

INDEKS PENULIS

VOLUME 16 (TAHUN 2021)

- A Fahmy Arif Tsani, 1
Achmad Maralda Ainin Ghifari, 79
Adi Magna Patriadi Nuhriawangsa, 119, 287
Ai Sri Kosnayani, 150
Ali Iqbal Tawakal, 200
Anang Wahyudi, 96
Annis Catur Adi, 26, 156, 200
Annisa Destiani, 194
Arif Sabta Aji, 273
Asep Kurnia Hidayat, 150
Bekti Krisdyana, 72
Betty Yosephin Simanjuntak, 96
Brigitte Sarah Renyoet, 111
Chaidir Masyhuri Majiding, 62
Chandramanda Dewi Damara, 10
Christine Diane Dien, 296
Cici Damayanti, 53
Devi Novia, 267
Diah Mulyawati Utari, 106
Dian Puteri Andani, 26
Diana Nur Afifah, 139
Dida Akhmad Gurnida, 238
Diffah Hanim, 72, 207, 215, 280
Dinar Putri Rahmawati, 207
Dodik Briawan, 86
Dominikus Raditya Atmaka, 167, 200
Dono Indarto, 207, 215
Drajat Martianto, 86
Emyr Reisha Isaura, 175, 248
Eti Poncorini Pamungkasari, 124, 280
Etisa Adi Murbawani, 1
Evy Damayanthi, 62
Fillah Fithra Dieny, 1
Firda Sahdani, 175
Gaga Irawan Nugraha, 238
Galih Kusuma Aji, 17
Hartanti Sandi Wijayanti, 139
Ida Susanti, 17
Ina Susanti, 139
Irmaida, 86
Isna Aulia Fajarini, 106
Junaida Astina, 273
Kamila Dwi Febrianti, 256
Khairunnisa Nadya Risti, 124
Kinanthi Dewi Mutiek, 119
Kirana Dwiyantri Prasetyo, 167
Kus Aisyah Amira, 130
Kusharisupeni Djokosujono, 106
Lailatul Muniroh, 10, 306
Liah Badriah, 150
Luberta Ebta Wiyani, 215
Luluk Hidayatul Maghfiroh, 1
Lusiana Pradana Hariyanti, 224
Merryana Adriani, 53, 182, 233
Meta Herdiana Hanindita, 33
Mira Dewi, 62
Mohammad Fanani, 119, 287
Muhammad Atoillah Isfandiari, 194
Muhammad Eka Asri Rizal, 150
Nadia Ramadhani, 38
Nabiil Ikbaar Maulana, 273
Nabilla Rachmah, 273
Naisya Azalia Samsuddin, 248
Nila Reswari Haryana, 224
Ninik Rustanti, 139
Noer Laily, 17
Nur Aisyah Widjaja, 33
Qonita Rachmah, 182, 273
Rachma Purwanti, 1
Rendi Aji Prihaningtyas, 33
Risna Nur Fajariyah, 194
Rivan Virlando Suryadinata, 233
Roedi Irawan, 33
Roni Nurdianto, 280
Salmiah Ibrahim Baswedan, 48
Santi Herlina Mail, 296
Sheryll Deby Regyna, 182
Sigit Yudistira, 287
Sitti Patimah, 273
Sri Sumarmi, 48, 175, 248
Stefani Cornelia Sardjono, 233
Stefania Widya Setyaningtyas, 130, 256
Sugiarto, 72, 267
Suminah, 124
Taufik Maryusman, 296
Trias Mahmudiono, 38
Triska Susila Nindya, 273
Vidya Anggarini Rahmasari, 306
Wahyu Kurnia Yusrin Putra, 106
Yama Dharma Putera, 156
Yesi Herawati, 238
Yulia Lanti Dewi, 267

INDEKS SUBJEK

VOLUME 16 (TAHUN 2021)

nutrition education, nutrition knowledge, socio-dramatic method, vegetable and fruit consumption in children, 1

breakfast habits, nutrient adequacy level, nutritional status, snack, 10

iron intake, socio-economic, high-iron source, anemia knowledge, 17

binge eating, eating disorder, food security, adolescent, 26

Obesity, Sleep Duration, Metabolic Syndrome,

Adolescents, 33

emotional eating behavior, adolescent, academic stress, 38

macronutrients, visceral fat, foreign student, 48

body fat percentage, speed, cardiorespiratory endurance, futsal, 53

pregnant women, red beans, chronic energy deficiency, instant drink, sweet potato, 62

Energy, Carbohydrate, Fat, Protein Intake,

Dementia, Elderly, 72

folic acid, nutritional yeast, purple sweet potato (*Ipomoea Batatas L.*), snack bar, vegan, vitamin B12, 79

EFE, IFE, stunting, 86

education of first thousand days of life, knowledge, attitude, preconception, 96

Gestational Weight, Low Birth Weight,

Pregnancy, 106

malnutrition, children, economic losses, 111

Emotional eating, Tryptophan, Vitamin B3, Adolescents, Overweight, 119

Adolescents, Overweight, Healthy food choices, Peer, Family, 124

Nutrition education, snacks, knowledge, attitude, 130

Tempeh gembus, Tilapia fish, Nuggets, Nutrient content, Protein digestibility, 139

antioxidants, DPPH, phenol, flavonoids, 150

Instant noodle, Pineapple stem, Protein, red kidney bean, resistant starch, 156

soft chewy cookies, free gluten, free casein, MOCAF, white millet flour, calcium, 167

Stunting, exclusive breastfeeding, taburia, 175

cancer, side effects of chemotherapy, macro nutrient intake, nutritional status, 182

Hypertension, Migrant, Fast Food, Instan Noodle, Nutritional Status, 194

acceptance, dietary fiber, elderly, red beans, rice bran, 200

snacking frequency, hemoglobin, physical activity, pocket money, nutritional status, 207

family support, macronutrient intake, micronutrient intake, hemoglobin level, Elderly, 215

Body Image, Literature Review, Adolescent Girls, Nutritional Status, 224

c-reactive protein, cigarette, inflammation, red mulberry, 233

dietary intake, sun exposure, thalassemia, vitamin D, 238

history of diarrhea, sanitation, stunting, 248

chlorogenic acid, body weight, obesity, review, 256

Type 2 Diabetes Mellitus, Tamarind Leaf Extract, Homa- β , 267

COVID-19, nutrition education, balanced nutrition, nutritional knowledge, self-efficacy, 273

elderly, fat intake, physical Activity, quality of life,
280

anxiety intensity, kangkong vegetables, swimming,
287

blood glucose, lipid profile, banana (*Musa balbisiana*)
flour kefir synbiotic, metabolic syndrome, 296

cognitive, physical, socio-emotional, stunting, 306

Media Gizi Indonesia

(National Nutrition Journal)

GUIDELINE FOR AUTHOR

I. GENERAL GUIDELINES

Papers submitted to the editorial are self-generated papers, scientific, contain contemporary issues and unpublished. To avoid duplication, the editor does not accept papers that are also sent to other journals at the same time for publication.

Each author should attach:

- A brief *Curriculum Vitae* (CV) of corresponding author on separate sheet, containing full name and title of author, address, home and institution phone number, formal education, publication and / or research of the last 5 years (optional)
- The original statement sheet (that the submitted article does not contain plagiarism)
- English proofread of the manuscript

II. FORMAT MANUSCRIPT WRITING

Manuscript should be typed using MS Word program, 1.5 space on A4 paper size with the left should be 4 cm length, while right, top, and bottom margin should be 3 cm length. The font used should be Times New Roman, sizing 16 pt for the title, 10 pt for author's name, 9 pt for author's identity, 11 pt for abstract and main content, and 9 pt for tables and figures. Specifically, for tables, single spaced should be used. The contents of the paper are made in two columns. The length of article should not below 10 pages and should not exceed 15 pages, send both in print-out and softcopy. Authors should also follow the manuscript preparation guidelines.

III. WRITING SYSTEM

Title in English

Author's Name (without degree)

Affiliation, City

E-mail:

Abstract in English (include keywords)

Introduction

Methods

Results and Discussion

Conclusion and Suggestion

References

Annotation

a. Title and Author's Identity

Title is written as clear, concise, informative, and understandable as possible. The maximum length of the title consists of 20 words. The author's name and identity (affiliation, city), are included

below the title. The name of corresponding author(s) is annotated by marking with numbers and (*) superscript. For undergraduate thesis, the name of thesis advisor is written as second author. **For undergraduate thesis, the name of thesis advisor is written as second author.**

b. Abstract and Keywords

Abstracts are written in English in Bahasa Indonesia and in Times New Roman 11 pt, single-spaced. Abstracts consist of no more than 250 words length, written in 1 (one) paragraph. Keywords are written below the abstract, consist of 3-5 specific words that are consistently used in the manuscript. Avoid using quotations and the use of abbreviations in writing abstracts.

Abstracts contain brief information regarding the background of the study, objectives of the study, brief summary of the methods (research design, subject selection, methods of data analysis), results, and discussion (use the most specific data in answering the objectives of the study, along with the signification results of statistical test, if any), conclusion as well as the significance/urgency of obtained conclusion..

c. Manuscript

The core section of a manuscript consists of subtitles: introduction, methods, results and discussions, and conclusion and suggestions.

Introduction

The introduction part comprises the background of the study, research intention, research questions, previous studies and the objectives of the study.

Methods

The methods section consists of the steps completed by the author in doing the research, elaborated completely, yet concisely, begins from research design (including the sampling methods, if any), samples, materials, & tools used, working methods, techniques of data collection, and data analysis.

Methods also include agreement from ethical commission (research involving human subject and/or animal experience).

Results and Discussions

Results of the study provide clear and concise results that are in line with the objectives of the study. The results can be complemented with tables and figures to help explaining the results.

- Number and title of a table are placed above the table and are written in bold. Table numbering is done in sequence. The lines used in table are only in table head and bottom (without column lines) with single space. Further explanations regarding the data on the table, the explanation can be written below the table.
- Number and label of figures are placed below figures and are written in bold. Figures numbering is done in sequence.
- Sources of reference are placed below tables/figures for tables and figures cited from other references (other than research results).

Discussions explains research results, concisely, and clearly. Using relevant arguments to the research topic and answering the research questions. Employ references (other research results or theories) to support the explanation of research. If there is abbreviation, use the standardized

abbreviations. The use of abbreviations must be preceded by the extensions first. Foreign terms are written in *Italics*. Numbers written in the beginning of a sentence are written in a word.

Conclusion

Conclusion elucidates important matters discussed in the result and analysis briefly, concisely, clearly, and answers research questions. Conclusion can be completed with suggestions (if necessary).

Acknowledgement (if necessary)

Acknowledgement given to person/institution who have important roles in conducting a research (for example, funders) and/or writing scientific manuscripts and includes explanations whether the research is part of a series of research in thesis/dissertation.

References

Writing references refers to the APA Referencing Guide 6th edition. [*Publication Manual of the American Psychological Association*. (6th ed.). (2010). Washington, D.C.: American Psychological Association]. References are arranged systematically and sorted alphabetically according to author's name. Generally, writing references is as follows:

Author, A.A., Author, B.B., & Author, C.C. (year of publication). *Title of publication: sub title*. (Edition [if not the first edition]). City of publication: Publisher.

A minimum of 80% of the literature used comes from 'up to date' sources (published no more than 10 years before scientific papers submitted to MGI). Unpublished sources, such as manuscripts or personal communication cannot be used as references for the writing.

EXAMPLES OF CITATION IN MANUSCRIPT

a. 1 author

Smith (2017) or (Smith, 2017)

b. 2 author

Smith dan Jones (2017) or (Smith and Jones, 2017)

c. 3 or more authors

Smith, et al (2017) or (Smith et al., 2017)

EXAMPLES OF REFERENCES WRITING

a. References from books

- Contento, I. R. (2011). *Nutrition education* (2nd ed.). Sudbury, Massachusetts: Jones and Bartlett Publishers.
- Mahan, L. K., & Raymond, J. L. (2017). *Krause's food & the nutrition care process*. Canada: Elsevier Health Sciences.

b. Books or reports composed by organizations, associations, or government agencies

Kementerian Kesehatan. (2013). *Hasil Riset Kesehatan Dasar 2013*. Jakarta: Badan Penelitian dan Pengembangan Kesehatan, Kementerian Kesehatan RI.

c. Book chapters on a book that has editors

Brown, J.E. (2011). *Nutrition through the life cycle* (4th Ed.). Janet Sugarman Isaacs, *Infant Nutrition* (pp. 223–225). Belmont, CA, USA: Wadsworth.

d. **Conference manuscript – online**

Bochner, S. (1996). Mentoring in higher education: Issues to be addressed in developing a mentoring program. Paper presented at the Australian Association for Research in Education Conference, Singapore. Retrieved from <http://www.aare.edu.au/96pap/bochs96018.txt>

e. **Manuscripts from a journal**

El-Gilany, A. H., & Elkhawaga, G. (2012). Socioeconomic determinants of eating pattern of adolescent students in Mansoura, Egypt. *The Pan African Medical Journal*, 13, 22. <https://doi.org/10.4314/pamj.v13i1>.

McDonald, C. M., McLean, J., Kroeun, H., Talukder, A., Lynd, L. D., & Green, T. J. (2015). Correlates of household food insecurity and low dietary diversity in rural Cambodia. *Asia Pacific Journal of Clinical Nutrition*, 24(4), 720–730. <https://doi.org/10.6133/apjcn.2015.24.4.14>

Diana, R., Sumarmi, S., Nindya, T. S., Rifqi, M. A., Widya, S., & Rhitmayanti, E. (2017). *Household Income and Unbalanced Diet Among Urban Adolescent Girls. Proceedings of the 4th Annual Meeting of the Indonesian Health Economics Association (INAHEA 2017)*.

f. **Thesis/Dissertation – printed version**

Hilgendorf, M. (2018). *Assessing malnutrition in liver disease patients being evaluated for transplant using the nutrition focused physical exam* (Unpublished master's thesis). University of Kentucky, Lexington, Kentucky.

Diana, R. (2014). *Pengaruh pemanfaatan pekarangan dan penyuluhan terhadap konsumsi sayur dan asupan gizi rumah tangga dan balita*. Institut Pertanian Bogor.

g. **Thesis/Dissertation – web version**

Hilgendorf, M. (2018). *Assessing malnutrition in liver disease patients being evaluated for transplant using the nutrition focused physical exam* (Master's thesis, University of Kentucky, Lexington, Kentucky). Retrieved from https://uknowledge.uky.edu/cgi/viewcontent.cgi?article=1065&context=foodsci_etds

h. **Web page (if referenced are a few pages on the same web page, use the homepage page)**

SStatistic Bureau of East Java. (2018). Number and Percentage of Poor, P1, P2 and Poverty Line By Regency / Municipality, in 2017. Retrieved November 22, 2018, from <https://jatim.bps.go.id/statictable/2018/01/15/733/jumlah-dan-persentase-penduduk-miskin-p1-p2-dan-garis-kemiskinan-menurut-kabupaten-kota-tahun-2017.html>

Example of tables:

Table 1. Characteristics of Patients in Malnutrition and Non-Malnutrition Groups

Karakteristik	Malnutrition (n=70)		Non-Malnutrition (n=233)		Total (n=303)	X ²	p value
	n	%	n	%			
Sex							
Male	38	54,3	117	52,5	155	0,070	0,790
Female	32	45,7	106	47,5	138		
Age							
<55 years old	48	68,6	151	67,7	199	0,890	0,180
≥55 years old	22	31,4	72	32,3	94		
Education							
Low	24	34,3	51	22,9	75	10,153	0,063
Middle	33	47,1	151	67,7	184		
High	13	18,6	21	9,4	33		

Table 2. Average of Nutrition Intake in Malnutrition and Non-Malnutrition Groups

Nutrition Intake	Malnutrition (Mean ± SD)	Non-Malnutrition (Mean ± SD)	t	p value
Calories	1328,1± 215,3	1482,9± 327,4	2,04	0,032
Protein	43,2±13,1	48,7±17,3	2,47	0,010

Example of a figure:

Figure 1. Changes in Stunting Prevalence (%) in Toddlers in Kalimantan

FORMULIR BERLANGGANAN

Jurnal Media Gizi Indonesia

Mohon dicatat sebagai pelanggan Jurnal Media Gizi Indonesia

Nama :

Alamat :

Telepon :

Email :

Bersama ini saya kirimkan uang langganan sebesar:

- Rp 400.000 (4 nomor), mulai nomor..... Tahun.....
- belum termasuk ongkos kirim (\pm 2kg)

Uang tersebut telah saya kirim melalui:

- Bank Syariah Mandiri
Cabang Kantor Kas Universitas Airlangga
Rekening nomor 710-62-93297
a.n. Jurnal Media Gizi Indonesia
- pos wesel dengan resi nomor..... tanggal.....
- lain-lain.....

(Foto copy bukti pembayaran terlampir)

.....,

(tanda tangan dan nama terang)

DOAJ
DIRECTORY OF
OPEN ACCESS
JOURNALS

sinta
Indonesian Health Journals

EBSCO
INFORMATION SERVICES

Google
Scholar

GARUDA
GARUDA
GARUDA

BASE

ISJD
INDONESIAN SCIENTIFIC JOURNAL ONLINE
Established Annual Through Indonesia

PKP|INDEX|Hinari
National Health

Scilit

MEDIA GIZI
Indonesia

Departemen Gizi Kesehatan
Fakultas Kesehatan Masyarakat
Universitas Airlangga