

REFERENCES

Aaker, D. A., & Myers, J. G. (1987). *Advertising Management 3 rd ed.* New Jersey: Prentice-Hall Inc.

Abideen, Z.-U., & Saleem, S. (2012). Effective advertising and its influence on consumer buying behavior. *European Journal of Business and Management*, 3(3), 114–119. <https://doi.org/10.5897/JAERD12.088>

Assael, H. (1992). *Consumer Behavior & Marketing Action 4th Edition.* New York: Kent Publishing Company.

Belch, G. E., & Belch, M. A. (2017). Advertising and Promotion: An Integrated Marketing Communications Perspective. Retrieved from http://www.amazon.co.uk/Advertising-Promotion-Integrated-Communications-Perspective/dp/0073404861/ref=sr_1_fkmr0_1?ie=UTF8&qid=1460388769&sr=8-1-fkmr0&keywords=Belch%2C+George+E.+and+Michael+A.++%282003%29+A+dvertising+%26+Promotion+++An+Integrated+Market

Booth, N., & Matic, J. A. (2011). Mapping and leveraging influencers in social media to shape corporate brand perceptions. *Corporate Communications: An International Journal*, 16(3), 184–191. <https://doi.org/10.1108/13563281111156853>

Christian, R., & Ariyanti, M. (2017). *Influence of Celebrity Endorser on Purchase Intention Online Marketplace Tokopedia in Bandung (Case Studies on Chelsea Islan Tokopedia Advertising).*

Cooper, D. R., & Schindler, P. S. (2014a). *Business research methods.*

Cooper, D. R., & Schindler, P. S. (2014b). *Business Research Methods.* McGraw - Hill.

Davis, R. (2014). *Social media branding for small business : the 5-sources model : a manifesto for your branding revolution.*

- DesMarais, C. (2013). Facebook's Instagram says it has 90 million monthly active users. *PC World*.
- Djafarova, E., & Rushworth, C. (2017). Exploring the credibility of online celebrities' Instagram profiles in influencing the purchase decisions of young female users. *Computers in Human Behavior*, *68*, 1–7.
<https://doi.org/10.1016/j.chb.2016.11.009>
- Dwivedi, A., & Johnson, L. W. (2013). Trust-commitment as a mediator of the celebrity endorser-brand equity relationship in a service context. *Australasian Marketing Journal*, *21*(1), 36–42. <https://doi.org/10.1016/j.ausmj.2012.10.001>
- Engel, J. F., Blackwell, R. D., & Miniard, P. W. (1990). *Consumer Behavior 8th Edition*. USA: The Drydenn Press.
- Freberg, K., Graham, K., McGaughey, K., & Freberg, L. A. (2011). Who are the social media influencers? A study of public perceptions of personality. *Public Relations Review*, *37*(1), 90–92. <https://doi.org/10.1016/j.pubrev.2010.11.001>
- Gulamali, A., & Persson, J. (2017). The Social Media Influencer and Brand Switching. *Lund University*, (May). Retrieved from <https://lup.lub.lu.se/student-papers/search/publication/8910352>
- Gunawan, F. A., & Dharmayanti, D. (2016). Analyze the Impact of Television Commercial and Endorser Toward Purchase Intention on Ponds Men, *2*(1), 1–14.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis, 7th Edition*. Pearson.
- Hoyer, W. D., & MaCInnis, D. J. (2008). *Consumer behavior. Journal of Consumer Behaviour* (Vol. 1). South-Western College Pub. <https://doi.org/10.1002/cb.84>
- Huang, Z., & Benyoucef, M. (2017). The effects of social commerce design on consumer purchase decision-making: An empirical study. *Electronic Commerce Research and Applications*, *25*, 40–58.
<https://doi.org/10.1016/j.elerap.2017.08.003>

- Karlsson, L. (2007). Advertising Theories and Models ñ how well can these be transferred from text into reality? *University of Halmstad*.
- Kelly, L., Kerr, G., & Drennan, J. (2010). Avoidance of Advertising in Social Networking Sites. *Journal of Interactive Advertising*, 10(2), 16–27.
<https://doi.org/10.1080/15252019.2010.10722167>
- Khan, M. (2013). *Consumer Behavior and Advertising Management*. *Journal of Chemical Information and Modeling* (Vol. 53).
<https://doi.org/10.1017/CBO9781107415324.004>
- Kimmel, A. J. (2015). *People and products*. <https://doi.org/10.1007/BF02649005>
- Kothari, C. R. (2009). *Research Methodology: Methods & Techniques*. New Age International (P) Ltd. New Age Publications (Academic).
<https://doi.org/10.1017/CBO9781107415324.004>
- Kotler, P., & Armstrong, G. (2011). *Principles of Marketing*. Jakarta: Erlangga.
- Kristy Sammis, Cat Lincoln, S. P. et al. (2015). *Influencer Marketing*.
- Kurniawan, F. J., & Kunto, Y. S. (2014). *Analisa Pengaruh Visibility , Credibility , Attraction , Dan Power Celebrity Endorser Terhadap Brand Image Bedak Marcks*. *Jurnal Manajemen Pemasaran Petra*.
- Lim, X. J., Rozaini, A., Radzol, M., Cheah, J.-H.,) J., & Wong, M. W. (2017). The Impact of Social Media Influencers on Purchase Intention and the Mediation Effect of Customer Attitude. *Asian Journal of Business Research Asian Journal of Business Research Asian Journal of Business Research*, 7(2), 19–36.
<https://doi.org/10.14707/ajbr.170035>
- Lv, H. X., Guang, Y., & Tian, X. Y. (2013). A matching recommendation algorithm for celebrity endorsement on social network. *International Conference on Management Science and Engineering - Annual Conference Proceedings*, (71171068), 72–77. <https://doi.org/10.1109/ICMSE.2013.6586264>

- Maharani, K., & Totoatmojo. (2015). The Celebrity Endorser (Selebgram) Effect Toward Purchase Intention On Instagram Social Media. *ASEAN/Asian Academic Society International*, 71–78. Retrieved from <http://aasic.org/proc/aasic/article/view/246>
- Malik, H. M., & Qureshi, M. M. (2016). *The Impact of Celebrity Endorsement on Consumer Buying Behavior*. *Journal of Marketing and Consumer Research Journal*. Retrieved from <http://iiste.org/Journals/index.php/JMCR/article/viewFile/32259/33148>
- Marczyk, G., DeMatteo, D., & Festinger, D. (2005). *Essentials of Research Design and Methodology*. John Wiley & Sons. <https://doi.org/10.5860/CHOICE.43-5572>
- Mehta, A. (2000). Advertising attitudes and advertising effectiveness. *Journal of Advertising Research*, 40.
- Merwe, R. Van Der, & Heerden, G. Van. (2009). Finding and utilizing opinion leaders : Social networks and the power of relationships. *South African Journal of Business Management*, 40(3), 65–77. <https://doi.org/10.4236/sn.2013.21002>
- Moriarty, S., Mitchell, N. D., Wells, W. D., Crawford, R., Brennan, L., & Spence-Stone, R. (2014a). *Advertising: Principle and Practice*. Pearson Australia.
- Moriarty, S., Mitchell, N., Wells, W., Crawford, R., Brennan, L., & Spence-Stone, R. (2014b). *Advertising & IMC : Principles and Practice*. Screen. Pearson Education.
- Nisar, W. (2014). Influences of Consumer Behavior: Research about Beverage Brands of Pakistan. *International Journal of Academic Research in Business and Social Sciences*, 4(138–146).
- Noricks, C. (2015). These 4 things will change the way you approach Instagram collaborations. Retrieved March 22, 2018, from <http://www.prcouture.com/2015/09/4-things-will-change-way-approach-instagram-collaborations/>

- Ohanian, R. (1990). Construction and Validation of Scale to Measure Celebrity Endorsers Perceived Expertise, Trustworthiness, and Attractiveness. *Journal of Advertising*.
- Percy, L., & Elliot, R. H. (2016). *Strategic Advertising Management*. Oxford University Press.
- Percy, L., Elliot, R. R., & Elliot, R. H. (2012). *Strategic Advertising Management*. Oxford University.
- Peter, J. P., & Olson, J. C. (2009). *Consumer Behavior & Marketing Strategy*. Dana. McGraw-Hill.
- Pettersson, C., Söderström, B., & Biedenbach, G. (2015). Factors affecting consumers purchase intentions for digital news: A quantitative study of Resumé. *Factors Affecting Consumers Purchase Intentions for Digital News*, 23(Purchase intentions in the online context), 14–23. Retrieved from <https://www.diva-portal.org/smash/get/diva2:827720/FULLTEXT01.pdf>
- Samli, a. C. (2013). *International Consumer Behaviour in the 21st Century*.
- Sekaran, U., & Bougie, R. (2013). *Research Method for Business*. Wiley.
- Setiawan, T. S., Pratama, A. M., Ihsannudin, & Prabowo, D. (2017). Menguak Layar Bisnis Selebgram. Retrieved March 8, 2018, from <https://vik.kompas.com/selebgram/>
- Sheldon, P., & Bryant, K. (2016). Instagram: Motives for its use and relationship to narcissism and contextual age. *Computers in Human Behavior*.
- Shimp, T. A., & Andrews, J. C. (2013). Integrated Marketing Communications. *Integrated Marketing Communications*, 614. <https://doi.org/10.1300/J057v01n01>
- Solomon, M. R. (2015). *Consumer Behavior*. Pearson Education.
- Stone, G., Besser, D., & Lewis, L. (2000). Recall, liking and creativity in TV commercials: a new approach. *Journal of Advertising Research*, 40.

Suri, M. (2017). *The Influence of Celebrity Endorser Online Shop on Instagram to Company Image Ladyfame Shop.*

Wang, S. W., Kao, G. H. Y., & Ngamsiriudom, W. (2017). Consumers' attitude of endorser credibility, brand and intention with respect to celebrity endorsement of the airline sector. *Journal of Air Transport Management*, 60, 10–17.

<https://doi.org/10.1016/j.jairtraman.2016.12.007>

