

Ciência & Saúde Coletiva
volume 20 número 5 - 2015

p. 1363

onde se lê:
 Juliana Negrão Maria

leia-se:
 Juliana Negrão

p. 1618,

onde se lê:
 require, allow understanding their perspective
 through stimulate a meaningful

leia-se:
 which allow understanding their perspective
 through stimulating

p. 1622,

onde se lê:
 these, the consumption

leia-se:
 these figuring the consumption

p. 1626,

leia-se:

Acknowledgments

We thank the Fondo Sectorial de Investigación en Salud y Seguridad Social from the Consejo Nacional de Ciencia y Tecnología (CONACyT) in Mexico for their financial support through the project SALUD-142064. We thank the Deutscher Akademischer Austausch Dienst (DAAD) in Germany for providing funding for the research. Furthermore, we thank all the adolescents who participated in the project.

Ciência & Saúde Coletiva
volume 20 número 7 - 2015

p. 2105

onde se lê/which reads:
 Lívia Amaral Schumann

leia-se/reads up:
 Lívia Rejane Miguel Amaral Schumann

p. 2016, 2108, 2110, 2112, 2114, 2116, 2118, 2120

onde se lê/which reads:
 Schumann LA

leia-se/ reads up:
 Schumann LRMA

p. 2118

onde se lê/which reads:
 LA Schumann

leia-se/reads up:
 LRMA Schumann