Table D-4. Clinician administered PTSD scales
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Akuchekian et al., 20041
	CAPS
Mean (SD)
G1 Pre-tx: 50.70 (7.7)
G1 Post-tx: 32.75 (8.2)

G2 Pre-tx: 48.9 (9.13)
G2 Post-tx: 46.62 (8.8)

G1 vs. G2, p=0.00 (based on t-test)
	NR
	NR
	NR

	Asukai et al., 20102
	CAPS
Adjusted Mean (SE)
G1 Pre-tx:84.58 (7.78)
G1 Post-tx: 43.76 (8.43)

G2 Pre-tx:84.33 (7.78)
G2 Post-tx: 84.81 (7.96)

At post: G1 vs. G2=
p<0.01(based on t-test)
	NR
	NR
	NR

	Bartzokis et al., 20053
	CAPS
Unadjusted Change from baseline (SD)
G1: -14.3 (16.7)
G2: -4.6 (13.2)
G1 vs. G2, p<0.05
	NR
	NR
	NR

	Basoglu et al., 20074

	CAPS
Mean (SD)
G1 Pre-tx: 63.1 (10.1)
G1 Week 4: 38.7 (18.7)
G1 Week 8:30.2 (20.3)

G2 Pre-tx: 62.3 (14.5)
G2 Week 4: 54.5 (16.9)
G2 Week 8: 49.1 (20.3)

G1 vs. G2 at Week 4, p<0.01
G1 vs. G2 at Week 8, p<0.01
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Becker et al., 20075
	CAPS
Within Group Mean Change (SD)(Baseline-Endpoint)
G1: 12.33 (24.12)
G2: 16.99 (11.26)

Group effect , p<0.01
	NR
	NR
	NR

	Blanchard et al., 20036
	CAPS
Mean (SD)
G1 Pre-tx: 68.2 (22.7)
G1 Post-tx: 23.7 (26.2)

G2 Pre-tx: 65.0 (25.9)
G2 Post-tx:40.1 (25.7)

G3 Baseline: 65.8 (26.6)
G3 Post-tx: 54.0 (25.9)

Group X Time at post-tx, p<0.001
G1 vs. G2, p=0.002
G1 vs. G3, p<0.001
G2 vs. G3, p=0.012

Including Dropouts
Group X Time at post-tx, p<0.001
G1 vs. G2, p=0.013
G1 vs. G3, p<0.001
G2 vs. G3, p=0.052

Group X Time, 3 mth FU
p=0.048
G1 continued to have lower scores than G2, p=0.003
Decreases from post-tx to the 3 mth fu, NS
	NR
	NR
	NR

	Boden et al., 20127
	NR
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Brady et al., 20008

	CAPS-2
Mean change (SEM)
G1: -33.0 (2.8)
G2: -23.2 (2.9)
Difference Between Mean Change (95% CI): 9.8 (1.8 to 17.7), p=0.02
	NR
	NR
	NR

	Brady et al., 20059
	CAPS
ANCOVA
F (2, 68) = 2.68, p=0.08
	NR
	NR
	NR

	Bryant et al., 200310

	CAPS-Intensity
Mean (SD)
G1 Pre-tx: 32.50 (8.71)
G1 Post-tx: 19.15 (11.15)
G1 6 mth FU: -20.70 (12.00)

G2 Pre-tx: 32.70 (7.51)
G2 Post-tx: 15.90 (13.36)
G2 6 mth FU: 15.70 (14.79)

G3 Pre-tx: 32.83 (8.01)
G3 Post-tx: 28.00 (15.31)
G3 6 mth FU: 30.28 (12.89)

Post-tx, p<0.01 (main effects)
FU, p<0.05 (main effects)
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Bryant et al., 200310 cont’d

	CAPS-Frequency (CAPS-F)
Mean (SD)
G1 Pre-tx: 36.80 (9.82)
G2 Post-tx: 20.55 (12.73)
G1 6 mth FU: 23.25 (12.90)

G2 Pre-tx: 36.00 (8.69)
G2 Post-tx:17.20 (15.62)
G2 6 mth FU: 17.00 (15.22)

G3 Pre-tx: 38.33 (9.64)
G3 Post-tx: 30.00 (16.42)
G3 6 mth FU: 32.44 (13.57)

Post-tx, p<0.01 (main effects)
FU, p<0.05 (main effects)
	
	
	

	Bryant et al., 200811
	CAPS
Mean (SD)
G1 Pre-tx: 73.29 (18.82)
G1 Post-tx: 55.50 (33.83)
G1 6 mth FU: 59.94 (32.36)

G2 Pre-tx: 76.79 (15.53)
G2 Post-tx: 55.96 (24.56)
G2 6 mth FU: 59.32 (29.62)

G3 Pre-tx: 76.06 (19.19)
G3 Post-tx: 55.39 (37.45)
G3 6 mth FU: 56.39 (35.87)

G4 Pre-tx: 71.35 (17.28)
G4 Post-tx: 29.86 (27.11)
G4 6 mth FU: 32.86 (27.44)

Post-tx, p<0.01 (main effect)
6 mth FU, p<0.005 (main effect)
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Butterfield et al., 200112

	NR
	NR
	SIP
Mean (SD)
G1 Pre-tx: 39.7 (9.7)
G1 Post-tx: 19.2 (8.7)

G2 Pre-tx: 45.9 (8.2)
G2 Post-tx: 17.0 (17.5)

	TOP-8
Mean (SD)
G1 Pre-tx: 19.3 (4.2)
G1 Post-tx: 12.6 (6.4)

G2Baseline: 21.8 (3.3)
G2 Post-tx: 10.5 (8.7)

SPRINT - Mean (SD)
G1 Pre-tx: 31.5 (5.7)
G2 Post-tx: 17.9 (7.8)

G2 Pre-tx: 34.8 (2.1)
G2 Post-tx: 20.5 (11.1)

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Carlson et al., 199813

	CAPS - Frequency
Mean (SD)
G1 Pre-tx: 2.5 (0.5)
G1 3 mth FU: 0.7 (0.6)

G2 Pre-tx: 2.6 (0.5)
G2 3 mth FU: 2.0 (0.7)

G3 Pre-tx: 2.4 (0.6)
NR
Group X Time, p<0.0004

CAPS Total - Intensity:
Mean(SD)
G1 Pre-tx: 2.4 (0.7)
G1 3 mth FU: 0.8 (0.7)

G2 Pre-tx: 2.4 (0.5)
G2 3 mth FU: 2.0 (0.5)

G3 Pre-tx: 2.5 (0.6)
NR

Group X Time, p<0.002

CAPS Total - Overall
Mean Change (SD) at 9 months
G1: 36.9 (28.6)
G2: 67.8 (24.7)
p<0.05
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Chard et al., 200514
	CAPS-SX
G1 Pre-tx: 65.46 (26.39)
G1 Post-tx: 9.00 (11.04)

G2 Pre-tx 68.30 (23.67)
G2 Post-tx: 62.96 (30.68)

p<0.001 (interaction)
	NR
	NR
	NR

	Cloitre et al., 200215
	CAPS
Mean (SD)
G1 Pre-tx:69 (16.3)
G1 Post-tx: 31 (25.2)

G2 Pre-tx:69 (16.6)
G2 Post-tx:62 (22.7)

p<.01 (interaction)
	NR
	NR
	NR

	Cloitre et al., 201016
	CAPS
Mean (SD)
G1 Pre-tx:63.08 (18.29)
G1 Post-tx: 32.70 (19.37)
G1 3 mth FU:24.66 (18.47)
G1 6 mth FU:20.44 (19.01)

G2 Pre-tx: 64.34 (21.15)
G2 Post-tx: 32.32 (23.04)
G2 3 mth FU:31.88 (22.98)
G2 6 mth FU:32.51 (22.69)

G3 Pre-tx: 64.50 (15.86)
G3 Post-tx: 39.72 (18.34)
G3 3 mth FU: 39.71 (17.59)
G3 6 mth FU: 28.56 (21.00)

Group X Time
G1 vs. G3 at 3 mths, p=0.01
No other contrasts significant
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Connor et al., 199917
Meltzer-Brody et al., 200018
	NR
	NR
	SIP
Week 12 difference (Baseline - Endpoint) (95% CI)
G1 vs. G2 Difference: 10.3 (3.7 to 16.9), p<0.005

According to Meltzer-Brody paper, effect was significant for all 4 cluster scores (p<0.02) (intrusion, avoidance, numbing, hyperarousal)
	Duke Global Severity Rating for PTSD (Duke)
Week 12 difference (Baseline - Endpoint) (95% CI)
G1 vs. G2 Difference: 1.1 (0.6 to 1.6), p<0.0001

	Cook et al., 201019
	CAPS
Mean (SD)
G1 Pre-tx: 81.34 (14.00)
G1 Post-tx: 74.04 (20.36)

G2 Pre-tx: 79.48 (15.27)
G2 Post-tx:74.85 (19.52)

p<0.001 (treatment effect, Wald)
	NR
	NR
	NR

	Cottraux, 200820
	NR
	NR
	NR
	NR

	Davidson et al., 200121

	CAPS-2
Change from Baseline to Endpoint (SD)
G1: -33.0 (2.4)
G2: -26.2 (2.3)
p=0.04 (t-test)
	NR
	NR
	NR

	Davidson et al., 200322

	NR
	NR
	SIP
Mean (SD)
G1 Pre-tx:34.7 (7.0)
G1 Post-tx:17.4 (4.0)

G2 Pre-tx:38.4 (6.7)
G2 Post-tx:32.9 (12.7)

Between Tx effect size 1.06
p=0.04
Treatment effect F=5.0; p=.04)
	SPRINT
Mean (SD)
G1 Pre-tx:21.7 (6.0)
G1 Post-tx:12.4 (8.8)

G2 Pre-tx:25.0 (4.2)
G2 Post-tx: 19.4 (8.2)
Between Tx effect size 0.49
p=NS

Treatment effect, F=1.7; p=.20

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Davidson et al., 200623

	CAPS-SX17
Mean Within-group difference (95% CI):
G1: -41.51 (-45.66 to -37.36)
G2: -39.44 (-43.67 to - 35.21)
G3: -34.17 (-38.33 to -30.01)

Between group p-values based on pairwise comparisons from the analysis of covariance model using baseline adjusted values
G1 vs. G3: 0.015
G2 vs. G3: 0.081
G1 vs. G2: 0.494
	NR
	NR
	NR

	Davidson et al., 200624

	CAPS-SX
Mean (SD)
G1 Pre-tx: 81.0 (14.62)
G1 Post-tx: 29.2 (26.09)

G2 Pre-tx: 82.9 (15.50)
G2 Post-tx: 38.1 (29.11)

Between Group Mean Difference
-8.9, p=0.006
	NR
	NR
	NR

	Davidson et al., 200725
	CAPS
Change from baseline (SD)
G1: 30.7 (25.1)
G2: 30.2 (26.3)
p=0.85
	NR
	NR
	DTS & TOP-8 NR, both NS

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Davis et al., 200826
	CAPS
Mean(SD)
G1 Pre-tx: 75.2 (19.1)
G1 Post-tx: 60.1 (24.1)

G2 Pre-tx: 77.3 (15.3)
G2 Post-tx: 60.8 (26.6)

30% reduction in PTSD scores:
G1: NR
G2: NR
Diff b/t groups, p>0.45

G1 vs. G2, diff over time, p=NS
	NR
	NR
	TOP-8
Mean(SD)
G1 Pre-tx: 19.4 (5.3)
G1 Post-tx: 15.4 (6.6)

G2 Pre-tx: 19.7 (4.3)
G2 Post-tx: 15.8 (6.5)

G1 vs. G2, NS

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Ehlers et al., 200327

	CAPS Frequency
Mean (SD)
G1 Pre-tx: 31.7 (9.5)
G1 3 mth FU: 11.2(10.3)
G1 9 mth FU: 10.2 (9.9)

G2 Pre-tx: 32.6 (8.6)
G2 3 mth FU: 22.9 (12.9)
G2 9 mth FU: 21.4 (11.4)

G3 Pre-tx: 32.8 (11.5)
G3 3 mth FU: 25.6 (12.9)
G3 9 mth FU: 21.1 (15.2)

3 mth FU
Overall: p<0.001
G1 vs. G2, p<0.001
G1 vs. G3, p<0.001

9 mth FU
Overall: p<0.001
G1 vs. G2: p<0.001
G1 vs. G3: p=0.001

CAPS Intensity
Mean (SD)
G1 Pre-tx: 26.7 (7.4)
G1 3 mth FU: 10.2 (9.4)
G1 9 mth FU: 9.7 (9.5)

G2 Pre-tx: 26.7 (7.4)
G2 3 mth FU: 19.6 (9.0)
18.6 (10.1)
G2 9 mth FU: G3: 22.4 (11.9)
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Ehlers et al., 200327
(continued)
	G3 Pre-tx: 25.9 (10.4)
G3 3 mth FU: 22.4 (11.9)
G3 9 mth FU: 17.0 (13.8)

3 mth FU
Overall: p <0.001
G1 vs.G2: p<0.001
G1 vs. G3: p<0.001

9 mth FU
Overall, p=0.002
G1 vs.G2, p=0.001
G1 vs. G3, p=0.004
	
	
	

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Ehlers et al., 200528

	CAPS-Intensity
Mean (SD)
G1 Pre-tx: 36.5 (9.4)
G1 Post-tx: 13.7 (13.4)
G1 Post-tx FU adjusted: 10.4
G1 6 mth FU: 15.5 (14.8)

G2 Pre-tx: 29.0 (8.5)
G2 Post-tx: 30.9 (9.6)
G2 Post-tx adjusted: 34.2

G1 vs. G2, p<0.005
Changes in G1, p<0.005
Changes in G2, NS

CAPS-Frequency
Mean (SD)
G1 Pre-tx: 42.0 (8.5)
G1 Post-tx: 16.0 (15.3)
G1 Post-tx adjusted: 11.4
G1 6 mth FU: 16.0 (14.4)

G2 Pre-tx: 31.6 (8.4)
G2 Post-tx: 35.5 (11.4)
G2 Post-tx adjusted: 40.2

G1 vs. G2, p<0.005
Changes in G1, p<0.005
Changes in G2, NS
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Fecteau et al., 199929

	CAPS-2
Mean (SD)
G1 Pre-tx: 70.9 (16.2)
G1 Post-tx: 37.5 (30.4)

G2 Pre-tx: 77.3 (22.7)
G2 Post-tx: 74.6 (24.7)

Group effects, p<0.01
	NR
	NR
	NR

	Foa et al., 199930
Zoellner et al., 199931

	NR
	PSS-I
Mean (SD)
G1 Pre-tx: 29.48 (9.94)
G1 Post-tx: 11.70 (7.32)
G1 3 mth FU: 11.84 (9.01)
G1 6 mth FU: 11.16 (7.38)
G1 12 mth FU: 10.69 (8.96)

G2 Pre-tx: 29.42 (8.69)
G2 Post-tx: 12.89 (8.96)
G2 3 mth FU: 15.06 (13.33)
G2 6 mth FU: 11.24 (11.86)
G2 12 mth FU: 12.64 (14.71)

G3 Pre-tx: 29.95 (6.97)
G3 Post-tx: 13.55 (9.35)
G3 3 mth FU:11.45 (9.03)
G3 6 mth FU: 13.17 (10.98)
G3 12 mth FU: 12.56 (12.25)

G4 Pre-tx 32.93 (5.89)
G4 Post-tx: 26.93 (8.47)

Main Effects, p<0.01
G1 vs. G4, p<0.001
G2 vs. G4, p<0.05
G3 vs. G4, p<0.05

G1 vs. G2, p=0.14
G1 vs. G3, p=0.11
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Foa et al., 200532

	NR
	PSS-I
Mean (SD)
G1 Pre-tx: 34.0 (5.9)
G1 Post-tx: 17.9 (14.5)

G2 Pre-tx: 31.1 (8.1)
G2 Post-tx: 16.8 (13.2)

G3 Pre-tx: 33.3 (6.2)
G3 Post-tx: 26.8 (9.6)

Group X Time interaction, p<0.01
G1 vs. G3 t-test, p<0.001
	NR
	NR

	Forbes et al., 201233

	CAPS
Mean (SD)
G1 Pre-tx: 75.53 (16.35)
G1 Post-tx: 48.03 (27.89)
G1 3 month FU: 45.30 (28.15)

G2 Pre-tx: 64.55 (19.46)
G2 Post-tx: 57.73 (20.01)
G2 3 month FU: 52.55 (18.93)

Change over time
Post-tx, p=0.002
Post vs. 3 month FU, p=0.649
	NR
	NR
	NR

	Ford et al., 201134

	CAPS
Mean (SD)
G1 Pre-tx: 62.3 (18.1)
G1 Post-tx:38.7 (25.6)

G2 Pre-tx: 61.9 (21.3)
G2 Post-tx: 39.7 (21.4)

G3 Pre-tx: 68.7 (17.0)
G3 Post-tx: 62.5 (23.3)

Group X Time Effect, p<0.001
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Friedman et al., 200735

	CAPS-2
Change at Endpoint (SE)
G1: -13.1(3.0)
G2: -15.4(3.1)
Between Group Differences, NS
	NR
	NR
	NR

	Gamito et al., 201036

	CAPS
G1 Percentage variation: -8
G2 Percentage variation: -1
G3 Percentage variation: -6

Effects, NS
	NR
	NR
	NR

	Gersons et al., 200037

	NR
	NR
	NR
	NR

	Hamner et al., 200338

	CAPS
Mean (SD)
G1 Pre-tx: 90.3 (23.0)
G1 Post-tx: 81.3 (24.3)

G2 Pre-tx: 89.1 (12.2)
G2 Post-tx: 79.0 (21.0)

Between-treatment changes, NS
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Hien et al., 200439

	CAPS Frequency and Intensity
Mean (SD)
G1 Pre-tx: 72.17 (19.70)
G1 Post-tx: 57.15 (22.33)
G1 6 mth FU: 59.85 (21.12)
G1 9 mth FU: 55.34 (20.85)

G2 Pre-tx: 70.38 (16.84)
G2 Post-tx: 51.21 (25.21)
G2 6 mth FU: 52.65 (24.08)
G2 9 mth FU: 47.82 (27.73)

G3 Pre-tx: 73.88 (19.16)
G3 Post-tx:68.00 (24.20)
G3 6 mth FU:64.79 (23.81)
G3 9 mth FU: 66.00 (23.99)

CAPS Global Severity
Mean (SD)
G1 Pre-tx: 2.73 (0.63)
G1 Post-tx: 2.14 (1.53)
G1 6 mth FU:
G1 9 mth FU: 1.79 (0.63)

G2 Pre-tx: 2.41 (0.70)
G2 Post-tx:1.75 (0.79)
G2 6 mth FU: 1.62 (0.65)
G2 9 mth FU: 1.40 (1.12)

G3 Pre-tx: 2.82 (1.16)
G3 Post-tx: 2.43 (1.09)
G3 6 mth FU: 2.35 (0.70)
G3 9 mth FU: 2.14 (1.07)

Significance NR for CAPS
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Hien et al., 200940
Hien et al., 201241

	CAPS, ITT Analysis Data
Mean (SD)
G1 Pre-tx: 61.6 (19.4)
G1 Post-tx: 31.7 (23.4)
G1 Average of FU: 24.3 (22.1)

G2 Pre-tx: 64.2 (19.4)
G2 Post-tx.: 32.7 (23.4)
G2 Average of FU: 27.1 (23.4)

Post-tx
G1 vs. G2, p<0.001
	NR
	NR
	NR

	Hinton et al., 200542

	CAPS
Mean (SD)
G1 Pre-tx: 74.85 (14.67)
G1 2nd Assessment: 39.25 (19.92)
G1 3rd Assessment: 41.30 (13.95)
G1 FU Assessment: 44.56 (14.58)

G2 Pre-tx: 75.91 (11.5)
G2 2nd Assessment: 73.05 99.43)
G2 3rd Assessment: 45.05 (8.72)
G2 FU Assessment: 43.56 (10.22)

Group Diffferences at 2nd Assessment, p<0.001
Group Differences at 1st, 3rd, & 4th assessments, NS
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Hinton et al., 200943

	CAPS
Mean (SD)
G1 Pre-tx: 75.41 (13.47)
G1 2nd Assessment: 46.83 (17.17)
G1 3rd Assessment: 44.75 (14.85)

G2 Pre-tx: 77.25 (11.47)
G2 2nd Assessment: 74.25 (9.43)
G2 3rd Assessment: 45.83 (8.45)

Between group difference at 2nd assessment , p<0.01

Between group differences at 3rd assessment, NS
	NR
	NR
	NR

	Hinton et al., 201144
	NR
	NR
	NR
	NR

	Hogberg et al., 200745
	NR
	NR
	NR
	NR

	Hollifield et al., 200746
	NR
	NR
	NR
	NR

	Johnson et al., 201147

	CAPS
Mean (SD)
G1 Pre-tx: 53.34 (24.29)
G1 Post-tx: 24.76 (18.47)
G1 3 mth FU: 21.15 (24.79)
G1 6 mth FU: 18.62 (18.84)

G2 Pre-tx: 62.69 (25.38)
G2 Post-tx: 42.38 (29.33)
G2 3 mth FU: 31.27 (22.01)
G2 6 mth FU: 26.56 (25.83)

Time effect, p<0 .0001
Treatment effect, p>0.05
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Krakow et al., 200148

	CAPS
Mean (SD)
G1 Pre-tx: 81.88 (16.96)
G1 Post-tx: 49.58 (23.96)
Change: 32.3 (21.40)

G1 Pre-tx: 79.62 (24.37)
G2 Post-tx: 68.37 (27.26)
Change: 11.25 (21.65)

G1 vs. G2, p<0.001
	PSS
Mean (SD)
G1 Pre-tx: 28.29 (10.37)
G1 Post-tx: 17.19 (10.39)
Change: 11.1 (11.06)

G1 Pre-tx: 28.48 (11.73)
G2 Post-tx: 25.26 (11.78)
Change: 3.22 (9.02)

G1 vs. G2, p<0.001
	NR
	NR

	Kruse et al., 200949

	NR
	NR
	NR
	HTQ
Mean (SD)
G1 Pre-tx: 3.5 (0.4)
G1 Post-tx: 2.2 (0.7)

G2 Pre-tx: 3.5 (0.4)
G2 Post-tx: 3.6 (0.3)

Group X Time Interaction, p<0.001

Within Group Change
G1: p<0.001
G2: p<0.05

	Krystal et al., 201150

	CAPS
Mean Difference (95 % CI)
2.73 (-0.74 to 6.20)
p=0.12
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Kubany et al., 200351
	CAPS
Mean (SD)
G1 Pre-tx: 80.9 (20.7)
G1 Post-tx: 10.1 (19.3)
G1 3 mth FU: 7.9 (9.3)

G2 Pre-tx: 79.1 (22.1)
G2 Post-tx: 76.1 (25.2)
G2 Post-therapy: 11.6 (13.6)
G2 3 mth FU: 12.4 (13.8)

G1 Post-tx change, p<0.05
G2 Post-tx change, NS

G1 3 mth change, NS
G2 Post-therapy, p<0.05
G2 3 mth change, NS
	NR
	NR
	NR

	Kubany et al., 2004{Kubany, 2004 #806)
	CAPS (ITT Sample)
Mean (SD)
G1 Pre-tx:74.4 (19.9)
G1 Post-tx: 33.3 (32.8)

G2 Pre-tx: 78.0 (20.5)
G2 Post-tx: 74.1 (21.9)

Between group significance, NR
	NR
	NR
	NR

	Liedl et al., 201153
	NR
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Lindauer et al., 200554

	NR
	NR
	SI-PTSD Reexperiencing Score
Mean (SD)
G1 Pre-tx: 3.4 (0.9)
G1 Post-tx: 1.2 (1.5)

G2 Pre-tx: 3.9 (0.8)
G2 Post-tx: 3.1 (1.8)

G1 vs. G2, p<0.05

SI-PTSD Avoidance Score
Mean (SD)
G1 Pre-tx: 3.9 (1.1.)
G1 Post-tx: 1.6 (2.2)

G2 Pre-tx: 3.5 (0.7)
G2 Post-tx: 3.2 (1.7)

G1 vs. G2, NS

SI-PTSD Hyperarousal
Mean (SD)
G1 Pre-tx: 3.8 (0.9)
G2 Post-tx: 1.3 (1.8)

G2 Pre-tx: 3.8 (1.0)
G2 Post-tx: 2.7 (1.5)

G1 vs. G2, p<0.05
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Litz et al., 200755

	NR
	PSS-I
Mean (SD) (Completer Group)
G1 Pre-tx: 26.71 (9.02)
G1 Post-tx: 14.86 (13.35)
G1 3 mth FU: 13.20 (8.63)
G1 6 mth FU: 8.67 (7.98)

G2 Pre-tx: 29.16 (9.93)
G2 Post-tx: 20.00 (11.50)
G2 3 mth FU: 13.96 (8.63)
G2 6 mth FU: 17.50 (10.40)

ITT Analysis
Post-tx
Time effect, p<0.001

3 mth FU
G1 v.s G2, NS

Completer Analysis
3 mth FU
G1 vs. G2, NS
6 mth FU
Group Effect, p =0.06
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Marks et al., 199856
Lovell et al., 200157

	Marks et al., 199856
CAPS-2
Mean Change Score at Post-tx (95% CI)
G1: 30 (19 to 42)
G2: 36 (26 to 45)
G3: 38 (26 to 50)
G4: 14 (4 to 25)

Additional results presented in graphs
CAPS
Mean change in G1 + G2 + G3 vs. G4
Post, p=0.005
1 mth FU, p=0.01
3 mth FU, p=0.005

Lovell et al., 200157
CAPS, Re-experiencing subscale
Mean (SD)
G1 Pre-tx: 13.3 (3.9)
G1 Post-tx: 6.8 (7.5)

G2 Pre-tx: 14.9 (5.0)
G2 Post-tx: 7.8 (4.9)

G3 Pre-tx: 15.1 (6.4)
G3 Post-tx: 6.8 (7.2)

G4 Pre-tx: 11.6 (6.1)
G4 Post-tx: 9.7 (7.4)

Post-tx
G1 + G2 +G3 vs. G4, p<0.02

Followups
G1 + G2 +G3 vs. G4, NS
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Marks et al., 199856
Lovell et al., 200157cont’d
	CAPS, Advoidance/numbing subscale
Mean (SD)
G1 Pre-tx: 23.4 (8.3)
G1 Post-tx: 11.5 (13.1)

G2 Pre-tx: 30.7 (7.6)
G2 Post-tx: 15.2 (11.0)

G3 Pre-tx: 29.8 (9.3)
G3 Post-tx: 11.9 (11.9)

G4 Pre-tx: 23.0 (9.1)
G4 Post-tx: 17.1 (8.9)

Post-tx
G1 + G2 +G3 vs. G4, p<0.004

1 month FU
G1 + G2 +G3 vs. G4, p<0.02

3 month FU
G1 + G2 +G3 vs. G4, p<0.01

CAPS, Increased arousal subscale
Mean (SD)
G1 Pre-tx: 25.2 (8.5)
G1 Post-tx: 13.2 (11.1)

G2 Pre-tx: 29.1 (8.8)
G2 Post-tx: 16.5 (10.0)

G3 Pre-tx: 28.6 (7.7)
G3 Post-tx: 16.6 (11.7)

G4 Pre-tx: 23.7 (7.6)
G4 Post-tx: 17.0 (10.5)
Post-tx
G1 + G2 +G3 vs. G4, NS
	
	
	

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Marks et al., 199856
Lovell et al., 200157cont’d
	Followups
G1 + G2 +G3 vs. G4, NS
CAPS, Associated features subscale
Mean (SD)
G1 Pre-tx: 16.7 (9.0)
G1 Post-tx: 8.1 (9.7)

G2 Pre-tx: 22.6 (10.2)
G2 Post-tx: 10.3 (8.8)

G3 Pre-tx: 20.8 (10.8)
G3 Post-tx: 11.0 (11.0)

G4 Pre-tx: 15.2 (8.0)
G4 Post-tx: 12.0 (11.0)

Post-tx
G1 + G2 +G3 vs. G4, p<0.04

Followups
G1 + G2 +G3 vs. G4, NS
	
	
	

	Marshall et al., 200158

	CAPS-2
Adjusted Mean Differences (95% CI)
G1 vs. G3
-14.3 (-19.7 to -8.8)
p<0.001

G2 vs. G3
-12.2 (-17.7 to -6.6)
p<0.001
	NR
	NR
	TOP-8
Adjusted Mean Differences (95% CI)
G1 vs. G3
-3.4 (-5.1 to -1.8)
p<0.001

G2 vs. G3
-2.9 (-4.5 to -1.3)
p<0.001

	Martenyi et al., 200259
Martenyi et al., 200660

	CAPS
Changes from Pre-tx to Post-tx
Least Square Means (SD), p-value
G1: -34.6 (28.1)
G2: -26.8 (26.1)
p=0.021
	NR
	NR
	TOP-8
Changes from Pre-tx to Post-tx
Least Square Means, p-value
G1: -10.3
G2: -8.0
p=0.006

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Martenyi et al., 200761
	CAPS
Mean change from baseline (SD)
 ITT Analysis
G1: -42.9 (23.1)
G2: -42.8 (27.9)
G3: -36.6 (25.7)
Overall p-value= 0.15
	NR
	NR
	TOP-8
Mean change from baseline (SE)
Completer analysis
G1: -10.59 (0.58)
G2: -10.25 (0.60)
G3: -10.59 (0.81)
Overall p-value= 0.907

	McDonagh et al., 200562

	CAPS
Mean (SD)
G1 Pre-tx: 69.9 (16.8)
G1 Post-tx: 53.1 (28.8)

G2 Pre-tx: 67.7 (14.6)
G2 Post-tx: 47.2 (22.4)

G3 Pre-tx: 72.0 (17.6)
G3 Post-tx: 65.5 (18.6)

Group X Time, p<0.10
	NR
	NR
	NR

	Monnelly et al., 200363
	NR
	NR
	NR
	NR

	Monson et al., 200664

	CAPS
Mean (SE)
G1 Pre-tx: 76.73 (2.6)
G1 Post-tx: 52.14 (3.9)
G1 1 mth FU: 58.13 (4.5)

G2 Pre-tx: 79.10 (3.5)
G2 Post-tx: 76.03 (3.7)
G1 1 mth FU: 74.37 (4.3)

Group X Time, p<0.01
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Mueser et al., 200865

	CAPS
Mean (SD)
G1 Pre-tx: 74.46 (17.56)
G1 Post-tx: 55.53 (27.92)
G1 3 mth FU: 55.10 (25.96)
G1 6 mth FU: 57.48 (25.34)

G2 Pre-tx: 76.15 (17.07)
G2 Post-tx: 67.78 (26.84)
G2 3 mth FU: 64.80 (28.25)
G2 6 mth FU: 70.90 (24.15)

Group effect, p=0.005
	NR
	NR
	NR

	Nacasch et al., 201166

	NR
	PSS-I
Mean (SD)
G1 Pre-tx: 37.1 (3.8)
G1 Post-tx: 18.9 (9.1)
G1 FU: 16.3 (10.4)

G2 Pre-tx: 36.8 (6.2)
G2 Post-tx: 35.0 (8.9)
G2 FU: 35.4 (7.6)

Post-tx
Treatment X Time, p<0.001

12 month FU
Treatment X Time (Pre to FU), p<0.001
Treatment X Time (Post to FU), NS
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Neuner et al., 200467

	NR
	NR
	NR
	Composite International Diagnostic Interview-PTSD
Mean (SD)
G1 Pre-tx: 13.4 (2.1)
G1 1 year FU: 8.9 (2.7)

G2 Pre-tx: 13.9 (2.3)
G2 1 year FU: 12.6 (3.2)

G3 Pre-tx: 14.2 (2.9)
G3 1 year FU: 13.4 (3.3)

1 year Group X Time
G1 vs. G2, p=0.01
G1 vs. G3, p=0.01

	Neuner et al., 200868

	NR
	NR
	NR
	PDS
Mean (SD)
G1 Pre-tx: 25.9 (13.2)
G1 Post-tx: 5.4 (6.6)
G1 6 mth FU: 6.1 (6.8)

G2 Pre-tx: 26.7 (12.5)
G2 Post-tx: 5.3 (5.7)
G2 6 mth FU: 5.0 (6.6)

G3 Pre-tx: 21.3 (10.6)
G3 Post-tx: NR
G3 6 mth FU: 10.1 (8.1)

G1 vs. G2 Comparisons
Group X Time at Post-tx, p=0.87
Treatment Groups vs. Control
Treatment X Time, p=0.01

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Neuner et al., 201069

	NR
	NR
	NR
	PDS
Mean(SD)
G1 Pre-tx: 38.9 (6.4)
G1 Post-tx: 26.0 (9.2)

G2 Pre-tx: 36.9 (8.0)
G2 Post-tx: 34.1 (6.1)

Group X Time, p=0.01

	Nijdam et al., 201270

	NR
	NR
	SI-PTSD
Mean Difference at 1st Post (95% CI)
10.80 (6.37 to 15.23)
p<0.001

Mean Difference at 2nd Post (95% CI)
2.41 (-2.10 to 6.92)
p=0.29
	NR

	Panahi et al., 201171
	NR
	NR
	NR
	NR

	Petrakis et al., 201172

	CAPS
Mean(SE)
G1 Pre-tx: 73.54 (5.007)
G1 Post-tx: 40.024 (5.53)

G2 Pre-tx: 69.810 (5.166)
G2 Post-tx: 36.591 (5.570)

G3 Pre-tx: 62.500 (5.047)
G3 Post-tx: 26.751 (5.353)

G4 Pre-tx: 77.833 (4.832)
G4 Post-tx: 41.392 (4.949)

Time effect, p<0.00
Group X Time, NS
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Raskind et al., 200373

	CAPS
G1 Pre-tx:79.1 (17.0)
G1 Post-tx: 57.3 (32.3)

G2 Pre-tx: 83.6 (17.6)
G2 Post-tx: 86.5 (30.0)

G1 vs. G2 Change, p<0.01
	NR
	NR
	NR

	Raskind et al., 200774

	CAPS
Means (SD)
G1 Pre-tx: 76.0 (22)
G1 Post-tx: 63.0 (20.0)

G2 Pre-tx: 78.0 (18.0)
G2 Post-tx: 71.0 (22.0)

G1 vs. G2 Change, NS
	NR
	NR
	NR

	Reich et al., 200475

	CAPS-2
Mean Changes from Baseline Score (SD)
G1: -29.6 (31.5)
G2: -18.6 (12.3)
p=0.015
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Resick et al., 200276
Resick et al., 200377
Resick et al., 201278

	CAPS
Mean (SD)
G1 Pre-tx: 74.76 (18.77)
G1 Post-tx: 39.08 (31.12)
G1 3 mth FU: 42.21 (30.13
G1 9 mth FU: 42.87 (31.06)
G1 LTFU: 26.00 (23.35)

G2 Pre-tx:76.60 (19.72)
G2 Post-tx: 44.89 (33.52)
G2 3 mth FU: 49.16 (32.86)
G2 9 mth FU: 46.98 (33.68)
G2 LTFU: 25.90 (26.05)G3 Pre-tx: 69.85 (19.57)
G3 Post-tx: 69.26 (18.55)
G3 3 mth FU: 69.26 (18.55)
G3 9 mth FU: 69.26 (18.55)Posttreatment differences, p<.0001
3 mth FU differences, p<0.0001
9 mth FU differences, p<0.0001
LTFU differences, NS
	NR
	NR
	NR

	Rothbaum et al., 199779

	NR
	PSS
Mean (SD)
G1 Pre-tx: 33.3 (8.7)
G1 Post-tx: 14.3 (8.4)
G1 3 mth FU: 9.8 (8.7)

G2 Pre-tx: 39.0 (8.2)
G2 Post-tx: 35.0 (5.9)

Posttreatment G1 vs. G2, p<0.05
	NR
	NR

	Rothbaum et al., 200580
	Data reported in graphs
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Rothbaum et al., 200681

	NR
	NR
	SIP
Mean Change from Baseline (SD)
G1: -0.3 (7.60)
p=ns

G2: 5.9 (7.82)
p<0.001

G1 vs. G2, ns (t-test)
	NR

	Schneier et al., 201282

	CAPS
Mean (SD)
G1 Pre-tx: 72.6 (12.9)
G1 Post-tx: 21.5 (19.9)

G2 Pre-tx: 65.4 (12.8)
G2 Post-tx: 35.6 (31.3)

Treatment Group Effect, p=0.01
Time Effect, p<0.001
	NR
	NR
	NR

	Schnurr et al., 200383

	CAPS
Mean (SE)
G1 Pre-tx: 80.41 (1.45)
G1 7 mth FU: 74.00 (1.32)
G1 12 mth FU: 72.79 (1.51)
Change at 7 mths, p<0.001
Change at 12 mths, p<0.001

G2 Pre-tx: 82.01 (1.44)
G2 7 mth FU: 76.03 (1.32)
G2 12 mth: 74.82 (1.49)
Change at 7 mths, p<0.001
Change at 12 mths, p<0.001

Treatment Effect, p=0.29
Cohort Effect, p=0.01
Treatment X Cohort Effect, p=0.04
	NR
	NR
	PTSD Checklist
Mean (SD)
G1 Pre-tx: 61.84 (0.91)
G1 7 mth FU: 59.70 (0.84)
G1 12 mth FU: 58.78 (0.89)
Change at 7 mths, p<0.01
Change at 12 mths, p<0.01

G2 Pre-tx: 62.60 (0.94)
G2 7 mth FU: 61.03 (0.84)
G2 12 mth FU: 60.00 (0.88)
Change at 7 mths, p>0.05
Change at 12 mths, p<0.05

Treatment Effect, NS
Treatment X Cohort Effect, p=0.05

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Schnurr et al., 200784

	CAPS
Baseline
Mean (95% CI)
G1: 77.6 (74.8 to 80.4)
G2: 77.9 (75.1 to 80.6)

Least Means (95% CI)
Immediate posttreatment
G1: 52.9 (47.7 to 58.0)
G2: 60.1 (55.3 to 64.8)
G1 vs. G2, P=.01

3 mth FU
G1: 49.7 (44.7 to 54.7)
G2: 56.0 (50.5 to 61.5)
G1 vs. G2, P=.047

6-month
G1: 50.4 (45.0 to 55.8)
G2: 54.5 (49.3 to 59.7)
G1 vs. G2, p =.21

Treatment Effect, p=0.03
Treatment X Time, p=0.37
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Schnyder et al., 201185

	CAPS
Mean (SD)
G1 Pre-tx: 78.6 (16.0)
G1 Post-tx: 60.8 (32.8)
G1 6 mth FU: 58.1 (30.5)

G2 Pre-tx: 73.4 (19.2)
G2 Post-tx: 66.4 (20.0)

Group Effect, p<0.01
	NR
	NR
	NR

	Simon et al., 200886

	NR
	NR
	NR
	SPRINT
Mean (SD)
G1 Pre-tx: 16.11 (8.99)
G1 Improvement Post-tx: 2.33 (5.24)

G2 Pre-tx: 17.00 (7.65)
G2 Improvement Post-tx:
4.57 (7.24)

p=NS

	Spence et al., 201187
	NR
	NR
	NR
	NR

	Stein et al., 200288

	CAPS
Mean Change from Baseline (95% CI)
G1: -14.8 (SD=14.16)
p<.05
G2 : -2.67 (SD=10.55)
p<0.05
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Tarrier et al., 199989
Tarrier et al., 199990

	CAPS Global Severity
Mean (SD)
G1 Pre-tx: 71.14 (18.98)
G1 Post-tx: 48.24 (30.25)
G1 6 mth FU: 52.11 (23.78)

G2 Pre-tx: 77.76 (14.95)
G2 Post-tx: 50.82 (23.99)
G2 6 mth FU: 50.21 (24.37)

G1 vs. G2 differences, NS

12-Month Follow-up
G1 Pre-tx: 71.76 (19.59)
G1 12 mth FU: 45.16 (28.26)

G2 Pre-tx:76.93 (15.40)
G2 12 mth FU: 52.48 (24.09)

G1 vs. G2 differences, NS
	NR
	NR
	NR

	Taylor et al., 200391

	CAPS
Data only reported in graphs
Completers
G1 Pre-Post changes, p<0.005
G2 Pre-Post changes, p<.001
G3 Pre-Post changes, p<0.005

Intent to Treat
No significant differences
	NR
	NR
	NR

	Tucker et al., 200192

	CAPS-2
Adjusted Mean Differences (95% CI), G1 vs. G2
-10.6 (-16.2 to -5.0)
	NR
	NR
	 TOP-8
Adjusted Mean Differences (95% CI), G1 vs. G2
-3.8 (-5.6 to -1.9)

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Tucker et al., 200393
Tucker et al., 200494

	Tucker et al., 2004
CAPS
Mean (SD)
G1 Pre-tx: 91.0 (10.58)
G1 Post-tx: 60.28 (26.15)

G2 Pre-tx: 83.91 (17.28)
G2 Post-tx: 42.09 (29.09)

G3 Pre-tx: 94.20 (11.9)
G3 Post-tx: 55.5 (29.07)

Between group differences, NS
	NR
	NR
	NR

	Tucker et al., 200795

	CAPS
Mean Percentage Change (SD)
G1: -59.5 (35.9)
G2: -45.5 (34.3)
p=0.227
	 NR
	NR
	TOP-8
Mean Percentage Change (SD)
G1: -67.9 (30.0)
G2: -41.6 (37.8)
p= 0.023

	van der Kolk et al., 199496

	CAPS
Difference in Improvement G1 vs. G2= 12.59

ANCOVA Results
F = -12.59, t = -2.67, p=0.0106
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	van der Kolk et al., 200797

	CAPS
Mean (SD) (Post-tx & FU - ITT)
G1 Pre-tx (1 mth CAPS): 71.7 (11.9)
G1 Pre-tx (1 wk CAPS): 69.4 (12.7)
G1 Post-tx: 32.55 (22.5)
G1 FU: 25.79 (21.61)

G2 Pre-tx (1 mth CAPS): 75.9 (15.6)
G2 Pre-tx (1 wk CAPS): 73.7 (13.4)
G2 Post-tx: 42.67 (22.11)
G2 FU: 42.12 (15.83)

G3 Pre-tx (1 mth CAPS): 74.5 (12.5)
G3 Pre-tx (1 wk CAPS): 70.3 (13.0)
G3 Post-tx: 43.55 (22.6)
G3 FU: NA

Posttreatment
Treatment effect, NS
G1 vs. G3, NS
G2 vs G3, NS
G1 vs. G2, NS

Followup
G1 vs. G2, p=0.005
	
	
	

	van Emmerik et al., 200898
	NR
	NR
	NR
	NR

	Yeh et al., 201199

	CAPS
Mean(SD)
G1 Pre-tx: 78.76 (12.64)
G1 Post-tx: 30.41 (30.90)

G2 Pre-tx: 66.14 (22.63)
G2 Post-tx: 35.78 (33.76)

Between Group Change, p=0.49
	NR
	NR
	NR

Table D-4. Clinician administered PTSD scales (continued)
	Author, Year
	Clinician Administered
CAPS or CAPS 2
	Clinician Administered
PSS-I
	Clinician Administered
SI-PTSD
	Clinician Administered
Other

	Zlotnick et al., 2009100

	CAPS
Mean difference (95% CI)
-2.30 (-13.81, 9.21)
	NR
	NR
	NR

	Zohar et al., 2002101

	CAPS-2
Mean Change from Baseline (SD)
G1: -18.7 (6.7)
G2: -13.5 (6.6)
Between Group Change, p=0.530
	NR
	NR
	NR

Abbreviations: ANOVA = analysis of variance; ANCOVA = analysis of covariance; CAPS = Clinician-administered PTSD Scale; CI = confidence interval; FU = follow-up; NR= not reported; NS = not significant; PSS= PTSD Symptom Scale; PSS-I= PTSD Symptom Scale Interview; Pre-tx = pretreatment; Post-tx = Posttreatment; PTSD= Post-Traumatic Stress Disorder; SD = standard deviation; SE = standard error; SI-PTSD or SIP= Structured Interview for PTSD; SPRINT= Short PTSD Rating Interview; TOP-8 = Treatment Outcome PTSD Scale; SD = standard deviation; SE = standard error.
D-93
