Online Supplementary Material

Search Terms
	Category
	Database/resource searched
	Search Terms

	1. Electronic Databases
Combination of searches with 3 concepts:-
Concept 1 – PSYCHOTHERAPY (includes all sub-types of therapy)
AND
Concept 2 – SCHIZOPHRENIA (includes psychosis)
AND
Concept 3 – ACUTE/INPATIENT psychiatric setting
	PsychINFO
	Keyword searches:-
· brief psychotherapy
· hospital admission
· psychiatric hospital admission
· psychiatric hospitalization
· psychiatric hospitals
· psychiatric units
· psychotherapy
· schizophrenia
(.tw.) qualifier used to search following terms in title and/or abstract:-
· acute
· hospita*
· inpatient?
· psychosis
· psychotic
· psychoses
· schizo*
· therap*

	
	PubMed
	((inpatient) AND psychosis) AND (psychotherapy OR therapy)

	2. Theses/Dissertations
	EThOS
	(any word)=psychosis OR schizophrenia AND (acute OR inpatient)

	
	ProQuest
	

	3. Professional Body Publication
	Clinical Psychology Forum
	Hand-searched

	4. Conference abstracts
	Conference Proceedings Citation Index - Science (CPCI-S)
	
(Topic Heading=(psychosis OR psychotic OR schizo*) AND TS=(acute OR hospita* OR inpatient*) AND TS=therap*)

	5. Trial Registries
	ISRCTN registry
	Condition=psychosis OR schizophrenia
Inclusion criteria=inpatient OR acute
Interventions=therapy OR behavioral

	
	Clinicaltrials.gov
	

	
	Cochrane Central Register of Controlled Trials
	

	6. Existing Reviews
	Cochrane Library
	TOPIC=mental health OR schizophrenia/psychosis AND therapy

	7. Grey Literature
	Trip Database
	(Area of Clinical Practice = Medicine OR Psychology OR Psychiatry OR Mental Health) AND (Psychotherapy OR Psychological therapies) AND (Inpatient OR Hospital)

	
	Open Gray
	

Studies included in review (with quality assessment)
For ease of interpretation, MMAT scores are colour-coded with low quality scores (0%-25%) in red, a medium score (50%) in orange and high scores (75%-100%) in green.
	RANDOMISED CONTROLLED TRIALS (N=21)

	No.
	Author
(year)

n=total no. of participants

Country
	Study Design
(Record
type)
	Therapy Model
(Sub-type)
	Mode of
Delivery
	Outcome
Data
Reported?
	MMAT
Section assessed under
	MMAT
score

	1
	Kanas et al. (1980) (1)

n=86

USA
	RCT[footnoteRef:1] [1: RCT=Randomised Controlled Trial]

(JA)[footnoteRef:2] [2: JA=Journal article]

	Non-CBT[footnoteRef:3] (Psychodynamic) [3: CBT=Cognitive-Behavioural Therapy]

	Group
	Yes
	2. RCT
	0%

	2
	Beutler (1984) (2)

n=176

USA
	RCT
(JA)
	CBT
	Group
	Yes
	2. RCT
	25%

	3
	Cholet (1984) (3)

n=40

USA
	RCT
(Thesis)
	Non-CBT
(Humanistic-
Existential)
	Individual
	Yes
	2. RCT
	50%

	4
	Glick et al (1985) (4)

n=144

USA
	RCT
(JA)
	CBT
(Family Intervention)
	Family
	Yes
	2. RCT
	50%

	5
	Youssef (1987) (5)

n=30

USA
	RCT
(JA)
	Non-CBT
(Psychoeducation only)
	Family
	Yes
	2. RCT
	0%

	6
	Drury et al (1996) (6)

n=62

UK
	RCT
(JA)
	CBT
	Individual + Group
+ Family
	Yes
	2. RCT
	0%

	7
	Wahass and Kent (1997) (7)

n=6

Saudi Arabia
	RCT
(JA)
	CBT
(Culturally adapted)
	Individual
	Yes – but failed MMAT screening stage
	

	8
	Haddock et al (1999) (8)

n=21

UK
	RCT
(JA)
	CBT
	Individual
	Yes
	2. RCT
	25%

	9
	Bach and Hayes (2002)
 (9)
n=80

USA
	RCT
(JA)
	CBT
(Third-wave)
	Individual
	Yes
	2. RCT
	50%

	10
	Lewis et al (2002) (10)

n=309

UK
	RCT
(JA)
	CBT
	Individual
	Yes
	2. RCT
	100%

	11
	Hall and Tarrier (2003) (11)

n=25

UK
	RCT
(JA)
	CBT
	Individual
	Yes
	2. RCT
	100%

	12
	Bechdolf et al (2004) (12)

n=88

Germany
	RCT
(JA)
	CBT
	Group
	Yes
	2. RCT
	100%

	13
	Startup et al (2004) (13)

n=90

UK
	RCT
(JA)
	CBT
	Individual
	Yes
	2. RCT
	25%

	14
	Gaudiano and Herbert (2006) (14)

n=40

USA
	RCT
(JA)
	CBT
(Third-wave)
	Individual
	Yes
	2. RCT
	50%

	15
	Klingberg et al (2010) (15)

n=169

Germany
	RCT
(JA)
	CBT
	Individual + Group
+ Family
	Yes
	2. RCT
	50%

	16
	Moritz et al (2011) (16)

n=48

Germany
	RCT
(JA)
	CBT
	Individual + Group
	Yes
	2. RCT
	100%

	17
	Boden (2013) (17)

n=18

USA
	RCT
(TR)[footnoteRef:4] [4: TR=Trial Registry]

	CBT
(Third-wave)
	Individual
	Yes
	2. RCT
	0%

	18
	Gaudiano (2015) (18)

n=60 (target)

USA
	RCT
(TR)
	CBT
(Third-wave)
	Individual
	No (trial protocol only)
	

	19
	 Habib et al (2015) (19)

n=42

Pakistan
	RCT
(JA)
	CBT
(Culturally adapted)
	Individual
	Yes
	2. RCT
	50%

	20
	Jacobsen et al (2016) (20)

n=60 (target)

UK
	RCT
(JA)
	CBT (Third-wave)
	Individual
	No (trial protocol only)
	

	21
	Tyrberg et al (2016) (21)

n=21

Sweden
	RCT
(JA)
	CBT (Third-wave)
	Individual
	Yes
	2. RCT
	75%

	NON-RANDOMISED CONTROLLED TRIALS (N=14)

	No.
	Author
(year)

n=total no. of participants

Country
	Study Design
(Record
type)
	Therapy Model
(Sub-type)
	Mode of
Delivery
	Outcome
Data
Reported?
	MMAT
Section assessed under
	MMAT
score

	1
	Feifel and Schwartz (1953) (22)

n=68

USA
	Non-randomised
CT[footnoteRef:5] [5: CT=Controlled Trial]

(JA)
	Non-CBT
(Psychodynamic)
	Group
	Yes
	3. QNR[footnoteRef:6] [6: QNR=Quantitative Non-Randomised]

	50%

	2
	Walker and Kelley (1960) (23)

n=82

USA
	Non-randomised
CT
(JA)
	Non-CBT
(Psychodynamic)
	Individual
	Yes
	3. QNR
	25%

	3
	Bookhammer et al (1966) (24)

n=51

USA
	Non-randomised
CT
(JA)
	Non-CBT
(Psychodynamic)
	Unclear
	Yes
	3. QNR
	0%

	4
	Stern et al (1972) (25)

n=75

USA
	Non-randomised
CT
(JA)
	Non-CBT
(Psychodynamic)
	Individual
	Yes
	3. QNR
	50%

	5
	Gould et al (1975) (26)

n=17

USA
	Non-randomised
CT
(JA)
	Non-CBT
(Psychodynamic)
	Group
	Yes
	3. QNR
	75%

	6
	Serok and Zemet (1983) (27)

n=31

Israel
	Non-randomised
CT
(JA)
	Non-CBT
(Gestalt)
	Group
	Yes
	3. QNR
	75%

	7
	Levene et al (1989) (28)

n=10

Canada
	Non-randomised
CT
(JA)
	Non-CBT
(Family Therapy)
	Family
	Yes
	3. QNR
	25%

	8
	Hodel et al (1998) (29)

n=19

Switzerland
	Non-randomised
CT
(JA)
	CBT
(Emotional Management Therapy)
	Individual
	Yes
	3. QNR
	75%

	9
	Hauff et al (2002) (30)

n=96

Norway
	Non-randomised
CT
(JA)
	Non-CBT
(Psychodynamic)
	Individual
	Yes
	3. QNR
	50%

	10
	Veltro et al (2006) (31)

n=502

Italy
	Non-randomised
CT
(JA)
	CBT
	Group
	Yes
	3. QNR
	0%

	11
	Schmid and Wanderer (2007) (32)

n=320

Switzerland
	Non-randomised
CT
(JA)
	Non-CBT
(Phantasy therapy)
	Group
	Yes – but failed MMAT screening stage
	

	12
	Mortan et al (2011) (33)

n=12

Turkey
	Non-randomised
CT
(JA)
	CBT
	Group
	Yes
	3. QNR
	50%

	13
	Owen et al (2015) (34)

n=112

UK
	Non-randomised
CT
(JA)
	CBT
(Third-wave)
	Group
	Yes
	5. MM
	50%

	14
	Witkowska (2015) (35)

n=60

Poland
	Non-randomised
CT
(JA)
	Non-CBT
(Psychoeducation only)
	Individual
	Yes – but failed MMAT screening stage
	

	SERVICE EVALUATION (N=18)

	No.
	Author
(year)

n=total no. of participants

Country
	Study Design
(Record
type)
	Therapy Model
(Sub-type)
	Mode of
Delivery
	Outcome
Data
Reported?
	MMAT
Section assessed under
	MMAT
score

	1
	Coffey (1954) (36)

n=not stated

USA
	Service Evaluation (BC)[footnoteRef:7] [7: BC= Book chapter]

	Non-CBT
(Psychodynamic)
	Group
	No
	

	2
	Goldberg et al (1955) (37)

n=not stated

USA
	Service
Evaluation
(JA)
	Non-CBT
(Psychodynamic)
	Group
	No
	

	3
	Canter (1956) (38)

n=60

USA
	Service
Evaluation
(JA)
	Non-CBT
(Psychodynamic)
	Group
	No

	

	4
	Chazan (1974) (39)

n=not stated

Israel
	Service
Evaluation
(JA)
	Non-CBT
(Psychodynamic)
	Family (Group)
	No

	

	5
	Birckhead (1984) (40)

n=not stated

USA
	Service
Evaluation
(JA)
	Non-CBT
(Psychodynamic)
	Group
	No

	

	6
	Cole and Greene
(1988) (41)

n=20

USA
	Service
Evaluation
(JA)
	Non-CBT
(Psychodynamic)
	Group
	Yes
	4. QD[footnoteRef:8] [8: QD= Quantitative Descriptive]

	0%

	7
	Kelly et al (1990) (42)

n=not stated

UK
	Service
Evaluation
(JA)
	Non-CBT
(Supportive Counselling)
	Group
	No
	

	8
	Aviera (1996) (43)

n=not stated

USA
	Service
Evaluation
(JA)
	No clear therapy model
	Group
	No
	

	9
	Linszen et al (1998) (44)

n=76

Netherlands
	Service
Evaluation
(JA)
	CBT
(Family Intervention)
	Family
	Yes – but failed MMAT screening stage
	

	10
	Dodd and Wellman (2000) (45)

n=23

UK
	Service
Evaluation
(JA)
	CBT
	Group
	Yes – but failed MMAT screening stage
	

	11
	Fell and Sams (2004) (46)

n=91

UK
	Service
Evaluation
(JA)
	CBT
	Group
	Yes – but failed MMAT screening stage
	

	12
	Durrant et al (2007) (47)

n=14

UK
	Service
Evaluation
(JA)
	CBT
(Third-wave)
	Individual
	Yes
	4. QD
	50%

	13
	Tickle et al (2009) (48)

n=not stated

UK
	Service
Evaluation
(JA)
	CBT
	Group
	Yes – but failed MMAT screening stage
	

	14
	Lynch et al (2011) (49)

n=78

USA
	Service
Evaluation
(JA)
	CBT
	Individual
+ Group
	Yes
	4. QD
	75%

	15
	Raune and Daddi (2011) (50)

n=137

UK
	Service
Evaluation
(JA)
	CBT
	Group
	Yes
	4. QD
	75%

	16
	Steiner and Harland (2011) (51)

n=not stated

UK
	Service
Evaluation
(JA)
	Non-CBT
(Psychodynamic)
	Group
	No
	

	17
	Heriot-Maitland et al (2014) (52)

n=not stated

UK
	Service
Evaluation
(JA)
	CBT
(Third-wave)
	Group
	Yes
	5. MM[footnoteRef:9] [9: MM= Mixed Methods]

	75%

	18
	Nikolitch et al (2016) (53)

n=40

Canada
	Service
Evaluation
(JA)
	CBT
(Third-wave)
	Group
	Yes
	4. QD
	75%

	CASE SERIES (N=5)

	No.
	Author
(year)

n=total no. of participants

Country
	Study Design
(Record
type)
	Therapy Model
(Sub-type)
	Mode of
Delivery
	Outcome
Data
Reported?
	MMAT
Section assessed under
	MMAT
score

	1
	Boyd (1979) (54)

n=3

USA
	Case Series
(JA)
	Non-CBT
(Psychodynamic)
	Individual + Group
	No

	

	2
	Cole
(1993) (55)

n=3

USA
	Case Series
(BC)
	CBT
(Family Intervention)
	Family
	No
	

	3
	Ahmed et al (1997) (56)

n=3

USA
	Case Series
(JA)
	No clear therapy model
	Individual
	Yes – but failed MMAT screening stage
	

	4
	Kerr (2001) (57)

n=4

UK
	Case Series
(JA)
	Non-CBT
(CAT)[footnoteRef:10] [10: CAT= Cognitive-Analytical Therapy]

	Individual
	No
	

	5
	Freemantle and Clarke (2009) (58)

n=2

UK
	Case Series
(BC)
	CBT
(Third-wave)
	Individual
	No
	

	SINGLE CASE STUDIES (N=4)

	No.
	Author
(year)

n=total no. of participants

Country
	Study Design
(Record
type)
	Therapy Model
(Sub-type)
	Mode of
Delivery
	Outcome
Data
Reported?
	MMAT
Section assessed under
	MMAT
score

	1
	Dublin (1973) (59)

n=1

USA
	Case Study
(JA)
	Non-CBT
(Gestalt)
	Individual
	No
	

	2
	Ginsburg (2000) (60)

n=1

USA
	Case Study
(JA)
	Non-CBT
(Supportive Counselling)
	Individual
	No
	

	3
	Mansell and Fadden (2009) (61)
n=1

UK
	Case Study
(BC)
	CBT
(Family Intervention)
	Family
	No
	

	4
	Cooper (2014) (62)

n=1

UK
	Case Study
(JA)
	Non-CBT
(Psychodynamic)
	Group
	Yes – but failed MMAT screening stage
	

	QUALITATIVE ONLY (N=3)

	No.
	Author
(year)

n=total no. of participants

Country
	Study Design
(Record
type)
	Therapy Model
(Sub-type)
	Mode of
Delivery
	Outcome
Data
Reported?
	MMAT
Section assessed under
	MMAT
score

	1
	Holma and Aaltonen (1997) (63)

n=15

Finland
	Qualitative
(JA)
	Non-CBT
(Family Therapy)
	Family
	Qualitative data only
	1. Qual
	50%

	2
	Gonzalez de Chavez et al (2000) (64)

n=32

Spain
	Qualitative
(JA)
	Non-CBT
(Psychodynamic)
	Group
	Qualitative data only
	1. Qual
	75%

	3
	York (2007) (65)

n=8

UK
	Qualitative
(JA)
	CBT
(Third-wave)
	Group
	Qualitative data only
	1. Qual
	75%

[bookmark: _Ref488418774]Risk of bias summary for RCTs only using Cochrane Tool
	

	Selection Bias
	Performance Bias
	Detection
Bias
	Attrition Bias
	Reporting Bias
	Other Bias

	
	Random sequence generation
	Allocation concealment
	Blinding (participants and personnel)
	Blinding of outcome assessment
	Incomplete outcome data
	Selective reporting
	

	1
	Kanas et al.(21)

USA
	

	

	

	

	

	

	No ITT
analysis

	2
	Beutler (22)

USA
	

	

	

	

	

	

	No ITT
analysis

	3
	Cholet (14)

USA
	

	

	

	

	

	

	Unclear if ITT analysis
Small N (N=20 in treatment arm)

	4
	Glick, Clarkin (23)

USA
	

	

	

	

	

	

	Unclear if ITT analysis

	5
	Youssef (24)

USA
	

	

	

	

	

	

	No ITT
Analysis
Small N (N=15 in treatment arm)

	6
	Drury, Birchwood (25)

UK
	

	

	

	

	

	

	No ITT
analysis

	7
	Wahass and Kent (26)

Saudi Arabia
	

	

	

	

	

	

	Small N (N=3 in treatment arm)

	8
	Haddock, Tarrier (27)

UK
	

	

	

	

	

	

	Unclear if ITT analysis
Small N (N=10 in treatment arm)

	9
	Bach and Hayes (28)

USA
	

	

	

	

	

	

	No ITT
analysis

	10
	Lewis, Tarrier (20)

UK
	

	

	

	

	

	

	None

	11
	Hall and Tarrier (29)

UK
	

	

	

	

	

	

	No ITT
Analysis
Small N (N=12 in treatment arm)

	12
	Bechdolf, Knost (30)

Germany
	

	

	

	

	

	

	None

	13
	Startup, Jackson (31)

UK
	

	

	

	

	

	

	None

	14
	Gaudiano and Herbert (32)

USA
	

	

	

	

	

	

	Small N (N=19 in treatment arm)

	15
	Klingberg, Wittorf (33)

Germany
	

	

	

	

	

	

	Unclear if ITT analysis

	16
	Moritz, Veckenstedt (34)

Germany
	

	

	

	

	

	

	Small N (N=24 in treatment arm)

	17
	Boden (16)

USA
	

	

	

	

	

	

	Unclear if ITT analysis Small N (N=12 in treatment arm)

	18
	Gaudiano (15)

USA
	NOT ASSESSED – TRIAL PROTOCOL ONLY

	19
	Habib, Dawood (35)

Pakistan
	

	

	

	

	

	

	No ITT
analysis
Small N (N=21 in treatment arm)

	20
	Jacobsen, Peters (36)

UK
	NOT ASSESSED – TRIAL PROTOCOL ONLY

	21
	Tyrberg, Carlbring (37)

Sweden
	

	

	

	

	

	

	Small N (N=11 in treatment arm)

[bookmark: _GoBack]
Studies included in review
1.	Kanas N, Rogers M, Kreth E, Patterson L, Campbell R. The effectiveness of group psychotherapy during the first three weeks of hospitalization. A controlled study. J Nerv Ment Dis. 1980; 168(8): 487-92.
2.	Beutler LE. Comparative Effects of Group Psychotherapies in a Short-Term Inpatient Setting. Psychiatry. 1984; 47(1): 66.
3.	Cholet ME. Outcome of humanistic-existential therapy on inpatient and hospital discharged schizophrenics. Dissertation Abstracts International. 1984; 44(9-B): 2889-90.
4.	Glick ID, Clarkin JF, Spencer JH, Jr., Haas GL, Lewis AB, Peyser J, et al. A controlled evaluation of inpatient family intervention. I. Preliminary results of the six-month follow-up. Arch Gen Psychiatry. 1985; 42(9): 882-6.
5.	Youssef F. Discharge planning for psychiatric patients: the effects of a family-patient teaching programme. J Adv Nurs. 1987; 12(5): 611-6.
6.	Drury V, Birchwood M, Cochrane R, MacMillan F. Cognitive therapy and recovery from acute psychosis: A controlled trial: I. Impact on psychotic symptoms. The British Journal of Psychiatry. 1996; 169(5): 593-601.
7.	Wahass S, Kent G. The modification of psychological interventions for persistent auditory hallucinations to an Islamic culture. Behavioural and Cognitive Psychotherapy. 1997; 25(4): 351-64.
8.	Haddock G, Tarrier N, Morrison A, Hopkins R, Drake R, Lewis S. A pilot study evaluating the effectiveness of individual inpatient cognitive-behavioural therapy in early psychosis. Soc Psych Psych Epid. 1999; 34(5): 254-8.
9.	Bach P, Hayes SC. The use of acceptance and commitment therapy to prevent the rehospitalization of psychotic patients: A randomized controlled trial. J Consult Clin Psych. 2002; 70(5): 1129-39.
10.	Lewis S, Tarrier N, Haddock G, Bentall R, Kinderman P, Kingdon D, et al. Randomised controlled trial of cognitive-behavioural therapy in early schizophrenia: acute-phase outcomes. Brit J Psychiat. 2002; 181: S91-S7.
11.	Hall PL, Tarrier N. The cognitive-behavioural treatment of low self-esteem in psychotic patients: a pilot study. Behaviour Research and Therapy. 2003; 41(3): 317-32.
12.	Bechdolf A, Knost B, Kuntermann C, Schiller S, Klosterkötter J, Hambrecht M, et al. A randomized comparison of group cognitive-behavioural therapy and group psychoeducation in patients with schizophrenia. Acta Psychiat Scand. 2004; 110(1): 21-8.
13.	Startup M, Jackson M, Bendix S. North Wales randomized controlled trial of cognitive behaviour therapy for acute schizophrenia spectrum disorders: Outcomes at 6 and 12 months. Psychol Med. 2004; 34(3): 413-22.
14.	Gaudiano BA, Herbert JD. Acute treatment of inpatients with psychotic symptoms using Acceptance and Commitment Therapy: Pilot results. Behaviour Research and Therapy. 2006; 44(3): 415-37.
15.	Klingberg S, Wittorf A, Fischer A, Jakob-Deters K, Buchkremer G, Wiedemann G. Evaluation of a cognitive behaviourally oriented service for relapse prevention in schizophrenia. Acta Psychiat Scand. 2010; 121(5): 340-50.
16.	Moritz S, Veckenstedt R, Randjbar S, Vitzthum F, Woodward TS. Antipsychotic treatment beyond antipsychotics: metacognitive intervention for schizophrenia patients improves delusional symptoms. Psychol Med. 2011; 41(9): 1823-32.
17.	Boden MT. Acceptance and Commitment Therapy for the Inpatient Treatment of Psychosis (ACT-IP). 2013.
18.	Gaudiano BA. Researching the Effectiveness of Acceptance-Based Coping During Hospitalization (REACH). 2015.
19.	Habib N, Dawood S, Kingdon D, Naeem F. Preliminary evaluation of culturally adapted CBT for psychosis (CA-CBTp): Findings from developing culturally-sensitive CBT Project (DCCP). Behavioural and Cognitive Psychotherapy. 2015; 43(2): 200-8.
20.	Jacobsen P, Peters ER, Chadwick P. Mindfulness-Based Crisis Interventions for patients with psychotic symptoms on acute psychiatric wards (amBITION study). Pilot and Feasibility Studies. 2016; 2.
21.	Tyrberg MJ, Carlbring P, Lundgren T. Brief acceptance and commitment therapy for psychotic inpatients: A randomized controlled feasibility trial in Sweden. Nordic Psychology. 2016: 1-16.
22.	Feifel H, Schwartz AD. Group psychotherapy with acutely disturbed psychotic patients. Journal of Consulting Psychology. 1953; 17(2): 113-21.
23.	Walker RG, Kelley FE. Short-term Psychotherapy with Hospitalized Schizophrenic Patients. Acta Psychiat Scand. 1960; 35(1): 34-56.
24.	Bookhammer RS, Meyers RW, Schober CC, Piotrowski ZA. A Five-Year Clinical Follow-Up Study of Schizophrenics Treated by Rosen's "Direct Analysis" Compared with Controls. Am J Psychiat. 1966; 123(5): 602-4.
25.	Stern MJ, Beck JC, Mack JE. Training nurses to be therapists on a psychiatric inpatient service. Hospital & Community Psychiatry. 1972; 23(7): 218-21.
26.	Gould E, Garrigues CS, Scheikowitz K. Interaction in hospitalized patient-led and staff-led psychotherapy groups. Am J Psychother. 1975; 29(3): 383-90.
27.	Serok S, Zemet RM. An experiment of Gestalt group therapy with hospitalized schizophrenics. Psychotherapy: Theory, Research & Practice. 1983; 20(4): 417-24.
28.	Levene JE, Newman F, Jefferies J. Focal Family Therapy outcome study: I. Patient and family functioning. The Canadian Journal of Psychiatry / La Revue canadienne de psychiatrie. 1989; 34(7): 641-7.
29.	Hodel B, Brenner H, Merlo M, Teuber J. Emotional management therapy in early psychosis. The British Journal of Psychiatry. 1998; 172(Suppl 33): 128-33.
30.	Hauff E, Varvin S, Laake P, Melle I, Vaglum P, Friis S. Inpatient psychotherapy compared with usual care for patients who have schizophrenic psychoses. Psychiatr Serv. 2002; 53(4): 471-3.
31.	Veltro F, Falloon I, Vendittelli N, Oricchio I, Scinto A, Gigantesco A, et al. Effectiveness of cognitive-behavioural group therapy for inpatients. Clinical Practice and Epidemiology in Mental Health Vol 2 Jul 2006, ArtID 16. 2006; 2.
32.	Schmid GB, Wanderer S. Phantasy therapy: Statistical evaluation of a new approach to group psychotherapy for stationary and ambulatory psychotic patients. Forsch Komplementmed. 2007; 14(4): 216-23.
33.	Mortan O, Tekinsav Sutcu S, German Kose G. A pilot study on the effectiveness of a group-based cognitive-behavioral therapy program for coping with auditory hallucinations. Turk Psikiyatri Derg. 2011; 22(1): 26-34.
34.	Owen M, Sellwood W, Kan S, Murray J, Sarsam M. Group CBT for psychosis: A longitudinal, controlled trial with inpatients. Behaviour Research and Therapy. 2015; 65: 76-85.
35.	Witkowska B. Influence of individual psychological support on the severity of psychopathological symptoms in patients with paranoid schizophrenia. Archives of Psychiatry and Psychotherapy. 2015; 17(1): 9-14.
36.	Coffey HS. Group psychotherapy. In: An introduction to clinical psychology, 2nd ed: 586-606. Ronald Press Company; US, 1954.
37.	Goldberg M, Dumas PA, Dinenberg S, Winick W. Comparative effectiveness of analytic and psychodramatic group therapy with psychotics. Int J Group Psychoth. 1955; 5: 367-79.
38.	Canter AH. Observations on group psychotherapy with hospitalized patients. Am J Psychother. 1956; 10: 66-73.
39.	Chazan R. A group family therapy approach to schizophrenia. Israel Annals of Psychiatry & Related Disciplines. 1974; 12(3): 177-93.
40.	Birckhead LM. Techniques for group psychotherapy on inpatient units. Issues in mental health nursing. 1984; 6(1-2): 127-42.
41.	Cole MB, Greene LR. A preference for activity: A comparative study of psychotherapy groups vs. occupational therapy groups for psychotic and borderline inpatients. Occupational Therapy in Mental Health. 1988; 8(3): 53-67.
42.	Kelly KM, Sautter F, Tugrul K, Weaver MD. Fostering self-help on an inpatient unit. Arch Psychiatr Nurs. 1990; 4(3): 161-5.
43.	Aviera A. "Dichos" therapy group: A therapeutic use of Spanish language proverbs with hospitalized Spanish-speaking psychiatric patients. Cultural Diversity and Mental Health. 1996; 2(2): 73-87.
44.	Linszen DH, Dingemans PM, Scholte WF, Lenior ME, Goldstein M. Early recognition, intensive intervention and other protective and risk factors for psychotic relapse in patients with first psychotic episodes in schizophrenia. International Clinical Psychopharmacology. 1998; 13(Suppl 1): S7-S12.
45.	Dodd H, Wellman N. Staff development, anxiety and relaxation techniques: A pilot study in an acute psychiatric inpatient setting. Journal of Psychiatric and Mental Health Nursing. 2000; 7(5): 443-8.
46.	Fell A, Sams N. In-patient groups: Setting up, running and evaluating 'stand alone' groups on adult acute in-patient wards. Clinical Psychology. 2004; 42: 5-8.
47.	Durrant C, Clarke I, Tolland A, Wilson H. Designing a CBT service for an acute inpatient setting: A pilot evaluation study. Clinical Psychology & Psychotherapy. 2007; 14(2): 117-25.
48.	Tickle A, Regan E, Moss-Morris B. Stand-alone group work on inpatient wards. Clinical Psychology Forum. 2009; 200: 28-33.
49.	Lynch K, Berry C, Sirey J. A group-oriented inpatient CBT programme: A pilot study. the Cognitive Behaviour Therapist. 2011; 4(1): 38-51.
50.	Raune D, Daddi I. Pilot Study of Group Cognitive Behaviour Therapy for Heterogeneous Acute Psychiatric Inpatients: Treatment in a Sole-Standalone Session Allowing Patients to Choose the Therapeutic Target. Behavioural and Cognitive Psychotherapy. 2011; 39(03): 359-65.
51.	Steiner J, Harland R. Experimenting with groups in a locked general psychiatry ward. Psychoanalytic Psychotherapy. 2011; 25(1): 16-27.
52.	Heriot-Maitland C, Vidal JB, Ball S, Irons C. A compassionate-focused therapy group approach for acute inpatients: Feasibility, initial pilot outcome data, and recommendations. British Journal of Clinical Psychology. 2014; 53(1): 78-94.
53.	Nikolitch K, Laliberte V, Yu C, Strychowsky N, Segal M, Looper KJ, et al. Tolerability and suitability of brief group mindfulness-oriented interventions in psychiatric inpatients: A pilot study. International Journal of Psychiatry in Clinical Practice. 2016; 20(3): 170-4.
54.	Boyd JH. The interaction of family therapy and psychodynamic individual therapy in an inpatient setting. Psychiatry. 1979; 42(2): 99-111.
55.	Cole SA. Family treatment during brief hospitalization. In: Less time to do more: Psychotherapy on the short-term inpatient unit: 59-88. American Psychiatric Association; US, 1993.
56.	Ahmed M, Bayog F, Boisvert CM. Computer-facilitated therapy for inpatients with schizophrenia. Psychiatr Serv. 1997; 48(10): 1334-5.
57.	Kerr IB. Brief cognitive analytic therapy for post-acute manic psychosis on a psychiatric intensive care unit. Clinical Psychology & Psychotherapy. 2001; 8(2): 117-29.
58.	Freemantle B, Clarke I. Making sense of psychosis in crisis. In: Cognitive behaviour therapy for acute inpatient mental health units: Working with clients, staff and the milieu: 84-91. Routledge/Taylor & Francis Group; US, 2009.
59.	Dublin JE. Gestalting psychotic persons. Psychotherapy: Theory, Research & Practice. 1973; 10(2): 149-52.
60.	Ginsburg RD. Challenges for trainees on in patient units. The Clinical Supervisor. 2000; 19(1): 199-204.
61.	Mansell C, Fadden G. Meeting the needs of families on inpatient units. In: A casebook of family interventions for psychosis (eds F Lobban, C Barrowclough): 259-83. Wiley-Blackwell 2009.
62.	Cooper P. Using Writing as Therapy: Finding identity. The British Journal of Occupational Therapy. 2014; 77(12): 619-22.
63.	Holma J, Aaltonen J. The sense of agency and the search for a narrative in acute psychosis. Contemporary Family Therapy: An International Journal. 1997; 19(4): 463-77.
64.	Gonzalez de Chavez M, Gutierrez M, Ducaju M, Fraile JC. Comparative study of the therapeutic factors of group therapy in schizophrenic inpatients and outpatients. Group Analysis. 2000; 33(2): 251-64.
65.	York M. A qualitative study into the experience of individuals involved in a mindfulness group within an acute inpatient mental health unit. Journal of Psychiatric and Mental Health Nursing. 2007; 14(6): 603-8.

image1.jpeg

image2.jpeg

