

REFERENCES

- Abdul Wahab, A. W. M., Moosa, K., Gharib, N., Al-Sairafi, M., Al-Raees, G., & Al-Amer, M. (2002). National nutrition survey for adult Bahrainis aged 19 years and above. *Nutrition Section, Ministry of Health*.
- Alam, N., Roy, S. K., Ahmed, T., & Ahmed, A. S. (2010). Nutritional status, dietary intake, and relevant knowledge of adolescent girls in rural Bangladesh. *Journal of health, population, and nutrition*, 28(1), 86.
- Al-Hazzaa, H. M., Abahussain, N. A., Al-Sobayel, H. I., Qahwaji, D. M., & Musaiger, A. O. (2011). Physical activity, sedentary behaviors and dietary habits among Saudi adolescents relative to age, gender and region. *International Journal of Behavioral Nutrition and Physical Activity*, 8(1), 140.
- Avery, R.J., Mathios, A., Shanahan, J. and Bisogni, C.A. (1997) Food and nutrition messages communicated through prime-time television. *Journal of Public Policy and Marketing* 16, 217–227.
- Axelson, M. L., & Brinberg, D. (1992). The measurement and conceptualization of nutrition knowledge. *Journal of Nutrition Education*, 24(5), 239-246.
- Barreiro-Hurlé, J., Gracia, A., & De-Magistris, T. (2010). Does nutrition information on food products lead to healthier food choices?. *Food Policy*, 35(3), 221-229.
- Bloom, D. E., Chisholm, D., Jané-Llopis, E., Prettner, K., Stein, A., & Feigl, A. (2011). *From burden to "best buys": reducing the economic impact of non-communicable disease in low-and middle-income countries* (No. 7511). Program on the Global Demography of Aging.
- Bloom, D. E., Chen, S., McGovern, M. E., Prettner, K., Candeias, V., Bernaert, A., & Cristin, S. (2015). Economics of non-communicable diseases in Indonesia. In *Geneva: World Economic Forum and Harvard School of Public Health* (pp. 1-13).
- Brown, K., McIlveen, H., & Strugnell, C. (2000). Nutritional awareness and food preferences of young consumers. *Nutrition & Food Science*, 30(5), 230-235.
- Caswell, J. A., & Mojdzuska, E. M. (1996). Using informational labeling to influence the market for quality in food products. *American Journal of Agricultural Economics*, 78(5), 1248-1253.
- Connors, M., Bisogni, C. A., Sobal, J., & Devine, C. M. (2001). Managing values in personal food systems. *Appetite*, 36(3), 189-200.
- Cooper, S. B., Bandelow, S., & Nevill, M. E. (2011). Breakfast consumption and cognitive function in adolescent schoolchildren. *Physiology & behavior*, 103(5), 431-439.
- Cusatis, D. C., & Shannon, B. M. (1996). Influences on adolescent eating behavior. *Journal of Adolescent Health*, 18(1), 27-34.
- Erpridawati, D. D. (2012). *Hubungan Pengetahuan Tentang Gizi dengan Status Gizi Siswa SMP di Kecamatan Kerjo Kabupaten Karanganyar* (Doctoral dissertation, Universitas Muhammadiyah Surakarta)
- FANTA (2006). *Developing and Validating Simple Indicators of Dietary Quality and Energy Intake of Infants and Young Children in Developing Countries: Summary of findings from analysis of 10 data sets*. Working Group on Infant and Young Child Feeding Indicators. Food and Nutrition Technical Assistance (FANTA) Project, Academy for Educational Development (AED), Washington, D.C.,
- FAO and FHI 360. 2016. *Minimum Dietary Diversity for Women: A Guide for Measurement*. Rome: FAO.
- Frazao, E., & Allshouse, J. (2003). Strategies for intervention: commentary and debate. *The Journal of Nutrition*, 133(3), 844S-847S.
- Global Alliance for Improved Nutrition. (2014). Adolescent and Maternal Nutrition in Indonesia. Retrieved from <http://www.gainhealth.org/wp-content/uploads/2016/08/Landscape-Report-on-Adolescent-and-Maternal-Nutrition-in-Indonesia-ilovepdf-compressed-ilovepdf-compressed-ilovepdf-compressed-lower.pdf>
- Global Nutrition Report. (2018). 2018 Global Nutrition Report. Retrieved from <https://www.who.int/nutrition/globalnutritionreport/en/>

- Gracey, D., Stanley, N., Burke, V., Corti, B., & Beilin, L. J. (1996). Nutritional knowledge, beliefs and behaviours in teenage school students. *Health education research*, 11(2), 187-204.
- Green, R., Cornelsen, L., Dangour, A. D., Turner, R., Shankar, B., Mazzocchi, M., & Smith, R. D. (2013). The effect of rising food prices on food consumption: systematic review with meta-regression. *Bmj*, 346, f3703.
- Grunert, K.G., Wills, J.M., 2007. A review of European research on consumer response to nutrition information on food labels. *Journal of Public Health* 15 (5), 385–399.
- Howard, A. L., Robinson, M., Smith, G. J., Ambrosini, G. L., Piek, J. P., & Oddy, W. H. (2011). ADHD is associated with a “Western” dietary pattern in adolescents. *Journal of Attention Disorders*, 15(5), 403-411.
- Höglund, D., Samuelson, G., & Mark, A. (1998). Food habits in Swedish adolescents in relation to socioeconomic conditions. *European journal of clinical nutrition*, 52(11), 784.
- Kennedy, G., Ballard, T., & Dop, M. C. (2011). *Guidelines for measuring household and individual dietary diversity*. Food and Agriculture Organization of the United Nations.
- Kim, S. Y., Nayga Jr, R. M., & Capps Jr, O. (2001). Food label use, self-selectivity, and diet quality. *Journal of Consumer Affairs*, 35(2), 346-363.
- Kliemann, N., Wardle, J., Johnson, F., & Croker, H. (2016). Reliability and validity of a revised version of the General Nutrition Knowledge Questionnaire. *European journal of clinical nutrition*, 70(10), 1174.
- Krebs-Smith, S. M., Smiciklas-Wright, H., Guthrie, H. A., & Krebs-Smith, J. (1987). The effects of variety in food choices on dietary quality. *Journal of the American Dietetic Association*, 87(7), 897-903.
- Kurdanti, W., Suryani, I., Syamsiatun, N. H., Siwi, L. P., Adityanti, M. M., Mustikaningsih, D., & Sholihah, K. I. (2015). Faktor-faktor yang mempengaruhi kejadian obesitas pada remaja. *Jurnal Gizi Klinik Indonesia*, 11(4), 179-190.
- Lukmanto, J., & Kristanti, M. (2013). Pengetahuan Gizi Dan Perilaku Makan Remaja Di SMP Gloria 1 Surabaya. *Jurnal Hospitality dan Manajemen Jasa*, 1(2), 70-82.
- Maulida, R., Nanishi, K., Green, J., Shibanuma, A., & Jimba, M. (2016). Food-choice motives of adolescents in Jakarta, Indonesia: the roles of gender and family income. *Public health nutrition*, 19(15), 2760-2768.
- McKinnon, L., Giskes, K., & Turrell, G. (2014). The contribution of three components of nutrition knowledge to socio-economic differences in food purchasing choices. *Public health nutrition*, 17(8), 1814-1824.
- Miller, L. M. S., & Cassady, D. L. (2015). The effects of nutrition knowledge on food label use. A review of the literature. *Appetite*, 92, 207-216.
- Mirmiran, P., Azadbakht, L., Esmaillzadeh, A., & Azizi, F. (2004). Dietary diversity score in adolescents-a good indicator of the nutritional adequacy of diets: Tehran lipid and glucose study. *Asia Pacific journal of clinical nutrition*, 13(1).
- Moorman, C. (1996). A quasi experiment to assess the consumer and informational determinants of nutrition information processing activities: The case of the nutrition labeling and education act. *Journal of Public Policy & Marketing*, 28-44.
- Nayga Jr, R. M. (2000). Nutrition knowledge, gender, and food label use. *Journal of Consumer Affairs*, 34(1), 97-112.
- Ng, S. W., Zaghloul, S., Ali, H. I., Harrison, G., & Popkin, B. M. (2011). The prevalence and trends of overweight, obesity and nutrition-related non-communicable diseases in the Arabian Gulf States. *Obesity Reviews*, 12(1), 1-13.
- Nowak, M., & Büttner, P. (2003). Relationship between adolescents' food-related beliefs and food intake behaviors. *Nutrition Research*, 23(1), 45-55.
- Nu, C. T., MacLeod, P., & Barthelemy, J. (1996). Effects of age and gender on adolescents' food habits and preferences. *Food quality and preference*, 7(3-4), 251-262.
- Nurcahya, S.A., & Indrawani, Y.M. (2014). Keterpaparan Informasi Mengenai Iklan Pangan, Kebiasaan Membaca Label Pangan dan Faktor-Faktor Hubungannya. *FKM UI*.

- Office of Disease Prevention and Health Promotion. (2017). How to Build a Healthy Eating Pattern. Retrieved from https://health.gov/dietaryguidelines/2015/resources/dga_healthy-eating-pattern.pdf
- Oz, F., Aydin, R., Onsuz, M. F., Metintas, S., & Emiral, G. O. (2016). Development of a reliable and valid adolescence nutritional knowledge questionnaire. *Progress in Nutrition*, 18(2), 125-134.
- Ozdemir, A. (2016). Macronutrients in adolescence. *Int. J. Caring Sci*, 9(2), 1162-1166.
- Paquette, M. and Devine, C.M. (2000) Dietary trajectories in the menopause transition among Québec women. *Journal of Nutrition Education* 32, 320–328.
- Parmenter, K., & Wardle, J. (1999). Development of a general nutrition knowledge questionnaire for adults. *European journal of clinical nutrition*, 53(4), 298.
- Pirouznia, M. (2001). The association between nutrition knowledge and eating behavior in male and female adolescents in the US. *International Journal of Food Sciences & Nutrition*, 52, 127-132.
- RI, K. K. (2014). Pedoman Gizi Seimbang. *Kemenkes RI: http://gizinet.org.id/PGS2016 Status Gizi Bayi*.
- Riset Kesehatan Dasar. (2018). Data dan informasi Profil Kesehatan Indonesia Tahun 2017. Retrieved from http://www.depkes.go.id/download.php?file=download/pusdatin/profil-kesehatan-indonesia/Data-dan-Informasi_Profil-Kesehatan-Indonesia-2017.pdf
- Roemling, C., & Qaim, M. (2012). Obesity trends and determinants in Indonesia. *Appetite*, 58(3), 1005-1013.
- Ruel, M.T. (2003) Operationalizing dietary diversity: a review of measurement issues and research priorities, *Journal of Nutrition*, vol 133, pp.3911S–3926S.
- Shakkour, E. (2007). The relationship between nutritional knowledge and application.
- Sobal, J., Bisogni, C. A., Devine, C. M., & Jastran, M. (2006). A conceptual model of the food choice process over the life course. *Frontiers in Nutritional Science*, 3, 1.
- Spear, B. A. (2002). Adolescent growth and development. *Journal of the Academy of Nutrition and Dietetics*, S23, 257-270.
- Spronk, I., Kullen, C., Burdon, C., & O'Connor, H. (2014). Relationship between nutrition knowledge and dietary intake. *British Journal of Nutrition*, 111(10), 1713-1726.
- Srikantia, S. G. (1989). Pattern of growth and development of Indian girls and body size of adult Indian women. *Women and Nutrition in India*, 5, 108-152.
- Steptoe, A., Pollard, T. M., & Wardle, J. (1995). Development of a measure of the motives underlying the selection of food: the food choice questionnaire. *Appetite*, 25(3), 267-284.
- Story, M., & Resnick, M. D. (1986). Adolescents' views on food and nutrition. *Journal of Nutrition Education*, 18(4), 188-192.
- Tamiru, D., Argaw, A., Gerbaba, M., Nigussie, A., Ayana, G., & Belachew, T. (2016). Improving dietary diversity of school adolescents through school based nutrition education and home gardening in Jimma Zone: Quasi-experimental design. *Eating behaviors*, 23, 180-186.
- Teens Health. (2018). Food Labels. Retrieved from <https://kidshealth.org/en/teens/food-labels.html>
- Trew, K., Clark, C., McCartney, G., Barnett, J., & Muldoon, O. (2006). Adolescents, food choice and vegetarianism. *Frontiers in Nutritional Science*, 3, 247.
- World Health Organization. (2006). Adolescent Nutrition: A review of the Situation in Selected South-East Asian Country. Retrieved from http://apps.searo.who.int/pds_docs/B0239.pdf
- World Health Organization., & Food and Agriculture Organization. (2007). COdex Alimentarius: Food Labelling. Retrieved from http://www.fao.org/tempref/codex/Publications/Booklets/Labelling/Labelling_2007_EN.pdf
- World Health Organization. (2008). The global burden of disease: 2004 update.
- World Health Organization. (2018). Noncommunicable disease (NCD) country profiles.
- Videon, T. M., & Manning, C. K. (2003). Influences on adolescent eating patterns: the importance of family meals. *Journal of adolescent health*, 32(5), 365-3
- Yigit, R. (2009). Childhood in the Period of Growth and Development,. Ankara: System Offset.