THE MILLENNIAL GENERATION 

Most of your sons and daughters are members of the Millennial Generation (children born 1982 or later). They follow in the footsteps of Generation X (born 1961-81), and most are the offspring of Baby Boomers (born 1943-60). Although comprised of people of different personalities and characteristics, each generation is marked with certain traits. Here is a description of the seven core traits of the Millennials, as researched by William Strauss, co-author of the book “Millennials Go to College”. 

Note – As William Strauss is quick to point out, not all members of a particular generation will share the core traits, and some will actively rebel against the stereotype. However, the next few years will help point out that most Millennials are: 

Special - From precious baby movies of the mid-‘80s to the media glare surrounding the high school class of 2000, now in college, older generations have inculcated in Millennials the sense that they are, collectively, vital to the nation and to their parents’ sense of purpose. 

Sheltered - From the surge in child-safety rules and devices to the post-Columbine lockdown of public schools, Millennials are the focus of the most sweeping youth-protection movement in American history. 

Confident - With high levels of trust and optimism – and a newly felt connection to parents and the future – Millennial teens are beginning to equate good news for themselves with good news for their country. 

Team-oriented - From Barney and soccer to school uniforms and group learning, Millennials are developing strong team instincts and tight peer bonds. 

Conventional - Taking pride in their improving behavior and quite comfortable with their parents’ values, Millennials provide a modern twist to the traditional belief that social rules and standards can make life easier. 

Pressured - Pushed to study hard, avoid personal risks, and take full advantage of the collective opportunities adults are offering them, Millennials feel a “trophy kid” pressure to excel. 

Achieving - With accountability and higher school standards rising to the very top of America’s political agenda, Millennials are on track to becoming the smartest, best-educated generation in U.S. history.
