ON-LINE SUPPLEMENTARY MATERIALS- Tables s1,2,3 and Appendix A
Table s1: Publication details, sample, intervention and methodology characteristics, and behavioral outcomes of intervention trials targeting physical activity in adults (published 2000-2009)

	First author, year, country

(Type)
	Sample Characteristics
	Intervention Characteristics
	Study Methods
	Intervention (Ix) Outcomes:

Baseline; End of Ix; Follow-up
	Between Groups Effects:

p value End of Ix; Follow-up

	Basler, 2007

Germany

(SP)
	Group(n):
Ix(86); C(84)

Sample: older adults with chronic lower back pain (mean age 70yrs; gender 64% female)
	Duration: 5wks

Delivery: 10 face-to-face counseling and physiotherapy sessions

Strategies: 4 (1,2,4,23)

Relapse Prevention: topic in individual counseling session
Follow-up prompt: none
Self-monitoring: none
Other behaviors: none
	C contact: 10 physiotherapy and placebo ultrasound sessions

PA measure: 7-day PA diary
End of Ix: 6wks (94% retention)
Follow-up: 6m post (90% retention)

Methodological Quality Score: 3
	PA mins/wk mean (SD):
Ix: 16.0(21.1); 29.2(14.6); 29.6(24.2)
C: 14.1(15.5); 24.7(16.3); 25.3(19.7)
	PA mins/wk: ns; ns
Maintenance achieved: no

	Bock, 2001

USA

(PP)
	Group(n):
Ix(78); C(72)

Sample: healthy inactive adults (mean age 44yrs; gender 76% female)
	Duration: 6m

Delivery: 4 self-help manuals and individually tailored reports mailed at baseline,1,3 & 6m

Strategies: 5 (1,5,8,13,19)
Relapse Prevention: none
Follow-up prompt: none
Self-monitoring: none
Other behaviors: none
	C contact: 4 self-help manuals mailed at baseline,1,3 & 6m

PA measure: 7-day PA recall
End of Ix: 6m (77% retention)
Follow-up: 6m post (62% retention)

Methodological Quality Score: 1
	PA mins/wk mean (SD):
Ix: 6(15); 145(146); 187(216)
C: 20(57); 102(98); 133(217)

% meeting PA guidelines:
Ix: NR; 45; 42
C: NR; 18; 25
	PA mins/wk: 0.001; 0.10
Maintenance achieved: no

PA guidelines: 0.01; 0.05
Maintenance achieved: yes

	Connell, 2009

USA

(PP)
	Group(n): Ix(86); C(71)

Sample: women caring for spouse with dementia (mean age 67 yrs; gender 100% female)
	Duration: 6m

Delivery:14 telephone counseling sessions; video showing modeling behaviors; exercise video; print booklet; workbook; 2 newsletters

Strategies: 12 (2,4,5,8,9,11, 12,13,18,19,25,26)

Relapse Prevention: none

Follow-up prompt: 1 newsletter

Self-monitoring: weekly log
Other behaviors: none
	C contact: received print materials at end of study period

PA measure: Lorig scale – categorical scale of PA duration

End of Ix: 6m (87% retention)
Follow-up: 6m post (83% retention)
Methodological Quality Score: 2
	Scale units mean (SD):
Ix: 5.2(2.2); 7.0(2.7); 6.1(2.5)
C: 5.4(2.6); 5.8(2.7); 5.9(2.8)
	Scale units: 0.01; 0.74
Maintenance achieved: no

	DeVet, 2009

Netherlands

(SP)
	Group(n): Ix1(161); Ix2(172); Ix3(170); C(206)

Sample: Dutch adults (18-65yrs) (mean age 46yrs; gender 67% female)
	Duration: 1day (Ix1, Ix2), 3m (Ix3)

Delivery (Ix1): 1 Implementation Intention(II) written for assigned activity type

Delivery (Ix2): 1 II written for self-selected activity type

Delivery (Ix3): 2 II written for self-selected activity type

Strategies: 2 (1,10)
Relapse Prevention: none
Follow-up prompt: none
Self-monitoring: none
Other behaviors: none
	C contact: asked to increase PA in questionnaire by 2hrs/wk

PA measure: Dutch Short Questionnaire to assess Health Enhancing Physical Activity (SQUASH)
End of Ix: 2wks (85% retention)
Follow-up: 6m post (79% retention)
Methodological Quality Score: 3
	PA mins/wk mean (SD):
Ix 1: 500(490); 515(561); 562(516)
Ix 2: 441(544); 453(481); 465(458)
Ix 3: 435(475); 450(456); 518 (542)
C: 519(657); 539(585); 562 (650)

PA d/wk mean (SD):
Ix 1: 4.8(2.2); 5.1(2.0); 5.1(2.1)
Ix 2: 4.8(2.2); 4.8(2.3); 5.1(2.1)
Ix 3: 4.7(2.1); 5.0(2.1); 5.2(1.9)
C: 4.6(2.1); 5.0(2.1); 5.1(2.1)
	PA mins/wk: ns, ns
Maintenance achieved: no

PA d/wk: ns, ns
Maintenance achieved: no

	Hughes, 2006

USA

(SP)
	Group(n):
 Ix(115); C(100)

Sample: older adults with lower extremity osteoarthritis (mean age 73yrs; gender 81%(Ix) 86% (C) female)
	Duration: 8wks

Delivery: group exercises & counseling sessions 3/wk for 8wks; log book; Arthritis help book

Strategies: 9 (4,5,8,9,12,13, 16,18,19)
Relapse Prevention: none
Follow-up prompt: 3 telephone calls or face-to-face interviews

Self-monitoring: daily log
Other behaviors: none
	C contact: Arthritis help book; offered Ix at end of 12m period

PA measure: 6-item purpose-made questionnaire
End of Ix: 8wks (64% retention)
Follow-up: 10 m post (42% retention)
Methodological Quality Score: 1
	PA mins/wk mean (SD):
Ix: 135.3(145.1); 248.4 (150.5); 210.5 (153.2)
C: 122.6 (128.1); 126.7 (128.7); 115.7 (122.7)
	PA mins/wk: <0.001; 0.001
Maintenance achieved: yes

	Jimmy, 2005

Switzerland

(PP)
	Group(n): Ix(69); C(92)

Sample: healthy inactive adults (mean age 47yrs(Ix), 50yrs(C); gender 58% female)
	Duration: 7wks

Delivery: GP feedback on PA; stage-matched leaflet; 1 counseling session with PA specialist & 3 telephone counseling sessions (3,6,& 12wks) (optional)

Strategies: 5 (1,2,4,5,8)
Relapse Prevention: none

Follow-up prompt: none

Self-monitoring: none
Other behaviors: none
	C contact: GP feedback on PA

PA measure: validated questions on sessions of moderate-vigorous PA/wk
End of Ix: 7wks (93% retention)
Follow-up: 12m post (82% retention)
Methodological Quality Score: 3
	PA sessions/wk mean (SD):
Ix: NR; NR; NR
C: NR; NR; NR
	PA sessions/wk: 0.69; 0.95
Maintenance achieved: no

	Kirk, 2004

Scotland

(SP)
	Group(n): Ix(35); C(35)

Sample: healthy inactive adults (mean age 58yrs; gender 50% female)
	Duration: 6m

Delivery: standard leaflet; 2 face-to-face counseling sessions

Strategies: 8 (1,2,4,5,11,18, 20,23)

Relapse Prevention: topic in counseling sessions

Follow-up prompt: 2 telephone calls

Self-monitoring: none
Other behaviors: none
	C contact: standard leaflet; telephone consultations (on topics other than PA) at 7 & 9m

PA measure: 7 day PA Recall; CSA accelerometer
End of Ix: 6m (90% retention)
Follow-up: 6m post (84% retention)
Methodological Quality Score: 3
	PA mins/wk (recall) median change from baseline (CI):
Ix: NR; 153(113- 208);115(73-150)
C: NR; NR ;-15(-53- 13)

% meeting PA guidelines (recall):
Ix: 20;73 ; 57
C: 29; 13; 10
Counts/wk (CSA) mean change from baseline (CI):
Ix: NR; NR; 416 632(-217 743-1 051 007)
C: NR; NR; -669 061(-1 292 285- -45 837)
	PA mins/wk (95% CI): 120-225; 80-170
Maintenance achieved: yes

PA guidelines: 0.001; 0.001
Maintenance achieved: yes

Counts/wk (95% CI): -594501 to 1723539; -1771560 to -400245
Maintenance achieved: yes

	Marshall, 2003

Australia

(PP)
	Group (n):
Ix(227); C(235)

Sample: adults (mean age 49yrs; gender 53% (Ix) 62% (C) female)
	Duration: one-off contact

Delivery: 1 mailed letter & stage-matched booklets (for current stage & future stages)

Strategies: 1 (1)
Relapse Prevention: none
Follow-up prompt: none
Self-monitoring: none
Other behaviors: none
	C contact: no contact

PA measure: previously validated self-report questionnaire

End of Ix: 2m (92% retention)
Follow-up: 4m post (77% retention)
Methodological Quality Score: 4
	PA hrs/wk mean (SD):
Ix: 3.0(3.4); 78 increase; NR
C: 3.3(4.1); 12 increase; NR
% meeting PA guidelines:
Ix: 26; 45; 40
C: 28; 33; 31
	PA hrs/wk: 0.001; ns
Maintenance achieved: no
PA guidelines (95% CI): 1.09-2.04; 0.98-2.18
Maintenance achieved: no

	Moore, 2006

USA

(SP)
	Group(n): Ix(119);
C(131)

Sample: outpatients with recent cardiac event (mean age 63yrs(Ix) 62yrs(C), gender 39% (Ix) 37% (C) female)
	Duration: 11wks

Delivery: 5 group counseling sessions wkly for 3wks then mnthly for 2m

Strategies: 5 (4,5,12,19,23)

Relapse Prevention: topic in counseling sessions

Follow-up prompt: none
Self-monitoring: daily log
Other behaviors: none
	C contact: usual care – cardiac rehabilitation

PA measure: wrist-worn heart rate monitor worn for 12m; exercise diary
End of Ix: 11 wks (85% retention)
Follow-up: 10m post (81% retention)
Methodological Quality Score: 3
	Time until discontinue PA (hazard ratio):
Ix: 1.76
C: 1.00
PA hrs/m mean (SD):
Ix: NR; 9.5(7.4); 7.0(7.2)
C: NR; 8.5(8.9); 6.4(9.2)

PA sessions/m mean (SD):
Ix: NR; 11.5(7.8); 7.6(7.0)
C: NR; 10.6(9.2); 7.1(8.2)
	Time until discontinue PA: 0.02
Maintenance achieved: yes
PA hrs/m: ns; ns
Maintenance achieved: no
PA sessions/m: ns; ns
Maintenance achieved: no

	Nour, 2007

Canada

(SP)
	Group(n): Ix(65);
C(48)

Sample: older adults with osteoarthritis or rheumatoid arthritis (mean age 78yrs; gender 90% female)
	Duration: 6wks

Delivery: 6 face-to-face counseling sessions

Strategies: 6 (1,8,10,11,20,24)

Relapse Prevention: none
Follow-up prompt: none
Self-monitoring: none
Other behaviors: none
	C contact: no contact ; wait list (1yr later)

PA measure: frequency of total, walking, stretching & strengthening activity

End of Ix: 6wks (86% retention)
Follow-up: 8m post (71% retention)
Methodological Quality Score: 2
	Total PA sessions/wk mean (SD)
Ix: 6.48 (6.37) ;10.02 (6.65);7.04(NR)
C: 4.79 (5.11); 5.64 (5.81); 6.17(NR)
Walking sessions/wk mean (SD)
Ix: 2.04(NR); 2.57(NR); 2.76(NR)
C: 1.77(NR); 1.72(NR); 1.93(NR)
Stretching sessions/wk mean (SD)
Ix: 2.56(2.92); 4.57(2.94);2.80(NR)
C: 2.06(2.80); 2.30(3.00);3.03(NR)
Strength sessions/wk mean (SD)
Ix: 1.87(NR); 2.88(NR); 1.48(NR)
C: 0.96(NR); 1.61(NR); 1.90(NR)
	Total PA sessions/wk: <0.001; 0.05
Maintenance achieved: yes
Walking sessions/wk:
0.02; 0.01
Maintenance achieved: yes

Stretching sessions/wk: <0.001;0.50
Maintenance achieved: no
Strength sessions/wk:
0.10; 0.51
Maintenance achieved: no

	Pinto, 2008

USA

(SP)
	Group(n): Ix(43);
C(43)

Sample: women treated for early-stage breast cancer (mean age 52yrs(Ix&C); gender 100% female)
	Duration: 12wks

Delivery: 1 face-to-face counseling session; pedometer; PA log; 12 wkly telephone counseling sessions & tip sheets

Strategies: 7 (1,5,7,8,11, 12,18)
Relapse Prevention: none

Follow-up prompt: 2 telephone calls
Self-monitoring: daily log
Other behaviors: none
	C contact: 12 wkly then 3 mnthly telephone calls (about symptoms management)

PA measure: 7 day PA Recall

End of Ix: 12wks (95% retention)
Follow-up: 6m post (92% retention)
Methodological Quality Score: 4
	PA mins/wk mean change from baseline (SE):
Ix: NR, -84.7(30.0); 96.5(33.1)
C: NR; -18.3(30.6); 2.5(31.2)

% meeting PA guidelines:
Ix: 2; 35; NR
C: 0; 0; NR
	PA mins/wk: 0.007; 0.019
Maintenance achieved: yes

PA guidelines: 0.001; ns
Maintenance achieved: no

	Rejeski, 2009

USA

(PP)
	Group(n): Ix(55);
C(51) (NB: 424 originally randomized- but only one center followed-up)

Sample: older adults (70-89yrs) (mean age 77yrs; gender 69% female)
	Duration: 12m

Delivery: 1 face-to-face individual counseling session; centre-based exercise sessions 3/wk & group counseling session 1/wk for 2m; centre-based exercise sessions 2/wk & home-based tasks for 4m; home-based exercise sessions with optional centre-based sessions 1-2/wk & mnthly telephone contact for 6m
Strategies: 4 (1,8,9,19)
Relapse Prevention: none

Follow-up prompt: none
Self-monitoring: none
Other behaviors: none
	C contact: wkly group meetings for 26wks; then mnthly for 26wks; some diet and PA topics covered

PA measure: CHAMPS Questionnaire
End of Ix: 12m (96% retention)
Follow-up: 2yrs post (75% retention)
Methodological Quality Score: 4
	PA mins/wk mean (SE):
Ix:119.7(NR);233.5(24.5);165.5(22.2)
C: 119.7(NR); 103.1(25.5); 99.3(23.1)
	PA mins/wk: <0.001; 0.042
Maintenance achieved: yes

	Rogers, 2009

Canada

(SP)
	Group(n): Ix(21);
C(20)

Sample: inactive women with breast cancer (mean age 53yrs; gender 100% female)
	Duration: 12wks

Delivery: 6 group sessions with clinical psychologist, 15 individual PA sessions with PA specialist; daily PA log

Strategies: 14 (1,4,5,7,8,9,11, 12,14,17,19,20,24,26)
Relapse Prevention: none

Follow-up prompt: none
Self-monitoring: daily log
Other behaviors: none
	C contact: written material about PA

PA measure: GT1M accelerometer worn for 7 days
End of Ix: 12wks (93% retention)
Follow-up: 3m post (88% retention)
Methodological Quality Score: 3
	PA mins/wk mean (SD):
Ix: 96.2(NR); 165.8(73.2); 174.9(NR)
C: 113.4(NR); 116.5(131.5);92.0(NR)
Activity counts/day mean (SD):
Ix: 194 968(NR); 252 191 (91 893); 241 050(NR)
C: 224 944(NR); 210 917 (64 078); 209 375(NR)
	PA mins/wk: 0.01; 0.04
Maintenance achieved: yes

Activity counts/day: 0.06;0.01
Maintenance achieved: yes

	Vallance, 2008

Canada

(SP)
	Group(n): IxPM(94); IxPED(94);
IxCOM(93); C(96)

Sample: breast cancer survivors (mean age 58 yrs; gender 100% female)
	Duration: 3m

Delivery PM: print materials; 1 telephone call

Delivery PD: pedometer & step calendar; 1 telephone call

Delivery COM: print materials; pedometer & step calendar; 1 telephone call

Strategies: 3 (1,8,12)
Relapse Prevention: none
Follow-up prompt: none
Self-monitoring: step calendar

Other behaviors: none
	C contact: PA recommendation via telephone

PA measure: Godin Leisure time exercise questionnaire
End of Ix: 3m (90% retention)
Follow-up: 6m post (71% retention)
Methodological Quality Score: 4
	PA mins/wk mean (SD):
PM: 126(159); 197(159); 165(170)
PED:123(154); 214(178); 192(218)
COM:119(163); 211(169); 175(182)
C: 133(144); 163(121); 142(126)
	PA mins/wk:
COM 0.02; 0.21
Maintenance achieved: no
PED 0.02, 0.11
Maintenance achieved: no
PM 0.12; 0.43
Maintenance achieved: no

	Van der Ploeg, 2006

Netherlands

(SP)
	Group(n): Ix R&S(315);
AaR(284);
C(603)

Sample: rehabilitation patients with physical conditions (mean age 46yrs(R&S & C), 47yrs (AaR); gender 46%(R&S), 49% (AaR & C) female)
	Duration: 8wks

Delivery (R&S): 1 face-to-face counseling session with sport counselor; 1 telephone counseling session

Delivery (AaR): 1 face-to-face counseling session with PA counselor; 3 telephone counseling sessions; tailored print materials

Strategies: 4 (4,5,8,18)
Relapse Prevention: none
Follow-up prompt: 1 telephone call
Self-monitoring: none
Other behaviors: none
	C contact: usual care in rehabilitation centre

PA measure: Physical activity scale for individuals with physical disabilities (PASIPD)
End of Ix: 9wks (83% retention)
Follow-up: 43wks post (69% retention)
Methodological Quality Score: 2
	KJ/kg/day mean (SD):
R&S: 59.9(49.8); 61.9(49.6); 63.9(54.7)
AaR: 61.5(45.8); 67.3(57.7); 71.3(64.2)
C: 67.4(55.5); 67.2(57.9); 63.7(53.1)

% meeting PA guidelines:
R&S: 57; 52; 59
AaR: 60; 64; 67
C: 48; 54; 55
	KJ/kg/day:
R&S 0.94; 0.45
Maintenance achieved: no
AaR 0.28; 0.05
Maintenance achieved: no

PA guidelines:
R&S 0.16; 0.98
Maintenance achieved: no
AaR 0.02; 0.02
Maintenance achieved: yes

Table s2: Publication details, sample, methodology and intervention characteristics, and behavioral outcomes of intervention trials targeting dietary behaviors in adults (published 2000-2009)
	First author, year, country

(Aim)
	Sample Characteristics
	Intervention Characteristics
	Methods
	Intervention Outcomes:

Baseline; End of Ix; Follow-up
	Between Groups Effects:

p value End of Ix; Follow-up

	Elder, 2006

USA

(PP)
	Group(n): IxP(120); IxT(118);
C(119)

Sample: American Latino women (mean age 40yrs; gender 100% female)
	Duration: 12wks

Delivery (IxP): 12 wkly counseling sessions from lay health advisors (Promotora) either by home visit or phone; 12 wkly mailed print material

Delivery (IxT): 12 wkly mailed print material

Strategies: 7 (4,5,8,12,13,20)
Relapse Prevention: none
Follow-up prompt: none

Self-monitoring: daily log
Other behaviors: none
	C contact: 12 mailed off-the-shelf print materials

Diet measure: 24-hr dietary recall (Nutrition Data System NDS)
End of Ix: 12wks (91% retention)
Follow-up: 12m post (79% retention)
Methodological Quality Score: 3
	Total energy Kcal mean (SE):
IxP: NR; 1288.7 (39.0); 1453.7 (47.1)
IxT: NR; 1420.6 (40.5); 1430.5 (39.0)
C: NR; 1430.5(39.0);1459.6 (46.0)
Total fat g mean (SE):
IxP: NR; 43.1(1.9); 50.4 (2.3)
IxT: NR; 49.8(2.0); 45.3 (2.4)
C: NR; 49.1(1.9); 51.9 (2.3)

Saturated fat g mean (SE):
IxP: NR; 14.5 (0.7); 17.2 (1.0)
IxT: NR; 16.9 (0.8); 15.6 (1.0)
C: NR; 16.5 (0.7); 18.4 (1.0)
	Total energy:
IxP <0.05; ns
Maintenance achieved: no
IxT 0.06; 0.001
Maintenance achieved: no

Total fat:
IxP <0.10; ns
Maintenance achieved: no
IxT 0.006; 0.0001
Maintenance achieved: no
Saturated fat:
IxP <0.10; ns
Maintenance achieved: no
IxT 0.001; 0.001
Maintenance achieved: no

	Elder, 2000

USA

(PP)
	Group(n):
Ix(NR); C(NR); 732

Sample: Latino adult students (mean age 31yrs;gender 59% female)
	Duration: 1-2wks

Delivery: 5 group education classes

Strategies: 5 (1,4,8,17,19)
Relapse Prevention: none

Follow-up prompt: none
Self-monitoring: none
Other behaviors: none
	C contact: 5 classes (3hrs) on stress management

Diet measure: Fat avoidance questionnaire

End of Ix: 3m (89% retention)
Follow-up: 3m post (72% retention)
Methodological Quality Score: 2
	Fat avoidance score mean (SD):
Ix: 3.9(NR); 4.3(NR); 4.4(NR)
C: 3.8(NR); 3.9(NR); 3.9(NR)
	Fat avoidance: <0.001; <0.001
Maintenance achieved: yes

	Fries, 2005

USA

(PP)
	Group(n): Ix(377); C(377)

Sample: healthy adults (mean age 48yrs (Ix, f/u), 45yrs (Ix, no f/u), 48yrs (C, f/u), 45yrs (C, no f/u); gender 65%(Ix), 66%(C) female)
	Duration: 4wks

Delivery: 1 mailed dietary feedback; 4 wkly mailed low-literacy self-help booklets; 1 brief telephone counseling call

Strategies: 4 (1,4,8,13)
Relapse Prevention: none
Follow-up prompt: none
Self-monitoring: none
Other behaviors: none
	C contact: delayed Ix after follow-up

Diet measure: Fat and fiber behavior-related questionnaire (FFB)

End of Ix: 4wks (69% retention)
Follow-up: 12m post (68% retention)
Methodological Quality Score: 3
	Fat behavior score mean(SD):
Ix: 2.03(0.4); 1.85(0.3); 1.87(0.4)
C: 2.05(0.3); 1.98(0.3); 1.95(0.3)
Fiber behavior score mean(SD):
Ix: 2.24(0.35); 2.06(0.4); 2.12(0.4)
C: 2.24(0.36); 2.19(0.4); 2.16(0.4)
	Fat behavior score: <0.001; 0.003
Maintenance achieved: yes

Fiber behavior score: 0.001; 0.086
Maintenance achieved: no

	Prochaska, 2005

USA

(PP)
	Group(n): Ix(2667);C(2740)

Sample: primary care patients at risk for 1 or more of the targeted behaviors (mean age 45yrs; gender 70% female)

	Duration: 12m

Delivery: 3 mailed tailored computer reports at baseline, 6 & 12m; stage-matched self-help manual; feedback on assessments

Strategies: 6 (2,4,5,8,13,19)
Relapse Prevention: none
Follow-up prompt: none
Self-monitoring: none
Other behaviors: sun exposure, mammograms
	C contact: assessment only

Diet measure: Diet Behavior Questionnaire (DBQ)

End of Ix: 12m (75% (Ix), 82% (C) retention)
Follow-up: 12m post (71% (Ix), 78% (C) retention)
Methodological Quality Score: 3
	Fat substitution score mean (SD):
Ix: 14.3(5.0); 16.1(5.1); 16.1(5.3)
C: 14.2(4.3); 15.0(5.1); 15.1(5.2)

Diet modification score mean (SD):
Ix: 20.0(3.5); 20.5(3.3); 20.6(3.3)
C: 19.9(3.7); 19.9(3.5); 19.9(3.6)

Fat avoidance score mean (SD):
Ix: 15.9(3.4); 16.8 (3.4); 17.0(3.4)
C: 15.9 (3.4); 16.0 (3.4); 16.1(3.3)

Fruit & vegetable score mean (SD):
Ix: 22.5(5.0); 23.5(4.9); 23.5(5.0)
C: 22.2 (5.0); 22.4(5.1); 22.4(5.1)
	Fat substitution: 0.0001; 0.0001
Maintenance achieved: yes

Diet modification: 0.0001; 0.0001
Maintenance achieved: yes

Fat avoidance: 0.0001; 0.0001
Maintenance achieved: yes

Fruit & veg: 0.0001; 0.0001
Maintenance achieved: yes

	Prochaska, 2004

USA

(PP)
	Group(n): Ix(1209);C(1251)

Sample: parents of 9th graders enrolled in previous study (mean age 43yrs; gender 75% female)
	Duration: 12m

Delivery: 3 mailed tailored computer reports at baseline, 6 & 12m; stage-matched self-help manual; feedback on assessments

Strategies: 6 (2,4,5,8,13,19)
Relapse Prevention: none
Follow-up prompt: none
Self-monitoring: none
Other behaviors: smoking cessation, sun exposure
	C contact: assessment and feedback

Diet measure: Diet Behavior Questionnaire (DBQ)

End of Ix: 12m (71% (Ix), 78% (C) retention)
Follow-up: 12m post (67% (Ix), 74% (C) retention)
Methodological Quality Score: 2
	Fat substitution score mean (SD):
Ix: 14.1(4.7); 15.8 (5.0); 16.4(5.1)
C: 13.9(4.8);14.8(4.9); 15.2(5.0)

Diet modification score mean (SD):
Ix: 20.1(3.7); 20.6(3.7); 20.5(3.5)
C: 19.9(3.7); 20.1(3.6); 20.0(3.6)

Fat avoidance score mean (SD):
Ix: 15.6(3.3); 16.6(3.4); 16.9(3.2)
C: 15.7(3.4); 16.1(3.4); 16.3(3.5)

Fruit & vegetable score mean (SD):
Ix: 22.5(4.7); 23.2(5.1); 23.9(5.0)
C: 22.2(4.9); 22.6(5.0); 23.1(5.0)
	Fat substitution: 0.0001; 0.0001
Maintenance achieved: yes

Diet modification: 0.006; 0.002
Maintenance achieved: yes

Fat avoidance: 0.0009; 0.0001
Maintenance achieved: yes

Fruit & vegetable: 0.014; 0.0007
Maintenance achieved: yes

	Sallit, 2009

USA

(SP)
	Group(n): Ix(125); C(91)

Sample: weight-concerned female smokers (mean age 36yrs(Ix), 33yrs (C); gender 100% female)
	Duration: 12wks

Delivery: 12 face-to-face-counseling sessions

Strategies: 8 (1,4,8,12,15,19, 20,24)
Relapse Prevention: none

Follow-up prompt: none
Self-monitoring: format not specified
Other behaviors: smoking cessation
	C contact: assessment only

Diet measure: 3-Day Food Records (analyzed by Healthy Eating Index, HEI)

End of Ix: 12wks (NR)

Follow-up: 9m post (59% retention)
Methodological Quality Score: 2
	HEI score mean (SD):
Ix: 60.4(13.4); 75.9(9.6); 71.8(12.3)
C: 58.5(16.0); 64.8(11.7); 59.5(15.5)
	HEI score: <0.001; <0.001
Maintenance achieved: yes

	Stevens, 2003

USA

(PP)
	Group(n): Ix(308); C(308)

Sample: women, with cholesterol values ≥ 200 mg/dl (mean age 53yrs(Ix), 54yrs (C); gender 100% female)
	Duration: 6-9wks

Delivery: 2 face-to-face counseling sessions (aided by interactive computer program); 2 brief telephone calls

Strategies: 7 (4,5,8,11,13,
18,25)
Relapse Prevention: none

Follow-up prompt: 2 telephone calls

Self-monitoring: none
Other behaviors: none
	C contact: breast self-examination (BSE) Ix, 1 face-to-face counseling session, videotape on BSE, pamphlets on BSE, 2 brief telephone calls

Diet measure: Block Food Frequency Questionnaire; Kristal Fat & Fiber Behavior (FFB) questionnaire

End of Ix: 4m (94%(Ix), 91% (C) retention)
Follow-up: 12m post (89% (Ix), 85% (C) retention)
Methodological Quality Score: 2
	% energy from fat mean (SD):
Ix: 40.6(7.3); 30.3(NR); 34.9(6.6)
C: 39.4(6.3); 32.7(NR); 38.6(6.6)
Fruit & vegetable serves/day mean (SD):
Ix: 3.1(1.8); 5.5(NR); 4.3(1.9)
C: 3.2(1.9); 4.5(NR); 3.4(1.9)
Kristal FFB score mean (SD):
Ix:2.0(0.5); 1.6(NR); 1.7(0.3)
C: 1.9(0.4); 1.9(NR); 1.9(0.3)
	% energy fat: 0.009; <0.001
Maintenance achieved: yes

Fruit & vegetable: <0.001; <0.001
Maintenance achieved: yes

Kristal FFB score: <0.001; <0.001
Maintenance achieved: yes

Table s3: Publication details, sample, methodology and intervention characteristics, and behavioral outcomes of intervention trials targeting physical activity and dietary behaviors in adults (published 2000-2009)
	First author, year, country

(Type)
	Sample Characteristics
	Intervention Characteristics
	Methods
	Intervention Outcomes:

Baseline; End of Ix; Follow-up
	Between Groups Effects:

p value End of Ix; Follow-up

	Burke, 2003

Australia

(PP)
	Group(n):
IxH(47); IxL(47);C(43)

Sample: healthy adult couples (mean age 29yrs(f), 31yrs(m); gender 50% female)
	Duration: 4m

Delivery (IxH): 6 printed modules (3/6 mailed, 3/6 delivered in group session)

Delivery (IxL): 6 printed modules (5/6 mailed, 1/6 delivered in group session)

Strategies: 8 (2,4,5,8,9,19, 24,26)
Relapse Prevention: none

Follow-up prompt: none
Self-monitoring: none
Other behaviors: smoking cessation, alcohol consumption
	C contact: assessment only

PA measure: 7-day PA recall and 14-day recall

Diet measure: short food frequency questionnaire focused on fat intake

End of Ix: 4m (78% retention)
Follow-up: 8m post (57% retention)
Methodological Quality Score: 3
	PA mins/wk change from baseline, mean (SD):
IxH: NR; 40(12); 14(12)
IxL: NR; 21(16); 31(17)
C: NR; 13(14), 27 (14)

PA d/wk mean (SD):
IxH: NR; NR; NR
IxL: NR; NR; NR
C: NR; NR; NR
% meeting PA guidelines:
IxH: 41; 51; 42
IxL: 30; 33; 35
C: 36; 49; 42
High-fat food serves/day change from baseline, mean (SD):
IxH: NR; 1.2(0.4); 1.9(0.4)
IxL: NR; 2.9(0.4); 2.4(0.6)
C: NR;1.1(0.4); 0.6(0.4)

Fruit & vegetable serves/day change from baseline, mean (SD):
IxH: NR; 1.1(0.3); 0.1(0.4)
IxL: NR;-0.1(0.3); 0.0 (0.3)
C:NR; 0.4(0.3); -0.1(0.3)
Energy MJ mean (CI):
IxH: [men] 10.8(10.3-11.3); 9.2(8.5-9.8); 9.3(8.6-10.0);[women] 8.0(7.5-8.6); 6.8(6.2-7.3); 6.5(5.8-7.1)
IxL: [men] 10.2(9.6-10.9); 9.4(8.5-10.0); 9.1(8.2-10.1); [women]7.9(7.4-8.4); 7.2 (6.6-7.9); 7.0(6.1-8.1)
C: [men]10.4(9.6-11.2); 9.6(8.7-10.4); 9.4(8.2-10.7); [women]8.2(7.6-8.7); 7.1(6.6-7.6); 7.6(7.0-8.1)

Total fat % energy mean (CI):
IxH: [men] 32.9(31.9-35.3); 28.6(27.1-31.3); 30.2(27.0-31.4); [women]32.9(30.9-34.8); 28.6(26.4-30.8); 30.2(27.5-32.8)
IxL: [men] 33.0(30.9-35.7); 30.2(28.5-32.6); 31.2(30.3-35.3); [women]33.0(31.3-34.7); 30.2(27.8-32.7); 31.2(28.3-34.1)
C: [men] 31.2(29.8-33.9); 30.2(29.9-34.1); 32.0(29.3-33.8); [women] 31.2(29.0-33.4); 30.2(28.2-32.3); 32.0(30.1-33.9)

Saturated fat % energy mean (CI):
IxH: [men]13.8(12.8-14.4); 11.2(10.0-12.5); 11.7(10.3-13.0) ; [women] 13.8(12.8-14.9); 11.2(10.0-12.5); 11.7(10.3-13.0)
IxL: [men]14.5(13.6-15.4); 12.3(10.9-13.6); 12.6(10.8-14.4);[women] 14.5(13.6-15.4); 12.3(10.9-13.6); 12.6(10.8-14.4)
C: [men] 13.3(12.1-14.5); 12.4(11.4-13.4; 13.1(12.1-13.1); [women]13.3(12.1-14.5); 12.4(11.4-13.4); 13.1(12.1-14.1)

Fiber g/day mean (CI):
IxH: [men] 24.8(23.2-29.9); 26.5(23.9-30.0); 26.4(22.2-27.4); [women] 21.6(19.2-22.7); 22.6(20.0-25.2); 20.4(17.6-23.1)
IxL: [men] 23.0(20.9-25.1); 25.4(22.1-28.7); 22.3(18.8-25.9); [women] 20.2(17.9-22.5); 22.8(20.0-25.6); 20.4(16.1-24.7)
C: [men] 23.6(20.6-25.4); 23.9(21.1-26.8); 25.0(21.8-28.3); [women] 20.7(18.4-22.9); 20.5(18.5-22.5); 22.1(19.8-24.3)
	PA mins/wk:
IxH 0.34; 0.69
Maintenance achieved: no
IxL 0.34; 0.69
Maintenance achieved: no

PA d/wk:
IxH ns; ns
Maintenance achieved: no
IxL ns; ns
Maintenance achieved: no
PA guidelines:
IxH ns; ns
Maintenance achieved: no
IxL ns; ns
Maintenance achieved: no
High-fat foods:
IxH: 0.24; 0.048
Maintenance achieved: no
IxL 0.004; 0.009
Maintenance achieved: yes

Fruit & vegetable:
IxH 0.001; ns
Maintenance achieved: no
IxL 0.001; ns
Maintenance achieved: no

Energy MJ:
IxH ns; ns
Maintenance achieved: no
IxL ns; ns
Maintenance achieved: no

Total fat % energy:
IxH 0.009; 0.013
Maintenance achieved: yes
IxL 0.04; 0.16
Maintenance achieved: no

Saturated fat % energy:
IxH 0.001; 0.012
Maintenance achieved: yes
IxL 0.001; 0.001
Maintenance achieved: yes

Fiber:
IxH ns; ns
Maintenance achieved: no
IxL 0.014; ns
Maintenance achieved: no

	Clark, 2004

UK

(SP)
	Group(n): Ix(50); C(50)

Sample: patients with Type 2 diabetes (mean age 59yrs; gender 42% female)
	Duration: 12wks

Delivery: 1 face-to-face interview; telephone calls at 1,3 & 7wks; face-to-face sessions at 12, 24 & 52wks

Strategies: 9 (1,2,5,10,11,13, 18,23,25)

Relapse Prevention: written materials on relapse
Follow-up prompt: 2 face-to-face sessions

Self-monitoring: none
Other behaviors: none
	C contact: usual care- assessment only

PA measure: Physical Activity Scale for the Elderly (PASE); Diabetes Self-care Activities Survey PA(DSAS-PA)
Diet measure: DSAS-Diet; Kristal Food Habits Questionnaire (substitute, modify meat); The Block Fat Screener

End of Ix: 12wks (99% retention)
Follow-up: 9m post (94% retention)
Methodological Quality Score: 4
	PASE score mean (SD):
Ix: 254.3(95.2); 275.8(110.1); 281.4(114.8)
C: 260.1(100.3); 241.4(85.6); 246.6(92.8)

DSAS-PA score mean (SD):
Ix: 2.4(1.2); 3.4(1.1); 3.2(1.5)
C: 2.5(1.3); 2.8(1.2); 2.6(1.4)
DSAS-diet score mean (SD):
Ix: 3.7(0.6); 4.1(0.6); 3.8(0.5)
C: 3.8(0.6); 3.8(0.5); 3.6(0.9)

Kristal FHQ(substitute) mean (SD):
Ix: 2.6(0.6); 1.4(0.6); 1.4(0.6)
C: 2.4(0.7); 1.7(0.7); 1.6(0.7)

Kristal FHQ(modify meat) mean (SD):
Ix: 1.9(0.9); 1.1(0.5); 1.2(0.6)
C: 1.7(0.9); 1.4(0.7); 1.4(0.7)

Block fat screener mean (SD):
Ix: 34.4(18.8); 23.6(14.1); 21.0(13.0)
C: 31.7(23.3); 26.0(18.8); 31.2(23.1)
	PASE score: ns; ns
Maintenance achieved: no

DSAS-PA: 0.037; 0.021
Maintenance achieved: yes

DSAS-Diet: ns; ns
Maintenance achieved: no
Kristal FHQ (substitute): 0.01; 0.04
Maintenance achieved: yes

Kristal FHQ(modify meat): ns; ns
Maintenance achieved: no

Block fat screener: 0.52; 0.01
Maintenance achieved: no

	Greaney, 2008

USA

(PP)
	Group(n): Ix Fruit & vegetable only (410); Ix PA only(470)

Sample: older adults (≥60yrs) (mean age 75yrs; gender 70% female)
	Duration: 12m

Delivery: 3 telephone counseling calls, manual at baseline, mnthly newsletters, 3 tailored reports

Strategies: 5 (5,8,13,19,25)
Relapse Prevention: none

Follow-up prompt: none
Self-monitoring: none
Other behaviors: none
	C contact: contact-control group received information on falls prevention

PA measure: Yale Physical Activity Survey (YPAS)
Diet measure: NCI Fruit & vegetable screener (with participant-assessed portion size (NCIP) and without (NCIF)); 5 A Day (FAD) measure; single-item fruit & vegetable screener
End of Ix: 12m (81% retention)
Follow-up: 12m post (76% retention)
Methodological Quality Score: 3
	YPAS score mean (SD):
Ix: 46(1.4); 46(1.2); 47(1.3)
C: 46(1.3); 47(1.1); 47(1.2)
NCIP serves/day mean (SD):
Ix:8.0(4.1); 10.1(4.6); 10.2(4.5)
C: 7.7(4.0); 8.5(3.8); 9.3(4.5)
NCIF serves/day mean (SD):
Ix: 5.7(2.2); 6.6(2.2); 6.7(2.2)
C: 5.5(2.2); 5.8(2.0); 6.3(2.3)
FAD serves/day mean (SD):
Ix: 5.6(2.6); 6.7(2.4); 6.8(2.3)
C: 5.3(2.3); 5.7(2.0); 6.2(2.1)
Single-item serves/day mean (SD):
Ix: 4.8(1.1); 5.2(0.8); 5.2(0.8)
C: 4.7(1.2); 4.9(1.0); 5.0(1.0)
	YPAS score: 0.81; 0.92
Maintenance achieved: no
NCIP: 0.0001; 0.005
Maintenance achieved: yes

NCIF: 0.0001; 0.0025
Maintenance achieved: yes
FAD: 0.001; 0.0002
 Maintenance achieved: yes
Single-item: 0.0003; 0.06
Maintenance achieved: no

	Lindsay, 2009

UK

(SP)
	Group(n):
Ix(54); C(54)

Sample: adults with coronary heart disease (mean age 63yrs; gender 34% female)
	Duration: 6m

Delivery: new home computer & 1yr broadband subscription; 1 face-to-face introductory session; access to website with forums moderated by researchers

Strategies: 3 (1,8,19)

Relapse Prevention: none

Follow-up prompt: none
Self-monitoring: none
Other behaviors: none
	C contact: new home computer & 1yr broadband subscription

PA measure: study specific single question about exercise frequency

Diet measure: Health Survey for England questions (food frequency questions for a selected range of foods measured on Likert scale of frequency)
End of Ix: 6m (95% retention)
Follow-up: 3m post (95% retention)
Methodological Quality Score: 1
	PA d/wk change from baseline mean (SD):
Ix: NR; 2.6(1.8); 1.7(1.2)
C:NR; 2.3(1.6); 1.9(1.0)
Frequency of bad foods change from baseline mean (SD):
Ix: NR; 13.8(2.5); 13.6(6.3)
C: NR; 14.5(2.6); 13.7(7.0)
	PA d/wk: 0.37; 0.70
Maintenance achieved: no

Bad foods: 0.01; 0.52
Maintenance achieved: no

	Sternfeld, 2009

USA

(PP)
	Group(n):
Ix PA(195); Ix fats/sugars(99); Ix fruit & vegetable(57); C(436)

Sample: adult workplace employees (mean age 45yrs(Ix), 44yrs(C); gender73%(Ix), 76% (C) female)
	Duration: 16wks

Delivery: tailored emails wkly for 2m, fortnightly for 2m

Strategies: 7 (1,2,4,5,8,12,19)

Relapse Prevention: none

Follow-up prompt: none
Self-monitoring: on-line tracking tool
Other behaviors: none
	C contact: assessment only

PA measure: adaptation of the Cross-Cultural activity patterns Questionnaire
Diet measure: adaptation of the Block Food Frequency Questionnaire

End of Ix: 16wks (70% retention)
Follow-up: 4m post (55% retention)
Methodological Quality Score: 2
	MET-min/wk median (IQR):
Ix: 1915(1020-2926); NR; NR
C: 1575(830-2723); NR; NR
Ix over C change beta(SE): 205.8(68.1); 203.5(99.8)
Saturated fat g/day median (IQR):
Ix: 12.2(8.7-17.3); NR; NR
C: 12.0(7.7-16.6); NR; NR
Ix over C change beta(SE): -1.0(0.4); -0.8(0.4)

Fruit & vegetable cups/day median (IQR):
Ix: 2.5(1.6-3.7); NR; NR
C: 2.4(1.5-3.7); NR; NR
Ix over C change beta(SE): 0.2(0.1); 0.4(0.1)
	MET-min/wk: 0.004; 0.04
Maintenance achieved: yes
Saturated fat: 0.01; 0.03
Maintenance achieved: yes
Fruit & vegetable: 0.030; 0.001
Maintenance achieved: yes

	Thoolen, 2009

Netherlands

(SP)
	Group(n):
Ix(89); C(108)

Sample: Type 2 diabetes patients (mean age 62yrs; gender 36%(Ix), 45%(C) female)
	Duration: 3m

Delivery: 2 face-to-face individual sessions, 4 group sessions; written daily log of goal-attainment for 2wks

Strategies: 8 (4,5,10,12,13, 17,19,20)
Relapse Prevention: none

Follow-up prompt: none
Self-monitoring: daily log
Other behaviors: none
	C contact: usual care; brochure on diabetes self-management

PA measure: Diabetes Self-Care Activities Survey-PA (DSAS-PA); Physical Activity Scale for the Elderly (PASE)
Diet measure: DSAS-Diet; Kristal Food Habits Questionnaire (FHQ); Dutch Fat Consumption Questionnaire(DFCQ)
End of Ix: 3m (93% retention)
Follow-up: 9m post (79% retention)
Methodological Quality Score: 4
	DSCA-PA score mean (SD):
Ix: 3.2(2.0); 4.6(1.8); 4.1(1.8)
C: 3.3(2.0); 3.3(1.9); 3.3(1.9)
PASE score mean(SD):
Ix: 125(60); 162(75); 152(76)
C: 132(64); 135(69); 127(66)

DSCA-Diet score mean(SD)
Ix: 5.0(1.2); 5.6(1.0); 5.5(1.0)
C: 5.1(1.3); 4.9(1.2); 4.9(1.1)

Kristal FHQ score mean(SD):
Ix: 2.5(0.4); 2.8(0.4); 2.8(0.4)
C: 2.5(0.4); 2.5(0.4); 2.5(0.4)

DFCQ score mean(SD):
Ix:28.0(0.6); 25.9(0.6); 25.3(0.6)
C:27.1(0.6); 27.1(0.6);26.4(0.6)
	DSCA-PA: 0.001; 0.003
Maintenance achieved: yes

PASE: 0.009; 0.014
Maintenance achieved: yes
DSCA-Diet: 0.001; 0.001
Maintenance achieved: yes

Kristal FHQ: 0.001; 0.001
Maintenance achieved: yes

DFCQ: 0.001; 0.001
Maintenance achieved: yes

	Von Gruenigen, 2008

USA

(SP)
	Group(n):
Ix(23); C(22)

Sample: Overweight or obese endometrial cancer survivors (mean age 54yrs (Ix), 56yrs (C); gender 100% female)
	Duration: 6m

Delivery: 11 face-to-face group counseling sessions; telephone call and newsletter wkly for 6wks, bi-wkly for 1m, mnthly for 3m: pedometer for tracking; counseling at 3,6 & 12m

Strategies: 11 (1,4,7,8,11,12, 13,18, 19,23,26)
Relapse Prevention: Relapse prevention as group session topic

Follow-up prompt: 1 face-to-face session

Self-monitoring: weekly log
Other behaviors: none
	C contact: usual care, weight control information brochure, 3 standard visits with staff at 3,6 &12 m

PA measure: Godin Leisure-time Exercise Questionnaire
Diet measure: 3-day food record

End of Ix: 6m (72% retention)
Follow-up: 6m post (78% retention)
Methodological Quality Score: 3
	Leisure index mean (SD):
Ix: 17.0(13.6); 33.7(23.5); 32.8(23.6)
C: 18.9(15.3); 20.6(15.6); 17.5(15.1)
Total Kcals mean (SD):
Ix: NR; 1501.2(385.6); 1458.3(541.4)
C: NR; 1599.5(571.2); 1547.5(500.3)
	Leisure index: 0.025; 0.007
Maintenance achieved: yes
Total Kcals: 0.50; 0.57
Maintenance achieved: no

Appendix A: List of intervention strategies defined by Abraham and Michie (2008)
	
	Strategy
	% agreement
	Authors’ identification of strategies
	Cohen’s Kappa
	SE

	
	
	
	pos/pos
	pos/neg
	neg/pos
	neg/neg
	
	

	1
	Provide general information on behavior-health link
	100
	18
	0
	0
	11
	1.0
	0.19

	2
	Provide information on consequences
	100
	9
	0
	0
	20
	1.0
	0.19

	3
	Provide information about others’ approval
	100
	0
	0
	0
	29
	NA
	NA

	4
	Prompt intention formation
	100
	19
	0
	0
	10
	1.0
	0.19

	5
	Prompt barrier identification
	100
	19
	0
	0
	10
	1.0
	0.19

	6*
	Provide general encouragement
	--
	--
	--
	--
	--
	--
	--

	7
	Set graded tasks
	83
	2
	1
	4
	22
	0.36†
	0.17

	8
	Provide instruction
	86
	19
	3
	1
	6
	0.66
	0.18

	9
	Model/demonstrate the behavior
	100
	5
	0
	0
	24
	1.0
	0.19

	10
	Prompt specific goal setting
	100
	4
	0
	0
	25
	1.0
	0.19

	11
	Prompt review of behavioral goals
	93
	7
	1
	1
	20
	0.83
	0.19

	12
	Prompt self-monitoring of behavior
	97
	10
	1
	0
	18
	0.93
	0.18

	13
	Provide feedback on performance
	93
	12
	0
	2
	15
	0.86
	0.18

	14
	Provide contingent rewards
	93
	0
	1
	1
	27
	-0.04†
	0.19

	15
	Teach to use prompts/cues
	100
	1
	0
	0
	28
	1.0
	0.19

	16
	Agree on behavioral contract
	97
	1
	0
	1
	27
	0.65
	0.17

	17
	Prompt practice
	97
	3
	0
	1
	25
	0.84
	0.18

	18
	Use of follow-up prompts
	86
	6
	1
	3
	19
	0.66
	0.18

	19
	Provide opportunities for social comparison
	90
	13
	3
	0
	13
	0.79
	0.18

	20
	Plan social support/social change
	90
	7
	0
	3
	19
	0.75
	0.18

	21
	Prompt identification as role model/position advocate
	100
	0
	0
	0
	29
	NA
	NA

	22
	Prompt self talk
	100
	0
	0
	0
	29
	NA
	NA

	23
	Relapse prevention
	100
	5
	0
	0
	24
	1.0
	0.19

	24
	Stress management
	100
	4
	0
	0
	25
	1.0
	0.19

	25
	Motivational interviewing
	100
	4
	0
	0
	25
	1.0
	0.19

	26
	Time management
	100
	4
	0
	0
	25
	1.0
	0.19

*this strategy was not used in coding based on recommendations from Abraham and Michie regarding the poor reliability of coding for this technique
† Kappa is estimated on very few positives
PP= primary prevention; SP= secondary prevention, Ix= intervention, C= control, NR= not reported, ns= not significant, PA= physical activity, m=month, wks= weeks

