

اَوْبِقْرَ سَيِّئِي تَيَكْنُو لَوْ كِي مَارَا
UNIVERSITI
TEKNOLOGI
MARA

SOCIAL MEDIA REPORT

PRINCIPLES OF ENTREPRENEURSHIP (ENT530)

FACULTY	: FACULTY BUSINESS AND MANAGEMENT
GROUP	: ENT530L
COURSE	: BACHELOR OF BUSINESS ADMINISTRATION (HONS) INSURANCE
COURSE CODE	: BA241
SEMESTER	: 4
PREPARED BY	: 1. NURUL NADIA BINTI YA'AKOB (2020866102) 2. ZUFIQAH BINTI MOHAMAD ZUKERI (2020615292)
PREPARED FOR	: MADAM NORFAZLINA BINTI GHAZALI
SUBMISSION DATE	: 14TH JULY 2022

ACKNOWLEDGEMENT

First and foremost, Alhamdulillah praises Allah SWT for giving us the opportunity to finish this social media report successfully. With the guts and guidance that He gives to us, it helps us to find the material and information and we could finish up this course work assessment for the ENT530 on time.

Besides, we would like to express our gratitude to our beloved lecturer for this subject, Principle of Entrepreneurship (ENT530), Madam Norfazlina Binti Ghazali, her kindness in helping us during the process of completing this report. Her dedication in giving all the knowledge about this subject has made this social media project easily to be done although we had faced several problems. Without her help, we would not be able to finish this social media report.

An honorable mention goes to our family and friends for being generous in sharing their knowledge on entrepreneurship in social media. During the three months, we have learnt a lot about doing business online and that it is not an easy journey to become a good and successful entrepreneur. All downs in business can only be overcome with perseverance and the ups can be achieved through hard work. Through these problems, we manage to become more organized and mature in dealing with problems that occur during my business. This social media portfolio covers social media business using Facebook, sales revenue, creating soft sell, hard sell, and teaser to attract customers.

We also want to thank our beloved customer willing to accept our services and put trust in our business. We will keep improving our skills to make a better outcome in the future. Last but not least, we once again show our gratitude to all parties who have directly and indirectly contributed to the success of our social media project.

EXECUTIVE SUMMARY

Foodlicious is a product that is oriented with the food and beverages business which is Chocojar. The reason why we choose Chocojar as our product is because this type of snacks has been everyone go-to snack since few years ago. The business ownership is partnership which is founded by Zufiqah binti Mohamad Zukeri and her Co-founder, Nurul Nadia binti Ya'akob. Our business was initiated in the middle of the year in 2022 due to the reason we would like to seek experiences for building our own business by selling small products first. The business plan has been constructed for about like 4 months before we launch the products that come along with a significant business strategy.

For Chocojar, we produced four flavors which are dark chocolate, white chocolate, strawberry and matcha. The reason why Foodlicious provides various types of flavors is because to serve the customers with their own preferences. Our business currently operates at No 161, Jalan Besar, 16600, Pulai Chondong, Kelantan. Foodlicious is basically named after a decision that we have brainstormed together when finding the idea for our company's name. Furthermore, we decided on Foodlicious is because we would like a simple name for our target audience easy to remember.

To expand our business even more, we agreed upon the agreement to promote our business with a social media platform which is Facebook. Our mission in business is to widen all over the states in Malaysia in order to introduce our 'masterpiece' best-selling to the customers, hence, use social media platform. From Facebook, we are able to gain customers after promoting our products to Facebook by posting hardsell, softsell and teasers along that are only oriented with our business product which is Chocojar. Meanwhile, our vision is to provide a good quality service to the customers and to acquire a great customer experience by setting the price of Chocojar from Foodlicious for only RM8.90 which is very affordable to all folks.

When it comes to business management, Zufiqah and Nurul Nadia perform great cooperation when handling the business and play our roles as a founder and co-founder. In terms of sales, Zufiqah will find a strategy to improvise the product based on feedbacks that are received from customers and any improvisation will undergo a lot of process and progression. On the other hand, Nurul

Nadia takes over the promotion part and handles the engagement with customers by entertaining every customer's orders. In terms of product, any new changes, for example flavors, both founders of Chocojar would perform a survey from customers to obtain the results whether the flavors that will be launched are suitable for customer's needs and wants.

The main factors that influence our sales are based on demographic sectors which encompasses the age of customers, genders, rate of income and type of lifestyles. Prior to Foodlicious business, most of our customers are students who do not have a high level of income, and type of leisure lifestyles. Therefore, students are our target market and that is the main reason why we choose to produce Chocojar.

After approximately two months operating the business, we acquire sales RM 124.60 for selling 14 Chocojar and the amount will be deducted from the expenses that we spend in order to obtain the profits. The profits will be distributed evenly to the founders as we spend the same amount of expenses to produce Chocojar.

TABLE OF CONTENT

CONTENT	PAGE NUMBER
1.0 GO-ECOMMERCE REGISTRATION	1
2.0 MYENT CERTIFICATE	2 - 3
3.0 SSM REGISTRATION	4
4.0 INTRODUCTION OF BUSINESS 4.1 Name and address of business 4.2 Organizational chart 4.3 Mission / vision 4.4 Descriptions of products / services 4.5 Price list	5 - 9
5.0 FACEBOOK (FB) 5.1 Creating Facebook (FB) page 5.2 Customizing URL Facebook (FB) page 5.3 Facebook (FB) post – Teaser 5.4 Facebook (FB) post – Copywriting (Hard sell) 5.5 Facebook (FB) post – Copywriting (Soft sell) 5.6 Relevant graphics to each post/copywriting 5.7 Sales Report	10 - 35
6.0 CONCLUSION	36

1.0 GO-ECOMMERCE REGISTRATION

Figure 1: Go-Ecommerce Personal Profile

Figure 2: Go-Ecommerce Personal Profile

2.0 MYENT CERTIFICATE

The certificate is a rectangular document with a purple border and a background of abstract geometric shapes in shades of purple and blue. At the top left is the logo of Universiti Teknologi MARA (UiTM). To its right is the text 'Akademi Pembangunan PKS dan Keusahawanan Malaysia (MASMED)'. The main title 'MASMED YOUNG ENTREPRENEUR (MyENT)' is centered in bold, with '(MyENT)' in purple. Below it is the subtitle 'SLIP PENDAFTARAN PERNIAGAAN PELAJAR UiTM'. The registration details are listed in two columns: 'No. Pelajar' (2020866102), 'Nama' (NURUL NADIA BINTI YA'AKOB), 'Program Pengajian' (SARJANA MUDA PENTADBIRAN PERNIAGAAN (KEPUJIAN) INSURAN), 'Fakulti' (Faculty of Business & Management), and 'Kampus' (Selangor). A section titled 'MAKLUMAT PERNIAGAAN' follows, listing 'Mod Perniagaan' (Online), 'Bidang Perniagaan yg diceburi' (Makanan), 'Tempoh Bermiaga' (2 Bulan), 'No. Pendaftaran Perniagaan' (CA0349685-D), 'URL Perniagaan' (https://www.facebook.com/foodehlicious.co), and 'Alamat Premis Perniagaan'. Registration dates are listed at the bottom: 'Tarikh Mendaftar' (03 Jun 2022), 'Tarikh Kemaskini' (07 Jul 2022), and 'Tarikh Cetak' (07 Jul 2022). A disclaimer states that the certificate is a formal record of a business run by a student during their studies and is void if the student is no longer active in the university system. It also notes that MASMED reserves the right to cancel the certificate without notice and that its use is limited to UiTM-related matters. At the bottom, it is signed by the 'PENOLONG NAIB CANSOLOR KEUSAHAWANAN UiTM' and identifies the organization as the Malaysian Academy of SME & Entrepreneurship Development (MASMED).

UNIVERSITI TEKNOLOGI MARA | Akademi Pembangunan PKS dan Keusahawanan Malaysia (MASMED)

MASMED YOUNG ENTREPRENEUR (MyENT)

SLIP PENDAFTARAN PERNIAGAAN PELAJAR UiTM

No. Pelajar : 2020866102
Nama : NURUL NADIA BINTI YA'AKOB

Program Pengajian : SARJANA MUDA PENTADBIRAN PERNIAGAAN (KEPUJIAN) INSURAN
Fakulti : Faculty of Business & Management
Kampus : Selangor

MAKLUMAT PERNIAGAAN

Mod Perniagaan : Online
Bidang Perniagaan yg diceburi : Makanan
Tempoh Bermiaga : 2 Bulan
No. Pendaftaran Perniagaan : CA0349685-D
URL Perniagaan : <https://www.facebook.com/foodehlicious.co>
Alamat Premis Perniagaan :

Tarikh Mendaftar : 03 Jun 2022
Tarikh Kemaskini : 07 Jul 2022
Tarikh Cetak : 07 Jul 2022

Sijil Pendaftaran Perniagaan MyENT ini merupakan rekod rasmi perniagaan yang dijalankan oleh pelajar semasa tempoh pengajian di UiTM. Sijil ini secara tidak langsung akan terbatal apabila penama menamatkan pengajian atau tidak lagi aktif dalam sistem universiti.

Akademi Pembangunan PKS dan Keusahawanan Malaysia (MASMED) juga berhak membatalkan sijil ini tanpa sebarang notis. Penggunaan sijil ini hanya diterima untuk kegunaan urusan dalaman UiTM sahaja. Urusan dan aktiviti perniagaan yang dijalankan oleh penama adalah risiko dan tanggungjawab sendiri tanpa melibatkan kepentingan dan nama Universiti.

SALINAN PENDAFTARAN INI DIPERAKUI OLEH
PENOLONG NAIB CANSOLOR KEUSAHAWANAN UiTM

Malaysian Academy of SME & Entrepreneurship Development (MASMED)

Figure 3: MyENT Certificate

Akademi
Pembangunan PKS dan
Kewahsawanan Malaysia
(MASMED)

MASMED YOUNG ENTREPRENEUR (MyENT)

SLIP PENDAFTARAN PERNIAGAAN PELAJAR UITM

No. Pelajar : 2020615292
Nama : ZUFIQAH BINTI MOHAMAD ZUKERI
Program Pengajian : SARJANA MUDA PENTADBIRAN PERNIAGAAN (KEPUJIAN) INSURAN
Fakulti : Faculty of Business & Management
Kampus : Selangor

MAKLUMAT PERNIAGAAN

Mod Perniagaan : Online
Bidang Perniagaan yg
dibebani : Makanan
Tempoh Perniagaan : 2 Bulan
No. Pendaftaran Perniagaan : CA0349685-D
URL Perniagaan : <https://www.facebook.com/Foodehlicious.co>
Alamat Premis Perniagaan :
Tarikh Mendaftar : 07 Jul 2022
Tarikh Kemaskini :
Tarikh Cetak : 07 Jul 2022

Sijil Pendaftaran Perniagaan MyENT ini merupakan rekod rasmi perniagaan yang dijalankan oleh pelajar semasa tempoh pengajian di UITM. Sijil ini secara tidak langsung akan teratasat apabila penama menamatkan pengajian atau tidak lagi aktif dalam sistem universiti.

Akademi Pembangunan PKS dan Kewahsawanan Malaysia (MASMED), uga berhak membatalkan sijil ini tanpa sebarang notis. Penggunaan sijil ini hanya diterima untuk kegunaan urusan dalaman UITM sahaja. Urusan dan aktiviti perniagaan yang dijalankan oleh penama adalah risiko dan tanggungjawab sendiri tanpa melibatkan kebertinghan dan nama Universiti.

SALINAN PENDAFTARAN INI DIPERAKUI OLEH
PENOLONG NAIB CANSOLOR KUSAHAWANAN UITM

Malaysian Academy of SME & Entrepreneurship Development (MASMED)

Figure 4: MyENT Certificate

3.0 SSM REGISTRATION

Foodlicious by Food Licious Enterprise is a legal business as we has registered our business under Suruhanjaya Syarikat Malaysia (SSM) on 2 July 2022.

BORANG D (KAEDAH 13)

**PERAKUAN PENDAFTARAN
AKTA PENDAFTARAN PERNIAGAAN 1956**

Dengan ini diperakui bahawa perniagaan yang dijalankan dengan nama

FOOD LICIOUS ENTERPRISE
NO. PENDAFTARAN: 202203166798 (CA0349685-D)

telah didaftarkan dari hari ini sehingga **2 JULAI 2023** di bawah Akta Pendaftaran
Perniagaan 1956, beralamat di

Bil. Cawangan: TIADA

Bertarikh di **SISTEM EZBIZ** pada **3 JULAI 2022**.

DATUK NOR AZIMAH ABDUL AZIZ
Pendaftar Perniagaan
Semenanjung Malaysia

UserID: EZBIZ Date: Sun Jul 03 21:04:13 MYT 2022

Figure 5: Foodlicious Enterprise Business Registration (SSM)

4.0 INTRODUCTION OF BUSINESS

4.1 Name and address of business

Foodlicious is a business name that we had decided based on our product. It is a name that is easy to remember. The combination of these words is food and delicious. Our business motto is "Sedap Tak Terkata " which shows that our Chocojar is worth buying if you want to eat a snack. Our business is located at No 161, Jalan Besar, 16600, Pulau Chondong, Kelantan Machang, Kelantan, 16600 Pulau Chondong, Kelantan. As for our target market, Foodlicious Chocojar is targeted for everyone. All genders are included. Our target client with income ranging from low to high since we provide a product at a price that is affordable for all.

Figure 6: Foodlicious Official Logo

Name of business	Foodlicious
Address	
Telephone Number	
Business Type	Food and Beverage

Table 1: Business Information

4.2 Organizational chart

Foodlicious Chocojar is a partnership business form. This is because our business is only a start-up business and only operates as a small business. Our organizational chart only consists of the founder and co-founder of Foodlucious Enterprise. Our business which is Foodehlicious is managed by Zufiqah Binti Mohamad Zukeri as a founder, and Nurul Nadia Binti Ya'akob as a co-founder. Both of us manage and operate the business together and share its profits. In the future, we try to expand our business widely everywhere and we hope to open a store offline.

Figure 7: Foodlicious Enterprise Business Organizational Chart

4.3 Mission / Vision

Mission

Foodlicious business produce a Chocojar product. Chocojar is made from bubble rice or mini coco crunch coated with chocolate. Our business aims at maintaining the highest standards in terms of customer services and quality of our products. In addition, we also try to achieve every customer's satisfaction and expectations in our local food product. As a result, our product can maintain the reputation in the food industry market.

Vision

As we provide food products, we do have many local competitors in the market. We aim to be a business company that can provide a customer experience that encourages repeat products. Our goal is to be a business company that can produce different kinds of local food products with high quality foods. We want to maintain our brand name and reputation as the brands that produce high quality food products.

4.4 Descriptions of products / services

Foodlicious Chocojar is a snack product based on Chocolate. It is served with several features based on customer criteria. Our Chocojar has 3 different kinds of menus. The first one is a Dark Chocolate Chocojar with Mini Crunch. Second menu is White Chocolate Chocojar with Mini Crunch and lastly Green Tea Chocojar with Mini Crunch. Customers also can request to add on more chocolate for more toppings.

Figure 8: Foodlicious Chocojar Menus

Foodlicious Chocojar Dark Chocolate is the first and main menu item in our business. It is the first product we released. Our customers will be served with Chocojar in Dark Chocolate coating as a whole. As for services, Foodlicious Chocjar offers free delivery services for customers that live nearby us. Not only that, our customer also can get discount when they purchase our Chocojar more than 2 bottles. This is because we want to get the satisfaction of our customers and their loyalty towards us. As a result, they can repeat the order from time to time with our products.

4.5 Price list

Products	Name and Prices
	<p>Dark Chocolate Chocojar with Mini Crunch</p> <p>Each RM 8.90 Exclude Postage Postage RM 8 (SM), RM 10 (SS) COD Kelantan, Puncak Alam, Ampang</p>
	<p>White Chocolate Chocojar with Mini Crunch</p> <p>Each RM 8.90 Exclude Postage Postage RM 8 (SM), RM 10 (SS) COD Kelantan, Puncak Alam, Ampang</p>
	<p>Green Tea Chocojar with Mini Crunch</p> <p>Each RM 8.90 Exclude Postage Postage RM 8 (SM), RM 10 (SS) COD Kelantan, Puncak Alam, Ampang</p>

Table 2: Chocojar by Foodlicious Price List and Products

5.0 FACEBOOK (FB)

5.1 Creating Facebook (FB) page

Figure 9: Foodlicious Official Facebook Page

5.2 Customizing URL Facebook (FB) page

Foodlicious's Facebook username is @Foodehlicious.co and the customized URL is <https://www.facebook.com/Foodehlicious.co>

5.3 Facebook (FB) post – Teaser

<p>Foodlicious Posted by Zufiqah Zukeri 5 d · 🌐</p> <p>STAY TUNED GUYS !!!</p> <p>beberapa minit je lagi ni 🤔🤔</p> <p>1</p> <p>Like Comment Share</p>	<p>Foodlicious Posted by Zufiqah Zukeri 30 Jun · 🌐</p> <p>!! PON PON !!</p> <p>HYE alls kami ada good news nak share 🥰🥰</p> <p>Raya Haji dah nak dekat kan tinggal beberapa minggu je lagi 🤔</p> <p>Sooo kami decide nak buat Promo "Raya Haji 🏠" SETUJU TAK KAWAN KAWAN 🥰🥰</p> <p>Selalunya grab 1 balang chocojar dapat dengan harga RM8.90 kan ? ? Kalini cuba teka kalau semasa Promo "Raya Haji 🏠" korang boleh dapat berapa je untuk satu balang 🤔🤔🤔</p> <p>Bukan tu je tau tapi pembelian 5 balang ke atas akan dapat free 1 balang 🥰</p> <p>SYOK KE SYOK GUYS DENGAN PROMO NI 🥰🥰🥰</p> <p>Bila tarikh start promo!?</p> <p>Stay tuned kami akan update dari semasa ke semasa 🤔</p> <p>Sebarang pertanyaan boleh hubungi kami: 📞 : www.wasap.my/601119431442 📞 : www.wasap.my/60176827728</p>
<p>SYOK KE SYOK GUYS DENGAN PROMO NI 🥰🥰🥰</p> <p>Bila tarikh start promo!?</p> <p>Stay tuned kami akan update dari semasa ke semasa 🤔</p> <p>Sebarang pertanyaan boleh hubungi kami: 📞 : www.wasap.my/601119431442 📞 : www.wasap.my/60176827728</p> <p>Like Comment Share</p>	<p>Foodlicious Posted by Zufiqah Zukeri 5 d · 🌐</p> <p>Stay tuned to many supprises daripada kami tau 🥰🥰</p> <p>Konfem korang suka punya suprise ni sebab kami decide nak buat SALE HARGA DURIAN RUNTUH !!</p> <p>Mahu ke mahu ? ?</p> <p>Jangan lepaskan peluang keemasan ni 🤔🤔</p>

Foodlicious
 Posted by Zufiqah Zukeri
 2 Jul · 🌐

JENG JENG JENG 🤔🤔

DARI GAMBAR NI KORANG DAPAT TEKA KE APA NEW ADDITION YANG KAMI AKAN INTRODUCE DEKAT KORANG ? 🤔🤔

Cuba komen kit kat bawah. Kejap lagi kami akan reveal 🤔

STAY TUNED !!

Foodlicious
 Posted by Nurul Nadia
 19 Jun · 🌐

Knock knock,

SOMETHING NEW IS COMING!!!!!! 🤔🤔🤔

ARE YOU GUYS EXCITED? 🤔🤔
 Please wait a little more, stay tuned !!

Before that, please like and follow our Facebook Page:

[Foodlicious](#)

Foodlicious
 Posted by Nurul Nadia
 22 Jun · 🌐

Selamat Petang buat Chocojar Lovers 🍫👋

WOW SOMETHING NEW IS COMING SOON!!!!!!

🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔

Drop your like and comment if you know what it is...

👍 4

👍 Like 💬 Comment ➦ Share

Foodlicious
 Posted by Nurul Nadia
 29 Jun · 🌐

JENG JENG JENG~

🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔🤔

Hmmm what is coming soon guys? 🤔 Follow, like and keep turn on post notifications untuk tahu info lebih lanjut tentang chocojar kami. Stay tuned 🤔

📌 FB page: [Foodlicious](#)

Figure 10: Foodlicious Teaser Posts

5.4 Facebook (FB) post – Copywriting (Hard sell)

<p>Foodlicious Posted by Zufiqah Zukeri 5 d · 🌐</p> <p>!!NEW PROMO RAYA HAJI SUPER JIMAT !!</p> <p>Haa haritukan combo jimat beli 5 balang free 1. Sekarang ni cuba teka 🤔👁️</p> <p>Sekarang kitaorang Sale KAW KAW dengan combo super jimat BELI 5 PERCUMA 3 😊😊😊</p> <p>Harga macam mana??</p> <p>Harga still dengan harga promo haritu which is RM6.00 untuk satu balang. Dah jimat sangat dah tu 😊 kalau nak lebih jimat GRAB 5 TERUS TAU ABANG KAKAK 😊</p> <p>MANA NAK CARI GENG CHOCOJAR YANG DIPENUHI COKLAT RM6.00 JE GUYS MEMANG DURIAN RUNTUH DAH NI 🤞🤞</p> <p>JOM DAPATKAN SEKARANG SEMENTARA HARGA PROMO + SUPER JIMAT MASIH ADA SEHINGGA 10 JULY.</p> <p>JOM DAPATKAN CHOCOJAR SEKARANG !!</p> <p>4 perisa available: (RM6.00/balang) strawberry 🍓 dark chocolate 🍫</p>	<p>strawberry 🍓 dark chocolate 🍫 white chocolate 🍫 matcha 🍵</p> <p>Cod n pos available</p> <p>Hit our dm guys !</p> <p>1</p> <p>Like Comment Share</p> <p>Home Watch Marketplace Profile Notifications Menu</p>
<p>Foodlicious Posted by Zufiqah Zukeri 5 Jul · 🌐</p> <p>!! PROMO RAYA HAJI TELAH TIBA !!</p> <p>Haa mana kawan-kawan saya yang haritu asyik pm bila promo raya haji nak start 🤔👁️</p> <p>Finally harini dah tiba guys promo raya haji konfem jimatt BERGANDA !!</p> <p>Harga asal chocojar kami RM8.90 kan??</p> <p>so kami decide nak buat harga promo RM6.00 satu balang 🤔👁️🤔👁️</p> <p>MANA NAK CARI GENG CHOCOJAR YANG DIPENUHI COKLAT RM6.00 JE GUYS MEMANG DURIAN RUNTUH DAH NI 🤞🤞</p> <p>JOM DAPATKAN SEKARANG SEBAB PROMO NI BERMULA 5 JULY - 10 JULY. JOM DAPATKAN CHOCOJAR SEKARANG.</p> <p>4 perisa available: (RM6.00/balang) strawberry 🍓 dark chocolate 🍫 white chocolate 🍫 matcha 🍵</p> <p><u>Nak lebih jimat grab 5 balang percuma 1. buy 5 free 1.</u></p>	<p>dark chocolate 🍫 white chocolate 🍫 matcha 🍵</p> <p>Nak lebih jimat grab 5 balang percuma 1, buy 5 free 1.</p> <p>Hit our dm guys !</p> <p>2</p> <p>Like Comment Share</p>

Foodlicious
Posted by Nurul Nadia
28 Jun · 🌐

Buat peminat coklat semua 📢📢📢

Anda rasa hari anda lengkap tanpa makanan dan kudap-kudap? 😊

Tak perlu risau kami ada chocojar buat anda! haaa kalau nak tahu, ramai tau cakap chocojar by foodlicious ni rasa dia bukan biasa biasa, tapi LUAR BIASA! 🍫🍫🍫

- ✓ Coklat premium
- ✓ Tidak muak
- ✓ Boleh dijadikan makanan sampingan
- ✓ Tahan lama
- ✓ Tak perlu dicairkan
- ✓ Isinya padat dan tidak kedekut

Perisa:

- 🍫 Dark chocolate
- 🍫 White chocolate

Rasa premium tapi harga RM8.90 je, biar betul ni???! 🤔🤔
🤔🤔 kalau macam tu, kenapa cuma beli satu kalau boleh beli dua, kan????? 🔥

Jangan risau cod pun kami ada sediakan khas buat

12:26

Foodlicious

Home Groups Events Posts Shop Videos

Rasa premium tapi harga RM8.90 je, biar betul ni???! 🤔🤔
🤔🤔 kalau macam tu, kenapa cuma beli satu kalau boleh beli dua, kan????? 🔥

Jangan risau cod pun kami ada sediakan khas buat pelanggan kesayangan kami 😊

Cuba dulu baru tahu kelazatannya 😊 kami boleh jamin rasa sekali pasti nak lagi !!

Pm kami sekarang sementara stok masih ada!
📞 www.wasap.my/601119431442
📞 www.wasap.my/60176827728

Foodlicious
Posted by Nurul Nadia
28 Jun · 🌐

Selamat pagi semua 🌞🌈

Hmm tiba-tiba anda rasa teringin nak makan chcoojar tapi tak tahu dekat mana nak order chocojar yang bila dimakan rasanya tak muak, tak lemau, rangup dan coklatnya banyak!??

Di Foodlicious ada penyelesaiannya 🔥

- ✓ terdiri daripada 2 perisa popular
- ✓ tak manis
- ✓ rangup
- ✓ tak muak
- ✓ isi mini crunch dan coklat penuh
- ✓ tidak perlu dicairkan

For those yg suka dark & white chocolate 🍫🍫, korang kena grab chocojar by Foodehlicious.co ni!!! Confirm akan repeat order. Coklat kami gerenti sedap dan berbaloi tau 😊 Sehari pon boleh habis satu balang tau. RM 8.90 je gaisss, murah kan!?!?!

Cod pun kami ada sediakan tau!!! Khas buat penduduk Puncak Alam, Ampang dan Kelantan 🚗

Ha apa tunggu lagi cepat-cepat grab sementara st

12:32

Foodlicious

Home Groups Events Posts Shop Videos

Ha apa tunggu lagi cepat-cepat grab sementara stok masih ada !!

Untuk order, boleh tekan link WhatsApp di bawah:
📞 www.wasap.my/601119431442 (zufiqah)
📞 www.wasap.my/60176827728 (nadia)

FOLLOW dan LIKE
👉 Facebook page: [Foodlicious](#)

4

Home Watch Marketplace Profile Notifications Menu

Foodlicious
Posted by Nurul Nadia
24 Jun · 🌐

GOOD MORNING EVERYONE!!!

🍪🍪🍪🍪🍪🍪🍪🍪🍪🍪🍪🍪

Haa buat apa tu?
Dah breakfast ke belum??
Atau tengah cari makanan untuk dijadikan sarapan???

Kalau nak tahu, kami ada chocojar yang sedap tau yang boleh dijadikan makanan sampingan 😊
SERIOUS SEDAP SANGAT DAPAT BREAKFAST DENGAN CHOCOJAR DARI FOODLICIOUS! 😊😊😊

- 🍷 Ranggung
- 🍷 Isi padat
- 🍷 Tak muak dan tak terlalu manis
- 🍷 Coklat banyak dan tidak kedekut
- 🍷 Coklat premium digunakan
- 🍷 Harga berpatutan buat semua golongan

2 perisa ini yang tengah laku keras 🔥🔥🔥
- Dark Chocolate
- White Chocolate

Boleh dapatkan dengan harga RM8.90 je tau!!! Murah sangat dah tu! Cod juga kami ada sediakan khas b penduduk area Puncak Alam, Kelantan dan Ampang. Kalau tak percaya sedap ke tak, anda boleh cuba sendiri !!!

Boleh dapatkan dengan harga RM8.90 je tau!!! Murah sangat dah tu! Cod juga kami ada sediakan khas buat penduduk area Puncak Alam, Kelantan dan Ampang. Kalau tak percaya sedap ke tak, anda boleh cuba sendiri !!!

👉 DIJAMIN 100 TAK MENYESAL! 🍪

SELAMAT MENCUBA! 🍪

Follow us to get more information
👉 FB: Foodlicious

Jika berminat boleh hubungi kami untuk order 🍪
📞 www.wasap.my/601119431442
📞 www.wasap.my/6017682772

4

Foodlicious
Posted by Nurul Nadia
24 Jun · 🌐

Hello & Assalamualaikum gais !! Korang nak tahu tak apa yang sekali makan mesti terbayang-bayang terus !! 🍪

Jadi kami ada menyediakan sesuatu untuk korang makan sambil buat kerja, tengok tv dan makan bersama keluarga 🍪

Adoi mesti terliur tengok chocojar ini dengan rasa dia mantappp terbayang bayang 😊

- ➡ Tak muak
- ➡ Tak terlalu manis
- ➡ Tidak cepat masuk angin
- ➡ Tahan lama
- ➡ Boleh makan begitu sahaja
- ➡ Isinya padat dan mampat

Dan produk kami ni terdapat 2 jenis pilihan yang korang boleh pilih 🍪👉

- 🍷 DARK CHOCOLATE WITH MINI KRUNCH
- 🍷 WHITE CHOCOLATE WITH MINI KRUNCH

🍪 Boleh dapatkan dengan harga RM8.90 yang sa berbaloi dengan kualitinya 🍪

🚚 COD disediakan untuk disekitar PUNCAK ALAM, KELANTAN & AMPANG sahaja!!

Jadi tunggu apa lagi? Mari dapatkan segera! Boleh pm kami untuk order !! 🍪🍪🍪🍪

📞 WhatsApp link:
📞 www.wasap.my/601119431442
📞 www.wasap.my/6017682772

Foodlicious
Posted by Nurul Nadia
27 Jun · 🌐

Happy monday guys! 🌈☀️

CHOCOJAR PREMIUM KAMI DATANG LAGI !!

- 🍫 Tak manis sangat
- 🍫 Tak muak
- 🍫 Isi padat
- 🍫 Isi rangup crunchy "krup krap"
- 🍫 Coklat premium yang padu
- 🍫 Tak perlu nak rendam atau dicairkan
- 🍫 Coklat meleleh lagi mewah
- 🍫 Hanya buka dan terus makan

Chocojar Premium by Foodlicious memang sedap dan padu lazat dimakan begitu saja !! Sekali ngap confirm tak boleh nak berhenti 😊

RM 8.90 je tauuuu!!! Sangat berbaloi dengan 2 perisa yang sedap & teringat-ingat dibuatnya 😋😋😋

- 🍫 Dark chocolate
- 🍫 White chocolate

Meh pm kami cepat-cepat sebelum terlambat 🙏

[Boleh tekan link untuk pm kami di WhatsApp](#)

Dapatkan chocojar perisa hebat daripada kami sekarang !!!

- 🍫 DARK CHOCOLATE
- 🍫 WHITE CHOCOLATE

Jika berminat boleh hubungi kami untuk order 🙏

📞 www.wasap.my/601119431442

📞 www.wasap.my/60176827728

4

Foodlicious
Posted by Nurul Nadia
19 Jun · 🌐

SEKALI MAKAN TERINGAT-INGAT DIBUATNYA 🤤🤤🤤

Adoi terliur tengok chocojar ni 😋 best tau dapat makan time stress 👍 sesuai juga untuk dimakan pada masa lapang 😊

- ➡ Tak muak
- ➡ Isi padat
- ➡ Coklat penuh dan meleleh
- ➡ Tak terlalu manis
- ➡ Boleh dimakan oleh semua orang
- ➡ Harga yang berpatutan

Tunggu apa lagi? Jom lah order dengan kami 🙏🙏!!!!

Perisa:

- 🍫 dark chocolate
- 🍫 white chcolate

Harga:
RM 8.90

📍 COD juga disediakan bagi penduduk di sekitar AMPANG, PUNCAK ALAM dan juga di KELANTAN! 🤤🤤🤤🤤🤤🤤

📍 COD juga disediakan bagi penduduk di sekitar AMPANG, PUNCAK ALAM dan juga di KELANTAN! 🤤🤤🤤🤤🤤🤤

Untuk lebih banyak info, jangan lupa untuk like dan follow fb kami 🙏🙏🙏

Fb page: [Foodlicious](#)

Untuk order, boleh tekan link untuk WhatsApp:

📞 www.wasap.my/601119431442

📞 www.wasap.my/60176827728

Foodlicious
Posted by Nurul Nadia
22 Jun · 🌐

Buat peminat Chocojar !! 🇲🇾

Tengok tu, mengancam kan????!! 😏😏😏

Korang dah try ke Chocojar dari Foodlicious?
Meh lah cuba and rasa chocojar kami. Sumpah korang tak akan menyesal !

- 🔥 Tak muak
- 🔥 Tak terlalu manis
- 🔥 Coklat yang banyak
- 🔥 Mini crunch yang ranggup
- 🔥 Mudah dibawa kemana-mana

Dijamin halal, sedap dan berbaloi!!! Boleh makan semasa berehat, tengok tv, buat kerja dan pada bila-bila masa sahaja 😊

Kami ada 2 perisa yang hangat 🔥🔥🔥

- 🍫 Dark Chocolate
- 🍫 White Chocolate

Aihhhhh takkan nak tengok je kan 😏 RM 8.90 je tau! Murah pun murah!! Kena beli & rasa tau baru tahu love ke tidak bila coklat cair dalam mulut uishhhh 😏 M sekali mesti nak lagi!!! 🇲🇾

White Chocolate

Aihhhhh takkan nak tengok je kan 😏 RM 8.90 je tau! Murah pun murah!! Kena beli & rasa tau baru tahu love ke tidak bila coklat cair dalam mulut uishhhh 😏 Makan sekali mesti nak lagi!!! 🇲🇾

Kalau nak order, boleh tekan link WhatsApp ni.

📞 www.wasap.my/601119431442
📞 www.wasap.my/60176827728

You and 4 others · 5 views

Like Comment Share

Foodlicious
Posted by Zufiqah Zukeri
3 Jul · 🌐

FINALLY YANG DITUNGGU-TUNGGU TELAH TIBA 🤩🤩
Introducing to you guys our two brand new flavours since korang pon mesti boring dengan flavour dark chocolate and white chocolate je kan 😏😏

Dont worry kami FOODEH LICIOUS akan sentiasa menyediakan yang terbaik untuk customers yang tersayang gitteww 😊

Kalini kita ada flavour favourite korang tau which is:

- ▶️ Flavour Green Tea 🍵 yang mana kami gunakan serbuk matcha yang premium dicampur dengan white chocolate yang menyaluti setiap sisi bertih beras 😊😊
- ▶️ Flavour Strawberry 🍓 yang masam masam manis after-taste sesuai dengan customer yang kurang minat dengan chocolate 🙌😏

MENARIK KE MENARIK ? ?

So tunggu apa lagi guys jom lah grab chocojar korang since kami dah sediakan banyak option flavour untuk korang pilih 🤩🤩

Jangan risau harga pon still sama which is RM8.90

pm us now through the link below:

Jangan risau harga pon still sama which is RM8.90.

pm us now through the link below:

📞 [:www.wasap.my/601119431442](https://www.wasap.my/601119431442)
📞 [: www.wasap.my/60176827728](https://www.wasap.my/60176827728)

1

Foodlicious

Posted by Nurul Nadia
21 Jun · 🌐

PERHATIAN !!! PEMINAT CHOCOJAR DIMINTA TUNGGU SEKEJAP 🙌

MMMHHMM LEBIH COKLAT, LEBIH PUAS!!! 🍫🍫🍫

Pernah tak korang beli chocojar tapi tak habis makan sebab muak, lemau, tak rangup atau coklat sikit???

Adoiiii! memang spoil betul lah nak makan kan..? Haa meh sini saya nak kongsi 1 rahsia chocojar paling terbaik ni. Korang rasa je Chocojar dari Foodehlicious.co ni confirm lepas ni tak spoilkan mood korang nak makan chocojar yang sedap tau!

- 🍫 Tak muak
- 🍫 Tidak cepat lemau
- 🍫 Harga mampu milik
- 🍫 Lebih coklat
- 🍫 Sangat ranggup

Kami ada 2 perisa chocojar tau!!!

- ➡ Dark chocolate 🔥🔥🔥
- ➡ White chocolate **NEW**

Silap silap tak cukup sebalang tau 😊😊 RM 8.90 bekas, haa murah & berbaloi kan!!! Haaaa apa lagi?.....!

Silap silap tak cukup sebalang tau 😊😊 RM 8.90 je satu bekas, haa murah & berbaloi kan!!! Haaaa apa lagi????!!!! Meh la order dengan kami !!! 🍫🍫🍫

Untuk order, boleh tekan link untuk WhatsApp:

- 📞 www.wasap.my/601119431442
- 📞 www.wasap.my/60176827728

👍 You and 5 others

Foodlicious

Posted by Nurul Nadia
27 Jun · 🌐

Happy monday guys! 🌈☀️

CHOCOJAR PREMIUM KAMI DATANG LAGI !!!

- 🍫 Tak manis sangat
- 🍫 Tak muak
- 🍫 Isi padat
- 🍫 Isi rangup crunchy "krup krap"
- 🍫 Coklat premium yang padu
- 🍫 Tak perlu nak rendam atau dicairkan
- 🍫 Coklat meleleh lagi mewah
- 🍫 Hanya buka dan terus makan

Chocojar Premium by Foodlicious memang sedap dan padu lazat dimakan begitu saja !!! Sekali ngap confirm tak boleh nak berhenti 😊

RM 8.90 je tauuuu!!! Sangat berbaloi dengan 2 perisa yang sedap & teringat-ingat dibuatnya 😊😊😊

- 🍫 Dark chocolate 🍫
- 🍫 White chocolate 🍫

Meh pm kami cepat-cepat sebelum terlambat 🍫

Boleh tekan link untuk pm kami di WhatsApp:

Meh pm kami cepat-cepat sebelum terlambat 🍫

Boleh tekan link untuk pm kami di WhatsApp:

- 📞 www.wasap.my/601119431442
- 📞 www.wasap.my/60176827728

👍 4

- 👍 Like
- 💬 Comment
- ➦ Share

Foodlicious
Posted by Zufiqah Zukeri
1 Jul · 🌐

Hai Salam Jumaat semua semoga hari anda diberkati 🍀

Kitaorang just nak bagitahu yang stock chocojar still available tau 😊😊

!! READY STOCK !!

Tapi bad news is tak banyak dah tinggal sebab ramai customers yang repeat order u 😊😊 mula-mula beli satu je tapi bila dah try repeat order 3 balang terus 😊

So tunggu apa lagi guys kalau korang nak rasa kenikmatan coklat yang melimpah ruah, jom pm kami sekarang juga sementara stock masih ada **!!**

▶▶ WHITE CHOC 🍫 (RM8.90)
▶▶ DARK CHOC 🍫 (RM8.90)

🚗:cod,self-pick&post available

📞:www.wasap.my/601119431442
📞: www.wasap.my/60176827728

Foodlicious
Posted by Zufiqah Zukeri
30 Jun · 🌐

Korang suka dark chocolate 🍫 atau white chocolate ?

Dua dua Foodehlicious ada 😊

Chocojar chocolate (RM8.90) 🍫
✅ campuran bertih beras premium bersama TOPPING DARK CHOCOLATE yang meleleh sampai ke bawah 😊
😊 FULL JAR

Chocojar white chocolate (RM8.90)
✅ campuran bertih beras premium bersama White chocolate premium rasa ala ala coklat mahal 😊

Tap link for order:

📞:www.wasap.my/601119431442
📞: www.wasap.my/60176827728

Like Comment Share

Foodlicious
Posted by Zufiqah Zukeri
4 Jul · 🌐

HYE YALLS LADIES AND GENTLEMEN. **!!** 😊

Lately ni kami perasan yang ramai followers baru di facebook page kami ni 😊😊

So mesti ramai lagi yang tak tahu pasal chocojar dari Foodehlicious ni kann 😊😊

meh kami habakk kat korang 🍀

▶▶ Korang pernah jumpa tak chocojar yang mengandungi bertih beras yang banyak disaluti coklat?
▶▶ bukan coklat je tau tapi kami telah mengeluarkan banyak perisa. Perisa apa ? meh tengok kat bawah 👁👁

- ✓ terdapat 4 perisa (dark chocolate & white chocolate, strawberry, matcha)
- ✓ kurang manis
- ✓ sangat rangup
- ✓ tidak muak
- ✓ boleh makan oleh semua golongan
- ✓ tidak perlu dicairkan

Cuba sekali, pasti nak lagi. Dah ramai tau customer yang repeat order chocojar ni 😊 tak percaya boleh tengok dari feedback kami tau

tengok dari feedback kami tau

Harga RM 8.90 je 🤔🤔🤔 ? ?

berbaloi ke berbaloi kawan-kawan 😊

Tunggu apa lagi? Siapa yang nak cuba chocojar yang terlajak sedap ni, boleh pm untuk order! 😊

COD & POS AVAILABLE
Tekan link untuk whatsapp
📞:www.wasap.my/601119431442
📞:www.wasap.my/60176827728

Foodlicious
Posted by Zufiqah Zukeri
1 Jul · 🌐

Hai Salam Jumaat semua semoga hari anda diberkati ❤️

Kitaorang just nak bagitahu yang stock chocojar still available tau 😍😍

!! READY STOCK !!

Tapi bad news is tak banyak dah tinggal sebab ramai customers yang repeat order u 😍😍 mula-mula beli satu je tapi bila dah try repeat order 3 balang terus 😍

So tunggu apa lagi guys kalau korang nak rasa kenikmatan coklat yang melimpah ruah, jom pm kami sekarang juga sementara stock masih ada **!!**

▶️ WHITE CHOC 🍵 (RM8.90)
▶️ DARK CHOC 🍫 (RM8.90)

🚗:cod,self-pick&post available

📞:www.wasap.my/601119431442
📞: www.wasap.my/60176827728

satu je tapi bila dah try repeat order 3 balang terus 😍

So tunggu apa lagi guys kalau korang nak rasa kenikmatan coklat yang melimpah ruah, jom pm kami sekarang juga sementara stock masih ada **!!**

▶️ WHITE CHOC 🍵 (RM8.90)
▶️ DARK CHOC 🍫 (RM8.90)

🚗:cod,self-pick&post available

📞:www.wasap.my/601119431442
📞: www.wasap.my/60176827728

👍 Like 💬 Comment ➦ Share

Foodlicious
Posted by Nurul Nadia
26 Apr · 🌐

CALLING OUT TO ALL CHOCOLATE LOVERS, KAMI INGIN PERKENALKAN CHOCOJAR TERLAJAK SEDAP!!!

Korang pernah jumpa tak chocojar yang mengandungi bertih beras yang banyak disaluti coklat? Mesti belum pernah kan sebab selalunya kita jumpa yang perisa chocolate je kan? Jangan risau kawan-kawan, meh kami cerita sikit chocojar yang terlajak sedap ni dekat korang 😊

- ✓ terdiri daripada 2 perisa (dark chocolate & white chocolate)
- ✓ kurang manis
- ✓ sangat rangup
- ✓ tidak muak
- ✓ boleh makan oleh semua golongan
- ✓ tidak perlu dicairkan

Cuba sekali, pasti nak lagi. Dah ramai tau customer kami yang repeat order chocojar ni 😍 Berbaloi sangat-sangat kalau nak hilangkan sugar-craving korang tengah malam tu.

Harga RM 8.90 je 🤔🤔🤔? Ehh biar betul?! Mana nak cari chocojar harga RM 8.90 je? Harga student friendly sangat!

Tunggu apa lagi? Siapa yang nak cuba chocojar yang

Tunggu apa lagi? Siapa yang nak cuba chocojar yang terlajak sedap ni, boleh pm untuk order! 😊

COD & POS AVAILABLE
Tekan link untuk whatsapp

📞:www.wasap.my/601119431442
📞:www.wasap.my/60176827728

👍 You and 11 others 4 comments

Figure 11: Foodlicious Hard Sell Posts

5.5 Facebook (FB) post – Copywriting (Soft sell)

Foodlicious
Posted by Zufiqah Zukeri
6 d · 🌐

Hai selamat petang semua 😊
korang dah minum petang ke? Kalau belum kami ada nak share menu tau dengan korang yang sesuai untuk dijadikan Hi-tea 🥰

Dengan chocojar dari Food licious ni korang boleh buat filling donat jugak tau 😊

filling optional based on you guys punya preferences.

- nak flavour chocolate 🍫 boleh,
- nak masam-masam boleh guna flavour strawberry 🍓
- nak rasa aesthetic kat lidah boleh try matcha 🍵
- and yang bukan chocolate lover boleh amek perisa white chocolate 🍵

mesti korang boring kan makan camtu je 🙄

tapi kalini korang boleh buat kelainan and boleh nikmati donat panas-panas makan bersama keluarga 😊

Belum cuba belum tahu 😊

jom dapatkan chocojar dari kami sementara stock masih ada !!!

filling optional based on you guys punya preferences.

- nak flavour chocolate 🍫 boleh,
- nak masam-masam boleh guna flavour strawberry 🍓
- nak rasa aesthetic kat lidah boleh try matcha 🍵
- and yang bukan chocolate lover boleh amek perisa white chocolate 🍵

mesti korang boring kan makan camtu je 🙄

tapi kalini korang boleh buat kelainan and boleh nikmati donat panas-panas makan bersama keluarga 😊

Belum cuba belum tahu 😊

jom dapatkan chocojar dari kami sementara stock masih ada !!!

- 🍫 mengurangkan risiko kanser
- 🍫 chocolate dijadikan anti depresi

BERGUNA KAN INFORMASI YANG KAMI KONGSI KAN NI
👉👉

jangan lupa untuk memanfaatkan chocolate ni tau guys and don't forget to share this post untuk kawan-kawan di fb pon dapat manfaat jugak 🙌🙌

2

Foodlicious
Posted by Zufiqah Zukeri
5 Jul · 🌐

HYE UOLSSS 😊😊

Nak dengar fakta menarik tak pasal chocolate 😊😊

mestilah nak kann sebab tak ramai yang tahu pasal kebaikan coklat ni 😊

apa eh kebaikan dia tu 😊😊😊

- 🍫 chocolate dapat mencegah sakit jantung
- 🍫 dengan chocolate jugak dapat menurunkan tekanan darah
- 🍫 ianya juga dapat menurunkan kolesterol
- 🍫 mengurangkan risiko kanser
- 🍫 chocolate dijadikan anti depresi

BERGUNA KAN INFORMASI YANG KAMI KONGSI KAN NI
👉👉

jangan lupa untuk memanfaatkan chocolate ni tau guys and don't forget to share this post untuk kawan-kawan di fb pon dapat manfaat jugak 🙌🙌

Foodlicious
 Posted by Zufiqah Zukeri
 4 Jul · 🌐

wahhhh happynya kita dapat feedback macam ni dari customer 😊😊

Tengoklah korang akak ni bila dah try chocojar dari foodeh licious ni. Bila dah try sekali, pasti nak lagi 😊😊

korang tunggu apa lagi takkan nak tengok akak ni sorang je yang dapat kenikmatan coklat melimpah ruah ni. 🙄🙄

MEH PM KAMI CEPAT SEMENTARA STOCK MASIH ADA !!

☎️ : www.wasap.my/601119431442
 ☎️ : www.wasap.my/6017682772

Home Groups Events Posts Shop Videos

tengoklah korang akak ni bila dah try chocojar dari foodeh licious ni. Bila dah try sekali, pasti nak lagi 😊😊

korang tunggu apa lagi takkan nak tengok akak ni sorang je yang dapat kenikmatan coklat melimpah ruah ni. 🙄🙄

MEH PM KAMI CEPAT SEMENTARA STOCK MASIH ADA !!

☎️ : www.wasap.my/601119431442
 ☎️ : www.wasap.my/6017682772

Foodlicious
 Posted by Zufiqah Zukeri
 30 Jun · 🌐

Psst Psst Psst !!

meh sini nak bagitau fun fact 😊

KORANG TAU TAK PADA 7 JULY 2022 ni adalah "WORLD CHOCOLATE DAY" 🍫🍫🍫

menarik bukan 😊😊

So korang yang mana nak celebrate World Chocolate Day tu boleh lah celebrate dengan chocojar kami ni sesuai sangat lah 🙌🙌🙌

sapa berminat boleh hit us on:

☎️ : www.wasap.my/601119431442
 ☎️ : www.wasap.my/60176827728

menarik bukan 😊😊

So korang yang mana nak celebrate World Chocolate Day tu boleh lah celebrate dengan chocojar kami ni sesuai sangat lah 🙌🙌🙌

sapa berminat boleh hit us on:

☎️ : www.wasap.my/601119431442
 ☎️ : www.wasap.my/60176827728

Foodlicious
Posted by Zufiqah Zukeri
29 Jun · 🌐

Wah senyum lebar customer kita ni bila dapat chocojar ya 😊😊😊😊

Akak cantik sorang ni dah grab satu balang Flavor White Choc tau 😊😊

korang bila lagi ?

jom dapatkan chocojar daripada kami sementara stok masih ada !!!

▶️ WHITE CHOC 🍫
▶️ DARK CHOC 🍫

☎️ : www.wasap.my/601119431442
☎️ : www.wasap.my/60176827728

Foodlicious
Posted by Zufiqah Zukeri
5 Jul · 🌐

kalini taknak cakap banyak just nak tunjuk feedback dari customer je.

korang macam mana takkan nak tengok je 😊😊

mehh beli sekarang 😊

☎️ : www.wasap.my/601119431442
☎️ : www.wasap.my/60176827728

Foodlicious
Posted by Nurul Nadia
28 Jun · 🌐

📖 Fun Facts Of The Day 📖

WHAT IS THE BEST TIME TO EAT CHOCOLATE? 🕒🍫

- 1 Sebelum bersenam.
Ya, anda membacanya dengan betul. Salah satu masa terbaik untuk makan coklat adalah sebelum bersenam. Ini membolehkan badan anda membakar lebih banyak kalori sambil juga memanjakan gigi manis anda.
- 2 Semasa period.
Semasa period, anda menjadi tertekan dan mudah jengkel. Makan dark chocolate boleh membantu anda berasa lebih baik dan bertenaga.
- 3 Apabila mempunyai tekanan darah tinggi.
Ini kerana flavanol yang terdapat dalam coklat gelap merangsang endothelium untuk menghasilkan nitrik oksida. Nitrik oksida menghantar isyarat kepada arteri untuk menyejukkan ini mengurangkan tekanan darah dalam badan kita.
- 4 Apabila ingin meningkatkan kesihatan mental.
Apabila anda makan coklat, aliran darah ke otak anda meningkat. Oleh itu, otak berfungsi lebih baik dan menjadi lebih sihat.

Untuk lebih banyak info, jangan lupa untuk like dan...

Untuk lebih banyak info, jangan lupa untuk like dan follow fb page kami 🙌🙌🙌

📌 Foodlicious

Kalau berminat untuk order chocojar, boleh tekan link dibawah untuk WhatsApp 📩

☎️ : www.wasap.my/601119431442
☎️ : www.wasap.my/60176827728

Foodlicious
Posted by Nurul Nadia
28 Jun · 🌐

Feedback from our customer 🍷🍷

Alhamdulillah, terima kasih kerana mempercayai dan memilih produk kami 🥰🥰🥰

Ini adaah respond yg keluar dari mulut customer kami bila dah rasa chocojar by Foodlicious ni ya 🤤 kami boleh jamin memang berbaloi dan tak rugi beli !!! !!!

Chocojar 2 perisa yang hangat dan laris di pasaran!!! Tambahan pula rasanya tak manis dan tak muak. Memang boleh habis terus kalau sekali hadap. RM 8.90 je gaissss 🤤 Cepat dapatkan sekarang sementara stok masih ada!!!

Antara perisa yang popular 🍷🍷🍷

- 🍷 DARK CHOCOLATE
- 🍷 WHITE CHOCOLATE

Berminat boleh try klik link Whatsapp di bawah 📱📱

- 📱 www.wasap.my/601119431442
- 📱 www.wasap.my/60176827728

masih ada!!!

Antara perisa yang popular 🍷🍷🍷

- 🍷 DARK CHOCOLATE
- 🍷 WHITE CHOCOLATE

Berminat boleh try klik link Whatsapp di bawah 📱📱

- 📱 www.wasap.my/601119431442
- 📱 www.wasap.my/60176827728

Foodlicious
Posted by Nurul Nadia
24 Jun · 🌐

Selamat malam semua 🌙🌙 sebelum tidur, sis nak tanya, korang penggemar coklat kan??? Mungkin banyak lagi sejarah dan fakta mengenai coklat yang korang belum ketahui. Jadi, meh sini sis kongsiikan sedikit 🍷🍷

🍷 Sungai coklat itu sememangnya wujud

Sungai coklat terkenal di dalam filem Hollywood Willy Wonka & the Chocolate Factory yang membuatkan watak utama Augustus Gloop hampir lemas itu diperbuat daripada 15,000 gelen air dicampur dengan coklat dan krim. Dengan hampir kesemuanya diperbuat daripada krim, sungai buatan tersebut rosak dengan cepat dan pelakon mendedahkan ia meninggalkan bau yang amat 'tengik'.

🍷 Coklat terbesar yang pernah tercipta

Untuk meraikan ulang tahun ke-100, sebuah syarikat membuat coklat antarabangsa, Thorntons telah membuat bar coklat terbesar di dunia dengan memecah rekod dunia iaitu seberat 5,792.5kg.

🍷 Coklat pernah menjadi matawang

Pada zaman Mayan (800 sebelum Masihi hingga t

wang kerana ia telah dianggap sebagai lebih bernilai daripada debu emas. Penanaman biji koko adalah terhad supaya nilai biji koko sebagai wang tidak akan susut.

🍷 Masyarakat Eropah paling gemar makan coklat

Menurut Pertubuhan Koko Antarabangsa, negara-negara Eropah menyumbang kepada hampir separuh pengambilan coklat di dunia. Itu dia sedikit fakta, kini sambil-sambil makan coklat anda bolehlah sedikit sebanyak mengetahui perkembangan dan sejarah berkaitan dengan coklat yang pernah berlaku di seluruh dunia.

Kalau nak tahu info dengan lebih mendalam lagi, boleh LIKE dan FOLLOW di facebook page kami **Foodlicious** 🍷

FUN FACTS ABOUT

Foodlicious
Posted by Nurul Nadia
23 Jun · 🌐

Kalau nak makan chocojar pun ada caranya tau !!

Meh sini kami share sedikit tips dengan korang 🍪

🍷 TIPS MAKAN CHOCOJAR! 🍷👉

1. Jangan goncang balang chocojar untuk mengelakkan coklat leleh dari tumpah!
2. Tutup balang chocojar dengan ketat supaya mini crunch dan kandungan lain tidak lembik dan masuk angin.
3. Bila dah sedia nak makan, korang jangan lupa gaul supaya kandungan chocojar iaitu mini crunch dan coklat tersebut sehati semuanya.
4. Chocojar kami dapat bertahan dengan lama tau walaupun dah lama dibuka, korang tak perlu risau dan tak perlu makan laju-laju.
5. Balang chocojar yang korang dah habis makan berbalang tu, boleh disimpan untuk kegunaan lain lain juga tau!

Nak tahu dengan lebih lagi, boleh like dan follow kami di [Foodlicious](#) 🍪🍪🍪

5. Balang chocojar yang korang dah habis makan berbalang tu, boleh disimpan untuk kegunaan lain lain juga tau!

Nak tahu dengan lebih lagi, boleh like dan follow kami di [Foodlicious](#) 🍪🍪🍪

Foodlicious
Posted by Nurul Nadia
22 Jun · 🌐

Feedback from our customer 🍷

Alhamdulillah, setakat ni feedback dari customer yang support Chocojar by Foodlicious. Tengok lah semuanya nampak berpuas hati dengan chocojar dari kami! 🍪🍪
🍷 Siapa ada yang repeat 2, 3 bekas tau!!! Dah sampai repeat, mesti lah sedap gais! 👍

Meh pm kami cepat-cepat sebelum terlambat !!

Boleh tekan link untuk pm kami di WhatsApp:
📞 www.wasap.my/601119431442
📞 www.wasap.my/60176827728

Boleh tekan link untuk pm kami di WhatsApp:
📞 www.wasap.my/601119431442
📞 www.wasap.my/60176827728

You and 6 others

Like Comment Share

Foodlicious
Posted by Nurul Nadia
22 Jun · 🌐

Assalamualaikum dan selamat tengah hari semua! 😊

Sis ada sikit nak kongsi dengan para chocolate lovers cara-cara nak simpan coklat supaya tak cair! Kalau nak tahu coklat ni memang sensitif sangat dengan haba tau! Jom kita baca lagi dekat bawah ni 📲📲📲👍

➡️ Pertama, simpan coklat di tempat yang sejuk. Paling biasa orang akan simpan dalam peti sejuk kan? Haa dengan cara ni memang coklat akan sentiasa keras!

➡️ Kedua, elak dari terkena cahaya matahari!

➡️ Ketiga, elak dari terkena atau simpan berdekatan dengan air bancuhan seperti kopi dan teh. Oleh kerana coklat ni cepat meresap bau tau!

➡️ Yang terakhir, jika rumah terletak di kawasan yang panas boleh simpan coklat di sekitar suhu bilik iaitu dari 15-20 darjah celsius (°C).

Kalau nak tahu dengan lebih lanjut, tekan je whatsapp link dekat bawah ni:
www.wasap.my/601119431442
www.wasap.my/60176827728

Home Groups Events Posts Shop Videos

➡️ Ketiga, elak dari terkena atau simpan berdekatan dengan air bancuhan seperti kopi dan teh. Oleh kerana coklat ni cepat meresap bau tau!

➡️ Yang terakhir, jika rumah terletak di kawasan yang panas boleh simpan coklat di sekitar suhu bilik iaitu dari 15-20 darjah celsius (°C).

Kalau nak tahu dengan lebih lanjut, tekan je whatsapp link dekat bawah ni:
www.wasap.my/601119431442
www.wasap.my/60176827728

You and 4 others

Like Comment Share

Foodlicious
Posted by Nurul Nadia
21 Jun · 🌐

Psst...psssstt...

Tahukah anda bahawa coklat yang anda suka itu akan mempengaruhi sifat peribadi anda? 🤔🤔🤔🤔 Jom kita kenali personaliti kita melalui coklat kegemaran kita 🍫👍

🍫 Dark chocolate

Jika anda seorang peminat coklat gelap atau dark chocolate, anda adalah orang yang suka perubahan, berkelas dan terurus. Anda boleh menyatakan pendapat anda dengan kuat tetapi masih bertanggungjawab. Anda juga seorang yang sentiasa bertenaga dan dapat membuat keputusan dengan tegas. Hubungan dengan orang lain juga kuat dan erat, anda adalah jenis orang yang suka perbincangan bersama.

🍫 White chocolate

Berbeza pula dengan anda yang meminati coklat putih, anda lebih artistik dan mempunyai kreativiti yang tinggi. Anda juga seorang yang kerap mengelamun atau merenung ketika mencari idea. Orang yang baharu mengenali diri anda akan sering menggambarkan anda sebagai seorang yang sensitif.

🍫 Milk chocolate

🍫 Milk chocolate

Bagi anda yang meminati coklat variasi susu, anda mempunyai sifat tenang dan tidak mahu diganggu. Jika anda lebih suka coklat susu, anda adalah seorang yang bijak dan suka menjadi pusat perhatian. Bukan itu saja, anda juga mempunyai sisi peribadi yang romantis dan tidak malu untuk menunjukkan komitmen. Apabila anda berada dalam hubungan, hubungan anda akan bertahan lama kerana anda adalah jenis orang yang setia.

Berminat untuk tahu dengan lebih lanjut? Like & Follow us at our facebook page !! 🍫🍫🍫🍫

🍫 Foodlicious

Foodlicious
Posted by Nurul Nadia
19 Jun · 🌐

Kebaikan coklat dalam mengubah emosi dan mood 🍫

Coklat memberi kedua-dua kesan negatif dan positif. Sesetengah orang, apabila mereka sedih atau tertekan, mengalami keinginan coklat. Semasa makan coklat mereka melaporkan bahawa perasaan mereka adalah bangkit dan berasa lebih baik. Kebangkitan mood ini adalah sementara apabila kesan ini berkurang, mereka sekali lagi kembali kepada keadaan mereka sebelum ini.

Coklat kaya dengan karbohidrat, yang meningkatkan kadar yang mana tryptophan memasuki otak. Ini meningkatkan tahap serotonin, neurotransmitter yang mengawal perasaan, mewujudkan perasaan yang baik. Ada sebenarnya sebab kimia yang dipanggil anandamide, neurotransmitter yang dihasilkan dalam otak yang sementara menyekat perasaan kesakitan dan kemurungan.

Ia adalah terbitan daripada perkataan Sanskrit iaitu "bliss," dan salah satu perkara yang menarik tentang chocolate adalah ia bukan sahaja menghasilkan sebatian ini, ia juga mengandungi bahan kimia lain yang memanjangkan "rasa baik" aspek anandamide.

Sesetengah saintis percaya bahawa phenylethylamine dan theobromine boleh menyebabkan perubahan perasaan. Phenylethylamine menyebabkan tekanan darah dan gula dalam darah meningkat. Ia menjana

Sesetengah saintis percaya bahawa phenylethylamine dan theobromine boleh menyebabkan perubahan dalam perasaan. Phenylethylamine menyebabkan tekanan darah dan gula dalam darah meningkat. Ia menjana perasaan waspada dan kepuasan sekali gus mewujudkan perasaan yang mendamaikan. Tetapi, tempoh yang singkat emosi meningkat diikuti oleh tempoh emosi yang rendah. Theobromine terdapat secara semula jadi dalam koko dan bertindak sebagai antidepresan, tetapi telah diketahui menjadi toksik kepada haiwan.

Makan coklat juga boleh menimbulkan rasa kebimbangan. Phenylethylamine dikatakan menyebabkan pengembangan salur darah dalam otak menyebabkan sakit kepala. Walaupun ia masih diperdebatkan sama ada phenylethylamine mencapai otak.

Need more tips? Like and follow us at:
👉 Facebook page: [Foodlicious](#)

Foodlicious
Posted by Zufiqah Zukeri
Just now · 🌐

Assalamualaikum guys 😊

sekali lagi kami mintak feedback dari customer 🙏

korang tengoklah macam mana dia describe chochojar kami ni 🙄🙄🙄

ni memang honest review sebab customer kami ni dia dah bagitau tak suka manis manis sangat tapi bila dah sekali try chochojar kami ni sebalang tak cukup pulak 🙄

Haa tak percaya lagi ke dengan kesedapan chochojar kami ni 🙄

korang tengokian macam mana dia describe chochojar kami ni 🙄🙄🙄

ni memang honest review sebab customer kami ni dia dah bagitau tak suka manis manis sangat tapi bila dah sekali try chochojar kami ni sebalang tak cukup pulak 🙄

Haa tak percaya lagi ke dengan kesedapan chochojar kami ni 🙄

Figure 12: Foodlicious Hard Sell Posts

5.6 Relevant graphics to each post/copywriting

Figure 13: Foodlicious relevant graphics to each post/copywriting

5.7 Sales Report

Go-eCommerce

Business Name	Date	Type	Marketplace(if any)	Others Marketplace (if any)	Total Sales (RM)	Expenses Category	Expenses Subcategory	Total Expenses (RM)	Descriptions	Created At
Food licious	07/06/2022	online	Social Media		8.9				Chocojar Dark Chocolate	07/07/2022
Food licious	09/06/2022	online	Social Media		8.9				Chocojar White Chocolate	07/07/2022
Food licious	10/06/2022	offline	None		17.8				- Chocojar Dark Chocolate - Chocojar White Chocolate	07/07/2022
Food licious	11/06/2022	online	Social Media		8.9				Chocojar White Chocolate	07/07/2022
Food licious	15/06/2022	online	Social Media		26.7				- Chocojar Dark Chocolate - Chocojar Dark Chocolate - Chocojar White Chocolate	07/07/2022
Food licious	17/06/2022	offline			17.8				- Chocojar White Chocolate - Chocojar White Chocolate	07/07/2022
Food licious	20/06/2022	online	Social Media		8.9				- Chocojar Green Tea	07/07/2022
Food licious	25/06/2022	online	Social Media		8.9				Chocojar Strawberry	07/07/2022
Food licious	01/07/2022	online	Social Media		17.8				- Chocojar Green Tea - Chocojar Strawberry	07/07/2022
Food licious	07/06/2022	expenses				Goods	Stock	42	- Chocojar Dark Chocolate - Chocojar White Chocolate	07/07/2022
Food licious	13/06/2022	expenses				Goods	Stock	42	- Chocojar Dark Chocolate	07/07/2022

Business Name	Date	Type	Marketplace(if any)	Others Marketplace (if any)	Total Sales (RM)	Expenses Category	Expenses Subcategory	Total Expenses (RM)	Descriptions	Created At
									- Chocojar White Chocolate - Chocojar Green Tea - Chocojar Strawberry	

Figure 14: Sale Report from e-Usahawan

6.0 CONCLUSION

In conclusion, Foodlicious was so thrilled to be joining business as a partnership based on business ownership. From operating this business, both of us are able to obtain a lot of business focus on business experience in terms of sales, customer relationship, products and so on. Adding to that, we as business owners of Chocojar from Foodlicious are glad because we were provided with chances to serve our customers with a good product from a marketing perspective.

Besides, in the years ahead we are already planning our business to widen even more by building our own business premise. This because we would like to achieve our goals which is to create franchisers to all over states in Malaysia. Along with that, we already construct our own business strategy in order to run our business smoothly without any disruption. For the past two months, it helps us even more specially to fill us with business information and such.

Apart from that, we will try our best to serve our customers with a lot of benefits through our products so that we can gain trust from customers easily. Foodlicious involvement with Facebook has given a huge impact to people around the country because they are able to be introduced with our Chocojar. As a result, our customers come from various states in Malaysia which is a good indicator to our business that we succeed in approaching customers with our business strategy.