MINDPOWER: What we heard, Goshen’s essence and brand statement – 2.11.09

What we heard: about the campus and culture.

“At Goshen we make peace with conversation – by talking about things.”

“Mennonites have a high degree of humanity – welcoming, open, friendly – but also a big wall that says, ‘We’re not letting you in until we know you’re safe.’ I’ve experienced the wall, and I know you can get through it. There’s a positive and negative aspect to being a Mennonite college.”

“I would say that the College is conservative, but the people are liberal.”

“We’ve always been more progressive than the Church; there would be an equal number of concerns if we were more conservative. We try to be at the forefront, values-wise: Christ-centered but extremely accepting of others.”

“We are a little liberal thing in the middle of a big conservative area; that’s why we’re so confused.”

“The Mennonite identity is both a blessing and a curse. Kids who are outsiders don’t feel welcome. We’re intolerant of certain things, in a liberal, intellectual sort of way.”

“We’re great on diversity when it comes to international students, but we’re less accepting when it comes to conservative versus liberal. We have much to learn from each other.”

“I like to look out the window and see guys wearing skirts, pushing gender roles and questioning things.”

“Goshen is…unusual.”

“…quirky.”
“…hippie.”
“…vegetarian.”
“…respectful and accepting.”

about the experience of faculty & staff.

“I love my students. They’re open and passionate and I’m genuinely impressed by the depth of their faith.”

“We work hard to get students to engage each other on different perspectives and interact. And when it happens, it’s wonderful. More diversity will only help that.”

“Change here is glacial – a church-related base makes it hard to make drastic changes. Mennonites are nothing if not cautious.”

about academics.

“This is a college for Christians who think; you can ask questions and explore and not subscribe to a dogma. There is an escape valve here.”

“The academic level is high here.”

“You don’t need to be Mennonite to be proud of attending Goshen. This is a nationally rated liberal arts college.”

about the student experience.

“Accepting in some ways, maybe not in others. As a non-Mennonite sometimes I feel like I can’t get in on the discussion.”

“I’ve grown in my faith since I’ve gotten here. My coach has been instrumental in my spiritual development.”

“I wish spiritual life on campus was more vibrant. Chapel has been cut down to once a week, and I’m not sure why.”

about the students.

“The hippie mentality prevails – someone who is preppy, or who gets all made up every morning wouldn’t feel as comfortable here.”

“The ardent militarist would definitely not fit in. The kid with the Bush sticker and American flag.”

“People here are willing to talk about things. Nothing is taboo.”

“Mennonite students tend to be very relational: a sense of group vs. the world. They’re always looking for a connection, common ground.”

about the hallmarks of a Goshen education.

“Our students are big, broad thinkers. They think about separation of church and state and care of the world. They think about peacemaking and all the different forms that it takes.”

“We have a worldview contrary to our location. We encourage our students to think about what is good for world, not just what’s good for the U.S.”

“Internationalism is a genuine part of who we are.”

“Making peace with the world. Making peace with all aspects of life – other countries, personal relationships, your own relationship with God.”

“Serving the world. That’s what we teach our students to do no matter the major or discipline.”

about why students choose Goshen.

“A lot of students who come here get money to go to Goshen from their church, or from their parents – they’re traditional Mennonites.”

“I got recruited to play basketball, but otherwise hadn’t heard of Goshen. I didn’t want to go to a big school, though, and I liked that I could play basketball here instead of walking on somewhere else.”

“I came for financial aid reasons, and to get away from Oregon. I saw an ad in a magazine.”

“I knew my parents would pay for it, and I liked the environmental science program.”

“The College’s values synced with mine. It just felt right.”

about what sets Goshen apart.

“The Anabaptist tradition of compassionate peacemaking and global peacemaking; that differentiates us.”

“Global citizenship. Taking care of the earth.”

“Energy and passion mixed with joy.”

“Tolerance. We’re a Christian college that actually practices acceptance. Acceptance of others distinguishes us.”

“We don’t evangelize by saying things, we do it by serving people.”

“Study-Service Term. Genuinely connecting with another culture.”

about myths and misperceptions.

“The perception is that we’re church-oriented and backwards and people here wear bonnets.”

“Too liberal. A bunch of gay tree huggers.”

“If you’re politically conservative you’re not welcome.”

“A bunch of Bible beaters who will convert you.”

“People see ‘Christ-centered’ and assume conservative – and that’s definitely not Goshen.”

“Not academically rigorous.”

“Un-American.”

about Goshen’s reputation and the competition.

“Humility is big. We don’t want to stand out and we won’t tell people how good we are.”

“I have seen our core values come and go. Our efforts to describe what it means to be at Goshen have not been successful.”

“Enrollment has gone down because we’re seen as either hardcore Christian or atheist. There’s no in-between.”

about Goshen and the community.

“We’re perceived as caring more about the suffering of foreign people than about local people losing their jobs.”

“This is a red state, blue-collar town.”

“We’re always trying to satisfy the constituency of area churches, but most won’t send their kids here because they think Goshen is too liberal.”

“We quietly help out here and there, but the Mennonite way is to be quiet about it – and that adds to the divide.”

about recruitment and retention.

“But what does Christ-centered really mean? It’s too closely linked with conservatism. People don’t know how to reconcile the two.”

“We’re a liberal biosphere in a conservative bubble.”

“Goshen needs to be true to Goshen – and not so worried about insulting Mennonites.”

“We’ve been so desperate to open ourselves up that we put Christ out there and come across as evangelical when we’re not. We would get more kids on the global citizen value.”

“We have an opportunity to attract those students who want peace and justice, if we can articulate it.”

“We need greater awareness that it’s not just a college for Mennonites. We’re trying to be more welcoming to non-Mennonites, but we still have a ways to go.”

---------------------

The Goshen essence: Make peace a passion.

Corollary: Goshen College is the place for making peace in all its forms – with God, yourself, and the world around you. Because peacemaking isn’t something you do sitting down. Using your God-given gifts to improve the lives of others requires action. Compassion. Engagement. Personal transformation. To make peace, you had better be ready to make some waves.

The brand statement.

At Goshen, we’re passionate
about making peace in all its forms.
Because we put God before anything else,
we believe in care of one another – and care of the earth.

We strive to be non-defensive, non-violent, and never intolerant.
We accept people not like ourselves.

We’re passionate about making peace
with other faiths
with other opinions
with all kinds of ideas.

We’re for people who want
to live loving kindness
To serve with joy.
To heal the world, peace by peace.
Questions? Feedback? Contact:

Will Jones, wjones@goshen.edu
Lynn Jackson, lynnj@goshen.edu
Richard Aguirre, rraguirre@goshen.edu
