

Bibliography

Agrawal, J., & Kamakura, W. A. (1995). The Economic Worth of Celebrity Endorsers: An Event Study Analysis. *Journal of Marketing* , 59, 56-62.

Ahmed, R. R., Seedani, S. K., Ahuja, M. K., & Paryani, S. K. (2015, September). Impact of Celebrity Endorsement on Customer Buying Behavior. *SSRN Electronic Journal* .

Andini, P. (2010). Pengaruh Pemanfaatan Endorser, Brand Image, dan Kepercayaan Konsumen terhadap Keputusan Pembelian Jamu Tolak Angin Sido Muncul.

Ardiyanto, Y. (2012). Pengaruh Celebrity Endorser dan Brand Association terhadap Keputusan Pembelian Shampoo Clear Men (Studi Kasus Iklan Shampoo Clear Men Versi Christiano Ronaldo).

Assael, H. (1998). *Consumer Behavior and Marketing Action 6th Edition*. International Thomson Publishing.

Bowerman, B., O'Connell, R., & Murphree, E. (2013). *Business Statistics in Practice* (7th Edition ed.). McGraw-Hill Higher Education.

Bryne, A., Whitehead, M., & Breen, S. (2003). The Naked Truth of Celebrity Endorsement. *British Food Journal* , 105 (4), 288-296.

Cokro, F. (2014, August). *Franscokroo*. Retrieved March 15, 2017, from Instagram: <https://www.instagram.com/franscokroo/>

Cooper, D. R., & Schindler, P. S. (2014). *Business Research Methods*. New York: McGraw Hill/Irwin.

Deepali. (2014, February 13). *Pros & Cons of Living in The Era of Technology*. Retrieved December 22, 2016, from Inspiration Feed: <http://inspirationfeed.com/articles/technology-articles/pros-cons-of-living-in-the-era-of-technology/>

Doughtery, J. (2013). Everything You Wanted to Know about Millenials but were Afraid to Ask. *Leaderwest Digital Marketing Journal* .

Dzisah, W. E., & Ocloo, C. E. (2013). Celebrity Endorsement and Consumer Buying Behaviour; Enchancing the Promotion Function of Marketing in the Central Business Area of Accra, Ghana. *European Journal of Business and Management* , 5 (25), 197-208.

Elseidi, R. I., & El-Baz, D. (2016). Electronic Word of Mouth effects on Consumers' Brand Attitudes, Brand Image, and Purchase Intention: an empirical study in Egypt. *The Business and Management Review* , 7 (5).

Ferle, C., & Choi, S. (2005). The importance of Perceived Endorser Credibility in South Korean Advertising. *Journal of Current Issues and Research in Advertising* , 27 (2), 67-81.

Grace, D., & O'Cass, A. (2004). Exploring Consumer Experiences with a Service Brand. *Journal of Product and Brand Management* , 13 (4), 157-168.

Grewal, D., Krishnan, R., Baker, J., & Borin, N. (1998). The Effect of Store Name, Brand Name, and Price Discounts on Consumers' Evaluations and Purchase Intentions. *Journal of Retailing* , 74 (3), 331-352.

Guilford, J. (1956). *Fundamental Statistics in Psychology and Education*. New York: McGraw Hills.

Gumilar, A. K. (2008). Pengaruh Perubahan Elemen Fisik Brand terhadap Citra Merek (Studi pada Konsumen PT> Citilink Indonesia . Tbk).

Hassan, S. R., & Jamil, R. A. (2014). Influence of Celebrity Endorsement on Consumer Purchase Intention for Existing Products: A Comparaive Study. *Journal of Management Info* , 4 (1), 1-23.

Hosein, N. (2012). Measuring the Purchase Intention of Visitors to the Auto Show. *Journal of Management and Marketing Research* , 1 (9), 1-17.

Hovland, C., Janis, I. L., & Kelley, H. H. (1953). *Communications and Persuasion : Psychological Studies in Opinion Change*.

Hsieh, M., Pan, S., & Setiono, R. (2004). Product, Corporate, and Country Image Dimensions and Purchase Behavior : A Multicountry Analysis. *Journal of the Academy of Marketing Science* , 32 (2), 251-270.

Hutchins, B. (2015, January 20). *Where will Social Media Users Go in 2016 (INFOGRAPHIC)*. Retrieved September 27, 2016, from http://www.socialmediatoday.com/content/where-will-social-media-users-go-2016-infographic?utm_source=Webbiquity.com

Jaafar, S. N., Lalp, P. E., & Mohamed, M. (2012). Consumers' Perceptions, Attitudes, and Purchase Intention towards Private Label Food Products in Malaysia. *Asian Journal of Business and Management Sciences* , 2 (8).

Jin, N. P., Lee, S. S., & Jun, J.-H. (2015). The Role of Brand Credibility in Predicting Consumers' Behavioural Intentions in Luxury Restaurants. *Anatolia : An International Journal of Tourism and Hospitality Research* , 26 (3), 384-396.

Keller, K. (2001). Building Customer Based Brand Equity. *Marketing Management* , 10 (2), 14-19.

Keller, K. L. (2008). *Strategic Brand Management : Building, Measuring and Management Brand Equity* (3rd Edition ed.). Upper Saddle River.

Kemp, S. (2016, January 26). Digital in 2016.

Khong, K. W., & Wu, Y. L. (2013, April). Measuring the Impact of Celebrity Endorsement on Consumer Behavioural Intentions: a Study of Malaysian Consumers. *International Journal of Sports Marketing & Sponsorship* , 157-177.

Kiswalini, A., & Nurcahya, I. K. (2014). Pengaruh Celebrity Endorser, Brand Image, dan Kepercayaan Konsumen Terhadap Keputusan Pembelian.

Kompasiana. (2016, March 31). *Pemasaran Kuliner Melalui Food Blogger*. Retrieved September 27, 2016, from http://www.kompasiana.com/ivanajesslyn/pemasaran-kuliner-melalui-food-blogger_56fcc001567b61bb0613cd47

Kotler, & Keller, K. (2009). *Manajemen Pemasaran* (Vol. 1). Jakarta: Erlangga.

Kotler, P., & Amstrong, G. (2006). *Principles of Marketing* (11th Edition ed.). New Jersey: Prentice Hall.

Kotler, P., Bowen, J., & Makens, J. (2003). *Marketing for Hospitality & Tourism* (3rd Edition ed.). New Jersey: Prentice Hall.

Leischnig, A., Geigenmuller, A., & Enke, M. (2012). Brands You Can Rely On! An Empirical Investigation of Brand Credibility in Services. *Schmalenbach Business Review* , 44-58.

Lin, N.-H., & Lin, B.-S. (2015, December 2). The Effect of Brand Image and Product Knowledge on Purchase Intention Moderated by Price Discount. *Journal of International Management Studies* .

Loukanov, B. (2013, March 5). *Technorati 2013 Digital Influence Report*. Retrieved September 20, 2016, from <http://www.slideshare.net/truthdefender/technorati-2013-digital-influence-report>

Macdonald, E., & Sharp, B. (2000). Brand Awareness Effects on Consumer Decision Making for a Common, Repeat Purchase Product : A Replication. *Journal of Business Research* , 48 (1), 5-15.

Magnini, V., Garcia, C., & Honeycutt, E. (2010). Identifying the Attributes of an Effective Restaurant Chain Endorser. *Cornell Hospitality Quarterly* , 51, 238-250.

MajalahDesain. (2014, March 4). *10 Blog Dengan Pendapatan Tertinggi*. Retrieved September 2016, 18, from Majalah Desain: <http://www.majalahdesain.com/10-blog-dengan-pendapatan-tertinggi/>

Menulog. (2014, September 3). *How Social Media is Changing the Way We Eat*. Retrieved September 20, 2016, from Menulog: <https://www.menulog.co.au/blog/social-media-changing-eat/>

Mirzai, A., Fard, Y. S., & Slambolchi, A. (2016). The Branding : A Study of Brand Image, Brand Associations and Reputation. *Advanced Social Humanities and Management* , 3 (1), 52-64.

Nabi, R., & Hendriks, A. (2003). The Persuasive Effect of Host and Audience Reaction Shots in Television Talk Shows. *Journal of Communication* , 53 (3), 527-543.

Pinkham, R. (2013, April 22). *Restaurants: Most Searched Industry by Consumers on Mobile Devices ... And Other Hot Topics*. Retrieved January 3, 2017, from Constant Contact: <https://blogs.constantcontact.com/restaurants-most-searched-industry-by-consumers-on-mobile-devices-and-other-hot-topics/>

Reda, S. (2002). Stores Struggle to Reinvent Troubled Model. *Stores* , 84 (7), 22.

Kahle, L., & Kim, C. (2006). *Creating Image and Psychology of Marketing Communication*.

Rieh, S. Y. (2010). Credibility and Cognitive Authority of Information. *Encyclopedia of Library and Information Sciences* , 1337-1344.

Rohwer, K. (2011, May 25). *360i Report: Online Food & Photo Sharing Trends*. Retrieved March 2, 2017, from 360i: <http://blog.360i.com/web-design/360i-report-online-food-photo-sharing-trends>

Schiffman, L., & Kanuk, L. (2000). *Consumer Behavior* (7th Edition ed.). Wisconsin: Prentice-Hall.

Sekaran, U., & Bougie, R. (2013). *Research Methods for Business* (Vol. 6th edition). United Kingdom: John Wiley & Sons Ltd.

Semuel, H., Novia, H., & Kosasih, A. V. (2007). Perilaku dan Keputusan Pembelian Konsumen Restoran melalui Stimulus 50% Discount di Surabaya.

Shah, S., Aziz, J., Jaffari, A., Sidra, W., & Wasiq, E. (2012). The Impact of Brands on Consumer Purchase Intentions. *Asian Journal of BUsiness Management* , 4 (2), 105-110.

Subianto, S. H. (2014, July 4). *Eat and Treats*. Retrieved September 17, 2016

Subianto, S. H. (2012, October). *Eatandtreats*. Retrieved March 15, 2017, from Instagram: <https://www.instagram.com/eatandtreats/>

Shahrinaz, I., Ali, J. K., Yacob, Y., & Mahdi, A. F. (2016). Relationship and Impact of e-WOM and Brand Image torards Purchase Intention of Smartphone. *Journal of Scientific Research and Development* , 3 (5), 117-124.

Shahrinaz, I., Kasuma, J., Yacob, Y., Rahman, D. H., & Mahdi, A. F. (2016). Relationship and Impact of e-WOM and Brand Image towards Purchase Intention of Smartphone. *Journal of Scientific Research and Development* , 3 (5), 117-124.

Shimp, T. A. (2008). *Advertising Promotion and Other Aspects of Integrated Marketing Communications* (8th Edition ed.). South-Western College.

Shwu-Lng, W., & Chen-Lien, L. (2009). The Influence of Core Brand Attitude and Core Brand Perception on Purchase Intention towards Extended Product. *J. Mark Logistics* , 174-194.

Silvera, David, H., & Benedikte, A. (2004). Factors Predicting the Effectiveness of Celebrity Endorsement Advertisements. *European Journal of Marketing* , 31 (11/12), 1509 -1526.

Sugiono. (2010). *Metode Penelitian*. Alfabeta.

Talib, M. S., Rubin, L., & Zhengyi, V. K. (2013). Qualitative Research on Critical Issues in Halal Logistics. *Journal of Emerging Economies and Islamic Research* , 1 (2).

Tomalieh, E. F. (2016). The Impact of Events Sponsorship on Attendee's Purchase Intention : The Mediating Role of Brand Image. *International Journal of Business and Management* , 11 (8), 162-175.

Veronica, J., & Tjenderasa, M. (2011). *Anak Jajan*. Retrieved March 15, 2017, from Instagram: <https://www.instagram.com/anakjajan/>

Wibowo, A. T. (2016). Pengaruh Endorser pada Media Sosial Instagram terhadap Perilaku Pembelian Konsumen.

Walley, K., Custance, P., Taylor, S., Hingley, M., & Lindgreen, A. (2007). The Importance of Brand in the Industrial Purchase Decision : A Case Study of the UK Tractor Market. *Business and Industrial Marketing* , 22 (6), 383-393.

SWISS GERMAN UNIVERSITY