

ANNOUNCEMENT

The next issue is
to be published in
October

The Kinki Times

STUDENTS' EDITION AND PUBLICATION

Rooster Is The
Symbol of Our Paper

59th Year No.255

KINKI UNIVERSITY

July, 2013

Atelier "Teyan day"

The public atelier performance was held.

May 2, 2013, The atelier was held by The Drama club "Sabotenza" of Kinki University. The title is "Teyan day!" This spring performance is annual freshman welcome performance. Hall was filled with audiences before performance start and Audience stood on both sides of the aisle. Moderator got off the stage and all actors appeared with rhythmical Music and colorful illumination effect.

The actors gave heated performance in front of Audience. Especially, Only

Body movements and facial expressions in Space of limited are ranmimu. That is feeling so windy. The audience was staring to as sucked into the drama that unfolds story full of a sense of reality in front of their eyes.

The story is "Garbage fox help the girl that was kidnapped". It is simple story. Scene were being deployed evil organization and police appeared one after another. The actors made audience enjoyed with tears and laughter until the end. Audience enjoyed all the time because of great staging.

Illumination was changed as scenes of drama and that set the mood for every scene. Along with that, powerful sound also made audience happy, sad, and scary. Tools that used in drama were looking more like real things. Costume of actors was subtle and well-made as you can image historical backdrop easily. And there also was funny costume that made audience laugh. The drama was great success because of background work. This year they changed atmosphere of drama as unusual.

Kano Mikiya(19) who

(Photo by R.Mori)

played leading character speaks that "Last year I watched this The atelier as freshman of Kindai and I belonged Sabotenza. But I never expected that I play leading character 1 year later.

I forgot line and spoke ad-lib, but it was fresh to me to play comedy." Sabotenza evolves and keeps trying to anything new. Surely they could express their sensation to audience. (by R.Mori)

Over night hike

They went to the Ohama park.

On May 2, Overnight Hike was hold by the rover scout club of Kinki University. Overnight hike is fresh man welcome event that was held with Rover scout club of Kinki

University.This year, they were walking from Kinki University to OhamaPark in Sakai city, between 9 o'clock of 2nd and the morning of 3rd. Before leave, everyone heard organizer's talk in a ring on

gathering place.They seemed to be excited while hearing his talk.

Althoughthe temperature was low, the weather was no problem and the participant started walking, lined up in two. They walking as they told and exciting. The content had various kinds,for instance Love talk, School talk and subject etc. People who guide went a line directed it not to be confused, they were careful safely with a flashlight. There are few people pass along on the way to mid night.There are several times of breaks, some club member had waited while opening a blue sheet earlier in a rest station.

When they took a rest, club member behaved participant drank and rise boll, sweets.The person who they run around played among participant. But, the more rest, the less participant's voice. 4:40 am, in the sky begins to become bright; they reached MikataPark near the goal.5:20 p.m, at last they arrived Ohama park of goal. Although the last break was taken in the MIkataPark, more than half of members slept and there more few people who move around when last break time in Mikataprak. The participants said "I'm tired" "We arrived here at last." and looked they basked fulfillment of

overnight hike. After, the closing ceremony held,Overnight hike is finished in form called the each person dissolution.The second grader planed a key role and decided the Overnight hike course.

Another, this event's purpose is not only the interchange between fresh men but also observed them stamina. Rover scout club's captain, YushikawaAkinobusaid, "I thing that succeed because good a fresh man's reaction in this event .I want to loud big voice next year."

(by Y.Takeuchi)

(Photo by Y.Takeuchi)

Soccer

A soccer game between Kinki University and the University of Marketing and Distribution Sciences was played.

On April 28th, a soccer game between Kinki University and the University of Marketing and Distribution Sciences was played at the field on the E campus of Kinki University. Because the weather was fine, many spectators gathered to watch this game.

The players had been warming up before the game started. The game started at

1:00 p.m. Ten minutes later, Kinki University scored first with a header. Thereafter, Kinki University scored second and third with a shot from good coordination, and Kinki University defended a violent attack from the University of Marketing and Distribution Sciences. The intense game had spectators shouting for joy. At 1:50 p.m., the first half of the game finished with a score of three to

zero. As soon as the last half began, Kinki University was about to lose a point; however, Kinki University saved a completion and waited for an opportunity to counterattack. In the middle of the last half, Kinki University scored on a free kick. Moreover, Kinki University added more points afterwards. Kinki University continued their aggressive stance

(Photo by Y.Takeuchi)

until the end of the game. Kinki University won the game by a score of six to zero.

Kiyotaka Matsui, manager of the Kinki University Soccer Club, said, “We put stress on players to always think about

what they should do themselves and increase their judgment.” In addition, he said, “Our aim in the future is that they come to be able to change their feelings and think positively in various situations.”

(by S.Yoshida)

KANSAI STUDENT BASEBALL SPRING LEAGUE

Kinki University Baseball Club took a step toward Meiji Jingu stadium because of winning this game.

On May 11th, the Kansai Student Baseball Spring League was held at Koshien Baseball Stadium. The Kinki University Baseball Club faced Ritsumeikan University.

The game began with

Kinki University Baseball Club batting first. There were cloudy skies and it seemed as if it would rain at any moment. The players played baseball as hard as they could for the championship. Kinki University’s players succeeded in

making steals many times; however, scoring runs was far from easy. Both Kinki University and Ritsumeikan University fought a fierce battle with no runs until the bottom of the eighth inning. The first runner of Kinki University got to second base in top of the ninth inning. Next, the second runner hit a grounder. Because of this, the first runner was able to advance to third base, and home plate came into his sights. The third runner hit a bunt, and the first runner came in to home plate and scored. At that moment, the spectators gave a shout of joy

and clapped their hands. The player who scored the run gave a high five to the other players and shared his joy. In the bottom of the ninth inning, they defended the attack from Ritsumeikan University and won the game by a score of 1-0.

Kenjiro Hashimoto, the captain of the Kinki University Baseball Club and also a catcher, said, “It was good that we could decide the victory on a bunt that we had practiced all the time before Spring League began. The championship of the Kansai Student Baseball Spring League was near at

hand, however we didn’t feel much pressure. We want to play baseball as hard as possible with the aim of playing baseball at Meiji Jingu Stadium.”

If they win the championship of this league, they can play at Meiji Jingu Stadium, the goal of every university student. They took a step toward the championship because they won this game. We want to keep our eyes on Kinki University Baseball Club as they make remarkable progress toward Meiji Jingu Stadium. (by K.Maehira)

(Photo by K.Maehira)

On April 12, the Jugglery Lover’s Society sponsored the “New Student Welcome Magic Show” was held in the Club Center. The “New Student Welcome Magic Show” is held every year. This year was the 50th anniversary of this show. Thirty minutes before the show started, the seats were full of new students.

First, a magic trick was performed in which a number of flags were increased and decreased. Next, there was a trick in which a small watch was turned into a big watch. The magician took a pause

and then audience gave him a big hand. Of all the magic tricks the one that were the most exciting came at the end. These were Japanese-style magic tricks in which a flaming stick was changed into a Japanese-style umbrella and confetti, and a cherry branch dropped all its petals at once then turned into a huge fan and Japanese-style umbrella. The audience admired the magic show that developed rapidly before their eyes in five minutes. After the magic show, the Jugglery Lover’s Society staff taught magic to new students. They explained the tricks to students

and then let them practice. This year the magic show was improved from last year with the addition of new skills.

Hiraoka Katsuki representative of the Jugglery Lover’s Society said “The magic show didn’t tire the audience and got a good reaction from them with cheers and applause. We were able to hold their interest until the show was over and we taught the new students magic tricks. Because of this magic show, I hope the number of people who have become interested in magic has increased.” (by S.Fukuoka)

New student-welcome magic show

Audiences were charmed for Jugglery Lover’s Society of magic.

(Photo by R.Ueda)

A student connects a city to rural areas

Vigor is regained in rural areas by a student's power.

In recent years, the reduction in the population of rural areas is intense and the low birthrate and ageing have not been slowed. As the way things stand, there are some areas that may disappear in the near future. Now various kinds of activities exist on campus, including those related to the environment, international exchange, education, and culture. Among these, there is also an activity in which students can connect urban and rural areas and help to revitalize regional areas.

Masaaki Goto, student association representative of a

group that is working on revitalization projects in Shimane Prefecture, said, “I am informing people about the local charm by using IT technology, and I hope that this can contribute to revitalization of the area.” Moreover, the group not only supports farmers and fishermen in depopulated areas, but it also introduces students in Osaka to the problem. They cooperate in activities such as the sale of products from the district, a “café,” a “direct-delivery-from-the-farm-to-the-city service,” “tour planning,” and “village revitalization.” With other students in the Kansai area, they participate in these

activities with the purpose of developing “primary industry,” and with the “goal of college student's growth” without receiving any special support. Many things can be carried out because they are a student association.

The feature of such activities is to respect each student's free way of thinking. There is no formal manual; both sides consider what is to be done on the spot, and the city person wishes to make the local people happy, thus a trial-and-error method is applied. Students can also develop communication skills by talking with people. It will become a very good opportunity through their

activities for students to talk with those who have various views, especially those who live so far away. A student can be a bridge that connects people and connects rural and urban areas.

In recent years, because of these activities, there are young people who want to return to their hometowns and help to

revitalize those areas and bring excitement to the towns in which they were raised. Participating in student organizations will help to significantly develop oneself. It is a good idea to participate in activities that allow you to interact with other people now while you can do so.

(by H.Hatakeyama)

(Photo by H.Hatakeyama)

surplus intake of sugar

Many people eat snacks after they become tired from working or playing sports. A fatigued body consumes a lot of energy, so the blood sugar level falls markedly. The drop in one's sugar level brings a decline in thinking power, concentration and physical strength, because the body can't supply energy efficiently. So we desire to eat snacks to recover

quickly from this condition. However, it isn't good to consume sugars. The pancreas breaks down sugars for the function of secreting insulin. If you take in a lot of sugar, your pancreas works above what is necessary. When too much sugar is broken down, our bodies have low blood sugar. A surplus intake of sugar brings about sleepiness, fatigue and a fall in concentration.

How do we suppress the surplus intake of sugar? First, we should check ingredients contained in food when we buy something. Most ingredients are shown. Second, we should know the amount of sugar in food. Finally, we should try eating fruit, because fruit is better than snacks. Fruit has much dietary fiber so we feel full after eating just a little. As a result, it is

difficult to eat more sugar than is necessary.

There are a lot of snacks in convenience stores and supermarkets, so we can buy these easily.

We should learn how to cut down on our intake of sugar and pay attention to amount of sugar contained in food.

(by Tirochoco)

The Kinki Times

Published by The English Press Society

Printed by ON Planning Co.,Ltd

Office	: The English Press Society, Kinki University, 4-1, 3-chome, Kowakae Higashi-Osaka, Osaka, Japan Tel.(06) 6722-7038
Publisher	: N.Kawase
Chief Editor	: E.Fujihashi
Chief Translator	: T.Imura
Editor	: TIMES STAFF
Supervisors	: A.Kitzman, T.Kado, N.Yoshimoto, T.Squires, E.Shimo

Juvenile literature

Juvenile literature can enjoy not only the children but also the adults.

We can find children’s books in familiar places. For example, we can borrow them from the library, see them in the waiting room of a hospital, and so on. So we have many opportunities to come in contact with children books, and they are easy for us to get our hands on. Not only children but also adults can enjoy these works. There are various kinds, as well, such as picture books, biographies, and poetry. The

reader can notice profound themes by reading children’s books again when he or she has become an adult. Juvenile literature has developed by forming child readers through the development of print technology and the spread of education. Moreover, it has developed since “children” were recognized as one personality type in humans. In particular, Andersen’s fairy tales have been translated and loved in

all countries around the world. “The Naked King” is one work that has become an idiomatic expression in Japanese. In addition, children’s books are frequently made into animated cartoons or made into movies with the development of media. That juvenile literature attaches greater importance on education rather than entertainment is demonstrated by parents who read to their children.

In a broad sense picture books are also one genre of juvenile literature. Picture books are not only to be enjoyed by one person alone. They are media that can be enjoyed because someone reads to someone else. In short, the reader can enjoy listening to the words with their ears while looking at the pictures. Moreover, the readers and the listeners can enjoy this activity together. On occasions such as this, picture books have some unique features. The reader can make changes in the speed of turning the pages and can change the rhythm of the story as he or she tells it. Yasuko

(Photo by H.Hatakeyama)

(Photo by H.Hatakeyama)

Doi of the International Juvenile Literature Hall at the Osaka Prefectural Central Library has this message for children, “I hope you will be able to find a book that you will think dearly of when you are an adult and want to read throughout your lifetime.” Much juvenile literature includes philosophical thought. Moreover, picture books aren’t lacking in artistic value. Readers can enjoy these books with the eyes of an adult. Moreover, they can learn about

the sensitivity of children by enjoying these books with children. Furthermore, they can find their inner child once again by reading these books. The ways of enjoying children’s literature has the possibility to increase. From now on juvenile literature works will include various new effects and illustrations. Juvenile literature will be loved by children and will remain in people’s minds as a fond memory.

(by R.Ueda)

EDITORIAL

Dieting

Summer has come, and more and more people are lightly dressed. Many people will go on a diet in preparation for summer vacation. However, losing weight is not always a good thing.

Nowadays, many young people try to get thinner than the appropriate weight. In Japan, many people get much thinner and are diagnosed as being in a starvation state. Some people say that Japanese women think about dieting too much. Immoderate dieting is bad for our health. Unbalanced eating habits by misguided dieting increase the risk of malnutrition which can lead to conditions such as a lack of iron. The symptoms of a lack of iron are fatigue and growth disorders. Moreover, if our desire to decrease our weight becomes too strong, we develop the obsession that we must reduce our weight, and there is a chance of developing an eating disorder.

Why do Japanese women want to more lose weight than is normal? The first reason is the existence of fashion models. They admire girls on TV and in magazines, and want to have the same proportions as those girls. Therefore, they diet too much. The second reason is that TV and the Internet broadcast much information about dieting, and so and dieting becomes a part of their lives. Therefore, they go on a diet even though they are not fat.

Normally, dieting is meant for overweight people to achieve a healthy body type. Overweight people need to exercise in moderation, have nutritionally well-balanced meals, and moderate their intake of fat and sugar. Dieting should never include things like eating unbalanced meals or taking medicine. BMI is one thing that is used to measure whether you are overweight or not. First, we should confirm whether our weight is normal or not by using BMI. Next, we should reflect on our meals and lifestyle and take care not to stray far from the ideal body weight.

(by T.Urisaka)

Page 1

アトリエ公演

" 狐と少女が出会ったとき "

5月2日、クラブセンター内小劇場で近畿大学演劇部霸王樹座によるアトリエ公演「てやん day！」が行われた。会場は開演前から観客が多く来場し、通路にまで及ぶほどであった。劇が始まると、その派手な演出や迫真の演技で観客を魅了した。今回の公演はコメディをメインとした演劇で前回、前々回とは全く異なる内容になっている。観客を笑わせるための面白い衣装まで多種多様で細部にまでこだわっていた。劇は舞台の上で演じる役者だけではなく、裏方のサポートがあったおかげで、大成功をおさめた。

[WORDS]

- **freshman** =大学 1 回生
- **aisle** =通路
- **feeling so windy** =疾走感
- **kidnapped** =誘拐される
- **ad-lib** =アドリブ

Page 1

オーバーナイトハイク

" みんなで歩いた、夜の道 "

5月2日、近畿大学ローバースカウト部によるオーバーナイトハイクが行われた。近畿大学ローバースカウト部が主催で行う新入生歓迎イベント。今年の参加者は2日の9時から3日の朝方まで近畿大学の本校から堺市の大浜公園まで歩いた。大浜公園に到着した時に参加者たちは、お互い疲れた、やっと着いたね、など話しながら、オーバーナイトハイクをやりきった達成感に浸っている様子だった。閉会式が行われた後、オーバーナイトハイクは終了した。

[WORDS]

- **participant** = 参加者
- **Over night hike** =オーバーナイトハイク
- **person dissolution** =各自解散
- **bask** = 〜に浸る
- **fulfillment** =達成感
- **fresh man** =新入生
- **The second grader** =二回生

Page 2

サッカー

” 晴天下の白熱の試合 ”

4月28日にEキャンパス内グラウンドで近畿大学と流通大学のサッカー部による試合が行われた。この日は晴天に恵まれ、観客が続々と集まっていた。近畿大学は流通大学の猛攻をしのぎつつも着実なパス回しから得点を重ねていった。両校ともに試合終了まで力を出し切って戦い抜き、結果は6対0で近畿大学の勝利に終わった。

[WORDS]

- **Marketing and Distribution Sciences** =流通大学
- **ground in E campus of Kinki University**
= Eキャンパス内グラウンド
- **puts stress on** = 〜に重点を置く
- **judgment** =判断力

Page 2

マジックショー

" 魅惑の世界へようこそ "

4月12日に奇術部主催の「新入生歓迎マジックショー」がクラブセンター内で行われた。新入生歓迎マジックショーは毎年開催されていて、今年が50周年の記念の回となった。旗や時計、扇子など様々な小物が使われた複数のマジックに観客は見とれていた。マジシャンがポーズをとると観客は大きな拍手をして、大いに盛り上がった。

[WORDS]

- **Jugglery Lover's Society** =奇術部
- **New student-Welcome magic show**
=新入生歓迎マジックショー
- **a big hand** =盛大な拍手
- **Japanese-style magic** =和風のマジック
- **Japanese-style umbrella** =和傘
- **paper storm** =紙吹雪
- **petal** =花びら
- **huge fan** =扇

Page 2

野球

” 明治神宮球場を
目指して ”

5月11日、甲子園で関西学生野球春季リーグが行われた。雨が降り出しそうな天候の中、選手たちは優勝に向けて精一杯プレーした。八回裏まで両大学とも0点のまま激しい攻防戦を繰り広げたが、九回表に近畿大学が1点を決めた。この点が決勝点となり1－0で近畿大学は勝利した。今回の試合で勝ったことにより明治神宮球場に一步近づいた。

[WORDS]

- **Kansai student baseball spring league**
= 関西学生野球春季リーグ
- **steal** = 盗塁
- **bottom of the eighth innings** = 八回裏
- **top of the nine innings** = 九回表
- **hit the grounder** = ゴロを打つ
- **hit a bunt** = バントする
- **give a shout of joy** = 歓声をあげる
- **high five** = ハイタッチ
- **bottom of the nine innings** = 九回裏
- **make remarkable progress** = 躍進する

Page 3

学生が結ぶ地方と都市

“ 学生の力で
地方に活気を取り戻す ”

近年、地方では人口の減少が激しく少子高齢化に歯止めがかからない状況である。現在、環境、国際交流、教育、文化など様々な種類の学生活動が存在する。そのなかに、学生が地方と都市を結び地方地域を活性化させるものがある。島根県で地方活性化活動を行っている学生団体は、過疎地域の農家、漁師たちを応援し、そのような活動を都市の学生に呼び掛ける運動を行っている。近年では、こうした活動がキッカケで地元に戻って地域活性化に取り組みたい考える若者も少なくはない。色んな人々と交流し今しかできない活動に参加するのも良いだろう。

[WORDS]

- longevity = 長寿
- a primary industry = 第 1 次産業
- association = 協会

企画者 畠山

Page 3

OPINION

“ 糖分の過剰摂取 ”

多くの人は仕事やスポーツで疲れた時に甘いものを食べる。疲れると思考力や集中力が低下したりする。この状態から早く回復をするためにも甘いものを欲してしまうのだ。しかし、糖分を多く摂取したらいいというわけではない。多くの糖をとりすぎた場合は回復するのではなく眠気、疲れ、集中力の低下をさらに招いてしまうのだ。気軽に糖分を摂取できるからこそ、自分自身の糖分の摂取量を気にかけ、とりすぎないように工夫しよう。

[WORDS]

- the blood sugar level = 血糖値
- sugar contents = 糖分
- pancreas = すい臓
- insulin = インシュリン
- dietary fiber = 食物繊維

by Tirochoco

Page 4

児童文学

“ 大人でも楽しむことのできる
児童文学 ”

子供向けの本は、図書館や病院の待合室など私たちの身近な場所に置かれている。そのため、私たちは子供向けの本と接する機会が多く、手に取りやすい。児童文学の中には哲学的な思想が含まれている作品も多くあり、芸術性の高いものも少なくない。これらを、大人の視点から子供とともに楽しむことが出来れば、子供の感性をまなび、自分の中の「子ども」と再会することによって自分自身を見つめるきっかけになる。児童文学は子供たちや大人に愛され続け、人々の心に思い出として残っていくだろう。

[WORDS]

- opportunity= 機会
- biography= 伝記
- poetry= 詩
- juvenile literature= 児童文学
- idiom= 慣用句
- animate= アニメ化する
- cinematize= 映画化する
- philosophical= 哲学的な

企画者 植田

Page 4

エディトリアル

“ ダイエット ”

夏になり、薄着で過ごす人も増えた。夏休みに向けてダイエットをしようと考えている人も多いだろう。しかし、痩せることが必ずしも良いことではない。本来ダイエットとは、肥満である人が健康的な体型に戻すことである。決して栄養の偏った食事や、薬で痩せるのを推奨するものではない。次に日ごろの食事や生活習慣を見直し、標準体重から大きく離れていることがないようにしよう。

[WORDS]

- lightly dressed = 薄着する
- lose weight = 痩せる
- diagnose = 診断する
- starvation state = 飢餓状態
- immoderate = 過度の
- innutrition = 栄養不良
- obstacle = 障害
- obsession = 強迫観念
- nutritional = 栄養の

瓜阪 友美

