

DAFTAR PUSTAKA

- Mulyadi, (2001), edisi 3. Akuntansi manajemen, Konsep, Manfaat, dan Rekayasa. Universitas Gadjah Mada.
- Ahmed Riahi-Belkoui (2000), edisi 1. Teori Akuntansi. Salemba Empat.
- Drs. Bambang Hariadi, M.EC.,Akt.(2005), edisi 1. Akuntansi Manajemen Suatu Sudut Pandang. Universitas Brawijaya.
- Hongren, Harrison, Bamber (2005). 6th ed. Accounting. Soth-Western: Thomson Learning, Inc.
- Hansen, Mowen. Management Accounting (2005). 7thed. South-Western: Thomson Learning, Inc.
- Bell, Donald A., (1984), *Food and Beverage Cost Control*, USA, McCuthan Publishing Corporation.
- Coltman, Michael M. and Martin G. Jagels, 2001, *Hospitality Management Accounting*, Canada, John Wiley & Sons, Inc.,.
- Davis, Bernard and Sally Stone, 1991, *Food and Beverage Management*, London, Butterworth-Heinemann Ltd.,
- Ditter, Paul R. and Gerald G. Griffin, 1994, *Principles of Food & Beverage and Labor Cost Controls*, New York, Van Nostrand Reinhold.
- Kotler, Philip and Gary Amstrong, 1991, *Principles of Marketing*, New Jersey, Prentice Hall. Inc.,.
- Lattin, Gerald W., 1989, *The Lodging and Food Service Industry*, USA, Educational Institu of The American Hotel and Motel Association.
- Ninemeir, Jack D., 1990, *Management of Food and Beverage Operations*, Michigan, Edutional Institute of The American Hotel and Motel Association.
- Ninemeir, Jack D., 1991, *Planning and Control for Food and Beverage Operations*, Michigan, Edutional Institute of The American Hotel and Motel Association.
- Suryabrata, Sumadi, 1994, *Metodologi Penelitian*, Jakarta
- Tim Penyusun Kamus Pusat dan Pengembangan Bahasa, 1996, *Kamus Besar Bahasa Indonesia*, Jakarta, PT. Balai Pustaka.