

Reference

- Aditiasari, D. (2017). *Berapa Harga 'Kopi Susu Tetangga' yang Dibeli Jokowi di Kopi Tuku?*. [online] detikfinance. Available at: <https://finance.detik.com/solusiukm/d-3545703/berapa-harga-kopi-susu-tetangga-yang-dibeli-jokowi-di-kopi-tuku> [Accessed 21 Jan. 2019].
- Alden, D., Mukherjee, A. and Hoyer, W. (2000), "The effects of incongruity, surprise, and positive moderators on perceived humor in television advertising", *Journal of Advertising*, Vol. 29 No. 2, pp. 1-15.
- Baron, R. M. and Kenny, D. A. (1986) "The Moderator-Mediator Variable Distinction in Social Psychological Research – Conceptual, Strategic, and Statistical Considerations," *Journal of Personality and Social Psychology*, Vol. 51(6), pp. 1173–1182.
- Bashar, A., Ahmad, I. and Wasiq, M. (2012). EFFECTIVENESS OF SOCIAL MEDIA AS A MARKETING TOOL: AN EMPIRICAL STUDY. *International Journal of Marketing, Financial Services & Management Research*, 1(11).
- Beverland, Michael B., Adam Lindgreen and Michiel W. Vink (2008), "Projecting Authenticity Through Advertising: Consumer Judgments of Advertisers' Claims," *Journal of Advertising*, 37 (1), 5–15.
- Blazicek, V. (n.d.). *Digital Storytelling - Engaging Consumers on Social Media Platforms*. Undergraduate. University of Applied Sciences.
- Brodie, R.J., Hollebeek, L.D., Juric, B. and Ilic, A. (2011) Customer engagement: Conceptual domain, fundamental propositions, and implications for research. *Journal of Service Research* 14(3): 252–271.
- Busselle, R. and Bilandzic, H. (2009), "Measuring narrative engagement", *Media Psychology*, Vol. 12, pp. 321-347.

- Chiu, H., Hsieh, Y. and Kuo, Y. (2012), "How to align your brand stories with your products", *Journal of Retailing*, Vol. 88 No. 2, pp. 262-275.
- Delgado-Ballester, E. and Fernández-Sabiote, E. (2016). "Once upon a brand": Storytelling practices by Spanish brands. *Spanish Journal of Marketing - ESIC*, 20(2), pp.115-131.
- Dorey, F. (2010). In Brief: The P Value: What Is It and What Does It Tell You?. *Clinical Orthopaedics and Related Research®*, 468(8), pp.2297-2298.
- Fog, K., Budtz, C., Munch, P. and Blanchette, S. (2010), *Storytelling: Branding in Practice*, Heidelberg, Springer.
- Godin, S. (2009). *All marketers are liars*. New York: Portfolio.
- Goud, L. (2016). The effect of engaging consumers through stories. Undergraduate. Amsterdam Business School.
- Grant, Rebecca (2013): The year for sharing stories. In: *Marketing Week*, p. 45.
- Green, M. and Brock, T. (2000), "The role of transportation in the persuasiveness of public narratives", *Journal of Personality and Social Psychology*, Vol. 79 No. 5, pp. 701.
- Ha, H.-Y., Janda, S., 2012. Predicting consumer intentions to purchase energy-efficient products. *J. Consum. Mark.* 29 (7), 461–469.
- Han, H., Kim, W. and Jeong, C. (2016), "Workplace fun for better team performance: Focus on frontline hotel employees", *International Journal of Contemporary Hospitality Management*, Vol. 28 No. 7, pp. 1391-1416.
- Henseler, J., Ringle, C. and Sinkovics, R. (2009). The use of partial least squares path modeling in international marketing. *Advances in International Marketing*, pp.277-319.
- Hollebeek, L. (2011). Exploring customer brand engagement: definition and themes. *Journal of Strategic Marketing*, 19(7), pp.555-573.

Hollenbeck, Candice R., Cara Peters and George M. Zinkhan (2008), "Retail Spectacles and Brand Meaning: Insights from a Brand Museum Case Study," *Journal of Retailing*, 84 (3), 334–53.

Holroyd, J. (2016). *How to make a latte*. [online] Good Food. Available at: <https://www.goodfood.com.au/drinks/coffee/how-to-make-a-latte-20160501-goe9wo> [Accessed 21 Jan. 2019].

Hsiao, K., Lu, H. and Lan, W. (2013). The influence of the components of storytelling blogs on readers' travel intentions. *Internet Research*, 23(2), pp.160-182.

HubSpot. (2018). *INSTAGRAM FOR BUSINESS IN 2018*.

Huey, L. and Yazdanifard, D. (n.d.). *How Instagram Can Be Used as a Tool in Social Network Marketing*. Undergraduate. HELP College of Art and Technology.

Hwang, S. (2017). *STORYTELLING IN BRANDING: THE DIFFERENCE IN BRAND ARCHETYPES BETWEEN WESTERN AND ASIAN TECH BRANDS*. MSc. Aalto University.

Investments, I. (2017). Kopi | Indonesia Investments. [online] Indonesia-investments.com. Available at: <https://www.indonesia-investments.com/id/bisnis/komoditas/kopi/item186?> [Accessed 10 Jan. 2019].

Johnson, Phil (2012): Not Just for Bedtime, Marketers Corner the Market on Storytelling [WWW], <http://www.forbes.com/sites/philjohnson/2012/06/27/marketers-cornerthe-market-on-storytelling/> , [Accessed 18 Mar. 2019].

Keller, K.L. (2001), "Building customer-based brand equity: a blueprint for creating strong brands", working paper series, Marketing Science Institute, Cambridge, MA.

Kozinets, R. (2014). Social Brand Engagement: A New Idea. *GfK Marketing Intelligence Review*, 6(2), pp.8-15.

- La Porte, C. (2017). *The Temple of Storytelling: Plot Development*. [online] The Writing Cooperative. Available at: <https://writingcooperative.com/the-temple-of-storytelling-plot-development-d0ee3eb5a2bd> [Accessed 21 Mar. 2019].
- Lamb, C., McDaniel, C. and Hair, J. (2015). *MKTG*. 8th ed. Mason, OH: South-Western, Cengage Learning.
- Lee, S. and Jeong, M. (2017). Role of brand story on narrative engagement, brand attitude, and behavioral intention. *Journal of Hospitality and Tourism Technology*, 8(3), pp.465-480.
- Linaschke, J. (2011). *Getting the Most from Instagram*. California: Peachpit.
- Lindstrom, J. (2016). Fourth Wave: Changing the Coffee Consumption Narrative with Integrated Marketing Communications. *Journal of Transformational Innovation*, 2(1), pp.24-29.
- Lovelace, S. (2013). *The 5 Types of Coffee Shops — Steve Lovelace*. [online] Steve Lovelace. Available at: <http://steve-lovelace.com/the-5-types-of-coffee-shops/> [Accessed 21 Mar. 2019].
- Lu, A., Gursoy, D. and Lu, C. (2015), "Authenticity perceptions, brand equity and brand choice intention: The case of ethnic restaurants", *International Journal of Hospitality Management*, Vol. 50, pp. 36-45.
- Maulana Rahman, A. (2016). *Mengenal Gelombang Pergerakan Kopi / Redaksi Indonesia | Jernih - Tajam - Mencerahkan*. [online] Redaksi Indonesia | Jernih - Tajam - Mencerahkan. Available at: <http://redaksiindonesia.com/read/mengenal-gelombang-pergerakan-kopi.html> [Accessed 21 Jan. 2019].
- Mancuso, J. and Stuth, K. (2014). Storytelling and Marketing: The Perfect Pairing? *Marketing Insights*, (26) 3, pp. 18-19.
- Mediatama, G. (2018). Es kopi susu jadi pilihan buat yang tak suka kopi pahit - Page 1. [online] kontan.co.id. Available at: <https://peluangusaha.kontan.co.id/news/es-kopi-susu-jadi-pilihan-buat-yang-tak-suka-kopi-pahit?page=1> [Accessed 10 Jan. 2019].

- MICHELIN Guide. (2017). The Four Waves of Coffee, Explained. [online] Available at: <https://guide.michelin.com/sg/features/the-four-waves-of-coffee-explained-sg/news>.
- Miller, F. (2015), "Ad Authenticity: An Alternative Explanation of Advertising's Effect on Established Brand Attitudes", *Journal of Current Issues and Research in Advertising*, Vol. 36 No. 2, pp. 177-194.
- Pitoko, R. (2018). Bisnis Kuliner, Mode, dan Travel Paling Banyak Beriklan di Instagram Stories. *KOMPAS*. [online] Available at: <https://ekonomi.kompas.com/read/2018/04/25/141021126/bisnis-kuliner-mode-dan-travel-paling-banyak-beriklan-di-instagram-stories> [Accessed 18 Mar. 2019].
- Şahin, A. (2017). Reflection Of Customer-Brand Engagement On Purchase Intention In Social Media.
- Sharp, C. (2018). *The fourth wave: What's next for the coffee industry?*. [online] Medium. Available at: <https://medium.com/cttw/the-fourth-wave-whats-next-for-the-coffee-industry-664ea8bbdad6> [Accessed 21 Mar. 2019].
- Sheng-ting, L. (2009), "Conciseness, appropriateness and Sense of humor: Appreciation of a successful advertisement for a multiple-purpose cutting tool", *Journal of Guangdong Peizheng College*, Vol. 4, pp. 20.
- Sloane, Brenda S. (2003), "Say It Straight: Teaching Conciseness," *Teaching English in the Two Year College*, 30 (4), 429–33.
- Sprott, D., Czellar, S. and Spangenberg, E. (2009), "The importance of a general measure of brand engagement on market behavior: Development and validation of a scale", *Journal of Marketing Research*, Vol. 46 No. 1, pp. 92-104.
- Su, N., Reynolds, D. and Sun, B. (2015), "How to make your Facebook posts attractive", *International Journal of Contemporary Hospitality Management*, Vol. 27 No. 8, pp. 1772-1790
- Taherdoost, Hamed. (2016). Validity and Reliability of the Research Instrument; How to Test the Validation of a Questionnaire/Survey in a Research. *International Journal of Academic Research in Management*. 5. 28-36. 10.2139/ssrn.3205040.

TEMPO (2017). 45 Juta Pengguna Instagram, Indonesia Pasar Terbesar di Asia. [online] Available at: <https://bisnis.tempo.co/read/894605/45-juta-pengguna-instagram-indonesia-pasar-terbesar-di-asia/full&view=ok> [Accessed 21 Mar. 2019].

TEMPO (2017). Jumlah Akun Komunitas Bisnis Instagram di RI Tembus 25 Juta. [online] Available at: <https://bisnis.tempo.co/read/1039691/jumlah-akun-komunitas-bisnis-instagram-di-ri-tembus-25-juta> [Accessed 18 Mar. 2019].

Van Doorn, J., Lemon, K. N., Mittal, V. et al. (2010). Customer Engagement Behavior: Theoretical Foundations and Research Directions. *Journal of Service Research*, 13, 253-266.

Van Laer, T., Ruyter, K., Visconti, L. and Wetzels, M. (2014), "The extended transportation imagery model: A meta-analysis of the antecedents and consequences of consumers' narrative transportation", *Journal of Consumer Research*, Vol. 40 No. 5, pp. 797-817.

Wang, Y., Qiao, F., & Peng, W. (2015). Is the Size or the Valence of Proactive Engagement Associated with Purchase Intention? A Case Study of Branded Blogs of Starbucks. *International Journal of Strategic Communication* , 9, 197-216.

Webcapp.ccsu.edu. (2019). *WORLD'S MOST LITERATE NATIONS RANKED*. [online] Available at: <http://webcapp.ccsu.edu/?news=1767&data> [Accessed 18 Mar. 2019].

Wong, K. (2013). Partial Least Squares Structural Equation Modeling (PLS-SEM) Techniques Using SmartPLS. *Marketing Bulletin*.

Wright, Peter L. (1973), "The Cognitive Processes Mediating Acceptance of Advertising," *Journal of Marketing Research*, 10 (1), 53–62.

Znanewitz, J. and Gilch, K. (2016). Storytelling – A guideline and an application in the Bundeswehr's (personnel) marketing. *Research Gate*, 62(4), pp.30-35.