


VICTORIA UNIVERSITY
MELBOURNE AUSTRALIA

A pilot evaluation of a social media literacy intervention to reduce risk factors for eating disorders.

This is the Accepted version of the following publication

McLean, Sian, Wertheim, EH, Masters, J and Paxton, Susan J (2017) A pilot evaluation of a social media literacy intervention to reduce risk factors for eating disorders. *International Journal of Eating Disorders*. ISSN 1098-108X

The publisher's official version can be found at
<http://onlinelibrary.wiley.com/doi/10.1002/eat.22708/epdf>
Note that access to this version may require subscription.

Downloaded from VU Research Repository <https://vuir.vu.edu.au/33112/>

Pilot social media intervention


Figure 1. Summary of participant flow