

Does Media Literacy Mitigate Risk for Reduced Body Satisfaction Following Exposure to Thin-Ideal Media?

This is the Accepted version of the following publication

McLean, Sian, Paxton, Susan J and Wertheim, EH (2016) Does Media Literacy Mitigate Risk for Reduced Body Satisfaction Following Exposure to Thin-Ideal Media? Journal of Youth and Adolescence, 45 (8). 1678 - 1695. ISSN 0047-2891

The publisher's official version can be found at http://link.springer.com/article/10.1007/s10964-016-0440-3 Note that access to this version may require subscription.

Downloaded from VU Research Repository https://vuir.vu.edu.au/33440/

Acknowledgement Page

Compliance with Ethical Standards

Funding

This study was funded by Australian Rotary Health. A PhD scholarship was awarded to the first author.

Ethical Approval

This study was approved by the university human research ethics committee and all procedures performed in studies involving human participants were in accordance with the ethical standards of the institutional and/or national research committee and with the 1964 Helsinki declaration and its later amendments or comparable ethical standards.

Informed Consent

Informed consent was obtained from all individual participants included in the study.

Conflicts of Interest

The authors report no conflicts of interest.

Authors' Contributions

SM conceived of the study, formulated its design, coordinated the conduct of the study including data collection, performed the statistical analysis and interpreted the data, and drafted the manuscript; SP participated in the design of the study, assisted in interpreting the data, and helped to draft the manuscript; EW participated in the design of the study, assisted in interpreting the data, and helped to draft the manuscript. All authors read and approved the final manuscript.