

[image:]
1-week Candy Basics
March 25 – 29, 2024
SCHEDULE (subject to change)
	DATE
MON 3/25

TUES 3/26

WEDS
3/27

THUR
3/28

FRI
3/29
	TIME
8:00-8:30 am
8:30-11:00
11:00-12:00
12:00-1:00
1:00-3:00
3:00-4:00
4:00-5:00

8:00-9:00 am
9:00-12:00
12:00-1:00pm
1:00-3:00
3:00-4:00
4:00-5:00

8:00-9:15 am
9:15-10:10
10:20-11:15
11:15-12:00
12:00-1:00
1:00-4:00
4:00-4:30

8:00-9:00 am
9:15-10:15
10:30-12:00
11:00-12:00
1:00-3:30
3:30-4:45

5:30-8:30

8:00-10:00
10:10-11:00
11:10-12:00
12:00-1:00
1:00-3:00
3:00-3:15

	TOPIC/EVENT
Welcome & Intro
Candy/sweetener intro
Hard candy
Lunch
Hard candy lab
Color
Flavor

Hard candy evaluation
Gummies, jellies, licorice lecture
 Lunch
G&J lab
Marshmallow
Nougat/taffy

G&J finishing/evaluation
Hard panning
Soft panning
Polishing
Lunch
Panning lab
Evaluation

Tablets
Gum
Caramel, fudge toffee
Lunch
Caramel lab/evaluation
Fondant/creams

Dinner

Chocolate (includes panning)
Compound coatings
Candy bars
Lunch
Chocolate lab (panning, enrobing, molding)
Course wrap-up

	INSTRUCTOR
Hartel
Hartel
Jamieson

Jamieson
Boxx
Hook

Jamieson
Schwenk/Sufferling

Schwenk/Sufferling
Sufferling
TBD

Schwenk/Sufferling
Bogusz
Gesford
Gordon

all
all

Huzinec/TBD
Graf/TBD
Hofberger

Hofberger
Hofberger

Hofberger/Lechter
Lechter
Callahan

Hofberger/Lechter
Hartel

2

image1.png

