

REFERENCES

Ronald J. Ebert and Ricky W. Griffin, 2005, *Business Essentials* Fifth Edition.
Pearson Education, Inc., Upper Saddle River, New Jersey.

Kotler, P. and Armstrong, G. 2004, *Principles of Marketing* Tenth Edition.
Pearson Education, Inc., Upper Saddle River, New Jersey.

Kotler, P. 2000, *Marketing Management: The Millennium Edition*.
Prentice-Hall, Inc., Upper Saddle River, New Jersey.

Gilbert A. Churchill and Dawn Iacobucci. 2005, *Marketing Research*, 9th Edition.
Thomson Corporation, South Western, Mason, Ohio.

Cravens, David W., and Nigel, F Piercy. 2003, *Strategic Marketing*, 7th Edition
New York, NY: The McGraw Hill Companies Inc.

Perreault, William D. Jr., and E. Jerome McCarthy. 2002, *Basic Marketing: A Global
Managerial Approach*, 14th Edition.

New York: The McGraw Hill Companies Inc.

Peter, J. Paul and Jerry C. Olson. 2005, *Consumer Behavior and Marketing Strategy*,
7th Edition.

New York, NY: The McGraw Hill Companies Inc., 2005.

Engel, James F., Roger D. Blackwell, and Paul W. Miniard. 1995, *Consumer
Behavior*, 8th Edition. New York: Dryden Press.

Borden, N. H. (1964), "The Concept of the Marketing Mix", *Journal of Advertising
Research*, June, Vol. 4., Schwartz G. Science in Marketing. John Wiley & Sons, NY.

Timothy Z. Keith. 2005, *Multiple Regression and Beyond*. Pearson, Austin

Zikmund, G. William. 2003, *Exploring Marketing Research*, 8th Edition.

Mason, OH:South Western - Thomson Learning.

Malhotra, Naresh K. 2004, *Marketing Research*, 4th Edition: *An Applied Orientation*.

Upper Saddle River, NJ: Prentice Hall Inc.

Hair, J.F., Black, W.C., Babin, B.J., Anderson, R.E., and Tatham, R.L. 2006,
Multivariate Data Analysis, 6th Edition.

Upper Saddle River, NJ: Prentice Hall Inc.

Hawkins, D.I. and Tull, D.S. 1994, *Essential of Marketing Research*.

New York, NY: MacMillan Publishing Company.

Marsh, H. W. & Hocevar, D., 1985, *Application of confirmatory factor analysis to the study of self-concept: First and higher order factor models and their invariance across groups*. Psychological Bulletin

Arbuckle, J. L., *AMOS TM 17.0 User's Guide*.

Crawfordville, FL: Amos Development Corporation.

Tony Wijaya. 2009, *Analisis Structural Equation Modelling menggunakan AMOS*.

Yogyakarta, Universitas Atma Jaya Yogyakarta.

Duwi Priyatno. 2009, *Mandiri Belajar SPSS (Statistical Product and Service Solution)*. Mediakom, Yogyakarta.

Santoso. 2009, *SEM, Konsep dan Aplikasinya pada AMOS*, Jakarta, Indonesia.
PT Elex Media Komputindo, 2009.

Assauri, Sofjan. 1999. *Manajemen Produksi dan Operasi (edisi revisi)*.

Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.

<http://www.soursally.com>

<http://www.tfvogurt.com/>

<http://www.facebook.com/Soursally>

<http://www.facebook.com/TuttiFrutti>

<http://wikipedia.com>