

The Most Reputable Name
in Grain Syrup, Doorechon

Doorechon's grain syrup is made by Master Bong-seok Kang (No.32, the first who recognized as a master of both grain syrup and taffy) with a traditional manufacturing method to reproduce the taste of tradition. The ingredients are produced in Korea and managed in a sanitary way under strict quality controls.

The History of Doorechon

Master Bong-seok Kang succeeded the industrialization of Korean traditional food by generalizing the manufacturing method of grain syrup which contains less glucose and rich malt and dextrin. In addition, he is preserving, continuing, and developing the traditional manufacturing method of grain syrup, taking over the family business for four generations.

“This is a course Doorechon has followed for last 40 years.”

- 1980 Jeil Taffy Factory was established
- 1994 Taffy-grain syrup- Korean traditional food manufacturing company, Doorechon, was established
- 1998 Obtained the quality-certification mark of the Ministry of Agriculture and Forestry (No. 109_ grain syrup)
Obtained the quality-certification mark of the Ministry of Agriculture and Forestry (No. 110_ Taffy)
- 2002 Obtained the quality-certification mark of the Ministry of Agriculture and Forestry (No. 174_ Hangwa)
- 2008 Bong-seok Kang was appointed as a Korean traditional food master by the Ministry of Agriculture and Forestry (No.32, the first who recognized as a master of both grain syrup and taffy)
- 2014 Obtained the quality-certification mark by the Ministry of Agriculture and Forestry (No. 109 grain syrup)
- 2016 Obtained the “Excellent Agricultural Specialty Product” mark by the governor of Chungcheongbuk-do
Obtained certification of rural convergence industry (NO.2016-11-04)
- 2017 Obtained certification of Organic Processed Product (Organic Garin Syrup: No. 2-8-93)
Obtained certification of HACCP Food Safety Management (Confectionary: No. 2017-6-9468)
- 2018 Received presidential award for vitalizing the agricultural society

Master Bong-seok Kang
Talks about Grain Syrup

“The power of tradition is amazing. There is nothing better than the traditional taste. This is our ancestors’ special method that has lasted for thousands of years, and I think it is wrong to change this tradition.”

Honey made by nature 清,
Honey made by human 造清

A grain syrup is Korean traditional sweetener made from pure grain. Doorechon's grain syrup is made by boiling finest rice and malt produced in Korea for a long time, and provides savory taste compared to other artificial sweeteners that are too sweet or pungent. A grain syrup is a good source of energy because it contains a natural mineral and diverse kinds of nutrients. We can just eat it like honey, or use it instead of sugar when cooking. Doorechon sticks to the healthy sweetness with the pride of a reputable grain syrup-company that has been passed down for four generations.

The secret of our unique
sweetness is a grain syrup

The sweet flavor of grain syrup depends on a malt sugar. Master Bong-seok Kang keeps studying the best condition that determines the taste of taffy and grain syrup with his son Cheol Kang. Also, he is working on a theorization project related to a malt such as the way to measure the enzyme activity to determine the input of malt and the way to measure the gelatinization degree of rice affected by malt.

DOORECHON

27, Wanosinchon-gil, Daesowon-myeon, Chungju-si,
Chungcheongbuk-do, Republic of Korea (27471)

T +82 43 853 0714

F +82 43 853 2792

Homepage doorechon.co.kr | Shopping Mall doorechon.kr

All the products in this brochure can be purchased at doorechon.kr.
Copyright© Doorechon Co. Ltd. All rights reserved. | Year of Printing 2019

The Honest Sweetness from Nature
Doorechon

DOORECHON

[A food master certified by the government of Korea,
Bong-seok Kang]

Doorechon Co. Ltd

The Honest Taste,
Provided by Nature

This is the list of our various products.

Master's Grain Syrup

For Presents

Master's Grain Syrup
310g

Master's Grain Syrup
480g

Master's Grain Syrup
500g

Master's Grain Syrup
700g

Master's Grain Syrup
1.3kg

Master's Grain Syrup
1.3kgx2ea

Master's Grain Syrup
480gx4ea

Master's Grain Syrup
2.5kg

Master's Grain Syrup
3kg

Master's Grain Syrup
5kg

Master's Grain Syrup
20kg

Master's Grain Syrup
Powder
8gx8ea

Mater's Organic Grain
Syrup
480g

Master's Organic
Oligosaccharide
480g

Master's Bellflower Grain Syrup / Master's Ginger Grain Syrup

For Presents

Master's Bellflower
Grain Syrup
500g

Master's Ginger
Grain Syrup
500g

Master's Bellflower
Grain Syrup
600g

Master's Ginger
Grain Syrup
600g

Master's Bellflower Grain
Syrup / Master's Ginger
Grain Syrup
310gx3ea

Master's Bellflower Grain
Syrup / Master's Ginger
Grain Syrup
600gx2ea

The Best Grain Syrup
Gift Set
600gx3ea

Master's Grain Syrup
Stick
10gx8ea

Master's Pumpkin Grain Syrup / Master's Apple Grain Syrup

Master's Pumpkin
Grain Syrup
500g

Master's Apple Grain
Syrup
500g

Master's Pumpkin
Grain Syrup
1.1kg

Master's Apple Grain
Syrup
1.1kg

Master's Pumpkin Grain Syrup /
Master's Apple Grain Syrup
500gx4ea

Master's Pumpkin Grain Syrup /
Master's Apple Grain Syrup
1.1kgx2ea

Master's Nutritious Snack

For Presents

Master's Grain Syrup Bar
15gx25개

Master's Daily Energy
Nut Bar
25gx25개

Master's Daily Energy
Nut Bar
25gx6개

Master's Nutrition Bar
15gx6개

Master's Taffy

Master's Pumpkin Taffy
300g

Master's Ginger Taffy
250g

We promise the healthy
sweetness.
doorechon.kr

Experience Center

Doorechon's
Traditional
Grain Syrup
and Taffy
Experience
Center

At Doorechon's experience center, we provide chance to study the origin and history of grain syrup and taffy and the excellence of Korean traditional food. You can also have the opportunity to look around the grain syrup germination center and learn how to make grain syrup and taffy with Master Bong-seok Kang.

Center Information

Participants Students, General public, Organization/Institution
Reservation Contact us at least a week before visiting
Account Number Nonhyup 301-0004-7991-01 비두레촌
*Credit card is also available
Contact Information Tel) +82 43-853-0715
Email) doorechon@hanmail.net

About
Programs

We provide traditional food cooking class with Master Bong-seok Kang.
[Grain Syrup Cooking Class / Korean Taffy Cooking Class / Gochujang Cooking Class]
You can experience Korean traditional food based on Master Bong-seok Kang's special techniques.

Program Information

Operation The Whole Year
Participants Min. 20 / Max. 50
Duration 2 hours
The Business Hours 10:00 - 12:00 / 2:00 - 4:00