

Marc B. Bourgeois, PhD.

- Assistant Professor
- Counselor Education
- Picard 240
- 482-1715
- bourge@louisiana.edu
- Education
 - Doctor of Philosophy, Counselor Education, University of Mississippi
 - Master of Science, Counselor Education, University of Louisiana at Lafayette
 - Bachelor of Science, Business Administration, University of Louisiana at Lafayette
 - Professional certifications – Licensed Professional Counselor and Board Approved Supervisor

Teaching Philosophy - As a Counselor Educator and a practicing counselor, I bring to teaching a belief that it is a privilege to interact with others in a meaningful way each and every day. In the classroom, I see myself as both a mentor and a servant to my students. I believe students need to feel that they will be challenged and successful as long as they commit to academic and personal development. I make every effort to create an experience that is nurturing and invites students to take risks which at times may make them uncomfortable, but fosters psychological flexibility and new ways of being. I strive to be passionate and well-organized in my approach to teaching.

Bio - Dr. Bourgeois is a licensed counselor with nine years of mental health counseling experience working with individuals, couples, and groups. He has multiple publications and has given presentations at numerous national conferences focusing on counselor education and supervision. He is currently in his fourth year as a Counselor Educator at the University of Louisiana Lafayette.

Courses taught - COUN 504 – Theories and Techniques of Appraisal for Counselors, COUN 506 – Multicultural Counseling, COUN 509 – Group Processes, COUN 519 – Counseling in Community Settings, COUN 559 – Advanced Group Counseling, COUN 539 – Practicum, COUN 540 – Counseling Internship

Advising - 20

Research interests - Supervision of Counselors; Ego Development Theory; One-To-Many Research Design; Group Processes

Teaching experience – Co-teacher, University of Mississippi: Counseling Skills; Introduction to the Counseling Profession; Organization, Administration, and Consultation in Community Counseling; Diagnostic Systems in Counseling; Spirituality in Counseling; Assessment in Counseling

Publications –

Bourgeois, M.B. (2011). The relationship of ego development and the working alliance in the supervision dyad. NSSA Fall Professional Development Conference: Proceedings. New Orleans, LA. National Social Science Association.

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.

Sommer, C., Derrick, E., Bourgeois, M., Ingene, D., Yang, J., & Justice, C. (2009). Multicultural connections: Using stories to transcend cultural boundaries in supervision. *Journal of Multicultural Counseling and Development*, 37 (4), 206-218.

Sandoz, C. J. & Bourgeois, M. (2006). The Horror of Addiction. *Context: Journal of the American College of Counselors*, 13 (1).

Presentations –

Conference Presentations

Bourgeois, M. B., Cormier, S., & Landry, C. (September, 2014). Enhancing self-concept and self-esteem in children and adolescents through the development of social connectedness. Louisiana Counseling Association Conference, New Orleans, LA.

Bourgeois, M. B., Smith, E., Dial, R., Winters, R., & Guilbeau, A. (September, 2013). A model for developing advanced proficiency in group leadership: Multiple perspectives from teaching and learning. Louisiana Counselor Association Conference, New Orleans, LA.

Bourgeois, M. B., Esters, I. G., & LaFleur, L. B. (April, 2012). Utilizing reflecting teams in counselor education and supervision. Louisiana Association of Counselor Education and Supervision Conference, Lafayette, LA.

Bourgeois, M. B. (March, 2012). Strength Based Grief Counseling. Presented to Acadiana Licensed Professional Counselors; Lafayette, LA.

Bourgeois, M. B. (2011). The relationship of ego development and the working alliance in the supervision dyad. NSSA Fall Professional Development Conference: Proceedings. New Orleans, LA. National Social Science Association.

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.

- Bourgeois, M., Ingene, D., Derrick, E., Sommer, C., & Yang, J. (2009). The stories of our collective past: Inspiring respect in supervision. Presentation of a scholarly paper at the Association for Counselor Education and Supervision Conference, San Diego, CA.
- Kline, B., Bourgeois, M., Derrick, E., & Ingene, D. (2009). An exploratory study of counselor education doctoral students' social and political experiences interacting with faculty. Presentation of a qualitative research project at the Association for Counselor Education and Supervision Conference, San Diego, CA.
- Stoltz, K., Barclay, S., Bourgeois, M., & Magruder, J. (2009). Using the Basic Adlerian Scales of Interpersonal Success-Adult Form (BASIS-A) in career counseling. Presentation at the National Career Development Association Global Conference, St. Louis, MO.
- Derrick, E., Bourgeois, M., Bailey, L., Litchfield, M., & Meacham, P. (2009) Triadic supervision: Practical suggestions for increasing supervisor effectiveness and efficiency. Presentation offered at the International Interdisciplinary Conference of Clinical Supervision, Buffalo, NY.
- Thomas, Z., Kholomeydik, N., Derrick, E., Bourgeois, M., Meacham, P., & Sommer, C., (2009). The supervisee with 1000 faces: Using stories to enhance supervision. Presentation offered at the International Interdisciplinary Conference of Clinical Supervision, Buffalo, NY.
- Derrick, E., Justice, C., Bourgeois, M., Yang, J., Ingene, D., & Sommer, C. (2008). Multicultural connections: Using stories to transcend cultural boundaries in supervision. Presentation offered at the International Interdisciplinary Conference on Clinical Supervision, Buffalo, NY.

Workshops

- 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. & Bourgeois, M. (2011). Conflict Resolution in Helping Agencies. Presentation offered to rehabilitation counselors, Lafayette Office of Louisiana Rehabilitative Services
- Bourgeois, M., LaFleur, L. & Esters, I. (2011). Using Knowledge of Basic Group Dynamics to Lead Through Intra-Group Conflict. Presentation offered to teachers and school administrators, University of Louisiana Lafayette
- Bourgeois, M. (2011). Best Practices for College Teaching. Presentation to offer information regarding college teaching for prospective teachers, University of Louisiana Lafayette.
- Derrick, E. & Bourgeois, M. (2009). Counselor Education Information Session. Presentation and information session offered within the Psychology Department, University of Mississippi.

Bourgeois, M. (2008). Counselor Education Information Forums. Presentation to offer program information to prospective students for the Counselor Education Department, University of Mississippi.

Bourgeois, M. (2007). Coping with Stress for First Responders. Educational presentation offered to first responders through Acadiana EAP.

Grants –

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.

Conferences attended –

Louisiana Counseling Association Conference – 2010, 2012, 2013, 2014

Education Law Association – 2011

National Social Science Association - 2011

International Interdisciplinary Conference on Clinical Supervision – 2008, 2009

National Career Development Association Global Conference - 2009

Association for Counselor Education and Supervision Conference - 2009

Professional membership –

American Counseling Association

Association for Counselor Education and Supervision

Association for Specialist in Group Work

Louisiana Counseling Association

Louisiana Association for Counselor Education and Supervision

Awards –

University of Mississippi Outstanding Doctoral Student in Research for Counselor Education – 2011

Dissertation –

Title: Using the One-With-Many Design to Study the Relationship of Ego Development and the Working Alliance in the Supervision Dyad.

Summary: Examines the relationship between the working alliance and the ego levels of both supervisors and supervisees using the supervision dyad as the primary unit of analysis.

Advisor: Marilyn Snow, PhD, Associate Professor of Leadership & Counselor Education, Graduate Coordinator, and Director of Child Advocacy and Play Therapy Institute

Service – Board Member, Louisiana Association for Counselor Education and Supervision, 2011-2013

Faculty Advisor/Co-Sponsor for Chi Sigma Iota, 2011-present

Counselor Education Accreditation – Member, 2010-2013

Counselor Education Admissions Committee Co-Chair, 2010-present

Counselor Education Curriculum Committee- Chair, 2010-present

Counselor Education Program Handbook Committee – Chair, 2010-present

Counselor Education Faculty Search Committee – Member, 2012

Counselor Education Faculty Search Committee – Member, 2013