

DAFTAR PUSAKA

- Andhini, N. F. (2017). Pengaruh Green Product Dan Green Advertising Terhadap Keputusan Pembelian Pada Produk Lemonilo Di Toko Organic Bandung. *Journal of Chemical Information and Modeling*, 53(9), 1689–1699.
- Andriani, M. (2017). The Influence of Store Image, Service Quality, Private Label Brand Image, Perceived Risk, and Price Consciousness on Purchase Intention. *Jurnal Ilmu Manajemen & Ekonomika*, 9(1), 73.
<https://doi.org/10.35384/jime.v9i1.18>
- Andriani, M., & Dwbunga, F. (2018). Faktor pembentuk brand loyalty : peran self concept connection, brand love, brand trust dan brand image (telaah pada merek h&m di kota dki jakarta). *Benefit: Jurnal Manajemen Dan Bisnis*, 2(2), 157.
<https://doi.org/10.23917/benefit.v2i2.4285>
- Angkie, sari, nowiani ; Tonoto, rosalina, S. (2010). Pengaruh Social Media Marketing Terhadap Brand Equity Pada Brand Fashion Zara , H & M , Pull & Bear , Dan Stradivarius Di Surabaya. *Agora*, 9(4), 197–212.
- Anker, D. A. (1991). *Managing brand equity: Capitalizing on the Value of a Brand Name*. Maxwell Macmillan Canada.
- Ansari, S., Ansari, G., Ghori, M. U., & Kazi, A. G. (2019). Impact of Brand Awareness and Social Media Content Marketing on Consumer Purchase Decision. *Journal of Public Value and Administration Insights*, 2(2), 5–10.
<https://doi.org/10.31580/jpvai.v2i2.896>
- Armelsa, D. (2021). *Tingkat Pengetahuan masyarakat Terhadap Citra Iklan Mie Lemonilo di Sinetron Televisi*. 2(April), 29–34.
- Awareness, B., Image, B., & Loyalty, B. (2018). *Business & management studies: an international journal*. 1, 128–148.

- Balakrishnan, B. K. P. D., Dahnil, M. I., & Yi, W. J. (2014). The Impact of Social Media Marketing Medium toward Purchase Intention and Brand Loyalty among Generation Y. *Procedia - Social and Behavioral Sciences*, 148, 177–185.
<https://doi.org/10.1016/j.sbspro.2014.07.032>
- Cheung, M. L., Pires, G. D., & Rosenberger, P. J. (2019). Developing a conceptual model for examining social media marketing effects on brand awareness and brand image. *International Journal of Economics and Business Research*, 17(3), 243–261. <https://doi.org/10.1504/IJEER.2019.098874>
- Coleman, L. J., Bahnan, N., Kelkar, M., & Curry, N. (2011). Walking The Walk : How The Theory Of Reasoned Action Explains Adult And. *The Journal of Applied Business Research*, 27(3), 107–116.
- De Vries, L., Gensler, S., & Leeflang, P. S. H. (2012). Popularity of Brand Posts on Brand Fan Pages: An Investigation of the Effects of Social Media Marketing. *Journal of Interactive Marketing*, 26(2), 83–91.
<https://doi.org/10.1016/j.intmar.2012.01.003>
- ElAydi, H. O. (2018). The Effect of Social Media Marketing on Brand Awareness through Facebook: An Individual-Based Perspective of Mobile Services Sector in Egypt. *OALib*, 05(10), 1–5. <https://doi.org/10.4236/oalib.1104977>
- Febriyan, F., & Supriono. (2018). Pengaruh Pemasaran Media Sosial terhadap Brand Awareness pada Produk Internasional (Survei pada Komunitas Xioami Indonesia. *Jurnal Administrasi Bisnis*, 61(1), 74–79.
<http://administrasibisnis.studentjournal.ub.ac.id/index.php/jab/article/view/2549>
- Fikri, D. A. (2018). *Survei Ungkap Kesadaran Masyarakat Indonesia Terhadap Gaya Hidup Sehat Meningkatkan hingga 19%*. <https://Lifestyle.Okezone.Com/>.
<https://lifestyle.okezone.com/read/2018/09/29/481/1957497/survei-ungkap-kesadaran-masyarakat-indonesia-terhadap-gaya-hidup-sehat-meningkat-hingga->

- Ghozali, I. (2006). *Structural Equation Modeling Metode Alternatif dengan Partial Least Square*. Universitas Diponegoro.
- Ghozali, I., & Latan, H. (2012). *Partial Least Squares “Konsep, Metode dan Aplikasi” menggunakan program WarpPLS 2.0*. Universitas Diponegoro.
- Hartono, J. (2013). *Metodologi Penelitian Bisnis : Salah Kaprah dan Pengalaman-pengalaman* (Sixth edit). BP FE.
- Hartono, J., & Abdillah, W. (2009). *Konsep dan Aplikasi PLS (Partial Least Square) untuk Penelitian Empiris*. BPFE Yogyakarta.
- Hoyer, W. D., & Brown, S. P. (1990). Effects of Brand Awareness on Choice for a Common, Repeat-Purchase Product. *Journal of Consumer Research*, 17(2), 141. <https://doi.org/10.1086/208544>
- Iffathurjannah, M. I. (2021). *Influence of food safety , price and taste on purchase decisions*. 18(2), 235–246.
- Joseph F. Hair, William C. Black, B. J. B. & R. E. A. (2010). *Multivariate Data Analysis: Global Edition* (7th Editio). Pearson Education.
- Keller, K. L. (2009). Building strong brands in a modern marketing communications environment. *Journal of Marketing Communications*, 15(2–3), 139–155. <https://doi.org/10.1080/13527260902757530>
- Kemp, S. (2020). *DIGITAL 2020: INDONESIA*. <https://Datareportal.Com/>. <https://datareportal.com/reports/digital-2020-indonesia>
- Kotler, P., & Keller, K. L. (2012). *Marketing Management -14/E*. Pearson Education.
- Lienesch, H. (2018). *Meet The Manufacturer: Interview With Lemonilo – Indonesia*. www.Theramenrater.Com.

<https://www.theramenrater.com/2018/08/06/interview-lemonilo/>

- Limandono, J. A. D. D. (2018). Pengaruh Content Marketing Dan Event Marketing Terhadap Customer Engagement Dengan Sosial Media Marketing Sebagai Variabel Moderasi Di Pakuwon City. *Jurnal Strategi Pemasaran*, 5(1), 11.
- Lueg, J. E., Ponder, N., Beatty, S. E., & Capella, M. L. (2006). Teenagers' use of alternative shopping channels: A consumer socialization perspective. *Journal of Retailing*, 82(2), 137–153. <https://doi.org/10.1016/j.jretai.2005.08.002>
- Malhotra, N. K. (2010). *Marketing Research: An Applied Orientation*.
- Meatry Kurniasari, A. B. (2018). PENGARUH SOCIAL MEDIA MARKETING, BRAND AWARENESS TERHADAP KEPUTUSAN PEMBELIAN DENGAN MINAT BELI SEBAGAI VARIABEL INTERVENING PADA J.CO DONUTS & COFFEE SEMARANG. *Biomass Chem Eng*, 3(2).
http://journal.stainkudus.ac.id/index.php/equilibrium/article/view/1268/1127%0Ahttp://publicacoes.cardiol.br/portal/ijcs/portugues/2018/v3103/pdf/3103009.pdf%0Ahttp://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0121-75772018000200067&lng=en&tlng=
- Pada, I., & Product, O. (n.d.). *SNAP _ 2021 _ FULL PAPER _ 58*.
- Pandey, A., Sahu, R., & Dash, M. K. (2018). Social media marketing impact on the purchase intention of millennials. *International Journal of Business Information Systems*, 28(2), 147–162. <https://doi.org/10.1504/IJBIS.2018.091861>
- Priatni, S. B., Hutriana, T., & Hindarwati, E. N. (2020). Pengaruh Social Media Marketing terhadap Purchase Intention dengan Brand Awareness sebagai Variable Intervening pada Martha Tilaar Salon Day Spa. *Jurnal Ekonomi, Manajemen Dan Perbankan (Journal of Economics, Management and Banking)*, 5(3), 145. <https://doi.org/10.35384/jemp.v5i3.165>

- Raharjo, S. T., & Samuel, H. (2010). Pengaruh Social Media Marketing Terhadap Purchase Intention melalui Brand Awareness Sebagai Variabel Mediasi pada Lazada. *Jurnal Strategi Pemasaran*, 1–6.
- Rahayu, R. (2018). *Mie Goreng Instan Alami: Jawaban Lemonilo atas Tingginya Konsumsi Mie di Indonesia*. <https://www.wartaekonomi.co.id/>.
<https://www.wartaekonomi.co.id/read173783/mie-goreng-instan-alami-jawaban-lemonilo-atas-tingginya-konsumsi-mie-di-indonesia>
- Rao, K. S. C., & Dhar, B. (2019). Book Review of “India ’ s Recent Inward Foreign Direct Investment : An Book Review of “ India ’ s Recent Inward Foreign Direct Investment : An Assessment ” Beena PL Reviewed Publication Details : *Emerging Markets Journal*, 7(2), 2018–2020.
<https://doi.org/10.5195/emaj.2018.134>
- Sanjaya, I. (2020). *Pentingnya Memahami Tujuan dan Strategi Marketing untuk Startup*. <https://Dailysocial.Id/>. <https://dailysocial.id/post/memahami-tujuan-dan-strategi-marketing-startup>
- Sarwono, J., & Narimawati, U. (2015). *Membuat Skripsi, Tesis, dan Disertasi dengan Partial Least Square SEM (PLS-SEM)*. Andi Offset.
- Schiffman, L. G., & Kanuk, L. (2015). *Consumer Behavior, Global Edition, 11/E*. Pearson.
- Schivinski, B., & Dabrowski, D. (2014). *the Consumer-Based Brand Equity Inventory: Scale Construct and Validation*. 2014(4), 0–25.
- Semuel, H., & Setiawan, K. Y. (2018). Promosi Melalui Sosial Media , Brand Awareness , Purchase. *Manajemen Pemasaran*, 12(1), 47–52.
<https://doi.org/10.9744/pemasaran.12.1.47>
- Setiawan, I., & Savitry, Y. (2016). *New Content Marketing: Gaya Baru Pemasaran*

Era Digital. Gramedia Pustaka Utama.

Setiawan, L. (2018). Pengaruh Celebrity Endorsement Terhadap Purchase Intention dengan Brand Awareness sebagai Variabel Mediasi pada Produk Green Tea Esprecielo Allure. *Manajemen Pemasaran*, 12(1), 53–59.
<https://doi.org/10.9744/pemasaran.12.1.53>

Sugiyono. (2010). *Metode Penelitian Bisnis*. Alfabeta.

Sugiyono. (2016). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Alfabeta.

Susilo, I., & Semuel, H. (2015). Analisa Pengaruh Emotional Marketing Terhadap Purchase Intention Melalui Brand Awareness Pada Produk Dove Personal Care Di Surabaya. *Jurnal Manajemen Pemasaran*, 9(1), 23–34.
<https://doi.org/10.9744/pemasaran.9.1.23-34>

Sutariningsih, N. M. A., & Widagda K, I. G. N. J. A. (2021). Peran Brand Awareness Memediasi Pengaruh Social Media Marketing Terhadap Purchase Intention. *E-Jurnal Manajemen Universitas Udayana*, 10(2), 145.
<https://doi.org/10.24843/ejmunud.2021.v10.i02.p03>

Tariq, M., Abbas, T., Abrar, M., & Iqbal, A. (2017). EWOM and brand awareness impact on consumer purchase intention: mediating role of brand image. *Pakistan Administrative Review*, 1(1), 84–102.

Tjiptono, F. (2015). *Strategi Pemasaran Edisi-4* (4th ed.). ANDI.

Uma Sekaran, & Bougie, R. (2017). *Metode Penelitian untuk Bisnis: Pendekatan Pengembangan-Keahlian* (Salemba Empat (ed.); 6th ed.).

Upadana, M. wahyu K., & Pramudana, K. A. S. (2020). Brand Awareness Memediasi Pengaruh Social Media Marketing Terhadap Keputusan Pembelian. *E-Jurnal Manajemen Universitas Udayana*, 9(5), 1921.
<https://doi.org/10.24843/ejmunud.2020.v09.i05.p14>

Wolfgang May, R. A., & Meier, E. A. (2012). Top priority for credit management: Credit insurance: Safety net - Not a cushion to rest your head on. *Textile Network*, 8(5–6), 34–35.

Yannis, P., & Nikolaos, B. (2018). Quantitative and Qualitative Research in Business Technology: Justifying a Suitable Research Methodology. *Review of Integrative Business and Economics Research*, 7(1), 91–105.

[http://buscompress.com/journal-](http://buscompress.com/journal-home.html)

[home.html%0Ahttps://search.proquest.com/docview/1969776018?accountid=10286&rfr_id=info%3Axri%2Fsid%3Aprimo](https://search.proquest.com/docview/1969776018?accountid=10286&rfr_id=info%3Axri%2Fsid%3Aprimo)

