

- Abidin dan Soeprapto, 2006. *Penggemukan Sapi Potong*. Jakarta: Agro Media Pustaka
- Andiwawan. 2010. Mengenal Sapi. <http://andiwawantonra.blogspot.com/2010/02/mengenal-sapi-bali.html>, Diakses pada tanggal 1 Oktober 2012.
- Badan Pusat Statistik. 2014. Kabupaten Kampar Dalam Angka, Badan Pusat Statistik Provinsi Riau. Pekanbaru
- Badan Pusat Statistik Provinsi Riau. 2013. Riau Dalam Angka, Badan Pusat statistik. Dinas Peternakan dan Kesehatan Hewan, Provinsi Riau. Pekanbaru.
- Blakely, J dan D.H. Bede. 1992. *Ilmi Peternakan*. Gajah mada University Press, Yokyakarta.
- Dinas Peternakan Provinsi Riau. 1998. Buku Pintar Peternakan. Dinas Peternakan Provinsi Riau. Pekanbaru.
- Dinas Peternakan. 1998. Pedoman Beternak Sapi. Dinas Peternakan Provinsi Riau. Pekanbaru.
- Dinas Peternakan Provinsi Riau. 2003. Pedoman Beternak Sapi. Dinas Peternakan Provinsi Riau. Pekanbaru.
- Dinas Peternakan Provinsi Riau. 2010. Statistik Peternakan Riau. Dinas Peternakan dan Kesehatan Hewan Riau. Pekanbaru.
- Ernafita, S. 2011. Profil dan Pengetahuan Serta Kemampuan Peternak dalam Mengelola Reproduksi Ternak Kerbau Betina Di Kecamatan Salo Kabupaten Kampar. Uin Suska Riau.
- Febriansyah. 2009. Penampilan dan Produksi Reproduksi Sapi Perah di Kecamatan Boyolali. *Skripsi*. Fakultas Peternakan Universitas Padjadjaran. Bandung.
- Feradis. 2009. Sarana Usaha Peternakan. UR Press. Pekanbaru.
- Feradis. 2010. *Bioteknologi Reproduksi Ternak*. Alfabeta. Bandung.
- Feradis. 2010. *Reproduksi Ternak*. Alfabeta. Bandung.
- Hartono. 2008. *Statistik Untuk Penelitian*. Pustaka Pelajar. Pekanbaru
- Hardjosubroto, W dan Astuti JM. 1993. *Buku Pintar Peternakan*. PT Gramedia Widiasarana Indonesia. Jakarta.
- Hernanto, F. 1991. *Ilmu Usahatani*. Penebar Swadaya. Jakarta.

- Ihsan A.K. 1992. *Budidaya Ternak Sapi Perah*. Angkasa. Jakarta
- Ilyas, A.Z. dan Leksmono, C.S. 1995. Pengembangan dan Perbaikan Ternak Sapi di Indonesia. Jakarta.
- Jacob T.N. 1994. *Budidaya Ternak Potong*. Kanisius. Yogyakarta.
- Kusumawati Y. 2004. Hubungan pendidikan dan pengetahuan gizi ibu dengan berat bayi lahir di RSUD. Dr. Moewardi surakarta. *Jurnal. Kesehatan Infoker 8(1) Maret-september 2004*. Hal 1-9.
- Liliweri, A. 1997. *Komunikasi Antar Pribadi*. Citra Aditya Bakti. Bandung.
- Martono, S. 1995. *Pengembangan Sumberdaya Manusia dan Produktivitas*. Duta Rimba, Jakarta.
- Monografi Kecamatan Kampar. 2011. Data Monografi Kecamatan Kampar. Pemerintahan Kabupaten Kampar. 40 hal
- Morrow, D.A. 1986. *Current Therapy in Theriogenology 2*. W.B. Saunders. Philadelphia.
- Mosher, AT. 1987. *Menggerakkan dan Membangun Pertanian*. Cetakan Keduabelas. CV. Yasaguna. Jakarta.
- Murti, T. W. 2002. *Imu Ternak Sapi*. Penerbit Kanisius. Yogyakarta.
- Nancarrow, C.D., A.L.C. Wallace and A.S. Grewal. 1981. *The Early Pregnancy Factor of Sheep and Cattle*. *J. Reprod. Fertil.*, 30:191-199.
- Ngadiyono, N. 2012. *Beternak Sapi Potong Ramah Lingkungan*. PT Intan Sejati. Klaten.
- Nozawa K. 1979. *Phylogenetic studies on the domestic animal in East and Southeast Asia. Proc. Workshop Animal Genetik Resources In Asia And Oceania*. Tsukuba, 3-7 September 1979. Societi for the Advancemen of Breeding Research in Asia And Oceania (SABRAO) Tsukuba hlm: 23-43.
- Partodiaharjo, S. 1992. *Ilmu Reproduksi Hewan*. Cetakan 2. Mutiara Sumber Widya. Jakarta
- Payne W. J. A. Rollinson D. H. L 1973. Bali Cattle. *World Animals. Rev.* 7, 13-21
- Rianto, E dan E. Purbowati. 2009. *Panduan Lengkap Sapi Potong*. Penebar Swadaya. Jakarta.
- Saladin, R. 1992. *Teknik Produksi Sapi Potong*. Fakultas Peternakan Unand. Padang.

- Sartono, H.A dan I. Alim. 2008. Pembibitan dan Pengembangan Ternak Sapi di Indonesia. Bibit. Vol 1 no 1.
- Shaw, MF. 1979. The Psychology of Small Group Behavior. Tata Mcgraw-Hill Publishing Company Ltf. New Delhi.
- Simanjuntak, J.P. 1982. Sumber Daya Manusia, Kesempatan Kerja dan Pembangunan Ekonomi. Universitas Indonesia. Jakarta.
- Siregar, S. B. 2003. Sapi Perah, Jenis, Teknik, Pemeliharaan dan Analisis Usaha. PT. Penebar Swadaya. Jakarta.
- Soekartawi, A Soehardjo, John L Dillon, J. Brian Hardaker. 1986. Ilmu Usaha Tani dan Penelitian untuk Pengembangan Usaha Kecil. UI Press. Jakarta.
- Subiyanto. 2010. Budidaya Ternak Ruminansia. Media Agribisnis Peternakan dan Perikanan. Edisi 10.
- Sudjana. 1996 . Metode Statistik . Tarsito. Bandung.
- Sudono. 1999. Ilmu Produksi Ternak Perah. Fakultas Peternakan Institut Pertanian Bogor.
- Susilorini, dkk. 2008. *Budidaya 22 Ternak Potensial*. Penebar Swadaya. Malang. 21-22 hal.
- Susilorini, T.E., M.E. Sawitri, dan Muharlien. 2008. *Budidaya 22 Ternak Potensial*, Penebar Swadaya. Malang.
- Susanto, A.S. 1974. Komunikasi dalam Teori dan Praktek. Binacipta. Bandung.
- Suradisastra, K. 1983. *Social Aspects of Small Ruminant Production: A Comparative Study of West Java,Indonesia. Thesis*. University of Missouri-Columbia
- Toelihere, M.R. 1977. Inseminasi Buatan Pada Ternak. Angkasa. Bandung.
- Toelihere, M.R. 1981. Fsiologi Reproduksi Pada Ternak. Angkasa. Bandung.
- Tomaszweska, M.W., I.K. Utama, I.G. Putu dan T.D. Chaniago. 1991. *Reproduksi, Tingkah Laku dan Produksi Ternak di Indonesia*. PT. Gramedia Pustaka Utama. Jakarta.
- Winarto. 2010. Menguak Peluang Kerbau. Media Agribisnis Peternakan dan Perikanan. Edisi 126. Jakarta.
- Wisnu, M.T. 2000. Beternak Sapi. Intan Sejati. Klaten.

Yulianty, Nia. 2013. Pubertas. Diakses dari <http://niayulianty.blogspot.com/2013/04/pubertas.html> pada tanggal 21 Mei 2013.