

REFERENCE

- Abdurrahman, H., and Sahuri, C. (2016). *Public Perceptions on the Implementation of Regional Regulation Number 12 of 2008 Chapter III Article 3 Concerning Social Order (Case Study of Donations)* (Doctoral dissertation, Riau University).
- Aisyah, S. et al (2021). Organoleptic Testing of Jam Products from Seaweed *Eucheuma Spinosum* as Typical Souvenirs from Sayang Heulang Beach, Garut, West Java. *The Journal of Gastronomy Tourism* , 1 (2), 96-112.
- Arisma, A. (2017). *Effect of Addition of Glycerol Plasticizer on Edible Film Characteristics of Taro Starch (Colocasia esculenta L. Schott)* (Doctoral dissertation, Alauddin State Islamic University Makassar).
- Astuti, et al (2021). Public Perception of Acceptance of Covid-19 Vaccination: Literature Review. *Journal of Nursing* , 13 (3), 569-580.
- Assanvo, J. et al (2018). Sensory profiling and hedonic evaluation of Attiéké from Local and Improved Cassava Varieties. *Food and Nutrition Sciences*, 9(12), 1472.
- Cahyani, et al (2019). Changes in Physicochemical Properties and Hedonic Quality of Green Coconut Water Kefir (*Cocos nucifera* L.) with the Addition of High Fructose Syrup (HFS). *Journal of Food Technology* , 3 (1), 96-103.
- Carvalho, F. M., and Spence, C. (2018). *The shape of the cup influences aroma, taste, and hedonic judgements of specialty coffee*. *Food quality and preference*, 68, 315-321.
- Dewanto, L. A. (2003). *Study of Occupants' Perceptions on the Availability of Public Open Spaces in Cibubur Tourism City Housing*. Final Project, Department of Regional Planning. UNDIP. Semarang.
- Dewi, S. et al (2014). Effect of sap cooking temperature and stirring speed on the quality of brown sugar cane. *Journal of Agricultural Technology*, 15(3), 149-158.
- Fentri, D. M., and Achnes, S. (2017). *Visitors' Perception of the Attractiveness of the Seven Lakes Rimbo Forest Nature Park in Buluh Cina Tourism Village, Siak Hulu District, Kampar Regency, Riau* (Doctoral Dissertation, Riau University).

- Erfayanti, ED (2022). *Determination of Salt And Sugar Levels In A Mixture Of Oyster Mushroom (Pleurotus Ostreatus) And Pineapple (Ananas Comosus) As Candidates For Natural Flavoring*.
- Fitriawati, DR (2014). *Vegetable and Fruit Consumption Patterns and Influencing Factors on New Students of Overseas Nutrition Department in Malang City* (Doctoral dissertation, Universitas Brawijaya).
- Fitriah, E. (2015). Analysis of Coastal Communities' Perceptions and Participation in the Utilization of Mangrove Plants as Alternative Foods to Face Food Security. *Scientiae Educatia: Journal of Science Education* , 4 (2).
- Kotler, P. et al (2019). *Marketing Management: 4th European Edition*. Pearson UK.
- Nanlohy, et al (2014). Community Perception Analysis on the Management of the Kotania Bay Mangrove Area. *Journal of the Territory and the Environment* , 2 (1), 89-98.
- Nawirah, N., et al (2021). Effect of Roasting Time on Organoleptic Characteristics of Non-Caffeine Coffee from Dates. *ORYZA (Journal Of Biological Education)*, 10(2), 54-61.
- Octavianus, et al (2014) Price Correlation Analysis on Color and Sensory Quality of Cork Fish Kemplang (*Channa striata*) in Palembang CInde Market. *Journal of FishtechH* , 3 (1), 40-48.
- Pratami, NF (2012). *The process of producing wet candied bitter gourd Sanre*.
- Putra, IS (2020). *Natural Sari Pineapple Product Packaging Design* (Doctoral dissertation, Indonesian Computer University).
- Rahayu, et al (2018). Acceptance of pineapple (*Ananas comosus* L. Merr) cocktail flavors in supporting product diversification. *Scientific Journal of Engineering Science and Technology* , 1 (1).
- Sahria, S. (2017). *Effect of Different Salting Methods and Lengths with Addition of Liquid Smoke on Salted Egg Quality* (Doctoral dissertation, Alauddin State Islamic University Makassar).
- Saputra, R. (2018). *Analysis of Business Promotion Mix of Sakinah Pineapple Chips Industry in Kualu Village, Tambang District, Kampar Regency* (Doctoral dissertation, Riau Islamic University).

Suryono, C., et al (2018) Desirability and organoleptic test of 5 packages and products of the Thousand Islands descriptively. *Journal of Tourism*, 5(2), 95-106.

Widiyastuti, et al. (2019). *The Effect of Sticky Rice and Pigeon Pea Mix Ratio on Total Anthocyanins and Sensory Properties Traditional Chips and Sensory Foods*, Jaje Tujak, Lombok. *ProFood* , 5 (2), 469-478.

Wardhana, R. W. (2019) Organoleptic Test Analysis of Mocaf Flour and Wheat Flour Substitution on Pizza Quality: Organoleptic Test Analysis of The Quality Difference of Pizza Through Substitution Wheat Flour with Mocaf Flour. *VITKA Journal of Tourism Management*, 1(2), 48-54.

Yola, M. (2020, December). Re-Design Pineapple Chips Packaging Based on Consumer Perception. In *National Seminar on Information Technology, Communication and Industry* (p. 502).

