[bookmark: _GoBack]Clinical Psychology Thesis Titles available from e-prints at The Hartley Library 
Cohort 2010 – 2013
Post-traumatic growth in physical health conditions: the role of distress and cognitive processing (Philippa Beckwith)

Mental health and homelessness: the role of self control. (Laura Bohane)

Predictors of secondary traumatic stress (STS) and burnout in paediatric nurses. (Kathryn Davies)

Maladaptive self-reported eating behaviours and attentional bias for food cues.  (Stuart Dobinson)

The role of the self and self-imagery in eating disorders (Stephanie Farrar)

Interpretive biases in socially anxious adults. (Ross Godfree)

Body image in men with spinal cord injury: implications for rehabilitation and beyond (Rachel Hamblin)

Thinking about thinking: an exploration of metacognitive factors in the development and maintenance of positive psychotic symptoms (Catherine Norman)

An investigation of the role of thought-shape fusion in disordered eating. (Stephanie Pisarski)

Student mental health: a prospective cohort study of the impact of increased tuition fees (Thomas Richardson)

The role of attachment in adult mental health difficulties following the experience of childhood abuse. (Emma Selwood)

Mindfulness and the mother-child relationship – not available (Louise Middleton)
Physical Injury and the Self (Hannah Moncad) – not available

Cohort 2011 – 2014

How do men and women with Cystic Fibrosis think their illness and associated experiences affects their body image, sexuality, relationships and their ideas about parenthood? (Rosemary Anderson)

Empathic accuracy in adolescents with conduct disorder and varying levels of callous-emotional traits (Terri Brown)

The role of mental imagery in paranoia (Gemma Bullock)

'My shared pathway': the experience of users of a low secure service. (Caroline Clarke)

The role of cognitive functioning within the homeless population. (Noreen Dowling)

Gender differences and deliberate self-injury. (Chloe de Haast)

Correlates and predictors of burnout and secondary traumatic stress in mental health professionals. (Mary Halsey)

The development and pilot testing of a programme combining Bandura's Theory of Self-Efficacy with the International Classification of Functioning, Disability and Health (ICF), for caregivers of people with Dementia. (Toni Martin)

Maternal verbal communication and the treatment of children with anxiety disorders in the context of maternal anxiety disorder (Ray Percy)

Determining how therapists make sense of Dissociative Identity Disorder (Nicole Stokoe)

Cohort 2012 – 2015

Validation of the Distress Thermometer with a Post-Intensive Care Population (Amy Yarnold)

An Investigation of Compassion Fatigue, Compassion Satisfaction, Burnout and Coping Strategies in Hospice Workers (Laura Baxendale)

Associations between mindfulness post-traumatic stress and compassion fatigue in healthcare professionals (Katherine Woolf)

The Role of Attachment Style, Resilience and Mindfulness in Men’s Mental Health after the birth of their baby (Justyna Fila)

An Exploration of Gender Differences in Post-traumatic Growth in Survivors of Colorectal Cancer (Katie Redwood)

The Impact of Self-Imager on the Self-Concept in Eating Disorders (Jodie Harlowe)

Job satisfaction burnout and self-esteem in the multi-disciplinary team: the impact of psychological supervision (Sophie Williams)

An investigation into the eating psychopathology of staff working with patients with an eating disorder (Katherine Brouwer)

Psychological factors in asthma: the role of coping styles, illness representations and psychological flexibility (Sophie Hughes)

Cohort 2013 – 2016

An exploration of how therapists judge the quality of their therapeutic relationships in Clinical Practice (Carina Simmons)

An exploration of the relationship between parental stress and Psychopathology within the context of Childhood Attention Deficit and Hyperactivity (David Beattie)

A qualitative study investigating the experiences of Healthcare Professionals (Elizabeth May)

An exploration of the interpersonal perceptions of care staff working in residential children’s homes about the children and young people whose behaviour they experience as challenging (Helen Williams)

An exploration into the challenges faced by parents of children with physical and/or psychological difficulties, and how an improved understanding of these challenges can help to inform the design and delivery of interventions, especially those involving co-therapy (James Southwood)

Formulating dissociative identity disorder in Clinical Practice: A Q-study (Laura Louise Davis)

Burnout in secure forensic Mental Health Services for young people: A mixed methods approach (Matthew Burdock)

An investigation of attachment orientation, compassion fatigue, compassion satisfaction and resilience in hospice and palliative care nursing staff (Miranda Poore)

Effects of repeated attachment security priming on depression and anxiety in a clinical sample (Mona-Maria Bejinaru)

The impact of imagery re-scripting on non-clinical paranoia (Pamela McSherry)

Exploring the associations between reward disturbances, internet addiction and depression (Phillip Bishop)

An investigation of the impact of a brief self-compassion intervention for self-criticism (Rachel Elliman)

The role of values and personality in therapeutic alliance (Rebecca Magill)

Neuropsychological consequences of experimentally-induced anxiety on working memory performance (Warren Dunger)


