

DAFTAR PUSTAKA

- Achmadi, UF. 2008. *Manajemen Penyakit Berbasis Wilayah*. Penerbit UI Press. Jakarta.
- Almatsier, S. 2001. *Prinsip Dasar Ilmu Gizi*. Cet ke-5. Gramedia Pustaka Utama. Jakarta.
- Amelia, F. 2008. *Konsumsi Pangan, Pengetahuan Gizi, Aktivitas Fisik dan Status Gizi pada Remaja Di Kota Sungai Penuh Kabupaten Kerinci Propinsi Jambi*. Skripsi. Fakultas Pertanian, Institut Pertanian Bogor. Bogor.
- Arikunto, S. 2010. *Prosedur Penelitian Suatu Pendekatan Praktik*. PT Rineka Cipta. Jakarta.
- Badan Pusat Statistik (BPS). 2006. *Analisis Situasi Ibu dan Anak(ASIA) Kabupaten Majalengka*.
- Damayanti, D., dan Muhilal. 2006. *Gizi Seimbang Untuk Anak Sekolah Dasar*. PT Gramedia Pustaka, Jakarta, Indonesia.
- Darmodjo, H., Kaligis, RE., Jenny. 1992. *Pendidikan*. Depdikbud : Dirjen Dikti Proyek Pembinaan Tenaga Kependidikan. Jakarta.
- Depkes RI, 2000. *Rencana Aksi Pangan dan Gizi Nasional tahun 2001-2005*, Jakarta.
- Depkes RI. 2003. *Profil Kesehatan Indonesia 2001*. Jakarta.
- Devi, RS. 2012. *Hubungan antara Pengetahuan Gizi dengan Kebiasaan Sarapan Pagi pada Siswa SD Negeri Di Kelurahan Transan Kecamatan Gatak Kabupaten Sukoharjo*. Skripsi. Universitas Muhammadiyah Surakarta. Sukoharjo.
- DINKES. 2011. *Skrining Pemantauan Status Gizi Anak Sekolah di SDN Banyuanyar*. Surakarta.
- Fandania, ED. 2011. *Hubungan Pengetahuan, Sikap, dan Perilaku Tentang Serat Gizi dengan Status Gizi Siswa-siswi Kelas V dan VI Murid Sekolah SDN Kebon Pala 01 Pagi Jakarta Timur*. Skripsi. Program Kedokteran. Universitas Pembangunan Nasional. Jakarta.

- Faridi, A. 2002. *Hubungan Sarapan Pagi dengan Kadar Glukosa Darah dan Konsentrasi Belajar pada Siswa Sekolah Dasar*, Skripsi. Program Sarjana Fakultas Ekologi Manusia, Institut Pertanian Bogor. Bogor.
- Faizah, SN. 2012. *Hubungan antara Kebiasaan Makan Pagi dan Kebiasaan Jajan dengan Prestasi Belajar Siswa SD Di SDN Banyuanyar III Surakarta*. Skripsi. Universitas Muhammadiyah Surakarta. Sukoharjo.
- Giriwijoyo, S dan Sidik, DZ. 2012. *Ilmu Kesehatan Olahraga*. PT Remaja Rosdakarya. Bandung : 67-79, 402-409.
- Hadi dan Hamam. 2005. *Beban Ganda Masalah Gizi dan Implikasinya terhadap Kebijakan Pembangunan Kesehatan Nasional*. Pidato Pengukuhan Jabatan Guru Besar Fakultas Kedokteran UGM. Yogyakarta. Diakses pada 3 April 2011 dalam web www.gizi.net.
- Hartriyanti dan Triyanti. 2007. *Gizi dan Kesehatan Masyarakat*. Rajawali Pers. Jakarta.
- Hendrawan. 1997. *Program Kegiatan Posyandu*. Departemen Kesehatan. Jakarta.
- Himmah, EF. 2010. *Hubungan Status Gizi dan Faktor - Faktor Penentu Lainnya dengan Prestasi Belajar pada Siswa Kelas 3, 4, 5, dan 6 di SD Marga Mulya III Bekasi*. 2010. Skripsi. UIN Syarif Hidayatullah. Jakarta.
- Hutagalung, M. 2009. *Artikel Pendidikan : Karakteristik Siswa SD*. Jakarta.
- Irawati .2000. *Faktor Determinan Status Gizi dan Anemia Murid SD di Desa IDT Penerima PMT-AS di Indonesia*. Pusat Penelitian dan Pengembangan Gizi, Badan Penelitian dan Pengembangan Kesehatan. Bogor.
- Irianto, DP. 2007. *Panduan Gizi Lengkap Keluarga dan Olahragawan*. Andi Offset : Yogyakarta.
- Jalal, F. 2005. *Gizi dan Kualitas Hidup : Agenda Perumusn Program Gizi Repelita VII Untuk Mendukung Pengembangan SDM Yang Berkualitas Widyakarya Nasional Pangan dan Gizi VI*, Serpong 17-20 Februari. Jakarta.
- Judarwanto, W. 2006. *Perilaku Anak Sekolah*. Rumah Sakit Bunda. Jakarta.
- Kementrian Kesehatan RI. 2010. *Rencana Strategi Kementrian Kesehatan Tahun 2010-2011*. Jakarta.

- Khapipah. 2000. *Kebiasaan Makan Pagi dan Jajan serta Status Gizi Anak Sekolah Dasar di Kota Bogor*. Skripsi. Jurusan Gizi Masyarakat dan Sumber daya Keluarga. Fakultas Pertanian. Institut Pertanian Bogor. Bogor.
- Khomsan, A. 2004. *Pangan dan Gizi untuk Kesehatan*. PT Rajagrafindo Persada. Jakarta.
- Khomsan, A. 2004. *Peranan Pangan dan Gizi untuk Kualitas Hidup*. Gramedia Widya Sarana Indonesia. Jakarta.
- Khomsan, A. 2010. *Pangan Dan Gizi Untuk Kesehatan*. Publisher. Gramedia Pustaka Utama. Jakarta.
- Khumaidi, M. 1994. *Gizi Masyarakat*. BPK Gunung Mulia. Jakarta.
- Kurniasari, R. 2005. *Hubungan Frekuensi dan Asupan Gizi Makan Pagi dengan Kadar Hemoglobin (Hb) Darah dan Konsentrasi Di Sekolah Pada Murid Kelas V dan VI SDN Jetis 1 dan SDN Jetis Hardjo 1 Yogyakarta*. Thesis. Universitas Gadjah Mada. Yogyakarta.
- Lembaga Ilmu Pengetahuan Indonesia. 2004. Widyakarya Nasional Pangan dan Gizi VII. *Angka Kecukupan Gizi dan Acuan Label Gizi*. Ketahanan Pangan dan Gizi di Era Otonomi Daerah dan Globalisasi. 17-19 Desember 2004. Hal 21.
- Madanijah, S. 2004. *Pendidikan Gizi dalam Pengantar Pengadaan Pangan dan Gizi Indonesia*. Penebar Swadaya. Jakarta.
- Marisa, YY dan Kusumastuti, AC. 2013. *Hubungan antara Kebiasaan Sarapan dan Kebiasaan Jajan dengan Status Gizi Anak Sekolah Dasar Di Kecamatan Pedurungan Kota Semarang*. Journal Of Nutrition College, Volume 2, Nomor 1, Hal :207-213. Universitas Diponegoro. Semarang.
- Maulana, LAM., Sirajuddin, S., Najamuddin, U. 2012. *Gambaran Pengetahuan, Sikap, Tindakan Terhadap Status Gizi pada Siswa SD Inpres 2 Pannampu*. Skripsi. Universitas Hasanudin Makasar.
- Moehji, S. 1986. *Ilmu Gizi*. Bhratara Karya Aksara. Jakarta.
- Moehji, S. 2003. *Ilmu Gizi 2 :Penanggulangan Gizi Buruk*. Papas Sinar Sinanti. Jakarta.
- Najmah, 2011. *Managemen & Analisa Data Kesehatan Kombinasi Teori Dan Aplikasi SPSS*. Nuha Medika. Yogyakarta.

- Notoatmodjo, S. 2002. *Pengantar Pendidikan dan Perilaku Kesehatan*. Andi Offset. Yogyakarta.
- Notoatmodjo, S. 2003 *Metodologi Penelitian Kesehatan* .Edisi revisi. PT. Rineka Cipta. Jakarta.
- Notoatmodjo, S. 2005. *Promosi Kesehatan Teori dan Aplikasi* .PT Asdi Mahasatya. Jakarta.
- Notoatmodjo, S. 2005. *Metodologi Penelitian Kesehatan*. Rineka cipta. Jakarta.
- Notoatmodjo, S. 2007. *Promosi Kesehatan dan Ilmu Perilaku*. Rhineka Cipta. Jakarta.
- Notoatmodjo, S. 2012. *Promosi Kesehatan dan Perilaku Kesehatan*. Rhineka Cipta. Jakarta.
- Nurahmah dan Elly, 2001.*Nutrisi Dalam Keperawatan*. CV. Invo Medica. Jakarta.
- Nursalam. 2001. *Pendekatan Praktis Riset Keperawatan*. Infomedia. Jakarta.
- Nuryanto. 2000. *Studi Prevalensi Masalah Gizi Ganda Anak Sekolah Dasar dan Madrasah Ibtidayah di Kota Lubuklinggau*. POLTEKES Departemen Kesehatan Palembang. Sumatra Selatan.
- Palupi. AI. 2011. *Hubungan antara Kebiasaan Makan Pagi dengan Tingkat Kesegaran Jasmani pada Siswa Sekolah Dasar Negeri di Kelurahan Transang Kecamatan Gatak Kabupaten Sukoharjo*. Skripsi. Universitas Muhammadiyah Surakarta. Sukoharjo.
- Ratnawati. 2007. *Hubungan antara Tingkat Pengetahuan Gizi, Sarapan dan Prestasi Belajar Siswi SMPN 5 Kebumen*. Skripsi S-1. Universitas Gadjah Mada. Yogyakarta.
- RISKESDAS. 2010. *Riset Kesehatan Dasar Nasional*. Indonesia.
- Ristiana. S. 2009. *Hubungan Pengetahuan, Sikap, Tindakan Sarapan dengan Status Gizi dan Indeks Prestasi Dasar Di SD Negeri No. 101835 Bingkawan Kecamatan Sibolangit Tahun 2009*. Skripsi S1. Universitas Sumatra Utara. Medan.

- Rosa, R. 2011. *Pengetahuan Gizi dan Keamanan Pangan Jajanan Serta Kebiasaan Jajan Siswa Sekolah Dasar di Depok dan Sukabumi*. Skripsi. Institut Pertanian Bogor. Bogor.
- RSCM dan PERSAGI. 1998. *Penuntun Diet Anak*. PT Gramedia Pustaka, Jakarta, Indonesia.
- Santoso, S., dan Anne, L., 2004. *Kesehatan dan Gizi*. Rineka Cipta. Jakarta.
- Sediaoetomo, AD. 1999. *Ilmu Gizi Untuk Mahasiswa dan Profesi Jilid 2*. Dian Rakyat. Jakarta.
- Sediaoetomo, AD. 2000. *Ilmu Gizi Untuk Mahasiswa dan Profesi Jilid 1*. Dian Rakyat. Jakarta.
- Setiawati, D. 2005. *Hubungan Status Gizi dengan Menarche pada Siswi SDN Baros I dan II Kota Cimahi Tahun Ajaran 2004/2005*. Skripsi. Universitas Respati Indonesia. Jakarta.
- Sibuea. 2002. *Perbaikan gizi anak sekolah sebagai invesasi SDM*
- Sitorus, R. 2009. *Makanan Sehat dan Bergizi*. Yrama Widya : Bandung.
- Soetjningsih. 1998. *Tumbuh kembang anak*. EGC. Jakarta.
- Sofa. 2008. "Hakikat Pertumbuhan dan Perkembangan Peserta Didik" (online), (<http://massofa.wordpress.com/2008/04/25/hakikat-pertumbuhan-dan-perkembangan-peserta-didik>), di akses tanggal 13 April 2011.
- Sulistyoningsih, H. 2011. *Gizi Untuk Kesehatan Ibu dan Anak*. Graha Ilmu : Yogyakarta.
- Sugiyono, 2009. *Metodologi Penelitian Kuantitatif Kualitatif dan R&D*. Bandung : Alfabeta.
- Suhardjo, 2003. *Berbagai Cara Pendidikan Gizi*. Bumi Aksara. Jakarta bekerja sama dengan Pusat Antar Universitas Pangan dan Gizi, Institut Pertanian Bogor.
- Sunarti, E., Roosita, K., Herawati, T. 2004. *Studi Wanita Pemetik Teh: Status Sosial Ekonomi, Ketahanan Keluarga, Konsumsi Pangan, serta Pertumbuhan dan Perkembangan Anak*. PT. Gramedia Pustaka Utama. Jakarta.

- Supriasa, IDN. 2001. *Penilaian Status Gizi*. EGC. Jakarta.
- Supriasa, IDN. 2002. *Penilaian Status Gizi*. EGC. Jakarta.
- Suryabrata, S. 2001. *Psikologi Pendidikan*. PT Raja Grafindo Persada. Jakarta.
- Swantari, AP. 2011. *Hubungan Kebiasaan Sarapan Pagi dengan Status Gizi Pada Anak SDN Di Kelurahan Transan Kecamatan Gatak, Kabupaten Sukoharjo*. Skripsi. Universitas Muhammadiyah Surakarta. Sukoharjo.
- Tandirerung, dkk. 2013. *Hubungan Kebiasaan Makan Pagi dengan Kejadian Anemia pada Murid SD Negeri 3 Manado*. Fakultas Kedokteran Unsrat Manado.
- Todaro MP., Smith SC. 2005. *Economic Development.9 th Edition Pearsen, Addison Wesley*.
- Triyanti. 2005. *Hubungan antara Kebiasaan Makan Pagi dengan Prestasi Belajar pada Anak SD Kelas V Sekolah Dasar Negeri Citarum 01-02-03-04. Semarang*. Skripsi. Universitas Negeri Malang.
- Ward, E. 2008. *Health Breakfast Ideas*, http://www.Sekolahindonesia.com/Sidev/NewDetailArtikel.asp?iid_artikel=77&cTipe_artikel=0 diakses tanggal 16 Maret 2008.
- Wiyono. 2008. *3 Bakteri Penyebab Keracunan Makanan*. <http://wiyonosolution.blogspot.com/2008/10/kebiasaan-makan-pagi-dan-status-gizi.html>. diperoleh 10 desember 2012.
- Zulaekah, S dan Eni, P. 2009. *Pengaruh Suplementasi Zat Besi, Vitamin C & Pendidikan Gizi Terhadap Perubahan Kadar Hemoglobin Pada Anak Sekolah Dasar Yang Anemia Di Kecamatan Kartasuro*. Laporan Penelitian. Universitas Muhammadiyah Surakarta. Sukoharjo.