

REFERENCES

- Adamson, J. C. (2012). *The Characteristics of Color*. <http://www.greatreality.com/color/ColorHVC.html> [retrieved: december, 11 2014]
- Altsiel, Tom. (2007). *Advertising Strategy: Creative Tactics from the Outside/In*. London: Sage.
- Barnard, Malcolm. (2007). *Fashion Sebagai Komunikasi*. Yogyakarta: Jalasutra.
- Berger, Arthur Asa. (2004). *Semiotic Analysis*. http://www.sagepub.com/upm-data/5171_Berger_Final_Pages_Chapter_1.pdf. [retrieved: december, 11 2014]
- Chandler, D. (2002). *Semiotics: The Basics*. London: Routledge.
- Chandler, D. (2006). *Media Representation*. London: Routledge.
- Chandler, D. (2001). *The 'Grammar' of Television and Film*. [<http://visual-memory.co.uk/daniel/Documents/short/gramtv.html>] [retrieved: december, 11 2014]
- Cook, Guy. (1992). *The Discourse of Advertising*. London and New York: Routledge.
- Denzin, N. K. & Lincoln, Y. S. (2000). *The Sage Handbook of Qualitative Research Second Edition*. London: SAGE Publication.

- Denzin, N. K. & Lincoln, Y. S.(2005). *The Sage Handbook of Qualitative Research Third Edition*. London: SAGE Publication.
- Duff, P. (2008). *Case study research in applied linguistics*. New York: Lawrence Erlbaum.
- Dyer, Gillian. (1996). *Advertising as communication*. London: Routledge.
- Eckert, Penelope and Sally McConnell.(2007). *Language and Gender*. New York: Cambridge.
- Eco, Umberto. (1976). *A Theory of Semiotics*. Indianapolis: Indiana University Press.
- Fairclough, N. (2003). *Analysing Discourse Textual Analysis for Social Research*. London: Routledge
- Fokkema, A. (1991). *Postmodern Characters: A study of characterization in British and American Postmodern Fiction*. Amsterdam: Rodopi
- Frownfelter, Andrea. (2010). *Flower Symbolism as Female Sexual Metaphor*. Michigan: Eastern Michigan University
- Gerot, L & Wignell, P. (1995). *Making Sense of Functional Grammar*. Cammeray: Gerd Stabler
- Gray & Osbourn. (2010). *Classic Clothes*. <http://www.grayandosbourn.co.uk/style-and-advice/fashion-tips/classic-clothes/> [retrieved: december, 11 2014]
- Guimaraes, Paulo. (2012). *What did Barthes mean by 'semiotics'? How useful is his account for social theory and for accounts of ideology?.*

<http://www.essex.ac.uk/sociology/documents/pdf/> [retrieved: december, 11 2014]

Hall, Stuart. (1997). *Representation: Cultural Representations and Signifying Practices*. London: SAGE Publication.

Kress, G & Theo V.L. (2006). *Reading Images: the Grammar of Visual Design*. London: Routledge.

Kamp, Hans & Reyle, Uwe.(1981). *Formal Methods in the Study of Language*. Amsterdam: Mathematics Center.

Kasali, Rhenald. (1993). *Manajemen Periklanan: Konsep dan Aplikasinya di Indonesia*. Jakarta: Grafitti

Khan, R. R. (2011). *S.Y.B.A/S.Y.B.Com. Advertising*. Mumbai: University of Mumbai.

Kotler, Armstrong, Wong & Saunders.(2005). *Principles of Marketing 4th Edition*.European: Prentice Hall.

Lasswell, Harold.D. (2009). *The Structure and Function of Communication in Society*. New York

Leeuwen, Theo van & Jewitt Carey. (2001). *Hand Book of Visual Analysis*. London: Sage.

Malcolm, Barnard. (2002). *Fashion as Communication*. London: Routledge.

- Martakusuma, Harry R. (2012). *The Representation of Women in Print Advertisements of Autocar Magazines (A Systemic Linguistic of Selected Print Autocar Advertisements)*. Bandung: UPI.
- Mutmainnah, Dhyah. (2008). *The Representation of Young Women in Print Advertisements of Cosmogirl Magazine*. Bandung: UPI.
- N. K. Denzin & Y. S. Lincoln. (2000), *Handbook of Qualitative Research (2nd ed)*. Thousand Oaks, CA: Sage.
- N.K. Fairbank. (1893). *Fourteen-Hour Wives of Eight-Hour Men, need Gold DustWashing Powder*. <http://www.vintageadbrowser.com/gender-ads>
[retrieved: december, 11 2014]
- Rajeev, Batra. (2009). *Advertising Management*. New Jersey: Pearson Education Inc.
- Ririn, Bernadeta & Amalia, Lulu. (2012). *Two Faces of Masculinity in Axe Chocolate Advertisement*. Bandung: UPI.
- Selby, Keith and Coedery, Ron. (1995). *How to Study Television*. London: Mc. Millisan.
- Sunardi, S. (2002). *Semiotika Negativa*. Yogyakarta: Kanak.
- Thwaites, Tony. (2009). *Introducing Cultural and Media Studies*. Yogyakarta: Jalasutra.
- Wells, Wiliam and Burnett, Jhon and Moriarty, Sandra. (2003). *Advertising Principles and Practices*. New Jersey: Pearson Education Inc.

Williams, M. Elizabeth. (2012). *Miley Cyrus Haircut Shocker: Short hair isn't a cry for help*. <http://www.feminish.com/2012/08/18/18871111413/> [retrieved: december, 11 2014]

Wilfred, T. (1962). *Color Organ*. Chicago: F. E. Compton & Company