～17:00	東美和	65-1248
	12	日	ピアノ・エレクトーン・大正琴発表会	無料	12:00～16:00	青木 智子	
	25	土	葛城市民劇団「風塾」第10回定期公演	無料			
	26	日	「そうべえごらくへゆく」	要整理券	14:00～	葛城市民劇団風塾	48-2811【生涯学習課】

當麻文化会館							
月	日	曜	催し物	入場方法	開演時間	主催者	連絡先
11	3	金	文化とコミュニティまつり	無料	10:00～	葛城市	69-3001【企画調整課】
	4	土	映画鑑賞会(子ども向け)「カース」	要整理券	9:30～	葛城市	48-5000【當麻文化会館】
			映画鑑賞会(一般向け)「明日の記憶」	要整理券	13:30～		
	12	日	第4回JOKO会歌謡教室発表会	無料	未定	JOKO会	
	20	月	磐城・當麻小学校文化鑑賞会	関係者	未定	葛城市立磐城・當麻小学校	48-2041【磐城小学校】
25	土	「九条の会・葛城」発足のついで	無料	14:00～	「九条の会・葛城」準備会	48-6763【岩下】 69-7728【成田】	

休館日	は休館日	水	木	金	土	日	月	火	水	木	金	土	日	月	火	水	木	金	土	日	月	火														
	新庄文化会館	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	1	2	3	4	5
	當麻文化会館	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	1	2	3	4	5

◎お問い合わせ 新庄文化会館 ☎69-4600 當麻文化会館 ☎48-5000 ☆主催者の都合により一部変更する場合がありますので、ご了承ください。  
 準備、リハーサル等での使用に関しては、本表に記載していません。詳細については、主催者にお問い合わせください。


## 税の納期

11月は、次の市税が納付月です。

- ▼ 市県民税 第3期
  - ▼ 国民健康保険税 第5期
- 納期限は11月30日(木)です。

納期内納付にご協力ください。  
 □ 座振替をご利用の方は、納期限の日が振替日になっていきます。預貯金残高の確認をお願いします。  
 (税務課・収納課)

## 新庄クリーンセンターからのお知らせ

- ★ 燃えるごみの収集日について...  
 ◎ 11月23日(木)：勤労感謝の日(は祝日ですが、新庄区域の一般家庭ごみ収集については平常通り行います)。  
 【対象地区】：足田・南藤井・寺口・中戸・弁之庄・林堂・山田・平岡・山口・梅室・笛吹・脇田  
 ◎ 詳しくは、新庄クリーンセンターまで。

## 消費生活相談

「架空請求や振り込み詐欺」などの消費生活に関する相談に応じます。

- ▼ 日 時：11月13日(月)  
 午前10時～正午  
 午後1時～4時
- ▼ 場 所：當麻庁舎市民相談室
- ▼ 相談料：無料
- ◎ 詳しくは、農林商工課まで。

## 平成19年葛城市成人式

本市では、新成人として大人の仲間入りをされる皆さんの新たな門出を祝福するため、成人式を開催します。

- ▼ 日 時：平成19年1月8日(祝)  
 《受付》 午前9時00分～  
 《開始》 午前9時30分～
- ▼ 場 所：新庄文化会館  
 マルベリーホール
- ▼ 対象者：昭和61年4月2日～昭和62年4月1日  
 の間に誕生された方

◎ 詳しくは、生涯学習課まで。

## 手づくり講座開催

「ドライハーブを使った、  
 香るしめなわり」

- ▼ 講 師：寺田 由美さん
- ▼ 日 時：12月3日(土)  
 午後1時30分～

- ▼ 場 所：當麻図書館二階 研修室
- ▼ 対 象：大人
- ▼ 人 数：25人
- ▼ 材料費：1,800円
- ▼ 持ち物：軍手、花切りばさみ、ペンチ、エプロン

\* 見本は當麻図書館にあります。

◎ 詳しくは、當麻図書館 ☎(48) 6000まで。

## 歴史博物館からのお知らせ

〔展示会〕  
 第7回特別展  
 『葬送の目撃者』

―葛城の埴輪Ⅱ―

- ▼ 期 間：開催中～11月26日(日)
- ▼ 会 場：歴史博物館 特別展示室
- ▼ 入 場：通常の入館料をいただきます。  
 (講演会)

特別展記念講演会(第2回)

- ▼ 「埴輪にみる古代のまつごと」  
 日 時：11月19日(日)午後2時から
- ▼ 講 師：水野正好氏  
 (奈良大学名誉教授)
- ▼ 会 場：歴史博物館2階  
 「あかねホール」

▼ 定 員：200名程度

▼ 申 込：電話または、直接窓口にて受付  
 (歴史叢書)

「高野街道を行く  
 ―長尾く忍海編―」

- ▼ 日 時：11月23日(木・祝)  
 午前8時30分～午後1時《予定》
- ▼ 集 合：歴史博物館(集合後、忍海駅から磐城駅へむかいます。解散は歴史博物館。)
- ▼ 参加費：無料。ただし、電車運賃(忍海・磐城駅間¥200)は各自負担ください。
- ▼ 定 員：60名
- ▼ 注 意：タオル、水筒、雨具等は

ご持参ください。動きやすい服装でご参加ください。交通安全には、各自くれぐれもご注意ください。

※ 小雨決行

▼ 申 込：資料準備等の都合もありますので、電話などで、必ずお申し込みください。

◎ 詳しくは、歴史博物館 ☎(64) 1414まで。

## アクリルタワシ作成講座

洗剤いらずのアクリルタワシの作り方から川の話まで楽しく学べます。エコグッズプレゼント。

- ▼ 日 時：11月20日(月)  
 午後1時30分～午後3時30分
- ▼ 場 所：當麻文化会館
- ▼ 募集人数：80名程度(先着)
- ▼ 申込方法：はがきかFAX、Eメール  
 で必要事項(住所、氏名、電話番号、イベント名と実施日及び参加人数)を明記のうえ、左記へ。

◎ 詳しくは、

奈良県土木部河川課河川計画係

住所：〒630-0850-1

奈良市登大路町30

☎：0742(27)7507 (直通)

FAX：0742(22)1399

メール：river-29@m4.kcn.ne.jp

ホームページ：

<http://www.pref.nara.jp/kasen/>

#61。

## 民事介入暴力 出張相談所開催

民事介入暴力対策の一環として、専門弁護士による出張相談所が開催されますので、暴力団等からの不当要求等でお困りの方は、一人で悩まず是非専門弁護士による相談やアドバイスを受けてください。

★秘密は厳守 ★相談は無料

▼日時：11月10日（金）

午前10時～午後4時

▼場所：大和高田市幸町2-33

奈良県広域地場産業振興センター

なお、これ以外のお困りごとであっても相談を受けます。

◎詳しくは、高田警察署刑事第二課

☎(22) 0110まで。

## 増改築相談

▼日時：11月5日（日）

12月3日（日）

午前9時～正午

▼場所：當麻文化会館団体交流室

▼連絡先：☎(48) 4417

▼日時：11月25日（土）

午後1時～午後5時

▼場所：中央公民館会議室

▼連絡先：☎(69) 2877

◎詳しくは、右記連絡先または都市計画課まで。

## 自衛官募集

防衛庁では、自衛隊生徒を募集しています。

▼応募資格：平成19年4月1日現在、15歳以上17歳未満（平成2年4月2日から平成4年4月1日までに生まれた者）の男子で、中学校卒業者又は中等教育学校の前期課程修了者（来春中学卒業予定者又は中等教育学校前期課程終了見込の者を含む）

▼受付期間：平成18年11月1日（水）から平成19年1月9日（火）まで

▼試験実施日：平成19年1月13日（土）

▼試験会場：奈良県社会福祉総合センター  
奈良県中小企業会館

ホームページでも資料閲覧、請求ができます。  
奈良地方連絡部  
<http://www.naraploida.go.jp>

◎詳しくは、自衛隊檀原募集事務所  
☎0744(2)9600まで。

## デュオコンサート

▼日時：12月20日（水）

《開場》 午後5時30分  
《開演》 午後6時00分

▼場所：香芝市ふたかみ文化センター

▼内容：「MELODIES ～ NATIONALITY～」

小林美恵（ヴァイオリン）&尾尻雅弘（ギター）デュオコンサート  
CD「カルメン・ファンタジー」でも好評な、常に音楽の本質を見据える姿勢を崩さない本格的DUO!!  
ギターを愛し、作曲にも使っていたこともあるシューベルト。ほか民族色濃い作品にはギター伴奏が良く似合う。ヴァイオリンの奏でる様々な国の異なるスタイルを持つ旋律メロディーを十分に堪能ください。

▼入場料：無料

▼定員：300人（葛城広域圏内にお住まいの方）小学生よりご入場いただけます。

▼申込方法：チラシに付属のがき必要事項を書いて、50円切手を貼り、11月30日（木）までに左記へお送りください。応募者多数の場合は、抽選となります。

※チラシは文化会館・中央公民館・市役所に置いてあります。  
◎詳しくは、

葛城広域行政事務組合事務局  
〒635-0096  
大和高田市西町1-11  
電話(23) 7701まで。

## 第十回葛城歌壇発表会

▼日時：11月12日（日）

午後1時～午後3時30分

▼場所：歴史博物館あかねホール

▼内容：入賞者の表彰式  
及び出詠作品の講評

◎詳しくは、新庄図書館

☎(69) 4646まで。

## 大淀養護学校

### 葛城市地区懇談会開催

地域の障害児・者の生活の充実に向け、地域の方々と連携を深めながら様々な課題について共に考えていきたいと思っています。つきましては、次のおり懇談会を開催いたします。

▼日時：11月27日（月）

午前10時～正午

▼場所：福祉総合ステーション

「ほろあじステーション」2F会議室

▼テーマ：

「障害者自立支援法施行後のサービスについて」

参加ご希望の方は、事前に大淀養護学校までお問い合わせください。

◎詳しくは、

奈良県立大淀養護学校  
進路指導部（村上、泉合）  
☎0747(52)7655まで。


## 今月の無料相談

### 人権・行政・心配ごと相談

- 日時 11月9日(木) 第2木曜日  
午前9時～正午  
場所 葛城市役所(新庄庁舎)  
申込 不要(先着順)
- 日時 11月16日(木) 第3木曜日  
午前9時～正午  
場所 忍海集会所  
申込 不要(先着順)
- 日時 11月24日(金) 第4金曜日  
午前9時～正午  
場所 當麻文化会館  
申込 不要(先着順)

お問い合わせ／人権政策課・総務財政課・社会福祉協議会  
☎ 69-3001

### 弁護士による法律相談

- 日時 11月16日(木) 第3木曜日  
午後1時～4時  
場所 葛城市役所(新庄庁舎)
- 日時 11月24日(金) 第4金曜日  
午後1時～4時  
場所 當麻文化会館

◎申込 相談(20分)は予約制になっていますので、秘書課までお申し込みください。

お問い合わせ／秘書課 ☎ 69-3001

### ●中和法律センター

#### 【本所】

日時 毎週火曜日・金曜日(祝日は休み)  
午後1時～4時  
場所 大和高田市大中106-2  
経済会館4階

#### 【香芝支所】

日時 第1水曜日(祝日は休み)  
午後1時～4時  
場所 香芝市本町1397  
香芝市役所

#### 【檀原支所】

日時 第2・3水曜日(祝日は休み)  
午後1時～4時  
場所 檀原市八木町1-1-18  
檀原市役所北館1階

#### 【王寺支所】

日時 第4水曜日(祝日は休み)  
午後1時～4時  
場所 王寺町久度2-2-1-501  
地域交流センター


◎申込 相談は予約面談制(30分)  
必ず電話で事前予約してください。  
(☎24-5403)

相談日の1週間前の同じ曜日午前9時30分  
から先着順にて受け付けます。

(祝日の場合は原則その前日より)

◎対象者 葛城市、大和高田市、檀原市、御所市、  
香芝市、桜井市、宇陀市、北葛城郡、  
高市郡、磯城郡、宇陀郡、東吉野村に  
お住まいの方

人  
の  
動  
き


◆人口 35,794人 ◆世帯数 12,238戸  
◆男 17,249人 ◆女 18,545人

2006年10月1日現在

平成18年11月1日発行  
編集・発行 葛城市役所 秘書課  
〒639-2195 奈良県葛城市柿本166番地  
☎0745(69)3001

■広報「かつらぎ」は再生紙を使用しています。

