

REFERENCES

A.Thoumrungroje. (2014). The Influence of Social Media Intensity and EWOM on Conspicuous Consumption . *Procedia - Social and Behavioral Sciences* , 7-15.

Abubakar, A. M., & Ilkan, M. (2016). Impact of online WOM on destination trust and intention to travel: A medical tourism perspective. . *Journal of Destination Marketing and Management*, 5(3) , 192-201.

Adiasih, P., & Brahmana, R. K. (2015). PERSEPSI TERHADAP MAKANAN TRADISIONAL JAWA TIMUR: STUDI AWAL TERHADAP MAHASISWA PERGURUAN TINGGI SWASTA DI SURABAYA. *KINERJA*, Volume 19, No.2 , 112-113.

Adiasih, P., & Brahmana, R. K. (2015). PERSEPSI TERHADAP MAKANAN TRADISIONAL JAWA TIMUR: STUDI AWALTERHADAP MAHASISWA PERGURUAN TINGGI SWASTA DI SURABAYA. *KINERJA*, Volume 19, No.2 , 112.

Adiasih, P., & Brahmana, R. K. (2015). PERSEPSI TERHADAP MAKANAN TRADISIONAL JAWA TIMUR: STUDI AWALTERHADAP MAHASISWA PERGURUAN TINGGI SWASTA DI SURABAYA. *KINERJA*, Volume 19, No.2 , 115-116.

Afrizal, M. (2019, May 10). *Perkembangan Wisata Kuliner*. Retrieved from mdp-stpbandung: <https://mdp-stpbandung.ac.id/2019/05/10/perkembangan-wisata-kuliner/>

Ajayi, O. V. (2017). Distinguish between primary sources of data and secondary sources of data. *Advance Statistical Methods in Education* , 2-3.

Akhtar, M. I. (2016). Research Design. *Research in Social Science: Interdisciplinary Perspectives* , 73,77.

Alfajri, M. F., Adhiazni, V., & Aini, Q. (2019). PEMANFAATAN SOCIAL MEDIA ANALYTICS PADA INSTAGRAM DALAM PENINGKATAN EFEKTIVITAS PEMASARAN. *Jurnal Ilmu Komunikasi* Vol. 8, No. 1, Juni 2019 , 40.

Amoah, F., Radder, L., & van Eyk, M. (2016). Perceived experience value, satisfaction and behavioural intentions: A guesthouse experience. *African Journal of Economic and Management Studies*, 7(3) , 419-433.

Anggitasari, A. M. (2016). PENGARUH eWOM TERHADAP BRAND IMAGE DAN BRAND TRUST,SERTA DAMPAKNYA PADA MINAT BELI PRODUK SMARTPHONE IPHONE. 8-9.

Apuke, O. D. (2017). QUANTITATIVE RESEARCH METHODS A SYNOPSIS APPROACH. 41.

Arabian Journal of Business and Management Review (Kuwait Chapter) 40 Arabian Group of Journals
Research Article Arabian J Bus Manag Review (Kuwait Chapter) DOI:
10.12816/0040336 An Open Access Journal Vol. 6 (10), 2. A. (2017). QUANTITATIVE
RESEARCH METHODS A SYNOPSIS APPROACH. 41.

Arifianto, M. Y. (2010). TAYANGAN “WISATA KULINER” DAN KEPUASAN (Studi Korelasi
Antara Motivasi Menonton Tayangan “Wisata Kuliner” di. 1.

Arikunto, S. (2016). Prosedur Penelitian, Suatu Pendekatan Praktek. Jakarta:PT. Rineka Cipta
, 129.

Aryadi, A. A. (2018). Pengaruh Electronic Word of Mouth pada Situs Web/ Aplikasi Booking
Hotel terhadap Citra Merk dan Minat Beli Hotel. 16.

Ashari, B. H., Wibawa, B. M., & Persada, S. F. (2017). Analisis Deskriptif dan Tabulasi Silang
pada Konsumen Online shop di Instagram (Studi Kasus 6 Universitas di Kota Surabaya).
JURNAL SAINS DAN SENI ITS Vol. 6, No. 1 , 2.

Asosiasi Penyelenggara Jasa Internet Indonesia. (2019). Survei APJII yang Ditunggu tunggu,
Penetrasi Internet Indonesia 2018. *Buletin APJII , 1.*

Ayutiani, D. N., & Putri, B. P. (2018). Penggunaan Akun Instagram sebagai Media Informasi
Wisata Kuliner. *PROfesi Humas, Volume 3, No. 1, 2018 , 45-47.*

Benea, I. A. (2014). Influences of Social Media on the Tourism and Hospitality Industry .
Modul Vienna University Thesis , 12.

Bernhardt, J. M., Mays, D., & Hall, A. K. (2012). Social Marketing at the Right Place and Right
Time with New Media. *Journal of Social Marketing, 2(2) , 130-137.*

Bolton, R. N., Parasuraman, A., Hoefnagels, A., Migchels, N., Kabadayi, S., Gruber, T., et al.
(2013). Understanding Generation Y and their use of social media: A review and research
agenda. . *Journal of Service Management , 245-267.*

Cahya, R. A. (2018). PENGARUH DIMENSI DUKUNGAN BLOGGER MAKANAN INSTAGRAM
TERHADAP MINAT BELI PADA PENGIKUT DAN PENGUNJUNG AKUN SIGERFOODIES. 23.

Camilleri, M. A. (2018). The Tourism Industry: An Overview In Travel Marketing, Tourism
Economics and the Airline Product (Chapter 1, pp. 3-27). Cham, Switzerland: Springer
Nature. . 3-4.

Chen, K.-H., Hsieh, K.-J., Chang, F.-H., & Chen, N.-C. (2015). The Customer Citizenship Behaviors of Food Blog Users. *Sustainability* , 6-7.

Dewi, S. H. (2017). Analisis Pesan Foto dan Teks Akun Instagram @kulinerdisolo yang Efektif dalam Mempromosikan Wisata Kuliner di Kota Solo. 6.

Dilek, N. K., & Dilek, S. E. (2018). The Changing Meaning of Travel, Tourism and Tourist Definitions. *CUDES 2018: VII. International Congress on Current Debates in Social Sciences* , 1.

Douglas, M. (2015, September 22). *Sources of data*. Retrieved from <http://www.onlineetymologydictionary/data>

Evelina, L. W., & Handayani, F. (2018). Penggunaan Digital Influencer dalam Promosi Produk (Studi Kasus Akun Instagram @bylizzieparra). *Ikatan Sarjana Komunikasi Indonesia p-ISSN: 0853-4470 - Vol. 01, No. 01* , 75.

Fancher, E. L. (2013). COMPARISON OF METHODS OF ANALYSIS FOR PRETEST AND POSTTEST DATA. 10.

Ghozali, I. (2011). Aplikasi Analisis Multivariate dengan Program SPSS. *Semarang. Badan penerbit Universitas Diponegoro*.

Gilboa, S., & Vilnai-Yavetz, I. (2010). Four generations of mall visitors in Israel: A study of mall activities, visiting patterns, and products purchased. *Journal of Retailing & Consumer Services*, 17(6) , 501-511.

Gunawan, A. A. (2016). PENGARUH KOMPENSASI DAN DISIPLIN KERJA TERHADAP KINERJA KARYAWAN PADA PT GESIT NUSA TANGGUH . *JURNAL ILMIAH MANAJEMEN BISNIS*, VOL. 16, NO. 1 , 4.

Gunawan, A. A. (2016). PENGARUH KOMPENSASI DAN DISIPLIN KERJA TERHADAP KINERJA KARYAWAN PADA PT GESIT NUSA TANGGUH. *JURNAL ILMIAH MANAJEMEN BISNIS*, VOL. 16, NO. 1 , 2.

Guzel, B., & Apaydin, M. (2016). Gastronomy Tourism: Motivations and Destinations. *Global Issues and Trends in Tourism* , 396.

H.N.Mak, A., Lumbers, M., Eves, A., & C.Y.Chang, R. (2012). Factors Influencing Tourist Food Consumption. *International Journal of Hospitality Management* 31(3) , 15-16.

Hapsari, Z. H. (2019). PENGARUH REVIEW FOOD BLOGGER JAVAFOODIE TERHADAP MINAT BERPERILAKU KONSUMEN KULINER DI YOGYAKARTA. 46.

Hendri, & Setiawan, R. (2017). PENGARUH MOTIVASI KERJA DAN KOMPENSASI TERHADAP KINERJA KARYAWAN DI PT. SAMUDRA BAHARI UTAMA. *AGORA Vol. 5, No. 1* , 3.

Hendriyani, I. G. (2018). The Importance of Physical Environment for Guest Satisfaction on Restaurant in Bali. *Advances in Economics, Business and Management Research (AEBMR), volume 52* , 149.

Hidayah, N., & Esfandari, D. A. (2019). PENGARUH PROMOSI MEDIA SOSIAL INSTAGRAM AKUN @DUNIAKULINERBDG TERHADAP MINAT PENGGUNAAN SEBAGAI PEMENUHAN KEBUTUHAN INFORMASI KULINER. *e-Proceeding of Management : Vol.6, No.1* , 2.

Hidayatullah, S., Waris, A., Devianti, R. C., Sari, S. R., Wibowo, I. A., & PW, P. M. (2018). Perilaku Generasi Milenial dalam Menggunakan Aplikasi Go-Food. *Jurnal Manajemen & Kewirausahaan* , 240.

Hidayatullah, S., Waris, A., Devianti, R. C., Sari, S. R., Wibowo, I. A., & PW, P. M. (2018). Perilaku Generasi Milenial dalam Menggunakan Aplikasi Go-Food. *Jurnal Manajemen & Kewirausahaan vol.6 no.2* , 242.

Hidayatullah, S., Waris, A., Sari, S. R., Wibowo, I. A., & PW, P. M. (2018). Perilaku Generasi Milenial dalam Menggunakan Aplikasi Go-Food. *Jurnal Manajemen & Kewirausahaan* , 240.

Hidayatullah, S., Waris, A., Sari, S. R., Wibowo, I. A., & PW, P. M. (2018). Perilaku Generasi Milenial dalam Menggunakan Aplikasi Go-Food. *Jurnal Manajemen & Kewirausahaan* , 242.

Hitsss.com. (2016, February 1). *KENALI LEBIH JAUH KARAKTERISTIK GENERASI MILLENNIAL LEWAT 7 POIN INI*. Retrieved March 15, 2020, from Hitsss.com:

<https://www.hitsss.com/kenali-lebih-jauh-karakteristik-generasi-millennial-lewat-7-poin-ini/>

Hung, W. (2020, January 24). *The Cambridge Food Tour*. Retrieved March 10, 2020, from Cambridge Foodie News: <https://cambridgefoodtour.com/what-is-a-foodie-traveler/>

Hutasuhut, R. (2017, April 8). *Generasi Milenial Tidak Memiliki Minat Baca?* Retrieved March 15, 2020, from kompasiana.com:

<https://www.kompasiana.com/ronaldhutasuhut/58e7ebeed192737e38e346af/generasi-milenial-tidak-memiliki-minat-baca?page=all>

Jalilvand, M. R., & Samiei, N. (2012). The effect of electronic word of mouth on brand image and purchase intention. *Marketing Intelligence & Planning*, 30(4) , 460-476.

Jang, Y., Kim, W., & Bonn, M. (2011). Generation Y consumers' selection attributes and behavioral intentions concerning green restaurants. *International Journal of Hospitality Management* , 30, 803–811.

Jin, N. P., Line, N. D., & Ann, S. H. (2015). The full-service dining experience: An assessment of the generation-specific determinants of customer loyalty. *Journal of Foodservice Business Research* , 18, 307–327.

Jr, S. T., & DiPietro, R. B. (2017). Generational Perception and Satisfaction Differences Related to Restaurant Service Environment. *INTERNATIONAL JOURNAL OF HOSPITALITY & TOURISM ADMINISTRATION* , 2-5,7.

Junaidi. (2014). Membaca dan Menggunakan Tabel Distribusi. *Fakultas Ekonomi dan Bisnis Universitas Jambi: Seri Tutorial Analisis Kuantitatif* , 2.

Junaidi. (2010). Prosedur Uji Chi-Square. 1.

Karim, M. S., & Chi, C. G.-Q. (2010). Investigating the Structural Relationships Between Food Image, Food Satisfaction, Culinary Quality, and Behavioral Intentions: The Case of Malaysia. *International Journal of Hospitality & Tourism Administration*, 14:99–120 , 103.

Kempiak, J., Hollywood, L., Bolan, P., & Gilmore, A. (2016). Digital marketing and food tourism: towards a better understanding of food tourists' engagement. 3.

Kotler, P., Armstrong, G. M., Harris, L. C., & Piercy, N. (2013). Principles of marketing. 6th European edn. Pearson Education. .

Kozinets, R. V., de Valck, K., Wojnicki, A. C., & Wilner, S. J. (2010). Networked Narratives: Understanding Word-of-Mouth Marketing in Online Communities 74. *Journal of Marketing* , 71-89.

KRISHNAIAH, D. P. (2012). TOURISM DEVELOPMENT IN THE GLOBAL PERSPECTIVE . *ZENITH International Journal of Business Economics & Management Research Vol.2 Issue 6* , 172.

Kusumaningrum, D. A., Wachyuni, S. S., & Nathania, S. (2019). THE INFLUENCE OF BLOGGER FOOD CONTENT IN SELECTING HEALTHY CULINARY(A CASE STUDY: FOOD BLOGGER "ANAK JAJAN"). *Tourism Scientific Journal Vol 4, No.2* , 178-179.

Li, S., & Li, Y. (2010). An Exploration of the Psychological Factors Influencing College Students' Consumption of Mobile Phone in West China. *International Journal of Business and Management*, 5(9) , 1-7.

Liu-Lastres, B. (2013). A FLASH OF CULINARY TOURISM: UNDERSTANDING THE INFLUENCES OF ONLINE FOOD PHOTOGRAPHY ON PEOPLE'S TRAVEL PLANNING PROCESS ON FLICKR. *Tourism, Culture & Communication, Vol. 13* , 7-8.

Mak, A. H., Lumbers, M., & Eves, A. (2012). Globalisation and Food Consumption in Tourism. 16.

Marti'ah, S., Taufik, & Umam, K. (2013). Meningkatkan Minat Masyarakat Terhadap Produk Kuliner Tradisional Jakarta. 7.

Masyarafina, I., & Nursyamsi, M. (2019, January 14). *REPUBLIKA.CO.ID*. Retrieved January 12, 2020, from Dan Turis Lokal Pun Pilih ke Luar Negeri:
<https://www.republika.co.id/berita/nasional/news-analysis/19/01/13/pl9zjj440-dan-turis-lokal-pun-pilih-ke-luar-negeri>

Million Metrics. (2017, September 6). *The Rise of Food Tourism: How food tourism can boost the hospitality & tourism industry*. Retrieved from Million Metrics:
<https://www.millionmetrics.com/food-tourism/>

Minihan, C. (2014). EXPLORING THE CULINARY TOURISM EXPERIENCE: AN INVESTIGATION OF THE SUPPLY SECTOR FOR BREWERY AND RESTAURANT OWNERS. 9.

Minihan, C. (2014). EXPLORING THE CULINARY TOURISM EXPERIENCE: AN INVESTIGATION OF THE SUPPLY SECTOR FOR BREWERY AND RESTAURANT OWNERS. 2.

Mizana, S. S. (2014). MINAT MENGGONSUMSI MAKANAN INDONESIA PADA WISATAWAN ASING DI RESTORAN DAERAH MANTRIJERON YOGYAKARTA. *TUGAS AKHIR SKRIPSI* , 15.

Mizana, S. S. (2014). MINAT MENGGONSUMSI MAKANAN INDONESIA PADA WISATAWAN ASING DI RESTORAN DAERAH MANTRIJERON YOGYAKARTA. *TUGAS AKHIR SKRIPSI* , 15.

Monalisa, A. C., Najibah, N. K., & Adham, M. J. (2017). KULINER NUSANTARA SEBAGAI JATI DIRI BANGSA. 4.

Mulyana, F. (2019, May 16). *APJII: Millennial Generation Dominates Internet Users in Indonesia*. Retrieved March 15, 2020, from Teknologi.id:
<https://teknologi.id/tekno/generasi-milenial-dominasi-pengguna-internet-di-indonesia/>

Nagarkoti, B. (2014). Factors Influencing Consumer Behavior of Smartphone Users. *Arcada* .

Nathalia, T. C., Kansius, C., Felicia, E., & Kalpikasari, I. A. (2017). The Influence of Food Blogger to the Intention of Consuming Healthy Food. *Advances in Economics, Business and Management Research*, volume 28 , 156.

Negara, I. C., & Prabowo, A. (2018). PENGGUNAAN UJI CHI-SQUARE UNTUK MENGETAHUI PENGARUH TINGKAT PENDIDIKAN DAN UMUR TERHADAP PENGETAHUAN PENASUN MENGENAI HIV-AIDS DI PROVINSI DKI JAKARTA. 3.

Nielsen. (2013, September 17). *The Nielsen Company (US), LLC*. Retrieved March 15, 2020, from UNDER THE INFLUENCE: CONSUMER TRUST IN ADVERTISING:
<https://www.nielsen.com/ma/en/insights/news/2013/under-the-influence-consumer-trust-in-advertising.html>

Opoku, R. (2012). Young Saudi adults and peer group purchase influence: A preliminary investigation. . *Young Consumers*, 13(2) , 176-187.

Paludi, S. (2017, February 11). *Electronic Word of Mouth (eWOM)*. Retrieved March 15, 2020, from Landasan Teori, Metodologi Penelitian:
<http://bab234.blogspot.com/2017/02/electronic-word-of-mouth-e-wom.html>

Pamungkas, M. Z. (2015). Pengaruh Event Festival Budaya Terhadap Citra Kabupaten Purwakarta Sebagai Kota Budaya. 56.

Petriella, Y. (2019, January 20). *Bisnis.com*. Retrieved January 12, 2020, from Orang Indonesia Makin Doyan ke Luar Negeri, Pertanda Baik atau Buruk?:
<https://ekonomi.bisnis.com/read/20190120/12/880466/orang-indonesia-makin-doyan-ke-luar-negeri-pertanda-baik-atau-buruk>

Pew Research Center. (2010). Millennials: A Portrait of Generation Next.

Prasmawati, E. (2010). STUDI TENTANG NILAI PELANGGAN DENGAN POSITIVE WORDS OF MOUTH PADA PENGGUNA MOTOR YAMAHA DI SEMARANG. 56.

Purnomo, A. K. (2017). PENGARUH CAFE ATMOSPHERE TERHADAP KEPUTUSAN PEMBELIAN GEN Y PADA OLD BENS CAFE. *Jurnal Manajemen Maranatha Vol. 16 Nomor 2* , 139.

RAIS, N. S., DIEN, M. M., & DIEN, A. Y. (2018). KEMAJUAN TEKNOLOGI INFORMASI BERDAMPAK PADA GENERALISASI UNSUR SOSIAL BUDAYA BAGI GENERASI MILENIAL . *Jurnal Mozaik* , 66.

- RAIS, N. S., DIEN, M. M., & DIEN, A. Y. (2018). KEMAJUAN TEKNOLOGI INFORMASI BERDAMPAK PADA GENERALISASI UNSUR SOSIAL BUDAYA BAGI GENERASI MILENIAL. *Jurnal Mozaik* , 62-63.
- Rand, G. D. (2017). Towards a Frameork for Food Tourism as an Element of Destination Marketing. 5-16.
- Ranteallo, I. C., & Andilolo, I. R. (2015). Food representation and media: experiencing culinary tourism through foodgasm and foodporn. 2-5.
- Redl, S. (2013). Culinary Tourism for Young Adult Travellers and its connection to Destination Management. 24-30.
- Riduwan. (2015). Dasar-Dasar Statistika . *Bandung: Alfabeta* , 1.
- Robinson, P., Lück, M., & Smith, S. (2013). Tourism. 1 st ed.Wallingford. *Oxfordshire:CABI*.
- Roozbeh, B., Ng, S., & Boo, H. (2012). Effect of food experience on overall satisfaction: comparison between first-time and repeat visitors to Malaysia. *International Food Research Journal*, 20(1) , 141-146.
- Ryu, K., & Jang, S. (2008). DINESCAPE: A scale for customers' perception of dining environments . *Journal of Foodservice Business Research*, 11(1) , 2-22.
- S.Favalli, T.Skov, & Byrne, D. (2013). Sensory perception and understanding of food uniqueness: From the traditional to the novel. . *Food Research International* 50 (13) , 176–188.
- SAGE Publication Inc. (2016). Chapter 7 Quantitative Research Methods. *Designing a Research Study* , 108-119.
- Sari, V. M. (2012). PENGARUH ELECTRONIC WORD OF MOUTH (eWOM) SOCIAL MEDIA TWITTER TERHADAP MINAT BELI (Studi Pada Restoran. 7.
- Sari, W. (2017). Analisis Pengaruh Electronic Word of Mouth, Electronic Service Quality dan Country of Origin Terhadap Repurchase Intention pada Qlapa.com. 24-25.
- Savitri, D. (2019). Analisis Laporn Keuangan Sebagai Alat Penilaian Kinerja Keuangan pada PT.Buana Pilarjaya Mandiri Medan. 41.
- Scott, S. (2017). Culinary Tourism is Very Important Part of the Traveling Experience. *Journal of Tourism & Hospitality vol.6 issue 3* , 1.

Semuel, H., & Lianto, A. S. (2014). ANALISIS eWOM, BRAND IMAGE, BRAND TRUST DAN MINAT BELI PRODUK SMARTPHONE DI SURABAYA. *JURNAL MANAJEMEN PEMASARAN*, Vol. 8, No. 1 , 47-48.

Setiawan, R. (2016). Memaknai Kuliner Tradisional diNusantara: Sebuah Tinjauan Etis. *RESPONS volume 21 no. 01 (2016)* , 134.

Setiawati, D., Daris, E., & Najamuddin, M. (2018). ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI PEMBENTUKAN HARGA BERAS DI INDONESIA. *Jurnal Agribisnis*, Vol. 12, No. 2 , 4.

Siddhartha, K. (2013). Consumer perception on Organized Fast Food Retail Outlets towards brand image in Bhopal. *IRC's. International Journal of Multidisciplinary Research in Social and Management Sciences*,1 (2 .

Simatupang, T. (2018, February 28). *Beritagar.id*. Retrieved January 12, 2020, from Milenial adalah raja piknik di Indonesia: <https://beritagar.id/artikel/gaya-hidup/milenial-adalah-raja-piknik-di-indonesia>

Skift Team & The Ontario Culinary Tourism Alliance. (2015). The Rise of Culinary Tourism. *SKIFT REPORT* , 5-7.

Stone, M. J., Soulard, J., Migacz, S., & Wolf, E. (2017). Elements of Memorable Food, Drink, and Culinary Tourism Experiences. *Journal of Travel Research SAGE* , 1-12.

Sugiyono. (2016). Metode Penelitian Kuantitatif, kualitatif dan R & D. *Bandung: Alfabeta* , 2.

Sugiyono. (2013). Metode Penelitian Kuantitatif, Kualitatif dan R&D. *Bandung: Alfabeta.CV* .

Sugiyono. (2014). Metode Penelitian Pendidikan Pendekatan KuantitatifKualitatif, dan R&D. *Bandung: Alfabeta* , 132, 398.

Sugiyono. (2012). Statistika untuk Penelitian. *Bandung: Penerbit Alfabeta* , 14.

Sulaiman, R., & Salleh, I. N. (2010). Pemuliharaan Makanan Tradisional Masyarakat Bugis di kalangan generasi Muda di Daerah Pontian, Johor. Malaysia.

Sunyoto, D. (2013). Metodologi Penelitian Akuntansi. *Bandung: PT Refika Aditama Anggota Ikapi* , 19.

Sutanto, H. (2017). EFEKTIVITAS PENGGUNAAN INSTAGRAM MELALUI TIGA TAHAP ANALISIS PADA BEBINI GELATI CAFE. *AGORA Vol. 5, No. 1, (2017)* , 3.

Tjoeng, S. C., & Indriyani, R. (2014). PENGARUH PERCEIVED ORGANIZATIONAL SUPPORT TERHADAP CORPORATE ENTREPRENEURSHIP PADA PERUSAHAAN KELUARGA DI JAWA TIMUR. *AGORA Vol. 2, No. 1* , 3-4.

Toporowski, W., & Lademann, R. (2014). The Importance of Assortment, Pricing, and Retail Site Location for Competition in Food Retailing . *Results from Marketing Research, Marketing, ZFP, Quartal 2014* .

Tran, V. T., Phan, N. V., Nguyen, T. N., & Do, H. H. (2017). An Impact of Social Media and Online Travel Information Search in Vietnam. *Global Review of Research in Tourism, Hospitality and Leisure Management (GRRTHLM); An Online International Research Journal* , 418-419.

Tri, G. (2019, May 8). *Riuhnya Makan-makan Foodstagrammer Tanah Air*. Retrieved January 15, 2020, from Kompasiana.com:
https://www.kompasiana.com/gatot_tri/5cd24e156db8430cac7c6c03/riuhnya-makan-makan-foodstagrammer-tanah-air?page=2

Tsamara, S. D. (2017). PENGARUH PLUS-SIZE INFLUENCER DI INSTAGRAM TERHADAP PERILAKU PEREMPUAN UNTUK TAMPIL MENARIK. 39.

Tsamara, S. D. (2017). PENGARUH PLUS-SIZE INFLUENCER DI INSTAGRAM TERHADAP PERILAKU PEREMPUAN UNTUK TAMPIL MENARIK. 39-40.

TYAS, A. S. (2017). Identifikasi Kuliner Lokal Indonesia dalam Pembelajaran Bahasa Inggris. *Jurnal Pariwisata Terapan, No. 1, Vol. 1* , 2-3.

V.Kozinets, R., Valck, K. d., C.Wojnicki, A., & Wilner, S. J. (2010). Understanding Word-of-Mouth Networked Narratives: Marketing in Online Communities Word-of-mouth. *Journal of Marketing, 74(2)* , 71-89.

Walliman, N. (2011). *Research Methods The Basic. (New York: Routledge)* , 1.

Wawira, J. (2017, November 22). *hospitalitynet*. Retrieved March 15, 2020, from The importance of culinary tourism to travel destinations:
<https://www.hospitalitynet.org/opinion/4085623.html>

Widiyono, & Pakkanna, M. (2013). Pengantar Bisnis Respon terhadap Dinamika Global. *Edisi Pertama, Motra Wacana Media, Jakarta* , 24.

Wijaya, S. (2019). Indonesian food culture mapping: a starter contribution to promote Indonesian culinary tourism. *Wijaya Journal of Ethnic Foods* , 9.

Wijaya, S., Morrison, A., Nguyen, T.-H., & King, B. (2016). Exploration of Culinary Tourism in Indonesia:What Do the International Visitors Expect? . *Asia Tourism Forum 2016 – The 12th Biennial Conference of Hospitality and Tourism Industry in Asia (ATF-16)* , 1.

Wijayanto, D., & Setiawan, C. (2018). Persepsi Masyarakat terhadap Preferensi Makanan di Kota Bogor. 7-9.

Wilopo, K. K., & Hakim, L. (2017). STRATEGI PENGEMBANGAN DESTINASI PARIWISATA BUDAYA (Studi Kasus pada Kawasan Situs Trowulan sebagai Pariwisata Budaya Unggulan di Kabupaten Mojokerto). *Jurnal Administrasi Bisnis (JAB)|Vol. 41 No.1* , 57.

Wilson, J. (2010). Essentials of business research: a guide to doing your research project. *SAGE Publication*.

Wiridjati, W., & Risqiani, R. (2018). Fenomena Penggunaan Media Sosial dan Pengaruh Teman Sebaya pada Generasi Milenial terhadap Keputusan Pembelian. *Jurnal Manajemen dan Pemasaran Jasa Vol. 11 No.2* , 276-277.

Yeoman, I., & McMahon-Beatte, U. (2016). "The future of food tourism". *Journal of Tourism Futures, Vol. 2 Iss 1* , 97.

Yuliara, I. M. (2016). Modul Regresi Linier Sederhana. 5.

SWISS GERMAN UNIVERSITY