
Our annual AAPT Winter Conference was held on Friday,
January 20, 2017 at Samford University at the Pete Hanna

Center in the Coca Cola Hospitality Suite. Dr. Cathy Mal-

chiodi shared her expertise in “Trauma Informed Ex-
pressive Arts and Play Therapy with Children.”

Despite maximum room capacity and
some AV complications, an interactive
“hands-on” presentation explored valuable

interventions.

PLAY THERAPY USING BILATERAL BODY MOVEMENT, HAND
ART, GROUP ART, DUCK ART, TREE ART… (Thanks to Heather

Hardeman, President Elect, for Program Coordination and
Stephanie Bales, AAPT Membership Chair for the pictures!)

AAPT WINTER CONFERENCE:

JANUARY 20, 2017

AAPT Winter

Conference

1

Winter

Conference

Pics!

2

Workshop

Winner and

Volunteers

3

Sticky-Note

Survey

4

AAPT Survey

Results

5

AAPT Officer

Election

5

N E W S L E T T E R D A T E

F E B R U A R Y 2 0 1 7 E D I T I O N

Dr. Celeste C. Neil, PhD,
LPC-S, NCC, NCSC, ACS,
Registered Play
Therapist—Supervisor

WELCOME TO OUR PLAYGROUND!

Inside
This
Issue

Happy National Play Therapy Week!!!

P A G E 2

More Winter Conference Pics!!!

P A G E 3 F E B R U A R Y 2 0 1 7

A festive tone was set with a “Mardi Gras- 35
th
 APT Birthday Celebration”

theme by AAPT Board members. The AAPT Presidents, Laura Brown (Past
President), Dr. Celeste Neil (President), and Heather Hardeman (President
Elect) dressed for the occasion.

Dr. James Jackson (AAPT Publications Chair)

and others assisted with AV concerns.

Andrea Godfrey

(right) won a free

AAPT Workshop

in the New AAPT

Member Raffle!!!

Kathryn Blackwell (AAPT Volunteer Coordinator)

participated in a sticky note survey to promote ac-

tivities to celebrate National Play Therapy Week

(Feb. 5-11, 2017) with responses to related topics

such as:

I USE PLAY THERAPY BECAUSE…

I AM A REGISTERED PLAY THERAPIST BE-

CAUSE…

I AM EXCITED ABOUT SCHOOL-BASED (SB-

RPT) BECAUSE…

I WILL CELEBRATE NATIONAL PLAY THERAPY

WEEK BY…

A special thanks to all the workshop student vol-
unteers! The distribution of multiple materials was
a challenge and we appreciate their time and
energy!

If youõre not an AAPT member yet, consider the benefits of reduced rates for

all sponsored events é and the exclusive access to òAAPT Board Blasts ó eve-

ry other month. (Click HERE to join AAPT)

Here are your responses:

I USE PLAY THERAPY BECAUSE…

To meet people where they are

It can reach areas that regular talk therapy just can’t access

I love the neurological connections

I, myself, connect with my clients better with play

It helps the child communicate without words

It speaks the child’s language-- It works!

To help break down barriers with clients

Play is the language of children

I have seen it work with children.

I’M A REGISTERED PLAY THERAPIST BECAUSE…

It’s important to be trained and certified in your field as a professional

A life of all regular talk therapy would be boring!

If you are serious about your work you need to be fully trained and certified

It shows a commitment to your profession

If you really want to be a play therapist—why not be credentialed?

I’M EXCITED ABOUT SCHOOL-BASED (SB-RPT) PLAY THERAPY BECAUSE…

It’s a wonderful way to touch lives and meet needs in schools

It’s a therapeutic process that all children can use in schools too

School counselors do Play Therapy too and deserve certification as well!

SB-RPT will increase interest and inclusion of play therapy in schools

Expanding certification to schools will promote the use of play therapy

I WILL CELEBRATE NATIONAL PLAY THERAPY WEEK (FEB. 5-11, 2017) BY…

Employing new play therapy techniques

Posting videos and articles about play therapy on Facebook page

Trying some new art/play techniques

Being an advocate for play therapy on my campus to share with others the benefits of play

Writing a blog about play on my website

I will send out a newsletter with ideas gathered at our January workshop

Seeing clients and teaching future play therapists the techniques of this amazing modality

By using play therapy with my clients-- Working—doing play therapy

Raise awareness in community- By gathering my documents & applying for RPT status

Use of play in my sessions to move client closer to resolve his/her concerns

Promote with clients; Incorporating art! Work and use new trauma training material

Pictures/posters; Discussing with families to show the importance of it

Put a note on my Face Book page, will utilize new techniques with my patients

Share information; Blog, Facebook, posts, trying new techniques

Post on Facebook- Advertising on my new website

Facebook post; by learning as much as I can

https://a4pt.site-ym.com/general/register_member_type.asp?

AAPT JANUARY 20, 2017 SURVEY RESULTS

We appreciate your input on our survey and are reviewing your comments to better meet your needs and promote

play therapy in Alabama. Below is a summary of your responses:

Would you like to pre-order an AAPT DUDE T-shirt to pick up at winter/spring event?

¸9{Υ р҈ bhΥ фр҈

Would you like to buy book(s) from author/presenter at winter/spring event?

¸9{Υ пн҈ bhΥ рн҈ 5YΥ с҈

 Do you like lunch provided on site and included in registration cost?

¸9{Υ ун҈ bhΥ мп҈ 5YΥ п҈

Do you like new shorter lunch schedule, ending workshop at 4:00pm?

¸9{Υ фо҈ bhΥ с҈ 5YΥ м҈

 Did your registration process for workshop function smoothly?

¸9{Υ ус҈ bhΥ мн҈ b!Υ н҈

 Do you like Samford as site for AAPT Workshops?

¸9{Υ тп҈ bhΥ нс҈

Were your requests regarding concerns answered and resolved promptly?

¸9{Υ ср҈ bhΥ ф҈ b!Υ нс҈

Do you like monthly communications from the AAPT Board? (Board Blasts, newsletters)

¸9{Υ тт҈ bhΥ мт҈ b!Υ с҈

Do you like lists of available supervisors in Alabama on website?

¸9{Υ уп҈ bhΥ у҈ b!Υ у҈

AAPT MEMBERSHIP UNANIMOUSLY APPROVED 2017 AAPT BY-LAWS

AAPT Membership unanimously approved the revised AAPT By-laws after months of discussion and revisions by

the AAPT Board members. Greg Bell, By-laws Chair, organized the changes, spearheaded our board review, and

lead the presentation at our January 20, 2017 AAPT Business meeting. Thanks to all for their input!

AAPT 2017 WINTER ELECTION RESULTS:

AAPT Board positions open for election were announced during the AAPT Business Meeting on January 20, 2017
and in a January 2017 email to all members by Elections Committee Chair /Past President, Laura Brown. As a re-
sult, there were single nominees for each of the positions available: President Elect: Greg Bell, Treasurer: Dr.

Kori Babel, and By-laws/Ethics Committee Chair: Hallie Keel. According to the AAPT Operations Manual Pro-
cedures when only one nomination is received for each position in an annual election: “The indi-
viduals nominated to those positions are considered elected unanimously with no formal ballot
election being necessary.” Therefore, all nominees listed are considered elected and will as-
sume office on June 1, 2017. Congratulations to all!!!

