

CHAPTER 5

CONCLUSION & SUGGESTION

5.1 Conclusion

There are so many kind of snack and side dish demands in the local food industry. It makes the snack and side dish food industry compete with various innovation and good research and development products. We are ready to take challenge in this snack food industry competition with our cassava leaves jerky. Only few people know the nutrient inside the cassava leaves. The Cassava leaves rich in Fiber, Vitamin A, Vitamin B1, and can be a substitute for meat and pork Jerky. This product is a solution for people who on diet but still craving some delicious snacks.

5.2 Suggestion

We sure our product can compete with other kind of jerky in the market. Especially if we are supported by the market demands of healthy food. Overall, our product still need some improvement in ingredients to make the flavor to become more rich and doesn't makes the costumer bored with the flavor.

REFERENCE

- Anonymous. 2016. **Eggs as Food**. https://en.wikipedia.org/wiki/Egg_as_food. Accessed on August 04th 2017
- Anonymous. 2017. **Garlic**. <https://en.wikipedia.org/wiki/Garlic>. Accessed on August 05th 2017
- Anonymous. 2017. **Coriander**. <https://en.wikipedia.org/wiki/Coriander>. Accessed on August 05th 2017
- Anonymous. 2017. **Bouillon Cube**. https://en.wikipedia.org/wiki/Bouillon_cube. Accessed on August 05th 2017
- Anonymous. 2017. **Starch**. <https://en.wikipedia.org/wiki/Starch> . Accessed on August 06th 2017
- Anonymous. 2017. **Best Flour for Making Pizza Dough**. <https://www.thespruce.com/best-flour-for-making-pizza-dough-2708766> . accessed on August 06th 2017
- Anonymous. 2009. **Cilantro (Coriander Leave) Nutrition Facts**. <http://www.nutrition-and-you.com/cilantro.html>. Accessed on August 06th 2017
- Anonymous. 2017. **Coconut Flour Nutrition, Benefits & How to Use it!**. <https://draxe.com/coconut-flour-nutrition/>. Accessed on August 06th 2017
- Anonymous. 2016. **Frying Pan**. Pngimg.com. Accessed on August 06th 2017
- Anonymous. 2016. **Knife**. Zombie.wikia.com. Accessed on August 06th 2017
- Anonymous. 2017. **Scales**. www.homebrewfinds.com. Accessed on August 06th 2017
- Anonymous. 2017. **Chopping Board**. www.dreamlifeindia.hiz . Accessed on August 06th 2017
- Anonymous. 2017. **Plastik Kemasan**. Wiratech.co.id. Accessed o August 07th 2017
- Anonymous. 2017. **Pot**. Pngmimg.com. Accessed on August 07th 2017
- Anonymous. 2017. **Nutrition of Corn Starch**. www.calorieking.com. Accessed on August 07th 2017
- Anonymous. 2017. **Nutrition of Egg**. www.calorieking.com. Accessed on August 07th 2017
- Anonymous. 2017. **Nutrition of Chicken Bouillon**. <https://www.fatsecret.com/calories-nutrition/knorr/chicken-bouillon-> . Accessed on August 07th 2017
- Haider,Paul. 2014. **Health Benefit of Eating Cassava Leaves**. <https://www.linkedin.com/pulse/20141105171911-2767271--health-benefits-of-eating-cassava-leaves-yuca-leaves>. Accessed on August 04th 2017
- Nair, Priya. 2014. **Health benefit of Galangal**. <http://www.valuefood.info/2165/health-benefits-of-galangal/>. Accessed on August 04th 2017