Are Engineering Students Typical Millennials?

Presented by Richard Sweeney

Sweeney@njit.edu
973-596-3208

Powerpoint is available at http://library1.njit.edu/staff-folders/sweeney/
· Millennials also known as Generation Y and Echo Boomers

· The name Millennials relate the period when they were coming of age

· However, they prefer not to be labeled(due to very independent characteristic

· Key focus group question: Do Millennials have the same behaviors, preferences, etc. as the same age of previous generations?

· Millennials were born between 1979-1994

· Sweeney has interviewed over 50 panels of Millennials

· Latest in New Brunswick, Canada

· Difference between American and Canadian Millennials: Canadian Millennials have fewer cell phones (due to higher cost in Canada) and read more (attributed to the weather)

· Boomers have a wider range of birth years than other generations

· Boomer & Millennial groups based on US Census Office data

· Fewer Generation Xers

· From this year on, the number of students in the Millennial group under 18 will decline

· 23=average age of Millennial entering the workforce

· Boomers retire later than normal between 65-70

· Most important aspect of the Millennials: more choices/selectivity

· More choices reflected by lack of generational music

· No need to conform

· Ability to select any type of music

· Millennials rather work alone despite better in collaboration

· Borges personality test for in bound medical students

· Out of 16 personality traits, 10 are substantially different between generations

· Millennials=warmer

· In the context of 18 year olds in this generational vs 18 year olds from other generations

· Do Millennials have an attention problem?

· Initial presumption is yes

· However, the persistent playing of video games seems otherwise

· Millennials are better multitaskers

· Millennials are less self-reliant

· Less independent due to helicopter (hovering) parents

· All their time as kid was structured with playdates and activities, unlike the latchkey kids of Gen X

· Millennial’s greatest fear: only having 1 professor for a class (lack of choice)

· Prefer customization

· They’ve had more choices available to them than any other generations

· Millennials are digital natives; everyone else is a digital immigrant

· All are on Facebook but none are on Second Life

· Second Life involves too much time, money (no immediate payoff

· Social networking is not trivial

· Media has not been used in a peer to peer way

· Ex: Having students help other peers and classmates with solving a math problem

· Another example of the value of social networking: Wikipedia and Encyclopedia Britannica have about the same level of accuracy

· If Millennials are not being tested on something, they won’t study it

· Tests should be competency based, not just fact based

· All expect to earn more than their parents and work less hours

· Expectations of themselves are high

· Read less

· Few read papers

· Not reading the literature

· Millennials more often identify a library with books, while older generations identify a library with information

· Learning characteristics

· Don’t read instructions

· Trial & error methodology

· Defined sense of personal space

· Don’t want to receive messages from professors or university via text message or IM

· Favorite events (based on interactivity and engagement

· Consider lectures boring

· Have to engage them with more than just clicking

· Personal tutoring has obvious benefits over traditional teaching

· Tailored education needs

· Ex: Biomedical Engineering Course

· Provide box of machines for students to build a machine to suture fingers

· Very impatient

· Want to do it faster

· Don’t want to learn things they don’t need to know

· Be an excellent teacher or help students be better learners?

· Faculty reactions to this questions

· I don’t get it

· I don’t  see a reason to change

· How can we change?

· Different concept of busy

· Hate busy work

· Want lots of personal feedback, all of the time

· Digital natives

· Not necessarily Web 2.0 creators but they are using it

· You Tube

· Want 3-5 minute segments and then test their skills

· Typically not just IMing 1 person only at a computer; probably working on other tasks or holding multiple conversations

· Problems with Millennial behavior

· Ex: Multitasking considered rude to a professor teaching; more efficient use of time for the student

· Email=preferred mode of communication

· Women are heavier gamers

· All affected by gaming

· Experiential learning should be more like gaming, case studies, experiential, hands-on learning

· Practical & achievement oriented

· Big decisions decided at the last minute

· Something better might come along

· Nomadic

· Like to pull information, not push info

· More likely to look online for a job than in a newspaper

· Viral marketing the best method

· Huge media consumers

Question 1

With Millennials entering TA positions, have they adopted new teaching styles?

A: No information as of yet

Question 2

How does these attributes play out across the digital divide?

A: Not everyone is at the same place at the same time but they all want to be.  They figure out a way to get the technology that they need.  The digital divide impacts speed but not general participation.

Question 3

Do you ask the audience the test questions as a comparison?

A: Different methodologies between Millennials and other generations in using technology.

Student responses

· Likely to ID with cut, cost, brand of jeans but no dominant type 

· Example of choice, non-conformity

· Key characteristics of an ideal boss

· Friendly, flexible, compassionate

· Preferred communication style

· 2/3 in person talking

· email, IM

· 10/12 iPod or Mp3 owners

· 8/12 concerned about life/work balance

· job searching method

· social networking with professors or at conferences

· all own a personal laptop

· less than 10% bring it to class

· 0 on Second Life

· All on Facebook

· More likely to have friends of different ethnicities

