

Included Articles for Social Media Meta-analysis

- Blomfield Neira, C. J., & Barber, B. L. (2014). Social networking site use: Linked to adolescents' social self concept, self-esteem, and depressed mood. *Australian Journal of Psychology*, 66(1), 56-64.
- Barry, C. T., Sidoti, C. L., Briggs, S. M., Reiter, S. R., & Lindsey, R. A. (2017). Adolescent social media use and mental health from adolescent and parent perspectives. *Journal of Adolescence*, 61, 1-11.
- Cingel, D. P., & Olsen, M. K. (2018). Getting over the hump: Examining curvilinear relationships between adolescent self-esteem and Facebook use. *Journal of Broadcasting & Electronic Media*, 62(2), 215-231.
- Creasy, B. (2013). The association of social anxiety and parenting factors with adolescent use of Facebook.
- Datu, J., Valdez, J., & Datu, N. (2012). Does Facebooking make us sad? Hunting relationship between Facebook use and depression among Filipino adolescents. *International Journal of Research Studies in Educational Technology*, 1(2), 83-91.
- Doğan, U. (2016). Effects of social network use on happiness, psychological well-being, and life satisfaction of high school students: Case of facebook and twitter. *Egitim ve Bilim*, 41(183).
- Errasti, J., Amigo, I., & Villadangos, M. (2017). Emotional uses of Facebook and Twitter: Its relation with empathy, narcissism, and self-esteem in adolescence. *Psychological Reports*, 120(6), 997-1018.
- Frison, E., Bastin, M., Bijttebier, P., & Eggermont, S. (2019). Helpful or Harmful? The Different Relationships between Private Facebook Interactions and Adolescents' Depressive Symptoms. *Media Psychology*, 22(2), 244-272.
- Frison, E., & Eggermont, S. (2016). "Harder, better, faster, stronger": Negative comparison on Facebook and adolescents' life satisfaction are reciprocally related. *Cyberpsychology, Behavior, and Social Networking*, 19(3), 158-164.
- Frison, E., & Eggermont, S. (2015). Toward an integrated and differential approach to the relationships between loneliness, different types of Facebook use, and adolescents' depressed mood. *Communication Research*, 0093650215617506.
- Frison, E., & Eggermont, S. (2016). Exploring the relationships between different types of Facebook use, perceived online social support, and adolescents' depressed mood. *Social Science Computer Review*, 34(2), 153-171.
- Frison, E., & Eggermont, S. (2017). Browsing, posting, and liking on Instagram: The reciprocal relationships between different types of Instagram use and adolescents' depressed mood. *Cyberpsychology, Behavior, and Social Networking*, 20(10), 603-609.
- Gallagher, S. M. (2017). *The Influence of Social Media on Teens' Self-Esteem*. (M.A.), Rowan University, Ann Arbor.
- Lian, S.-L., Sun, X.-J., Yang, X.-j., & Zhou, Z.-K. (2018). The effect of adolescents' active social networking site use on life satisfaction: The sequential mediating roles of positive feedback and relational certainty. *Current Psychology: A Journal for Diverse Perspectives on Diverse Psychological Issues*.
- Marengo, D., Longobardi, C., Fabris, M., & Settanni, M. (2018). Highly-visual social media and internalizing symptoms in adolescence: the mediating role of body image concerns. *Computers in Human Behavior*, 82, 63-69.
- Oberst, U., Wegmann, E., Stodt, B., Brand, M., & Chamarro, A. (2017). Negative consequences from heavy social networking in adolescents: The mediating role of fear of missing out. *Journal of Adolescence*, 55, 51-60.

- Pantic, I., Damjanovic, A., Todorovic, J., Topalovic, D., Bojovic-Jovic, D., Ristic, S., & Pantic, S. (2012). Association between online social networking and depression in high school students: Behavioral physiology viewpoint. *Psychiatria Danubina*, 24(1), 90-93.
- Reynolds, C. E. (2015). Social networking use in young people: the relationship with narcissism, empathy and self esteem. University of Surrey,
- Rogers, D. (2017). The negative effects of Facebook and social network sites. (M.A.), Long Island University, The Brooklyn Center, Ann Arbor
- Scott, H. (2015). Is social media use related to sleep quality, self-esteem, anxiety and depression in adolescence?
- Smeets, A. C. C. (2017). How social media use influences our life satisfaction Research on the effect of social media use on adolescents' life satisfaction and mediating mechanisms.
- Twenge, J. M., Martin, G. N., & Campbell, W. K. (2018). Decreases in psychological well-being among American adolescents after 2012 and links to screen time during the rise of smartphone technology. *Emotion*, 18(6), 765-780.
- Twenge, J. M., Joiner, T. E., Rogers, M. L., & Martin, G. N. (2018). Increases in depressive symptoms, suicide related outcomes, and suicide rates among U.S. adolescents after 2010 and links to increased new media screen time. *Clinical Psychological Science*, 6(1), 3-17.
- Valkenburg, P. M., Koutamanis, M., & Vossen, H. G. M. (2017). The concurrent and longitudinal relationships between adolescents' use of social network sites and their social self-esteem. *Computers in Human Behavior*, 76, 35-41.
- Wang, K., Frison, E., Eggermont, S., & Vandebosch, L. (2018). Active public Facebook use and adolescents' feelings of loneliness: Evidence for a curvilinear relationship. *Journal of Adolescence*, 67, 35-44.
- Weinstein, E. (2018). Influences of social media use on adolescent psychosocial well-being: 'OMG' or 'NBD'? (Ed.D.), Harvard University,
- Woods, H. C., & Scott, H. (2016). #Sleepyteens: Social media use in adolescence is associated with poor sleep quality, anxiety, depression and low self-esteem. *Journal of Adolescence*, 51, 41-49.
- Woolford, B. (2016). Adolescent's social networking use and its relationship to attachment and mental health. (M.S.), University of North Texas, Ann Arbor.