

DAFTAR PUSTAKA

1. Notoatmodjo. *Pendidikan dan Perilaku Kesehatan*. PT Rineka Cipta. Jakarta: 2003.
2. Dinas kesehatan Kota Semarang. *Profil Kesehatan Kota Semarang Tahun 2013*. Semarang : 2013
3. Sugiyono. *Statistika Untuk Penelitian*. PT ALFABETA. Bandung: 2006.
4. Pratiwi. *Gigi Sehat*. Penerbit Kompas Media Nusantara. 2007.
5. Dinas Kesehatan Provinsi Jawa Tengah. *Profil Kesehatan Provinsi Jawa Tengah Tahun 2013*. Semarang : 2013
6. Axelsson, P. *An introduction to risk prediction and preventive dentistry*. Quintessence Publishing Co.10-11. Illinois: 1999.
7. Axelsson, P. *An introduction to risk prediction and preventive dentistry*. Quintessence Publishing Co. 113-114. Illinois: 2005.
8. Astoeti, TE. *Total Quality Management dalam Pendidikan Kesehatan Gigi di sekolah*. PT.Raja Grafindo Persada. 20-30. Jakarta: 2006
9. Departemen Kesehatan RI. *Pedoman Pelayanan Kesehatan Gigi dan Mulut Indonesia Sehat*. Jakarta: 2000.
10. Departemen Kesehatan RI. *Survei Kesehatan Nasional Survei Kesehatan Rumah Tanggal (SKRT) 2004*. Vol.3. Badan Litbangkes. 18-20. Jakarta: 2005.
11. Departemen Kesehatan RI. *Pedoman Pelaksanaan Kesehatan Gigi Sekolah*. Direktorat Jenderal Pelayanan Medik. Jakarta: 1996.
12. Departemen Kesehatan RI. *Pedoman penyelenggaraan Usaha Kesehatan Gigi Sekolah*. Jakarta: 2004.

13. Notoatmodjo, Soekidjo. *Pendidikan dan Perilaku Kesehatan*. PT Rineka Cipta. 163-177. Jakarta: 2003.
14. Kementrian Kesehatan RI. *Profil Data Kesehatan Indonesia Tahun 2012*. Jakarta : 2012.
15. Yayasan Kesehatan Gigi Indonesia, 2007. *Program pelayanan UKGS* .17 Agustus 2015. <http://www.ykgi.or.id/program.html>.
16. Uyanto. *Pedoman Analisis Data dengan SPSS*. Graha Ilmu. Jakarta: 2009
17. Tantursyah, 2009. *Gigi Berlubang Pada Balita*. 27 Juli 2015. <http://lovelydentist.multiply.com/>
18. Harris, N.O., christen A.G. *Primary Preventive Dentistry*. Apleton & lange. 4th ed. 1-37. Connecticut: 1995.
19. Situmorang, N. *Penyakit gigi dan mulut serta pengaruhnya terhadap kualitas hidup*. Dentika dental jurnal: 2001.
20. Pintauli, S., Hamada, T. *Menuju gigi dan mulut sehat. Pencegahan dan pemeliharaan*. USU Press. Medan:2007.
21. Panjaitan, M. *Etiologi karies gigi dan penyakit periodental*. USU Press. Ed ke-1. Medan: 1997.
22. Panjaitan, M. *Ilmu pencegahan karies gigi*.USU Press. Ed ke-1. Medan: 1996.
23. Situmorang, N. *Perilaku pencarian pengobatan dan pemeliharaan kesehatan gigi pengunjung poliklinik gigi puskesmas dua kecamatan kota Medan*. Dentika Denta Jurnal: 2004.
24. Udien M artapura. *Hubungan pengetahuan ibu tentang perawatan gigi dengan kejadian karies gigi pada anak prasekolah di TK Aisyiyah bustanul athfal II Perumnas Made Lamongan*. 2012.

25. Sanggar sehat. *Makalah kesehatan gigi dan mulut pada anak*. 06 Agustus 2015. <http://www.sanggarkesehatan.com/html>.
26. WHO. *Oral health survey basic methods*. 4th Ed. Geneva: 1997.
27. Notoatmodjo Soekidjo. *Promosi Kesehatan Teori dan Aplikasi*. PT Rineka Cipta. Jakarta : 2005.
28. Budiharto. *Kontribusi umur, pendidikan, jumlah anak, status ekonomi keluarga, pemanfaatan fasilitas kesehatan gigi dan pendidikan kesehatan gigi terhadap perilaku ibu*. JKGUI: 1998.
29. Herijulianti, E., Indriani, TS., dan Sri Artini. *Pendidikan kesehatan gigi*. Penerbit buku kedokteran. Jakarta: 2001.
30. Budiarto, E. *Biostatistika untuk kedokteran dan kesehatan masyarakat*. EGC. Jakarta: 2001.
31. Rizka Puji Yulianti, Abi Muchlisin. *Hubungan antara pengetahuan orang tua tentang kesehatan gigi dan mulut dengan kejadian karies gigi pada anak SDN V jateng karanganyar*. 2013.
32. Ginandjar. *Cara Menyikat Gigi Yang Benar*. [Http://www.dechacare.com](http://www.dechacare.com). 2009.
33. Azwar. 2006. *Sikap Manusia, Teori dan Pengukurannya edisi ke-2 cetakan ke IV*. Yogyakarta : Pustaka Pelajar.
34. Adin. 2009. *Pengetahuan dan Faktor-faktor yang Berperan*. <http://www.salsabilashafiraadin.com>.
35. Mulia, Siti Musdah (2004). *Islam Menggugat Poligami*. Jakarta: Gradedia Pustaka Utama. Cet 1.
36. Faud. 2003. *Dasar-Dasar Kependidikan*. Jakarta : Rineka Cipta.

37. Natalina Hutabarat. *Peran Petugas Kesehatan, Guru, dan Orang Tua Dalam Pelaksanaan UKGS Dengan Tindakan Pemeliharaan Kesehatan Gigi dan Mulut Murid Sekolah Dasar di kota Medan*. 2009.
38. Kawuryan. 2008. Hubungan Pengetahuan Tentang Kesehatan Gigi Dan Mulut Dengan Kejadian Karies Gigi Anak SDN Kleco II kelas V dan VI Kecamatan Laweyan Surakarta. *Skripsi*. FIK UMS.
39. Riyanti. 2005. *Pengenalan Dan Perawatan Kesehatan Gigi Anak Sejak Dini*. [Http://www.dechacare.com](http://www.dechacare.com).
40. Horas Jhon Piter Shiite. 2005. Faktor-Faktor Yang Berhubungan Dengan Karies Gigi Susu Dan Strategi Penanggulangnya Pada Anak-Anak Di Kabupaten Kepulauan Riau Tahun 2005. *Skripsi*. <http://library.usu.ac.id>.
41. Ratnawati. 2001. Pengetahuan Dan Praktek Ibu Hubungannya Dengan Frekuensi Konsumsi Makanan Jajanan Kariogenik Dan Status Karies Gigi Pada Anak Usia 2-4 Tahun Di Kelurahan Tegalsari Kecamatan Candisari Kota Semarang. *Skripsi*. <http://www.fkm.undip.ac.id>.
42. Pratiwi. 2007. *Gigi Sehat*. Penerbit Kompas Media Nusantara.
43. Tantursyah. 2009. *Gigi Berlubang Pada Balita*. <http://lovelydentist.multiply.com/>
44. Candrawati. 2009. Hubungan Antara Pengetahuan Ibu Tentang Kesehatan Gigi Dengan Kejadian Karies Pada Anak Kelas 1 – 3 SD Negeri 3 Sumber Kabupaten Klaten Jawa Tengah 2009. *Skripsi*. [http:// stikes.wordpress.com](http://stikes.wordpress.com).
45. Sutarmi. 2009. Hubungan Tingkat Pengetahuan Tentang Perawatan Gigi Dengan Kejadian Karies Gigi Pada Siswa Kelas V Dan VI SDN Kedungbulus Kabupaten Kebumen. *Skripsi*. <http://skripsistikes.wordpress.com>.

46. Wasrini. 2010. Hubungan Pengetahuan, Sikap Dan Praktik Orang Tua Tentang Kebersihan Gigi Dan Mulut Dengan Kejadian Karies Gigi Anak Di SD Negeri Dermaji 1 Kecamatan Lumbir Banyumas. *Skripsi*. <http://digilib.unimus.ac.id>.
47. Semiawan, Conny. 2002. *Pendidikan Keluarga dalam Era Global*. Jakarta: PT Prehallindo.
48. Slameto. 2003. *Belajar dan Faktor-faktor yang Mempengaruhinya*. Jakarta : Rineka Cipta.
49. Murphy. E.M.. 2004. *Promoting Health Bulletin Population Refrences Bureau*.
50. Rosdawati, Lilik. 2004. Hubungan Perilaku Pemeliharaan Kesehatan Gigi Dan Mulut Dengan Status Kesehatan Gigi Dan Mulut Murid SMU Di Kabupaten Langkat Tahun 2004. *Skripsi*. <http://www.researchgate.net>.
51. Notoatmodjo. S. *Promosi Kesehatan dan Ilmu Perilaku*. Jakarta. 2007.
52. Pentauli, S. dan Melur, T,. *Hubungan Tingkat Pendidikan dan Skor DMFT Pada Ibu-ibu Rumah Tangga Berusia 21-45 Tahun di Kecamatan Media Tuntungan*. Dentika Denton Journal. 9(2) : 78-83. 2004.
53. Suwelo. *Karies pada anak dengan berbagai factor dan etiologi*. Jakarta : EGC ; 1991 p.1-9.20-6.
54. Angela A. *Pencegahan primer pada anak beresiko karies tinggi*. Maj ked gigi 2005; 38 (3) :130-4.
55. Riwidikdo, Handoko. *Statistik Kesehatan*. Yogyakarta : Mitra Cendikia Press. 2008.
56. Ramadhan. *Serba-serbi Kesehatan Gigi dan Mulut*. Jakarta : Bukune. 2010

57. Dian Femala. Perilaku Perawat Gigi Terhadap Usaha Kesehatan Gigi Sekolah. 7(2). 2012
- Anitasari S, Liliwati. *Pengaruh Frekuensi Menyikat Gigi Terhadap Tingkat Kebersihan Gigi dan Mulut Siswa-Siswi Sekolah Dasar Negeri di Kecamatan Palaran Kotamadya Samarinda Propinsi Kalimantan Timur*. Dentika. 2005; 1: 22.
58. Riyanti E, Chemiawan E, Rizalda RA. *Hubungan Pendidikan Penyikatan Gigi Dengan Tingkat Kebersihan Gigi Dan Mulut Siswa-Siswi Sekolah Dasar Islam Terpadu (SDIT) Imam Bukhari*. hal 3-10. Diunduh dari: http://studentresearch.umm.ac.id/research/download/umm_student_research_abstract_75.pdf. Diakses Oktober 2010.