

CHAPTER II

Ingredients and Utensils Overview

2.1 Description of The Material to be Used

2.1.1 Watermelon rind


Picture 2.1.1 Watermelon Rind

(Source: myheartbeets.com)

The main ingredients of the jam

2.1.2 Strawberries


Picture 2.1.2 Strawberries

(Source: lorihurrell.ca)

Ingredients of the jam

2.1.3 Granulated sugar


Picture 2.1.3 Granulated Sugar

(Source: homestratosphere.com)

To be used in the jam making

2.1.4 Lemon juice


Picture 2.1.4 Lemon Juice

(Source: edisoninst.com)

Used in rind cooking process and the jam making process

2.1.5 Water


Picture 2.1.5 Mineral Water

(Source: Tokopedia)

Used to cook the watermelon rind

2.2 The Tools Used During The Processing

2.2.1 Stove


Picture 2.2.1 Stove

(Source: Tokopedia)

Used in cooking the watermelon rind and making the jam

2.2.2 Cutting Board


Picture 2.2.2 Cutting Board

(Source: mightyape.co.nz)

Used as the base to cut ingredients

2.2.3 Knife


Picture 2.2.3 Knife

(Source: petersofkensington.com.au)

Used to cut the ingredients

2.2.4 Pot


Picture 2.2.4 Pot

(Source: homedepot.com)

Used in cooking the watermelon rind.

2.2.5 Blender


Picture 2.2.5 Blender

(Source: serbada.com)

To be used in blending the watermelon rind

2.2.6 Wooden Spatula


Picture 2.2.6 Wooden Spatula

(Source: muji.com)

Used in cooking process

2.2.7 Digital Scale


Picture 2.2.7 Digital Scale

(Source: Shopee)

To weigh ingredients to be used

2.2.8 Saucepan


Picture 2.2.8 Saucepan

(Source: amara.com)

Used in making the jam.