

University of Louisiana at Lafayette

College of Education Faculty Curriculum Vitae Information and Template

Latifey B. LaFleur, Ph.D.

Title Department Office Number Extension Email Address	Latifey B. LaFleur, Ph.D. Department of Counselor Education Picard Center 235 337-482-1586 llafleur@louisiana.edu
Education	PH.D. Counselor Education, University of New Orleans M.S. Applied Psychology, University of Louisiana at Lafayette B.S. Psychology, University of Louisiana at Lafayette Louisiana Licensed Professional Counselor (LPC), Issued by the State of Louisiana Licensed Professional Counselors Board of Examiners, License Number 3030 Board approved Supervisor, Approved by the State of Louisiana Licensed Professional Counselors Board of Examiners, Certificate Number S3030 Registered Play Therapist and Supervisor (RPT-S), Issued by the Association for Play Therapy Inc., Certificate Number T-1158 Trained Forensic Interviewer through the National Children's Advocacy Center and Corner House Interagency Child Abuse Evaluation and Training Center
Bio	Dr. LaFleur has over eight years of clinical experience as a professional counselor, specializing in mental health and child abuse and neglect. She is a Licensed Professional Counselor and Supervisor (LPC-S), a Registered Play Therapist-Supervisor and a Trained Forensic Interviewer. Dr. LaFleur has presented at state and national conferences, published peer-reviewed articles and a book chapter, been awarded several grants, and assisted in the development of community resources. She has served as a board member for the Louisiana Association for Counselor Educators and Supervisors and currently serves on the editorial boards for

	<p>the Journal of Mental Health Counseling and the Journal of Creativity in Mental Health. Other professional affiliations include the American Counseling Association, Association for Counselor Education and Supervision, Louisiana Counseling Association, Louisiana Association for Counselor Education and Supervision, Association for Play Therapy, and the Louisiana Association for Play Therapy. Dr. LaFleur has six years of experience as a counselor educator at the graduate level and has taken the leadership in an effort to have the program designated as a Recognized Play Therapy Education Site.</p>
<p>Courses Taught</p>	<p>COUN 505-Helping Relationships COUN 506-Multicultural Counseling COUN 510-Relationship, Marriage, & Family Counseling COUN 519-Counseling in Community Mental Health Settings COUN 514-Counseling Children and Adolescents COUN 522-Crisis Counseling COUN 539-Practicum in Counseling COUN 540-Counseling Internship COUN 544-Introduction to Play Therapy COUN 554-Advanced Play Therapy</p>
<p>Teaching Experience</p>	<p>August 2008-Present: Assistant Professor; Counselor Education; University of Louisiana – Lafayette</p> <p>January 2008-May 2008: University Adjunct Professor, Department of Counseling and Human Development; Southeastern Louisiana University</p> <p>January 2007-May 2007: University Adjunct Professor, Department of Counseling and Human Development; Southeastern Louisiana University</p>
<p>Publications</p>	<p>LaFleur, L. B., Bourgeois, M. B., and Esters, I. G. (2011) School counselors and informed consent: Legal and ethical issues. 57th Annual Meeting of the Education Law Association: Proceedings. Chicago, IL: Education Law Association.</p> <p>Esters, I. G., & LaFleur, L. B. (2011). Models Influencing the Practice of School Counseling in Louisiana. In M. D. Richardson, M. Crain-Dorough, K. E. Lane, and N. Roberts (Eds.), Education in Louisiana. Dubuque, IA: Kendall Hunt</p> <p>LaFleur, L. B., & Broussard, K. (2011). Going Green: The Therapeutic Use of Unstructured Outdoor Play. National</p>

	<p>Social Science Association: National Professional Development Conference Proceedings (136-138). New Orleans, LA.</p>
<p>Presentations</p>	<p>LaFleur, L.B., Grant, H., Hasha, L., LeBlanc, A. (September, 2014). <i>Social Media's Impact on Youth</i>. Presented to Louisiana Counseling Association, New Orleans, LA.</p> <p>LaFleur, L.B, Aucoin, N. (April, 2014). <i>The Key to Social Media Suicide Prevention: Unlocking the Role of Adolescents</i>. Presented to Louisiana School Based Health Alliance Association, Baton Rouge, LA.</p> <p>LaFleur, L.B. (September, 2013). <i>Social Media and Suicide Prevention: Time to Consider the Role of Adolescents</i>. Presented to Louisiana Counseling Association, New Orleans, LA.</p> <p>LaFleur, L. B. (September, 2012). <i>FAQs about Play Therapy and Becoming a Registered Play Therapist</i>. Presented to Louisiana Association for Play Therapy Lafayette Region, Lafayette, LA.</p> <p>LaFleur, L. B. (September, 2012). <i>How to Utilize Art and Play in Family Therapy</i>. Presented to Acadiana Licensed Professional Counselors; Lafayette, LA.</p> <p>LaFleur, L.B. (August, 2012). <i>Mother Nature's Child: Growing Outdoors in the Media Age</i>. Presented at Pack and Paddle, Lafayette, LA</p> <p>LaFleur, L. B. (July, 2012). <i>Communication with Parents</i>. Presented at Good Hope Baptist Church Family Conference; Lafayette, LA.</p> <p>LaFleur, L. B., Delcambre, K., Blankenship, K. (April, 2012). <i>Envisioning the Future: Utilizing Art and Play Interventions with Adolescents</i>. Louisiana Association of Student Assistance Programs, Lafayette, LA.</p> <p>LaFleur, L.B., Bourgeois, M., Esters, I. (April, 2012). <i>Utilizing Reflecting Teams in Counselor Education Supervision</i>. Presented to LACES.</p> <p>LaFleur, L. B., Dewoody, S. (March, 2012). <i>Art and Play Therapy Strategies for Working with</i></p>

Adolescent Groups. Louisiana Association for Play Therapy, New Orleans, LA.

LaFleur, L. B., Bourgeois, M., & Esters, I. G. (February, 2012). *Creating a Culture of High Expectation Through Values Clarification and Decision Making Skills*. Presented at the Lafayette Parish Gear Up for Teacher Leadership Workshop, Lafayette, LA.

LaFleur, L.B., Bourgeois, M. (November, 2011). *School Counselors and Informed Consent: Legal and Ethical Issues*. Presented to the 57th Annual Education Law Association Conference, Chicago, IL.

LaFleur, L.B., Broussard, K. (October, 2011). *Going Green: The Therapeutic Use of Unstructured Outdoor Play*. Presented to the National Social Science Association, New Orleans, LA.

Bourgeois, M., LaFleur, L. B., & Esters, I. G. (April, 2011). *Using Knowledge of Basic Group Dynamics to Lead Through Intra-Group Conflict*. Presented at the Lafayette Parish Gear Up for Teacher Leadership Workshop, Lafayette, LA.

LaFleur, L. B. & Bourgeois, M. (March, 2011). *Conflict Resolution in Helping Agencies*. Presented to Louisiana Rehabilitation Services ; Lafayette, LA.

LaFleur, L. B., & Broussard, K. (February, 2011). *Exploring Outdoor Play Therapy: An Alternative to the Playroom*. Louisiana Association of Play Therapy, New Orleans, LA.

LaFleur, L. B. (February, 2011). *Using Sandtray with Families*. Presented to Acadiana Licensed Professional Counselors; Lafayette, LA.

LaFleur, L. B., & Esters, I.G. (September, 2010). *Art and Play Therapy Strategies for Working with Adolescents*. Louisiana Counseling Association, New Orleans, LA.

Esters, I. G., & LaFleur, L. B. (September, 2010). *Employment and Job Satisfaction of Counseling Graduates*. Louisiana Counseling Association, New Orleans, LA.

LaFleur, L. B., & Ebrahim, C. (April, 2010). *Mind, Body,*

	<p><i>Spirituality & Supervision: Incorporating Multidimensional Wellness</i>. Louisiana Association of Counselor Educators & Supervisors, New Orleans, LA.</p> <p>LaFleur, L. B. (March, 2010). <i>Play in Therapy: A Developmental Approach</i>. Presented at the University of Louisiana at Lafayette Psychology Day; Lafayette, LA.</p> <p>LaFleur, L. B. (January, 2010). <i>Filial Sandtray Therapy</i>. Presented at The Academy of Aucoin & Associates, Lafayette, LA.</p> <p>LaFleur, L. B., & Bell, H. (March, 2009). <i>Sinking in Talk-Therapy Quicksand: Using Sandtray with Families</i>. Louisiana Association of Play Therapy, NewOrleans, LA.</p>
Grants	<p>LaFleur, L.B., (December, 2012). Master’s Program Recruitment Assistance Grant, \$500.00</p> <p>Esters, I. G., LaFleur, L. B., & Bourgeois, M. (November, 2010). Video Recording and Playback Technology for Counselor Education and Supervision. Louisiana Board of Regents \$84, 420</p>
Professional Memberships	<p>American Counseling Association American Mental Health Counselors Association Association for Counselor Education and Supervision Association for Play Therapy Louisiana Counseling Association Louisiana Association for Counselor Education and Supervision Louisiana Association for Play Therapy</p>
Dissertation	<p>Counselors’ Perceptions of Identity and Attitudinal Differences between Counselors and Other Mental Health Professionals. Dr. Lou Paradise, Professor, Counselor Education</p>
Other Professional Experience	<p>Counselor/Consultant/Supervisor: August 2008-Present In addition to academic appointment. Clientele limited and selective; specializing in play therapy with children, adolescents and families. Includes supervision of LPC interns.</p>
Service	<p>Editorial Boards: Journal of Mental Health Counseling 2011-Present Journal of Creativity in Mental Health 2013-Present</p>

	<p>Association for Play Therapy; University Education Committee 2011-2012; Mining Report Committee 2011-2013; Member Volunteer Book/Journal Editor 2012-2013</p> <p>Louisiana Association for Play Therapy; Lafayette, LA Regional Chair 2012-Present</p> <p>Louisiana Counseling Association; Executive Board 2011-2012</p> <p>Louisiana Association for Counselor Education and Supervision; President Elect-Elect 2009-2010; President Elect 2010-2011; President 2011-2012; Past President 2012-2013; 2012 Conference Chair</p> <p>Chi Sigma Iota National Honors Counseling Organization; Faculty Advisor/Sponsor 2010-present</p>
--	---