

Dr. Corinna Reichl

University Hospital of Child & Adolescent Psychiatry and Psychotherapy
 Research Department
 Bolligenstrasse 111, Haus A
 CH-3000 Bern 60, Switzerland

Phone: +41 31 932 86 18

Fax: +41 31 932 85 69

Email: corinna.reichl@upd.unibe.ch

Curriculum Vitae**Work Experience**

- since 05/2018 Clinical Co-Head of the specialized outpatient clinic for adolescent risk-taking and self-harm behavior (AtR!Sk; "Ambulanz für Risikoverhalten & Selbstschädigung"), University Hospital of Child and Adolescent Psychiatry and Psychotherapy, Bern, Switzerland
- since 10/2017 Senior research assistant (Oberassistentin) at the University Hospital of Child and Adolescent Psychiatry and Psychotherapy, Research Department, Bern, Switzerland
- 02/2016 – 09/2017 Psychotherapist at the outpatient clinic of the center for psychological psychotherapy (ZPP, „Zentrum für Psychologische Psychotherapie“), University of Heidelberg, Germany
- 10/2012 – 09/2017 Research assistant at the Department of Child and Adolescent Psychiatry, University Hospital Heidelberg, Germany
- 07/2014 – 07/2015 Psychotherapist at the inpatient clinic for adolescents and young adults in crisis (FBZ, „Frühbehandlungszentrum“), University Hospital Heidelberg, Germany
- 01/2014 – 07/2014 Internship at a Psychiatric/Neurological practice at St. Josefskrankenhaus Heidelberg, Germany
- 04/2007 – 10/2012 Research assistant at the Department of Psychology, Differential Psychology and Psychodiagnostics at Saarland University, Saarbrücken, Germany
- 11/2007 – 05/2010 Project employee at the office for a family-friendly university ("audit familiengerechte hochschule"), Saarland University, Saarbrücken, Germany
- 11/2003 – 01/2004 Internship at Kienbaum Management Consultants, Gummersbach, Germany
- 08/2002 – 07/2003 Undergraduate assistant at the Department of Psychology, Social Psychology at Saarland University, Saarbrücken, Germany

Education

- since 01/2014 Postgraduate education in psychological Psychotherapy (cognitive behavioral therapy), Zentrum für Psychologische Psychotherapie, Heidelberg University (ZPP), Germany
- 10/00 – 10/06 Diploma in Psychology, Saarland University, Saarbrücken, Germany

Further qualifications

since 07/16	Training „Dialectical Behavioral Therapy for Adolescents“, Department of Child and Adolescent Psychiatry, University Hospital Heidelberg, Germany
seit 03/15	Training for psychotherapy with children and adolescents (cognitive behavioral therapy), Zentrum für Psychologische Psychotherapie (ZPP), University of Heidelberg, Germany
08/11 – 08/13	Basic and advanced training course for „Systemic Therapy and Coaching“ at the Saarland society for systemic therapy and coaching („Saarländische Gesellschaft für Systemische Therapie und Beratung, SGST), Saarbrücken, Germany
11/09 – 07/11	Certified training for university didactics, Saarland University, Saarbrücken, Germany

Main Research Interests

- non-suicidal self-injury in adolescence
- childhood adversity and mental health
- detection of and intervention for borderline symptomatology in adolescence

Publications

Bödeker, K.*, Fuchs, A.*, Führer, D., **Reichl, C.**, Reck, C., Kluczniok, D., Kaess, M., Hindi-Attar, C., Möhler, E., Bierbaum, A.-L., Zietlow, A.-L., Jaite, C., Lehmkuhl, U., Herpertz, S., Brunner, R., BERPPOHL, F.**, & Resch, F.** (submitted). The mediating role of maternal sensitivity for the association between maternal early life abuse, depression and child psychopathology: Evidence for context effects.

*/** equally contributing first and last authors

Biermann, A., Kaub, K., Friedrich, A., Wach, F.-S., Ruffing, S., **Reichl, C.**, ..., & Brünken, R., (2017). SioS-L – Studie zu individuellen und organisationalen Einflüssen auf den Studienerfolg in der Lehrerbildung. In C. Gräsler & K. Templer (eds.). *Entwicklung von Professionalität pädagogischen Personals: Interdisziplinäre Betrachtungen, Befunde und Perspektiven*, 75-92. Wiesbaden: Springer.

Brunner, R., **Reichl, C.**, BERPPOHL, F., Bertsch, K., Bock, J., Bödeker, K., ... & Fegert, J.M. (2015). Mechanismen der generationsübergreifenden Transmission belastender Kindheitserfahrungen: Theoretischer Hintergrund, Forschungsdesigns und erste Ergebnisse zweier multizentrischer Studien in Deutschland. *Trauma & Gewalt*, 9(2), 134-147.

Dittrich, K., Fuchs, A., BERPPOHL, F., Meyer, J., Führer, D., **Reichl, C.**, Reck, C., Kluczniok, D., Kaess, M., Hindi Attar, C., Möhler, E., Bierbaum, A.L., Zietlow, A.L., Jaite, C., Winter, S.M., Herpertz, S.C., Brunner, R., Bödeker, K., & Resch, F. (2018). Effects of maternal history of depression and early life maltreatment on children's health-related quality of life. *Journal of Affective Disorders. Journal of Affective Disorders*, 225(1), 280-288.

Infurna, M.R., Brunner, R., Holz, B., Parzer, P., Giannone, F., **Reichl, C.**, Fischer, G., Resch, F. & Kaess, M. (2015). The specific role of childhood abuse, parental bonding, and family functioning in female adolescents with b

orderline personality disorder. *Journal of Personality Disorders*, 30(2), 177-192.

Infurna, M.R., Fuchs, A., Fischer-Waldschmidt, G., **Reichl, C.**, Holz, B., Resch, F., Brunner, R., & Kaess, M. (2016). Parents' childhood experiences of bonding and parental psychopathology predict borderline personality disorder during adolescence in offspring. *Psychiatry Research*, 246, 373-378.

Infurna, M.R., **Reichl, C.**, Parzer, P., Schimmenti, A., Bifulco, A. & Kaess, M. (2016). Associations between depression and specific childhood experiences of abuse and neglect: A meta-analysis. *Journal of Affective Disorders*, 190, 47-55.

- König, J., Parzer, P., **Reichl, C.**, Ando, A., Thayer, J., Brunner, R. & Kaess, M. (2017). Cortical thickness, resting state heart rate and heart rate variability in female adolescents. *Psychophysiology*, 55(5), e13043.
- Reichl, C.**, Brunner, R., Fuchs, A., Holz, B., Parzer, P., Fischer-Waldschmidt, G., Resch, F., & Kaess, M. (2017). Mind the fathers: Associations of parental childhood adversities with borderline personality disorder pathology in female adolescents. *Journal of Personality Disorders*, 31, 1-17.
- Reichl, C.***, Heyer, A.*, Brunner, R., Parzer, P., Völker, J.M., Resch, F. & Kaess, M. (2016). Hypothalamic-pituitary-adrenal axis, childhood adversity and adolescent nonsuicidal self-injury. *Psychoneuroendocrinology*, 74, 203-211.
- *equally contributing first authors
- Reichl, C.**, Kaess, M., Resch, F. & Brunner, R. (2014). Die Rolle des Genotyps bei der generationsübergreifenden Übertragung belastender Kindheitserlebnisse. *Zeitschrift für Kinder- und Jugendpsychiatrie und Psychotherapie*, 42(5), 349-359.
- Reichl, C.**, Schneider, J.F. & Spinath, F.M. (2013). Relation of self-talk frequency to loneliness, need to belong and health in German adults. *Journal of Personality and Individual Differences*, 54(2), 241-245.
- Reichl, C.**, Wach, F.S., Spinath, F.M., Brünken, R. & Karbach, J. (2014). Burnout risk among first-year teacher students: The roles of personality and motivation. *Journal of Vocational Behavior*, 85(1).
- Reichl, C.**, Leiter, M.P., & Spinath, F.M. (2014). Work-nonwork conflict and burnout: A meta-analysis. *Human Relations*, 67(8). 979-1005.
- Schneider, J.F. & **Reichl, C.** (2006). Exploring ease in thinking aloud. *Psychological Reports*, 98, 85-90.