Generational Differences Chart

	Traditionalists	Baby Boomers	Generation X	Millennials
Birth Years	1900-1945	1946-1964	1965-1980	(1977-1994)
				1981-2000
Current Age	63-86	44-62	28-43	8-27
Famous	Bob Dole, Elizabeth Taylor	Bill Clinton, Meryl Streep	Barak Obama, Jennifer Lopez	Ashton Kutcher, Serena Williams
People				
#		80 Million	51 Million	75 Million
Other Names	Veterans, Silent, Moral Authority, Radio Babies, The Forgotten Generation	"Me" Generation, Moral Authority	Gen X, Xers, The Doer, Post Boomers, 13 th Generation	Generation Y, Gen Y, Generation Next, Echo Boomers, Chief Friendship Officers. 24/7's
Influencers	WWII, Korean War, Great Depression, New Deal, Rise on Corporations, Space Age, Raised by parents that just survived the Great Depression. Experienced hard times while growing up which were followed by times of prosperity.	Civil Rights, Vietnam War, Sexual Revolution, Cold War/Russia, Space Travel Highest divorce rate and 2nd marriages in history. Post War Babies who grew up to be radicals of the 70's and yuppies of the 80's. "The American Dream" was promised to them as children and they pursue it. As a result they are seen as being greedy, materialistic and ambitious.	Watergate, Energy Crisis, Dual Income families and single parents, First Generation of Latchkey Kids, Y2K, Energy Crisis, Activism, Corp. Downsizing, End of Cold War, Mom's work, Increase divorce rate. Their perceptions are shaped by growing up having to take care of themselves early and watching their politicians lie and their parents get laid off. Came of age when USA was losing its status as the most powerful and prosperous nation in the world. The first generation that will NOT do as well financially as their parents did.	Digital Media, child focused world, school shootings, terrorist attacks, AIDS, 9/11 terrorist attacks. Typically grew up as children of divorce They hope to be the next great generation & to turn around all the "wrong" they see in the world today. They grew up more sheltered than any other generation as parents strived to protect them from the evils of the world. Came of age in a period of economic expansion. Kept busy as kids First generation of children with schedules.

	Traditionalists	Baby Boomers	Generation X	Millennials
Core Values	Adhere to rules Conformers/Conformity Contributing to the Collective good is important Dedication/Sacrifice Delayed Reward Discipline Don't question authority Duty before pleasure Family Focus "Giving Back" is important Hard Work Law and Order Loyalty Patriotism Patience Respect for authority Responsibility Savers Stabilizing Trust in Government	Anti war Anti government Anything is possible Equal rights Equal opportunities Extremely loyal to their children Involvement Optimism Personal Gratification Personal Growth Question Everything Spend now, worry later Team Oriented Transformational Trust no one over 30 Youth Work Want to "make a difference"	Balance Diversity Entrepreneurial Fun Highly Educated High job expectations Independent Informality Lack of organizational loyalty Pragmatism Seek life balance Self-reliance Skepticism/Cynical Suspicious of Boomer values ThinkGlobally Techno literacy	Achievement Avid consumers Civic Duty Confidence Diversity Extreme fun Fun! High morals Highly tolerant Hotly competitive Like personal attention Self confident Socialability Members of global community Most educated generation Extremely techno savvy Extremely spiritual Now! Optimism Realism Street smarts

	Traditionalists	Baby Boomers	Generation X	Millennials
	Committed to company	Ability to handle a crisis	Adaptable	Ambitious but not entirely focused. Look
	Competent	Ambitious	Angry but don't know why	to the workplace for direction and to
	Confident	Anti-extablishmentism	Antiestablishment mentality	help them achieve their goals.
	Conservative	Challenge Authority	Big Gap with boomers	At ease in teams
	Dedication	Competent	Can change	Attached to their gadgets & parents
	Doing more with less	Competitive	Crave independence	Best educated - Confident
	Ethical	Consensus Leadership	Confident	Diversity Focused - Multiculturalism
	Fiscally prudent	Consumerism	Competent	Have not lived without computers
	Hard-working	Ethical	Ethical	Eager to spend money
	Historical viewpoint	Good communication skills	Flexible	Fiercely Independent
	Honor	Idealism	Focus on Results	Focus is children/family
	Linear work style	Live to work	Free agents	Focus on change using technology
	Loyal to organization/employers	Loyal to careers and employers	Highest number of divorced	Friendly Scheduled, structured lives
	(duty, honor, country)	Most educated as compared to	parents	Globalism (Global way of thinking)
	Organized	other 3 generations	High degree of brand loyalty	Greatly indulged by fun loving parents
	Patriotic	Multi-taskers	Ignore leadership	Heroism -Consider parents their heroes
	Respectful of Authority	Rebellious against convention	Independent	High speed stimulus junkies
A	Rules of conduct	beginning with their conservative	Loyal to Manager	Incorporate individual resp. into their jobs. Innovative-think our of box
Attributes	Sacrifice Strong work othic	parents.	Pampered by their parents	
	Strong work ethic Task oriented	Traditionally found their worth in their work ethic but now seek a	Pragmatic Results driven	Individualistic yet group oriented Invited as children to play a lead role in
	Thrifty-abhor waste	healthy life/work balance	Self-starters	family's purchasing and travel decisions
	Trust hierarchy and authority	Optimistic	Self sufficient	Loyal to peers
	Trust flierarchy and admonty	Political correctness	Skeptical of institutions	Sociable -Makes workplace friends
		Strong work ethic	Strong sense of entitlement	"Me First " Attitude in work life
		Willing to take on responsibility	Unimpressed with Authority	Most doted upon of any generation@work
		vining to take on responsibility	Willing to take on responsibility	Net-centric team players
			Willing to put in the extra time to get a	Open to new ideas
			job done	Optimistic Optimistic
			Work/Life Balance	Parent Advocacy (Parents are advocates)
			Work to live	Political Savvy (like the Boomers)
			116.11.16.11.16	Respect given for competency not title
				Respectful of character development
				Self –absorbed
				Strong sense of entitlement
				Techno Savvy - Digital generation
				Think mature generation is "cool"
				Want to please others
				Hope to make life contributions to world
				Very patriotic (shaped by 9/11)
				Seek responsibility early on in their roles

	Traditionalists	Baby Boomers	Generation X	Millennials
F "	Traditional	Disintegrating	Latch-key kids	Merged families
Family	Nuclear	"Cleaver Family" Mom stayed home	Women widely expected to work outside the home	Coddled kids (they got a trophy for coming in 8 th place)
Experience		As children were seen as "special"	The first "day care" generation	Conning in 6" place)
		As children were seen as special	Dual Income families	
Education	A dream	A birthright	A way to get there	An incredible expense
Value	Family/Community	Success	Time	Individuality
Dealing With	Put it away	Buy now, pay later	Cautious	Earn to spend
Money	Pay cash T		Conservative	'
_	Save, save, save		Save, save, save	
% of Workplace	%5	45%	40%	10%
•	Dedicated	Driven	Balance	Ambitious
	Pay your dues	Workaholic-60 hr work weeks	Work smarter and with greater output,	What's next?
	Work hard	Work long hours to establish self-	not work longer hours.	Multitasking
Work Ethic	Respect Authority	worth and identity and fulfillment	Eliminate the task	Tenacity
	Hard work	Work ethic = worth ethic	Self-reliant	Entrepreneurial
	Age=seniority	Quality	Want structure & direction	
	Company first		Skeptical	
Focus	Task	Relationships and Results	Task and Results	Global and Networked
Technology	Adapted	Acquired	Assimilated	Integral
Entitlement	Seniority	Experience	Merit	Contribution
Workplace	Authority is based on seniority	Originally skeptical of authority but	Skeptical of authority figures	Will test authority but often seen out
View on	and tenure.	are becoming similar to	Will test authority repeatedly.	authority figures when looking for
Respect for		Traditionalists-Time equals		guidance.
Authority		authority		
Workplace	Punch the clock	Workaholics	Project oriented	Effective workers but gone @5PM on dot.
View on Time	Get the job done	Invented 50 hr work week	Get paid to get job done	View work as a "gig" or something that fills
at Work	T	Visibility is the key	A 1.19 99 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	the time between weekends.
Workplace	Training happens on the job	Skills are an ingredient to success	Amassed skills will lead to next job, the	Training is important and new skills will
View on Skill	Newly developed skills benefit	but they are not as important as	more they know the better. Work ethic	ease stressful situations. Motivated by
Building	the company, not the individual	work ethic and "face time".	is important, but not as much as skills	learning / want to see immediate results.
Vious on	Work hard to maintain job	Were hesitant of taking too much time off work for fear of	Because of parents who are Boomer	Not only balance with work and life,
View on	security		workaholics, they focus on clearer	but balance with work, life and
Work/Life		losing their place on the	balance between work and family.	community involvement and self
Balance		corporate team. As a result,	Do not worry about losing their place	development. Flex time, job sharing,
		there is an imbalance between	on the corporate team it they take	and sabbaticals will be requested
		work and family.	time off.	more by this generation.

	Traditionalists	Baby Boomers	Generation X	Millennials
BusinessFocus	Quality	Long Hours	Productivity	Contribution
Work Ethic and Values	Adhere to rules Dedicated work ethic Duty before fun Expect others to honor their commitments and behave responsibly Individualism is NOT valued Like to be respected Like to hear motivational messages Linear Work style Socialization is important Their word is their bond Value due process and fair play Value Honor Value Compliance Value Sacrifice Value Dedication Value Hard work Value Good Attitude Value Attendance Value Practical Knowledge Value Loyalty	Challenge authority Crusading causes Dislike conformity and rules Heavy focus on work as an anchor in their lives Loyal to the team Question authority Process oriented Relationship focused at work Strive to do their very best Value ambition Value collaboration Value Equality Value Personal fulfillment/gratification Value personal growth Value youthfulness Want respect from younger workers Want a flexible route into retirement Willing to take risks Work efficiently	Care less about advancement than about work/life balance Expect to influence the terms and conditions of the job Work/family balance is important to them Enjoy work, but are more concerned about work/life navigation Have a work ethic that no longer mandates 10 hr days. Like a casual work environment Looking for meaningful work and innovation Move easily between jobs and criticized for having no attachment to a particular job/employer Outcome oriented Output focused Prefer diversity, technology, informality and fun Rely on their technological acuity and business savvy to stay marketable. Want to get in, get the work done and move on to the next thing.	Believe that because of technology, they can work flexibly anytime, anyplace and that they should be evaluated on work product-not how, when or where they got it done. Expect to influence the terms and conditions of the job Have a work ethic that no longer mandates 10 hr days. High expectations of bosses and managers to assist and mentor them in attainment of professional goals. Want long-term relationships with employers, but on their own terms "Real Revolution">decrease in career ambition in favor of more family time, less travel, less personal pressure. Goal oriented Looking for meaningful work and innovation May be the first generation that readily accepts older leadership Looking for careers and stability Mentoring is important to them Obsessed w/ career developments Prefer diversity,technology,informality&fun Recognize that people make the company successful Tolerant Thrive in a collaborative work environment Training is important to them Understand importance of great mentors Want to enhance their work skills by continuing their education
Preferred Work Environment	Conservative Hierarchal Clear chain of command Top-down management	"Flat" organizational hierarchy Democratic Humane Equal Opportunity Warm, friendly environment	Functional, Positive, Fun Efficient Fast paced and Flexible Informal Access to leadership Access to information	Collaborative Achievement-oriented Highly creative Positive Diverse Fun, Flexible, Want continuous feedback

	Traditionalists	Baby Boomers	Generation X	Millennials
	An obligation	An exciting adventure	A difficult challenge	A means to an end
Work is	A Long Term Career	A Career	A contract	Fulfillment
		Work and then Retire	Just a Job	Flexible Work Arrangements
What They Are Looking For In a Job	Recognition and respect for their experience Value placed on history/traditions Job security and stability Company with good reputation and ethics Clearly defined rules/policies Do what you know needs to be done	Ability to "shine"/"be a star" Make a contribution Company represents a good cause Fit in w/ company vision/mission Team approach Need clear and concise job expectations, and will get it done Like to achieve work throughteams.	Dynamic young leaders Cutting edge systems/tech Forward thinking company Flexibility in scheduling Input evaluated on merit, not age/seniority If you can't see the reason for the task, they will question it. If you can't keep them engaged then they will seek it in another position.	Want to be challenged-Don't want boring job Expect to work with positive people and company that can fulfill their dreams Strong, ethical leaders/mentors Treated w/ respect in spite of age Social network They expect to learn new knowledge and skills(they see repeating tasks as a poor use of their energy and time and an example of not being taken seriously) Friendly environments(Respond poorly to inflexible hierarchical organizations. Respond best to more networked, less hierarchical organizations. Flexible schedules Want to be evaluated on output not inputon the work product itself They expect to be paid well They want to make a difference Because of being a product of the "drop down and click menu", they may need to be given a list of options

	Traditionalists	Baby Boomers	Generation X	Millennials
Work Assets	Bring value to the workplace with their experience, knowledge Consistent Disciplined Dependable Detail Oriented Hardworking Loyalty Stable Thorough Use their institutional experience and intuitive wisdom to face changes in the workplace.	Anxious to please Challenges the status quo Can creatively break down the big picture into assignments. Good at seeing the big picture Good team players Mission oriented Politically Savvy-gifted in political correctness Service oriented Will go the extra mile Works hard	Adapt well to change Consumer mentality Direct communicators Don't mind direction but resent intrusive supervision. Eager to Learn, Very Determined Good task managers Good short term problem skills Highly educated Multitaskers Not intimidated by authority Thrive on flexibility Technologically savvy Will do a good job if given the right tools Value "information" Want feedback	Consumer mentality Collaboration Goal oriented Highly educated Multitask Fast Optimistic Positive attitude Technical; savvy Tenacious
Work Liabilities	Don't adapt well to change Don't deal well w/ ambiguity Hierarchical Typically take a top down approach modeled by the military chain of command Avoid Conflict Right or wrong	Expect everyone to be workaholics Dislike conflict Don't like change Challenge Authority of Traditionalists Judgmental if disagree Not good with finances Peer loyalty "Process before results" Self-centered	Built "portable" resume Cynical;skeptical Dislike Authority Dislike rigid work requirements Impatient Lack people skills No long term outlook Respect Competance Mistrusts Institutions Rejects rules Don't understand the optimism of Boomers and Gen Y	Distaste for menial work (they are brain smart) Inexperienced Need supervision Need structure Lack discipline High expectations Lack of skills for dealing with difficult people Impatient Lack of experience Respond poorly to those who act in an authoritarian manner and/or who expect to be respected due to higher rank alone.

	Traditionalists	Baby Boomers	Generation X	Millennials
Keys to Working With	Think that work is not suppose to be fun They follow rules well but want to know procedures. Tend to be frustrated by what they see as a lack of discipline, respect, logic and structure especially if the workplace is more relaxed or spontaneous. Consider their feelings Tend to be conservative in Workplace Like the personal touch	Want to hear that their ideas matter. They were valued youth, teens and young adults and expect to be valued in the workplace. Their careers define them, their work is important to them. Silly routines are frustrating. They expect their work, and themselves to matter. Before they do anything, they need to know why it matters, how it fits into the big picture and what impacts it will have on whom. Do well in teams Are motivated by their responsibilities to others Respond well to attention and recognition. Don't take criticism well Less likely to offer necessary recognition. Need flexibility, attention and freedom	Want independence in the workplace and informality Give them time to pursue other interests Allow them to have fun at work Give them the latest technology	Like a team oriented workplace Want to work with bright, creative people Take time to learn about their personal goals They expect to be treated respectfully. Raised to feel valued and very positive about themselves; they see as a sign of disrespect any requirement to do things just because this is the way it has always been done or to pay one's dues. Want to work with friends Provide engaging experiences that develop transferable skills Provide rational for the work you've asked them to do and the value it adds. Provide variety Grow teams and networks with great care; develop the tools and processes to support faster response and more innovative solutions. Provide a work environment that rewards extra effort and excellence Pay close attention to helping them navigate work and family issues. Offer structured, supportive work environment Personalize work and also involve in teams Interactive work environment
Leadership Style	Hierarchy Directive Command-and-control	Consensus/Consensual Collegial	Competence Everyone is the same Challenge others Ask why	Achievers TBD(this group has not spent much time in the workplace so this characteristic is yet to be determined)
View of Authority	Respectful	Impressed	Unimpressed	Relaxed
My heroes are	The unit	Kennedy's, Martin Luther King	What's a hero? Boss	My grandparents Boss-if things are right Themselves
Interactive Style	Individual	Team Player Loves to have meetings	Entrpreneur	Participative

	Traditionalists	Baby Boomers	Generation X	Millennials
Technology is	Hoover Dam	The microwave	What you can hold in your hand;cell, PDA	Ethereal - intangible
Communica-	Rotary phones	Touch-tone phones	Cell phones	Internet
tions	One-on-one	Call me anytime	Call me only at work	Picture phones
Media	Write a memo	Sam me any mine	at work	E-mail
	Discrete	Diplomatic	Blunt/Direct	Polite
	Present your story in a formal,	In person	Immediate	Use positive, respectful, motivational,
	logical manner	Speak open – direct style	Use straight talk, present facts	electronic communication style.(Cell
	Show respect for their	Use body language to	Use email as #1 tool	phones, email, IM, text)>these are fun"
	age/experience (address	communicate	Learn their language & speak it	Communicate in person if the message is
	as Mr, Sir, Mrs)	Present Options (flexibility)	Use informal communication	very important
	Use good grammar and	Use E-Comm's/face-to-face	style	Use email and voice mail as #1 tools
	manners (no profanity)	Answer questions thoroughly and	Talk in short sound bytes	Don't talk down-they will resent it
	Deliver you message based on	expect to be pressed for details	Share info immediately and often	Show respect through language and they
Communica-	the history/traditions of the	Avoid Manipulative/controlling	Has the potential to bridge the	will respect you
tion	company and how they can fit	language	generation gap b/w youngest and	Use action verbs
	Use formal language	Like the personal touch from	oldest workers.	Use language to portray visual pictures
	Don't waste their time	Managers	Don't mico-manage	Be humorous-show you are human
	Use inclusive language (we, us)	Get consensus-include them or	Use direct, straightforward approach	Be careful about the words you use and
	Focus-words not body language	they may get offended	Avoid buzz words and company jargon	the way you say it(they are not good at
	Slow to warm up	Establish a friendly rapport	Tie your message to "results"	personal communication because of
	Memo	OK to use first names	Emphasize "WIIFM" in terms of training	technical ways of communicating)
	Like hand-written notes, less	Learn what is important to them	and skills to build their resume	Be positive
	email and more personal	Emphasize the company's vision		Determine your goals and aspirations and
	interaction	and mission and how they can fit		tie message to them Profer to learn in networks, teams using
		in		Prefer to learn in networks, teams using multi-media while being entertained
				and excited
	No news is good news	Feel rewarded by money and will	Not enamored by public recognition.	Like to be given feedback often and they
	Satisfaction is a job well done	often display all awards,	Want to be rewarded wit time off.	will ask for it often.
	Feedback on performance as	certificates and letters of	Freedom is the best reward	Meaningful work
	they listen	appreciation for public view.	Prefer regular feedback on their work	Be clear about goals and expectations
	Want subtle, private recognition	Like praise	but as less dependant on being told	Communicate frequently
	on an individual level without	Title recognition	that they are good people.	Provide Supervision & Structure
Feedback and	fanfare.	Give something to put on the wall.	Somewhat more interested in benefits	Want recognition for their heroes;bosses
Rewards		Somewhat more interested in soft	than younger generations	and grandparents. Managers who
Rowards		benefits than younger	Need constructive feedback to be more	balance these frames of reference in
		generations	effective	rewarding workers create a more
		Enjoy public recognition	Are self-sufficient, give them structure,	valuable experience for both the
		Appreciate awards for their hard	some coaching, but implement a	employee and worker.
		work&the long hrs. they work	hands-off type of supervisory style	

	Traditionalists	Baby Boomers	Generation X	Millennials
Messages that Motivate	"Your experience is respected"	"You are valued" "You are needed"	Do it your way Forget the rules	You will work with other bright, creative people
Motivated by	Being respected Security	Being valued, needed Money	Freedom and removal of rules Time Off	Working with other bright people Time Off
Money is	Livelihood	Status Symbol	Means to an end	Today's payoff
Work and Family Life Balance	"Ne'er the two shall meet" Keep them separate At this point in their lives they are interested in flexible hrs and are looking to create balance in their lives after working most of it.	No balance "Live to work" At this point in their lives they are interested in flexible hrs and are looking to create balance in their lives. They have pushed hard, all work and no play and they are beginning to wonder if it was worth it.	"Work to live" Balance is important. They will sacrifice balance, but only occasionally. They work to live, not live to work.	"Work to live" Balance is important. They will sacrifice balance, but only occasionally. They value their lifestyle over upward mobility. If presented with a work promotion that will throw their life out of balance, they will choose their lifestyle.
Mentoring	Investment in long term commitment Support-long term commitment Show support for stability, security and community Actions w/ focus on standards and norms Allow the employee to set the "rules of engagement" Ask what has worked for them in the past and fit your approach to that experience Let them define the outcome that you both want Use testimonials from the nation's institutions Respect their experience Emphasize that you have seen an particular approach work in the past, don't highlight uniqueness or need for radical change	Stellar career important as they question where I have been and where I am going Appreciate they paid their dues under the hierarchical rules Teach them balance:work, family, financial, etc. Need to know they are valued Show them how you can help them use their time wisely Pre-assess their comfort level with technology before new projects Demonstrate the importance of a strong team and their role Emphasize that their decision is a good one and a "victory" for them Follow up, check in, and ask how the individual is doing on a regular basis, but DO NOT micro-manage.	Offer a casual work environ.&lighten up. Get them involved, Encourage creativity Allow flexibility, Be more hands off Encourage a learning environment Listen - and learn! They work with you, not for you Offer variety and stimulation May need help in taking responsibility for full process completion and in appreciating how their input affects the whole. Need their managers to appreciate that they have a life/can be more efficient one task at a time. They will leave in a second if a better deal comes along. Provide learning and development opportunities Provide situations to try new things. Ask for their input in selecting an option Be prepared to answer "why" often Present yourself as an information provider, not Boss Use their peers as testimonials Appear to enjoy your work Follow up and meet your commitments. They are eager to improve and expect you to follow through with information	Encouragement to explore new avenues through breaking the rules Raise the bar on self as they have high expectations Goals – in steps and actions Establish mentoring programs Honor their optimism and welcome and nurture them Be flexible Challenge them Respect them Offer customization-a plan specific to them Offer peer-level examples Spend time providing information and guidance Allow options, including work from home and flex time Be impressed with their decisions

	Traditionalists	Baby Boomers	Generation X	Millennials
Career Development	Not really an option for the Traditionalists. Just taught to keep their nose to the grindstone. The ultimate goal was simply to move up within the organization, but realized this happened only to a few.	Focus on developing their careers through opportunities within one organization or at least one industry. Moved up based on seniority, not always based on skill and expertise.	Take a pro-active approach to career development through more degrees and experiences both within the organization and without. This is often seen as being dis-loyal to the company, but Gen Xers see it as being loyal to themselves.	Millennials will enter the work force with more experiences than any generation before them. They will continue to seek this through requests for more experiences and opportunities. If they don't get it at their work, they will seek it elsewhere.
Training and Development	Training should contribute to the organization's goals	Training is a contribution to the organization's goals, but is also a path to promotion and additional compensation.	Training enhances their versatility in the marketplace and investment in their future. Not necessarily loyal to the company who trained them.	Willing and eager to take risks;don't mind making mistakes-they consider this a learning opportunity.
Retirement	Put in 30 years, retire and live off of pension/savings	If I retire, who am I? I haven't saved any money so I need to work, at least part time. I I've been downsized so I need to work, at least part time.	I may retire early: I've saved my money. I may want different experiences and may change careers. I may want to take a sabbatical to develop myself.	Jury is still out but will probably be similar to Gen Xers.
Fundraising Tips	Offer them conservative planned giving and financial management tools. Have one on one meetings and ask their advice. No email fundraising here. The more personal the better. Older generations (include Boomers) may be more interested in planned giving and financial management tools. They will respond better to traditional solicitation strategies like personal letters and fact to face meetings.	Put them out front and in the spotlight. Get them involved, allow them to find self-fulfillment through work with your organization. Offer them more aggressive planned giving and financial management tools. Appeal to their idealism Could your agency be where they spend their "third age.?"	Use humor in appeals. Allow them to work independently for your agency and o their own termscan't stand infinite committee meetings. Social entrepreneurs-"micro-loans". Creative use of new technologies. Understand their primary focus is their family. Lone ranger philanthropy and volunteerism. Younger generations have shorter attention spans. The trick is to engage them quickly (often with humor) let them see how they can make a difference, and connect things they care about like their families and environment. Messages can be delivered by technology but need to be short and to the point.	Use them for focus groups, ask their opinions. Put them in charge of using technologies for appeals-no long appeal letters. Utiliize their networks-have them plan events that interest them. Act fast on their interest or you will lose them. Link your cause to sustainability. "Mid Century Modern" is cool again.