

Relationship between Celebrity Endorsements & Consumer Purchase Intention

Adil Adnan

Iqra National University

Prof. Dr. Farzand Ali Jan

CECOS University

Dr. Waqar Alam

Abasyn University

Abstract

For the 21st Century marketing managers the globalization has resulted in a fierce battle of the brands at the local and global levels. It has opened new brand investment avenues for the local and global brand advertising managers that are having both the promotional challenges and opportunities. The technological advancements and the rapidly growing mass media and communication systems are constantly providing the marketing managers with the massive opportunities to convey their voice to the targeted groups of customers in a most effective manner. The local and global businesses are rapidly expanding in Khyber Pakhtunkhwa especially in its provincial Capital Peshawar. Effective promotion of the brands is the utmost desire of every brand manager as it is the communicational aspect of marketing. For the same reasons the brand managers are always in search of devising the most effective advertising techniques through which they can easily and most effectively communicate with their target audiences. Celebrity endorsement technique is amongst one of them. The current study aims to explore the effectiveness of celebrity endorsement as an advertising technique and investigates its relationship with the purchase intention of the buyers. Celebrities are the personal and social favorites having deeper influences over the life styles and consumption patterns of the social members. The current study has been conducted to examine the relationship between the super star endorsements and the consumer purchase intention. The study has been conducted by taking 790 respondents from the urban and sub urban areas of Khyber Pakhtunkhwa province of Pakistan. The impacts of various determinants of celebrity endorsement models were checked through simple linear regression analysis with the consumer purchasing intention. As a result, positive relationship was found between the celebrity endorsements and the buying intention of the buyers. The study has described useful academic as well as managerial implications for both the local and global brand advertisers.

Keywords: Battle of the Brands, Celebrity Endorsements, and Consumer Purchase Intention.

Celebrities are the individuals having a wide favorable social recognition and are well reputed amongst the social members (Erdogan, 1999). These personalities are famous amongst general public due to

their personal achievements or accomplishments in the respective professions or fields. The role of celebrities being the brand endorsers is really impressive and remarkable in creating positive consumer purchase intention towards the advertised brand (Amit Kumar, 2010). Pakistani celebrities whether related to showbiz or to sports are also very important to be discussed over here. In the same regard we can take example of famous cricketer Shahid Khan Afridi, Wasim Akram, Actress and super model Mehwish Hayat, Shan, Ali Zafar, Fawad Khan and Mahira Khan etc. These famous personalities are effectively endorsing various leading global and local brands in Pakistan (Hassan et. al, 2015). Celebrities are amongst the most loved personalities. The role of these local and global celebrities in impacting the consumer purchase and re-purchase intention is very remarkable in the overall promotional process (McCormick, 2016). Modern advertising function is to primarily inform customers about a particular brand. Secondly to persuade them psychologically so that they may start using it or they may keep using it. Third function of promotion is to give them regular advertising and brand promotional reminders on regular basis in order to strengthen the overall brand equity (McCormick, 2016). Through celebrity endorsements the brand managers are trying their level best to create and maintain strong brand personality in the minds and eyes of the target audiences (Kang & Choi, 2016). The promotional technique in which the brand advertisers promote brands through famous personalities refers to as celebrity endorsement (Bafna, Gandhi, & Jain, 2016, & Priyankara et. al, 2017). The general psyche of marketers behind this phenomenon is that the promotional messages conveyed to the target audiences by these super stars not only provide higher level of brand recognition but it also strengthens the overall brand equity (Han & Yazdanifard, 2015). Celebrity endorsement provides solid base for brand consideration and perhaps creates more audience interest in the endorsed brands as compared to the promotional messages conveyed by non-superstars. Celebrities better shape the purchase intention of the buyers (Kumar, 2010).

Presence of celebrities in advertising has remarkable impacts on consumers mind sets (Assael, 1984), (Kamins & Gupta, 1994), (Usman et. al, 2010), (Sertoglu et. al, 2014) & (Priyanka et. al, 2017). Moreover on the other hand some previous studies have found the celebrity endorsement to be the least effective advertising technique in relation to the consumer purchase intention (Cooper, 1984), (Mehta, 1994), (Tom et. al, 1992) & (Katyal, 2007) etc. The brief but comprehensive findings of these studies revealed that for effective advertising function the brand endorser necessarily doesn't need to be a celebrity (Tripp et. al, 1994), & (Solomon, et. al, 2002). After discovering both the brighter and the darker side of the celebrity endorsement the author intends to study the relationship between the celebrity endorsement and the consumer purchase intention. So, the problem statement specifically developed for

this study states: to conduct an empirical investigation about the impact of celebrity endorsements and its relationship with consumer's purchase intentions.

Objectives of the study:

1. To study and discover the perceptions of consumers about celebrity endorsements.
2. To study the important elements of celebrity endorsement which may additionally impact purchaser's buying intention through superstar endorsements.
3. To explore the relationship between celebrity endorsement and consumer purchase intentions.

Research Questions:

In order to get better understanding of the research topic and to empirically investigate the problem statement the below mentioned questions have been developed:

- 1: What are the consumer's perceptions and understanding about the celebrity endorsements in comparison to non-celebrity endorsements?
- 2: Are the determinants of celebrity endorsement affecting the customer purchase intentions to buy a product or hire a service if the brands are endorsed through celebrities?
- 3: What are the influences of celebrities as brand endorsers on consumer buying intention?

The current study keeps a scope that is confined to the consumer's perceptions about celebrity endorsement in relation to their intent to purchase. These consumers are from Peshawar city, i.e. the provincial Capital of Khyber Pakhtunkhwa and its surrounding sub urban areas, i.e. Nowshera, Mardan, Kohat, Abbott Abad and Dera Ismail Khan. The findings of the current study can be really helpful to various local and global brands currently operating in Peshawar. The study can also provide a meaningful base to the potentially interested entrepreneurs who want to launch their brands in the capital province or in its surrounding sub urban markets. Besides this, current study has proposed implications for academia and marketing practitioners as well.

Literature Review

Celebrity Endorsement Models

1. Source Credibility Model: It simply refers to the volume to which the receiver of the advertising message perceives the endorsing source as having applicable understanding, knowledge and abilities in relation to their purchase intention. Consumers have a high level of liking and appreciation for these famous personalities. Consumers normally have a high level of trust in these famous personalities (Belch & Belch, 1994), & (BalaKrishnan, 2011).

Sub Determinants of Source Credibility Model:

A. Expertise & Trustworthiness: these are the most critical components of credibility model (Hovland et al., 1953) & (Goldsmith et al, 2000). In addition to this the perceived credibility of a super star is defined as the overall effectiveness of an endorsing source that creates and increases the acceptance and understanding of the promotional messages (Erdogan, 1999, Sunder et. al, 2014, & (Hassan et. al, 2014).

2. Model of Physical Elegance: Physical beauty is a source of attraction and motivation. Here one must understand that the physical elegance does not only include the physical beauty of an endorser but it also includes his high level of skills, his or her strong character in the minds of the customers as well as the talents and achievements of the endorsers (Erdogan, 1999).

Sub Determinants of Physical Attractiveness Model:

A. Similarity: It refers to the perceived level of commonalities between the celebrity endorser and the target audience exposed to the promotional communications (McGuire, 1985) & (McCormick 2016). It's a common fact that normally people have an attractive tendency towards others who are "like them" and a repulsive one towards dissimilar people (Erdogan, 1999, & Mazlan et. al, 2016).

B. Likeability: likeability refers to the perceived level of affection that the target audience holds for a particular celebrity. This likeability for the endorser is being developed as a result of his or her physical elegance and behavior (McGuire, 1985), (Belch & Belch, 2001), & (Amit Kumar, 2010)

C. Familiarity: It refers to the intended information amongst the general public that the endorsing celebrities possess through social publicity (Erdogan, 1999) & (Amit Kumar, 2010). The marketers must know the level to which the general public or the target audiences possess familiarity with the endorsing celebrity (Zajonc, 1968), & (Poghosyan, 2015).

3. The Model of Product Celebrity Matchup: A required level of alignment or perfect match between the endorsing celebrity and the endorsed brand is much required for bringing extra effectiveness in the advertising message (Cooper, 1984), (Sunder et. al, 2014) & (Bafna et. al, 2016)

4. Meaning Transfer Model: This model of celebrity endorsements has been presented by McCracken in 1989. According to him the endorsing source must possess some unique personal or professional features or meaning set that can help the brand advertisers to promote their brands through them in a most desirable manner (McCracken, 1989), (Erdogan, 1999), & (Priyankara et. al, 2017).

Dependent Variable:

A. Consumer Purchase Intentions: Consumer purchase intention refers to a cognitive procedure that a consumer has to pass through while purchasing a product or hiring a service for present or for a future time

period (McGuire, 1985). Several factors are responsible behind the shaping and reshaping of consumer purchase intention. It primarily includes the social factors, the psychological factors as well as the situational factors.

The Conceptual Framework

Figure 1. Conceptual Framework

Hypotheses: H1: Celebrity endorsement has a positive relationship with the consumer purchase intention.

H2a: Expertise of the celebrity positively influences the consumer purchase intention.

H2b: Trustworthiness of the super stars has a relationship with the purchase intention of the customers.

H3a: Similarity among the celebrity endorser and customers positively impacts the purchase intention of the buyers.

H3b: Celebrity likeability positively influences the acquisition goal of the purchaser.

H3c: Celebrity familiarity positively affects the consumer's purchase intention

H4: The appropriate congruence between celebrity and the endorsed brand positively influences the consumer purchase intention.

H5: Celebrities providing or transferring meaning to the brands positively influences the purchase intention of the customers

Research Methodology

Population of the study: Population taken by the author for this research contains consumers residing in the provincial capital of Khyber Pakhtunkhwa and its surrounding sub urban areas including Mardan, Nowshera, Kohat, Abbott Abad, Dera Ismail Khan etc. The idea behind selecting the urban and surrounding sub urban areas of the province was because of the comparatively higher literacy rate of its respondents as compared to the literacy rate of the rural consumers. The consumers living in these areas are also better exposed to various informational or advertising media like print and electronic media, so they have a greater knowledge about various celebrities and their respective areas of operations. Consumers living in these areas, in comparison to the rural consumers have a better access and understanding of social media as well which is also becoming an important and emerging source of advertising these days. Amongst the selected members of population, the respondents were of 16 to 45 years of age.

Research Approach: This research study is based on a deductive approach. According to Lee and Lings, 2008 deductive approach enables the researcher to draw valid conclusions on the basis of statistical analysis. It also helps in enhancing the capacity of the researcher to generalize the facts and figures and to answer the research questions in a more unbiased manner.

Type and Nature of Research: In comparison to the qualitative type of research, the quantitative researches are better structured. Techniques used under this method are the surveys that can either be an online one or a paper survey. Longitudinal studies, online interviews, or face to face interviews techniques are also used under this type of research study (Wyse, 2011). In the light of the above mentioned arguments, the nature of the current study demands the author to adapt a quantitative type of research study.

Research Strategy: Survey technique has been used for this study. The questionnaire selected for this study has been designed by Amit Kumar, 2010. In order to further validate the same, the pilot testing was then performed for the current study. Results of the pilot test are given below:

Table 1. Results of Pilot Test

	Variables	No of items	Cronbach's alpha
Independent Variable	Celebrity Endorsements	8	0.864
Determinants of	Expertise	3	0.64

Independent Variable	Trustworthiness	3	0.791
	Similarity	3	0.721
	Likeability	3	0.812
	Familiarity	3	0.821
	Product celebrity match up	3	0.732
	Meaning Transfer	3	0.781
Dependent Variable	Purchase Intention	3	0.801

As it can be seen in the table 1 the derived values of Cronbach’s Alpha against every variable fulfills the minimum requirement and allows researcher to use the adapted scale.

Sample Size and Sampling Technique: the author took a sample size comprising of 790 male and female respondents. This sample size has been scientifically selected under the sample size determination technique prescribed by the (Ronald E. Walpole, 1982). Simple Random Sampling technique has been used for this study.

Statistical Techniques Used for the Analysis of the Data: The author has used frequency descriptive analysis, Pearson Correlation Analysis, and Regression Analysis for the scientific analysis and meaningful interpretation of the data.

Data Analysis and Results

Correspondence Degree between the Selected Variables:

Table 2. *The Correlational Matrix:*

	PI	EX	TW	SM	FM	LK	MU	MT
Purchase intention	1.000							
Expertise	.257**	1.000						
Trustworthiness	.384**	.546**	1.000					
Similarity	.463**	.326**	.362**	1.000				
Familiarity	.489**	.423**	.521**	.574**	1.000			
Likeability	.389**	.468**	.412**	.536**	.629**	1.000		
Product match up	.289**	.482**	.381**	.462**	.364**	.532**	1.000	
Meaning transfer	.234*	.268**	.389**	.288**	.342**	.301**	.389**	1.000

Number of Respondents =790

Note: PI denotes Purchase Intention

** denotes the correlation significance at 0.01 level (1 tailed)

*denotes that the correlation significance at 0.05 level (1 tailed).

The above mentioned table shows that all the determinants of celebrity endorsement models positively interact with the dependent variable i.e. the consumer purchasing intention. It therefore proves positive one tailed correspondence between the selected variables. The table indicates that some of the determinants have strong relationship

with the purchase intention while some hold the moderately good relationship with the same. The rest have low but still positive relationship with the consumer purchase intention.

Table 3. Descriptive Statistics of Various Attributes

	Mean	St. deviation	N
Purchase intention	2.1749	.98210	790
Expertise	2.2162	1.34185	790
Trustworthiness	2.4644	1.42217	790
Similarity	2.5421	1.22138	790
Familiarity	2.5936	1.44328	790
Likeability	2.3979	1.18392	790
Product match up	2.1962	1.24254	790
Meaning transfer	2.4339	1.30422	790

Moreover, the above mentioned descriptive statistics results show the overall responses or opinions of the respondents.

Hypothesis Testing:

1. Relationship between Celebrity Endorsement and Consumer Purchase Intention:

H1: Celebrity endorsement has a positive relationship with the consumer's purchase intention.

Table 4. Model Summary

				Change Statistics				
R	Adjusted R Square	R Square	F	R Square Change	F Change	df1	df2	Sig. F Change
.630	.396	.396	517.323	.396	517.323	1	788	.000

Results of regression analysis verify a positive relationship between the celebrity endorsement and consumer buying intention. It describes that there is a significant relationship between both the variables. Results show the value of (R = .396) and the adjusted R square = .396. It shows a variance of 39.6%. Regression model shows substantial strength with (F=517.32), β coefficient = 0.630) and a highly significant p value.

2. Relationship between Celebrity Expertise and Consumer Purchase Intention.

H2 a: Expertise of the celebrity positively influences the consumer purchase intent

Table 5. Model Summary

				Change Statistics				
R		Adjusted R	F	R Square Change	F Change	df1	df2	Sig. F Change
.444	.197	.196	193.783	.197	193.783	1	788	.000

Consequently, a positive relationship has been found between the celebrity expertise and consumer purchase intentions. Technically speaking, (R=.197), with only 19.6% variance has been recorded. It has a reported value of F=193.7 and also a highly significant p-value leading towards the rejection of the null hypothesis. Moreover, the results obtained through the regression analysis reveal strong direct relationship between the two variables. So, on the basis of the above mentioned figures, H2a has been accepted.

3. Relationship Between Celebrity Perceived Trustworthiness & Consumer Purchase Intention

H2 b: Trustworthiness of the super stars has a relationship with the purchase intention of the customers.

Table 6. Model Summary

				Change Statistics				
R		Adjusted R	F	R Square Change	F Change	df1	df2	Sig. F Change
.497	.247	.246	258.985	.247	258.985	1	788	.000

Above mentioned tables show a positive relationship between trustworthiness and consumer purchase intention. Derived value of (R=.247), only 24.6% variance (Adjusted R2). Regression model shows substantial goodness with (F=258.96) and a highly significant p value. On the basis of above mentioned figure H2b has been accepted.

3. Relationship between Similarity & Consumer Purchasing Intent: H3 a: Similarity among the celebrity endorser and customers positively impacts the purchase intention of the buyers.

Table 7. Model Summary

				Change Statistics				
R		Adjusted R	F	R Square Change	F Change	df1	df2	Sig. F Change
.449	.202	.201	198.976	.202	198.976	1	788	.000

On the basis of above mentioned figures we can infer that there is a strong relationship between the celebrity similarity and consumer purchase intent. Derived value of (R=.449), only 20.1% variance (Adjusted R²). It implies that 20.1% variability in consumer purchase intention can be explained by the first determinant of source attractiveness model i.e. similarity Derived value of (R=.449), only 20.1% variance (Adjusted R²). In case of similarity model also shows good fit with the derived value of (F=198.97) , and a highly significant p value. As the regression analysis result shows a direct relationship between the two variables therefore we accept H3a

4. Relationship between Likeability & Consumer Purchase Intention:

H3 b: Celebrity likeability positively influences the purchase intention of the purchaser.

Table 8. *Model Summary*

			Change Statistics					
R	Adjusted R		R	F			Sig. F	
R Square	R Square	F	Square Change	Change	df1	df2	Change	
.542	.294	.293	328.403	.294	328.403	1	788	.000

It reveals that 29.3% variability in consumer purchase intention is being explained or influenced by the second determinant of the source attractiveness model i.e. likeability. Consequently the regression model shows the derived value of (F=328.40), (β coefficient = .411) and p value is highly significant depicting a strong relationship between the celebrity likeability and consumer purchase intention.

5.The Relationship between Familiarity & Consumer Purchase Intention

H3 c: Celebrity familiarity positively affects the consumer’s purchase intention

Table 9. *Model Summary*

			Change Statistics					
R	Adjusted R		R	F			Sig. F	
R Square	R Square	F	Square Change	Change	df1	df2	Change	
.558	.311	.310	355.733	.311	355.733	1	788	.000

According to the above mentioned results, once again a positive relationship has been recorded between the source familiarity and consumer purchase intention. The derived value of (R=.558), with a 31% variance (Adjusted R²). As shown in the table the value of (F=355.73), β coefficient = .406) and the value of one tailed p < .001, we therefore accept H3c.

6. The Relationship between Celebrity- Product Match up & Consumer Purchase Intention

H4: The appropriate congruence (match-up) between celebrity and the endorsed brand positively influences the consumer purchase intention.

Table 10. *Model Summary*

			Change Statistics					
R	Adjusted R		R	F			Sig. F	
R Square	R Square	F	Square Change	Change	df1	df2	Change	
.457	.209	.208	207.943	.209	207.943	1	788	.000

Derived value of (R = .457) with a high adjusted R square = .208). It also implies that 20.8% variation in consumer purchase intention is being influenced and explained by this determinant of celebrity endorsement. In net shell, the regression model shows substantial strength with the derived value of (F=207.94), and a highly significant p value. Positive relationship has been found between the existence of a right match between the celebrity endorser and the product which is being endorsed by him or her On the basis of above mentioned results, we therefore accept H4

7. The Relationship between Meaning Transfer & Consumer Purchase Intention

H5: Celebrities providing or transferring meaning to the brands positively influences the purchase intention of the customers

Table 11. *Model Summary*

			Change Statistics					
R	Adjusted R		R	F			Sig. F	
R Square	R Square	F	Square Change	Change	df1	df2	Change	
.496	.246	.245	256.444	.246	256.444	1	788	.000

The results of regression analysis reveal a positive relationship between the meaning transfer capabilities of celebrity endorser in relation to the consumer purchase intent. This fact is very much obvious from the derived values of (R = .496) as well as from the adjusted R square = .245). The regression model for this determinant also shows substantial strength with the value of (F=256.44), and also having a significant p value. We therefore, accept H5 as a positive relationship has been found between both the variables. In other words it means that celebrities having enough capabilities to provide or transfer certain

meaning to the advertised brand are in a better position to influence the consumer purchase intention as compared to the rest.

Discussion

The results extracted from the current study strongly accept the relationship between celebrity endorsement and consumer purchase intention. As celebrities have charismatic influences on the lifestyle and mindsets of the general public therefore, they can better help the brand advertisers to strengthen their brand recall as well as the overall brand equity (Kumar, 2010, & Munnukka, 2016). Majority of the respondents were of a view that they do consider and appreciate the presence of celebrities in brand advertisements. They believe that they idealize these famous personalities from the various fields of interest. Therefore, it is concluded that the purchase intention of the buyers is remarkably influenced by their favorite super stars (McCormick, 2016). Respondents of the current study revealed that they are most commonly exposed to celebrity based commercials. They think that it's one of the most influential marketing strategies to endorse brands through these famous figures. It also means that as compared to non-celebrity sources, the celebrity endorsement is more influential in order to create positive impact on consumer buying behavior (Priyanka et. al, 2017). These celebrities appear almost on every type of media, whether print, electronic or social media. Majority of the respondents believed that television is one of the most important sources of promoting brands. They also give weightage to the celebrity based advertisements on internet, newspaper and magazines.

Conclusion

The results extracted from the current study strongly accept the relationship between celebrity endorsement and consumer purchase intention. As celebrities have charismatic influences on the lifestyle and mindsets of the general public therefore, they can better help the brand advertisers to strengthen their brand recall as well as the overall brand equity (Amit Kumar, 2010), & (Munnukka et. al, 2016). Majority of the respondents were of a view that they do consider and appreciate the presence of celebrities in brand advertisements. They believe that they idealize these famous personalities from the various fields of interest. Therefore, it is concluded that the purchase intention of the buyers is remarkably influenced by their favorite super stars (McCormick, 2016). Respondents of the current study revealed that they are most commonly exposed to celebrity based commercials. They think that it's one of the most influential marketing strategies to endorse brands through these famous figures. It also means that as compared to non-celebrity sources, the celebrity endorsement is more influential in order to create a positive impact on the overall consumer buying behavior (Priyanka et.al, 2017). These celebrities appear almost on every type of media, whether print,

electronic or social media. Majority of the respondents believed that television is one of the most important sources of promoting brands. They also give weightage to the celebrity based advertisements on internet, newspaper and magazines. This somehow, also proves the overall development and significance of the mass media in our country in general, and in Khyber Pakhtunkhwa in specific. As the battle of brands is getting fierce both at the global and local levels, that's why marketers are trying to endorse their brands through competent sources. That is why the celebrities are now most commonly endorsing the global and local brands on different media locally and globally as well (Mazlan et.al. 2016). The results of the current study reveal the same fact where majority of the respondents reported that film stars, drama actors and sporting figures have more appealing instinct than non-celebrity endorsers. As celebrities can better attract and retain the consumer attention towards the advertised brands and thus can positively impact their purchase intention (Roy et. al, 2015). Consequently, the current study validates the overall effectiveness of celebrities as brand endorsers in relation to the consumer purchase intention. It also states that brand advertisers should always be very careful while selecting an appropriate celebrity as their brand endorser. Moreover, this right choice of the celebrity endorsers can make the big difference both in the short and long run in creating positive impacts on consumer minds and life styles.

Limitations and Future Research Directions

This study was conducted in Khyber Pakhtunkhwa province of Pakistan. Due to lack of financial, technical and human resources consumers from Its Capital City Peshawar and the surrounding sub urban areas were only contacted. Due to the same reason, the consumers from the rural areas of Khyber Pakhtunkhwa were not contacted. The respondents were between the ages Of 16 to 45. The senior citizens were also not contacted who might have a totally different set of perceptions regarding the celebrity endorsements in relation to their buying intentions. The future researchers can take comparatively bigger sample sizes in order to determine the impact of celebrity endorsement on the consumer buying behavior. This would enable them to make more authentic and empirical analysis of the subject matter under discussion. Future studies can also play their role in order to determine the impact of the celebrity endorsement on the buying behavior of the senior citizens. Future studies can also consider the rural buyers from the various parts of Khyber Pakhtunkhwa in specific and other rural parts of the country in general or as per their research objectives. Investigating the impact of the local and international celebrities on the consumer buying behavior can be a next suggestion for the future researchers. Last but not the least, future studies can also focus on investigating the impact of negative publicity about a celebrity on the consumer purchase intentions.

References

- Ahmed, R.R., Vishnu, P., & Amin, M.A. (2014). Impact of Product Packaging on Consumer's Buying Behavior. *European Journal of Scientific Research*, 122(2), 125-134.
- Anjum, B., Dhanda, S. K., & Nagra, S (2012). Impact of celebrity endorsed advertisements on consumers. *Asia Pacific Journal of Marketing and Management Review*, 1(2), 22-33.
- Amos, C., Holmes, G., & Strutton, D. (2008). *Transfer effects: exploring the relationship between celebrity and bran.* *International Journal of Advertising*, 27(2), 209-234.
- Aaker, J. (1997). Dimensions of brand personality. *Journal of Marketing Research*, 34, 347-356
- Agrawal J, Kamakura, W.A. (1995). The Economic Worth of Celebrity Endorsers: An Event Study Analysis. *Journal of marketing* 59, 56-62
- Aaker, D.A., & Myers, J. G. (1987). *Advertising Management (3rd Edn.)*. London: Prentice Hall International.
- Assael, H. (1984). *Consumer behavior and market action*. Boston, MA: Kent.
- Atkin, C., & Block, M. (1983). Effectiveness of celebrity endorsers. *Journal of Advertising Research*, 23,57–61
- Assael, M., (1981). *Consumer Behavior and Marketing Action*. Boston, MA, Kent Publishing Co..
- Bafna et. al, (2016). Influence of Celebrity Endorsements on the Consumer Behavior for Facial Care Product. *Imperial Journal of Interdisciplinary Research*, 2(5), 2454-1362, <http://www.onlinejournal.in>.
- Bergkvist et. al, (2015). A new model of how celebrity endorsements work: attitude toward the endorsement as a mediator of celebrity source and endorsement effects. 171-184
- Bhavana S, (2011). Is the celebrity endowment amides touch or landmine. *Gurukul Business Review*. 7 (5), 81-86.
- Balakrishnan, L., & Kumar. (2011). Effect of celebrity based advertisements on the purchase attitude of consumers towards durable products (a study with reference to the city of Chennai. *World Review of Business Research*, 1(2), 98–112.
- Biswas, S., & Hussain, M.D. (2009). Celebrity endorsement in advertisements and consumer perceptions. *Journal of Global Marketing*, 2, 121-137.
- Bailey, A.A., (2007). Public information and consumer scepticism effects on celebrity endorsements: studies among young consumers. *Journal of Marketing Communications*, 13(2), 85-107.
- Bryman, A. (2004). *Social Research Methods(2nd Edn)*. New York: Oxford University Press.
- Baker, M. J., & Churchill, Jr, G. A. (1977). The impact of physically attractive models on advertising evaluations. *Journal of Marketing Research*, 538-555.
- Bowman, J. (2002). Facing Advertising Reality. *Media Asia*, 7(26), 14- 15.

- Bryman, A., (2001). *Social Research Methods*, Oxford University Press
- Belch G.E., & Belch, M.A. (2001). *Advertising and Promotion: An integrated Marketing*
- Belch, G., & Belch, M. (1994). Introduction to advertising and promotion: *An integrated Marketing communications perspective*. Irwin: Homewood, 189-192.
- Bornstein, R.F. (1989). Exposure and affect: Overview and meta-analysis of research, 1968-1987,” *Psychological Bulletin*, 106, 265-289.
- Choi, N.J., & Rifon. (2012). It is a match: The impact of congruence between celebrity image and consumer ideal self on endorsement effectiveness. *Psychology & Marketing*, 29, 639-650.
- Celebriscoop (2010). *Tiger Woods Turns Down \$75-Million-Dollar Deal*. Available from: <http://celebriscoop.com/2010/03/05/tiger-woods-turns-down-75-million-dollar-deal/>
- Chi, H. K., Yeh, H. R., & Huang, M. W. (2009). The Influences of advertising endorser, brand image, brand equity, price promotion on purchase intention: The mediating effect of advertising endorser. *The Journal of Global Business Management*, 5(1), 224-233.
- Choi, S.M., & Rifon, J.N. (2007). Who is the Celebrity in Advertising? Understanding Dimensions of Celebrity Image. *Journal of Popular Culture*, 40(2). 304-325.
- Callcoat M.F., & Philips, B.J. (1996). Observations: Elves make Good Cookies. *Journal of Advertising Research*, 36, September/October, pp.73-79
- Croft et al., (1996). Word-of-Mouth Communication: Breath of Life or Kiss of Death? *In: The Proceedings of the Marketing Education Group Conference*, Glasgow: The Department of Marketing, University of Strathclyde.
- Cooper, M. (1984). Can celebrities really sell products? *Marketing and Media Decisions*, 19, 64–65.
- Erdogan B (1999). Celebrity Endorsement: A Literature Review. *Journal of Marketing Management*, 15, 291-314.
- Goldsmith, E.R., Lafferty, A.B., Newell, J.S. (2000). The Impact of Corporate Credibility and Celebrity credibility on consumer reaction to advertisement and brands. *Journal of Advertising*, 29(3).
- Hassan et al., (2015).The relationship between celebrities’ credibility and advertising effectiveness: The mediation role of religiosity. *Journal of Islamic Marketing*, 7(2), 148 – 166.
- Han,. & Yazdanifard,. (2015). The Review of the Effectiveness of Celebrity Advertising that Influence Consumer’s Perception and Buying Behavior. *Global Journal of Management and Business Research*, 15(4).
- Hovland et. al, (1953). *Communication and Persuasion*. University Press, New Haven, CT.

- Kang, J., & Choi, W. J. (2016). Endorsed Sustainable Products: The Role of Celebrity Ethicality and Brand Ethicality. *Clothing and Textiles Research Journal*.
- Kumar,. (2010). *Thesis on “Celebrity Endorsement and its impacts on buying behavior” (in context to India)*. Bournemouth University, U.K, PP-94-95.
- Katyal., & Saurbh. (2007). *Impact of Celebrity Endorsement on a Brand*, Chillibreeze writer, available at www.chillibreeze.com/articles/ accessed on 12.
- Kamins, M. A., & Gupta, K. (1994). Congruence between spokesperson and product type: A matchup hypothesis perspective. *Psychology and Marketing*, 11(6), 569–586.
- Mazlan et. al, (2016). *The journal of Developing Areas*, 50(5), 525-535.
- McCormik. (2016). *Journal of Retailing and Consumer Services*, 32, 39-45.
- Munnuka et. al, (2016). Credibility of a peer endorser and advertising effectiveness. *Journal of Consumer Marketing*, 33 (3), 182 – 192.
- McCracken, G., (1989). Who is the celebrity Endorser? Cultural Foundations of the Endorsement Process. *Journal of Consumer Research*, 16, 310-321.
- McGuire, W. J. (1985). *The nature of attitudes and attitude change in Handbook of Social Psychology* (2nd edn.), Addison Wesley.
- Priyanka et. al, (2017). Celebrity Endorsement and Consumer Buying Intention With Relation to the Television Advertisement for Perfumes. *Management Studies*, 5(2), 128-148.
- Poghosyan. (2015). *European Scientific Journal* April 2015 /SPECIAL/ edition ISSN: 1857 – 7881 (Print) e - ISSN 1857- 7431.
- Roy et. al, (2015). *The Role of Country of Origin in Celebrity Endorsements: Integrating Effects of Brand Familiarity*. 133-151 | published online: 17 Nov 2015.
- Sertoglu. (2014). Examining the Effect of Endorser Credibility on the Consumers' Buying Intentions: An Empirical Study in Turkey. *International Review of Management and Marketing*, 4(1), 66-77. ISSN: 2146-4405.
- Saunders et. al, (2014). There's no madness in my method: Explaining how your research findings are built on firm foundations. *Coaching: An International Journal of Theory, Research and Practice*, 7(1), 74-83
- Solomon, et .al, (2002). *Consumer behavior: A European perspective* (2nd Edn), UK: Prentice Hall Europe.
- Tom et. al, (1992). The Use of Celebrity Spokespersons in Advertisement. *The Journal of consumer Marketing*, 9, 45-51.
- Tripp et. al, (1994). The effects of multiple product endorsements by celebrities. *Journal of Consumer Research*, 20(2), 535.
- Usman et. al, (2010). General attitude towards advertising: cultural influence in Pakistan. *International Journal of Marketing Studies*, 2(2), 124-133.

Wyse. (2011). *What is the difference between qualitative research and quantitative research?*

Zajonc, R. B. (1968). Attitudinal effects of mere exposure. *Journal of Personality and Social Psychology*, 9(2), 1–27.