Table 1. Data extraction for coping
	Reference of the reviewed study 
	Location
	Study popu-lation (n)
	Age or grade in school
	Method 
	Aims
	Eligibility
	Ethnicity 
	Coping strategies 
	Key conclusions 
	Limitations 

	[42]
	US
	34 children 
	8-17 
	Descriptive qualitative open-ended interviews. The interview topics included the demographic characteristics of the child, caregiver, and the imprisoned parent, information about the incarceration of the parent, social, - family, - school-, and personal experiences and coping strategies 
	To describe the effect of parental imprisonment on children from children’s perspectives 
	Children’s ages ranged from 8-17 at the beginning of the study, parent in prison, both child and caregiver willing to participate, several recruitment methods to increase broader participation 
	62 % African American

19 % native American

19 % white 
	Supportive people were helpful for coping, involvement in activities and sports, theatre and church/faith (distraction activities), the need for a place to feel normal, overall resourceful and creative coping strategies, children had responsibilities that made it easier to challenge hard situations and cope. 
	Supporting children through support from families and caregivers, good communication. There were feelings of isolation and stigma, but a need for support groups, friends and mentors. The majority of participants did well in school. Most children were mature and developed for their age, but need support groups, mentors and places to feel normal. 
	No randomization, 
Most children <13 years old, and most experienced paternal incarceration 

	[38]
	UK
	6 children and their parents 
	7-17 
	Used qualitative interviews from 161 children and more in depth interviews with six cases, cross-country comparisons. Themes: resilience, attachment and loss as well as gender significance, stigma and support 
	To assess children’s coping mechanisms and investigate the relationship between parent’s perceptions and behaviours related to the prison stay 
	Having a parent in prison, only six cases were interviewed from the larger cohorts 
	Children from Sweden, UK, Germany and Romania, other information was not provided 
	Openness and honesty influence children, school and peers are important distractions and activities, sports and therapeutic groups were seen as helpful, it was important for the children to talk about their parent’s situation, family policies about disclosing and managing stigma 
	Coping strategies were influenced by the children’s surroundings and how/if it was talked about in the family, children were influenced by parents and caregivers, the study found an overall ability to show and handle feelings, problems of stigma, challenges for the children of prisoners were similar in the four countries 
	Gravity of offence and length of sentence differed in the countries, children who were not in contact with their imprisoned parents were underrepresented, some children were supported by an NGO, more girls were represented in the study

	[44] 
	US
	10 children 
	11-16 
	Qualitative Interviews with themes such as personal characteristics, family relationships, experiences with parental incarceration and expectations for parental reentry from prison 
	To examine the coping strategies of young adolescents during and after parental imprisonment 
	Families with at least one child between 11-17 years’ old 
	Black African American

one had another race-ethnicity 
	Combination of de-identification (avoidance and distance from the imprisoned parent) desensitization (normalizing and minimizing the parent’s situation) and strength through control (finding control in life, distraction and handling), school support, therapy was helpful, caregivers played an important role 
	Variability in the coping strategies of young people, but a combination of de-identification, desensitization and strength through control, as well as the problem of stigma 
	Small sample size, mostly paternal incarceration, ethnicity limitations, only six had a parent imprisoned at the time of the interview, only interview at one-time point, recruited children where they could obtain mentoring support 

	[40]
	US
	35 children 
	1st-10th grade 
	Non-experimental, qualitative interviews were conducted about a one-year mentoring program, semi-structured questions included topics such as coping, family relationships and context, quantitative measurements from the Youth Self Report, Withdrawn Subscale and Delinquent Subscales
	To examine children’s coping strategies related to loss through parental imprisonment and suggesting a need for additional mentoring programmes 
	Family member in prison, primarily parents 
	94,3 % minority (African American or Hispanic) 
	Ineffective, lack of family and social support and children coped on their own, overall variability in coping strategies, avoiding emotions and other people, a greater understanding of the parent’s situation was related to better coping strategies 
	Findings of stress and trauma, significant results on the CROPS, PTSD, decreased mental health, isolation, kept it inside, a lack of social support for grief, many spent time alone and did not have supportive surroundings. Hard living conditions, a negative correlation between received support and externalizing attitudes, openness in the family was important as was talking about parental imprisonment 
	Small sample size, geographic/race homogeneity, the data from only at one source, difficulties with audiotaping the interviews, no reliable foundation data 

	[39]
	SE
	Ten children 
	7-17 
	Qualitative semi-structured interviews included family, school and leisure activities, information about the imprisoned parent, prison visits, contact, contact with helpful organizations and views of the future 
	To investigate the experiences of children who had parents in prison and to summarize the results with other studies’ in which children suffered from parental problems 
	Parents sentence had a duration of at least three months, the children knew that the parent was imprisoned 
	Children in Sweden, other information not provided
	Mental strategies, talking about it, spending time with friends, good support at school and NGO’s and peer support, time and age were helpful coping mechanisms. Coping strategies based on resilience were positive ways of dealing with parental imprisonment, family, friends, teachers and health professionals were viewed as helpful 

	Children are affected by parental imprisonment, expressed feelings of stigma, most participants imagined their future as positive and that problems were improving 
	Difficulties recruiting participants who had no contact with an NGO, qualitative studies differed in their designs and aims, differed in types as well as descriptive results based on narrative analyses 


Table 2: Data extraction for interventions 
	Reference of the reviewed study 
	Location 
	Study population (n)
	Age or grade in school 
	Method 
	Aims
	Description of the intervention 
	Ethnicity 
	Type of intervention 
	Key conclusions 
	Limitations 

	[43]
	US 
	School students 
	5th 
	A descriptive evaluation of an intervention project 
	To evaluate a group intervention offering support to elementary school children who had imprisoned parents. The group intervention consisted of eight sessions 
	3rd or 5th grade in school, students who had coping problems, lower self-esteem and academic problems 
	Not provided, but data collection in the US 
	An eight-session supportive group intervention at school 
	Structured and theoretically based intervention program, school was important for support. There is a need for workshops for school professionals and school counsellors, who are important for a lead roles 
	No follow-up, minimal time in group, a small sample size, the need of a more formal evaluation process 

	[37] 
	US 
	15 children and their caregivers 
	10-16 
	Qualitative, semi-structured interviews and a descriptive summary of the quality of the programme and the relationship between the child and the mentor. Evaluated the four goals from the mentoring programs: Social development, emotional development, friendship and bonding 
	To describe the outcomes of an evaluation of two mentoring programmes and examine whether the programmes could change children’s attitudes and behaviours 
	Ages between 10-16 years, two members of the interview cohort had to participate (mentor/parent/child) 
	Not provided, but data collection in the US 
	Weekly mentoring program, duration from nine months - five years 
	Mentor was a positive role model, gave stability, improved cognitive and social development, greater openness, more sociability, more self-confidence, signs of happiness, improved school skills 
	No longitudinal analysis, relationships and expressions were subjective 

	[35]
	US 
	35 children and their caregivers 
	10-11 
	Quantitative survey, evaluation 
	To investigate the l effect of parental imprisonment on children and their families who participate in a mentoring programme with “Seton Youth Shelters” 
	Having a mentor and experiences having an imprisoned parent 
	45 % African American

24 % White 
	A one-to-one mentoring program, once a week 
	Increased interest in school, improved relationships with their families, speaking to someone was helpful, positive changes in the children’s behaviours, school and increased interest in well-being, 80 % agreed or strongly agreed that mentoring had benefits 
	Families were transient and did not hand in new contact information, there is a need for male 
mentors, the survey was too long 

	[41]
	US 
	10 children 
	4-5th 
	Quantitative non-randomized 
	To investigate a solution-focused mutual aid-group and its impact on children’s well-being 
	Hispanic American, 4th or 5th grade, had a family member in prison, no psychosis, mental retardation or developmental disorder 
	Hispanic American 
	Solution focused and mutual aid group intervention 
	Significant differences and improvements in the experimental group based on the Hare-Self-Esteem-Scale 
	Small sample size, no generalization possible, lack of random assignment, difficulty measuring the mental health of children, limited time 

	[36]
	UK 
	250 children and their caregivers 
	7-17 
	Qualitative and quantitative data from three-years of the European Commission funded research project COPING, using the Goodman’s Strengths and Difficulties Questionnaire, the Rosenberg Self Esteem Scale and Kidscreen as well as in-depth interviews 
	To illustrate results from the COPING project, based on good practice tools for schools to help them support children of imprisoned parents 
	Families paternal- or maternal imprisonment 
	Sweden, Romania, Germany and the UK 
	Support from schools and the need for staff training 
	Schools were the most important for supporting children and could help with academic performance and counselling, but there was a need for training the teachers and school staff 
	Not provided, but different in the four countries and all schools reacted differently 

	[bookmark: _GoBack][34]
	US 
	Children (in general, without a specific number)
	Not provided 
	Descriptive summary of programmes 
	To discuss and to review services, efforts and interventions to support children who have imprisoned parents 
	Not provided 
	Review, but no ethnicity was provided
	Mother-daughter intervention activities, grief and loss models of therapeutic intervention 
	Different interventions had good results (academic and emotional), but there is a need for evidence and gender specific interventions as well as professional training 
	Not provided, but data duplication was mentioned 


