DAFTAR PUSTAKA
Arisman. 2004. Gizi Dalam Daur Kehidupan. Jakarta : Penerbit Buku Kedokteran, EGC.

Arikunto, Suharsini. 2008. Prosedur Penelitian, Cetakan Keduabelas Jakarta: Penerbit PT. Rineka Cipta.

Amirudin, Ridwan dan Rosita. 2006. Susu Formula Menghambat Pemberian ASI Eksklusif pada Bayi 6-11 bulan di Kelurahan Pa’baeng-baeng Makassar Tahun 2006, Bagian Epidemiologi FKM Unhas.

Baskoro, Anton. 2008. ASI Panduan Praktis Ibu Menyusui. Yogyakarta : Penerbit Swadaya.

Danuatmaja, Bonny. 2006. 40 Hari Pasca Persalinan. Jakarta: Puspa Swara

Depkes RI. 2002. Pedoman Pemberian Makanan Pendamping Air Susu Ibu (MP-ASI). Jakarta : Direktorat Bina Gizi Masyarakat.

Depkes RI. 2005. Manajemen Laktasi. Jakarta : Ditjen Bina Kesehatan Masyarakat. Direktorat Bina Gizi Masyarakat.

Depkes Jatim. 2014. Profil Kesehatan Provinsi Jawa Timur. Surabaya : Dinas Kesehatan Provinsi Jawa Timur.

Mustika, Dahlan dan Mubin. 2013. Hubungan Status Pekerjaan Dengan Pemberian Asi Eksklusif di Kelurahan Palembon Kecamatan Pedurungan KotaSemarang,http://jurnal.unimus.ac.id/index.php/jur_bid/article/download/1021/1069

Notoatmodjo, Soekidjo. (2005). Metodelogi Penelitian Kesehatan. Jakarta : Rineka Cipta.

Notoatmodjo, Soekidjo. (2007). Metodelogi Penelitian Kesehatan. Jakarta : Rineka Cipta.

Notoatmodjo, Soekidjo. (2005). Metodelogi Penelitian Kesehatan. Jakarta : Rineka Cipta.

Nursalam. 2008. Konsep dan Penerapan Metodologi Penelitian Ilmu Keperawatan. Jakarta : Salemba Medika.

Purwanti, H.S. 2004. Konsep Penerapan ASI Eksklusif. Jakarta: Penerbit Buku
Kedokteran EGC.

Rahayu, Muji. 2010.Hubungan Pendidikan Ibu Dan Pendapatan Orang Tua Dengan Lama Pemberian Asi Eksklusif Pada Anak Usia 6 – 24 Bulan Di Kelurahan Pucangan Kecamatan Kartasura, http://www.gizinet.com.id. (diakses tanggal 30 November 2016)

Roesli, Utami.2000. Bayi Sehat Berkat ASI Ekslusif. Jakarta: Alex Media Komputindo.

Rumahorbo, Asty. 2006. Hubungan Pekerjaan Ibu dengan Tindakan Pemberian ASI Eksklusif di Puskemas Pancurbatu Kabupaten Deli Serdang Tahun2006,repository.usu.ac.id/bitstream/123456789/14553/1/031000279.pdf (diakses tanggal 30 November 2016)

Siregar, M. Arifin. 2004. Pemberian ASI Eksklusif dan Faktor-faktor yang Mempengaruhinya. USU Digital Library.

Soetjiningsih, 1997. ASI, Petunjuk untuk Tenaga Kesehatan. Jakarta : ECG.

Soetjiningsih, 2004. ASI, Petunjuk untuk Tenaga Kesehatan. Jakarta : ECG.

Sugiyono. 2010. Metode Penelitian Bisnis. Jakarta: Penerbit Alfabeta

Suhardjo. 2007. Pemberian Makanan pada Bayi dan Anak.Yogyakarta : Kanisius.

Supariasa, I Dewa Nyoman dkk. 2001. Penilaian Status Gizi. Jakarta: EGC.

Sri Purwanti, Hubertin. 2004, Konsep Penerapan ASI Ekslusif, Jakarta : EGC.

Sriyana. 2008. Hubungan Tingkat Pengetahuan Ibu Tentang ASI Eksklusif dengan
Pemebrian ASI Eksklusif pada Bayi Di Desa Gonilan Kartasura Tahun 2008, http://www.gizinet.com

Utami, Roesli. 2005. Mengenal ASI Eksklusif. Jakarata : Trubus Agriwidya.

Utami, Roesli. 2001. Bayi Sehat Berkat ASI Eksklusif, makanan Pendamping
Tepat dan Imunisasi Lengkap. Jakarta : PT. Media Komputindo.
WHO. 2004. Pemberian Makanan Tambahan untuk Anak. Jakarta ; ECG

[bookmark: _GoBack]
