A photograph of two young women with long dark hair, laughing joyfully on a beach. The woman on the left is holding a stack of papers and a spiral notebook. The woman on the right has her arm around the other's shoulder. The background shows the ocean and a clear sky.

THE PACIFICA GUIDE

MASTERS AND DOCTORAL
DEGREE PROGRAMS
IN DEPTH PSYCHOLOGY

PACIFICA
GRADUATE INSTITUTE
SANTA BARBARA, CALIFORNIA

WELCOME

We invite you to explore this guide and learn more about Pacifica Graduate Institute and its masters and doctoral degree programs.

THE PACIFICA GUIDE

A Personalized Education	2
Depth Psychological Orientation	4
The Lambert Road Campus	6
The Ladera Lane Campus	8
Academic Resources	10
A Unique Setting	11
Degree Program Overview	12
M.A. in Counseling Psychology	14
Ph.D. in Clinical Psychology	18
Psy.D. in Clinical Psychology	22
M.A./Ph.D. in Depth Psychology with Specialization in Somatic Studies	26
M.A./Ph.D. in Depth Psychology with Specialization in Jungian and Archetypal Studies	30
M.A./Ph.D. in Depth Psychology with Specialization in Community Psychology, Liberation Psychology, and Ecopsychology	34
Ph.D. in Depth Psychology with Specialization in Integrative Therapy and Healing Practices.	38
M.A./Ph.D. in Mythological Studies	42
M.A. in Engaged Humanities and the Creative Life	46
Faculty and Administration	50
Application and Admission Process	54
Scholarships and Financial Aid	56
Pacifica Alumni Association	58
The Retreat at Pacifica	59
Visiting Pacifica	60

Tell me...what is it you plan to do
with your one wild and precious life?
~ MARY OLIVER

THE PACIFICA STORY

Pacifica Graduate Institute is an innovative, employee-owned graduate school dedicated to the purpose expressed in its motto: *animae mundi colendae gratia*—for the sake of tending soul in and of the world.

Pacifica's genesis was in response to the Vietnam War and cultural upheaval of the 1970s. In the university town of Isla Vista, California, a group of concerned individuals saw returning veterans, families, and young people in distress. They gathered resources and developed a community counseling outreach program to aid those around them.

That community initiative evolved into a graduate program in counseling psychology. What was then known as the Human Potential Movement influenced both the degree program and its founders. Following the push of the times and their own calling, they attended workshops and trainings at the Esalen Institute. There they came to know Joseph Campbell, James Hillman, and the work of Marion Woodman—pioneering thinkers who made frequent trips to Santa Barbara as the school and its programs evolved. These mentors helped what

was then the Human Relations Institute grow into Pacifica Graduate Institute—a respected and accredited graduate school firmly rooted in the traditions of depth psychology.

Today the world is quite different, yet remarkably the same. Troubled veterans return from war, society faces a partisan divide, and technology presses relentlessly onward. It will take a new generation of therapists, community activists, and storytellers to meet these challenges.

A PERSONALIZED, INNOVATIVE EDUCATION

Life wants not only the clear but also the muddy, not only the bright but also the dark; it wants all days to be followed by nights, and wisdom herself to celebrate her carnivals.

~C.G. JUNG

PACIFICA'S UNIQUE APPROACH TO GRADUATE EDUCATION

A TRANSFORMATIONAL EXPERIENCE

Pacifica students often reflect on their time here as a profound transformational journey. They share their enthusiasm for an experiential education of the mind, heart, and soul.

A DIVERSE COMMUNITY

Students come to Pacifica from across the country, and sometimes around the world. Most are working adults, from a variety of ethnic, socioeconomic, and age groups.

THE COHORT MODEL

At Pacifica, students learn in collaborative, close-knit cohort groups that become genuine communities, sustaining the growth of their members. The relationships formed are often lifelong. The cohort becomes a family where one is known, supported, and welcomed.

AN INTERDISCIPLINARY CURRICULUM

Pacifica's academic programs are interdisciplinary endeavors, drawing on literature, philosophy, mythology, the arts, and critical studies, in order to enliven and deepen the integration of ideas and experience.

INNOVATIVE ACADEMIC FORMATS

Most of Pacifica's degree programs are held in three or four day learning sessions once a month.

Two degree programs are offered in a blended hybrid low-residency format. Both configurations allow adult learners to pursue graduate studies while maintaining other commitments at home and work.

“A Pacifica education places people into relationship with one another. They learn in community. Working together, they become open to the imaginative process, which sparks a sense of innovation. At Pacifica, students are encouraged to follow their own curiosity. As they are mentored by professors and colleagues, their education becomes individualized and tailored to their particular goals and interests.”

—STEPHEN AIZENSTAT, PH.D.
CHANCELLOR AND FOUNDING PRESIDENT

The Pacifica faculty has found that those with an affinity for the work done at Pacifica share some significant qualities:

- A desire to integrate different aspects of their lives
- A tendency to inquire beyond the literal and concrete
- A calling to develop a career that benefits the wellbeing of others
- An open-hearted curiosity about exploring themselves, their community, and the larger world.

ACADEMIC EXCELLENCE WITH A DEPTH PSYCHOLOGICAL ORIENTATION

WHAT IS DEPTH PSYCHOLOGY?

Through the study of dreams, images, symptoms, slips of the tongue, spontaneous humor, and meaningful coincidences as well as interpersonal engagements, depth psychologists attempt to understand the language and the dynamics of unconscious processes as they manifest in their work with clients and in the world.

Depth psychological approaches to psychological suffering attempt to help us become aware of what has been cast out of consciousness or not yet able to be known. Healing is associated with allowing what has been repressed, rejected, denied or ignored to come forward so that we can explore its significance and integrate it, allowing for a transformation in consciousness.

Evidence for the effectiveness of depth psychological approaches to psychotherapy shows that depth psychology has a longer-lasting and more profound impact than cognitive or behavioral psychologies alone.

Depth Psychology also attends to the way unconscious processes express themselves in society and culture, and how culture affects the psyche. Depth psychological studies include psychotherapy as well as community, cultural, and ecological issues. Pacifica students and graduates help the field evolve through their scholarship, creative work, and actions in the world.

EXPANDING ON A DYNAMIC TRADITION

The tradition of depth psychology can be traced all the way back to ancient storytellers, dramatists, and philosophers—those individuals from all walks of life who sought to record the workings of the human imagination. From them we learned that the multiple dimensions of psychic reality are revealed in the art and literature of different cultures, and in the maladies of individuals and communities.

The modern academic and practical field of depth psychology originated with the work of Carl Jung and Sigmund Freud in the early 20th century. They called attention to the importance of what lies below the level of conscious awareness, and pioneered methods of association, amplification, and active imagination in order to explore it. Their work was advanced and expanded upon by original thinkers such as Joseph Campbell, Marion Woodman, Paulo Freire, and James Hillman.

The concepts and practices at the core of contemporary depth psychology are central to Pacifica's graduate degree programs. Each program's curriculum is infused with depth psychological ideas.

DEPTH PSYCHOLOGY IN TODAY'S WORLD

In this current time of global warming, hurricanes, fires, mass violence, and political polarization, the Pacifica community is evolving new ways for depth psychology to address the concerns of the world we live in.

We start with how we treat one another, for this is integral to the soul of the world. Empathy needs to be grounded in its archetypal base, acknowledging resonance with the roots of all being, transcending the individual, becoming communal in the broadest sense, including the *Anima Mundi*, the soul of the world.

The larger issues of environmental degradation, social injustice, and the polarization of society with racist and xenophobic fears requires greater attention in our educational system.

A new paradigm is required where learning and community are integrated at affective and somatic levels as well as through cognitive understandings: conscious and unconscious, personal and collective activations all need to be considered. Learning to recognize and take account of the deep connection between natural and human events can begin healing the historical wounds from a soulless, mechanistic understanding of reality.

The complexity of our emerging world requires us to cultivate new ways of knowing and being with one another, with attunement to the holistic aspect of the environments we live in. Only through deeply felt awareness of the profound interconnectedness of our world can a hopeful path through these times be discovered. Pacifica, as ever, is devoted to re-imagining and finding our way through.

—JOSEPH CAMBRAY, PH.D.
PACIFICA GRADUATE INSTITUTE PRESIDENT AND PROVOST

JOSEPH CAMBRAY

CARL G. JUNG

JOSEPH CAMPBELL

PAULO FREIRE

MARION WOODMAN

JAMES HILLMAN

Pacifica's degree programs expand upon the work of the innovators, scholars, and original thinkers shown at left, who helped to create and develop the modern field of depth psychology.

PACIFICA'S LAMBERT ROAD CAMPUS

A 13-ACRE EDUCATIONAL AND ADMINISTRATIVE CENTER NEAR THE PACIFIC OCEAN

Pacifica's Lambert Road Campus is on the restored and expanded site of a former philanthropist's 1920s-era estate. The campus is graciously shaded by large oaks and sycamores, with soulful pathways, and inspiring views of the Pacific Ocean and the Santa Ynez Mountains.

The Lambert Road Campus houses classrooms, lecture halls, faculty and administrative offices, the Joseph Campbell and Marija Gimbutas Library, and a Graduate Research Library.

An organic mini-farm covers several acres and produces fruits, vegetables, herbs, and flowers that are enjoyed by students and faculty and staff in both Pacifica dining halls and throughout the local community, moving us closer to our goal of environmental sustainability.

People say that we're seeking a meaning for life. I think that what we're really seeking is an experience of being alive, so that our life experiences on the purely physical plane will have resonances within our own innermost being and reality, so that we actually feel the rapture of being alive.

~JOSEPH CAMPBELL

THE GUEST HOUSE

This being human is a guest house.
Every morning a new arrival.

A joy, a depression, a meanness,
some momentary awareness comes
as an unexpected visitor.

Welcome and entertain them all!
Even if they're a crowd of sorrows,
who violently sweep your house
empty of its furniture,
still, treat each guest honorably.

He may be clearing you out
for some new delight.

The dark thought, the shame, the malice,
meet them at the door laughing,
and invite them in.

Be grateful for whoever comes,
because each has been sent
as a guide from beyond.

~JALĀL AD-DĪN MUHAMMAD RUMI

PACIFICA'S LADERA LANE CAMPUS

A 35-ACRE EDUCATIONAL AND RETREAT CENTER IN THE COASTAL FOOTHILLS

A short drive from its sister campus on Lambert Road, Pacifica's Ladera Lane Campus is home to a retreat center, classrooms, administrative offices, the Graduate Research Library, and the Pacifica Bookstore. The OPUS Archives and Research Center's rare collections are tended on this campus. Residential buildings offer lodging for students when classes are in session, and healthful meals are shared in the large communal dining hall. Spacious lawns present views of the Pacific Ocean, Santa Barbara Channel Islands, and surrounding Santa Ynez Mountains. Gardens, fountains, and wooded pathways afford spaces for quiet contemplation and conversation.

SUPPORT FROM EXCEPTIONAL ACADEMIC RESOURCES

OPUS ARCHIVES AND RESEARCH CENTER

OPUS Archives and Research Center is a nonprofit organization with facilities on both Pacifica campuses. OPUS preserves, develops, and extends the collections and libraries that have been placed in its care by eminent scholars in the fields of depth psychology, mythology, and the humanities.

Extremely valuable tools for research, the collections are made available to students and scholars. OPUS also offers scholarships, research grants, educational programs, and community events.

Learn more at opusarchives.org

OPUS Archives and Research Center holds personal collections of these scholars:

Joseph Campbell

Marija Gimbutas

James Hillman

Marion Woodman

Christine Downing

Katie Sanford

Jane Hollister

Joseph Wheelwright

Adolf Guggenbühl-Craig

OPUS holds the private libraries of Joseph Campbell and Marija Gimbutas.

IN A SETTING OF GREAT NATURAL BEAUTY

The Santa Barbara area has many charms that enrich students' experiences—the Pacific Ocean, broad sandy beaches, the coastal foothills, the town's Mediterranean architecture, and its many cultural offerings.

GRADUATE RESEARCH LIBRARY

Pacifica's Graduate Research Library

holds special collections related to each of the Institute's degree programs. With branches on both campuses, the library offers access to 24,000 books, journals, and dissertations; as well as audio, video, and psychological testing materials; 100,000 e-books; and thousands of academic journals.

PACIFICA BOOKSTORE

The Pacifica Bookstore, on the Ladera Campus and online, stocks over 5,000 titles, including works by Pacifica faculty and alumni. It also offers clothing, jewelry, and unique objects.

Browse the Pacifica Bookstore online at pacificabookstore.com

NINETY MILES NORTH OF LOS ANGELES

Pacifica's Lambert Road Campus is near the ocean just south of Santa Barbara. The Ladera Lane Campus sits in the coastal foothills approximately two miles away.

PACIFICA GRADUATE DEGREE PROGRAM AND ACADEMIC FORMAT OVERVIEW

THE QUESTION OF VOCATION IS CRUCIAL

and choosing the right one requires listening to the voice within. The root of the word “vocation” is Latin for voice. Learning to trust that inner voice in the face of economic and social pressures that might urge otherwise is an act of courage. Accessing that courage is the key to finding the voice.

At Pacifica, students span a wide range of ages, and come from a spectrum of diverse backgrounds.

They are all committed—not just to getting an education—but to doing something important that carries real meaning for them.

DEGREE PROGRAM	M.A. Degree	M.A./Ph.D. Degree	Ph.D. Degree	Psy.D. Degree	Preparation for Licensure	Start Date	Campus	3-Day Residential Sessions	4-Day Residential Sessions	Hybrid Online/Low-Residency	Residential Weekend Sessions	Residential Weekday Sessions
M.A. in Counseling Psychology	●				●	Fall	Ladera	Monthly			●	●
Ph.D. in Clinical Psychology			●		●	Fall	Lambert		Monthly		●	
Psy.D. in Clinical Psychology				●	●	Fall	Lambert		Monthly		●	
M.A./Ph.D. in Depth Psychology with Specialization in Somatic Studies		●				Fall	Ladera	Monthly				●
M.A./Ph.D. in Depth Psychology with Specialization in Jungian and Archetypal Studies		●				Fall & Spring	Ladera		Quarterly	●	Mid-week through the weekend	
M.A./Ph.D. in Depth Psychology with Specialization in Community Psychology, Liberation Psychology, and Ecopsychology		●				Fall	Ladera	Monthly				●
Ph.D. in Depth Psychology with Specialization in Integrative Therapy and Healing Practices			●			Fall	Lambert	Monthly			●	
M.A./Ph.D. in Mythological Studies		●				Fall	Lambert	Monthly			●	
M.A. in Engaged Humanities and the Creative Life	●					Fall & Spring	Ladera		Quarterly	●	Mid-week through the weekend	

For seven of Pacifica’s degree programs, students come to campus once a month for three- or four-day learning sessions. Between sessions, they continue reading, research, writing, and practicum experiences. The two hybrid low-residency programs allow students to learn in their home environment with quarterly residential sessions.

The M.A. is a Master of Arts Degree, which is a two to two-and-a-half year program. Depending on the program, the final project may be a thesis or a creative project.

The Ph.D. is a Doctor of Philosophy Degree, requiring two-and-a-half or three years of coursework followed by a dissertation.

The Psy.D. is a Doctor of Psychology Degree, requiring four years of coursework (without summer sessions), and a dissertation, followed by a one-year internship.

Pacifica Graduate Institute is regionally accredited by the Western Association of Schools and Colleges (WASC).

For U.S. Department of Education Gainful Employment Information, visit pacifica.edu/gainfulemployment.

M.A. IN COUNSELING PSYCHOLOGY

With Emphasis in Marriage and Family Therapy, Professional Clinical Counseling, and Depth Psychology

The M.A. Counseling Psychology Program with Emphasis in Depth Psychology is dedicated to offering students unique and evidenced-based comprehensive training in the art of marriage, family, and individual psychotherapy and professional clinical counseling with an appreciation for the systemic and immeasurable dimensions of the psyche.

Depth psychology invites a curiosity about the psyche and respect for the diversity and resiliency of human experience. Interdisciplinary courses in literature, mythology, religion, and culture deepen students' ability to link collective systems and archetypal themes to sociopolitical issues in the lives of individuals, families, and communities.

As preparation for professional licensure, a rigorous academic program emphasizes theoretical understanding and experiential training in clinical skills. Research studies prepare students to explore and contribute to the tradition of scholarship within the depth psychological tradition to further Pacifica's dedication to thoughtful and soulful practice.

This dynamic course of study integrates marriage and family therapy and professional clinical counseling with depth psychology, preparing students for a meaningful career through enriched coursework, collaborative and experiential learning, and an engaged relationship with the mysteries of the psyche.

For over three decades, Pacifica's Masters in Counseling Psychology program has offered distinctive, comprehensive training in the art, science, and practice of marriage and family therapy and professional clinical counseling. As preparation for licensure in Marriage and Family Therapy (LMFT) and Professional Clinical Counseling (LPCC), this rigorous program emphasizes both theoretical understanding and experiential training in clinical skills. Pacifica students have outstanding pass rates on the California LMFT exams.

Students in the Counseling Psychology Program pursue two-and-a-half years of coursework in Marriage and Family Therapy, Professional Clinical Counseling, Theory and Praxis, Humanities, and Depth Traditions. Research studies prepare students to explore and contribute to the continuing development of scholarship within the

marriage and family therapy, clinical counseling, and depth psychological tradition. This underlying emphasis invites a curiosity about the psyche and encourages respect for the diversity of life and human experience. Supervised practicum traineeship provides students the opportunity to apply clinical counseling techniques in a clinical setting. Students continue to learn multi-theoretical perspectives and supervisory styles while working with individuals, couples, families, and groups.

Students may create an area of focus on topics of interest such as somatic studies, mythology, or expressive art therapy through research papers and thesis topics.

At the same time this program prepares students for a meaningful professional career, it serves for many as a formal step towards the fulfillment of a lifelong

vocation engaged in learning and relationship with the mystery of the depths.

~ WILLOW YOUNG, Program Chair

ACADEMIC FORMAT

Counseling Psychology classes take place in three-day sessions approximately once each month during the fall, winter, and spring quarters. There is a seven-day summer session each of the first two years.

CURRICULUM OVERVIEW

FIRST YEAR

Fall

Counseling and Psychotherapeutic Theories and Techniques – CP 501, 2.5 Units

Introduction to the Theories of the Depth Tradition – CP 534, 2 Units

Counseling Skills: Process of Psychotherapy I – CP 515, 3 Units

Professional Skills Development I.A. – CP 565, .25 Unit

Winter

Human Growth and Development – CP 520, 2 Units

Geropsychology and Long Term Care – CP 526, 1 Unit

Ethics and the Law: Child Abuse Assessment and Treatment – CP 525, 1 Unit

Depth Psychology Theory and Practice I: Analytical Psychology – CP 541, 2 Units

Counseling Skills: Process of Psychotherapy II – CP 516, 3 Units

Professional Skills Development I.B. – CP 566, .25 Unit

Spring

Psychopathology – CP 502, 4.5 Units

Family Systems and Domestic Violence – CP 605, 1.5 Units

Depth Psychology Theory and Practice II: Imaginal and Archetypal Psychology – CP 542, 1.5 Units

Counseling Skills: Process of Psychotherapy III – CP 517, 3 Units

Professional Skills Development I.C. – CP 567, .25 Unit

Summer

Multicultural Counseling Theories and Techniques – CP 530, 2.5 Units

Professional Orientation: Ethics and the Law – CP 523, 3.5 Units

Research in Psychology – CP 620, .75 Unit

Group Counseling Theories and Techniques I – CP 527, 1.5 Units

Professional Skills Development I.D. – CP 568, .25 Unit

SECOND YEAR

Fall

Clinical Practice I – CP 610, 3 Units

Child Psychotherapy – CP 532, 1.5 Units

Counseling in Substance Use Disorders, Co-occurring Disorders and Behavioral Addictions I – CP 660A, 3 Units

Community Mental Health Counseling I – CP 607A, 3 Units

Seminar in Directed Research I.A. – CP 650A, .3 Unit

Professional Skills Development II.A. – CP 665, .2 Unit

Winter

Clinical Practice II – CP 611, 3 Units

Marriage, Family, and Relationship Counseling I – CP 601, 3 Units

Depth Psychology Theory and Practice III: Archetypal Symbols and Dynamics in Psychotherapy A – CP 543, 1 Unit

Psychological Assessment I – CP 630A, 2.5 Units

Seminar in Directed Research I.B. – CP 650B, .45 Unit

Professional Skills Development II.B. – CP 666, .25 Unit

Spring

Clinical Practice III – CP 612, 3 Units

Counseling in Substance Use Disorders, Co-occurring Disorders and Behavioral Addictions II – CP 660B, 1.5 Units

Marriage, Family, and Relationship Counseling II – CP 602, 3 Units

Community Mental Health Counseling II – CP 607B, 1.5 Units

Seminar in Directed Research I.C. – CP 650C, .3 Unit

Professional Skills Development II.C. – CP 667, .25 Unit

Summer

Seminar in Directed Research II.A. – CP 651A, .75 Unit

Advanced Theories and Techniques: Human Sexuality – CP 522, 1 Unit

Psychological Assessment II – CP 630B, 2 Units

Depth Psychology Theory and Practice IV: Dreamwork in Clinical Practice – CP 544, 1 Unit

Group Counseling Theories and Techniques II – CP 528, 2 Units

Clinical Practice IV – CP 613, 1 Unit

Professional Skills Development II.D. – CP 668, .25 Unit

THIRD YEAR

Fall

Cultural Psychology – CP 511, 2 Units

Career Development I – CP 608A, .75 Units

Psychopharmacology I – CP 670A, 2 Units

Seminar in Directed Research II.B. – CP 651B, 1 Unit

Depth Psychology Theory and Practice V: Archetypal Symbols and Dynamics in Psychotherapy B – CP 545, 1 Unit

Clinical Practice V – CP 614, 1 Unit

Winter

Psychopharmacology II – CP 670B, 2.5 Units

Career Development II – CP 608B, 3.75 Units

Depth Psychology Theory and Practice VI: Somatic Psychotherapy – CP 546, 1 Unit

Seminar in Directed Research II.C. – CP 651C, 1 Unit

Group Counseling Theories and Techniques III – CP 529, 1 Unit

Clinical Practice VI – CP 615, 1 Unit

Some courses are conducted online or have online components. This curriculum may vary depending on evolving academic needs.

Each student is responsible for determining and remaining informed of licensure requirements in their own state.

This degree program is accredited by the Western Association of Schools and Colleges (WASC).

For gainful employment information, visit pacifica.edu/gainfulemployment

M.A. IN COUNSELING PSYCHOLOGY

With Emphasis in Marriage and Family Therapy, Professional Clinical Counseling, and Depth Psychology

There is only one great adventure.
And that is inward toward the self.

~HENRY MILLER

Throughout the program, students are engaged in experiential learning and collaborative processes during residential sessions, in online and hybrid courses, and at their second- and third-year practicum sites. Inherent to the systemic paradigm, collaborative learning reflects the team approach to the assessment and treatment of individuals, couples, families, and groups.

ACHIEVEMENTS OF PACIFICA COUNSELING PSYCHOLOGY STUDENTS AND GRADUATES INCLUDE:

- Pass rates on California state licensing exams that consistently exceed statewide averages
- Publication of thesis and articles in a wide range of professional and depth-oriented journals
- Receipt of MFT Consortium Grants
- Successful employment by mental health agencies upon completion of degrees
- Continuing education in doctoral programs
- High levels of job satisfaction, enriched growth and learning in the field

STUDENTS IN THE M.A. IN COUNSELING PSYCHOLOGY PROGRAM LEARN TO:

- Be proficient in theoretical orientations that offer perspective and provide meaning to systemic patterns and human behavior.
- Demonstrate process and clinical skills.
- Identify underlying psychological and systemic dynamics of human interaction.
- Determine and implement effective interventions and evidence-based treatment plans while demonstrating knowledge of family systems theories.
- Apply understanding to case conceptualization assessment and treatment in clinical practice.
- Enhance client functioning and well-being via multiculturally sensitive referrals and collaborative treatment team consultations.
- Understand individual, systemic, community, political, and biologic aspects of diversity and demonstrate knowledge and respect for diversity.
- Assess, diagnose, and treat the symptoms and characteristics of behavioral addictions, substance use, and dependence.
- Be knowledgeable, understand, and apply evidence-based assessment procedures to client cases and demonstrate awareness of community mental health and diversity-related considerations.
- Apply current legal and ethical standards and guidelines while working with diverse populations and demonstrate their knowledge and application in scholarly work and supervised practicum as they pertain to marriage and family therapy and professional clinical counseling.
- Identify and integrate systemic depth psychological perspectives of human interaction and demonstrate competence in the field of marriage and family therapy and professional clinical counseling.
- Demonstrate an evolving capacity to self-assess and articulate one's own strengths.

One of the things I enjoyed most about the program is that it is a very nurturing environment. You really dive in and get

to know yourself, your weaknesses, and your vulnerabilities...and that is a vital area to navigate.

CARL CHAVEZ, M.A.
Counseling Psychology Graduate

Community is really the heart and soul of what Pacifica is about. There are many places where you can learn about

psychology, but Pacifica offers that really ensouled, embodied experience in a sense of community that you are not going to find anywhere else.

JEMMA ELLIOT, M.A., LMFT, LPCC
Counseling Psychology Graduate

It is by going down to the abyss that we recover the treasures of life. Where you stumble, there lies your treasure.

~JOSEPH CAMPBELL

PH.D. IN CLINICAL PSYCHOLOGY

WITH EMPHASIS IN DEPTH PSYCHOLOGY

Pacifica Graduate Institute's Clinical Psychology Programs have been designed to engage students' intellectual and relational clinical capacities in addition to inviting them toward a radically transformative relationship with themselves and the world. The programs offer training within both the human sciences and natural sciences paradigms, including broad and general foundational courses in psychology as well as courses that draw on areas such as humanities, philosophy, history, anthropology, physics (complexity theory), cultural studies, and the arts.

Inaugurated in 1987, Pacifica's Ph.D. Clinical Psychology Program is dedicated to educating scholar-practitioners who integrate theory, research and clinical practice within human science and depth psychology traditions. The program stresses engagement with issues of social justice and care as essential to the role of clinical psychologist as a citizen. The curriculum is designed to lead to licensure as a clinical psychologist (based on educational requirements for psychologists in the State of California).

The Program focuses on theoretical, cultural, and clinical traditions of depth psychology. Found in multiple cultural contexts and perspectives, including the explorations of Freud and Jung, depth psychologies are distinguished by their recognition of a latent or unconscious dimension of psychological life. This unconscious element, or depth in human experience, is understood as essential to the transformative character of the therapeutic relationship as well as engagement in scholarly inquiry.

The program is inspired by psychoanalytic, Jungian, and existential-phenomenological perspectives in their historical and contemporary formulations, including relational, archetypal, and hermeneutic psychologies. Significant attention is given to dialogue with related disciplines such as multiculturalism, postmodernism, feminist theory, gender studies, indigenous psychology, complexity theory, liberation and decolonial critical approaches, ecological studies, and humanistic-existential values.

Clinical instruction emphasizes the importance of the therapeutic relationship, particularly transference and counter-transference dynamics, the significance of dreams, early development including attachment and trauma, developmental stages across the lifespan, individuation as a process of psychic transformation, mind-body integration, therapeutic presence, and the cultural context of healing. A critical dialogue is maintained with contemporary developments in the field, such as neurosciences and neuropsychology with critical historical examinations of factors that influence the practice and science of psychology.

When I was a student and later faculty at a large state university, I thought my inner life and my professional life had to be divided. When I found Pacifica, I was delighted

to work in a place where we openly integrate depth psychological principles in all aspects of our lives and work. I believe this integration inspires us to be a community of students, faculty, and staff that share a commitment to tending the soul in and of the world.

~ OKSANA YAKUSHKO, Department Chair

ACADEMIC FORMAT

Clinical Psychology Ph.D. classes take place in four-day sessions (Thursday evening through Sunday afternoon) once each month during fall, winter, and spring. There is also one seven-day summer session each year. Between learning sessions, advising, mentoring, study and instruction continue through individual and group mentorship from faculty, web-enhanced learning, and cohort support groups.

CURRICULUM OVERVIEW

FIRST YEAR

Practicum Seminars

Professional Development Seminar I, II, III
– CL 755, CL 756, CL 757, 1 Unit each

Annual Assessment

1st Year Annual Assessment for Program Advancement – CL 758, 0 Units

Depth Psychology Clinical and Foundational Practice Courses

Psychoanalytic-Based Psychotherapy I – CP 711, 2 Units
Jungian-Based Psychotherapy I – CP 810, 2 Units
History and Systems of Psychology – CP 700, 2 Units
Psychological Assessment I, II – CP 930, CP 931, 2 Units each
Legal, Ethical, and Professional Practice – CP 832, 2 Units
Advanced Psychopathology I – CP 730, 2 Units
Biological Foundations of Human Behavior – CP 735, 2 Units

Human Science Research And Scholarly Inquiry Courses

Research Designs and Methodology I: Overview – CP 932, 2 Units
Research Designs and Methodology II: Qualitative Methods
– CP 933, 2 Units
Quantitative Design and Univariate Statistical Analysis – CP 926, 3 Units

Social Justice and Social Activism Courses

Introduction to Depth Psychology and the Human Science Traditions
– CL 819, 2 Units
Phenomenological Psychology: Theory and Practice – CL 917, 2 Units
Special Topics – CP 799, 2 Units

SECOND YEAR

Practicum Seminars

Supervision Practicum Seminar I, II, III,
– CL 759, CL 760, CL 761, 1 Unit each

Annual Assessment

2nd Year Qualifying Exam (M.A. Designation) Annual Assessment
for Program Advancement – CL 762, 0 Units

Depth Psychology Clinical and Foundational Practice Courses

Psychoanalytic-Based Psychotherapy II – CP 712, 2 Units
Jungian-Based Psychotherapy II – CP 811, 2 Units
Principles of Psychopharmacology – CP 873, 2 Units
Developmental Psychology through the Lifespan – CP 830, 3 Units
Alcohol, Chemical Dependency, and Addictive Behaviors
– CL 900, 2 Units
Cognitive Foundations of Human Behavior – CL 837, 2 Units
Affective Foundations of Human Behavior – CL 838, 2 Units

Human Science Research And Scholarly Inquiry Courses

Depth Psychological Methods I – CL 928, 2 Units
Advanced Clinical Research Approaches
and Dissertation Development I – CP 961, 1 Unit
Research Designs III: Test and Measurement – CP 934, 2 Units

Social Justice and Social Activism Courses

Indigenous Approaches to Psychology – CP 803, 1 unit
Archetypal Psychology: Theory and Practice I – CP 840, 2 Units
Social Foundations of Human Behavior – CL 800, 2 Units
Special Topics – CP 799, 2 units

THIRD YEAR

Practicum Seminars

Psychotherapy Practicum Seminar I, II, III
– CL 763, CL 764, CL 765, 1 Unit each

Annual Assessment

3rd Year Annual Assessment for Program Advancement – CL 766, 0 Units

Depth Psychological Clinical and Foundational Practice Courses

Post-Jungian Psychotherapy: Theory and Practice – CP 745, 2 Units
Archetypal Psychology: Theory and Practice II – CP 814, 2 Units
Advanced Psychopathology II – CP 731, 2 Units
Principles of Clinical Supervision and Consultation – CL 752, 1 Unit
Projective Personality Assessment – CL 938, 1 Unit
Evidence-Based Best Practices – CL 912, 2 Units
Violence and Trauma – CP 834, 2 Units

Research And Scholarly Inquiry Courses

Advanced Clinical Research Approaches and Dissertation Development II
– CP 962, 2 Units
Depth Psychological Methods II – CL 929, 2 Units
Advanced Clinical Research Approaches and Dissertation Development III
– CP 963, 2 Units
Research Designs and Methodology IV: Advanced Qualitative Methods
– CL 940, 2 Units

Social Justice and Social Activism Courses

Gender and Human Sexuality – CP 901, 1 Unit
Psychotherapy with Diverse Populations – CP 845, 2 Units
Special Topics – CP 799, 2 Units

Capstone Projects and Program Requirements

Qualifying Exam – CL 762, 0 Units (Degree Requirement)
Comprehensive Exam Portfolio – CP 989, 0 Units (Degree Requirement)
Dissertation Writing – CP 990, 15 Units (Degree Requirement)
Pre-doctoral Internship (Degree Requirement)
Personal Psychotherapy – CP 950, 0 Units (Degree Requirement)

Selected courses have web-enhanced learning components. The curriculum may not meet all the requirements of each state for licensure in clinical psychology. The curriculum may vary depending upon changing academic needs. The required fourth and fifth years of study focus on internship training and dissertation writing.

This degree program is accredited by the Western Association of Schools and Colleges (WASC). This degree program is not accredited by the American Psychological Association.

Visit pacifica.edu/gainfulemployment for gainful employment information.

PH.D. IN CLINICAL PSYCHOLOGY

WITH EMPHASIS IN DEPTH PSYCHOLOGY

This program prepares students for licensure in clinical psychology.*

The commitment to a human science model of psychology—a viable alternative to conventional psychology’s natural science approach—emphasizes human meaning as the fundamental component of psychological life. This focus on meaning, carried out by way of the program’s qualitative research orientation, yields an in-depth understanding of how things matter for people within their life situations. Acknowledging the cultural and historical character of meaning, human science psychology is deliberately affiliated with the humanities. Accordingly, our curriculum is infused with the study of mythology, history, religion, philosophy, and the arts.

By emphasizing the importance of scholarship in the education of psychologists, the program continues depth psychology’s longstanding approach to clinical training. The clinical orientation that infuses our curriculum facilitates the engagement of theory and research in addressing individual, community, and global concerns.

Our goal is to prepare students to become constructively engaged in diverse clinical, academic, and community settings as researchers and clinicians who are grounded in deeply humane, theoretically sophisticated, and socially conscious approaches to clinical psychology. The engaging beauty of the campus, an intense residency format, and class cohort configuration all lend themselves to an experience of scholarly and personal development keenly attuned to Pacifica’s mission of “tending soul in and of the world.”

The Ph.D. program includes three years of coursework, followed by a two-year dissertation clock. The internship may be undertaken before, during, or after the dissertation phase (but after all coursework is completed).

YEAR ONE	Course Work		
YEAR TWO	Course Work	Practicum	
YEAR THREE	Course Work	Practicum	Comps
DOCTORAL CANDIDACY			
YEAR FOUR	Dissertation Clock (Two Years)		Internship (1500 Hours)
YEAR FIVE			

*While the program meets the requirements for the state of California, the curriculum may not meet all requirements that each state has for licensure in clinical psychology, and students are encouraged to check the requirements in the state(s) where they may be practicing.

I want psychology to have its base in the imagination of people rather than in their statistics and their diagnostics.
~JAMES HILLMAN

KEY FEATURES OF THE PH.D. PROGRAM INCLUDE:

- A curriculum rooted in classical and emerging depth psychology scholarship that is also guided by the humanities (myth, literature, and religious studies).
- A human science model of research that relies on phenomenological, interpretive, and constructivist approaches, as opposed to the quantitative framework of a natural science orientation.
- Courses on Jungian scholarship and practice that emphasize classical analytical traditions as well as contemporary archetypal and imaginal approaches to psychology and psychotherapy. This coursework also emphasizes the symbolic and mythic significance of the soul, as well as the sacred dimensions of the psyche.
- Coursework stressing the centrality of early experience and transference/counter-transference phenomena as well as contemporary relational, inter-subjective, and psychodynamic traditions.
- A phenomenological focus that integrates social and critical psychology in order to reflect a deep appreciation of the cultural and historical character of psychological experience.
- A depth psychological approach to research from a hermeneutic interpretive standpoint that takes the unconscious dimensions of research into account.
- The embrace of multicultural and critical perspectives in understanding gender, sexuality, indigenous psychologies, and somatic and Eastern perspectives.
- Advanced practicum seminars conducted as case colloquia that engage psychoanalytic, phenomenological, and Jungian/archetypal/imaginal approaches to clinical practice.

Pacifica has provided a forum for a kind of critical thinking unique to the depth psychological tradition. I have

learned how to harness ideas with deeper inquiry, all while being offered a lineage of scholars to feel connected to through rigorous coursework.

DANA KLINE
Clinical Psychology Student

Pacifica has given me tools to bridge the gap between traditional psychotherapy and indigenous practices. I have learned to

take ideas from the clinical room into the community at large and at the same time tend the soul in and of the world.

EDGAR GARCIA
Clinical Psychology Student

PSY.D. IN CLINICAL PSYCHOLOGY

WITH EMPHASIS IN DEPTH PSYCHOLOGY

Pacifica's Psy.D. program offers a uniquely integrative and depth-focused clinical psychology education, which emphasizes the vital importance of the unconscious life in individual lives as well as within larger community structures. Program training seeks to foster critical relational and social awareness as well as skills essential to a successful career as a clinical psychologist working in diverse inter-professional settings. Following a practitioner-scholar model, this program represents Pacifica's commitment to grounding the principles of depth psychology in clinical practice within community settings.

The Psy.D. Program's mission is to train clinical psychologists who can apply depth psychological knowledge and skills within diverse practice settings. Community mental health practices in working with diverse community are emphasized. The program seeks to develop clinical psychologists who are skilled in a broad range of clinical work, including psychotherapy, assessment, supervision, and consultation, as well as integrative approaches to health, which are informed and enriched by depth psychological perspectives. Pacifica seeks to train students toward an integration of broad and general knowledge in clinical psychology with scholarship on the unconscious and relational factors that motivate individual and collective behavior.

Although the program is new, it is rooted in the in clinical psychology offerings by Pacifica since the late 1980s. Thus, the program bridges the rich history of teaching depth psychology with the contemporary world of clinical psychology. This practical integration emphasizes depth psychological perspectives within current areas of psychological studies such as: relational approaches and attachment; evidence-based practices; integrative assessment; interpersonal neurobiology and biopsychosocial approaches to integrative health care; community-based practice approaches; and mental health public policy.

The curriculum reflects a commitment to bringing compassionate and socially responsible scholarship and values to the important questions posed by applied clinical psychology, including work with traditionally underserved individuals and communities. The program offers courses that provide foundational knowledge in psychology as well as those that focus on depth psychological treatments, community mental health, diversity, and indigenous perspectives in psychology.

We make choices about how we wish to grow psychologically as individuals and as participating members of our Collective. Jungian psychology has the ability to help us deepen our emotional and spiritual selves. This psychology can belong to us—all of us, who wish to share in its richness through this deepening.

~ FANNY BREWSTER, Core Faculty

ACADEMIC FORMAT

Clinical Psychology Psy.D. classes take place in four-day sessions (Thursday evening through Sunday afternoon) once each month during fall, winter, and spring over a period of four years. Between sessions, study and instruction continue through individual mentorship from faculty, web-enhanced learning, and cohort support groups. Pre-doctoral internship is expected to take place during fifth year in the program, following the completion of coursework, qualifying and comprehensive exam, and significant progress toward the dissertation.

CURRICULUM OVERVIEW

FIRST YEAR

Practicum Seminars

Professional Development Seminar I, II, III
– CY 755, CY 756, CY 757, 1 Unit each

Depth Psychological Clinical and Foundational Practice Courses

Introduction to Depth Psychology and the Human Science Traditions
– CY 819, 2 Units
Jungian-Based Psychotherapy I – CY 810, 2 Units
Psychoanalytic-Based Psychotherapy I – CY 711, 2 Units
Cognitive and Intellectual Assessment – CY 930, 3 Units
Objective Personality Assessment – CY 931, 3 Units
Clinical Interviewing – CY 940, 1 Unit
Advanced Psychopathology I – CY 730, 2 Units
Legal, Ethical, and Professional Practice – CY 832, 2 Units

Research and Scholarly Inquiry

Statistics and Quantitative Research Designs and Methods I
– CY 950, 3 Units
Statistics and Quantitative Research Designs and Methods II
– CY 951, 3 Units

Annual Assessment

First Year Annual Assessment for Program Advancement
– CY 758, 0 Units

SECOND YEAR

Practicum Seminars

Assessment Practicum Seminar I, II, III – CY 759, CY 760, CY 761, 1 Unit each

Depth Psychological Clinical and Foundational Practice Courses

Cognitive Foundations of Human Behavior – CY 837, 3 Units
Biological Foundations of Human Behavior – CY 735, 3 Units
Gender and Human Sexuality – CY 901, 1 Unit
History and Systems of Psychology – CY 700, 2 Units
Alcohol, Chemical Dependency and Addictive Behaviors – CY 900, 2 Units
Evidence-Based Psychotherapy – CY 913, 2 Units

Community Mental Health and Engagement Courses

Integrative and Interprofessional Treatment Approaches – CY 920, 1 Unit
Psychotherapy with Diverse Populations – CY 845, 2 Units

Research and Scholarly Inquiry Courses

Qualitative Research Designs and Methods – CY 952, 2 Units
Dissertation Development – CY 955, 2 Units
Theories of Psychometric Measurement – CY 933, 3 Units

Annual Assessment

Second Year Qualifying Exam (M.A. Designation) Annual Assessment for Program Advancement – CY 762, 0 Units

Selected courses may have online components. This curriculum may not meet all requirements of each state for licensure in clinical psychology. The curriculum may vary depending on changing academic needs and resources. This degree program is accredited by the Western Association of Schools and Colleges (WASC). This degree program is not accredited by the American Psychological Association.

Visit pacifica.edu/gainfulemployment for gainful employment information.

THIRD YEAR

Practicum Seminars

Psychotherapy Practicum Seminar I, II, III – CY 763, CY 764, CY 765, 1 Unit ea.

Depth Psychological Clinical and Foundational Practice Courses

Psychoanalytic-Based Psychotherapy II – CY 712, 2 Units
Psychoanalytic-Based Psychotherapy III – CY 715, 2 Units
Projective Personality Assessment – CY 938, 2 Units
Advanced Psychopathology II – CY 731, 2 Units
Social Foundations of Human Behavior I – CY 800, 3 Units
Developmental Psychology I: Childhood through Adolescence
– CY 830, 2 Units

Research and Scholarly Inquiry Courses

Advanced Research Methods in Clinical Psychology I – CY 956, 3 Units
Advanced Research Methods in Clinical Psychology II – CY 957, 2 Units
Dissertation Completion I – CY 958, 3 Units

Community Mental Health and Engagement Courses

Community Mental Health, Public Policy, and Depth Psychology
– CY 825, 2 Units
Comparative Approaches to Psychotherapy in Community Based Practice – CY 770, 2 Units

Annual Assessment

Third Year Annual Assessment for Program Advancement – CY 766, 0 Units
Comprehensive Portfolio – CY 989, 0 Units

FOURTH YEAR

Depth Psychological Clinical and Foundational Practice Courses

Jungian-Based Psychotherapy II – CY 811, 2 Units
Post-Jungian Based Psychotherapy – CY 815, 2 Units
Developmental Psychology II: Adulthood through Old Age – CY 801, 3 Units
Social Foundations of Human Behavior II: Group Processes – CY 802, 3 Units
Principles of Psychopharmacology – CY 873, 3 Units
Affective Foundations of Human Behavior – CY 838, 2 Units
Violence and Trauma – CY 834, 3 Units

Research and Scholarly Inquiry Courses

Dissertation Completion II – CY 959, 3 Units

Community Mental Health and Engagement Courses

Liberation and Critical Focused Psychotherapies – CY 927 2 Units
Indigenous Approaches to Psychology – CY 803, 1 Unit
Mindfulness and Imagery in Integrative Treatment – CY 923, 1 Unit
Principles of Clinical Supervision, Consultation, and Community Assessment – CY 752, 2 Units

Oral Defense

Faculty Approval of Dissertation

FIFTH YEAR

Internship

Completion of 1,500 hours of a Pre-Doctoral Internship in Clinical Psychology – CY 980, 3 Units

PSY.D. IN CLINICAL PSYCHOLOGY

WITH EMPHASIS IN DEPTH PSYCHOLOGY

This program prepares students for licensure in clinical psychology.*

The Psy.D. Program's intense learning retreats on the Lambert Road Campus, its class cohort configuration, and the engaging beauty of the surroundings all lend themselves to an experience of scholarly and personal development keenly attuned to Pacifica's mission of "tending soul in and of the world."

Pacifica's Psy.D. Program offers a uniquely integrative education, which carefully preserves the importance of the role of unconscious life, not only in clinical practice but also within larger community structures. The program brings together established and emerging practices in depth psychology, especially in their application to clinical practice with diverse individuals and communities. Attunement to unconscious processes, relational dynamics, and sociocultural complexities can be integral to therapeutic work in any clinical setting.

The program emphasizes how diagnosis, assessment, crisis intervention, and treatment can actively draw from depth psychological principles and traditions. In addition,

the program extends toward educating students in new approaches to integrating depth psychological knowledge in practice. Students learn about evidence-based and empirically validated practices that are grounded in depth psychological principles (e.g., transference based, relational approaches), as well as brief forms of psychodynamic treatment. Approaches to working with the unconscious processes through dreams, active imagination, and transference-countertransference interpretations are taught across the curriculum. Training in program evaluation, grant writing, and distinct clinical skills such as sandplay/sandtray approaches are also included.

*While the program meets the requirements for the state of California, the curriculum may not meet all requirements that each state has for licensure in clinical psychology, and students are encouraged to check the requirements in the state(s) where they may be practicing.

Nowadays we can see as never before that the peril which threatens all of us comes not from nature, but from the psyches of the individual and the mass.

~C.G. JUNG

I came to Pacifica first as a Dream Tender, having taken the Dream Tending Certificate Program with the Founder, Dr. Stephen Aizenstat. Currently, I am in my second year of the PsyD. Clinical Psychology program. My education from Pacifica, with emphasis on depth psychology as a scholar clinician, has enriched my work with clients.

MAI LAI BREECH
Clinical Psychology Student

Pacifica stretched my mind, opened my soul and helped me to discover pockets of unmet potential.

MARCIA ZIMMER
Doctoral Candidate
Clinical Psychology Program

Anything you do from the soulful self will help lighten the burdens of the world. Anything. You have no idea what the smallest word, the tiniest generosity, can cause to be set in motion. Mend the part of the world that is within your reach.

~CLARISSA PINKOLA ESTES

The Psy.D. program is comprised of four years of coursework, with the dissertation taking place during Years Three and Four. Students are expected to complete and defend the clinical research project before the end of the fourth year. Year Five includes the internship

The Dissertation is embedded within the curriculum, which is designed to help students complete their degree in a timely way and be competitive for pre-doctoral internships.

M.A./PH.D. IN DEPTH PSYCHOLOGY

WITH SPECIALIZATION IN SOMATIC STUDIES

In a disembodied world at risk of losing its soul, there can be no more crucial task than reclaiming the sensual mystery of our bodily selves. Long recognized in indigenous cultures, the lived experience of the body is experiencing a renaissance within Western world views. From neuroscience and medicine to traumatology and the expressive arts, scholars and researchers are rediscovering the integral role of the bodymind in healing, learning, and social transformation.

The program incorporates an interdisciplinary range of practices and perspectives held within eight subject area streams. Within these streams – including Integrative Health and Wellness, Somatic Depth Counseling and Psychotherapy, Community Development, and Embodied Depth Leadership – students articulate unique fieldwork projects and dissertation research that allow them to work at an advanced level in their chosen fields. Students may also pursue qualification as a Registered Somatic Movement Therapist® or Registered Somatic Movement Educator® through an articulation agreement with the International Somatic Movement Education and Therapy Association (ISMETA).

Students in the Somatic Studies specialization go on to publish books, start community non-profits, or develop consulting practices. Graduates may also choose to pursue academic careers, teaching in higher education or engaging

in post-doctoral research. Each in their own way, students bring a highly developed understanding of the body/psyche intersection to the work they choose to pursue.

By infusing depth psychology with a somatic perspective, students learn to work deeply and skillfully at the intersection of body and soul across a range of professions.

The interdisciplinary focus of the Somatic Studies Specialization is grounded in embodied learning, fieldwork practice, and original research that illuminates for each student how the felt experience and understanding of the body can inform their work.

~ RAE JOHNSON, Specialization Chair

The Somatic Studies specialization in the Depth Psychology program at Pacifica Graduate Institute is an Associate Member of the International

Somatic Movement Education and Therapy Association (ISMETA). Selected courses in the Somatic Studies curriculum are pre-approved toward independent track application to become a Registered Somatic Movement Educator or Therapist® with ISMETA. Please contact Pacifica for a list of current pre-approved courses and contact ISMETA for additional information about the independent track application process.

ACADEMIC FORMAT

Students in the Somatic Studies specialization come to campus nine times each year for three years. Each campus session consists of three days each month during fall, winter, and spring quarters. During each residential session students attend lectures and seminars, engage in experiential and embodied learning, and have time for reflection and research in the Pacifica Library and OPUS Archives. Students engage in off-campus fieldwork in the summer quarters of their first and second years of study.

CURRICULUM OVERVIEW

FIRST YEAR

Fall

Introduction to Depth Psychology – DPS 730, 2 Units
Introduction to Somatic Studies – DPS 725, 2 Units
Somatic Dreamwork – DPS 770, 2 Units
Integrative Seminar I – DPS 791, 2/3 Unit

Winter

Scholarly Writing and Publication – DPS 812, 2 Units
Foundations in Fieldwork – DPS 900, 2 Units
Marion Woodman and the Jungian Tradition – DPS 761, 2 Units
Integrative Seminar II – DPS 792, 2/3 Unit

Spring

Neuroscience and Somatic Depth Psychology I – DPS 720, 2 Units
Freud, Reich, and the Psychoanalytic Tradition – DPS 760, 2 Units
Embodied Depth Leadership and Community Building – DPS 712, 2 Units
Integrative Seminar III – DPS 793, 2/3 Unit

Summer

Summer Fieldwork I – DPS 905, 4 Units
Depth Transformational Practices – DPS 997a, 2.5 Units

SECOND YEAR

Fall

Research I: Foundations for Research in Somatic Depth Psychology – DPS 782, 2 Units
Ecopsychology: The Body on the Earth – DPS 732, 2 Units
Presenting the Fieldwork Experience – DPS 880, 2 Units
Integrative Seminar IV – DPS 794, 2/3 Unit

Winter

Embodied Alchemy – DPS 750, 2 Units
Research II: Quantitative and Qualitative Research Methods – DPS 886, 2 Units
Archetypal Psychology – DPS 762, 2 Units
Proposal for Summer Fieldwork II – DPS 899, 0 Units
Integrative Seminar V – DPS 795, 2/3 Unit

Spring

Body and Soul in the Expressive Arts – DPS 753, 2 units
Research III: Somatic Depth Research Skills – DPS 887, 2 Units
Trauma and Resilience – DPS 850, 2 Units
Integrative Seminar VI – DPS 796, 2/3 Unit
Written Comprehensive Examination – DPS 892, 0 Units

Summer

Summer Fieldwork II – DPS 906, 4 Units
Depth Transformational Practices – DPS 997b, 2.5 Units

THIRD YEAR

Fall

Relational Embodiment – DPS 851, 2 Units
The Body in Literature – DPS 950, 2 Units
Human Sexuality – DPS 925, 2 Units
Integrative Seminar VII – DPS 797, 2/3 Units
Dissertation Development A – DPS 932A, 2/3 Unit

Winter

The Body in Literature – DPS 950, 2 Units
Neuroscience and Somatic Depth Psychology II – DPS 721, 2 Units
Non-Western and Indigenous Healing Practices – DPS 952, 2 Units
Depth Psychology and the Sacred – DPS 920, 2 Units
Dissertation Development B – DPS 932B, 2/3 Unit
Integrative Seminar VIII – DPS 798, 2/3 Unit

Spring

Body, Soul, and Social Justice – DPS 754, 2 Units
Embodied Depth Teaching and Learning – DPS 910 2 Units
Integration of Theory, Practice, and Teaching
(Oral Comprehensive Examination) – DPS 992, 2 Units
Dissertation Development C – DPS 932C, 2/3 Unit
Integrative Seminar IX – DPS 799, 2/3 Unit

Continuing

Dissertation Writing – DPS 980, 15 Units

This curriculum may vary depending upon evolving academic needs. The required fourth and fifth years of study focus on reading, research, and dissertation writing.

This degree program is accredited by the Western Association of Schools and Colleges (WASC).

Visit pacifica.edu/gainfulemployment for gainful employment information.

M.A./PH.D. IN DEPTH PSYCHOLOGY WITH EMPHASIS IN SOMATIC STUDIES

The term “somatic” was coined by Thomas Hanna, an existential phenomenological philosopher, in the 1970s. Although many of the approaches now considered somatic predate this term by hundreds of years, they share a common focus: working with the lived, subjective experience of the body. Somatic Studies is an umbrella term that includes somatic psychology (working with the experience of the body to support mental health), somatic movement therapy (working with the experience of the body to promote improved movement functioning), and many forms of health and wellness. A somatic perspective also flourishes within the fields of education, philosophy, sociology, anthropology, and performance studies.

Our research-based program offers students the opportunity to work within this broad interdisciplinary umbrella while retaining a clear focus on depth psychology. In some ways, this program is more tightly focused than other graduate programs (for example, those in somatic counseling psychology), in that it works within a single approach to psychological inquiry. In other ways, it is broader; the somatic studies emphasis allows us to draw from a range of ideas and practices not typically addressed in clinical somatic psychology programs.

As a somatics professional, I found Pacifica's commitment to this emerging field to be cutting edge. The masterful balance between

academic rigor and tending to the soul invites students to develop a capacity for scholarly inquiry, while connecting with their passion and true vocational calling.

JENI AMBROSE, M.A.
Depth Psychology Graduate

The emerging paradigm for the 21st century requires individuals who can think across professional and disciplinary boundaries, fully embody a holistic and integrative perspective in their area of interest, and know how to harness their vision and energy to tackle real-world problems. In particular, we believe that leaders in this new paradigm will have the capacity to work through the body to tend the soul of the world. This program positions students to create and fulfill these leadership roles by:

- Providing them with foundational knowledge in depth psychology and interdisciplinary somatic studies.
- Engaging them in transformative practice and fieldwork projects specifically tailored to their interests and expertise.
- Teaching skills that strengthen their professional effectiveness, and helping them to identify and research issues with the potential to change how we live in the world.

STUDENTS IN THE SOMATIC STUDIES SPECIALIZATION:

- Read, interpret, and critically reflect upon the theories and traditions of depth psychology, remembering the body and recalling its voice.
- Develop the capacity and skill to maintain awareness of and connection to the unconscious.
- Explore dream work, body movement, and active imagination as transformative practices.
- Develop literacy in the emerging domain of neuroscience as it applies to depth psychology and the mind/body connection.
- Develop skills in research and writing that articulate and promote new theoretical directions and practical applications.
- Participate with interdisciplinary scholars and practitioners in an emerging field of study.
- Create a professional portfolio to enhance existing career skills.
- Engage in transformative practices and fieldwork projects.

At Pacifica I found it possible to engage in the academic world in an embodied way—an approach that includes not just the

thinking mind but also the sensing and emotional body. As an expressive arts therapist, I felt validated and encouraged to continue articulating my knowledge. Pacifica opened the door for me to a new paradigm in depth psychology, one that not only sustains the primacy of the psyche, but also sees the psyche as body.

ROSARIO SAMMARTINO, M.A.
Doctoral Candidate
Depth Psychology Program

Everything breathes together.

~PLOTINUS

The purpose of life is not to transcend the body, but to embody the transcendent.

~ H. H. DALAI LAMA

M.A./PH.D. IN DEPTH PSYCHOLOGY

WITH SPECIALIZATION IN JUNGIAN AND ARCHETYPAL STUDIES

If you are considering applying to the Jungian and Archetypal Studies Specialization, you might be especially interested in exploring what Jung called archetypes—universal principles and organizing patterns that pre-condition and animate human experience from the depths of the collective unconscious, a universal dimension of the psyche common to each of us.

The program curriculum will also enable you to gain a comprehensive understanding of the process of psychological development and transformation that Jung called individuation, which leads to the realization of the deeper Self, the greater universal person within us. This was the main focus of Jung's

study of alchemy. Jungian ideas also inspired the polytheism of James Hillman's archetypal psychology. For Hillman, gods and goddesses pervade everything. By engaging mythopoetically with life, and recognizing the gods and goddesses in all things, one can participate in the process Hillman called "soul-making."

This rigorous, creative exploration of Jungian and archetypal psychology provides students with a range of theories, skills, and practices they can apply directly to their professional, personal, and creative lives, while addressing the collective challenges and opportunities of our moment in history. For those called to explore the personal and collective psyche, this program of study provides a unique opportunity to engage with, apply, and advance depth psychological theories and practices within the Jungian and archetypal traditions. Building on the work of C.G. Jung and James Hillman, students will consider approaches to the psyche that foster healing, transformation, self-expression, creativity, and the development of consciousness.

The Jungian and Archetypal Studies specialization moves depth psychology from the clinical consulting room out into the wider world. By stimulating and supporting the scholarship and creative research of students, the program promotes the crucial task of advancing depth psychological ideas and practices as catalysts for individual and cultural transformation.

The faculty is comprised of esteemed international scholars with a broad range of areas of expertise. They introduce

students to foundational theoretical constructs in the field while helping them to engage critically and creatively with the course material. The coursework itself is aligned with Jung's emphasis on the "ineluctable psychological necessity" of individuation, the process by which one might attain deep self-knowledge, further the development of consciousness, and better understand the unconscious factors shaping human experience.

For those called to explore the deeper dimensions of the human psyche, this program of study provides a unique opportunity to engage with, apply, and advance depth

psychological theories and practices within the Jungian and archetypal traditions. Building on the work of C.G. Jung and James Hillman, students will consider approaches to the psyche that foster healing, transformation, self-expression, creativity, and the development of consciousness.

~ KEIRON LE GRICE, Specialization Chair

ACADEMIC FORMAT

This transformative and scholarly degree program takes advantage of online technology to allow students to work and learn in their home environments, while also taking part in engaged community sessions on Pacifica's Ladera Lane Campus. Classes begin online and meet during four-day residential sessions (Thursday, Friday, Saturday, Sunday) once per quarter. During these on-campus sessions, students have access to the Institute's extensive resources and are able to engage with their classmates and instructors face-to-face, combining lecture, discussion, and experiential and embodied learning. Residential retreat sessions also allow time for exploration and community building through shared meals, social events, film screenings, guest lectures, and circle councils.

CURRICULUM OVERVIEW

FIRST YEAR

- Introduction to Depth Psychology – DJA 700, 3 Units
- Jungian Psychology: The Individuation Journey – DJA 720, 3 Units
- C.G. Jung in Context – DJA 710, 3 Units
- Dreamwork: Tending the Living Images – DJA 825, 3 Units
- Our Soul's Code: Depth Psychological Views of Vocation – DJA 910, 3 Units
- Archetypes: Universal Patterns of the Psyche – DJA 800, 3 Units
- Mythopoetic Imagination: Viewing Film, Art, and Literature from a Jungian Perspective – DJA 805, 3 Units
- Reflective Studies I: Foundations for Research – DJA 920, 3 Units

SECOND YEAR

- Imaginal Ways of Knowing: Active Imagination, *The Red Book*, and Psychic Creativity – DJA 820, 3 Units
- Archetypal Psychology – DJA 730, 3 Units
- Depth Psychology and the Mythic Tradition – DJA 815, 3 Units
- Complexes: Jung's "Royal Road" to the Unconscious – DJA 810, 3 Units
- The Psychoanalytic Tradition: The Ongoing Conversation – DJA 740, 3 Units
- Post-Jungian Critiques and Perspectives – DJA 770, 3 Units
- Psychological Types – DJA 835, 3 Units
- Reflective Studies II – DJA 930, 3 Units

THIRD YEAR

- Psyche and Eros: The Psychology and Mythology of Relationships – DJA 840, 3 Units
- Somatic Studies: The Psyche-Soma Connection – DJA 845, 3 Units
- The Alchemy of Transformation – DJA 865, 3 Units
- Depth Psychology and the Sacred: Approaching the Numinous – DJA 850, 3 Units
- Synchronicity and the New Sciences – DJA 855, 3 Units
- Dissertation Development – DJA 950, 3 Units
- Ecopsychology: The Psyche in Nature – DJA 860, 3 Units
- Reflective Studies III – DJA 940, 3 Units

CONTINUING

- Self-Directed Studies – DJA 970, 3 Units
- Dissertation Writing – DJA 960, 15 Units

This curriculum may vary depending upon evolving academic needs. The required fourth and fifth years of study focus on reading, research, and dissertation writing.

This degree program is accredited by the Western Association of Schools and Colleges (WASC).

Visit pacific.edu/gainfulemployment for gainful employment information.

The big question is whether you are going to be able to say a hearty yes to your adventure.

~JOSEPH CAMPBELL

M.A./PH.D. IN DEPTH PSYCHOLOGY WITH SPECIALIZATION IN JUNGIAN AND ARCHETYPAL STUDIES

People who have been enrolled in our learning programs with an online component will tell you that community and intimacy builds quickly in that environment. While you may not “see” your classmates every month, like students in the residential programs, you will “hear” from them weekly. In fact, online learning is particularly conducive to hearing the voices of all students, as it requires participation from everyone; students who normally may be very quiet in a traditional classroom may be more comfortable “speaking” online.

Remember, too, that you will spend a little more than half of the direct instruction for each course meeting face-to-face with your classmates, and over those four days per quarter on campus, you will continue online discussions over shared meals, you will watch films and have social time, you will attend classes and guest lectures, and work together in pairs and

groups. Community has been at the heart and soul of this specialization from its inception. In 1948, when Jung gave his dedication speech on the occasion of the founding of the C. G. Jung Institute in Zürich, he called for a community of scholars to come together to imagine extensions “without limit” for depth psychology in the world. This specialization aims to be such a community, one where students and faculty come together to support each other in exploring, applying, and advancing Jungian and archetypal studies “without limit” in the world. As part of every course, students will share their understanding of how the material is relevant to their lives and their vocational callings, with their classmates and instructors serving as sounding boards and tuning forks who will provide support, share resources, and help refine each other’s theories and practices.

STUDENTS IN THE JUNGIAN AND ARCHETYPAL STUDIES SPECIALIZATION:

- Critically explore a range of topics central to our understanding of the role of the unconscious psyche in human experience, such as healing, myth, dream, film, soul, spirit, ecology, religion, creativity, personal transformation, individuation, the development of consciousness, and more.
- Deepen the capacity for imaginal, symbolic, mythic, critical, theoretical, and archetypal thinking and being in the world.
- Engage with the creative, dynamic unconscious in both its personal and collective dimensions.
- Hone the expression of their unique voice and vision through courses in research, writing, publication, and presentation.
- Study side-by-side with Jungian scholars and practitioners interested in envisioning new possibilities for extending contemporary thought and practices into the world.
- Read deeply and broadly from the Collected Works of C.G. Jung, Jung’s Red Book, and other core texts in the depth psychological tradition.
- Evaluate the limitations and potentials of Jungian and archetypal psychology within contemporary contexts.

I followed my path. My dream was to be at Pacifica. It was not only a personal decision, it was my soul—my meaning in life. Pacifica was a calling.

DIANA ARIAS
Doctoral Candidate
Depth Psychology Program

Although I initially came here to deepen an existing career, Pacifica helped me find my true calling and pursue it in an authentic way.

SKYLER MADISON, PH.D.
Depth Psychology Program

The meeting of two personalities is like the contact of two chemical substances. If there is any reaction, both are transformed.

~C.G. JUNG

M.A./PH.D. IN DEPTH PSYCHOLOGY

WITH SPECIALIZATION IN COMMUNITY PSYCHOLOGY, LIBERATION PSYCHOLOGY, AND ECOPSYCHOLOGY

This specialization seeks to address the critical personal, community, cultural, and ecological challenges of our time. Nourished by depth psychology, students become sensitive to the interdependence of individual, cultural, and collective dynamics, and to dialogue, the arts, and the imaginal as catalysts to vision and transformation. Community and ecological fieldwork and research are designed to help students pursue their distinctive areas of interest, gathering the theoretical understanding, fieldwork and research skills to deepen their engagement in their work.

This degree program specialization is a bold initiative to forge transdisciplinary and transformative approaches to the critical personal, community, cultural, and ecological challenges of our time. Accomplishing this necessitates a radical engagement in re-conceiving psychology as a potentially liberatory and restorative force in society, one engaged in initiatives to promote social, economic, and environmental justice, peace-building, and ecological sustainability. The specialization is committed to rebuilding fragmented cultural and ecological connections, and to co-creating democratic, dialogical, joyful, sustainable, and nonviolent living.

To study community and ecopsychology in the light of liberation and indigenous psychologies commits us to deeply explore and address the profound effects of injustice, violence, and exploitation on psychological, communal, and ecological well-being. The curriculum places multicultural approaches to depth psychological theories and practices in dynamic dialogue with ecopsychology, indigenous psychologies, critical community psychology, and psychologies of liberation from diverse cultural settings. Students gain an understanding of the interdependence of individual, community, cultural, and ecological well-being.

Coursework nurtures creative approaches to collaboration in organizations, non-profits, community groups, and educational settings. Through community and ecological fieldwork and research, students are supported in the pursuit of their distinctive areas of interest, and in

strengthening their research and practice skills. Students are able to make their own significant contributions to the attainment of a just and sustainable world, in which—as Paulo Freire said— “it is easier to love.”

This specialization is a commitment to transformative practices aimed at social justice and ecological sustainability, to *sumak kawsay/buen vivir*, and, ultimately, peace and reconciliation.

~ SUSAN JAMES, Specialization Co-Chair

The curriculum places decolonial approaches to depth psychological theories and practices in dynamic dialogue with ecopsychology, indigenous psychologies, critical community psychology, and psychologies of liberation from diverse cultures.

~ NURIA CIOFALO, Specialization Co-Chair

ACADEMIC FORMAT

Classes for the Community Psychology, Liberation Psychology, and Ecopsychology specialization take place in nine three-day sessions (Monday, Tuesday, Wednesday), approximately once each month during fall, winter, and spring (October to July). In the first and second summers, students complete fieldwork and research in their home communities or other off-campus sites. In the third summer and subsequent year(s), students are involved in writing their dissertations in their home communities.

CURRICULUM OVERVIEW

FIRST YEAR

Fall

Introduction to Decolonial Depth Psychology – DPC 730, 2 Units
Introduction to Critical Community Psychology – DPC 700, 2 Units
Indigenous Psychologies I – DPC 710, 2 Units
Council Practice – DPC 871, 2/3 Unit

Winter

Psychoanalytic Tradition: Social Psychoanalysis – DPC 760, 2 Units
Psychologies of Liberation – DPC 781, 2 Units
Ecopsychology I: Earth Democracy – DPC 732, 2 Units
Appreciative Inquiry – DPC 872, 2/3 Unit

Spring

Jungian Psychology – DPC 761, 2 Units
Foundations for Research in Depth Psychology: Participatory and Qualitative Inquiry – DPC 881, 2 Units
Theatre of the Oppressed – DPC 873, 1.33 Units
Community Dreamwork – DPC 874, 1.33 Units

Summer

Community/Ecological Fieldwork Practicum – DPC 783, 5 Units

SECOND YEAR

Fall

Archetypal Psychology – DPC 762, 2 Units
Phenomenology and Communication of Depth Psychological Cultural and Ecological Work – DPC 880, 2 Units
Depth Psychology of Violence and its Prevention – DPC 731, 2 Units
Crafting Generative Questions – DPC 876, 2/3 Unit

Winter

Hermeneutic and Phenomenological Traditions – DPC 991, 2 Units
Liberation Studies and Action – DPC 965, 2 Units
Indigenous Psychologies II – DPC 860, 2 Units
Restorative Justice – DPC 875, 2/3 Unit

Spring

Community Program and Organization Evaluation – DPC 879, 2 Units
Ecopsychology II: Environmental and Earth Justice – DPC 847, 2 Units
Special Topics in Liberatory Qualitative Inquiry – DPC 920, 2 Units
Somatic Approaches to Trauma Healing – DPC 877, 2/3 Unit

Summer

Community/Ecological Fieldwork and Research Practicum – DPC 883, 5 Units
Depth Transformative Practices – DPC 997, 0 Units

THIRD YEAR

Fall

Participatory Research Practicum: Creating an Interpretive Community – DPC 990, 2 Units
Community Building and Empowerment – DPC 720, 2 Units
Social Network Analysis – DPC 878, 1 Unit
Decolonial Philosophy – DPC 925, 1.66 Units

Winter

Advocacy and Policy Development – DPC 886, 2 Units
Psychosocial and Collective Trauma – DPC 923, 2 Units
Reconciliation and Peacebuilding – DPC 740, 2 Units
Dissertation Development I – DPC 932A, 2/3 Unit

Spring

Frontiers of Depth Psychologies – DPC 963, 2 Units
Frontiers of Liberation Psychologies – DPC 964, 1 Unit
Liberatory Pedagogy – DPC 992, 2 Units
Frontiers of Ecopsychology – DPC 832, 1 Unit
Dissertation Development II – DPC 932B, 2/3 Unit

Summer

Research Writing: Conceiving the Dissertation – DPC 933, 5 Units

CONTINUING

Dissertation Writing – DPC 980, 15 Units

This curriculum may vary depending upon evolving academic needs. The required fourth and fifth years of study focus on reading, research, and dissertation writing.

This degree program is accredited by the Western Association of Schools and Colleges (WASC).

Visit pacifica.edu/gainfulemployment for gainful employment information.

M.A./PH.D. IN DEPTH PSYCHOLOGY

WITH SPECIALIZATION IN COMMUNITY PSYCHOLOGY, LIBERATION PSYCHOLOGY, AND ECOPSYCHOLOGY

This specialization is the only graduate program in the U.S. that focuses on liberation psychology, and the only one that places critical community psychology, indigenous psychologies, and ecopsychology into dynamic conversation with one another. In community and ecopsychological fieldwork, students act as bridges between the knowledge developed by ecological and cultural workers and each area of focus.

Students apply learning to leadership positions in a wide variety of professions, including: health services (including hospice); youth, secondary, adult, and alternative education; organizational development and transformation; prison reform and restorative justice initiatives; governmental and nongovernmental organizations; social and environmental justice, community building and policy development; advocacy and grassroots coalitions; arts-activism; trauma healing; peace-building and community dialogue; planning and evaluation; land preservation; ecological sustainability; local food initiatives; philanthropy; micro-lending and economic alternatives.

There are a variety of scholarships available for this specialization (see page 53), including Coverdell Fellows Program Scholarships for returned Peace Corps volunteers, Herman Warsh Community-Based Scholarships, Pacifica Yellow Ribbon Scholarships for veterans, and Pacifica Matching Americorps Scholarship Program.

It is a question of whether psychological knowledge will be placed in the service of constructing a society where the welfare of the few is not built on the wretchedness of the many, where the fulfillment of some does not require that others be deprived, where the interests of the minority do not demand the dehumanization of all.

~IGNACIO MARTÍN-BARÓ

Pacifica was a place where I was given the space to explore questions I had carried for a long time. The

staff, students, and faculty at Pacifica work together to engender a thoughtful journey that emboldens the imagination and calls forth insights and actions I could not have reached on my own.

ELIZABETH DELIGIO, M.A.
Depth Psychology Program

Justice Coordinator,
8th Day Center for Justice

I stepped into the journey of the CLE program at Pacifica numbered by a society that sent constant

messages that I was not enough. After doing the soul-work during my tenure, I walked away awakened with renewed passion to re-engage my path for racial and economic justice. I understand the phenomenon of homelessness in a new way and bring my depth knowledge into each and every self-curated conversation and action. I am grateful!

ALISA ORDUNA, M.A.
Depth Psychology Program

Homelessness Policy Director for
Los Angeles Mayor Eric Garcetti

"Culture Contains the Seed of Resistance Which Blossoms into the Flower of Liberation" by Miranda Bergman and O'Brien Thiele. Mural designed and painted in 1984 and completely restored in 2014. Balmy Alley, Mission District, San Francisco, California.

STUDENTS IN THE COMMUNITY PSYCHOLOGY, LIBERATION PSYCHOLOGY, AND ECOPSYCHOLOGY SPECIALIZATION:

- Deepen insight about individual, group, and cultural life through study of depth psychology
- Develop scholarly and creative writing skills
- Learn innovative and historical approaches to trauma healing, restorative justice, ecological sustainability, community building, economic justice, forced migration, alternatives to violence, peace-building, and reconciliation
- Practice participatory action research and program and organizational evaluation, while deepening ethical discernment of issues of power and privilege
- Train in a wide variety of group approaches to cultural and ecological work
- Heighten sensitivity to the imaginal, the metaphorical, and the mythical
- Develop the capacity to teach in academic and community learning environments
- Apply insights to leadership positions in a wide variety of professions, including the following: health services; youth, adult, and alternative education; organizational development and transformation; prison reform and restorative justice initiatives; non-profits and non-governmental organizations; social justice, advocacy, and grass roots coalitions; arts-based community building; trauma healing; and environmental justice and sustainability

PH.D. IN DEPTH PSYCHOLOGY

WITH SPECIALIZATION IN INTEGRATIVE THERAPY AND HEALING PRACTICES

An innovative doctoral specialization that re-imagines approaches to therapeutic practice, enhances and supports the individuation work of students, and integrates the essential perspectives of depth psychology and applied healing traditions.

Students develop important mentoring relationships with Pacifica's unique faculty of clinicians, consultants, and scholars that include, but are not limited to: Jungian analysts, post-Jungian theorists and therapists, clinical psychologists, psychiatrists, psychodynamic therapists, systems therapists, humanistic and archetypal psychologists, spiritual counselors, ecotherapists,

health and medical professionals, and advanced scholars in research, mythology, consciousness, creativity, complex adaptive systems, and the humanities.

This doctoral specialization cultivates an integrative approach to professional development in the healing arts informed by bridging multidisciplinary frameworks with depth psychological inquiry. Working with leading faculty, students in this program engage in a journey of personalized education that fosters advanced therapeutic skills and practices, alternative healing modalities, non-linear paradigms, individual and group consultation skills, and which supports them in making important and original scholarly contributions to their fields.

We invite you to join a diverse group of academic and practice-oriented professionals who are called to deepen their therapeutic work through an integrative study of healing based on the visionary aspects of depth psychology. Become a part of a learning community that explores the critical connections between psychology, consciousness, spirituality, and healing.

We welcome students with profound curiosity about themselves and the world, and lifelong learners devoted to a transformative engagement with the numinous, the psyche, complexity and emergence, artistic intuition, and the natural world.

In three-day residential learning retreats surrounded by the natural landscape of Pacifica's Lambert campus, students and faculty work together to integrate essential healing traditions and contemporary research—drawing from indigenous and ancient practices, ecotherapeutic modalities, multicultural and contemporary perspectives, and emerging science on human experience and consciousness

As we sit with paradox and uncertainty in our individual and collective lives, it inspires me to be involved in a program that invites deep curiosity as well as

interdisciplinary inquiry, diversity, and dialogue. The depth therapy program asks the difficult questions of consciousness while attending to the practical matter of how to address healing and its meaning. The program achieves these goals in tangible ways that are informed by both traditional and current ways of knowing, drawing deeply on the power and relevance of the symbolic. I welcome you to join us in this unique and integrative depth program!

~ JULIET ROHDE-BROWN, Specialization Chair

ACADEMIC FORMAT

Ph.D. in Depth Psychology with Specialization in Integrative Therapy and Healing Practices classes take place during three-day sessions (Friday, Saturday, and Sunday) approximately once each month during the fall, winter, and spring quarters. Summer quarter coursework is offered online, along with ongoing practice supervision.

CURRICULUM OVERVIEW

FIRST YEAR

Fall

- Foundations of Depth Psychology for the Healing Professions – DPT 730, 2 Units
- Jungian Psychology and Contemporary Healing I: Applied Theory and Practice – DPT 961, 2 Units
- The Art of Scholarly Inquiry and Writing – DPT 784, 2 Units

Winter

- Imaginal and Experiential Dimensions of Therapeutic Practice – DPT 762, 2 Units
- Relational Psychology I: Psychodynamic and Psychoanalytic Practices – DPT 763, 2.5 Units
- Archetypal Psychology: Re-Visioning Approaches to the Psyche – DPT 762, 1.5 Units

Spring

- Dissertation Development I: Imagination, Calling, and Rigor in Doctoral Scholarship – DPT 832, 2 Units
- The Inner Landscape of Dreams and Active Imagination – DPT 780, 1 Unit
- Cultural Dimensions of Psychological Life: Engaging Collective Trauma, Cultural Healing, and Social Justice – DPT 830, 2 Units
- Practice Consultation Groups I – DPT 750, 1.5 Units

Summer

- Healing Narratives: Writing Compelling Practice Studies and Client Stories – DPT 785, 2 Units
- Practice Consultation Groups II – DPT 751, 1 Unit

SECOND YEAR

Fall

- Depth Approaches to Psychopathology – DPT 760, 2 Units
- Dissertation Development II: Qualitative and Mixed Methods Research – DPT 782, 2 Units
- Sex and the Spirit: Integrating Jungian and Depth Approaches to Sexuality – DPT 961, 2 Units
- Practice Consultation Groups III – DPT 850, 1.5 Units

Winter

- Eco-Spirituality and Eco-Therapy: Nature as Healer – DPT 732, 2 Units
- Interpersonal Neurobiology, Affective Neuroscience, and Depth Psychology – DPT 870, 2 Units
- Special Topics I: Indigenous Healing Traditions and Emerging Cultural Phenomena – DPT 974, 1.5 Units
- Practice Consultation Groups IV – DPT 851, 1 Unit

Spring

- Relational Psychology II: Working with Narcissism, Borderline States, and Addictions – DPT 863, 2 Units
- Psyche and the Sacred: Psychology and Spirituality in Dialogue – DPT 920, 2 Units

- Dissertation Development III – DPT 942A, 1 Unit
- Practice Consultation Groups V: The Role of the Supervisor – Foundational Aspects – DPT 852, 1.5 Units

Summer

- Working with Illness and Death: East-West and Depth Perspectives on Suffering – DPT 894, 2 Units
- Practice Consultation Groups VI: The Role of the Supervisor – Functional Aspects – DPT 950, 1 Unit
- Written Comprehensive Examination – DPT 899, 1 Unit

THIRD YEAR

Fall

- Jungian Psychology and Contemporary Healing II: Engaging Complexity and Diversity – DPT 861, 2 Units
- Body, Mind, and Soul in the Healing of Trauma: Somatic, Neurological, and Archetypal Approaches – DPT 975, 2 Units
- Practice Consultation Groups VII – DPT 951, 1.5 Units
- Dissertation Development IV – DPT 942B, .75 Unit

Winter

- Special Topics II: The Problem of Evil – DPT 992, 2 Units
- Enacting the Oral Tradition: Oral Comprehensive Presentation – DPT 994, 2 Units
- Practice Consultation Groups VIII – DPT 952, 1.5 Units
- Dissertation Development V – DPT 942C, .75 Unit

CONTINUING

- Dissertation Writing – DPT 999, 15 Units

The program will also feature a series of special seminars and lectures on a range of important practice areas, such as: Addictions, Dream Tending, Family Systems Theories, Organizational and Group Dynamics, Jung and Shamanism, Expressive and Therapeutic Arts, Healing Mythologies, Shadow and Power in the Healing Professions, Joseph Campbell and Mythic Journeys Through the Underworld, Evolution of Jungian Analysis, James Hillman's Cultural Critique of Psychology, Chinese Healing Arts, Inner Life and Trauma, Jung's Red Book, Indigenous Healing Traditions, Treating the Soul in the Health and Medical Professions, Yoga Therapy, Therapeutic Vocations and Careers, and other current issues and movements influencing the healing professions.

This curriculum may vary depending upon changing academic needs. Selected courses may have online components. The required two-year dissertation period, following coursework, focuses on scholarly research and writing.

This degree program is accredited by the Western Association of Schools and Colleges (WASC).

Visit pacific.edu/gainfulemployment for gainful employment information.

PH.D. IN DEPTH PSYCHOLOGY

WITH SPECIALIZATION IN INTEGRATIVE THERAPY AND HEALING PRACTICES

The Ph.D. in Depth Psychology with Specialization in Integrative Therapy and Healing Practices requires master's-level education and commitment to healing-oriented research and applied work. The program is ideal for diverse practitioners in the following professions, including (partial list):

- Psychotherapists and Psychologists
- Marriage and Family Therapists, Social Workers, and Professional Counselors (licensed or pre-licensed)
- Health and Medical Professionals (Nursing, Physicians, Allied Health Providers)
- Jungian Analysts and Psychoanalysts
- Specialized Addiction and Treatment Counselors
- Expressive Arts Therapists
- Spiritual and Pastoral Counselors
- Health and Wellness Practitioners with Advanced Training
- Consciousness Researchers and Educators
- Energy Psychology Researchers and Practitioners
- Other Qualified Consultants and Counselors

The call may have been more like gentle pushings in the stream in which you drifted unknowingly to a particular spot on the bank. Looking back, you sense that fate had a hand in it.

~JAMES HILLMAN

STUDENTS IN THE INTEGRATIVE THERAPY AND HEALING PRACTICES SPECIALIZATION:

- Join an advanced doctoral cohort of diverse professionals collaborating and deepening their work with clients and themselves.
- Explore the growing field of depth psychological research and develop perspectives that help address the critical needs of our world.
- Develop a greater capacity to work symbolically with images, dreams, symptoms, complexes, and synchronicity.
- Work towards becoming advanced practitioners, academic educators, supervisors, or scholarly researchers in the field.
- Examine the critical underpinnings of therapeutic processes and the broad range of theoretical approaches to mental, physical, and spiritual well-being.
- Build mentoring relationships with distinguished faculty and experts devoted to supporting students in deepening their practice and their individuation journey.
- Study the works of leading scholars who have bridged psychological, cultural, mythological, historical, and social traditions to advance broader understandings of human experience.
- Develop advanced skills in important practice areas, such as somatic healing, sexuality, dream work, and spirituality.
- Investigate the important connections between the health of an individual or group and the health of their environment and culture through courses that consider ecology, collective trauma, social justice, and cross-cultural dynamics.

Pacifica provides a foundation for learning about the depths of soul—and tending soul—across all

cultures and throughout the world. It is a wonderful place to call home.

GINGER SWANSON, PH.D.
Depth Psychology Graduate

I've always felt supported and inspired here. It was so rich to be able to engage in meaningful

dialogue with people who thought and felt the same way. My time on campus was like coming home to a family where you all speak the same language. Pacifica's message—tending the soul of the world—has resonated with me from the beginning. It speaks to how when we attend to one individual, we are simultaneously tending the world's collective soul, as we are all interconnected.

ANGELA DEVITA, PH.D.
Depth Psychology Graduate

At some point, on our way to a new consciousness, we will have to leave the opposite bank, the split between the two mortal combatants somehow healed so that we are on both shores at once and, at once, see through serpent and eagle eyes.

~GLORIA E. ANZALDÚA

M.A./PH.D. IN MYTHOLOGICAL STUDIES

WITH EMPHASIS IN DEPTH PSYCHOLOGY

As the only doctoral program in the country dedicated to the exploration of human experience through the interdisciplinary and multicultural study of myth, ritual, religion, literature, depth psychology, and art, the Mythological Studies Program cultivates scholarship, self-inquiry, and imagination in those who seek to understand and express the depths of the psyche. The program is richly informed by the pioneering works of Sigmund Freud, C.G. Jung, Marie-Louise von Franz, James Hillman, and the renowned mythologist, Joseph Campbell, who taught that myth has the power to touch our deepest creative energies, and to generate symbolic images that confer significance upon the complexity of modern life and history. It thrives on paradox, ambiguity, and the shape-shifting ways that metaphor informs and transforms our lives.

Cultivating the mythic imagination leads to self-revelation and a profound and dynamic understanding of cultures—both our own and others.

The curriculum as a whole is animated by two basic questions: How is this material meaningful in my life and work, and how is it meaningful to the world within which I live? The sequence of coursework provides a sustained inquiry into the diverse mythologies of the world, situating them in the global context of the postmodern world. Throughout the program, students engage in the close reading of classic works of world literature, including Homer's *Odyssey*, the Greek tragedies, the Hebrew Bible, the *Ramayana* and *Mahabharata*, medieval grail legends, and fairy tales. The rituals and contemplative practices of religious traditions are investigated along with mythic and archetypal aspects of modern literature, contemporary events, and popular culture. Several methods of scholarly interpretation are taught with a special emphasis on the hermeneutical approaches of depth psychology.

Students consolidate their learning through a sequence of special topics courses taught by alumni who utilize their training in their professional careers as well as by distinguished faculty members from other Pacifica programs, including Stephen Aizenstat, Susan Rowland, and Joseph Cambray. A student literary journal provides opportunities for publication. The curriculum is further augmented by an annual colloquium lecture given by distinguished guest scholars—such as Robert Segal (University of Aberdeen), Maria Tatar (Harvard University), and Jeffrey Kripal (Rice University)—who address critical issues in the study of

myth and contemporary culture. Students are mentored by core faculty throughout their matriculation through course work. Graduates of the program enrich their personal and professional lives through the transformative power of myth. Alumni utilize their degree in a range of professions such as education, psychology, healthcare, the arts, filmmaking, religion, business, politics, law, and community and environmental affairs.

Myth has the power to touch and exhilarate the deepest creative energies of the psyche, and to generate symbolic images that confer shape and significance

upon what often seems the chaotic anarchy of contemporary life. Engaging those energies in the experience of deep reading, writing, and discussion in the classroom has been the joy of my career as a teacher and writer. To transmit that joy to the next generation, in challenging times of radical change; to tend the soul that animates the world; and to continue the inspired quest for myths to live by—these are the responsibilities that fuel my passionate engagement in the mission of Pacifica.

~ EVANS LANSING SMITH, Program Chair

ACADEMIC FORMAT

The Master of Arts degree is awarded after the first two years of study and successful completion of a comprehensive examination. Students seeking the doctorate degree engage in a third year of coursework that includes a sequence of research courses and the development of a concept paper for the dissertation. The fourth and fifth years of study focus on dissertation writing and research. Continuing supervision is provided for the completion of the dissertation. Mythological Studies classes take place once each month during fall, winter, and spring. There is also one five-day summer session each year.

CURRICULUM OVERVIEW

FIRST YEAR

Fall

- Greek and Roman Mythology – MS 505, 2 Units
- Arthurian Romances of the Holy Grail – MS 502, 2 Units
- Dreams, Visions, Myths – MS 521, 2 Units
- Special Topics in Mythological Studies – MS 599a, .5 Unit

Winter

- Hindu Traditions – MS 503, 2 Units
- Ritual and the Embodied Imagination – MS 603, 2 Units
- Approaches to the Study of Myth – MS 620, 2 Units
- Special Topics in Mythological Studies – MS 599b, .5 Unit

Spring

- Epic Imagination – MS 604, 2 Units
- Myth and Philosophy – MS 511, 2 Units
- Ritual and the Embodied Imagination – MS 603, 2 Units
- Special Topics in Mythological Studies – MS 599c, .5 Unit

Summer

- Colloquium – MS 540, 1 Unit
- Mythic Motifs in Cinema – MS 626, 3 Units

SECOND YEAR

Fall

- Folklore & Fairy Tales – MS 602, 2 Units
- Greek and Roman Mythology II – MS 705, 2 Units
- Buddhist Traditions – MS 605, 2 Units
- Special Topics in Mythological Studies – MS 699a, .5 Unit

Winter

- Alchemy and the Hermetic Traditions – MS 616, 2 Units
- African and African Diaspora Traditions – MS 506, 2 Units
- Sex and Gender – MS 609, 2 Units
- Special Topics in Mythological Studies – MS 699b, .5 Unit

Spring

- Personal Myth and Creative Writing – MS 613, 2 Units
- Archetypal Psychology – MS 611, 2 Units
- Psyche and Nature – MS 615, 2 Units
- Special Topics in Mythological Studies – MS 699c, .5 Unit

Summer

- Colloquium – MS 640, 1 Unit
- Myth and the Underworld – MS 619, 3 Units
- Integrative Studies – MS 630, 1 Unit

THIRD YEAR

Fall

- Methods and Contemporary Issues in Religious Studies – MS 720, 2 Units
- Hebrew and Jewish Mythology – MS 702, 2 Units
- Christian Traditions – MS 703, 2 Units
- Special Topics in Mythological Studies – MS 799a, .5 Unit

Winter

- Egyptian Mythology – MS 717, 2 Units
- Cultural Mythologies I – MS 514, 2 Units
- Islamic Traditions – MS 608, 2 Units
- Special Topics in Mythological Studies – MS 799b, .5 Unit

Spring

- Evolving God-Images and Postmodernity – MS 711, 2 Units
- Research Strategies for Dissertation Writing – MS 730, 2 Units
- Dissertation Formulation – MS 733, 2 Units
- Special Topics in Mythological Studies – MS 799c, .5 Unit

Summer

- Colloquium – MS 740, 1 Unit
- Myths of the Self: Memoir and Autobiography – MS 726, 3 Units

CONTINUING

- Dissertation Writing* – MS 900, 15 Units
- Self-Directed Studies – MS 750, 3.5 Units

*Writing projects for this course take place away from campus. This curriculum may vary depending upon evolving academic needs.

The required fourth and fifth years of study focus on reading, research, and dissertation writing.

This degree program is accredited by the Western Association of Schools and Colleges (WASC).

Visit pacific.edu/gainfulemployment for gainful employment information.

M.A./PH.D. IN MYTHOLOGICAL STUDIES

WITH EMPHASIS IN DEPTH PSYCHOLOGY

At the cusp of a paradigm shift in which outmoded mechanistic, reductive modes of thinking are being replaced by a more complex, reanimated worldview, the study of myth, story, and fable has an exciting new relevance. The study of myth can help guide us with its storehouse of narratives and images, facilitating our personal and collective transition into a more vibrant reality.

Myth reveals the unconscious narratives of past and present, making the study of myth vitally important to our times. Issues of faith and violence, sexuality and gender, the sacred and the secular, all co-mingle in the history of world religions and literature to comprise the interdisciplinary tapestry that is mythological studies.

Pacifica's Degree Program in Mythological Studies invites students to understand the mythological, folkloric, and archetypal structures of the stories that play out in many different arenas all around us—culture and the arts, the environment, education, and religion. The Program explores new ways to detect and study the mythic and folkloric motifs revealed in current events, tell stories, and mentor others in the use of storytelling as a tool of cultural transformation and renewal. Drawing inspiration from the works of Joseph Campbell, Sigmund Freud, and C. G. Jung, and guided by internationally recognized scholars, authors, and educators, students craft research projects specific to their interest and concerns.

I did not know that I was living a myth, and even if I had known it, I would not have known what sort of myth was ordering my life without my knowledge. So, in the most natural way, I took it upon myself to get to know “my” myth, and I regarded this as the task of tasks.

~C.G. JUNG

INQUIRY IN THE CURRICULUM IS SUSTAINED THROUGH COURSEWORK THAT INVESTIGATES:

- Similarities and differences that may be discerned within and between Hindu and Buddhist traditions in the East, and Abrahamic traditions of Judaism, Christianity, and Islam in the West.
- The relationship between ritual, oral traditions, and indigenous cultures.
- Literature courses focusing on the Arthurian romances, alchemy, epics, mythologies of the underworld, and folklore that begin with the classics of the canon and progress towards contemporary and postmodern re-visions in literature, film, music, and art history.
- Personal development courses on dreams, visions, and myths; personal mythology and creative writing; evolving God-images in the context of postmodernity; and memoir and autobiography.
- Depth psychological courses devoted to perspectives of C.G. Jung, Joseph Campbell, and James Hillman.
- Research courses on theoretical approaches to the study of myth, myth and philosophy, methods, and contemporary issues in religious studies and dissertation writing.

Story was our ancestors' most sacred possession. They knew what we do not: that without a founding story, you haven't got a nation, a culture, or a civilization. And without a story of your own, you haven't got a life of your own.

—TOM BLUE WOLF
CREE ELDER AND STORYTELLER

What drew me here was the Joseph Campbell Library and the real focus on comparative mythology.

What kept me here was the quality of the teaching and the incredible student community. I've worked in biotechnology for 30 years. The people I work with tell me I became a better scientist after going through the myth program at Pacifica.

CHRIS CLOGSTON, PH.D.
Mythological Studies Graduate

I could have gone to an MFA program to develop my writing; instead I came to Pacifica to learn the eternal languages

of story and psyche, archetype and symbol.

WILL LINN, PH.D.
Mythological Studies Graduate

MYTHOLOGICAL STUDIES CAREER APPLICATIONS HAVE INCLUDED:

- | | |
|--------------|----------------------------|
| Educator | Organizational Storyteller |
| Therapist | Literary and Film Critic |
| Screenwriter | Performance Artist |
| Playwright | Graphic Artist |
| Novelist | Video Game Producer |
| Life Coach | Environmentalist |
| Consultant | Social Activist |

M.A. IN ENGAGED HUMANITIES AND THE CREATIVE LIFE

WITH EMPHASIS IN DEPTH PSYCHOLOGY

The Engaged Humanities program is a unique low-residency program that allows graduate students to find rich sources of inspiration in the humanities, including the study of mythology, philosophy, psychology, history, literature, and ecology as they affect the art and craft of living and working artfully.

Students learn strategies for tapping into the deep well of the collective unconscious as a source of creativity. In the program students experience the ways in which those working in creative capacities inspire and influence each other. Students learn to increase their generativity and cultivate their aesthetic sensibility and sensitivity by being in conversation about the creative life with faculty and peers, with great literature, classic films, and

works of art spanning diverse genres, cultures, and periods of time. In the program students complete two substantial creative projects and reflect upon their creative process.

In today's rapidly changing world, we are constantly called to yield to a new creative movement—as Joseph Campbell writes—to recreate all fields and invent new forms, structures, designs, and products that address the needs of our era. Campbell says, “we are participating in one of the very greatest leaps of the human spirit,” fueled by the creative impulses manifested by new sciences, technology, the arts, and humanities, and democratized by the internet. Never before has it been so easy to share in the creative process and products of humanity. The wisdom traditions of the humanities and depth psychology influence the arts and digital media, informing and enriching the creative life. In fact, the world itself has its own creativity, manifested in the archetypes of the collective unconscious, whose symbols, images, metaphors, and movements are all the *prima materia* for this creative movement.

This M.A. program's approach is broad, highly interdisciplinary, and satisfying for those who seek to combine intellectual exploration with creativity. Honoring Pacifica's mission to tend soul in and of the world, the program merges art-making and soul-making, supporting students in tending to their souls by tending to their

creative lives. Intellectual rigor is uniquely combined with creative expression, encouraging dialogue among students and faculty with a focus on expanding individual and collective potential to contribute to the humanities. The program is designed for those who seek to live and work more creatively, or foster creativity in themselves and others—including anyone in the visual, performing, narrative, studio, and media arts; the creative side of advertising, marketing, and product development; teachers of art, literature, and the humanities; or professionals in fields such as architecture, interior design, fashion, and the film, television, and music industries.

How can the psychology of the creative unconscious help you find the numinous, offer spiritual inspiration, and deepen you in art? The M.A. in Engaged Humanities

and the Creative Life is a unique program designed to develop creativity through a potent combination of the soul of the imagination, humanities resources, and arts practice.

~ SUSAN ROWLAND, Program Chair

ACADEMIC FORMAT

This hybrid degree program takes advantage of online distance-learning technology that allows students to work and learn in their home environments. Additionally, once each quarter, students gather on Pacifica's Ladera Lane Campus for a four-day weekend (Thursday, Friday, Saturday, and Sunday) in a retreat-style residence. During these on-campus sessions, students have access to the Institute's extensive resources and are able to further community involvement and professional collaboration. They join classmates from around the world in forming professional relationships and networks of like-minded individuals. This convenient format brings Pacifica's graduate degree programs to global citizens and the life-long learners who otherwise might not be able to fulfill their educational calling.

The M.A. program in Engaged Humanities and the Creative Life provides an education in the humanities informed by mythology and depth psychology. The program's unique learning format combines the best aspects of a connected, heartfelt, interpersonal experience with the convenience of distance-learning technology.

CURRICULUM OVERVIEW

FIRST YEAR

- Creativity and Aesthetic Sensibility – HMC 100, 3 Units
- Joseph Campbell and the Mythmaker's Path – HMC 110, 3 Units
- The Complex Nature of Inspiration – HMC 120, 3 Units
- Creative Influence Across the Humanities – HMC 130, 3 Units
- The Expressive Power of Archetypes – HMC 140, 3 Units
- C.G. Jung, Individuation, and the Symbolic Life – HMC 150, 3 Units
- The Purpose and Power of Image – HMC 160, 3 Units
- Project Workshop I: Creative Dialogue and Design – HMC 170, 3 Units

SECOND YEAR

- Active Imagination, Dreams, and Psychic Creativity – HMC 200, 3 Units
- Mythic Narratives: Eternal Sources and Contemporary Inflections – HMC 210, 3 Units
- Time, Place, Space, and the Ecology of Creative Expression – HMC 220, 3 Units
- The Healing Power of Creativity – HMC 230, 3 Units
- The Artist as Activist and Agent of Social Change – HMC 240, 3 Units OR
- The Purpose and Power of the Moving Image – HMC 180 Units
- Technology and the Psyche – HMC 250, 3 Units
- Creativity, Vocation, and Alchemical Work – HMC 260, 3 Units
- Project Workshop II: Creative Expression and Reflection – HMC 270, 3 Units
- Selected Topics in Engaged Humanities – HMC 280, 3 Units*

This curriculum may vary depending upon changing academic needs.

*This course may replace any of the above, and the curriculum may vary depending upon evolving academic needs.

This degree program is accredited by the Western Association of Schools and Colleges (WASC).

For gainful employment information, visit pacifica.edu/gainfulemployment

Your life is much deeper and broader than you conceive it to be. What you are living is but a fractional inkling of what is really within you, what gives you life, breadth, and depth. But you can live in terms of that depth. And you can experience it.

~JOSEPH CAMPBELL

M.A. IN ENGAGED HUMANITIES AND THE CREATIVE LIFE

WITH EMPHASIS IN DEPTH PSYCHOLOGY

WHY “ENGAGED” HUMANITIES?

How does this adjective reflect and inflect this degree program? “Engage” is actually a late Middle English term that means to pledge oneself to do something. This is no ivory tower program where we sequester ourselves away to look down upon the humanities from a distance. Instead, we promise an engagement with the humanities, and pledge ourselves to do something with our studies. This “something” can be summarized in Pacifica’s motto—*anima mundi colenda gratia*—for the sake of tending soul in and of the world. We engage with the humanities to tend to our souls, and the souls of those around us. We engage with the humanities to see how soul has been tended by those around the world for millennia, and we pledge to continue to tend the soul of the world.

And how do we do that? We do it through engaging with our creative life, both our personal creative life and the creative life of humanity, as expressed through literature, history, religion, mythology, art, healing practices, etc. We cultivate our inner life through the wisdom tradition of depth psychology, and make a space in this place for the expression of our psyches in whatever creative format calls to us. You don’t have to be an artist to join us—this is not an MFA program (though artists are certainly welcome). You do have to be committed to artful living, to exploring the art of living in full partnership with the creative, dynamic unconscious that lives within and around you.

In this sense, it could be called Engaged Humanities and the Co-Creative Life, because this program is all about providing students with both an academic and an experiential knowledge of, and engagement with, the creative, dynamic unconscious which seeks expression through them. But it is co-creative in another sense—and here’s the jewel in the crown. Can you imagine what it’s like to take a group of committed students and put them together in a cohort and then give them permission to unleash their creativity? They’re off and running, and to borrow from Dr. Seuss, oh the places they’ll go! Sparks fly, one person’s flame fans another, then another, and suddenly they’re all on fire, surprising themselves with their own burning light—the light that was there all along, just waiting for the match that a program like this provides.

And as imagination bodies forth
The forms of things unknown, the poet’s pen
Turns them to shapes, and gives to airy nothing
A local habitation and a name.

~WILLIAM SHAKESPEARE

The creative act is not hanging on, but yielding to
a new creative movement.

~JOSEPH CAMPBELL

I have been a poet and a painter for more than 20 years, and I consider myself to be a lifelong seeker.

When I came to Pacifica, I felt that I truly had found a home. The program’s hybrid format allowed me to follow the scholarly path and still pursue the other aspects of my life that matter to me. I had a fabulous experience as a student at Pacifica. The active way in which I learned to engage the imagination has been of special value to me.

LISA POUNDER, M.A.
Engaged Humanities and
the Creative Life Graduate

The psyche is not just a question mark arbitrarily confined within the skull, but rather a door that opens upon the human world from a world beyond, allowing unknown and mysterious powers to act upon man and carry him on the wings of the night to a more than personal destiny.

~CARL JUNG

The members of Pacifica's Core and Visiting Faculty bring a wealth of knowledge and practical experience to the classroom. They include internationally known authors and lecturers, practicing psychologists and psychotherapists, theologians, and philosophers who share a passion for their vocation and dedication to mentoring students.

CORE FACULTY

Stephen Aizenstat, Ph.D.

is Pacifica's chancellor and founding president. He is a professor of depth psychology, licensed marriage and family therapist, and a credentialed teacher and counselor. He consults and teaches internationally.

Avrom Altman, M.A.

teaches counseling psychology and somatic psychotherapy. He is a licensed marriage and family therapist, licensed professional counselor, and certified Hakomi Therapist.

Matthew Bennett, Ph.D.

is a licensed clinical psychologist, lecturer, and administrator with experience in public sector mental health and substance abuse treatment.

Fanny Brewster, Ph.D.

is core faculty for Pacifica's Psy.D. program in clinical psychology. She has developed experiential workshops on dreams, creative writing and mythology.

Joseph Cambray, Ph.D.

is Pacifica's president and provost. He is past-president of the International Association for Analytical Psychology, and has edited a number of respected academic journals.

Nuria Ciofalo, Ph.D.

is co-chair of Pacifica's Community Psychology, Liberation Psychology, and Ecopsychology Specialization. She specializes in psychoanalytic theories and community-focused work.

Lionel Corbett, M.D.

has made extensive study of a wide variety of spiritual disciplines. He teaches depth psychology at Pacifica, where he founded a highly successful program series that integrates spirituality with depth psychology.

Jorge De La O, M.A.

is a professor in Pacifica's Counseling Psychology Program. He teaches The Art of Listening, Process of Psychotherapy, Law and Ethics, Multicultural Counseling Theories and Techniques, Group Process, and Clinical Practice.

Christine Downing, Ph.D.

has made significant scholarly contributions to the fields of religious studies, mythology, and gender studies. A Professor Emeritus at San Diego State University, she also taught at the California School of Professional Psychology and the C.G. Jung Institute in Switzerland.

Michael Elliott, Ph.D.

is a professor in Pacifica's Counseling Psychology program, and past president of the Academic Senate. He teaches in the Clinical Psychology program.

Diana Ferrari, M.A.

teaches in Pacifica's Counseling Psychology program. She has been a licensed marriage and family therapist in private practice for 26 years, and is considered an expert in the field of learning disabilities and attention deficit disorders.

Kesha Fikes, Ph.D.

is a sociocultural anthropologist in private practice as a somatic bodyworker and movement therapist. She previously was an assistant professor of anthropology at the University of Florida and the University of Chicago.

Susan James, Ph.D.

is co-chair of Pacifica's Community Psychology, Liberation Psychology, and Ecopsychology Specialization. As a community psychologist and digital media producer, her work focuses on understanding cultural ecologies and disseminating social science research findings.

Rae Johnson, Ph.D.

is chair of Pacifica's Somatic Studies Specialization. A somatic movement therapist, educator, and researcher, she is the founding coordinator of student crisis response programs at the University of Toronto.

Patricia Katsky, Ph.D.

has taught at Pacifica for over 15 years. She is a certified Jungian analyst, and has practiced as a psychotherapist for more than 30 years.

Keiron Le Grice, Ph.D.

is chair of the Jungian and Archetypal Studies specialization at Pacifica. He received degrees from the University of Leeds in England, and the California Institute of Integral Studies in San Francisco.

Patrick Mahaffey, Ph.D.

helped found Pacifica's Mythological Studies Program and served as its chair for 18 years. His interests include Hindu and Buddhist traditions, comparative philosophy, contemplative practices, and mysticism.

Kathee Miller, M.A.

is a depth psychotherapist in private practice. She integrates Jungian/ Archetypal psychology, Hakomi Somatic Therapy, self psychology, trauma work, eco-psychology, contemplative practices, and the creative arts.

Elizabeth Nelson, Ph.D.

serves as Pacifica's Dissertation Policy Director. She specializes in scholarly writing, research process and dissertation development. She teaches courses on dream, imagery, and cultural studies.

Avedis Panajian, Ph.D.

is a psychoanalyst, researcher, lecturer, and licensed psychologist. He served on the Western Regional Board for Diplomates in Clinical Psychology of the American Board of Professional Psychology.

Juliet Rohde-Brown, Ph.D.

is chair of Pacifica's Integrative Therapies and Healing Practices Specialization. Her writings have been published in a number of journals.

VISITING FACULTY

Harald Atmanspacher, Ph.D.

is an author and physicist. He is a department head at the Institute for Frontier Areas of Psychology and Mental Health in Freiburg, Germany.

John Beebe, M.D.

is a Jungian analyst in practice in San Francisco. He lectures internationally on the theory and applications of analytical psychology.

Safron Rossi, Ph.D.

teaches courses on mythology, archetypal symbolism, and scholarly praxis. For many years she was Curator at Opus Archives, home of the Joseph Campbell, James Hillman and Marja Gimbutas collections.

Susan Rowland, Ph.D.

is chair of Pacifica's Engaged Humanities Program. She holds degrees from the University of Newcastle, the University of London, and Oxford University. She has written many studies of Jung, literary theory, and gender.

Michael Sipiora, Ph.D.

came to Pacifica after 20 years as a tenured professor at Duquesne University in Pittsburgh. He has taught philosophy, and literature.

Glen Slater, Ph.D.

studied psychology and comparative religion at the University of Sydney before coming to the United States. He has taught in Pacifica's Jungian and Archetypal Studies Specialization, and Mythological Studies Program for more than 20 years.

Patricia Berry, Ph.D.

has been active in the Jungian world for nearly half a century. She is one of the founders of archetypal psychology, and was Pacifica's first Scholar in Residence in 1991.

Allen Bishop, Ph.D., Emeritus

is a licensed psychologist, certified psychoanalyst, and performing concert pianist. He served as chair of Pacifica's

Evans Lansing Smith, Ph.D.

is chair of Pacifica's Mythological Studies Program. He is the author of ten books and numerous articles on comparative literature and mythology. He has taught at colleges in Switzerland, Maryland, Texas, and California, and at the C.G. Jung Institute in Switzerland.

Lou Ann Wallner, M.A.

is director of clinical training, and clinical practicum associate in Pacifica's Counseling Psychology Program. She teaches courses on clinical practice and marriage, family and relationship counseling.

Mary Watkins, Ph.D.

is chair of Pacifica's Depth Psychology Program. She is a clinical and developmental psychologist and was an early member of the archetypal/imaginal psychology movement.

Oksana Yakushko, Ph.D.

has training and interests that span depth psychology, women and gender studies, and psychology. Her clinical research focuses on immigration, human trafficking, diversity, and gender issues.

Willow Young, M.A.

is chair of Pacifica's Counseling Psychology Program. As a professor at the graduate level for 19 years, she has taught analytical psychology, clinical practice, cross cultural mores and values, and crisis intervention.

Clinical Psychology Program for ten years, and has been a leader in the psychoanalytic community for over 30.

Edward Casey, Ph.D.

is Distinguished Professor of Philosophy at SUNY, Stony Brook, where he was chairman of the Philosophy Department for a decade. He works in aesthetics, philosophy of space and time, ethics, perception, and psychoanalytic theory.

PACIFICA VISITING FACULTY CONTINUED

Joseph Coppin, Ph.D., Emeritus

has taught at Pacifica since 1996, focusing on archetypal psychology, research, and depth psychotherapy. He chaired the Depth Psychology and Depth Psychotherapy Programs.

Veronica Goodchild, Ph.D., Emerita

has been Pacifica faculty for over 15 years. She taught Jungian and imaginal psychology, dreamwork, alchemy, the grail myth, depth psychology and quantum physics, and depth psychology and the sacred.

Gary Groth-Marnat, Ph.D., Emeritus

is an author, lecturer, researcher, and a practicing clinical psychologist and neuropsychologist. He is a leading expert in the field of psychological assessment.

James Hollis, Ph.D.

taught courses in the humanities at various colleges and universities for 26 years before retraining as a Jungian analyst at the Jung Institute in Zurich, Switzerland.

Geoffrey Jacques, Ph.D.

is a poet, essayist, editor, and critic whose writing on literature, the visual arts, and other subjects have appeared in numerous scholarly journals. His work explores poetics, modernist literature, African Americans and the visual arts, and the nuts and bolts of creativity.

Donald Kalsched, Ph.D.

is a Jungian psychoanalyst and clinical psychologist who teaches and leads workshops internationally. His work has explored the interface between contemporary psychoanalytic theory and Jungian theory as it relates to survivors of early childhood trauma.

Jeffrey Kiehl, Ph.D.

is a Jungian analyst who holds a doctorate in atmospheric science and serves as a senior scientist at the National Center of Atmospheric Research in Boulder, Colorado.

Aaron Kipnis, Ph.D., Emeritus

has taught at Pacifica for 17 years. He is a licensed clinical psychologist in private practice, and is recognized as an expert on juvenile justice and gender issues.

Allen Koehn, D. Min., Emeritus

has over 30 years experience as both a Presbyterian minister and a Jungian analyst. His areas of interest include Trickster mythology, typology, relationships, alchemy, and the creative process.

Lynne Layton, Ph.D.

is a psychoanalyst and assistant professor of psychology at Harvard Medical School. She has taught courses on gender, popular culture, and culture and psychoanalysis.

Ginette Paris, Ph.D., Emerita

is a psychologist, therapist and the author of many books. She trained as a psychologist in Montréal, Canada, where she was a tenured professor at the University of Québec in Montréal.

Robert Romanyshyn, Ph.D., Emeritus

is an internationally recognized scholar in depth psychology. He has published seven books, contributed 25 chapters in edited volumes, and written numerous journal articles related to the study of depth psychology.

Helene Shulman Lorenz, Ph.D., Emerita

trained at the C.G. Jung Institute in Zurich, Switzerland. In addition to teaching at Sonoma State University, St. Lawrence University, Antioch University, and the University of Southern California, she has had a long history as a community activist in the Civil Rights, Anti-War, Farmworkers, Women's, and African and Latin American Solidarity Movements.

Dennis Patrick Slattery, Ph.D., Emeritus

helped shape Pacifica's Mythological Studies Program. He has been teaching for 44 years, and achieved the rank of Distinguished Core Faculty at Pacifica Graduate Institute.

Robert Stolorow, Ph.D.

is a psychoanalyst and philosopher who has written and edited many books, and authored or co-authored more than 200 articles.

Richard Tarnas, Ph.D.

is the founding director of the graduate program in Philosophy, Cosmology, and Consciousness at the California Institute of Integral Studies in San Francisco, where he currently teaches.

Meg Wilbur, Ph.D.

is a Jungian Analyst in private practice. She is a founding member of the CG Jung Study Center of Southern California, and was a professor at UCLA's School of Theater, Film, and Television.

Beverley Zabriskie, MSW

is a Jungian Analyst in New York City, where she is a founding member of the Jungian Psychoanalytic Association (JPA). She is an international lecturer, and the author of numerous journal articles and book chapters.

BOARD OF TRUSTEES

Pacifica is guided by a gifted and hard-working Board of Trustees. They have fiduciary responsibility for the Institute, approving and monitoring the budget, as well as overseeing policy and long-range planning. Their contributions and ongoing involvement are invaluable to the school's growth and wellbeing.

Thyonne Gordon, Ph.D., Board Chair

brings an extensive background in organizational structure and management to Pacifica's Board. She is a business profit strategist, producer and writer who works with business executives to accelerate their growth through her proven methodology.

Russ Revlin, Ph.D., Board Vice-Chair

was an early faculty member in Pacifica's Clinical Psychology Program and is an Emeritus Professor of Psychology at the University of California at Santa Barbara. His research focuses on how adults and children imagine possible worlds.

Nancy Swift Furlotti, Ph.D., Trustee

is a Jungian Analyst in private practice and past president of the C.G. Jung Institute of Los Angeles. She has been published extensively and lectures internationally on Jungian topics, mythology, the environment, and narcissism.

Kate Hogensen, Trustee

is a strategic consultant in experiential and retention marketing for Fortune 500 companies across a variety of industries. She also does pro bono work for the International Association of Analytical Psychology and the CG Jung Institute of Chicago.

Frank McMillan, Trustee

is an award-winning author, educator, and speaker—and the founder of the McMillan Institute for Jungian Studies in Houston, Texas. He currently lectures in Physical and World Geography at Texas A&M University in Corpus Christi.

Paul Hudson, J.D., Trustee

is the founder and managing director of a financial advisory firm that assists nonprofit organizations. He is also an executive coach who conducts seminars and workshops on understanding financial statements and strategic restructuring.

Thomas Steding, Ph.D., Trustee

has been CEO of over ten high tech companies. He is the founder and chairman of Quadrix Partners, a leadership organization that provides consultation and intervention for creating high execution organizations.

Stephen Aizenstat, Ph.D., Ex-Officio Board Member

is Pacifica's chancellor and founding president. He is a professor of depth psychology, a licensed therapist, and a public school teacher and counselor. He teaches extensively worldwide. His own research has explored the healing potential of dreams for more than 35 years.

Maren Hansen, M.Div., Ph.D., Ex-Officio Board Member

is a founding member of Pacifica Graduate Institute. She teaches in the Counseling Psychology and Humanities Programs, and serves on the Institutional Management Council.

Joseph Cambray, Ph.D., Ex-Officio Board Member

is the president and provost of Pacifica Graduate Institute. He is past-president of the International Association for Analytical Psychology, and has edited a number of respected academic journals.

EXECUTIVE ADMINISTRATION

Chancellor and Founding President – Stephen Aizenstat, Ph.D.

President and Provost – Joseph Cambray, Ph.D.

Associate Provost – Craig Chalquist, Ph.D.

Dean of Academic Affairs – Patricia Katsky, Ph.D.

General Counsel – Franklyn Michaelson

APPLICATION AND ADMISSIONS PROCESS

1 SUBMIT AN ONLINE APPLICATION

Open your application file by submitting an online application at pacifica.edu. You will be asked to provide general information, prior degrees, and pay a \$75 application fee by credit card. When the Admissions Office receives this information, an application file will be created and you will be prompted to submit additional documents to complete the admission process.

2 COMPLETE YOUR APPLICATION FILE

DOCUMENTS REQUIRED TO COMPLETE THE APPLICATION FILE

DEGREE PROGRAM	Personal Statement	Resumé or CV	Academic Writing Sample	Letters of Recommendation	Official Transcripts
M.A. in Counseling Psychology	Yes	Yes	300-word Essay	2 Letters with Recommendation Form	Yes
Ph.D. in Clinical Psychology	Yes	Yes	Minimum 10 page Academic Writing Sample and Additional 1 to 2 Pages on your interest in Depth Psychology	3 Letters with Recommendation Form	Yes
Psy.D. in Clinical Psychology	Yes	Yes	Minimum 10 page Academic Writing Sample and Additional 1 to 2 Pages on your interest in Depth Psychology	3 Letters with Recommendation Form	Yes
M.A./Ph.D. in Depth Psychology with Specialization in Somatic Studies	Yes	Yes	8-10 page Academic Writing Sample	3 Letters with Recommendation Form	Yes
M.A./Ph.D. in Depth Psychology with Specialization in Jungian and Archetypal Studies	Yes	Yes	8-10 page Academic Writing Sample	3 Letters with Recommendation Form	Yes
M.A./Ph.D. in Depth Psychology with Specialization in Community Psychology, Liberation Psychology, and Ecopsychology	Yes	Yes	Minimum 10 page Academic Writing Sample	3 Letters with Recommendation Form	Yes
Ph.D. in Depth Psychology with Specialization in Integrative Therapy and Healing Practices	Yes	Yes	8-10 page Academic Writing Sample	3 Letters with Recommendation Form	Yes
M.A./Ph.D. in Mythological Studies	Yes	Yes	8-10 page Academic Writing Sample	3 Letters with Recommendation Form	Yes
M.A. in Engaged Humanities and the Creative Life	Yes	Yes	4-7 page Academic Writing Sample	2 Letters with Recommendation Form	Yes

Pacifica accepts GRE and TOEFL results, but neither are a required part of the admissions process.

3 REVIEW BY ADMISSIONS COMMITTEE

After you have submitted the required application documents, your completed application file will be sent to the Admissions Committee for review and consideration for an interview. Upon recommendation by the committee, you will be invited to interview.

4 INTERVIEW

Interviews are a required step in the Pacifica admissions process. The interview addresses a number of important topics concerning the applicant's potential to engage in graduate studies. They include past educational experience, emotional maturity, personal readiness, and experience related to the applicant's chosen program of study and future goals.

Applicants to the M.A. in Counseling Psychology Program are invited to interview in person at the Ladera Lane Campus. Candidates for the Clinical Psychology Programs are invited to interview at the Lambert Road Campus. For all other programs, if you do not live locally, you may be able to interview via phone or video conference.

Notifications of the Admission Committee's decision will be sent after the interview.

5 ACCEPTANCE

Applicants who have been accepted submit a non-refundable deposit of \$250 and enrollment agreement forms for confirmation. The deposit and forms must be received within 14 days of receipt of acceptance. Those who are unable to attend the current academic year must submit a new application and updated documents in order to be considered for acceptance at a later date.

Pacifica's Office of Admission has designated advisors for each degree program who are happy to assist throughout the application and admissions process.

The Office of Admission will notify you each step of the way as application file documents are received, and will keep you advised of upcoming deadlines.

Admissions advisors are always available to answer questions and provide information on academic calendars, program start dates, suggested reading lists, and scheduling a campus tour.

Email admissions@pacifica.edu or call 805.879.7305.

FINANCIAL AID

While financing an education can be challenging, the Financial Aid Office is committed to making this process as manageable as possible. The purpose of financial aid is to provide financial assistance to students enrolled on at

least a half-time basis (minimum of three units/quarter) in an eligible program at Pacifica Graduate Institute. Pacifica's Board of Trustees, administrators,

faculty, and staff do all they can to ensure a quality educational experience. Pacifica offers a number of scholarships each year to those applicants who show high financial need and academic merit. Scholarship applications are available by request and on the Financial Aid Office website beginning January 1st. To be considered, all new applicants must be accepted to a program of study, complete the annual Free Application for Federal Student Aid (FAFSA) form using Pacifica's school code (G31268), and submit the scholarship application and essay by the deadlines. International students, instead of the FAFSA, must complete the International Student Addendum with the scholarship application by the deadline. Refer to the scholarship application for details and instructions.

PACIFICA SCHOLARSHIPS

COMMUNITY PSYCHOLOGY, LIBERATION PSYCHOLOGY AND ECOPSYCHOLOGY PROGRAM

MATCHING GRANT: Offered to newly admitted students in the M.A./Ph.D. Depth Psychology with Specialization in Community Psychology, Liberation Psychology, and Ecopsychology program. Pacifica will match (through tuition grant) tuition support offered by an incoming student's employer, non-profit organization, sponsoring member of the community, or foundation. The number and amount of individual awards is contingent upon the number of eligible applications received. Applicants should have experience in and commitment to working in community-based settings or on environmental or cultural issues. The matching funds awarded will be renewable throughout a student's course of study in conjunction with their sponsoring source.

EDUCATION ASSISTANCE: Offered to new and returning students based on extreme financial hardship and strong academic excellence. This scholarship is not renewable and students must apply each academic year.

FOUNDERS SCHOLARSHIP: Offered to newly admitted students entering the M.A. Counseling Psychology program. The scholarship will be awarded to four students and is renewable, provided recipients meet the required grade point

average. Applicants should show high financial need and strong academic excellence.

GLOBAL INNOVATORS SCHOLARSHIP: Offered to newly admitted students entering into one of the following programs: M.A. in Engaged Humanities and the Creative Life, or M.A./Ph.D. Depth Psychology with Specialization in Jungian and Archetypal Studies. The number and amount of individual awards is contingent upon the number of eligible applications received. This scholarship is renewable, provided recipients meet the required grade point average.

HERMAN WARSH SCHOLARSHIP: Offered to newly admitted students entering the M.A./Ph.D. in Depth Psychology with Specialization in Community Psychology, Liberation Psychology, and Ecopsychology program. The

number and amount of individual awards is contingent upon the number of eligible applications received. This scholarship is renewable, provided recipients meet the required grade point average.

Some students have been successful in their search for outside scholarships. We recommend internet researching other sources of educational assistance, including foundations, community organizations, your employer, and

JOSEPH CAMPBELL SCHOLARSHIP: Offered to newly admitted students entering into the M.A./Ph.D. in Mythological Studies program. The number and amount of individual awards is contingent upon the number of eligible applications received. This scholarship is renewable, provided recipients meet the required grade point average.

C.G. AND EMMA JUNG SCHOLARSHIP: Offered to newly admitted students entering the Ph.D. Depth Specialization in Integrative Therapy and Healing Practices. The number and amount of individual awards is contingent upon the number of eligible applications received. This scholarship is renewable, provided recipients meet the required grade point average.

JUNG/FREUD CLINICAL PSYCHOLOGY SCHOLARSHIP: Offered to newly admitted students entering the Ph.D. or Psy.D. Clinical Psychology program. The number and amount of individual awards is contingent upon the number of eligible applications received. This scholarship is renewable, provided recipients meet the required grade point average.

MARION WOODMAN SCHOLARSHIP: Offered to newly admitted students entering the M.A./Ph.D. in Depth

state agencies for higher education. Be aware you should not have to pay for a scholarship search. To begin your search, go to pacifica.edu and click on Types of Financial Aid.

At the graduate level, the primary sources of funding are loan programs. Pacifica participates in the U.S. Department of Education's Federal Direct Loan program. The Direct Loan program provides students with access to federally Unsubsidized Stafford loans as well as Graduate PLUS loans by allowing students to borrow directly from the U.S. Department of Education rather than a private lender.

For more details regarding loan options, visit www.studentloans.gov.

Psychology with Specialization in Somatic Studies. The number and amount of individual awards is contingent upon the number of eligible applications received. This scholarship is renewable, provided recipients meet the required grade point average.

PEACE CORPS PAUL D. COVERDELL FELLOW PROGRAM: The Peace Corps, in partnership with Pacifica, is pleased to offer the Paul D. Coverdell Fellowship Program to returned Peace Corps volunteers.

POST 9/11 GI BILL—YELLOW RIBBON SCHOLARSHIP: Up to ten Yellow Ribbon Scholarships are offered each year for qualifying Veterans under the Post 9/11 GI Bill on a first-come, first-served basis.

SEGAL AMERICORPS MATCHING SCHOLARSHIP: Offered to qualified AmeriCorps Alumni enrolled in one of our Master or Doctoral programs. A total of five new scholarships will be available on a first-come, first-served basis.

Students are encouraged to apply for all applicable scholarships. However, scholarships cannot be combined with other Pacifica Graduate Institute Scholarships. Only one scholarship can be awarded per student.

PACIFICA ALUMNI ASSOCIATION

Even though it has been years since I finished my master's degree at Pacifica, I still marvel at the complete transformation that came from this experience.

I have gained knowledge, I experienced deep healing, I reclaimed my creative life. I reconnected with my calling, and I discovered my Self. Moreover, I did this amongst my kin. Really, it doesn't get any better than that.

Christina Carney, M.A.
Engaged Humanities, 2010

Pacifica Graduate Institute has graduated over 4,500 alumni. Director of Alumni Relations Dianne Travis-Teague facilitates a partnership between the Alumni Relations team and the independent 501(c)(3) Alumni Association in order to provide programs and services that strengthen connections between the community, graduates, and the Institute.

The mission of the Pacifica Graduate Institute Alumni Association (PGIAA) is "to develop and operate an educational and charitable organization that supports Pacifica alumni and the wider community in developing their intellectual, spiritual, altruistic, and professional capabilities." Through its website (PGIAA.org) and presence on social media, the Association promotes idea sharing, personal growth, professional development, mentoring, and public service. Scholarships and annual Alumni Awards recognize unique, diverse accomplishments.

The Association's yearly New Year's Eve celebration, "A Toast Heard Round the World," provides a live Twitter feed to alumni scattered around the world. Annual "Coming Home" reunion weekends, open to alumni and students alike, showcase alumni accomplishments through poster sessions, speakers, workshops, awards, and an "Alumni Authors Spotlight" and book-signing. Volunteer regional coordinators facilitate activities for local alumni across the country.

PGIAA helps to create positive change within society through service and education. Events include non-profit fund-raisers, community environmental projects, educational retreats, community outreach, and student mentoring programs.

THE RETREAT AT PACIFICA

Pacifica expands its mission of tending soul in the world and its reach of transformative education through online seminars, residential workshops, and interactive conferences. These offerings feature distinguished members of Pacifica's faculty, along with internationally recognized leaders in the arts, sciences, business, and the humanities. The ever-growing Pacifica community finds its collective voice worldwide in regional gatherings of alumni, residential events held on the Pacifica campuses in Santa Barbara, and through online networks of soul-centered, personalized teaching and learning.

PRESENTERS AT RECENT AND UPCOMING PROGRAMS INCLUDE:

VANDANA SHIVA

THOMAS MOORE

ANN ULANOV

KWAME SCRUGGS

MICHAEL MEADE

DONALD KALSCHED

TOPICS COVERED IN RECENT AND UPCOMING PACIFICA PROGRAMS INCLUDE:

- The Radical Edges of Depth Psychology: Psyche in the 21st Century
- Imagination and Technology Symposium
- Off the Mat Into the World: Yoga, Social Justice, and Leadership Training
- Trauma, Dissociation and the Soul: Certificate Training Program
- Dream Tending: Engaging and Activating Dreams
- The Art and Alchemy of Transformation
- Ecotherapy and Archetypal Activism
- Becoming a Supervisor in Depth: Certificate Program
- Art and Psyche
- Depth Approaches to Veteran's Healing: Certificate Program

Visit pacifica.edu for a complete listing of Pacifica's current program offerings

LEARN MORE ABOUT PACIFICA

The best way to learn more about Pacifica is to attend **The Pacifica Experience**, a one-day introduction to the Institute's degree programs. These special events are held throughout the year. For a schedule of upcoming one-day introductions and to register online visit pacifica.edu.

We cordially invite you visit either campus at your convenience. For additional information on application and admissions procedures, or to arrange a personal tour, call the Pacifica Admissions Office at 805.879.7305 or email admissions@pacifica.edu.

VISIT PACIFICA ONLINE at pacifica.edu

Read about Topics Related to Depth Psychology in Pacifica's Blog, *The Pacifica Post*

Access Pacifica's Social Media Channels

View a Schedule of Upcoming Retreat Programs

Download Pacifica's Current Course Catalog and Financial Aid Guide

Submit an Online Application

When you follow your bliss, and by bliss I mean the deep sense of being in it and doing what the push is out of your own existence...doors will open where you would not have thought there were going to be doors.

~JOSEPH CAMPBELL

PACIFICA
GRADUATE INSTITUTE