和菓子KITCHEN ~みたらし団子~ Mitarashi-dango

7.2 (Tue.) | 4:55~| 6:25

"Wagashi Kitchen", SIED's popular event is back for this year! In this event, we cook Japanese traditional sweets and learn a bit about Japanese culture. This time, we will make "Mitarashi-dango", dumpling in a sweet soy sauce, and introduce a festival related to this sweets.

Come join us and enjoy cooking!

[Place] International Community Lounge (Fuso-kan 2F, IMADEGAWA)
[Fee] ¥ 100
[Fixed number] 20 Doshisha students
[How to apply]
Please go to the link or scan the QR code
for application.
[Application deadline]
6.26 (Wed) 12:00

https://forms.gle/wg1EvAomVVDoRuU17

しく和菓子を作りながら、日本の文化や、七夕についてもご紹介します。みたらし団子と縁のある京都の子KITCHEN」今回は "みたらし団子"

【申込締切】六月二十六日(水) 昼十二時【応募方法】URLまたはQRコードよりご応募ください【定員】本学学生二〇名 【参加費】一〇〇円 【場所】国際交流ラウンジ(今出川校地扶桑館二階)

※個人情報は、本学の定める基本方針に基づき適切に管理いたします。We manage personal information appropriately based on Doshisha's basic policy.