


# きずな KOBE

第10号

TAKE FREE

July.2015


この広報誌は赤い羽根共同募金配分金を受けて発行しています。

特集

## 「つながり」が子育てを たのしく・ゆたかに


表紙写真「ひろば文庫」のミニおはなし会

美味しい! かわいい!福祉のお店

**和みの海 たんぽぽ**

会いたかった Yes! この人

**小倉 譲さん**(特定非営利活動法人 しゃらく 代表理事)

季節の人気メニュー

**甘こうじ豆乳パンナコッタ**

催し・イベント情報ほか読者アンケート&プレゼント


**キャンペーン重点期間**

平成27年 7月22日～ 8月31日

平成27年 11月 8日～11月21日