

DAFTAR PUSTAKA

- Assael H,2002,Consumen Behavior and Marketing Action,Edisi 3,Kent Publishing Company,Boston Massachusset,AS.
- Basu, Swastha, DH dan Irawan, 1983, Manajemen Pemasaran Modern, Edisi Kedua, Jakarta,Erlangga.
- Basu Swastha dan Hani Handoko, *Manajemen Pemasaran Analisis Perilaku Konsumen*, 2000, BPEE, Yogyakarta.
- Basu, Swastha, DH dan Irawan, 2002, Manajemen Pemasaran Modern,Liberty:Yogyakarta.
- Ferdinand A, (2002). *Structural Equation Modelling Dalam Penelitian Manajemen*. Edisi 2, Seri Pustaka Kunci 03/BP UNDIP.
- Ghozali, Imam (2005). *Aplikasi analisis multivariate dengan program SPSS*, edisi tiga, Semarang : Universitas Diponegoro.
- Gujarati, D.N., (2003), *Basic Econometrics*, 4th Edition, McGraw-Hill International Editions, Singapore.
- Hair et Al.,(1998). *Multivariate Data Analysis*, Fifth Edition, Prentice Hall, Upper Saddle River : New Jersey.
- Häubel, G., A cross-national investigation of the effects of country of origin and brand name on the evaluation of a new car, **International Marketing Review**, Vol. 13 No. 5, pp. 76-97.
- Jefkins, Frank, 1996, Periklanan, Penerbit Erlangga, Jakarta.
- Jewler, D., 2005. Creative in Advertising (Edisi 8). Thompson Work Worth. USA.
- Jogiyanto, H.M (2007). Metode penelitian bisnis : Salah Kaprah dan Pengalaman – Pengalaman. Yogyakarta : BPFE.
- Khasali, Rhenaldi. (1992), Manajemen Periklanan, Konsep dan Aplikasinya di Indonesia. Jakarta: Penerbit Pustaka Utama Grafiti.
- Kotler, Philip, 1987, Dasar-Dasar Pemasaran, Edisi ketiga, Jilid II, Intermedia, Jakarta.
- Kotler, Philip. (1993), Marketing, Erlangga, Gelora Aksara Pratama.
- Kotler, Philip. (1994). *Manajemen Pemasaran, Analisis, Perencanaan, Implementasi dan Pengendalian*, Erlangga, Gelora Aksara Pratama.
- Kotler, Philip. (1997), Manajemen Pemasaran Analisis Perencanaan Implementasi Dan Kontrol, Jilid 1, Jakarta, PT. Prehalindo.

- Kotler, Philip dan Keller Lane Kevin, 2007, *Manajemen Pemasaran*, Jilid 1, Edisi 12, PT IINDEKS
- Mahestu Noviandra, 2006, "Analisis Pengaruh Model Iklan Terhadap Perilaku Pembelian Remaja, Kasus Pada Bintang Akademi Fantasi Indosiar".
- Malhotra, Naresh K.. 2004. *Marketing research : an applied orientation*. 4th edition. New Jersey : Pearson Education Inc.
- McCraen, G. (1989). "Who is The Celebrity Endorser? Cultural Foundation of the Endorsement Process", *Journal of Consumer Research*, pp. 310-321.
- McGee, L. W. and Spiro, R. L. (1991), "Salesperson and product country-of-origin effects on attitudes and intentions to purchase", **Journal of Business Research**, Vol. 22, pp. 21-32.
- Ohanian, Robbina, (1990). Construction and Validation of Scale to Measure Celebrity Journal of Advertising, 19,3, ABI/INFORM Global, page. 39. Celebrity Endorser Perceived Expertise, Trustworthiness and Attractiveness *Journal of Advertising* Volume 19, Number 3 ABI/INFORM Global, page 39-52.
- O'Mahony, Sheila and Meenaghan, Tony. (1997/1998). The Impact of Celebrity Endorsements on Consumers *Journal Irish Marketing Review*, 10,2, ABI/INFORM Global, Page. 15.
- Pujianto. 2003. Strategi Pemasaran Produk Melalui Media Periklanan. *Jurnal* Vol.5 No.1.
- Rossiter, Jhon R., Percy & Larry (1996). *Advertising and Promotion Management USA*. : MC.GrawHill Inc.
- Royan, Frans. M., 2004, *Marketing Celebrities*, Jilid I, Penerbit PT. Alex Media Komputindo, Jakarta.
- Royan, Frans. M., 2005, *Marketing Celebrities*, Jilid I, Penerbit PT. Elex Media Komputindo, Jakarta.
- Santoso, Singgih. 2006. *Menggunakan SPSS Untuk Statistik Multivariat*. Jakarta: Elex Media Komputindo.
- Schlecht, Christina. 2003. *Celebrities Impact on Branding*. Januari. www.globalbrands.org.
- Sebayang, Siahaan Simon, 2008, "Pengaruh *Celebrity Endorser* Terhadap Keputusan Pembelian Sepeda Motor Merek Yamaha Mio Pada Mio Automatik Club (MAC) Medan", Fakultas Ekonomi USU, *Jurnal Manajemen Bisnis*, Vol.1 No.3 Hal. 117-125.

Sekaran, Uma (2003). *Research Method for Bussiness A skill- Building Approach*, 4th., New York: Jhon Wiley and sons, inc.

Shimp, Terence A, 2003, *Periklanan Promosi*, Jilid I, Penerbit Erlangga, Jakarta.

Shimp, Terence A, (2000/2003). *Advertising Promotion and Supplement Aspect of Integrated Marketing Communication* 5th edition; Alih Bahasa : *Periklanan Promosi dan Aspek Tambahan Komunikasi Terpadu* edisi ke-5, Terjemahan : Reyvani Syahrial. Jakarta : Erlangga.

Sugiyono (2004). *Metode Penelitian Bisnis*, edisi enam, Bandung : Alfabeta

Suliyanto. (2006). *Metode Riset Bisnis*. ANDI. Yogyakarta.

Sumarwan, Ujang (2003). *Perilaku Konsumen*. Cetakan Pertama. Ghalia Indonesia, Jakarta.

Sutantio, Magdalena, 2004, *Studi Mengenai Pengembangan Minat Beli Merek Ekstensi; Studi Kaus Produk Sharp di Surabaya*, *Jurnal Sains Pemasaran Indonesia*, Vol.III.

Tjiptono, Chandra dan Diana. (2004). *Marketing Scale*. ANDI. Yogyakarta.

<http://en.wikipedia.org/wiki/Pantene>

<http://alpianchandra.wordpress.com/>