[bookmark: _GoBack]Online Supplement 1. Content of support strategies used in publications included in this review.

	Citation
	Planning Model
	Training
	TA
	Tools
	Other

	Acosta, 2013; Chinman and Acosta, 2013

	Assets Getting to Outcomes
	In-person training (1 six-hour day)
	Proactive, in-person, biweekly TA visits and as needed over 2 years; 511-612 hours overall (Mean=203 h, SD=237 h)
	Manual and tools
	 Peer Networking

	Batchelor, 2005
	No
	2-day training for planning group co-chairs; 5 session training for prevention providers
	Ongoing TA (dose NS)
	Assessment guide, EBI fact sheets, guidance on using assessment data
	

	Beam, 2012, part 1 & part 2
	Healthy Schools Program change process
	Train-the-trainer sessions (n=9), NS medium or duration

	Proactive, in-person, phone calls, email exchange, dose varied
	E-newsletters and online database containing more than 800 resources; 8 online topical tool kits
	Consultations with national experts

	Brownson, 2007
	No
	In-person training, NS duration
	TA (NS type, medium, dose)
	CD Rom included CDC evaluation handbook, slide sets, grant related resources, selected websites
	

	Brown, 2010, 2013; Feinberg, 2005, 2008, 2010
	Communities that Care
	3 multi-day trainings to coalitions. Coalitions then develop/coordinate trainings on EBIs for programs (NS medium, duration)
	Proactive, In-person, phone, & email; in one study, on-site TA averaged 98-132 minutes monthly and distance TA averaged 70-73 minutes monthly.
	Manual and assessment instruments

	Incentives, fidelity monitoring of EBI implementation

	Buller 2011
	
	
	email, in person, phone ongoing 2057 contacts (range 16-81 per district, mean 39; 19% interactive - most email
	Binder of resources, website, meeting summary, e-newsletter
	

	Chinman, 2008; Hunter 2009a, 2009b
	Getting to Outcomes
	Two one-day face-to-face trainings
	Proactive, face-to-face, phone, and email. 1.5-2 hrs of TA weekly, followed by an additional 2 hrs of phone and email support. Total TA (hrs) = 78-322 per coalition (1-3 hours/week)
	Manual, tools to assist with planning, implementation, evaluation, and sustaining
	

	Chinman, 2014
	Getting to Outcomes
	Classroom-based course (from 1 to 4 h) to retailors, Coalition training = 1-day (6 h) training
	Proactive, face-to-face meeting about every other week.
612 hrs of TA (Mean=203 h, SD=237 h).
	Manual, tools, and worksheets
	

	Cooper, 2013
	 No
	Trainings, NS medium and duration
	Yes, NS type, medium, dose
	
	Incentives

	Crowley, 2012
	No
	Training, NS medium and duration

	Proactive, at least weekly via bi-weekly phone calls, onsite consulting, email, learning community meetings
	
	Learning community meetings

	Duffy, 2012
	Getting to Outcomes
	1-day in-person training 2 times per year
	Proactive, in-person, phone, and email, avg of 76.2h of TA per organization
	Manual, tools, online database
	

	Online Supplement 1. Content of support strategies used in publications included in this review (continued).

	Elinder, 2012
	Local logic model
	4 workshops for health team members
4 training sessions for school staff
	NS coaching
	Needs assessment tool, planning guide, toolbox of written health education, other materials
	Peer networking

	Escoffery, 2008, 2009; Glanz, 2005; Hall, 2009; Rabin, 2010
	 No
	1 to 2 day in person training to field coordinators who provided in person training to pool staff (NS duration)
	Researchers to field coordinators who provided to sites via email and 2-3 conference calls per summer, email primary medium with an average of 29.6/year between researchers and field coordinators, 5212 emails between field coordinators and sites over 4 years
	Leader's guide for field coordinators; tool kit, Pool Cool curriculum, electronic copies of resources, physical materials (e.g., sunscreen), CD-ROM with resources for sites
	Incentives to promote maintenance of Pool Cool

	Emmons, 2008
	No
	Training
	Three proactive 15-45 minute phone calls
	Curricula, brochures, toolkit, evaluation tool to assess current school practices, menu of options
	

	Fagan, 2012
	Communities that Care
	In-person training, NS duration
	Annual proactive site visits and regular technical assistance via phone, email, and site visits
	
	Incentives

	Flashpohler, 2012
	Getting to Outcomes
	In person, quarterly

	Core planning teams received "regular" on-site consultation
	
	Community of practice, incentives, mandatory attendance of team at a request for application meeting, readiness assessment, assistance with data entry, cleaning, and analyses

	Florin, 2012; Nargiso, 2013
	Strategic Prevention Framework
	In person trainings (duration not specified)

	Group TA sessions. Mean amount Training/TA was 23.86 hours per task force
	Workbooks and tools
	Peer networking, tailored homework after in-person meetings

	Gingiss, 2006
	No
	
	
	
	$2,000 annual reimbursement per school, contractual agreement required participation in trainings

	Hannon, 2012
	
	
	3 in-person to Human Resource staff. Monthly proactive phone calls. Invited to contact as needed (few contacts).
	Tailored recommendations, toolkits with ready to use materials
	

	Harshbarger, 2006
	No
	31 regional trainings for CBO and health department staff
	TA available on request via phone or email
	Implementation manual, videos, condom posters
	

	Online Supplement 1. Content of support strategies used in publications included in this review (continued)

	Honeycutt, 2013
	 No
	Proactive TA - also responded to email and phone requests,
	Bi-monthly proactive phone calls, 2 site visits, and as needed email and phone contacts. Total: 425 unique
phone and e-mail contacts with grantees. (mean= 71 for churches and 37 for worksites) Over the 18 months
of the project, staff spent a total of 47.4 hours providing TA, with each individual contact taking an average of 6.7 minutes.
	NA
	mini-grants

	Kelly, 2000
	 No
	In-person, 2-day workshop
	Monthly, proactive phone calls. Average length of calls = 26 minutes.
	Manuals, physical materials, and instructional guides
	

	Lee, 2011
	No
	In-person, two-day staff and lead member training
	Monthly, proactive in-person site visits and phone calls, email, and conference calls. During site visits, AHEC staff helped lead the group, modeling strategies for group facilitation.
	Toolkit
	Incentives

	McCracken, 2013
	 No
	
	Yes, medium and dose NS
	
	

	Mihalic, 2008
	No
	3-4 days of training
	Annual site visits, as needed by phone, email or in-person, written feedback
	Training and program materials
	

	Philliber & Nolte, 2008
	 No
	Training to state and local organizations, dose and medium NS
	Proactive, via regular phone calls, site visits, and in-person consultations

	Communications materials

	National & State conferences, Roundtables, and Networking and Information Sessions

	Riggs, 2008; Valente, 2007
	STAR
	Six interactive televised prevention trainings delivered to groups, with group discussion (2 hours each).
	TA arm received proactive TA. Small amount of TA provided to training only and control conditions on request
	Training Materials
	

	Little, 2013; Rohrbach, 2010;
	 No
	In-person, one-day training
	Proactive for three sessions, then available on an "as-needed" basis thereafter
	Online resources

	 Web-based discussion forum about implementation issues

	Spoth, 2011
	PROSPER
	NS
	Proactive TA, dose NS
	Intervention materials
	Incentives

