

DAFTAR PUSTAKA

Adriani, M. 2012. Pengantar gizi masyarakat. Jakarta: Prenada Media Grup.

Adriani, M dan Wirjatmadi, B. 2012. Peran Gizi dalam siklus Kehidupan. Kencana
Preda Media Grop. Jakarta.

Ahmad, S. 2011. Hubungan Kebiasaan Sarapan Pagi Dan Jajanan Dengan

Status Gizi Anak Sekolah Dasar Di Sd Negeri Kledokan Depok Sleman
Yogyakarta. Universitas Respati Yogyakarta.

Almatsier, S. 2009. Prinsip Dasar Ilmu Gizi. Penerbit PT Gramedia Pustaka

Utama. Jakarta.

Anne, S, Sigrunn H, Ingebjorg, A. Gaute, J. and Margaretha, H (2006). Changes

in dietary pattern in 15 year old adolescents following a 4 month dietary
intervention with school breakfast – a pilot study.BMC Nutrition Journal

Anugrah, A. Aryati. Indriasari, R. Yustini. 2014. Hubungan Konsumsi Fast Food

Dengan Kejadian Overweight Pada Remaja Di SMA Katolik Cendrawasih
Makassar. (Journal).Fakultas Kesehatan Masyarakat, Universitas
Hasanuddin, Makassar. Diakses dari: file.unhas.ac.id.

Anzarkusuma, IS. Status Gizi Berdasarkan Pola Makan Anak Sekolah Dasar di

Kecamatan Rajeg Tangerang. Indonesian Journal of Human Nutrition,
Desember 2014, Vol. 1 No.2 : 135–148

Amaliah. 2005. Faktor-faktor yang berhubungan dengan persen lemak tubuh

remaja; studi kasus di SMA Budi Mulia dan SMA Rimba Madya Kota
Bogor, Jawa Barat Tahun 2004.Depok: Fakultas Kesehatan Masyarakat,
Universitas Indonesia.

Amrin SH, Rahayu I dan Ulfah N. 2014. Hubungan Kebiasaan Sarapan dan

Konsumsi Suplemen dengan Status Hemoglobin Pada Remaja Putri di
SMAN 10 Makassar. http://core.ac.uk.Diakses : 06 april 2018

Azwar, A. 2004. Tubuh Sehat Ideal Dari Segi Kesehatan. Disampaikan pada

Seminar Kesehatan Obesitas. Senat Mahasiswa FKM UI Depok.

Barasi, M.E. 2007. At a Glance Ilmu Gizi. Jakarta : Erlangga

Badan Pusat Statistik (BPS). Laporan Sensus Penduduk Indonesia. Badan Pusat

Statistik. Jakarta; 2010.

Budiyanto, M. 2004.Gizi dan Kesehatan. Malang.Bayu Medi dan UMM.

Depkes. 2010. Kesehatan Remaja Problem dan Solusinya. Salemba Medika.

Jakarta.

http://core.ac.uk/

Dieny, Fillah. 2014. Permasalahan Gizi Pada Remaja Putri. Yogyakarta : Graha
Ilmu

Cakrawati, D. 2011. Bahan pangan gizi dan kesehatan. Bandung: Alfabeta

Cintari, L. 2011. Perbedaan Kejadian Obesitas Pada Anak Sekolah Berdasarkan

Jenis Sarapan Dan Faktor Keturunan. Jurnal Skala Husada Volume 8 2
September 2011 : 102-118.

Dewi, A. Puji A. Nurul dan Fajar, I. (2012). Ilmu Gizi Untuk Praktisi Kesehatan.

Yogyakarta: Graha Ilmu.

FAO/WHO/UNU. 2001. Human energy requirements. WHO Technical Report

Series, no. 724. Geneva: World Health Organization

Gail C. Rampersaud MS, RDMark A. Pereira PhDBeverly L. Girard MBA, MS,

RDJudi Adams MS, RDJordan D. Metz lMD. 2005. Breakfast Habits,
Nutritional Status, Body Weight, and Academic Performance in Children
and Adolescents. J Am Diet Assoc 105:743-760.

Gibson R.S. 2005. Principles Of Nutrition Assessment 2 nd Edition. New York:

Oxford University Press.

Hardinsyah dan Supariasa D.N. 2016. Ilmu Gizi Teori dan Aplikasi. Jakarta:

Kedokteran EGC

Hadi. 2005. Beban Ganda Masalah Gizi dan Impikasinya terhadap kebijakan

Pembangunan Kesehatan Nasional. Disampingkan pada Rapat terbuka
majelis Guru Besar Universitas Gadjah mada. Yogyakarta.

Hermina, Nofitasari A, Anggorodi R. 2009. Faktor - faktor yang mempengaruhi

kebiasaan makan pagi pada remaja putri di Sekolah Menengah Pertama
(SMP). Jurnal Penelitian Gizi dan Makanan, 32 (2), 94 - 100.

Hudha. 2006. Hubungan Pola Makan dan Aktivitas Fisik. Jakarta : Gramedia

Pustaka Utama

Istiany, A, dan R. (2013). Gizi Terapan. Bandung: Grafindo Persada.

Jimenez-Pavon D. Physical Activity, Fitness, and Fatness in Children and

Adolescents. Dalam: Moreno LA, Pigeot I, Ahrens W, Editor.
Epidemiology of Obesity in Children and Adolescents: Prevalence and
Etiology. New York: Springer;2011. 347.

Keast, N, O. 2010. Snacking is Associated With Reduced Risk of Overweight and

Reduced Abdominal Obesity in Adolescence : National Health and
Nutrition Examination Survey (NHANES). Am J Clin Nutr; 92:428-35

Karim, F. 2002. Panduan Kesehatan Olahraga Bagi PetugasKesehatan. 2010 –

2014. Jakarta.

http://www.sciencedirect.com/science/article/pii/S0002822305001513#!
http://www.sciencedirect.com/science/article/pii/S0002822305001513#!
http://www.sciencedirect.com/science/article/pii/S0002822305001513#!
http://www.sciencedirect.com/science/article/pii/S0002822305001513#!
http://www.sciencedirect.com/science/article/pii/S0002822305001513#!
http://www.sciencedirect.com/science/article/pii/S0002822305001513#!

Kemenkes RI. 2010. Keputusan Menteri Kesehatan Republik Indonesia. N0.
1995/Menkes/SK/XII/2010 tentang Standar Antropometri Penilaian Status
Gizi Anak.

Khomsan. 2004. Peranan Pangan dan Gizi untuk Kualitas Hidup. Jakarta : PT

Gramedia Widiasarana Indonesia

Khomsan, 2010. Pangan dan gizi untuk kesehatan. Raja gralindo persada:

Jakarta.

Kral Tanja VE, Linda M. Whiteford, Mooseong Heo, Myles S. Faith. (2011)

Effects of eating breakfast compared with skipping breakfast on ratingsof
appetite and intake at subsequent melas in 8- to 10 y-old children.AmJ
Clin Nutr. (93): 284-291.

Mariza, Y.Y. & Kusumastuti, A.C. 2013. Hubungan antara Kebiasaan Sarapan

dan Kebiasaan Jajan dengan Status Gizi Anak Sekolah Dasar di
Kecamatan Pedurungan Kota Semarang. Journal of Nutrition College.
2(1): 207-213.

Niemeier HM, Raynor HA, Lloyd-Richardson EE, Rogers ML, Wing RR. 2006.

Fast food consumption and breakfast skipping: predictors of wight gain
from adolescence to adulthood in a nationally representative sample.
Journal of Adolescent Health 39(2006): 842-849 doi:10.1016/j.jadohealth.
2006. 07. 001

Novitasari. 2005. Kebiasaan mengkonsumsi western fast food pada remaja SMU

yang berstatus gizi normal dan obese di kota Bogor. [skripsi]. Bogor :
Fakultas Pertanian, Institut Pertanian Bogor.

Nurmalina, R. 2011. Pencegahan dan Management Obesitas. Jakarta: PT.

Gramedia

Patriasih R, Widiaty I, Dewi M, & Sukandar S. 2009.Laporan Penelitian, Studi

Aspek Sosial Ekonomi dan Faktor Lingkungan yang Berpengaruh
Terhadap Kesehatan dan Status Gizi Anak Jalanan. Bandung: Fakultas
Pendidikan Teknologi dan Kejuruan, Universitas Pendidikan Indonesia.

Pereira M. A, Elizabeth E, Patricia McKee, Karilyn S, Susan K. Raatz, Leslie A,

Anthony DP. 2008. Breakfast frequency and qualitymay affect glycemia
and appetite in adults and children. The Journal ofNutrition, (141):163-
168.

Preedy VR. Handbook of Anthropometry. New York: Springer; 2012. 1181.

Pusat Promosi Kesehatan Departemen Kesehatan RI. 2006. Buku Saku Gaya

Hidup Sehat.
Http://www.eurekaindonesia.org/lakukan-aktivitas-fisik-
30menitsehari/.Diunduh Tanggal 29 Juli 2017.

http://www.eurekaindonesia.org/lakukan-aktivitas-fisik-30menitsehari/
http://www.eurekaindonesia.org/lakukan-aktivitas-fisik-30menitsehari/

Rampuaserd, G. C. Pereira M. A, Girard, B.L., Adams, J And J.D. 2005. Review :
Breakfast Habits, Nutritional Status, Body Weight, and Academic
Performance in Children and Adolencenst. Journal of America Dietetuc
Association ; 105 : 743-760

Ridhwanah A., Zulhaida L,. Ernawati N,. (2014). Gambaran Konsumsi Pangan
Dan Status Gizi Anak Jalanan Di Kota Medan Tahun 2014.

Rimbawan dan Siagian A. 2004. Indeks Glikemik Pangan. Jakarta: Penebar

Swadaya

Riskesdas. 2010. Riset Kesehatan Dasar. Jakarta: Badan Penelitian dan

Pengembangan Kesehatan, Kementrian Kesehatan RI.

Riset Kesehatan Dasar (Riskesdas). (2013). Badan Penelitian dan

Pengembangan Kesehatan Kementerian RI tahun 2013.
http://www.depkes.go.id/resources/download/general/Hasil%20Riskesdas

%202013.pdf. Diakses: 19 juli 2017,

Riyadi H. 2006. Gizi dan Kesehatan Keluarga Edisi ke-2. Jakarta (ID): Universitas

Terbuka

Sastroasmoro. (2008). Dasar-Dasar Metodologi Penelitian. Jakarta: Sagung

Seto.

Sayogo, S. 2006. Gizi Remaja Putri. Jakarta: FKUI.

Sloan E, Veldman J. Anatomi dan Fisiologi. Edisi 1. Jakarta: EGC kedokteran;

2004:299.

Soetardjo S. 2011. Gizi Seimbang dalam Daur Kehidupan. Almatsier S, editor.

Jakarta (ID): PT. Gramedia Pustaka Utama

Sulistyoningsih, H. 2012. Gizi Untuk Kesehatan Ibu Dan Anak.Jakarta : Graha

ilmu

Sukandar D. 2007. Studi Sosial Ekonomi, Aspek Pangan, Gizi dan Sanitasi.

Bogor: Departemen Gizi Masyarakat, Fakultas Ekologi Manusia, Institut
Pertanian Bogor

Supariasa. 2002. “Penilaian Status Gizi”.Jakarta : Penerbit Buku Kedokteran

EGC

Suyatno. 2009. Survei Konsumsi Sebagai Indikator Status Gizi. Yogjakarta:

Universitas Diponegoro.

Ulfa M & Latifah M. 2007. Hubungan pola asuh makan, pengetahuan gizi,
persepsi, dengan kebiasaan makan sayuran ibu rumah tangga di
perkotaan dan pedesaan Bogor. Media Gizi dan Keluarga, 31 (1), 30 - 41

http://www.depkes.go.id/resources/download/general/Hasil%20Riskesdas
http://www.depkes.go.id/resources/download/general/Hasil%20Riskesdas

Widianti, N. 2012. Hubungan Antara Body Image dan Perilaku Makan dengan

Status Gizi Remaja Putri di SMA Theresiana

Semarang.http://ejournal3.undip.ac.id.Jurnal Volume 1 No 1.

WHO. 2013. Health topics: Physical activity. World Health Organization.

Zalillah. 2010. 25thScientificConference & Annual General Meeting. Of The

Nutrion Society of Malaysia. Malaysia.

http://ejournal3.undip.ac.id/

