

DAFTAR PUSTAKA

- Almatsier, S. 2009. *Prinsip Dasar Ilmu Gizi*. Gramedia Pustaka Utama. Jakarta.
- Agoes, D., Poppy, M. 2003. *Mencegah Kegemukan Pada Balita*. Puspa Swara. Jakarta.
- Anindya. 2009. *Kebutuhan Gizi Seimbang Anak Usia Sekolah*. Diakses pada tanggal 29 April 2013. <http://www.rajawana.com/artikel/kesehatan/407.keb-gizi-seimbang-anak-usia-sekolah.html>
- Anwar, A. 2008. *Aspek Kesehatan dan Gizi Dalam Perkembangan kecerdasan Anak*. Cit Prosiding WNPG VIII. Jakarta : 129-161
- Arikunto, S. 2006. *Prosedur Penelitian, Suatu Pendekatan Praktek*. Rineka Cipta. Jakarta.
- Ashron,L,J. 2009. *The Impact of Extrarricular Particiption on The First Year College Esperience of Freshman in A College of Agriculture*. Diakses tanggal 8 November 2013. http://etd.lib.ttu.edu.these/available/etd-04032009105653/unrestricted/Ashron_Laura_Thesis.pdf.
- Atkinson, RL.,Esmith., Bem, DJ., Hoeksema, SN. 2000. *Pengantar Psikologi . Interaksana*. Batam.
- Aziz,M,H. 2012. *Perbedaan prestasi Belajar Siswa VIII di Sekolah Menengah Pertama Negeri 2 Wonosari yang Mengikuti Ekstrakurikuler dan Tidak Mengikuti Ekstrakurikuler Olahraga Tahun Ajaran 2011/2012*. Diakses tanggal 9 November 2013. <http://www.eprints.uny.ac.id/7736/2/08601244118.pdf>. Yogyakarta.
- Azwar, A. 2004. *Tubuh Sehat Ideal Dari Segi Kesehatan*. Disampaikan pada Seminar Kesehatan Obesitas. Senat Mahasiswa FKM UI Depok.
- Budiyanto, MAK. 2002. *Dasar-dasar Ilmu Gizi*. UMM Pres. Malang.
- Departemen Kesehatan. 2003. *Klasifikasi BB Berdasarkan IMT*. Jakarta.
- Departemen Pendidikan Nasional. 2003. *Laporan Hasil Belajar*. Jakarta.
- Departemen Pendidikan Nasional. 2008. *Kamus Besar Bahasa Indonesia*. Gramedia. Jakarta.
- Departemen Pendidikan Nasional. 2008. *Rancangan Penelitian Hasil Belajar*. Depdiknas. Jakarta

- Deni. Cesilia,M,D. 2009. *Pengetahuan Gizi, Aktivitas Fisik, Konsumsi Snack dan Pangan Lainnya Pada Murid SD di Bogor yang Berstatus Gizi Normal dan Gemuk*. Skripsi. Departemen Gizi Masyarakat Fakultas Ekologi Manusia. Institut Pertanian Bogor. Bogor.
- Djamarah., Syaiful,B. 2008. *Psikologi Belajar*. CV Rineka Cipta. Jakarta.
- FAO/WHO/UNU. 2001. *Human Energy Requirement, Report of a Join FAO/WHO/UNU Expert Consultation*. Rome : 17-24.
- Fujita, K. 2005. *The Effect of Extracurricular Activities on The Academic*. Diakses tanggal 8 Nove,ber 2013. http://ilkogretim_online.org.tr.Vol7say2/V7S2M12.pdf.
- Hurlock, E.B. 2004. *Psikologi Perkembangan*. Erlangga. Jakarta.
- Huryati, E., Hadi, H., Julia, M. 2004. *Aktivitas Fisik Pada Remaja SLTP Kota Yogyakarta dan Kabupaten Bantul Serta Hubungannya dengan Kejadian Obesitas*. Jurnal Gizi Klinik Indonesia. Vol; 1-2
- Ilyas . 2008. *Fungsi dan Pengukuran Prestasi Belajar* . Pustaka Belajar. Yogyakarta.
- Johnson B, Nelson J. 2004. *Practical Measurements for Evaluation in Physical Education*. Macmillan Publishing Company. New York.
- Judarwanto. 2010. *Mengatasi Kesulitan Makan Anak Sekolah*. Puspa Swara.
- Khomsan, A. Baliwati, YF., Driwiani, CM. 2004. *Peranan Pangan dan Gizi Untuk Kesehatan*. Rajagrafindo Persada. Jakarta.
- Kusumaningrum. 2006. *Keragaman Anak-Anak Sibuk Prestasi Belajar Kecerdasan Emosional Status Gizi dan Status Kesehatan*. Skripsi. Jurusan Gizi Masyarakat dan Sumber Daya Keluarga, Fakultas pertanian. Institut Pertanian Bogor.
- Mahoney, L.T. 2005. *Coronary Risk Factors Measures in Childhood and Young Adult Life are Asociated with Coronary Artery Calcifocation in Young Adults*. The Muscatine Study.
- Moehji, S. 2003. *Ilmi Gizi 2*. Bhratara Niaga Media. Jakarta.
- Nasrudin, R. 2010. *Pengaruh Partisipasi Siswa dalam Kegiatan Ekstrakurikuler Terhadap Prestasi Belajar Siswa SMK N 2 Garut*. Abstrak. Universitas Gadjah Mada Yogyakarta.
- Nasution, S. 2005. *Berbagai Pendekatan Dalam Proses Belajar dan Belajar*. Bumi Aksara. Jakarta.

- Notoatmojo, S. 2002. *Metodologi Penelitian Kesehatan*. Jakarta. Rineka Cipta.
- Novianty, V. 2008. *Pengaruh Kegiatan Ekstrakurikuler Terhadap Prestasi Belajar SISwa Pada Pesantren Al Khaerat Kota Gorontalo*. Abstrak. Gorontalo.
- Nurdin. 2009. *Pengaruh Kecerdasan Emosional Terhadap Penyesuaian Sosial Siswa di Sekolah*. Jurnal Administrasi Pendidikan. Diakses tanggal 8 November 2013. <http://www.icon.org/unc/vs/Fujita.html>.
- Panduan Pelaksanaan Kurikulum Tingkat Satuan Pendidikan (KTSP) yang diterbitkan oleh Badan Standar Nasional Pendidikan (BSNP).
- Riyanto, A. 2011. *Aplikasi Metodologi Penelitian Kesehatan*, Nusa Medika. Yogyakarta.
- Rubin, R, S. 2002. *Using Extracurricular Activity As An Indicator For of Interpersonal Skill: Prudent Evaluation or Reorienting Malpractice?*. Diakses tanggal 8 November 2013. <http://www.collegatassessment.com/acarticle2.pdf>.
- Santoso, SPJP. 2007. *Penatalaksanaan Awal Jantung Berdasarkan Paradigma Sehat*. Diakses 12 juli 2013 [http:// www.idi.or.id](http://www.idi.or.id)
- Sastroasmoro, S. 2010. *Dasar-Dasar Metodologi Penelitian Klinis Edisi 3*. Sagung Seto. Jakarta.
- Sedioetama, AR. 1996. *Ilmu Gizi untuk Mahasiswa dan Profesi di Indonesia Cetakan Kedua*. Dian Rakyat. Jakarta.
- Sharkey, B J. 2011. *Kebugaran dan Kesehatan*. PT. Raja Grafindo, Jakarta.
- Slameto. 2010. *Belajar dan Faktor-Faktor yang Mempengaruhinya*. CV Rineka Cipta. Jakarta.
- Soegianto, B. 2007. *Penilaian Status Gizi dan Buku Antropometri WHO NCHS*. Duta Prima Airlangga. Surabaya.
- Soeharto, I. 2004. *Serangan Jantung dan Stroke Hubungannya dengan Lemak dan Kolesterol*. Gramedia Pustaka Utama . Jakarta.
- Soekirman. 2000. *Ilmu Gizi dan Aplikasinya*. Departemen Pendidikan Nasional. Jakarta.
- Soekirman. 2000. *Nutrition Status, Dietary and Physical Activity Patterns of Urban Primary School Children in Indonesia*. Jakarta. Bogor Agricultural University and Scholl of Nutrition, ministry of Healthy.

- Sugianto. 2009. *Perbedaan antara tingkat status gizi, status lemak tubuh dan status tingkat kebugaran jasmani siswa SMP N 1 Banyuates Sampang yang mengikuti dan tidak mengikuti ekstrakurikuler*. Skripsi. UN Gorontalo. Gorontalo.
- Suhardjo. 2003. *Perencanaan Pangan dan Gizi*. Bumi Aksara. Jakarta.
- Supariasa, I.D.N., Bachtyar, B., Ibnu, F. 2002. *Penilaian Status Gizi*. EGC. Jakarta.
- Suryabrata, S. 2002. *Psikologi Pendidikan*. Raja Grafindo Persada. Jakarta.
- Syah, M. 2005. *Psikologi Belajar*. PT. Remaja Rosdakarya. Jakarta.
- Syah, M. 2010. *Psikologi Pendidikan dengan Pendekatan Baru*. PT. Remaja Rosdakarya. Bandung.