

Mission and Values | Grad

Mission

Webster University, a worldwide institution, ensures high quality learning experiences that transform students for global citizenship and individual excellence.

Vision

Our vision is to be a premier U.S.-based international university setting a distinct standard for global education.

Core Values

Students

By sustaining a personalized approach to a global, student-centered education through small classes, close relationships with faculty and staff, and attention to student life.

Learning

By developing educational programs that join theory and practice, provide an international perspective, encourage creativity and scholarship, and foster a lifelong desire to learn and actively serve communities and the world.

Diversity and Inclusion

By creating an environment accessible to individuals of diverse cultures, ages, and socioeconomic backgrounds and instilling in students a respect for diversity and an understanding of their own and others' values.

Global Citizenship

By educating a diverse population locally, nationally, and internationally, acting responsibly toward the environment to foster a sustainable future, and strengthening the communities we serve.