

REFERENCES

Books:

Baraban, R. S., and J. F. Durocher: Successful restaurant design. New York: Wiley, 2001.

Cambridge Advanced Learner's Dictionary. Singapore: Green Giant Press, 2007.

Cooper, D., and Schlinder, P.S. Business Research Method. 11th Ed, McGraw-Hill Companies, Incorporated, 2011.

Eiseman, L. Colors for your very mood. Sterling, VA: Capital Books Inc, 1998.

Eiseman, L. Pantone guide to communicating with color. Cincinnati, OH: North Light Books, 2000.

Herner, Martin. Good lighting for hotel and restaurant, Foedergemeinschaft Guest Licht (FGL). Frankfurt, Germany, 2000.

Heide, Morten; Gronhaug, Kjell. Key factors in guests' perception of hotel atmosphere, Cornell Hospitality Quarterly. 2009.

Kokko, T. Offering development in the restaurant sector: A comparison between customer perceptions and management beliefs. Helsingfors: Publications of the Swedish School of Economics and Business Administration, 2005.

Lawson, F. Hotels, motels and condominiums: Design, planning and maintenance. London: Architectural, 1976.

Lawson, E. Restaurants, clubs and bars. London: Architectural, 1987.

Muhidin, S. Analisis Korelasi, Regresi, dan Jalur dalam Penelitian (Dilengkapi program SPSS), Pustaka Setia, 2007.

Scharine, Angelique A., Cave Kara D., Letowski, Tomasz R. Auditory Perception and Cognitive Performance; section 19, chapter 11. HMD (Helmet-Mounted Displays) Sensation, Perception and Cognition Issues. Maryland:U.S. Army Research Laboratory Aberdeen Proving Ground, 2009.

Troye, S. V., and M. Heide. Gjesteundersokelsene i Indre Nordfjord, Kristiansand og Vesteralen, sommeren 1986. Bergen, Norway: Senter for Anvendt Forskning, 1987.

Wilson, Fred, M.S Shapes, number, patterns, and the divine proportion in God's creation. ICR: Institute for Creation Research, 2002.

Zikmund, W.D. Business Research Method Seventh Ed., Ohio: Thomson South-Western, 2003.

Journals:

Bitner, M.J. "Servicescapes: The impact of physical surroundings on customers and employees". Journal of Marketing 56 (April 1992), pp. 57-71.

Boulton, Mark. "Design and the Devine Proportion", Web Journal. January 6, 2005.

Bradley, Steven "The Meaning Of Shapes: Developing Visual Grammar". Web Design April 5, 2010.

Kotler, E. Atmospherics as a marketing tool. Journal of Marketing 49 (1973), pp. 48-64.

Gumenyuk, V.A., YA, S.S., & Sudakov, K.V. Electrophysiological and autonomic indicators of human emotional response to dynamic color music. Human Physiology 28 (2002), pp. 48-56.

Mamalis, S., M. Ness, and M. Bourlakis. Tangible and intangible store image attributes in consumer decision making: The case of fast food restaurants. WSEAS Transactions on Information Science and Applications (2005), 2:1705-14.

Sweeney, J.C. The role of cognitions and emotions in the music-approach-avoidance behavior relationship, journal of Services Marketing 16 (2002), pp. 51-67.

Internet:

Lovett, John. "The elements of design." 1999. <http://www.johnlovett.com/test.htm>, accessed April 2013.

Wendy, et al. "Elements of design." 2011.

<http://www.canleyvale.hs.education.nsw.gov.au/Winning%20websites/art/eod.htm>, accessed April 2013.