Online Appendix of Details from Included Studies in Systematic Scoping Review (n=89)

	First author and year of publication
	Country
	Mind/Body practices
	Population
	Study Design
	Outcomes
	Measures
	Measurement points
	Number of subjects
	Comparison group

	Abramowitz EG, 2008
	Israel
	hypnotherapy (symptom oriented hypnotherapy 2x week 1.5 hour sessions for 2 weeks, add on to SSRI and supportive psychotherapy)
	Veterans
	RCT
	PTSD symptoms, depression, stress reactions, sleep quality
	Posttraumatic Disorder Scale (PDS), Stanford Hypnotic Susceptibility Scale, Form C; BDI, IES, Visual Subjective Sleep Quality Questionnaire, daily Morning Questionnaire (VAS)
	baseline and follow up 1 month after
	32
	received Zolpidem 10 mg nightly for 14 nights in addition to SSRI and supportive psychotherapy

	Abramowitz EG, 2010
	Israel
	hypnosis (hypnothera-peutic olfactory conditioning)
	Military and Veterans
	observational
	PTSD symptoms
	IES-R, BDI, Dissociative Experiences Inventory,
	baseline, 6 weeks, 6 mos, 1 year
	36
	none

	Anderson DJ, 1977
	USA
	transcendental meditation
	Military
	observational
	drug use
	self-reported heroin use
	1 month after returning to civilian life, for others they reported to Military confidential counseling for assessment
	115
	none

	Arch JJ, 2013
	USA
	MBSR
	Veterans
	RCT
	anxiety severity, worry, comorbid emotional disorders mood disorders
	clinical severity ratings (CSR), Penn State Worry Questionnaire (PSWQ), Anxious Arousal subscale of the Mini Mood and Anxiety Symptom Questionnaire (MASQ-AA), BDI-II
	baseline, post-treatment, 3 month follow-up
	105
	cognitive behavioral therapy

	Arena JG, 1995
	USA
	progressive muscle relaxation
	Veterans
	RCT
	decreases in headache
	diary method: number of headache-free days, peak headache activity, medication index
	4 week diary pre-treatment; 4 week diary at 3 mos post-treatment
	26
	trapezious biofeedback, frontal biofeedback

	Bhatnagar R, 2013
	USA
	MBSR
	Veterans
	observational
	PTSD symptoms, heart rate variability
	CAPS, pNN50 measure of heart rate variability
	interview and 24 Holter monitoring at baseline, post-intervention (week 8) and 1 month after completion (week 12)
	8
	none

	Bormann JE, 2008
	USA
	mantram meditation
	Veterans
	RCT
	PTSD symptoms, anger, spirituality, mindfulness, satisfaction
	CAPS, Brief Symptom Inventory-18, State-Trait Anger Expression Inventory-2, Quality of Life Enjoyment and Satisfaction Questionnaire-Short Form; Functional Assessment of Chronic Illness Therapy--Spirituality-Expanded V. 4 (FACIT-SpEx4); MAAS, Client Satisfaction Questionnaire (CSQ)
	baseline and post-intervention (6 weeks)
	33
	delayed treatment control

	Bormann JE, 2005
	USA
	mantram meditation
	Veterans
	observational
	stress, quality of life, spiritual well-being
	Cohen's Perceived Stress Scale, STAI, PCL, Endicott's Quality of Life Enjoyment and Satisfaction Short Form, Ellison's Spiritual Well-Being Scale
	baseline and post-intervention (5 weeks)
	62
	none

	Bormann JE, 2006
	USA
	mantram meditation
	Veterans
	RCT
	perceived stress, anger, QOL, anxiety, spiritual faith and connectedness,
	IES-R, Perceived Stress Scale, STAI, Speilberger Trait-Anger Inventory-Short Form, CES-D, Quality of Life Enjoyment and Satisfaction Questionnaire, FACIT-SpEx4,
	baseline, mid-intervention (week 5), post-intervention (week 10), and follow up (week 22)
	93
	attention control group without spiritual or stress management info

	Bormann JE, 2013
	USA
	mantram meditation, 6 week, 90 min sessions plus TREATMENT AS USUAL
	Veterans
	RCT
	PTSD symptoms
	CAPS, PCL, BSI-18, SF12, FACIT-Sp, CSQ
	baseline, post-intervention (6 weeks)
	146
	TREATMENT AS USUAL

	Brauer AP, 1979
	USA
	relaxation techniques for hypertension (therapist conducted deep-muscle relaxation training for 10 weeks vs progressive muscle relaxation via home tapes, vs nonspecific indiv psychotherapy
	Veterans
	RCT
	bloopd pressure
	blood pressure checks in clinic, blood samples for plasma enzymatic assay
	baseline BP per chart review, monthly bp readings in clinic for 6 months; blood sample baseline and 10 weeks
	35
	home tapes and non-specific individual psychotherapy

	Brooks JS, 1985
	USA
	transcendental meditation as part of a stress management workshop, initial 4 days, followed by 1x week for 3 mos
	Veterans
	RCT
	PTSD symptoms, anxiety, depression, physiological assessment
	DSMIII criteria, Taylor Manifest Anxiety Scale, BDI, Stimulus GSR
	baseline, 3 mos post-intervention
	18
	psychotherapy

	Carlson KJ, 2013
	USA
	Mindful-Veteran (M-Vet) 6 week course
	Veterans
	observational
	perceived stress, depressive symptoms, QOL
	PHQ-9, Perceived Stress Scale, SF36
	baseline, mid-intervention (week 3) and at 6 week post-treatment
	20
	none

	Carmody TP, 2008
	USA
	Hypnosis (two 60 min face to face sessions, and given audiotape)
	Veterans
	RCT
	smoking abstinence, quit rates
	Minnesota Nicotine Withdrawal Scale, Fagerstrom Test of Nicotine Dependence, BDI, self-reported abstinence, saliva samples
	baseline, weeks 2, 3, 9, 6 months, 12 months
	286
	standard behavioral counseling (also 2, 60 min face to face)

	Carson MA, 1988
	USA
	relaxation techniques
	Veterans
	RCT
	anxiety, cholesterol levels, blood pressure in patients with heart disease
	STAI, blood tests, blood pressure readings, self-report ratings of exercise, compliance with meds, anxiety level and diet
	every visit for 7 weeks of intervention
	16
	reading group

	Carson MA, 1996
	USA
	relaxation techniques
	Veterans
	RCT
	coronary risk factors such as weight, dietary habits, lipid profile
	blood samples after 14 hour fast, Food Record Rating Score from a 4 day diary
	baseline, every other month follow up for 8 mos
	60
	reading group

	Chang BH, 2005
	USA
	relaxation techniques (15 week relaxation response)
	Veterans
	RCT
	quality of life and exercise capacity of CHF patients
	Minnesota Living with Heart Failure Questionnaire (QoL measure), Functional Assessment of Chronic Illness Therapy-Spiritual Well-Being, peak oxygen consumption
	baseline and post-intervention (15-19 weeks)
	95
	15 week cardiac education program vs usual care

	Chang BH, 2010
	USA
	acupuncture OR relaxation response
	Veterans
	RCT
	craving for substance, anxiety levels, quality of life, mental health, spirituality
	Penn Alcohol Craving Scale (PACS),STAI, VR-36, FACIT-Sp
	baseline, and after 10 week intervention
	67
	3 arm trial, 2 intervention vs usual care

	Chang BH, 2014
	USA
	auricular acupuncture, relaxation response
	Veterans
	RCT
	craving for substance, anxiety levels
	STAI, single item ratng of craving (1-10 scale)
	before and after each daily practice
	67
	usual care

	Chen KM, 2008
	Taiwan
	tai chi (Tai Chi Exercise Program (STEP))
	Veterans
	observational
	physical health functioning
	blood pressure (systolic and diastolic), hand grip strength, lower body flexibility
	three pre-tests one month apart, four post-tests at one month, two mos, three mos, 6 mos after intervention started
	51
	none

	Collinge W, 2012
	USA
	partner massage therapy with guided meditative, contemplative and relaxation exercises
	Veterans
	observational
	PTSD symptoms , depression, self-compassion, quality of life, perceived stress
	PCL-C, BDI-II, PSS-10, Compassionate Love Scale, Self-Compassion Scale, Quality of Life Inventory, veteran and partner weekly online self-reports
	baseline, 4 weeks, 8 weeks
	43 dyads
	none

	Cook JM, 2010
	USA
	imagery rehearsal (90 min group session for 6 weeks)
	Veterans
	RCT
	PTSD symptoms, sleep quality
	CAPS, Structured Clinical Interview for DSM-IV Patient Version, Nightmare Frequency Questionnaire, Pittsburgh Sleep Quality Index, Nightmare Effects Survey, PCL-M, SF36, BDI
	baseline, and 1 mos, 3 mos and 6 mos post-intervention
	124
	sleep and nightmare management, a credible form of group therapy

	Cronin C, 2013
	USA
	auricular acupuncture
	Veterans
	RCT
	PTSD symptoms, insomnia
	PCL-M, Pittsburgh Sleep Quality Index (PSQI)
	baseline, post-treatment (45 min sitting after treatment) and 1 week later
	5
	wait list control

	da Cunha IT, 2002
	USA
	physical therapy (supported treadmill ambulation training)
	Veterans
	RCT
	gait outcomes after acute stroke
	Functional Ambulation Category Scale (FACS), gait speed (5 min walk with stopwatch), walking distance (distance covered in 5 min), gait energy expenditure (oxygen consumed during 5 min walk), gait energy cost (amount of oxygen consumed per unit distance traveled during 5 min walk)
	baseline, post-treatment (discharged after 3 weeks)
	13
	regular rehabilition

	des Anges Cruser, 2012
	USA
	osteopathic manipulative treatment (OMT) plus usual care
	Military
	RCT
	acute low back pain
	Roland Morris Disability Questionnaire,
	baseline, immediately following each of 4 treatments, and at 4 weeks post-intervention
	63
	usual care

	Dettori JR, 1995
	USA (living in Germany)
	physical therapy (flexion exercise and posture, extension exercise and posture, no exercise/posture)
	Military
	RCT
	functional status, spinal mobility, straight leg raising, pain severity and treatment satisfaction in soldiers with acute low back pain
	disability scores, return to work, positive straight-leg raise, recurrence of low back pain
	1, 2, 4, 8 weeks after treatment onset, and once again at 6-12 mos after study entry
	149
	control group (no exercise or posture)

	Deyle GD, 2000
	USA
	physical therapy (manual therapy applied to knee and lumbar spine, hip and ankle as required)
	Military
	RCT
	distance walked
	6min walk, Western Ontario and McMaster Universities Osteoarthritis Index (WOMAC)
	baseline, 4 weeks, 8 weeks, 1 year
	83
	Sub-therapeutic ultrasound to knee

	Dolbow DR, 2012
	USA
	physical therapy (2, 8 week, home based functional electrical stimulation lower extremity cycling program; FES-LEC)
	Veterans
	observational
	exercise adherence rates in Veterans with SCI
	adherence measured as the percentage of recommended sessions (24) completed over 8 weeks of initial cycling, ,and second session of 8 weeks
	at 8 weeks and 16 weeks
	17
	none

	Fann AV, 2007
	USA
	structural therapy (correct pelvic obliquity with heel lifts)
	RCT
	RCT
	reduction of low back pain, physical and emotional functioning
	McGill Pain McGill Pain Questionnaire--Short Form, MOS SF36
	baseline, end of treatment, 3 and 6 mos follow up
	15
	control

	Finkelstein J, 2008
	USA
	physical therapy (home based physical telerehabilitation)
	Veterans
	observational
	balance in patients with MS, quality of life, self-efficacy, patient satisfaction
	timed 25 ft walk, 6 min walk, Berg Balance score, CSQ-8, MSQOL
	baseline, 6 weeks, 12 weeksk
	12
	none

	Forbes D, 2001
	Australia
	imagery rehearsal (1.5 hr group for 6 weeks)
	Veterans
	observational
	PTSD severity, sleep, nightmares
	CAPS. IES-R, BDI, BAI, SCL-90-R, self-report sleep and nightmare diaries
	1 week pretreatment sleep and nightmare diaries, and again week prior to 3 mos follow up. Self- report Q at baseline, post-treatment, 3 mos follow up.
	12
	none

	Fritz DJ, 2013
	USA
	acupuncture (auriculotherapy for smoking cessation)
	vet
	RCT
	smoking abstinence
	patient self-report of smoking, urine cotinine level from NicAlert point of care test, nicotine withdrawal symptoms (Minnesota Withdrawal Scale), 4 item Perceived Stress Scale
	baseline, weeks 3 and 6
	125
	sham stimulation

	Gagne D, 1994
	USA
	therapeutic touch and relaxation therapy together--two 15 min treatment sessions in 24 hour period
	Veterans
	RCT
	anxiety
	STAI
	pre and post intervention assessment after each of two sessions
	31
	therapeutic touch placebo condition

	Goertz CM, 2006
	USA
	auricular acupuncture with standard emergency care in patients with acute pain syndromes
	Military
	RCT
	pain levels
	Numerical Rating Scale
	NRS in person upon discharge from ER and via telephone interview 24 hours later
	87
	standard emergency care

	Goertz CM, 2013
	USA
	chiropractic manipulative therapy plus standard care
	Military
	RCT
	pain levels, physical functioning
	Roland-Morris Disability Q, back pain functional scale (BPFS), numerical rating scale pain score
	baseline, 4 weeks
	46
	standard medical care

	Groessl EJ, 2008
	USA
	yoga
	Veterans
	observational
	pain, depression, energy/fatigue, health-related quality of life, program satisfaction
	SF12, visual numeric scale 0-10 for pain, energy/fatigue measured using items adapted from MOS, CESD-10, self-reported attendance and health benefits (2 items)
	baseline and post-intervention (10 weeks)
	49
	none

	Groessl EJ, 2012
	USA
	yoga
	Veterans
	observational
	pain, depression, energy/fatigue, health-related quality of life,
	Medical Outcomes Study (MOS) scales of Pain Severity Scale and energy/fatigue, CESD-10, SF-12,
	baseline (pre) and post-treatment (10 weeks)
	53
	none

	Harb GC, 2009
	USA
	Imagery Rehearsal combined with CBT for insomnia
	veterans
	observational
	PTSD, nightmares, sleep disturbances
	Nightmare Frequency Questionnaire, Pittsburgh Sleep Quality Index, PCL-M
	baseline, 1 month post-treatment
	7
	none

	Harris JI, 2011
	USA
	meditation/spiritual practice: Building Spiritual Strength (BSS), 8 sessions
	Veterans
	RCT
	PTSD symptoms
	PCL
	baseline and post-intervention (8 weeks)
	54
	wait list control

	Helmhout PH, 2008
	Netherlands
	physical therapy (10 week device-supported isolated lumbar extension training, 2/week)
	Military
	RCT
	functional status, global perceived effect
	Roland-Morris Disability Q, Patient-Specific Functional Scale (PSFS), global perceived effort 7 pt scale, fear of movement or reinjury TSK (17 items), repeated isometric measurements, patient satisfaction 3 item scale
	5 weeks, 10 weeks after randomization, 6 and 12 mos after end of intervention
	129
	regular PT program

	Jain S, 2012
	USA
	healing touch plus guided imagery for 6 sessions over 3 weeks
	Military
	RCT
	PTSD symptoms, depression, quality of life, hostility
	PCL-M, BDI, SF-36, Cook-Medley Hostility Inventory
	baseline, 1 month
	123
	TREATMENT AS USUAL

	Jha AP, 2010
	USA
	mindfulness (Mindfulness-Based Mind Fitness Training, MMFT)
	Military
	observational
	working memory capacity (WMC), emotional regulation, positive affect
	Positive and Negative Affect Schedule (PANAS), Ospan (working memory capacity)
	baseline, post-treatment (10 weeks for IG, 9 weeks of CGs)
	60
	[bookmark: _GoBack]Military control group and civilian control group (no intervention)

	Kearney DJ, 2011
	USA
	MBSR
	Veterans
	observational
	IBS symptoms, GI-specific anxiety, IBS-Quality of life, PTSD symptoms, health status, mindfulness
	Irritable Bowel Severity Scoring System (IBSSS), IBS-QOL, Visceral Sensitivity Index (VSI) for GI specific anxiety, Hospital Anxiety and Depression Scale (HAD), Anxiety Sensitivity Index (ASI), Rome III IBS diagnostic status, SF-8, PCL, FFMQ
	baseline, 2 and 6 months after enrolment
	93
	none

	Kearney DJ, 2012
	USA
	MBSR
	Veterans
	observational
	PTSD symptoms, depression, functional status, behavioral activation, experiential avoidance, mindfulness
	PCL-C, PHQ-9, SF-8, Behavioral Activation for Depression Scale (BADS), Acceptance and Action Questionnaire (AAQ), FFMQ,
	baseline, 2 and 6 months after enrolment
	92
	none

	Kearney DJ, 2013b
	USA
	MBSR
	Veterans
	RCT
	PTSD, depression, mental health-related QOL,
	PCL-C, Life Events Checklist, PHQ-9, SF-8, Behavioral Activation for Depression Scale (BADS)
	baseline, post-treatment, 4-mos follow up
	47
	TREATMENT AS USUAL

	Kearney DJ,2013a
	USA
	loving kindness meditation
	Veterans
	observational
	PTSD, depression, self-compassion, mindfulness
	Life events checklist, PSS-I, PROMIS depression, Self-compassion scale, Compassionate love scale, FFMQ
	baseline, after 12 wk course, 3 mos later
	42
	none

	King AP, 2013
	USA
	Mindfulness-based cognitive therapy (MBCT)
	Veterans
	observational
	PTSD outcomes
	CAPS, PDS, posttraumatic cognitions inventory (PTCI)
	pre and post
	37
	TREATMENT AS USUAL

	Koppenhaver SL, 2011
	USA
	spinal manipulative therapy
	Military
	observational
	improved disability and changes in abdominal and lumbar multifudus thickness using ultrasound therapy in patients with LBP
	modified Oswestery Disability Index, ultrasound
	baseline Q at day 1, ultrasounds before and after each of 3 treatments (day 1, days 3-4, 1 week), final Q at 1 week
	81
	none

	Kozak L, 2013
	USA
	massage therapy (caregiver-provided massage--Touch, Caring and Cancer Program training)
	Veterans
	observational
	pain, stress, anxiety, fatigue in cancer pts, patient satisfaction
	10 point scales for pain, fatigue, stress/anxiety and any other "optional other symptom" , standardized scales of QOL, stress and attitudes towards caregiving at baseline and 8 weeks
	pre and post symptom score cards once a week
	27 vet-caregiver dyads
	none

	Kumnerddee W, 2009
	Thailand
	Thai Traditional Massage (TTM), acupuncture--5 sessions of one or other over 10 days
	Military
	RCT
	myofascial back pain
	McGill Pain Questionnaire, Visual analogue scale of pain, summation of pain at each trigger point measured by pressure algometer
	baseline, 3, 8, 10 days
	18
	acupuncture

	Lathia AT, 2009
	USA
	acupuncture (individualized acupuncture points according to appraoches of TCM; fixed standard acupuncture points conventionally used fo rshould pain)
	Veterans
	RCT
	shoulder pain
	Shoulder Pain and Disability Index (SPADI)
	baseline, 6 weeks
	31
	sham non-penetrating acupuncture

	Long ME,2011
	USA
	imagery rehearsal (Imagery Rescripting and Exposure Therapy), 6 group sessions
	Veterans
	observational
	nightmare frequency and intensity, insomnia
	PCL-M, daily sleep activities log (DSAL) of 10 items
	baseline, post-intervention (6 weeks)
	37
	none

	Lu M, 2009
	USA
	imagery rehearsal therapy (group sessions, 1.5 hours, 6 weeks)
	Veterans
	observational
	PTSD symptoms, nightmare frequency,
	self-reported severity of nightmares and fear of sleep on 5 point scale, Nightmare Effects Survey, PTSD Dream Rating scale, PCL, Pittsburgh Sleep Quality Index, BDI
	baseline, post-treatment, 3-month, 6 month follow up visits
	17
	none

	McPherson F, 2013
	USA
	acupuncture, yoga, massage therapy
	Military
	observational
	anxiety
	Depression Anxiety Stress Scale 21 (DASS-21), pre/post GAD-7 scores,
	baseline, post-intervention of 6 week program
	37
	none

	Mitchinson AR, 2007
	USA
	massage therapy (individualized attention from massage therapist for 20 min vs. back massage by a massage therapist each evening for up to 5 days)
	Military
	RCT
	pain intensity, pain unpleasantness, postoperative anxiety, opiate use, length of stay, complications
	visual analogue scales of pain in last 24 hours, Bedside Confusion Scale, STAI, reports of daily medication use
	pre-surgery baseline, 24 hour measurements, 6th postoperative day collected self-report data
	605
	control (routine care)

	Mularski RA, 2009
	USA
	mindfulness-based breathing therapy (MBBT) includes mindfulness meditation and relaxation response
	Veterans
	RCT
	dyspnea symptoms, health related quality of life
	6 min walk test (6MWT), Borg dyspnea scale, SF36 V, St George Respiratory Questionnaire (SGRO), Visual Analogue Scale, daily diaries of MBBT practice, SF 36, Memorial Symptom Assessment Scale, FFMQ, Perceived Stress Scale
	baseline and post-treatment (8 weeks)
	86
	support groups

	Nakamura Y, 2011
	USA
	mind-body bridging
	Veterans
	RCT
	PTSD, sleep outcomes, mindfulness, depression, health status
	SF-36V, CESD-D, PCL-M, FFMQ, MOS Sleep Scale (MOS-SS)
	within 1 week of first session, 7 days after first session
	63
	active sleep education control

	Nappi CM, 2010
	USA
	imagery rehearsal therapy/IRT (5 week session, group or individual)
	Veterans
	observational
	nightmare frequency and intensity, sleep quality, PTSD symptoms
	PCL, daily nightmare log (nightmare frequency), ISI, Pittsburgh Sleep Quality Index,
	baseline, post-intervention (5 weeks)
	58
	none

	Nield MA, 2007
	USA
	breathing exercises (pursed lips breathing or expiratory muscle training)
	Veterans
	RCT
	measurement of exertional dyspnea and functional performance
	modified Borg after 6 min walk distance (6MWD), UCSD Shortness of Breath Q (SOBQ), Human Activity Profile and physical function scale of SF36
	baseline, week 4, week 12
	40
	control

	Niles BL, 2012
	USA
	Mindfulness based on MBSR delivered telehealth
	Veterans
	RCT
	PTSD symptoms
	CAPS, PCL-M, Participant Satisfaction Quesionnaire (PSQ)
	pretreatment, post-treatment, 6 week follow up
	33
	psychoeducation telehealth

	Niles BL, 2013
	USA
	mindfulness
	Veterans
	RCT
	changes in mindfulness among population with PTSD
	MAAS, White Bear Suppression Inventory (WBSI), FFMQ
	pretreatment, post-treatment, 6 week follow up
	24
	psychoeducation telehealth

	Otto KC, 1998
	USA
	auricular acupuncture in 3 phases--1) first 2 weeks of inpatient trmt for substance abuse given 5 days per week, 2) 3x week for second 2 weeks of hospitalization, 3) after hospital discharge once weekly for 8 weeks (24 weeks successful trmt)
	Veterans
	RCT
	depression, anxiety, cocaine craving and general well-being
	SCL-90, Hamilton Depression and Anxiety Scales, Halikas Cocaine Craving Scale, Halikas Drug Impairment Rating Scale for Cocaine, urine drug screen
	"blinded raters assess on pre-determined schedule", urine drug screens twice a week,
	36
	sham acupuncture control group

	Peretz B, 1996
	Israel
	hypnosis, breathing practices
	Military
	observational
	anxiety
	Corah Dental Anxiety Scale (DAS)
	baseline, once pre visit, up to 14 mos
	34
	none

	Price CJ, 2007
	USA
	8 session mindful awareness in body-oriented therapy(MABT) group with TREATMENT AS USUAL
	Veterans (women)
	RCT
	PTSD symptoms, chronic pain
	Brief Symptom Inventory (BSI), PCL-C, Dissociative Experiences Scale (DES), Medical Symptoms Checklist, Scale of Body Connection
	baseline, post-intervention (or 10 weeks for TREATMENT AS USUAL) and 6 week follow up
	14
	TREATMENT AS USUAL

	Prisco MK, 2013
	USA
	acupuncture (group auricular acupuncture)
	Veterans
	RCT
	perceived sleep quality, total sleep time, sleep efficiency, sleep latency, naps, hypnotic medication use, satisfaction
	Insomnia Severity Index (ISI), 10 item Morin Sleep Diaries (MSD), wrist actigraphs, SHEP (Survey of Healthcare Experiences of Patients--VHA Survey)
	baseline, mid-intervention (1 month), post-intervention (2 mos)
	35
	sham acupuncture and wait list control

	Qutubuddin AA, 2007
	USA
	physical therapy (Computerized Dynamic Posturography)
	Veterans
	RCT
	balance, walking in patients with Parkinson's disease
	The 14 item Berg Balance Scale (BBS) and scales obtained from the Smart Balance Master CDP system
	pre and post treatment (4 weeks)
	15
	standard physical therapy

	Ramel W, 2004
	USA
	MBSR
	Veterans
	observational
	depression, anxiety, dysfunctional attitudes, rumination
	BDI, STAI, Dysfunctional Attitudes Scale (DAS), Response Style Questionnaire (RSQ), Institute of Living Scale, General Follow-Up Questionnaire (GFQ)
	baseline and post-treatment (after week 8)
	23
	none

	Redwine LS, 2012
	USA
	tai chi
	Veterans
	RCT
	somatic and cognitive symptoms of depression in patients with heart failure--examining fatigue as associative factor
	BDI, BDI-s (somatic), BDI-c (cognitive), Multidimensional Fatigue Symptom Inventory-Short Form
	baseline and post-treatment (12 weeks)
	28
	usual care

	Richards KC, 1998
	USA
	massage therapy (back massage) or teaching on progressive muscle relaxation and mental imagery
	Veterans
	RCT
	sleep quality in critical care patients (ICU)
	polysomnography
	one night of sleep
	69
	usual nursing care control

	Rosenthal JZ, 2011
	USA
	transcendental meditation
	Veterans
	observational
	PTSD severity, quality of life
	CAPS, Clinician's Global Inventory Severity score, Quality of Life Enjoyment and Satisfaction Questionnaire, PCL-M
	baseline, 8 week assessment, and follow-up at 12 weeks at end of intervention
	5
	none

	Salim M, 1996
	India
	acupuncture
	Military
	observational
	post-operative pain in patients who had thoracotomies
	Annas or Paisas method of self-reporting pain
	immediately following intervention
	96
	placebo (non-stimulated needles) and control

	Sanford JA, 2006
	USA
	physical therapy (multifactorial, individualized OT/PT intervention delivered telehealth or in home)
	Veterans
	RCT
	mobility self-efficacy
	10 item scale measure of mobility self-efficacy, daily activity logs
	baseline, week 6 (1 week after completing 4 week intervention)
	65
	usual care

	Sherman RA, 1982
	USA
	tape-recorded progressive muscle relaxation exercise
	Veterans
	observational
	headache, blood pressure
	State-Trait Anxiety Inventory, Rotter's Internal-External Locus of Control scale, forehead muscle tension, blood pressure measurement
	4 times at monthly intervals and a 5th time 5 mos later
	44
	none

	Staples JK, 2013
	USA
	yoga
	Veterans
	observational
	PTSD symptoms
	PTSD hyperarousal scale, sleep quality as measured by diaries
	baseline, post-intervention (6 weeks)
	12
	none

	Stetz MC, 2011
	USA
	progressive muscle relaxation and controlled breathing treatment as usualght with technology (Dream Island Virtual Reality)
	Military
	RCT
	anxiety, being present
	STAI, Universite du Quebec en Outaouais Presence Questionnaire (UQO-PQ)
	baseline and after 2 stressful simulated surgical sessions
	60
	control

	Stoller CC, 2012
	USA (living in Iraq)
	sensory-enhanced hatha yoga 3 consecutive weeks, 7 x week
	Military
	RCT
	stess, anxiety, sensory processing
	Adolescent/Adult Sensory Profile, STAI, Quality of Life survey (developed by authors)
	baseline and 1 week post-intervention
	70
	control group (no yoga)

	Stone RA, 1976
	USA
	psychologic relaxation techniques based on Buddhist meditation exercises
	Veterans
	RCT
	blood pressure outcomes
	dopamine-beta-hydroxylase in plasma, plasma volume, plasma renin activity, blood pressure readings
	pre and post-treatment (6 months)
	19
	control group seen for blood pressure readings only

	Sullivan DH, 2001
	USA
	physical therapy (lower limb progressive resistance muscle strength training)
	Veterans
	observational
	muscle strength, functional abilities, body composition
	one repetition maximum, sit-to-stand maneuver times, maximum safe gait speed
	baseline, after 10 week program
	19
	none

	Suni JH, 2013
	Finland
	physical therapy (neuromuscular) 6 months
	Military
	observational
	low back pain incidence, disability
	off duty days due to LBP, number of LBP cases, number of health clinic visits due to LBP
	baseline, 6 mos
	1409
	control (no neuromuscular exercise)

	Sutlive TG, 2009
	USA
	spinal manipulation (lumbopelvic vs lumbar neutral gap manipulation technique)
	Military
	RCT
	pain, disability
	numeric pain rating scale, Oswestry Disability Q,
	48 hours post-treatment
	60
	lumbar neutral gap

	Swanson LM, 2009
	USA
	relaxation techniques
	Veterans
	observational
	insomnia and nightmares in Veterans with PTSD
	daily sleep and dream diaries assessing sleep efficiency, sleep time, nightmare frequency, distress level, Insomnia Severity Index, Pittsburgh Sleep Quality Index, Posttraumatic Diagnostic Scale (PDS)
	baseline and post-treatment, diaries provided weekly info
	10
	none

	Taylor MK, 2011
	USA
	psychological skills training including mental imagery
	Military
	RCT
	stress responses during Military survival school
	Clinician Administered Dissociative States Scale (CADSS), IES-R
	during mock training, 24 hours, 1 month and 3 months after completing training
	65
	control group received regular Military training without PST

	Telles S, 2012
	India
	1) one session each: yoga group practiced asanas and regulated breathing (pranayama) 2) sat at ease with eyes closed and practiced breath awareness
	Military
	RCT
	attention, anxiety
	Digit Letter Substitution Task, STAI, VAS 10 item,
	pre-treatment and post-treatment after 1 session
	140
	comparison group listened to music

	Tok F, 2011
	Turkey
	physical therapy
	Military
	RCT
	functional capacity, quality of life, balance in patients with knee OA
	WOMAC, SF-36, VAS pain, knee and thigh circle measurements, isokinetic tests, dyname and static balance tests
	baseline and post-treatment
	40
	standard PT

	Wang KL, 2006
	USA
	healing touch (8 weeks)
	Veterans
	observational
	agitation in persons with dementia
	Cohen-Mansfield Agitation Inventory
	baseline and post-intervention (8 weeks)
	14
	usual care

	Wardell DW, 2006
	USA
	healing touch OR guided progressive relaxation for 6 weekly home visits
	Veterans
	observational
	pain, fatigue, in patients with chronic , neuropathic pain
	Brief Pain Inventory, Profile of Mood States, Diener Satisfaction with Life Scale,
	pre and post intervention
	12
	guided progressive relaxation

	Watson CG, 1997
	USA
	relaxation instructions, relaxation instruction with deep breathing exercises, relaxation instructions with deep breathing training and thermal biofeedback
	Veterans
	observational
	PTSD, physiological outcomes
	Mississippi Scale for Combat-Related PTSD, PTSD-1, M30 EMG module, Autogenic Systems BioLab 11000 computerized physiological monitoring system
	baseline, post-intervention (10 weeks)
	90
	relaxation instructions only

	Weiner DK, 2013
	USA
	acupuncture (periosteal stimulation therapy (PST)-electrical stimulation of the periosteum facilitated by acupuncture needles)
	Veterans
	RCT
	chronic knee pain
	Western Ontario and McMaster Universities Osteoarthritis Index (WOMAC)
	baseline, immediately after 10 week intervention and 6 mos follow up (9 mos after baseline)
	190
	control PST

	Winters MV, 2004
	USA
	physical therapy (home based active vs passive stretching)
	Military
	RCT
	hip extension ROM
	modified Thomas test position
	baseline, 3 and 6 weeks after start of study
	45
	passive stretching

19

