

References

- Architia. (2016). Hoodieku Fits Everyone. p. <https://www.hoodieku.com/>.
- Bahri, R. A. (2012). Analisis Pengaruh Endorser Di Social Media Terhadap Pengambilan Keputusan Pembelian Produk Dengan Metode AISAS. *Endorser Thesis*.
- Blackwell, R., Miniard, P., Engel, J., & Pai, P. (2012). Consumer Behavior. (*L. Yang, Ed.*) *Singapore: Cengage Learning*.
- Bowden, C., & Galindo-Gonzales, S. (2015). Interviewing When You're Not Face-to-Face. *he Use of Email Interviews in a Phenomenological Study. International Journal of Doctoral Studies*, -92. Available at: <http://ijds.org/Volume10/IJDSv10p079-092Bowden0684.pdf>.
- Chakrabortty, R., Hossain, M., Azad, M., & Isla. (2013). Analyzing the Effects of Sales Promotion and Advertising on Consumer's Purchase Behavior. *World Journal of Social Sciences*, 183-184.
- Cooper, D., & Schindler, C. (2013). Business Research Methods, 12th Edition. New York: McGraw-Hill/Irwin.
- Dunant, S. (2014, March 28). A Point of View: A Disease Called Fame. *November 17, 2014, from BBC News Web Site*: , pp. <http://www.bbc.com/news/magazine-26769930>.
- Evelina, Nela, Handoyo, D., & Listyorini, S. (2013). Pengaruh Citra Merek, Kualitas Produk, Harga, dan Promosi Terhadap Keputusan Pembelian Kartu Perdana Telkom Flexi (Studi Kasus pada Konsumen Telkom Flexi di Kecamatan Kota Kudus Kabupaten Kudus). *Jurnal Ilmu Administrasi Bisnis*, 203-213.
- Hoodieku. (n.d.). *Hoodieku-Our Story*. Retrieved from Hoodieku: <https://www.hoodieku.com/ourstory/>
- Hwa, C. J. (2017). The Impact of Social Media Influencers on. *Asian Journal of Business Research*.
- Iranmanesh, M., Jamaludin, R., & Taghizade. (2013). A Business Model of Purchase Stimulus on the Consumer Intention to Buy Products Under Volume Discount Through Consumer Behavior Factors. *Australian Journal of Basic and Applied Sciences*, 874-882.
- Katon. (2017, November 4). Netizen Gagal Fokus Setelah Jokowi Memakai Bomber Jaket Zara Seharga Sejutaan Ini. pp. <https://www.hipwee.com/style/dipakai-oleh-jokowi-bomber-jacket-zara-seharga-satu-jutaan-langsung-ludes-dibeli-netizen/>.
- Kotler, P., & Armstrong, G. (2013). Kotler, P., & ArPrinciples of Marketing (fourteenth edition). Harlow: Pearson Education Limited.

- Kumar, A. (2010). Celebrity Endorsement and Its Impact on Customer Buying Behavior. *India: Social Science Research Network*.
- Malik, M., Ghafoor, G., Iqbal, H., Riaz, U., & Ha. (2013). Importance of Brand Awareness and Brand Loyalty in assessing Purchase Intentions of Consumer. *International Journal of Business and Social Science*, 167-171.
- Mistry, B. (2006, June 7). Marketing. *Star Spotting*, pp. 33-34.
- Muda, M. (2014). Celebrity Entrepreneur Endorsement and Advertising Effectiveness. *Social and Behavioral Sciences*.
- Muda, M. (2017). Celebrity Endorsement in Advertising: A Double-edged Sword.
- Muda, M. (2017). Impact Of Influencer.
- Mukherjee, D. (2009). Impact of Celebrity Endorsements on Brand Image. *Artist Endorsement*.
- Nair, M. (2011). *Understanding and measuring the value of social media*. Wiley Periodicals, Inc.
- Prawira, & Yasa. (2014). Pengaruh kualitas produk, citra merek dan persepsi harga terhadap minat beli produk smartphone SAMSUNG di kota Denpasar.
- Raji, N. A., & Zainal, A. (2016). The effect of customer perceived value on customer satisfaction: A. *Malaysian Journal of Society and Space*, 58-68.
- Sari, & Dwikartika, R. (2012). Analisis Pengaruh Kualitas Produk, Persepsi Harga, dan Word Of Mouth Communication Terhadap Keputusan Pembelian Mebelian pada CV. *Mega Jaya Mebel Semarang*, Skripsi. Fakultas Ekonomi dan Bisnis Universitas Diponegoro.
- Sekaran, U., & Bougie, R. (2013). *Research Method for Business: A Skill- Building Approach* (6th ed.). United Kingdom: John Wiley & Sons Ltd.
- Sinh, N. (2013). Highly Attractive Models in Advertising: What Causes Negative Affect? *Journal of International Business and Economy*, 31-48. Available at: <http://www.i-jibe.org/archive/2013spring/2-Nguyen%20Hoang%20Sinh.pdf>.
- Soebagyo, T., & Subagio, H. (2014). nalisa Pengaruh Store Image Terhadap Purchase Intention di Toserba "Ramai" Ngawi. *Jurnal Managemen Pemasaran*. 1-9.
- Tjahyadikarta, G. E. (2017). *THE IMPACT OF EMPLOYEE MOTIVATION TOWARDS EMPLOYEE PERFORMANCE*.
- Yunus, S., Rasheed, F., & Zia, A. (2015). Identifying The Factors Affecting Customer Purchase Intention. *Global Journal Of Management And Business Research: A Administration and Management*.