

Municipal Facilities

G Facilities

(Address / Telephone / Open Hours / Closed / Admission Fee / URL)

Admission is generally allowed up to 30 min. prior to closing.

P Hiroshima City Forest Park & Insectarium

(10173 Fujigamaru, Fukuda-cho, Higashi-ku 732-0036 / Forest Park: 899-8241, Insectarium: 899-8964 / Forest Park: 9:00 am - 4:30 pm; Insectarium: 9:00 am - 4:30 pm / Closed: Forest Park - Wednesdays; Insectarium - Wednesdays / Admission Fees for the Insectarium: Adults-¥510, Seniors & high school students-¥170, Junior high & elementary school students-Free (Free admission for high school students on Saturdays (except on national holidays and during school holidays)) / Forest Park: <http://www.daiichib-shitei.com/forest/> Insectarium: <http://www.hiro-kon.jp/>)

✓ The Forest Park & Insectarium have been closed temporarily due to the heavy rain disaster in western Japan in July.

! **Touch Insects! in 5-Days Children's Museum of Culture & Science** / December 22 (Sat.), January 19 (Sat.), February 17 (Sun.) & March 17 (Sun.) / • 10:00 am - noon , 1:00 pm - 3:00 pm / 5-Days Children's Museum of Culture & Science, 3F, *Sousaku-shitsu* (Motomachi, Naka-ku) / Fee: Free

E The Hiroshima Botanical Garden

(3-495 Kurashige, Saeki-ku 731-5156 / 922-3600 / 9:00 am - 4:30 pm / Closed on Fridays & December 29 - January 3 / Adults-¥510, Seniors & high school students-¥170, Junior high and elementary school students-Free (Free admission for high school students on Saturdays (except on national holidays and during school holidays)) / <http://www.hiroshima-bot.jp/>)

<Exhibitions> Exhibitions will close at 3:30 pm on their last day.

✓ Tenji Shiryo-kan

- { **Special Exhibition: Baobab** / Until Tuesday, December 25
- { **Mini Bonsai** / Saturday, January 5 - Monday, January 7

✓ Tenji Onshitsu (hothouse exhibitions)

- { **Flowers for Christmas** / Until Tuesday, December 25
- { **Winter Plants** / Saturday, January 12 - Monday, February 11
- { **Omoto (Japanese Sacred Lily)** / Wednesday, February 13 - Monday, February 18

<Events>

- { **Night Pageant** / December 1 (Sat.), 2 (Sun.), 8 (Sat.), 9 (Sun.), 15 (Sat.), 16 (Sun.), 22 (Sat.) & 23 (Sun.) / 4:30 pm - 9:00 pm ² Entry permitted until 8:30 pm.
 - { **St. Valentine's Day Festival** / Saturday, February 9 - Monday, February 11
- ² Various events such as concerts will be held during the period.

<Gardening Lessons>

- { **Junior Project** / Sunday, December 9 / j 11:00 am - noon k 1:30 pm - 2:30 pm
- { **Cacao Flower Watching** / Sunday, December 16 / j 11:00 am - 11:30 am k 2:00 pm - 2:30 pm
- { **Mini Bonsai** / Sunday, January 6 / 1:30 pm - 2:30 pm
- { **Bird Watching** / Monday, January 14 / 10:00 am - noon
- { **Cacao Grinding Demonstration** / Sunday, February 10 / Time: TBC

¿ 5-Days Children's Museum of Culture and Science

(5-83 Moto-machi, Naka-ku 730-0011 / 222-5346 / 9:00 am - 5:00 pm / Closed on December 3, 10, 17, 25, 26 & December 29 - January 3; January 7, 15, 16, 21 & 28 / Admission fee for planetarium is required (see below) / <http://www.pyonta.city.hiroshima.jp/>)

Planetarium

- I **Admission Fee for Planetarium:** Adults-¥510, Seniors & high school students-¥250, Junior high & elementary school students-Free ² Free admission for high school students on Saturdays (except on most national holidays and during school holidays). Admission fee for adults is ¥250 on the second Saturday of every month (except on most national holidays and during school holidays).

Please feel free to contact the International Exchange Lounge at 082-247-9715.

E-mail: golounge@pcf.city.hiroshima.jp

Winter 2018 - 2019

- ¶ Planetarium Programs / Adults-¥510, Seniors & high school students-¥250

☒ Africa Pole Pole: Hear African stories of how the sky came to be so bustling, set to African music (45 min.) / Until Sunday, March 3

Time Schedule

- ✓ Weekdays (except weekdays between Dec. 24 and Jan. 6): 11:00 am
- ✓ Sat., Sun., national holidays & Dec. 24 - Jan. 6: • 10:00 am , 3:00 pm

• Planet of Dolphins (45 min.) / Until Sunday, January 20, 2019

Time Schedule

- ✓ Weekdays (except weekdays between Dec. 24 and Jan. 6): 2:00 pm
- ✓ Sat., Sun., national holidays & Dec. 24 - Jan. 6: • 11:00 am , 2:00 pm

Ž Earth Symphony (45 min.) / Saturday, January 26 - Monday, July 15, 2019

Time Schedule

- ✓ Weekday: 2:00 pm
- ✓ Sat., Sun. & national holidays: • 11:00 am , 2:00 pm

- ¶ 360° Full Dome Show: Dinosaurs (35 min.) / Until Friday, April 26 / Adults-¥510, Seniors & high school students-¥250

Time Schedule

- ✓ Weekdays (except weekdays between Dec. 24 and Jan. 6): 3:00 pm
- ✓ Sat., Sun., national holidays & Dec. 24 - Jan. 6: 1:00 pm

- ¶ Refretarium

☒ 2018 Christmas Program / Saturday, December 1 - Monday, December 24

• 2018-19 Winter Program / Thursday, December 27 - Friday, March 15

Time Schedule

- ✓ Weekdays (except weekdays between Dec. 24 and Jan. 6): 1:00 pm
- ✓ Sat., national holidays & Dec. 24 - Jan. 6: 4:00 pm

Admission Fee

High school students and above-¥200

² This is a program for refreshing your mind and body during lunch time while watching the starry sky and listening to music. Although the main target of this program is adults, anyone who wishes to rejuvenate themselves is welcome.

- ¶ Starry Sky Tour / 4:00 pm - 4:50 pm / Adults-¥510, Seniors & high school students-¥250

☒ Tonight's Starry Sky & Starry Sky Tour around the World / Sundays between October 21 and January 20

• Tonight's Starry Sky & Japanese Space Probes / Sunday, January 27 - Sunday, April 14, 2019

- ¶ Solar Eclipse Observation / Sunday, January 6, 2019 / 9:00 am / Free

Events

- ¶ Exhibition: Botanical Arts / Saturday, December 8 - Sunday, January 6 / 3F, Kikaku Tenji Hall

¶ Touch Insects! in 5-Days Children's Museum of Culture & Science / Saturday, December 22 & Saturday, January 12 / • 10:00 am - noon , 1:00 pm - 3:00 pm / 3F, Sousaku-shitsu

¶ Events at Apollo Hall (250 seats) / Free admission

® Christmas Concert 2018 / Sunday, December 9 / • Noon - 12:50 pm , 2:30 pm - 3:20 pm (Doors will open at 11:45 am for • & at 2:15 pm for , .)

® Christmas Theater / Sunday, December 16 / • Noon - 12:50 pm , 2:30 pm - 3:20 pm (Doors will open at 11:40 am for • & at 2:10 pm for , .)

® Taiko, Traditional Japanese Drum Performance / Sunday, January 13 / 2:30 pm - 3:00 pm (Doors will open at 2:15 pm.)

® Special New Year's Performance / Sunday, January 20 / • Noon - 1:00 pm , 2:30 pm - 3:30 pm (Doors will open at 11:45 am for • & at 2:15 pm for , .)

¶ Craft Workshops / December 1 (Sat.), 2 (Sun.), 9 (Sun.) & 16 (Sun.); January 6 (Sun.), 12 (Sat.), 20 (Sun.) & 27 (Sun.) / 1:00 pm - 3:30 pm / For children under elementary school entry age, elementary school students (1st - 3rd grade) and their guardians / 3F, Kosaku-shitsu (Craft Room) / Fee: ¥30 for materials

² Each day's program is different. For more information, please contact the museum.

¶ Science Show / • 1:30 pm - 2:00 pm , 3:00 pm - 3:30 pm / 1F, Science Studio / Fee: Free

w Science of Light / Saturday, December 22

w Static Electricity / Saturday, January 5

μ The events listed below require advance applications.

To APPLY: Send an *ofuku-hagaki* (return postcard) to the museum, postmarked no later than each event's application deadline, with the following information: applicants' names, addresses, a telephone number, school year and the event name and time of the event you wish to attend.

Science Workshop

® Working with Electricity: Make Something Sparkle with All the Colors of the Rainbow /

きみ きじゅつしゃ でんしこうさく にじいろ ひか
君も技術者 電子工作 「虹色に光るオブジェ」 (“Kimi mo gijutsusha , : denshi kousaku

Please feel free to contact the International Exchange Lounge at 082-247-9715.

E-mail: golounge@pcf.city.hiroshima.jp

Winter 2018 - 2019

<nijjiro ni hikaru object>”) / Saturday, December 22 / 9:30 am - noon / For elementary (3rd - 6th grade) and junior high school students / Fee: ¥1,200 / Closing date for applications: Saturday, December 8 ² 16 people will be selected at random from a list of names.

® Science of Static Electricity / 静電気の科学 (せいでんき かがく)
「静電気で妖怪を飛ばそう！」 (“Seidenki no kagaku: seidenki de youkai wo tobasou!”) / Monday, January 14 / 1:30 pm - 4:00 pm / For elementary school students / Fee: ¥100 / Closing date for applications: Monday, December 31 ² 16 people will be selected at random from a list of names.

Craft Workshops

® Pottery Class / 冬の陶芸教室 (ふゆ とうげいきょうしつ) (“Fuyu no tougei kyoushitsu”) / Saturday, January 12 & Monday, February 11 ² Total 2 lectures. You will be required to attend both days. / January 12: 10:00 am - 3:00 pm; February 11: 1:30 pm - 4:00 pm / For elementary and junior high school students / Fee: ¥1,800 / Closing date for applications: Friday, December 28 ² 20 people will be selected at random from a list of names.

® Make a Maze Box / どんぐり迷路BOX (めいろ) (“Donguri meiro box”) / Sunday, January 27 / 1:30 pm - 4:00 pm / For elementary school students / Fee: ¥300 / Closing date for applications: Sunday, January 13 ² 20 people will be selected at random from a list of names.

J Hiroshima City Asa Zoological Park (Asa-cho Dobutsuen, Asakita-ku 731-3355 / 838-1111 / 9:00 am - 4:30 pm / Closed on Thursdays & December 29 -31 / Adults-¥510, Seniors & high school students- ¥170, Junior high & elementary school students-Free / <http://www.asazoo.jp/>)

© Free admission December 23

○ Asa Zoo & “Miyaji-marine” (Miyajima Public Aquarium) Collaboration Event 2018: Stamp Rally / Until Sunday, March 31

○ Watching Animals and Feeding Experiment / December 1 (Sat.), 2 (Sun.), 8 (Sat.) & 9 (Sun.) / From 11:00 am onward

³ Dec. 1 & 8: Goats & Sheep

² The first 100 participants will be accepted on each day.

³ Dec. 2 & 9: Giraffes Goats & Sheep

² The first 50 participants will be accepted on each day. This will be canceled if it rains.

³ Participation tickets will be distributed at each venue from 10:30 am on the day.

○ Backyard Guide Tour / Saturday, December 1, 8, 15 & 22 / j 11:00 am (except the 22nd) k 1:30 pm / Please gather near the entrance at 9:00 am on each activity day. The first 20 - 40 people can participate. The number of participants will differ depending on where you visit. The tours will explore a different place on each trip.

○ Christmas Events: Christmas Presents from Players of Carp / Sunday, December 16 / From 11:00 am onward

² Participation tickets will be distributed from 9:00 am at the main entrance for the first 200 people.

○ Winter Solstice Event / Saturday, December 22 / From 11:30 am onward

J Give pumpkins to animals (baboons & elephants). Pumpkin soup will also be served to the first 50 people.

○ Giant Salamander Facility Tour / Saturday, December 22 / 11:00 am - 11:45 am

² Participation tickets will be distributed from 9:00 am at the main entrance until 20 spots are filled.

○ Make a Shimenawa, traditional Japanese New Year's Decoration / Sunday, December 23 / 9:30 am - 12:45 pm / Participation fee: ¥800

² The first 40 people will be accepted from 9:00 am to noon on the day.

U Numaji Transportation Museum (Hiroshima City Transportation Museum)

(2-12-2 Chorakuji, Asaminami-ku 731-0143 / 878-6211 / 9:00 am - 5:00 pm / Closed on December 3, 4, 5, 6, 10, 17, 25, 26 & December 29 - January 3; January 7, 15, 16, 21 & 28 / Adults-¥510, Seniors & high school students-¥250, Junior high school students and under-Free / <http://www.vehicle.city.hiroshima.jp>)

DECEMBER 2018

Z Exhibition of a Streetcar Exposed to the A-Bomb / Saturday, December 15 / j 11:00 am - noon k 1:30 pm - 3:00 pm / Okugai Hiroba (outdoor open space) / Fee: Free ² This will be canceled if the weather is bad.

Ž Vehicle Land: Playing with Toy Cars / Saturday, December 15 & Sunday, December 16 / 1:00 pm - 4:00 pm / 1F, Tamokuteki Hall / Fee: Free

Ž Picture-Book Reading / Sunday, December 16 / 11:00 am - 11:30 am / 1F, Tamokuteki Hall / Fee: Free

Ž Check Your Visual Performance with “Drivers’ Vision” / Saturday, December 22 /

Please feel free to contact the International Exchange Lounge at 082-247-9715.

E-mail: golounge@pcf.city.hiroshima.jp

Winter 2018 – 2019

- 10:00 am - noon , 1:30 pm - 3:30 pm / 1F, Entrance Hall / Fee: Free
- Ž **Children's Craft Workshops** / December 16 (Sun.), 23 (Sun.) & 24 (Mon.) / 1:00 pm - 3:30 pm / For preschoolers, elementary school students and their guardians / 1F, Craft Room / Fee: ¥50 for materials ² ¥200 for the 24th workshop ² Participation limited to the first 100 groups
- Ž **Science Craft Workshop** / Saturday, December 8 & Sunday, December 9 / j 11:00 am - 11:30 am , 1:30 pm - 2:00 pm
f 2:15 pm - 2:45 pm , 3:00 pm - 3:30 pm / For preschoolers, elementary school students and their guardians / 1F, Tamokuteki Hall / Fee: Free ² Participation limited to the first 30 groups

JANUARY 2019

- Ž **Photo Exhibition: Antarctica** / Friday, January 4 - Monday, January 14 / 1F, Entrance Hall / Fee: Free
- Ž **Winter Festival 2019** / January 12 (Sat.), 13 (Sun.) & 14 (Mon.)
- ² **EVENTS** ²
 - ® **Stage Events** / 1F, Tamokuteki Hall / Free admission
 - Hiroshima City Fire Music Band Concert / Saturday, January 12 / 1:30 pm - 2:00 pm
 - Maple Kaiser Show / Sunday, January 13 / • 1:30 pm - 2:00 pm , 3:00 pm - 3:30 pm ² Maple Kaiser is a local hero in Hiroshima.
 - ® **Origami Lesson** / Saturday, January 12 - Monday, January 14 / 10:00 am - 11:00 am / For preschoolers, elementary school students and their guardians / 1F, Craft Room / Fee: Free ² Participation limited to the first 100 groups
 - ® **Children's Craft Workshops** / Saturday, January 12 - Monday, January 14 / 1:00 pm - 3:30 pm / For preschoolers, elementary school students and their guardians / 1F, Craft Room / Fee: ¥50 for materials ² Participation limited to the first 100 groups
 - ® **Step Inside a MAZDA RX500 & MAZDA Cosmo** / Saturday, January 12 - Monday, January 14 / RX500: 11:00 am - noon; Cosmo: 2:00 pm - 3:00 pm / 1F, Entrance Hall / Participation fee: Free ² The car engine will not be started.
- Ž **Exhibition of a Streetcar Exposed to the A-Bomb** / Saturday, January 19 / j 11:00 am - noon k 1:30 pm - 3:00 pm / Okugai Hiroba (outdoor open space) / Fee: Free ² This will be canceled if the weather is bad.
- Ž **Vehicle Land: Playing with Toy Cars** / Saturday, January 19 & Sunday, January 20 / 1:00 pm - 4:00 pm / 1F, Tamokuteki Hall / Fee: Free

- Ž **Safety License Present for Children** / Saturday, January 26 / • 10:00 am - noon , 1:30 pm - 3:30 pm / 1F, Tamokuteki Hall / Participation fee: Free
- Ž **Astramline Rail Yard Tour** / Sunday, January 27 / j 10:00 am - 10:40 am k 11:00 am - 11:40 am / Fee: Admission fee for the museum (Adults- ¥510, Seniors & high school students- ¥250)
To APPLY: Send an *ofuku-hagaki* (return postcard) with all applicants' names, address, telephone number, age, time (• or ,) you wish to attend and the event name アストラムライン 長楽寺 車両 基地 見学会 (Astramline Chourakuji sharyo-kichi kengaku-kai) to the museum by Sunday, January 13. 60 people will be selected at random from a list of names for each time slot.
² We ask that parents with baby buggies please refrain from participating in this event.
- Ž **Children's Craft Workshops** / January 6 (Sun.), 12 (Sat.), 13 (Sun.), 14 (Mon.), 20 (Sun.) & 27 (Sun.) / 1:00 pm - 3:30 pm / For preschoolers, elementary school students and their guardians / 1F, Craft Room / Fee: ¥50 for materials ² Participation limited to the first 100 groups
- Ž **Craft Workshop for Elementary School Students: Remote-controlled Fire Engine** / Saturday, January 19 / 1:00 pm - 4:00 pm / 1F, Craft Room / For elementary school students (1st - 4th grade students should be accompanied by their guardians.) / Fee: ¥400 for materials
TO APPLY: Send an *ofuku-hagaki* (return postcard) with the applicant's name, name of the school the applicant belongs to, grade, address, telephone number, event date and the workshop name 小 学生 工作 教室 : リモコン 消防車 (Shougakusei kousaku kyoushitsu: rimokon shobosha) to the museum by Wednesday, January 9. 20 people will be selected at random from a list of names.
- Ž **Craft Workshop for Adults: Seesaw** / Saturday, January 26 / 10:00 am - 1:00 pm / 1F, Craft Room / For 16 years old and above / Fee: ¥1,200 for materials
TO APPLY: Send an *ofuku-hagaki* (return postcard) with the applicant's name, age, address, telephone number, event date and the workshop name 大人 の 工作 教室 : 輪 投 げ で シーソー (Otona no kousaku kyoushitsu: wanage de seesaw) to the museum by Wednesday, January 16. 20 people will be selected at random from a list of names.

Please feel free to contact the International Exchange Lounge at 082-247-9715.

E-mail: golounge@pcf.city.hiroshima.jp

Winter 2018 - 2019

Ø Hiroshima City Ebayama Museum of Meteorology

(1-40-1 Eba-minami, Naka-ku 730-0835 / 231-0177 / 9:00 am - 5:00 pm / Closed on Mondays (except Dec. 24 & Jan. 14), December 4, 11, 18, 25, 26 & December 29 - January 3; January 15, 16, 24 & 25 / Adults-¥100, Seniors & high school students-¥50, Junior high & elementary school students-Free (Free admission for high school students on Saturdays except during school holidays) / <http://www.ebayama.jp/>)

DECEMBER 2018

T Science Shows / j 1:30 pm - 2:00 pm
, 3:00 pm - 3:30 pm

® Static Electricity / December 8 (Sat.) & 9 (Sun.)

® Mystery of Snow and Ice / December 15 (Sat.), 22 (Sat.), 23 (Sun.) & 24 (Mon.)

T Special Craft Workshop: Make a Baumkuchen / Sunday, December 16 / j 10:30 am - noon
, 1:30 pm - 3:00 pm ² Participation limited to the first 30 people for each time slot. Participants will be accepted from 10 am on the day.

JANUARY 2019

T Science Shows / j 1:30 pm - 2:00 pm
, 3:00 pm - 3:30 pm

® Amazing Experiments / January 5 (Sat.), 6 (Sun.), 13 (Sun.) & 14 (Mon.)

® Mystery of Air / January 19 (Sat.), 20 (Sun.), 26 (Sat.) & 27 (Sun.)

T Science Workshop: Key Ring / Saturday, January 12 / 1:00 pm - 3:30 pm / For junior high school students and under / Fee: ¥250 for materials ² Entry can be purchased from 10:00 am on the day, up to 50 people.

T Special Exhibition: Science with Balls / Saturday, January 26 - Sunday, March 17 /

H Hiroshima City Museum of History and Traditional Crafts

(2-6-20 Ujina-miyuki, Minami-ku 734-0015 / 253-6771 / 9:00 am - 5:00 pm / Closed on Mondays Tuesdays (except Dec. 24 & Jan. 14), December 26, December 29 - January 3 & January 16 / Adults-¥100, Seniors & high school students-¥50, Junior high school students and under-Free / <http://www.cf.city.hiroshima.jp/kyodo/>)

² Free admission on November 3

P Special Exhibition: Hiroshima in the Meiji Period (1686-1912) / Friday, December 7, 2018 - Sunday, February 17, 2019

P Workshops

® Make an Original *Hagoita* (traditional Japanese wooden paddle) / Saturday, December 15 / 1:00 pm - 3:00 pm / Elementary school students and their guardians / Participation fee: ¥500 (Admission fee for the museum is also required) ² Applications will be accepted by phone or fax between December 1 and 6. 10 groups will be selected at random from a list of names.

® Mochi-tsuki, Rice-Cake Making / Saturday, December 22 / 1:00 pm - 3:00 pm / Elementary school students / Fee: ¥200 (Admission fee for the museum is also required.)

² Applications will be accepted by phone or fax between December 1 and 6. 30 people will be selected at random from a list of names.

® Kendama Lesson for Beginners / Sunday, January 13 / 1:00 pm - 3:00 pm / Elementary school students and above / Fee: Free (Admission fee for the museum is required.) ² Applications will be accepted by phone or fax between January 4 and 9. 30 people will be selected at random from a list of names.

® Spinning Threads / Saturday, January 26 / 1:00 pm - 3:00 pm / Elementary school students and their guardians / Fee: ¥50 (Admission fee for the museum is also required.)

² Applications will be accepted by phone or fax between January 4 and 9. 10 groups will be selected at random from a list of names.

Hiroshima City Cinematographic and Audio-Visual Library

(3-1 Motomachi, Naka-ku 730-0011 / 223-3525 / 10:00 am - 8:00 pm (Tuesday - Saturday), 10:00 am - 5:00 pm (Sunday, national holidays & August 6) / Closed on Mondays (except Dec. 24 & Jan. 14), December 25 & December 29 - January 4, January 15 / 35mm Film Showings Adults-¥510, Seniors & High school students-¥250, Junior high school students and under-Free; Other Film Showings Adults-¥380, Seniors & high school students-¥180, Junior high school students and under-Free, Admission free for foreign students (Please show your student ID or the Hiroshima International Center Complimentary Pass.) / <http://www.cf.city.hiroshima.jp/eizou/>)

Please feel free to contact the International Exchange Lounge at 082-247-9715.

E-mail: golounge@pcf.city.hiroshima.jp

Winter 2018 - 2019

DECEMBER 2018

December Special Showings of Masterpieces of Japanese Film: Shinobu Hashimoto, a writer (Screened in Japanese only)

I Admission Fee: Adults-¥510, Seniors (65 years old and above) & high school students-¥250, Junior high & elementary school students-Free
 « Saturday, December 15 & 22: Free admission for high school students

Ÿ Thursday, December 13 / j 10:30 am k 2:00 pm f 6:30 pm

Adauchi / 仇討 (1964, Toei (Kyoto), 103 min., B&W, 35 mm film) / Director: Tadashi Imai / Writer: Shinobu Hashimoto / Cast: Kinnoyuke, Nakamura, Tetsuro Tanba, Yoshiko Mita, Takahiro Tamura

Ÿ Friday, December 14 / j 10:30 am k 2:00 pm f 6:00 pm

Shiroi kyoto / 白い巨塔 (1966, Daiei (Tokyo), 149 min., B&W, 35 mm film) / Director: Satsuo Yamamoto / Writer: Shinobu Hashimoto / Cast: Jiro Tamiya, Takahiro Tamura, Eijiro Tono, Eitaro Ozawa

Ÿ Saturday, December 15 / j 10:30 am k 2:00 pm f 5:30 pm

Nihon no ichiban nagai hi / 日本のいちばん長い日 (1967, Toho, 157 min., B&W, 35 mm film) / Director: Kihachi Okamoto / Writer: Shinobu Hashimoto / Cast: So Yamamura, Toshiro Mifune, Toshio Kurosawa, Chishu Ryu

Ÿ Sunday, December 16 / j 10:30 am k 2:00 pm

Joi-uchi Hairyo tsuma shimatsu / 上意討ち 拝領妻始末 (1967, Toho, Mifune Production, 121 min., B&W, 35 mm film) / Director: Masaki Kobayashi / Writer: Shinobu Hashimoto / Cast: Toshiro Mifune, Go Kato, Yoko Tsukasa, Tatsuya Nakadai

Ÿ Thursday, December 20 / j 10:30 am k 2:00 pm f 6:30 pm

Kubi / 首 (1968, Toho, 100 min., B&W, 35 mm film) / Director: Shiro Moriya / Writer: Shinobu Hashimoto / Cast: Keiju Kobayashi, Yoko Minakaze, Shigeru Koyama, Masao Shimizu

Ÿ Friday, December 21 / j 10:30 am k 2:00 pm f 6:00 pm

Suna no utsuswa / 砂の器 (1974, Shochiku Hashimoto Production, 143 min., color, 35 mm film) / Director: Yoshitaro Nomura / Writers: Shinobu Hashimoto, Yoji Yamada / Cast: Tetsuro Tanba, Go Kato, Kensaku Morita, Yoko Shimada

Ÿ Saturday, December 22 / j 10:30 am k 2:00 pm f 5:30 pm

Hakkodasan / 八甲田山 (1977, Hashimoto Production, Toho Eiga, Shinano Kikaku, 169 min., color, 35 mm film) / Director: Shiro Moriya / Writer: Shinobu Hashimoto / Cast: Ken Takakura, Kinya Kitaouji, Yuzo Kayama, Ken Ogata

Ÿ Sunday, December 23 / j 10:30 am k 2:00 pm

Kage no kuruma / 影の車 (1970, Shochiku (Ofuna), 98 min., color, 35 mm film) / Director: Yoshitaro Nomura / Writer: Shinobu Hashimoto / Cast: Shima Iwashita, Go Kato, Mayumi Ogawa, Shinsuke Ashida

• “Barrier-free” Screening

² In this program, a film will be screened with Japanese subtitles and supplementary sound so that people with visual impairment or hearing disabilities can also enjoy a film.

I Admission Fee: Adults-¥380, Seniors (65 years old and above)-¥180, Senior high, Junior high & Elementary school students-Free

« Sat., December 1 & 8: Free admission for high school students

Ÿ Saturday, December 1 / j 2:00 pm k 6:00 pm

The Punk Syndrome (2012, Finland, Norway, Sweden, 85 min., color, Blu-ray, Japanese subtitles) / Director: Jukka Kärkkäinen / Cast: Pertti Kurikka, Kari Aalto, Sami Helle, Toni Vältitalo

Ÿ Sunday, December 2 / j 10:30 am k 2:00 pm

Youth (2015, Italy, France, Switzerland, UK, 124 min., color, Blu-ray, Japanese subtitles) / Director: Paolo Sorrentino / Cast: Michael Caine, Harvey Keitel, Rachel Weisz, Paul Dano, Jane Fonda

Ÿ Wednesday, December 5 /

j 2:00 pm k 6:30 pm

Life, Animated (2016, USA, 91 min., color, Blu-ray, Japanese subtitles) / Director: Roger Ross Williams / Cast: Owen Suskind, Ron Suskind, Cornelia Suskind

Ÿ Thursday, December 6 / j 2:00 pm k 6:30 pm

Marie Heurtin (2014, France, 94 min., color, DVD, Japanese subtitles) / Director: Jean-Pierre Améris / Cast: Isabelle Carré, Ariana Rivoire, Brigitte Catillon

Ÿ Friday, December 7 / j 10:30 am k 2:00 pm

f 6:30 pm

Rokugatsudo no san shimai / 六月燈の三姉妹 (2013, “Rokugatsudo no san shimai” Seisaku linkai, 104 min., color, Blu-ray, Japanese subtitles) / Director: Kiyoshi Sasabe / Cast: Kazue Fukiishi, Yo Yoshida, Eri Tokunaga, Kanji Tsuda

Ÿ Saturday, December 8 / j 10:30 am k 2:00 pm f 6:00 pm

Ai wo tsumu hito / 愛を積む人 (2015, “Ai wo tsumu hito” Seisaku linkai, 125 min., color, Blu-ray, Japanese subtitles) / Director: Yuzo Asahara / Cast: Koichi Sato, Kanako Higuchi, Shuhei Nomura, Hana Sugisaki

Ÿ Sunday, December 9 / j 10:30 am k 2:00 pm

Kotei ni kochi fuite / 校庭に東風吹いて (2016, Go Go Visual Kikaku, 112 min., color, Blu-ray, Japanese subtitles) / Director: Satoru Kaneda / Cast: Yasuko Sawaguchi, Kumiko Endo, Takehiro Murata, Yuriko Hoshi

Please feel free to contact the International Exchange Lounge at 082-247-9715.

E-mail: golounge@pcf.city.hiroshima.jp

Winter 2018 – 2019

Ÿ Wednesday, December 12 /

j 2:00 pm k 6:00 pm

Yakan mo yatteru hoikuen / 夜間もやってる保育園 ² Documentary film (2017, *Shakai Fukushi Hojin Sugi no Ko no Kai*, Omiya Eizo Seisakusho, Tofoo, 111 min., color, Blu-ray, Japanese subtitles) / Director: Koichi Omiya

JANUARY 2019

• January Special Showings of Masterpieces of Japanese Film: Setouchi & Chugoku Region (Screened in Japanese only)

- I Admission Fee: Adults-¥510, Seniors (65 years old and above) & high school students-¥250, Junior high & elementary school students-Free
 « Wednesday, January 9: Adults-¥380, Seniors (65 years old and above) & high school students-¥180, Junior high & elementary school students-Free
 « Saturday, January 19: Free admission for high school students

Ÿ Saturday, January 5 / j 10:30 am k 2:00 pm
 f 6:00 pm

Niju-shi no hitomi / 二十四の瞳 (1954, *Shochiku (Ofuna)*, 155 min., B&W, 35 mm film) / Director: Keisuke Kinoshita / Cast: Hideko Takamine, Yumeji Tsukioka, Toshiko Kobayashi, Takahiro Tamura

Ÿ Sunday, January 6 / j 10:30 am k 2:00 pm

Shukin ryoko / 集金旅行 (1957, *Shochiku (Ofuna)*, 102 min., color, 35 mm film) / Director: Noboru Nakamura / Cast: Keiji Sada, Mariko Okada, Tony Tani, Yunosuke Ito

Ÿ Wednesday, January 9 / j 10:30 am k 2:00 pm
 f 6:30 pm

Kanashimi wa onna dakeni / 悲しみは女だけに (1958, *Daiei (Tokyo)*, 105 min., B&W, 16 mm film) / Director: Kaneto Shindo / Cast: Machiko Kyo, Kinuyo Tanaka, Yuko Mochizuki, Eiji Funakoshi

Ÿ Thursday, January 10 / j 10:30 am k 2:00 pm
 f 6:00 pm

Arashi wo yobu ju-hachi nin / 嵐を呼ぶ十八人 (1963, *Shochiku (Kyoto)*, 109 min., B&W, 35 mm film) / Director: Kiju Yoshida / Cast: Tamotsu Hayakawa, Yoshiko Kagawa, Taiji Tonoyama, Gannosuke Ashiya

Ÿ Friday, January 11 / j 10:30 am k 2:00 pm
 f 6:30 pm

Haha / 母 (1963, *Kindai Eiga Kyokai*, 101 min., B&W, 35 mm film) / Director: Kaneto Shindo / Cast: Nobuko Otowa, Haruko Sugimura, Taiji Tonoyama, Koji Takahashi

Please feel free to contact the International Exchange Lounge at 082-247-9715.

E-mail: golounge@pcf.city.hiroshima.jp

Winter 2018 – 2019

Ÿ Thursday, January 17 / j 10:30 am k 2:00 pm
 f 6:30 pm

Kaigun heigakko monogatari: Ah, Etajima / 海軍兵学校物語 あゝ江田島 (1959, *Daiei (Tokyo)*, 105 min., color, 35 mm film) / Director: Mitsuo Murayama / Cast: Kojiro Hongo, Keiji Noguchi, Katsuhiko Kobayashi, Kenji Sugawara

Ÿ Friday, January 18 / j 10:30 am k 2:00 pm
 f 6:00 pm

Tenkosei / 転校生 (1982, *Nihon TV Hosomo, ATG*, 113 min., color, 35 mm film) / Director: Nobuhiko Obayashi / Cast: Satomi Kobayashi, Toshinori Omi, Kirin Kiki, Mitsuru Sato

Ÿ Saturday, January 19 / j 10:30 am k 2:00 pm
 f 6:00 pm

Toki wo kakeru shojo / 時をかける少女 (1983, *Kadokawa Haruki Jimusho*, 104 min., color, 35 mm film) / Director: Nobuhiko Obayashi / Cast: Tomoyo Harada, Ryoichi Takayanagi, Toshinori Omi, Kie Negishi

Ÿ Sunday, January 20 / j 10:30 am k 2:00 pm

Sabishinbo / さびしんぼう (1985, *Toho Eiga, Amuse Cinema City*, 112 min., color, 35 mm film) / Director: Nobuhiko Obayashi / Cast: Yasuko Tomita, Toshinori Omi, Yumiko Fujita, Nenji Kobayashi

Ÿ Wednesday, January 23 / j 10:30 am k 2:00 pm
 f 6:00 pm

Natsukashiki fue ya taiko / なつかしき笛や太鼓 (1967, *Toho Takarazuka Eiga, Kinoshita Production*, 114 min., color, 35 mm film) / Director: Keisuke Kinoshita / Cast: Yosuke Natsuki, Mayumi Ozora, Kumeko Urabe, Kazuya Kosaka

Ÿ Thursday, January 24 / j 10:30 am k 2:00 pm
 f 6:00 pm

Hana ichi monme / 花いちもんめ (1985, *Toei (Kyoto)*, 125 min., color, 35 mm film) / Director: Shunya Ito / Cast: Minoru Chiaki, Yukiyo Towake, Teruhiko Saigo, Haruko Kato

• Special Showings related to Hiroshima Prefectural Art Museum's Special Exhibition, "SAVIGNAC l'enchanteur"

Ÿ Saturday, January 12 / j 2:00 pm k 6:00 pm
 ² Screened in original language with Japanese subtitles

L'Argent (1983, *France, Switzerland*, 83 min., color, Blu-ray, Japanese subtitles) / Director: Robert Bresson / Cast: Christian Patey, Caroline Lang, Vincent Risterucci, Sylvie Van Den Elsen

Ÿ Sunday, January 13 / 2:00 pm

² Enjoy a silent film with live piano music.

Why Worry? (1924, *USA*, 56 min., B&W, DVD, silent, Japanese subtitles) / Director: Fred C. Newmeyer, Sam Taylor / Cast: Harold Lloyd, Jobyna Ralston, John Aasen

• **Russian Films**

(Screened in original language with Japanese subtitles)

- I **Admission Fee:** Adults-¥510, Seniors (65 years old and above) & high school students-¥250, Junior high & elementary school students-Free
 « Friday, February 1: Adults-¥380, Seniors (65 years old and above) & high school students-¥180, Junior high & elementary school students-Free
 « Saturday, January 26 & February 2: Free admission for high school students

Ÿ **Friday, January 25** / j 2:00 pm k 6:30 pm
Aelita (1924, USSR, 84 min., B&W, silent, 35 mm film, Japanese subtitles) / Director: Yakov Protazanov / Original writer: Aleksey Tolstoy

Ÿ **Saturday, January 26** / j 2:00 pm k 6:00 pm
Planeta bur (1961, USSR, 83 min., color, 35 mm film, Japanese subtitles) / Director: Pavel Klushantsev

Ÿ **Sunday, January 27** / j 10:30 am k 2:00 pm
Viy (1967, USSR, 78 min., color, 35 mm film, Japanese subtitles) / Director: Aleksandr Ptushko / Original writer: Nikolai Gogol

Ÿ **Wednesday, January 30** / j 2:00 pm k 6:00 pm
Dikaya okhota korolya Stakha (1979, USSR, 109 min., color, 35 mm film, Japanese subtitles) / Director: Valeri Rubinchik

Ÿ **Thursday, January 31** / j 2:00 pm k 6:30 pm
Da zdravstvuyet Mekisika! (1979, USSR, 88 min., B&W, 35 mm film, Japanese subtitles) / Director: Sergei M. Eisenstein

Ÿ **Friday, February 1** / j 2:00 pm k 6:00 pm
Kin-dza-dza! (1986, USSR, 135 min., color, Blu-ray, Japanese subtitles) / Director: Georgiy Daneliya

Ÿ **Saturday, February 2** / j 2:00 pm k 6:00 pm
Gospodin oformitel (1988, USSR, 107 min., color, 35 mm film, Japanese subtitles) / Director: Oleg Teptsov

Ÿ **Sunday, February 3** / j 10:30 am k 2:00 pm
Abdulladzhon, ili posvyashchaetsya Stiveru Spilbergu (1992, Uzbekistan, 88 min., color, 35 mm film, Japanese subtitles) / Director: Zulfikar Musakov

Ÿ **Wednesday, February 6** / j 2:00 pm k 6:30 pm
Kotehok (1996, Russia, 84 min., color, 35 mm film, Japanese subtitles) / Director: Ivan Popov

Ÿ **Thursday, February 7** / j 2:00 pm k 6:00 pm
Khrustal'ov, mashinu! (1998, Russia, France, 142 min., B&W, 35 mm film, Japanese subtitles) / Director: Aleksey German

Please feel free to contact the International Exchange Lounge at 082-247-9715.

E-mail: golounge@pcf.city.hiroshima.jp

Winter 2018 – 2019