[bookmark: _GoBack]DAFTAR PUSTAKA

Alodokter. 2016. Pengertian Anemia. (Online) https://www.alodokter.com/anemia. (diakses 1 Juni 2018)
Aisyah, Siti, dkk. 2010. Perkembangan dan Konsep Dasar Pengembangan Anak Usia Dini. Jakarta: Universitas Terbuka
Arikunto, Suharsimi. 2010. Prosedur Penelitian Suatu Pendekatan Praktek. Rineka Cipta : Jakarta
Arisman. 2004. Gizi Dalam Daur Kehidupan. Buku Kedokteran : Jakarta
Arisman. 2009. Gizi Dalam Daur Kehidupan. Buku Ajaran Ilmu Gizi. EGC. Jakarta
Aryani, R. 2010. Kesehatan Remaja; Problem dan Solusinya. Salemba Medika. Jakarta. 
Cahyaningsih DKK. 2013. Pertumbuhan Perkembangan Anak dan Remaja. Jakarta : TIM
Darmiati, S. 2008. Hubungan Pola Makan dan Status Gizi dengan Prestasi Belajar Remaja Putri Pondok Pesantren AL-Khairat Pusat Palu. Tesis: UGM.
Departemen Gizi dan Kesehatan Masyarakat. 2011. Gizi dan Kesehatan Masyarakat Edisi Revisi. Raja Grafindo Persada. Jakarta.
Depkes RI. 1995. Buku Kader-Usaha Perbaiki Gizi Keluarga, edisi XV. Jakarta.
Depkes, RI (2008). Kita Bisa Lebih Berprestasi Tanpa Anemia. Jakarta: Direktorat Bina Gizi Masyarakat.
Dharmadi, M. (2011). Penyuluhan Anemia Defisiensi Besi (ADB) pada remaja puteri di Sekolah Menengah Atas Negeri 1 Bangli. http://www.communityhealthy.com/penyuluhan-anemia-defisiensi-besi-pada-remaja-puteri-di-sma-Negeri1-bangil.htm (Diakses 25 Mei 2018)
Dieny, F.F. 2014. Permasalahan Gizi pada Remaja Putri, Graha Ilmu. Yogyakarta.
Franciska, Y. dan Novita, N. Promosi Kesehatan dalam Pelayanan Kebidanan. Salemba Medika. Jakarta Selatan
Hayati, R.M (2010). Pengetahuan dan Sikap Remaja Putri tentang Anemia Defisiensi Besi dan Dampak terhadap Kesehatan Reproduksi di MAL IAIN MEDAN tahun 2009/2010. http://www.repository.usu.ac.id (Diakses 25 Mei 2018)
Kemenkes RI. 2014. Barometer Gizi indonesia. Kemenkes RI. Jakarta
Kementerian Kesehatan RI. (2013). Riset Kesehatan Dasar (RISKESDAS). Jakarta: Badan Penelitian dan Pengembangan Kesehatan.
Khomsan, Ali. 2000. Teknik Pengukuran Pengetahuan Gizi. Jurusan Gizi Masyarakat dan Sumberdaya Keluarga. IPB: Bogor.
Mubarak W. 2011. Promosi kesehatan Untuk Kebidanan. Salemba Medika. Jakarta
Notoadmojo, S. 2003. Ilmu Kesehatan Masyarakat. Jakarta : Rineka Cipta 
Notoadmojo, S. 2007. Promosi Kesehatan dan Ilmu Perilaku. Rineka Cipta : Jakarta
Notoadmojo, S. 2010. Promosi Kesehatan Teori & Aplikasinya, Edisi Revisi. Rineka Cipta, Jakarta
Notoadmojo, S. 2012. Promosi Kesehatan dan Ilmu Perilaku. Jakarta: Rineka Cipta.
Orma, M H. 2011. Patofisiologi dan Manifestasi Klinis Anemia. (Online) http://baihidlajiandra.blogspot.com/2011/12/patofisiologi-dan-manifestasi-klinis.html. (diakses pada 1 Juni 2018)
Proverawati, A. dan Misaroh, S. 2009. Menarche Menstruasi Pertama Penuh Makna. Nuha Medika. Yogyakarta.
Rohim, A.R., Zulaekah S. 2016. Perbedaan Pengetahuan Anemia Pada Remaja Putri Setelah Diber Pendidikan Dengan Metode Ceramah Tanpa Media Dan Ceramah Dengan Media Buku Cerita. Jurnal.
Rokhmawati, Indah Asri. (2015). Efek Penyuluhan Gizi Dengan Media Leaflet Terhadap Tingkat Pengetahuan Tentang Anemia Pada Remaja Putri Di SMP Kristen 1 Surakarta. Skripsi: Universitas Muhammadiyah Surakarta.
Sediaoetama, A.D. 2001. Ilmu Gizi untuk Mahasiswa dan Profesi Indonesia. Dian Rakyat. Jakarta.
Soetjiningsih, (2007). Pertumbuhan Somatik pada Remaja. Jakarta: CV. Sagung Seto
Sugiyono. 2010. Metode Penelitian Pendidikan Pendekatan Kualitatif, Kuantitatif, dan R&D. Bandung: Alfabeta
Supariasa, I. 2002. Penilaian Status Gizi. EGC. Jakarta
Supariasa, I. 2013. Pendidikan dan Konsultasi Gizi. Penerbit Buku Kedokteran EGC : Jakarta
Supariasa, I. Bakri, B. dan Fajar, I. 2016. Penilaian Status Gizi. Buku Kedokteran EGC. Jakarta.
Supiyati. dan Ambarwati, R.E. 2012. Promosi Kesehatan. Pustaka Rihama. Yogyakarta.
Suiraoka, I.P. dan Supariasa I. 2012. Media Pendidikan Kesehatan. Graha Ilmu. Yogyakarta. 
Sulistyoningsih, H. 2011. Gizi untuk Kesehatan Ibu dan Anak Edisi Pertama. Graha Ilmu. Yogyakarta.
33
