

DAFTAR PUSTAKA

- Almatsier, S. 2001. *Prinsip Dasar Ilmu Gizi*. Gramedia Pustaka Utama. Jakarta.
- Almatsier, Sunita. 2005. *Prinsip Dasar Ilmu Gizi*. Jakarta : PT. Gramedia Pustaka Utama.
- Almatsier, S. 2006. *Prinsip Dasar Ilmu Gizi*. Jakarta: Gramedia Pustaka Utama.
- Almatsier, Sunita. 2009. *Prinsip Dasar Ilmu Gizi*. Jakarta : PT. Gramedia Pustaka Utama.
- Arisman. (2009). *Buku Ajar Ilmu Gizi Keracunan Makanan*. Jakarta : EGC
- AsDI, IDAI, PERSAGI. 2017. *Penuntun Diet Anak*. Jakarta : Badan Penerbit Fakultas Kedokteran Universitas Kedokteran
- Dedi Zaenal Arifin dkk, 2012, *Analisis Sebaran dan Faktor Risiko Stunting pada Balita di Kabupaten Purwakarta*.
- Dewi, dkk. 2016. *Pengaruh Konsumsi Protein Dan Seng Serta Riwayat Penyakit Infeksi Terhadap Kejadian Stunting Pada Anak Balita Umur 24-59 Bulan Di Wilayah Kerja Puskesmas Nusa Penida III*. Jurnal Kesehatan Masyarakat.
- Departemen Kesehatan Republik Indonesia. 2007. *Profil Kesehatan Indonesia*.
- Elfian, M., Yuliastri, E. 2009. *My Baby : Panduan Lengkap Merawat Bayi*. Jakarta : Penerbit plus.
- Fitri. 2012. *Berat Lahir Faktor Dominan Terjadinya Stunting Pada Balita (12-59 Bulan) Di Sumatera (Analisis Data Riskesdas)*. Thesis : Program Pasca Sarjana, UI, Jakarta.
- Kemenkes RI, *Standar Antropometri Penilaian Status Gizi Anak*, 2010.
- Keputusan Menteri Kesehatan Republik Indonesia nomor 1995/MENKES/SK/XII/2010. *Standar Antropometri Penilaian Status Gizi Anak*.

- Keputusan Menteri Kesehatan Republik Indonesia nomor 829/Menkes/SK/VII/1999
- Kusharto dan Supariasa. 2014. *Survei Konsumsi Gizi*. Yogyakarta : Graha Ilmu
- Lestariningsih W, dkk. 2014. *Faktor risiko stunting pada anak umur 6-24 bulan di Kecamatan Penanggalan kota Subulussalam provinsi Aceh*. Jurnal Gizi Indonesia.
- Lubis, M., dkk. 2018. *Buku Saku Inisiasi Menyusui Dini*. Jakarta : Kementerian Kesehatan Republik Indonesia
- Masithah T, Soekirman, Martianto D. 2005. *Hubungan pola asuh makan dan kesehatan dengan status gizi anak balita di Desa Mulya Harja*. Media Gizi dan Keluarga.
- Moehyi, S. 1992. *Penyelenggaraan Makanan Institusi dan Jasa Boga*. Jakarta : Bhatara
- Perencanaan Pembangunan Nasional (BAPPENAS), 2018. *Pembentukan Tim Koordinasi Monitoring dan Evaluasi Pencapaian Rencana Aksi Nasional dan Daerah Pangan Dan Gizi*.
- Peraturan Menteri Kesehatan Republik Indonesia. 2013. *Angka Kecukuan Gizi Yang dianjurkan Bagi Bangsa Indonesia*.
- Putri R, dkk. 2015. *Faktor-faktor yang Berhubungan dengan Status Gizi Anak Balita di Wilayah Kerja Puskesmas Nanggalo Padang*. Jurnal Fakultas Kedokteran.
- Qomariyah, L. 2013. *Hubungan Antara Tingkat Pengetahuan Ibu, Tingkat Pendapatan, Tingkat Konsumsi Protein dan Kalsium dengan Status Stunting pada Anak Balita di Puskesmas Lekok Kabupaten Pasuruan*. Thesis : Program Studi Diploma III, Poltekkes Malang, Malang
- Rahim, F.K. 2014. *Faktor Risiko Underweight Balita Umur 7-59 Bulan*. Jurnal Kesehatan Masyarakat 2 (14), Halaman 116-120, Januari 2014

- Rahmayana. 2014. *Hubungan Pola Asuh Ibu dengan Kejadian Stunting Anak Usia 24-59 Bulan di Posyandu Asoka II Wilayah Pesisir Kelurahan Barombong Kecamatan Ternate Kota Makasar Tahun 2014*. Jurnal Gizi Kesehatan
- Rahmiwati, A. 2014. *Hubungan Sarapan Pagi Dengan Prestasi Belajar Siswa Sekolah Dasar*. Jurnal Ilmu Kesehatan Masyarakat
- Riset Kesehatan Dasar (RISKESDAS) Provinsi Jawa Timur, 2018
- Rozali, Nur. 2016. *Peranan Pendidikan, Pekerjaan Ibu Dan Pendapatan Keluarga Terhadap Status Gizi Balita Di Posyandu Rw 24 Dan 08 Wilayah Kerja Puskesmas Nusukan Kota Surakarta*. Skripsi : Program Sarjana, UMS, Semarang.
- Soekirman. 2000. *Ilmu Gizi dan Aplikasinya*. Jakarta : Direktorat Jendral Pendidikan Tinggi Departemen pendidikan Nasional
- Sediaoetama AD. 2008. *Ilmu Gizi untuk Mahasiswa dan Profesi di Indonesia*. Jilid I. Jakarta : Dian Rakyat
- Sulistianingsih, A. 2015. *Kurangnya Asupan Makan Sebagai Penyebab Kejadian Balita Pendek (Stunting)*. Jurnal KEsehatan
- Supariasa, Nyoman dkk, 2002, *Penilaian Status Gizi*, Penerbit buku Kedokteran EGC, Jakarta
- Trisnawati, M. 2016. *Faktor-Faktor Yang Berhubungan Dengan Kejadian Stunting Pada Balita Usia 24-59 Bulan Di Desa Kidang Kecamatan Praya Timur Kabupaten Lombok Tengah*. Jurnal Gizi Indonesia.
- UNICEF. (2013). *Improving child nutrition, the achievable imperative for global progress*. New York: United Nations Children's Fund.
- Welasasih, dkk. 2012. *Beberapa Faktor yang Berhubungan dengan Status Gizi Balita Stunting*. Jurnal Kesehatan Masyarakat.