

2013 ANNUAL REPORT

The Seattle School
OF THEOLOGY & PSYCHOLOGY

We care about *words*.
We care about *story*.
We care about *the table*.

What you hold in your hand is an annual report, a set of words but it is more; it is a story that we choose to tell about a year in time, 2013. It is our narrative of what we have done, made, and accomplished but it is more; it is a story of what we have seen God do among us. One writes, “Spirituality is entering the life of God that is already in motion.” We make the bold claim that we have seen God’s motion animating our work at The Seattle School.

This annual report is a story of tables.

Tables set for discourse, conversation, and theological reflection. Tables for learning with all the joy, disruption, and challenge involved in all good learning. Tables for worship and sacrament. Tables for shared meals and shared lives. This report remembers ideas from tables in the distant past that generated outcomes for the last 12 months.

I love the image of the table because Jesus cared a great deal about the table. So much so that he left a sacrament of liturgical gathering around symbols of his body and blood. He thus invited us to gather in community around his incarnated flesh and blood. Like his ancestors who spoke of setting a table in the presence of enemies, we set tables for diverse thought and creative engagement of life. We believe in the power of healing, forgiveness, and resurrection that can take place at the table.

You will read the stories of tables set for academic thought and life, the rigorous work in the service of the kingdom and of the church. You will read the stories of tables set for conferences, recovery weeks, and certificate training programs. Evidence of the time spent at the tables of trusted conversation with so many of you who chose to receive our invitation and to share your resources with us are apparent throughout these stories.

You have courageously helped us set the table for many more to join us in support of our mission. We share this report so we may declare this to you: we believe we have been faithful stewards of your gifts on behalf of The Seattle School and we are so grateful for your partnership to make all this good work possible. I invite you to engage this report more than just read it.

Thank you for joining and setting the table with us.

A handwritten signature in black ink, reading "Keith R. Anderson". The signature is fluid and cursive, with the first name "Keith" being the most prominent part.

Dr. Keith R. Anderson
President

2013 marked a season of momentum that allowed us to root ourselves in our mission and deepen our work. We continue to establish ourselves as theological, psychological, and cultural thought leaders in the Pacific Northwest and across the nation. We are moving forward with a strong sense of our identity and excitement for new opportunities to showcase our values—which have always been tied to discourse, formation, and innovation.

ATS ACCREDITATION

In August 2013, after over 5 years of planning and processing, The Seattle School achieved a significant goal: full accreditation in The Association of Theological Schools. Accreditation is an “all hands on deck” enterprise; documents are written, research is conducted, editing is done again and yet again. A site visit brings peers from other schools for an on-site review, which includes interviews and observation. Another edited report is made and then the Commission on Accreditation meets to review all of the materials, reports, and recommendations. Our site visit team was “unanimous and enthusiastic” in their recommendation for a full 7 year term of accreditation, and ATS readily accepted their recommendation. It was a grand day when the letter came with the official announcement. This accreditation is one major, nationally recognized mark of our growth, maturity, and competence that brings us to the table with many other respected institutions across the nation.

HUMANITY THROUGH COMMUNITY

The Intercultural Credibility Resource Team hosted The Seattle School’s second Humanity Through Community conference in March 2013. *Humanity Through Community: Bridging the Cultural Divide* was attended by over 120 faculty, staff, students, and alumni seeking to foster conversation, awareness, skills, and advocacy regarding race, ethnicity, and culture. Below is a selection of workshops facilitated by local educators and advocates in the realm of intercultural credibility:

- “Not in My Back Yard”: *Race and Place in Urban Communities* with Dr. David P. Leong, School of Theology, Seattle Pacific University
- *Practicing Allyship in the Work Towards Racial Justice: Honest Conversations About White Privilege* with Paula Womack, M.A.*
- *From Category to Humanity: Understanding Culture and Bias in Relationship* with Richard Kim, MDiv, Alumni Consultant for Intercultural Credibility, The Seattle School of Theology & Psychology*
- *Navigating Cross-Cultural Friendships* with Smruti Desai, M.A.* & Tara Lemley, M.A.
- *Perceptions of Health and Unhealth* with Diamond Dang, M.A.*
- *Mexican Americans: Understanding and Valuing our Diversity* with Bernardo Ruiz, Director of School-Family Partnerships and Equity and Race Relations with Seattle Public Schools
- *Living in a Multicultural World: Fighting for Justice Without Pushing People Around* with Dr. Ron Ruthruff, Adjunct Faculty of Theology & Culture, The Seattle School of Theology & Psychology*

* Denotes alumni, staff, or faculty members of The Seattle School of Theology & Psychology

10 years in partnership with
The Other Journal ≡

20k-25k
pageviews/month

Editorial Staff located among some of the leading academic communities in

WA · OR · NC · TN · CO · PA · TX

deepening

our capacity
to host

THE FORUM AT THE SEATTLE SCHOOL

As we continue to deepen and expand our offerings, we recognize the need for a realm within the institution to manage the events, workshops, conferences, and lectures that invite the community beyond our walls to engage in our distinct approach and identity. In 2013 we invested energy in branding The Forum at The Seattle School. The Forum's mission is to gather thought leaders, practitioners, and artists to create contexts for meaningful dialogue and experiential events that expand the collective imagination toward understanding self, God, and neighbor. Here are just a few highlights:

- The third annual *Inhabit Conference*, themed *The Art of Parish Renewal*, was sold out, with 350 attendees attending workshops and keynote presentations by 55 presenters and 16 sponsors.
- Psychoanalyst *Dr. Neville Symington* joined us for a weekend of lectures featuring *The Personal Mystery of Being* and *How Belief in God Affects My Clinical Work*, attended by students, alumni, and psychoanalytic communities around Seattle.
- *Dr. Dan Allender* and *Dr. Chelle Stearns* were keynote speakers at the *International Christian Alliance on Prostitution (ICAP)*, a gathering of over 70 practitioners from all over the world.
- *Peter Rollins* joined The Seattle School for a conversation with students, alumni, and the Seattle community, titled *The Idolatry of Certainty and Satisfaction*.
- *Dr. Chelle Stearns* interviewed *Rob Bell* on his newest book, *What We Talk About When We Talk About God*. This event was open to the public and had over 200 attendees (pictured above).
- In partnership with the Northwest Alliance for Psychoanalytic Study, The Seattle School hosted *Dr. Avedis Panajian* as he discussed his understanding of *The Treatment of Narcissistic Personality Organization and Its Relationship To Mourning and Melancholia*.
- The *Pastor's Breakfast* was created for pastors and ministry leaders in the greater Seattle community. 55 attended the first gathering featuring *Dr. Dan Allender*, *Dr. Keith Anderson*, and *Dr. J Derek McNeil* speaking on self-care, titled *Longevity in Pastoral Ministry*.

The *Stanley Grenz Lecture Series* was established by The Forum at The Seattle School to honor the memory of former professor and prolific scholar, Dr. Stanley Grenz. In his honor, the lecture series was designed to invite scholarly theological discourse into the public forum as an expression of Christian faith and service. Over 100 people attended the two-day inaugural event this fall featuring *John R. Franke, DPhil*, a scholar on Missional Theology, who led a series of discussions on *Re-Imagining Theology in a Post-Christian World*.

readers in
SIX
continents

published 3 print journals in 2013

EVIL

PRAYER

BODY

When we set the table we hope to never take for granted the beauty and goodness that will unfold. Our mission of training and transformation at the intersection of text, soul, and culture is just the beginning. The generativity of our faculty and staff is at the core of what brings our mission to life. The year 2013 marked a year of creativity, collaboration, and contribution as our faculty continued to dream, innovate, and live into our mission and calling in new and exciting ways.

PILGRIMAGE TO IONA

During April's inter-term break *Dr. Roy Barsness, Professor of Counseling Psychology*, introduced a new Learning Abroad offering. Roy led a group of students from all three degree programs on a spiritual pilgrimage to the Isle of Iona in Scotland. The group of 13 students joined the renowned celtic spiritual author and spiritual director J. Philip Newell for a weeklong pilgrimage inviting the group to listen deep within for the voice of God and God's call to love others as we love ourselves.

PROTESTANT THEOLOGY OF MARY

Dr. Jo-Ann Badley, Professor of Biblical Studies, was on sabbatical in 2013. Her theological research focused on a Protestant theology of the Virgin Mary. Jo-Ann traveled to Marian pilgrimage sites in England, France, and Montana; shared conversation with other Mary scholars; and drafted a first paper on Mary in the Gospel of Mark. Jo-Ann participated in a session at the annual American Academy of Religion and Society of Biblical Literature meeting in Baltimore. She also published "Body Lost, Body Broken, Body Raised" in The Other Journal's Body issue.

INTERPERSONAL NEUROBIOLOGY

Dr. Stephanie Neill, Assistant Professor of Counseling Psychology & Assistant Academic Dean, was on sabbatical for the 2012-13 academic year. Her research focused on neuroscience and interpersonal neurobiology and led to the development of a class which brings the findings of neuroscience into therapeutic practice. Stephanie's new course, *Advanced Seminar - Nurturing the Relationship with the Brain in Mind: Interpersonal Neurobiology in Psychotherapy*, was offered in the Fall 2013 course rotation.

9 NEW COURSE OFFERINGS in 2012-2013

- *Worship and Reconciliation* with Dr. Chelle Stearns
- *Genesis* with Dr. Bob Ekblad
- *Psychopharmacology* with Dr. O'Donnell Day
- *Globalization of Psychology* with Dr. Roy Barsness, Dr. Forrest Inslee, and Dr. J. Derek McNeil
- *Yearnings* with Christie Lynk

generating new contexts for gathering

Dr. Steve Call, Assistant Professor of Counseling Psychology, conducted a study on the relationship between play, forgiveness, and marital satisfaction.

Dr. O'Donnell Day, Assistant Professor of Counseling Psychology, serves on the Board at the Center for Object Relations and the Education Committee at the Northwest Alliance for Psychoanalytic Studies. Through an Alliance Special Initiatives Grant, she is contributing to the development of a two-year series called "Psychoanalytic Perspectives," an offering designed to develop clinicians in their first decade of work.

Dr. Dan Allender, Professor of Counseling Psychology, completed a book on Song of Songs with Dr. Tremper Longman, III. *God Loves Sex: An Honest Discussion on Sexual Desire* will be released in 2014.

Christie Lynk, Assistant Professor of Counseling Psychology, published a chapter entitled "The Common Good" in *Religious Leadership: A Reference Handbook*. She also created Rituals of Rest, ongoing gatherings designed to offer a day of sabbath for students and alumni.

Dr. Caprice Hollins, Assistant Professor of Counseling Psychology, provided one-on-one training to a Lieutenant in the Portland Police Department on facilitating conversations on race. Together they conducted a 6 day training for all of the department's Sergeants on understanding race as a social construct, racial privilege, and effective cross-cultural engagement.

Dr. Chelle Stearns, Assistant Professor of Theology, presented a paper for the Society of Christian Scholarship in Music at the Yale School of Sacred Music, entitled "Handling Dissonance: The Triduum as a Place to Re-imagine Reconciliation," and published an essay in *It Was Good: Making Music to the Glory of God*, edited by Ned Bustard.

Dr. Dwight Friesen, Professor of Practical Theology, traveled to Thailand to represent The Seattle School as one of 15 North Americans to join theologians and pastors from 6 continents at Mesa. Mesa is an exploration of how followers of Jesus around the globe may find a way of coming together in mutual acceptance, respect, and service.

top row from left: *Dr. Keith Anderson, Dr. Dwight Friesen, Dr. Steve Call, Dr. O'Donnell Day, Laura Wade Shirley, Dr. Roy Barsness, Dr. Caprice Hollins*

middle row: *Christie Lynk, Dr. Chelle Stearns, Dr. Stephanie Neill, Gina Waggoner, Tom Cashman, Cheryl Goodwin, Dr. J. Derek McNeil*

bottom row: *Dr. Jo-Ann Badley, Dr. Dan Allender*

- *Listening to the Heartbreak of God: A Spiritual Pilgrimage to Iona* with Dr. Roy Barsness
- *Evidence-based Psychotherapies* with Chris Keller
- *Leadership III: Living Systems* with Pamela Wilhelms and Dr. J. Derek McNeil
- *An Altar in the World: A Journey in Discernment* with Dr. Keith Anderson

Our mission has always been deeply connected to setting the table for discourse and genuine encounter. We create space to honor the other, cultivate curiosity, and foster kindness as life is brought to the table. We have been able to expand our table this year by welcoming more people than ever before to degree and certificate programs in Seattle and in cities across the U.S. We have also been honored to send out 160 alumni from our degree and certificate programs, which expands our mission to new contexts and communities.

RECORD-BREAKING YEAR FOR ENROLLMENT

The Seattle School celebrated the matriculation of the largest incoming student cohort in our institution's history this fall. Student enrollment in our degree programs is up 10% since Fall 2012 and 9% over our three-year average.

285 TOTAL ENROLLMENT
IN DEGREE PROGRAMS
in 2012-13

106 NEW STUDENTS
ENROLLED
in fall 2013

GATHERING AT THE INTERSECTION

At The Seattle School, we believe how we engage a conversation is just as important as the topic of conversation. Our mission is deeply rooted in the intersection of text, soul, and culture; and in 2013 we launched *Gathering at the Intersection*, a series of community conversations hosted across the country. We collaborated with alumni, donors, community partners, creatives, and other curious souls in 9 major cities. Over 148 participated in these gatherings, delving into conversations on faith, story, culture, hope, food, and authenticity.

Spring 2013 Gatherings

NASHVILLE
SAN FRANCISCO
DALLAS / FT. WORTH
PHILADELPHIA
INDIANAPOLIS

PORTLAND
CHICAGO
SEATTLE
AUSTIN

66 graduates from our degree programs in
The Class of 2013 ≡

48 MACP
11 MDIV
5 MATC
2 MACS

76% secured jobs within 6 months of graduation

58% within their field of study

expanding
our table

ALUMNI HOMECOMING

The Office of Students & Alumni and the Alumni Quad hosted a homecoming, as well as three “awaycoming” events in August. Over 100 alumni gathered in Seattle, Denver, and San Francisco at the same time on the same evening. Faculty and staff gathered with alumni at the Seattle event and a live-stream feed of photos from each of the awaycoming locations connected us with alumni from afar. A special dinner reception for the newest alumni class (the class of 2013) was hosted prior to the homecoming event.

865
TOTAL
ALUMNI

new alumni
chapters formed 2

CALIFORNIA - BAY AREA

Facilitated by Jari Hackmeister '11

COLORADO

Facilitated by Shauna Gauthier '10

CERTIFICATE RECIPIENTS

18

Leadership in
the New Parish
Certificate

20

Advanced
Counseling
Certificate

56

Lay
Counseling
Certificate

The dream of The Seattle School began around a kitchen table, where a gathering of a few passionate dreamers dared to imagine a new kind of theological and psychological training. As we reflect on this year and look to the years ahead, we see a dream realized in the lives and work of our faculty, staff, students, and alumni living out and curating our mission. This dream has been realized because of your continued investment; and it is your investment that has allowed us to continue to introduce innovative offerings that further our mission.

LEADERSHIP IN THE NEW PARISH

The Seattle School, in partnership with the Parish Collective, created and launched Leadership in the New Parish - a missional certificate program designed to embolden pastors, ministry leaders, community developers, and neighborhood practitioners for the new parish. Leadership in the New Parish piloted in fall 2012 and graduated a cohort of 18 in the summer of 2013. Committed to a holistic training experience, Leadership in the New Parish's innovative think-tank model fosters collaborative dialogue, entrepreneurial imagination, and personal discernment that creates space for deep formation—for the pastor on a personal level and in her/his work as a practitioner of place.

THE ALLENDER CENTER

The Allender Center continues to see strong momentum. 2013 marked a year of building infrastructure to support the rapid growth of the past few years. Curriculum was assessed and refined, protocol was created for small group work, distinct techniques that make these offerings unique were identified and documented, and leader training was standardized to ensure greater consistency. The training team continues to grow in their capacity and this year the Externship Program was redeveloped and the Fellowship Program was launched.

The Externship Program is a year-long training for graduates from The Seattle School MACP program providing hands-on experience and mentorship by The Allender Center Teaching Staff. We accepted 3 externs to the program for 2013-2014.

The Fellowship Program is designed for seasoned, licensed clinicians (also graduates from The Seattle School) who desire more experience working with the Allender Methodology. We accepted 5 fellows to the program for 2013-2014.

1753 people participated in offerings from
The Allender Center

FIVE Intimate Mystery Conferences
FIVE Recovery Weeks
TWO Story Workshops
TWO Certificate Programs
ONE Effective Trauma Care Seminar

increased offerings by
40%

marking your impact

REVENUE SOURCES

student tuition and fees, net of scholarships	\$3,239,788
private gifts	\$1,164,106
conferences	\$670,205
federal student workstudy grants	\$36,738
other revenue	\$54,850

EXPENSES BY FUNCTION

Instructional Services	\$1,645,447
Institutional Support	\$1,259,527
Student Services	\$744,437
Academic Support	\$728,118
Conferences & Bookstore	\$707,438

EXPENSES BY OBJECT

Salaries & Benefits	\$3,214,337
Other Expenses	\$942,049
Facility, including utilities	\$928,581

CERTIFICATE TRAINING PROGRAM

74 total participants enrolled in the 2013-2014 cohort

26 - Advanced Counseling Certificate

48 - Lay Counseling Certificate

increased revenue by

45%

2013 was a strong year for financial partnership. We were encouraged and energized by the many individuals who joined us at the table. The message we received from many of you was that the offerings were unique and life-changing; and that this good work must continue. Because of your generosity we have not only been able to continue to expand and deepen our current body of work—but also generate ideas for the future.

PRESIDENT'S TABLE EXECUTIVE MEMBERS

Dan and Becky Allender
Tony and Denise Bartel
Bill Bone
Mark and Lisa Daley
Jack and Lois Easterling

John and Stasi Eldredge
Lou and Barabara Guiliano
Lisa Kruse and George Long
Doug and Kathy McClay
Mike and Myra McCoy

Chris and Julie Rothrock
Andrew and Cary Umhau
Jonathan and Kate Weinstein

PRESIDENT'S TABLE

Keith and Wendy Anderson
Mike and Stephanie Anderson
Roland and Clare Andreasson
Mary Jane Apple
Melodie Asdell
Ken and Jo-Ann Badley
Roy and Marie Barsness
Phil and Candy Bishop
David and Melva Brandt
Brian Canlis
Rebecca Canlis
Marcus Cannon
Victor and Rena Chinn
Jane Clegg
Tegan and Janet Collier
Phil and Kathleen Collins

Kirk and Joyce Douglass
Dave and Meg Dupee
Chad and Trishelle Edwards
Deborah Franz
Paul and Cheryl Goodwin
Michael and Beth Hamilton
Trece Herder
Rady and Jeanette Houghtelling
Mark and Linda Hoyt
Stephen and Heather James
James Kieckhafer
Melanie Lindell
Leslie Lipps
Lisa Maranto
Dorothy McJunkin
Derek and Brenda McNeil

Joel and Jennifer Murphy
Lyn Nunmaker
Frank and Cathy Pannier
Tom and Nancy Peters
David and Laurie Proctor
Brian and Leslie Quartano
Larry and Sue Richards
Paul and Claudia Schulte
Chris and Janet Stark
Keith and Kathy Strimple
Clay and Laura Francis Thorp
Wes and Cynthia Vander Ark
Patrick and Gail Walker
Gary and Sandra Wittevrongel
Jay and Judy Yoo
Sam and Cynthia Young

LEGACY GROUP

Keith and Wendy Anderson
Randee and Corrine Vance

thank you
*for joining us
at the table*

PARTNERS

Tyler and Anita Aberle
Gary and Barbara Ames
Amie Armstrong
Shelly and Amy Au
Chon and Ligaya Avila
Janae Baker
Andrew and Christy Bauman
Jason and Paula Best
Julie Bishop
Josué and Nicole Blanco
Eric Borgh
Lauren Bouchard
Elizabeth Brown
Linda Campbell
Carla Capotosto
Thomas Cashman
Mike and Brenda Colby
James Cole
Tim and Mimi Conder
Patricia Cone
Nick and Michaela Cox
Pamela Davis
Josette Day
Bruce Edstrom
Jonathan den Hartog
Leona Foley
Frank and Linda Foresta
George and Gail Foster
Dwight and Lynette Friesen
Hal and Tabitha Gatewood
Richard and Kathrine Gathro
Paul and Maureen Gebben

Scott and Becky Gibson
Elizabeth Gunter
Steve and Katy Hager
Robert Hamilton
Merla Hammack
Jeanette Hanniford
Lisa Harrell
Sid and Kartha Heinz
Kathleen Heppell
Gary and Caprice Hollins
Christine Hoover
Jeff and Kristen Houston
Kayce Hughlett
Daniel and Amy Hunter
Thomas Johnson
Bryan Kern
Linda Kline-Lau
Jayme and Erinn Koerselman
Randy and Laura Kamptner
Elaine Lee
Sheri Lewis
James and Linda Lyzenga
Lawson and Gloria Magruder
Max Matthews
Andrea and Terri McCoy
Susan McDonald
Kathryn Miller
Dana Mitchell
Brian and Heather Mirous
Kathy Monty
Deborah Mott
Katherine Muckle

Erin O'Connor
Jacob Oetama-Paul
Adam and Jennifer Parsons
Janice Pearson
Ken and Andrea Peer
Samuel Rainey
Katherine Ray
Katherine Rehlberg
Mark and Julianne Reid
Bruce Roquet
Bud and Karen Royer
Stacy and Veronica Rude
Josh and Amanda Sandoz
Jeanette Scott
Rick and Teddi Sharpton
Doug and Laura Wade Shirley
Sarah Smith
Rebecca Souza
Paul and Sarah Steinke
Christy Strouss
Toni Sullivan
Nathan and Kate Sweet
Matt and Carin Taylor
Fran Vazquez
Amanda Webb
Robert and Robyn Whitaker
Campbell and Jeanette White
Bill and Ruth Wiley
Duncan and Andrea Wilson
Wendall and Lynn Winn

BOARD OF TRUSTEES

The Board of Trustees at The Seattle School are actively impassioned by the mission and believe deeply in our future. They are each committed people of faith, giving generously, and maintaining a committed and engaged approach to their roles as Trustees.

Mike Anderson, Chair

Founder and Managing Partner, Level 7 Partners

Dr. David Brandt, Vice-Chair

President Emeritus, George Fox University

Fil Anderson

Executive Director, Journey Resources

Brian Canlis

Owner, Canlis Restaurant

Rev. Tim Conder

Pastor, Emmaus Way Church

Dr. Richard Gathro

Dean & Special Assistant to the President, Nyack College

Romanita Hairston

Vice President of U.S. Programs, World Vision

Lisa Kruse, MACP '06

Licensed Professional Counselor, Center for Biblical Counseling

Lisa Moranto

Senior Tax Attorney, Exxon Mobil

Joel Murphy, MAC '04

Therapist, Joel Murphy Counseling Services

Co-Owner & VP of Major Accounts, Murphy & Associates

Dr. Dan B. Allender,

Ex Officio Trustee as Founder (non-voting)

Founding President and Professor of Counseling

Psychology, The Seattle School of Theology & Psychology

Dr. Keith Anderson,

Ex Officio Trustee as President (non-voting)

President, The Seattle School of Theology & Psychology

NEW STAFF HIRES

- *Ligaya Avila* hired as Accountant in December 2012
- *Collette Bishop* hired as Institutional Support Coordinator in June 2013
- *Ashley Wilson Oster* hired as Director of Development in August 2013

2013 PERSONNEL CHANGES

- *Trishelle Edwards* promoted from Certificates & Events Coordinator to Manager of Conferences & Events
- *Nicole Greenwald* promoted from Director of Admissions to Director of Enrollment Management
- *Jeanette White* promoted from Manager of Conferences & Events to Program Director for The Allender Center

Our mission is to train people in the study of text, soul, and culture in order to serve God and others through transforming relationships.

ABOUT THE SEATTLE SCHOOL

The Seattle School's core degree programs—*Master of Divinity*, *Master of Arts in Counseling Psychology*, and *Master of Arts in Theology & Culture*—and certificate offerings—*Leadership in the New Parish Certificate*, *Advanced Counseling Certificate*, and *Lay Counseling Certificate*—are the foundation of our mission and propel us forward as thought leaders, both nationally and locally, as we engage the intersection of theology, psychology, and culture.

The Forum at The Seattle School invites individuals from the Pacific Northwest and across the country to the table for thoughtful engagement and meaningful dialogue for an array of conferences, lectures, events, and experiences at the intersection of text, soul, and culture.

The Seattle School is also home to *The Allender Center*, a pioneering organization stewarding the legacy of Dr. Dan B. Allender. The Allender Center is committed to boldly engaging the impact of trauma and abuse; fostering redemption and healing for individuals, couples, and communities; and training leaders and therapists to listen and enter into stories in a way that facilitates hope and transformation.

Learn more at theseattleschool.edu.

The Seattle School

OF THEOLOGY
& PSYCHOLOGY

2501 Elliott Avenue
Seattle, WA 98121

theseattleschool.edu