

DAFTAR PUSTAKA

- Adriyanti, Indah. (2009). Hubungan Karakteristik Ibu dengan Makanan Bekal Yang di Bawa Anak Sekolah di SDN Medang Kabupaten Tangerang. [Karya Tulis Ilmiah]. Jakarta: Politeknik Kesehatan Departemen Kesehatan Jakarta II
- Ahmad S, Waluyo, Fatimah Farissa. (2011). Hubungan Kebiasaan Sarapan pagi dan Jajan dengan Status Gizi Anak Sekolah Dasar di SDN Kledokan Depok Sleman Yogyakarta. *Jurnal Respati*. [Skripsi]. Yogyakarta: Universitas Respati Yogyakarta
- Almatsier, S. (2002). Prinsip-prinsip Dasar Ilmu Gizi. Jakarta : PT. Gramedia Pustaka Utama
- Almatsier, Sunita. (2003). Prinsip Dasar Ilmu Gizi. Jakarta : PT. Gramedia Pustaka Utama
- Almatsier, S. (2004). Penuntun Diet: Edisi Baru. Jakarta: PT. Gramedia Pustaka Utama
- Ariesta, Ulfha P. (2013). Hubungan Kebiasaan Sarapan, Kebiasaan Jajan dan Status Gizi Pada Anak Sekolah Dasar 11 Pagi Duri Kepa Jakarta Barat. [Skripsi]. Jakarta : Universitas Esa Unggul
- Briawan Dodik, Ekayanti Ikeu, Koerniawati Ratu Diah. (2013). Pengaruh Media Kampanye Sarapan Sehat Terhadap Perubahan Pengetahuan, Sikap, dan Kebiasaan Sarapan Anak Sekolah Dasar di Kabupaten Bogor. *Jurnal Gizi dan Pangan*. Vol 8 (2): 115-122

Badan Pengawasan Obat dan Makanan (BPOM). (2007). Acuan Label Gizi Produk Pangan (Diakses pada tanggal 5 Juni 2016 : www.pom.go.id)

Brown JL, WH Beardslee, Deborah & Prothrow-Stith. (2008). Impact of school breakfast on children's health and learning. *Journal of the American Dietetic Association*, 120, 944-959.

Departemen Kesehatan Republik Indonesia. (2007). Riset Kesehatan Dasar. Jakarta: Badan Penelitian dan Pengembangan Kesehatan Departemen Kesehatan RI

Departemen Kesehatan Republik Indonesia. Laporan Hasil Riset Kesehatan Dasar (RISKESDAS) Indonesia tahun 2013. Jakarta: Badan Penelitian dan Pengembangan Kesehatan

Faizah, S. (2012). Hubungan Antara Kebiasaan Sarapan dan Kebiasaan Jajan Dengan Prestasi Belajar Siswa Sekolah Dasar di SDN Banyuanyar III Surakarta. [Skripsi]. Surakarta : Universitas Muhammdiyah Surakarta

Fitri, Cahya N. (2012). Faktor-Faktor Yang Berhubungan Dengan Kebiasaan Konsumsi Makanan Jajanan Pada Siswa Seklah Dasar di SDN Rawamangun 01 Pagi Jakarta Timur Tahun 2012. [Skripsi]. Depok: Fakultas Kesehatan Masyarakat. Universitas Indonesia

Fitriani, Aprilia Lusi. (2013). Efektivitas Remedial Teaching Pendidikan Agama Islam (Pai) Dalam Meningkatkan Hasil Belajar Siswa (Studi Kasus Eksperimen pada Bahasan Salat untuk Siswa Kelas VIII di SMP Negeri 3 Lembang

Geovani. (2015). Hubungan Karakteristik dan Pola Sarapan Dengan Asupan Energi dan Zat Gizi (Protein dan Fe) Dari Sarapan Pada Siswa Sekolah Dasar Negeri Klender 20 Pagi. [Karya Tulis Ilmiah]. Jakarta: Politeknik Kesehatan Departemen Kesehatan Jakarta II

Gunawan Eko, (2012). Pengetahuan Gizi Ibu Dan Kebiasaan Jajan Siswa Serta Kaitannya Dengan Status Gizi Siswa Sekolah Dasar Negeri Cipicung 01 Kecamatan Cijeruk Kabupaten Bogor. [Skripsi]. FEMA IPB. Bogor : Institut Pertanian Bogor

Gibson S A & Gunn P. (2011). What's for breakfast? Nutritional implications of breakfast habits: insights from the NDNS dietary records. *Nutrition Bulletin*, 36, 78-86

Hallstrom.(2010). Breakfast Habits and Factors Influencing Food Choices at Breakfast in Relation to Sociodemographic and Family Factors Among European Adolescents. (Diakses pada tanggal 11 Juli 2016, <http://www.j.appet.com>)

Hardinsyah. (2004). Angka Kecukupan Energi, Protein, Lemak dan Serat Makanan. Jakarta: LIPI

Hardinsyah. (2013). Analisis jenis, jumlah, dan mutu gizi konsumsi sarapan anak Indonesia. *Jurnal Gizi Pangan* 8(1): 39-46

Hardinsyah. (2012). Kebiasaan Sarapan Anak Indonesia berdasarkan Data Riskesdas 2010. *Jurnal Gizi dan Pangan*. Sekretariat Pergizi Pangan Indonesia, Departemen Gizi Masyarakat, FEMA IPB, Bogor

- Hardinsyah. (2013). Analisis jenis, jumlah, dan mutu gizi konsumsi sarapan anak Indonesia. *Jurnal Gizi Pangan* 8(1):39-46
- Hasibuan, Imaniar. (2014). Pola Konsumsi Jajan, Status Gizi dan Prestasi Belajar Siswa SD Negeri 064027 Kecamatan Medan Polonia. [Skripsi]. Medan: Universitas Sumatera Utara
- Ilyana, Dwi Firda. (2015). Perbedaan Pengetahuan Tentang Makanan Jajanan Sebelum dan Sesudah Diberikan Penyuluhan Dengan Media Audio Visual (Video) Pada Murid Kelas IV SDN Cililitan 03 Pagi. [Karya Tulis Ilmiah]. Jakarta : Politeknik Kesehatan Departemen Kesehatan Jakarta II
- Irianto djoko pekik. (2006). Panduan Gizi Lengkap Keluarga Dan Olahragawan. Yogyakarta: Andi Yogyakarta
- Judarwanto, Widodo. (2006). Perilaku Makan Anak Sekolah. Direktorat Bina Gizi Kementrian Kesehatan Republik Indonesia (Diunduh pada tanggal 4 Juni 2016) Diakses dari : <http://gizi.depkes.go.id/makalah/download/perilaku%20makan%20anak%20sekolah.pdf>
- Khapipah. (2000). Kebiasaan Makan Pagi dan Jajan serta Status Gizi Anak Sekolah Dasar di Kota Bogor. [Skripsi] Gizi Masyarakat. Bogor : Institut Pertanian Bogor
- Khomsan, A. (2003). Pangan dan Gizi untuk Kesehatan. Jakarta: Rajagrafindo Persada

- Kodyat Benny A. (2014). Pedoman Gizi Seimbang 2014. Yogyakarta. Permenkes RI NO.41.
- Larasati. (2015). Hubungan Kebiasaan Sarapan Dengan Kebiasaan Konsumsi Jajanan Terhadap Status Gizi (Gemuk Dan Obesitas) Pada Remaja Kelas VII Dan VIII SMPN 24 Jakarta Timur. [Karya Tulis Ilmiah]. Jakarta : Politeknik Kesehatan Departemen Kesehatan Jakarta II
- Meilinasari, Didit Damayanti, Titus Priyono Harjatmo. (2009). Hubungan Kebiasaan Sarapan dengan Status Gizi Murid Sdi Al-Azhar 6 Jaka Permai Bekasi. *Junal Sanitas*
- Mariza, Yuni Yanti. (2013). Hubungan antara Kebiasaan Sarapan Jajan dengan Status Gizi Pada Anak Sekolah Dasar di Kecamatan Pedurungan Kota Semarang. *Jurnal Universitas Diponegoro*. [Skripsi]. Semarang: Universitas Diponegoro
- Muhilal. (2004). Widya Karya Nasional dan Gizi VIII. Ketahanan Pangan dan Gizi di Era Otonomi Daerah dan Globalisasi Jakarta
- Muhilal, Damayanti. (2006). Waspada! Kegemukan Pada Anak (Diakses pada tanggal 28 Desember 2015 pukul 11:00)
- Natareni L, Trias. (2009). Perbedaan Status Gizi Siswa SMAN 90 Jakarta Berdasarkan Kebiasaan Sarapan. [Karya Tulis Ilmiah]. Jakarta : Politeknik Kesehatan Departemen Kesehatan Jakarta II
- Ningsih S. (2005). Kebiasaan Sarapan dan Faktor-faktor yang Berhubungan Serta Kaitannya dengan Prestasi Belajar Siswa kelas IV, V, VI SDN 07 Jakarta

- Timur Tahun 2005. [Skripsi]. Depok: Program Sarjana Fakultas Kesehatan Masyarakat Universitas Indonesia
- Notoatmodjo, S. (2010). *Metodologi Penelitian Kesehatan*. Jakarta : RinekaCipta
- Prihatini, Ria. (2006). Hubungan Antara Kebiasaan Jajan dan Pola Aktivitas Fisik Serta Faktor-Faktor Lainnya Dengan Kejadian Obesitas Pada Siswa-Siswi SDIT Darul Abidin Depok 2006. [Skripsi]. Depok: Fakultas Kesehatan Masyarakat Universitas Indonesia
- Putra A. (2009). Gambaran Kebiasaan Jajan di Sekolah. [Skripsi]. Semarang: Universitas Diponegoro Semarang
- Rachmat, M. (2012). Buku Ajar Biostatistika: Aplikasi Pada Penelitian Kesehatan. Jakarta: EGC
- Rahmawati, Nuri. (2009). Aktifitas Fisik, Konsumsi Makanan Cepat Saji (Fast Food) dan Keterpaparan Media Serta Faktor Lain Yang Berhubungan Dengan Kejadian Obese Pada Siswa SD Islam Al-Azhar 1 Jakarta Selatan Tahun 2009. [Skripsi]. Depok: Fakultas Kesehatan Masyarakat Universitas Indonesia
- Sofianita, Nur Intania., Arini, Firlia Ayu., Meiyetriani, Eflita. (2015). Peran Pengetahuan Gizi dalam Menentukan Kebiasaan Sarapan Anak-Anak Sekolah Dasar Negeri di Pondok Labu. Jakarta Selatan: *Jurnal Gizi Pangan* Vol 10 (1) : 57-62
- Safitri, Meylinda. (2010). Status Gizi Anak Usia Sekolah Kelas 4 dan 5 Berdasarkan Asupan Protein, Tingkat Pendidikan Ibu, Status Pekerjaan

Ibu, Jumlah Anggota Rumah Tangga, Jenis Kelamin, Pendapatan Orang Tua dan Besar Uang Saku Di Sekolah Dasar Swasta (SDS) Yappenda. [Karya Tulis Ilmiah]. Jakarta : Politeknik Kesehatan Departemen Kesehatan Jakarta II

Sobaler AML, et al., (2003) Relationship Between Habitual Breakfast And Intellectual Performance (Logical Reasoning in Well-Nourished School Children Of Madrid (Spain). Eur J Clin Nutr

Soedibyo S, Gunawan H. (2009). Kebiasaan Sarapan di Kalangan Anak Sekolah Dasar di Poliklinik Umum Departemen Ilmu Kesehatan Anak. FKUI-RSCM. Vol 11 No 1

Soo, Ko. M. (2013). The Comparison in Dailly Intake of Nutrients, dietary Habits and Body Composition of Female College Students by Body Mass Indeks (Diakses pada tanggal 10 Juli 2016, <http://www.pubmed.com>)

Sukiniarti. (2015). Kebiasaan Makan Pagi Pada Anak Usia SD dan Hubungannya dengan Tingkat Kesehatan dan Prestasi Belajar. *Jurnal Pendidikan Biologi Indonesia*. Vol 1 (3): 315-321

Supariasa, I Dewa Nyoman, Bakri Bachyar, Fajar Ibnu. 2002. Penilaian Status Gizi. Penerbit Buku. Kedokteran. Jakarta : EGC

Susan. (2011). Hubungan Pengetahuan dan Sikap Sarapan dengan Status Gizi Pada Anak Sekolah Kelas 4 dan 5 di SDN Kampung Besar 3 dan SDN Pangkalan 1 Teluknaga Tangerang. [Skripsi]. Jakarta: Universitas Esa Unggul

- Syafitri Y, Syarief H & Baliwati Y A. (2009). Kebiasaan Jajan Siswa Sekolah Dasar (Studi Kasus di SDN Lawanggantung 01 Kota Bogor). *Jurnal Gizi Pangan* Vol 4 (3) : 167-175
- Taiyeb, A.M. (2005). Pola Makan dan Status Gizi Anak Usia Sekolah Dasar. Prosiding Temu Ilmiah
- Tanja. (2010). Effects of Eating Breakfast Compared with Skipping Breakfast on Rating of Appetite and Intake at Subsequent Meals in 8 to-10 y-old Children (Diakses pada tanggal 10 Juli 2016, <http://www.ajcn.com>)
- Ulya N. (2003). Analisis Deskriptif Pola Jajan dan Kontribusi Zat Gizi Makanan Jajanan Terhadap Konsumsi Sehari dan Status Gizi Anak Kelas IV, V, dan VI SD Negeri Cawang 05 Pagi Jakarta Timur Tahun 2003. [Skripsi]. Fakultas Kesehatan Masyarakat. Depok : Universitas Indonesia
- Utter, Jennifer et.al, (2007). At-Home Breakfast Consumption among New Zealand Children : Association With Body Mass Index and Related Nutrition Behavior. The American Dietetic Association.
- Volker. (2005). Impact Breakfast on Daily Energy Intake- an Analysis Absolute Versus Relative Breakfast Calories. *The Nutritional Journal*
- WHO Growth Reference Data for 5-19 years. (2007). BMI for Age (5-19 years). <http://www.who.int/growthref/who2007bmi-for-age/en/index.html> (Diakses pada tanggal 10 Juli 2016)

Yuliasuti, Rina. (2012). Analisis Karakteristik Siswa, Karakteristik Orang Tua dan Perilaku Konsumsi Jajan Pada Siswa-Siswi SDN Rambutan 04 Pagi Jakarta Timur Tahun 2011. [Skripsi] . Fakultas Kesehatan Masyarakat. Depok : Universitas Indonesia

Zerifani. (2008). Gambaran Asupan Zat Gizi Energi, Protein, Lemak, Zat Besi dan Status Gizi Anak SD Yang Mempunyai Kebiasaan Sarapan dan Jajan di SD Burangkeng 2 Kecamatan Setu Bekasi. [Karya Tulis Ilmiah]. Jakarta : Politeknik Kesehatan Departemen Kesehatan Jakarta II