

## 第 26 回名古屋 YMCA インターナショナル・チャリティーラン 2019

2019 年 11 月 2 日（土）10：00～14：00 名城公園


主催：公益財団法人名古屋 YMCA 共催：公益財団法人日本 YMCA 同盟 ワイズメンズクラブ国際協会日本区中部 後援：内閣府 厚生労働省 全国社会福祉協議会 愛知県 名古屋市 名古屋市教育委員会 名古屋市教育スポーツ協会 中日新聞社 NHK 厚生文化事業団中部支局 CBC テレビ 東海テレビ放送 東海テレビ文化事業団 ZIP-FM 協力：三晃社 合同印刷 名古屋ロータリークラブ  
ナショナル・スポンサー：Mitsubishi Corporation

プライズ・スポンサー：CATHAY PACIFIC AMER SPORTS

26 回を迎えたチャリティーランは快晴の名城公園で開催され、早朝からリーダー・スタッフ・ワイズメンが準備に集まり、テントの設営、コースの点検とワイズフラッグをコースの各所に立て、9 時半から個人レースとチームレースのエントリーの受け付けを開始した。ワイズメンは名古屋クラブが「みたらし団子」、名古屋東海クラブは「飲み物」の提供を、名古屋南山クラブの近藤豊さんが音響設備の設置、名古屋グランパスクラブは吉田一誠実行委員長を支え、外周警備などにあたった。

今年も NEXCO 中日本提供の「信州蕎麦」は行列が途切れない好評で、この他多くの企業、個人からも資金や物品の提供が有りこのチャリティーランを支えていただいている。


9:30 エントリーの受付。個人レース、63名。チームレース、64チーム。


参加の企業チームはテントや幟をたて、家族ぐるみでの応援、賑やかに楽しい一日。


ラッフル券の投票。

今年も Hammond オルガン生演奏の応援。みたらし団子も行列が。


昨年トップの瑞陵高校サッカー部（スポンサーの柴田さんと）

いよいよ開会式


第1回からご協力いただいている名古屋ロータリークラブ会長の挨拶、中村総主事の挨拶


前年度優勝チーム瑞陵高校サッカー部からトロフィー返還とレプリカ贈呈。


揃いの T シャツのリーダー達


準備運動もしっかりと。


個人レースのスタート、幼児から大人まで一斉スタート。


応援の家族


個人レースのトップは5分30秒。


いよいよチームレースのスタート


瑞陵高校サッカー部 7連覇！！2位との差はわずか数秒の辛勝、アンカーの頑張りが勝利を。


みんな頑張りました。


おたのしみタイム：JA 愛知信連提供の愛知米「あいちのかおり」を賭けた綱引き。


三菱商事特別賞「スペシャルオリンピックス日本・愛知」

3位と2位


映えある1位は今年も瑞陵高校サッカー部でした。おめでとう！！


チャリティーランは「心身に障がいのある子どもたちを応援しています！」

参加費や寄せられた寄付金や物品は全国の YMCA が企画する心身に障がいのある子どもたちのためのキャンプなどのプログラムのために使われます。

今年の名古屋 YMCA のチャリティーランでは 4,401,486 円の基金を作ることができました。

皆さまのご協力に感謝申し上げます。


チャリティーラン実行委員長の吉田一誠さん(名古屋グランパスワイズメンズクラブ)から名古屋 YMCA 中村隆総主事に送られました。

