

2018 State of the

YAYA
YAYA

LIFE BETWEEN THE LINES

**LIFE
BETWEEN
THE
LINES**

**LIFE
BETWEEN
THE
LINES**

LIVE BETWEEN THE LINES

YAYA, MOJO Ad and the stylized MOJO Ad logo are service marks of the Missouri School of Journalism. All other product and service names are the property of their respective owners. © 2018 MOJO Ad, Missouri School of Journalism

STATE OF THE YAYA 2018

MOJO AD STAFF

ACCOUNT EXECUTIVES

Jenn Ott, Rachel Radecki, Maddie Stanze

ACCOUNT PLANNERS

Max Goldner, Delaney La Fon, Zak Sandeman

ART DIRECTORS

Jesse Cunningham, Hannah Linsky, Accashia Thomas

CONTENT MANAGERS

Harry deGrood, Allison Scott, Hanna Yowell

COPYWRITERS

Mackenzie Altvater, Miranda Cowan, Danny Rosenberg

DIGITAL STRATEGISTS

Phil Beck, Sophia Cygnarowicz, Jennifer Manning

GRAPHIC DESIGNERS

Adrienne Luther, Max Mitchem, Cameron Rolf

MEDIA PLANNERS

Ric Dickens, Anna Domitrz, Nathan Snodgrass

PR ACCOUNT EXECUTIVES

Elizabeth Berg, Emily Pagano, Keena Patel

RESEARCHERS

Kelsey Castulik, Dun Li, Madeleine Sutherland

VIDEO/PRODUCERS

Brittany Emond, Kirsten Leimkuehler, Jacob Shipley

Special thanks to our management staff:
Brad Best, Frank Corridori, Jamie Flink, Jon
Stemmle and Mark Swanson

LINE BETWEEN THE LINES

TABLE OF CONTENTS

- 14. // LIFE BETWEEN THE LINES
- 26. // DEMOGRAPHICS
- 28. // EDUCATION
- 32. // ADVERTISING AND BRANDS
- 36. // NEWS AND POLITICS
- 40. // RACE
- 42. // MAKING THE WORLD A BETTER PLACE
- 44. // RELIGION AND SPIRITUALITY
- 44. // ASTROLOGY
- 46. // FAMILY
- 47. // MARRIAGE
- 48. // ROMANCE
- 50. // GENDER ROLES
- 52. // TRAVEL
- 56. // FOOD AND SNACKING
- 60. // SUBSTANCE USAGE
- 66. // GAMBLING

LIFE BETWEEN THE LINES

WHAT IS MOJO AD?

MOJO Ad is a full-service, student-staffed advertising agency at the Missouri School of Journalism. We are specialists in all things young. More specifically, we are specialists in the lifestyles and habits of 18- to 24-year-olds, or, as we call them, the Youth and Young Adult (YAYA™) market.

This market is complex, ever-changing and difficult to predict. Fortunately, we are the YAYA market. We grew up with them, we've belly laughed with them, and we've figured out how they tick.

LIVE BETWEEN THE LINES

WHAT IS THE STATE OF THE YAYA?

The State of the YAYA is an annual in-depth report compiled and written by the MOJO Ad staff based on our national quantitative study. Each year, we help marketers understand and connect with the YAYA consumer. This report not only sheds light on who they are but also highlights their attitudes and behaviors on everything from snacking and substances to news and education.

The YAYA demographic is a life stage, not a generation, and it is often overlooked by marketers. The YAYA population is 31 million strong in the United States and commands \$82.4 billion in buying power.^{1,2} They are about to decide whether to stick with the brands they have used their entire life or try something new. If marketers fail to identify them, they could lose them forever.

LIFE BETWEEN THE LINES

LIFE BETWEEN THE LINES

As millennials transition into adulthood, marketers are preparing to move on to the next generation. However, there is currently a life stage overlapping Generation Z and millennials that the world has missed. This YAYA consumer rejects the stereotypes assigned to the generations they live between. They lead a life that is complex and elusive — **a Life Between the Lines.**

BETWEEN DREAMS AND REALITY

YAYA consumers approach their futures with a degree of pragmatism. But being realistic doesn't keep them from being dreamers. They remain confident as they anticipate the difficulty of succeeding in the professional world.

For example, 71 percent of this demographic think that it's hard to get a good job nowadays. However, 61 percent are confident that they will land their dream job in the next five years. Similar to Gen Z, which prioritizes personal success more than millennials,³ these consumers are driven to find personal fulfillment.

Once they reach financial security, YAYA consumers believe they are ready to make their dreams a reality. While research shows that a majority of the YAYA market values owning a home

someday over traveling,⁴ they still yearn to backpack through Europe once they know it won't break the bank.

BETWEEN HIGHER EDUCATION AND LOWER DEBT

One way the YAYA life stage establishes security is through education. Our research found that 60 percent say they will go to school because it is “part of the plan.”⁵

But with one look at their first tuition bill, their pragmatism could make them contemplate whether college is a worthwhile investment.

BEING PRAGMATIC DOESN'T KEEP ME FROM BEING A DREAMER

YAYA consumers are starting to see college as a hoop they have to jump through to pursue their true passions despite being the most educated demographic. Currently, 10.7 million in this life stage have attended some college and 2.9 million have earned a bachelor's degree.⁶

It's no secret that young adults are facing a student loan epidemic. In fact, 56 percent of the YAYA demographic believes that college is a risky investment. American students owe more than \$1 trillion in student loan debt, which is \$620 billion more than the entire U.S. credit card debt.⁷

While attending a university can cause sticker shock, cost isn't the only aspect YAYA students are beginning to question. Only 8 percent believe that a traditional classroom education is more valuable than real-world experience.

Despite their lack of confidence in textbooks and theories, today's young adults aren't ready to remove higher ed from their life plans. As they try to make time for those invaluable experiences, online college has become a more acceptable way to get degrees. Sixty-three percent agree that online classes and degrees are a great way to save money.

No matter the source, a degree legitimizes and sets the YAYA consumer up for future success.

Over half agree that an online college degree is as good as a traditional college degree.

COLLEGE IS A HOOP I HAVE TO JUMP THROUGH TO PURSUE MY TRUE PASSIONS.

BETWEEN STRESS AND STIMULANTS

One way YAYA consumers attempt to deal with the tensions that come with higher education and other aspects of their lives is through substances. This life stage believes that the stress is constant, but their risky coping methods are just temporary.

Members of the YAYA demographic say they typically deal with stress by using substances or sleeping. These are ways YAYA consumers try to clear their minds and take a break from reality. In fact, 45 percent of those we surveyed agreed that marijuana helps to cope with stress.

When they are real with themselves, these 18- to 24-year-olds worry about the dangers of addictions. Over half of the YAYA demographic worries about developing an addiction to stimulant prescription drugs, anxiety and pain relief prescription drugs, and chewing tobacco.

At the end of the day, those in this life stage understand that while stress will be a consistent element throughout life, they'll eventually leave these risky coping methods behind as they move into their late 20s and beyond.

STRESS IS CONSTANT, BUT MY RISKY COPING METHODS ARE JUST TEMPORARY

BETWEEN FACT AND FICTION

The YAYA market's stress is amplified by pervasive advertisements. Whether they are scrolling through their Facebook feeds or tapping through Snapchat stories, they cannot escape a barrage of promoted posts and banner ads. We found that 52 percent of the YAYA demographic thinks advertising is untruthful.⁸

Individuals in this life stage hold a degree of skepticism when it comes to celebrity endorsements in advertising. Just because Justin Bieber is dancing across their laptop screens doesn't mean they'll buy the product he endorses. In fact, 44 percent of the YAYA

demographic would question if a celebrity really favors a brand or if it's only about the money.

Today's YAYA consumer is also skeptical of the news. We found that 45 percent of them agree they consume less news because of the current political climate, and 56 percent of them don't agree that most information in the news is accurate. In fact, we found 45 percent of them prefer when news offers an opinion.

We also found that 58 percent of the YAYA demographic prefers news that is presented in an entertaining manner. The heated political climate has pushed YAYA skeptics away from hard news, such as Wolf Blitzer, and toward entertaining news commentary, such as Trevor Noah.

Even with their skepticism, staying up-to-date with the news is still important to the YAYA population. Our research shows that 63 percent of this demographic feels more confident when they're informed about current events. Watching a comedian like John Oliver crack jokes about the news spares them from divisive, political tension while still allowing them to talk about current events with their friends and family. When discussing the news, humor makes it easier to bridge the divide.

BETWEEN TOLERANCE AND TRADITION

While the YAYA demographic may feel they are currently walking on eggshells when it comes to politics, they are also wary of tension that surrounds polarizing issues including

gender equality, race relations and religion.

Although they are receptive to progressive social shifts in culture outside their own personal lives, they tend to put traditional constraints on themselves. Their values may be rooted in old paradigms, but they consider themselves "new traditionalists."

WITH NEWS, HUMOR BRIDGES THE DIVIDE SO THAT I DON'T HAVE TO

As new traditionalists, YAYA consumers aren't totally ready to move away from customary arrangements for parenting and child-rearing, but they often find these values conflicting with their desire for economic success. To this end, 63 percent of YAYA consumers agree that both parents need to work in families to make ends meet, yet half of our respondents also believed that it was more important to have a stay-at-home parent when raising children.

Similarly, YAYA consumers blend the modern emphasis on gender equality with traditional ideas regarding gender roles. Our research found that 77 percent believe that gender equality is important. However, when it

comes to mowing the lawn or cooking meals, 40 percent still agree traditional gender roles are helpful in the home.

While they are not averse to traditional home life, the perspective differs when it comes to the workforce. YAYA workers respond positively to portrayals of equality and empowerment, and 63 percent believe that gender is irrelevant in the workplace.

When in the public eye, one of the more divisive topics this population encounters is race relations. We found that 61 percent of 18- to 24-year-old African Americans feel threatened because of their race. Research also shows that 78 percent of the youths in America

are concerned with the current state of race relations.⁹

Despite YAYA consumers' concern for social issues, many are hesitant to make their views public. Fifty-nine percent of this population stated that they avoid posting their opinions on social media for fear of offending their friends and family.⁸

BETWEEN MORSELS AND MEALS

One thing this demographic does talk about openly is food. They agree that a late afternoon bite to eat is more than just a functional decision, it may also provide a sense of comfort in their demanding lives.

We believe that YAYA consumers' association with snacking for comfort stems from their childhood experiences. Growing up in the midst of the "snack-pack generation," their parents regularly offered them a Go-Gurt

or Fruit Roll-Up after a tough day at grade school. They might celebrate a little league win with an ice cream cone from their local creamery, not a special dinner made just for them.

While YAYA foodies think they have the time to create their own culinary masterpieces, their actions show otherwise. We found that 64 percent believe they have time to sit down for a full meal, but half agrees that they opt for grabbing a quick snack, such as a Clif Bar®, instead.

**MY VALUES ARE
ROOTED IN OLD
PARADIGMS, BUT I'M A
NEW TRADITIONALIST**

To be healthier, the YAYA population might need to give up late-night trips to the Taco Bell drive-thru for their fourth meal. Research supports this idea as 49 percent of this demographic agrees that eating healthy requires sacrifice.¹⁰

Some don't want to deal with sacrifice, though. We found that 49 percent of this population doesn't care what people think about the foods they eat. If they can save money eating value meals, such as the Wendy's 4 for \$4, they will do so without fear of judgement.

BETWEEN WANDERLUST AND DOMESTICITY

Even though most YAYA consumers aren't homeowners just yet, it doesn't stop them from adopting a home

improvement mindset. Our data showed that 52 percent of the YAYA demographic feels constrained by their rental contracts. Because of this, they do everything in their power to customize their living spaces to reflect their unique personalities.

While they are cooped up in their apartments, YAYA consumers are still dreaming about fixing up their own place in a quaint neighborhood. According to our findings, 63 percent of them agree the most important factor when choosing where to live is the neighborhood in which the home is located.

The YAYA market dreams of making meals in their own kitchen someday, but they aren't homebodies. They set out regularly to explore the world. This adventure could take them anywhere from the Swiss Alps to the quirky museum in a neighboring state. With a little

help from their parents, and a dip into their savings accounts, the YAYA adventurer looks to set sail for a voyage into a world they intend to explore.

YAYA travelers dream of being immersed in new cultures, but believe their vacation experiences wouldn't be half as fun if they weren't shared. We found that 47 percent of the YAYA demographic agrees a vacation isn't worth taking if they can't take pictures of the places they visit. Did they really go to Machu Picchu if they didn't post it on their social profiles?

LIFE BETWEEN THE LINES

This complex demographic searches for entertainment in everything but also values being informed with credible information. They are constantly stressed, seeking comfort in snacks and substances. They value tradition, but recognize that the world is changing rapidly.

No matter where their journey takes them, the YAYA life stage is constantly being pulled to either side of the generational spectrum. Marketing to this demographic can be a daunting task, and the wrong assumptions can result in a disconnect with your brand.

When marketers look at the world through a generational lens, they must not ignore this unique life stage with significant influence. Immerse yourself in this data, peer beyond the generational divide, and uncover Life Between the Lines.

METHODOLOGY

The MOJO Ad staff designed a comprehensive survey to explore the lifestyles, attitudes and beliefs unique to 18- to 24-year olds.

We worked with Qualtrics to distribute our 25-minute survey to their national respondent panel that resulted in 721 complete responses from YAYA consumers. The sample was weighted to match current U.S. Census Bureau data for age, race and gender.

In addition to our primary research, we utilized secondary research, including comparisons to past State of the YAYA reports, to gain insight into the changing YAYA market.

As you can imagine, all the data we obtained can't be fit into one narrative. In the remainder of this book, you will find additional details we found from the 2018 State of the YAYA survey.

DEMOGRAPHICS

Population¹

30,744,158

Gender¹

Marital Status¹¹

2.3
MILLION
married

28.5
MILLION
single

Income¹¹

47%

make less than

\$5,000

Education⁶

high school graduates

24.6

some college education

10.7

bachelor's degree

2.9

EDUCATION

3 out of 5

YAYA consumers think that college is worth the money.

Over half of YAYA consumers agree that going to college is a good option if you don't know what else to do.

Sixty-one percent believe a college degree is necessary for a successful career.

Online Education

63% agree that online classes/degrees are a great way to save money.

55% agree that an online college degree is as good as a traditional college degree.

55%

of YAYA consumers think that you can still succeed in life without going to college.

63%

who are in school or have plans to go think that a bachelor's degree is **less valuable** than it used to be.⁵

43%

think that a college education is not worth going into debt.

63%

think that most of their learning has taken place **outside** of a classroom.

8%

believe that a traditional classroom education is more valuable than real-world experience.

EDUCATION

think that it's hard to get a good job these days.

are confident that they will land their dream job in the next five years.

of YAYA students currently enrolled in university don't feel confident in their major.⁵

say they're not sure how to apply their degrees to the "real world."⁵

agree they will be financially independent in the next 4 years.⁸

ADVERTISING & BRANDS

A majority of YAYA consumers agree with the following:

- “Brands pretend to care about social issues so that I will buy from them.” (60 percent)
- “I like to support brands who provide me with helpful information.” (73 percent)
- “I prefer ads to show people of different races and cultures.” (70 percent)

Compared to other groups, African Americans (77 percent) **like when brands take a stand on social issues**, followed by Latinos (62 percent) and whites (57 percent).

YAYA consumers don't mind seeing ads on their social media feeds if they are "entertaining" (55 percent), "short in length" (51 percent) and "don't interrupt the content I'm looking for" (50 percent).

ADVERTISING & BRANDS

INFLUENCERS

Are influencers worth it?

In 2016, most marketers spent between \$25,000 and \$50,000 per influencer marketing program. Those figures are projected to double in 2017.¹²

When YAYA consumers see celebrity endorsements of a brand or service on social media:

would question if the celebrity is just endorsing the brand for money.

would question if the post is legitimate.

would be turned off by whatever a celebrity is endorsing.

YAYA consumers think advertising:

15%

is truthful (generally and definitely agree).⁸

50%

exploits people's feelings and emotions (generally and definitely agree).⁸

68%

sometimes fools them (moderately, generally and definitely agree).⁸

NEWS & POLITICS

EXTRA! EXTRA!

Top News Sources

Top Three Types of News Stories

Interest in Politics

17% don't like news about politics.

56% YAYA consumers agree they are interested in politics.

44% don't agree that they are interested in politics.

63% agree that they feel more confident when they keep up with current news.

58% of YAYA consumers prefer news that's presented in an entertaining manner.

NEWS & POLITICS

18% of YAYA consumers paid for news in 2017, compared to just 4 percent in 2016.¹³

45% agree that they **consume less** news than they used to because of the political climate.

44% agree that they **care more** about the news because of the political climate, while roughly a third (30%) disagree.

agree that most information in the news is accurate.

would pay for news if they knew it wasn't fake.

FAKE NEWS

Almost 1 in 5 YAYA consumers uses “**fake news**” in a joking manner to poke fun at a situation, rather than use the traditional definition.

49% About half use the term to describe a news source or story that is not accurate.

Roughly four in 10 agree that the term “**fake news**” has cultural meaning.

54% of YAYA consumers agree they would **not purchase** products/services from companies whose social and/or political views don't align with their own.⁸

FAKE NEWS

RACIAL CLIMATE

Although YAYA consumers identify as racially tolerant, they have conflicting views on race relations.

of young people say immigrants strengthen the country.¹⁴

of YAYA consumers agree they avoid sharing an opinion on social media because they're afraid of offending someone.⁸

of those under 30 say their generation is more tolerant than those older than them.¹⁵

agree that there's too much political correctness on college campuses.

of YAYA consumers are concerned about inadvertently offending somebody.

Roughly six in 10 black YAYA consumers agree that they are threatened because of their race in 2017.

The degree to which races feel threatened in 2017:

61% of African Americans

49% of Latinos

47% of Pacific Islanders/Asians

21% of whites

MAKING THE WORLD A BETTER PLACE

42% agree that they feel optimistic about the future of race relations in America.

55% of YAYA consumers agree they feel highly optimistic about the future of the country.

The world would be better if...

"People disregarded politics and religion and treated everyone with compassion."

"People would set aside their views and desires to try to understand other peoples' perspectives."

"So many people didn't think that others need to fail in order for them to succeed."

"Nowadays, people are so politically correct that they judge someone if they say a phrase wrong, instead of attempting to interpret what they're trying to say. They judge the surface of statements instead of understanding the intent of a statement."

"People were more willing to accept differences between people, and people were more willing to look past those differences to come to diplomatic solutions."

"Humans would realize that all life matters no matter how small. Humans are all part of the same species; gender, race, beliefs and opinions shouldn't matter."

"People didn't hide behind their ignorance and were willing to see things differently."

"Everybody was able to look at other people's points of view without getting offended."

RELIGION & SPIRITUALITY

People ages 18-24 are entering adulthood with high levels of religious disaffiliation — **36 percent** were unaffiliated in 2015.¹⁶

68% of YAYA consumers have not been to a church/religious service in the last week.

For those aged 18-29, 20 percent said they were spiritual but not religious in 2012. This grew to 29 percent in 2017.¹⁷

31% of incoming U.S. college students are religiously unaffiliated.¹⁸

- 26% Catholic
- 22% None
- 21% Protestant/Other non-Catholic Christian
- 7.5% Agnostic
- 6% Atheist
- 3% Other non-Christian religion
- 2% Jewish
- 2% Mormon
- 1% Muslim
- 1% Hindu
- 10% Other

ASTROLOGY

agree it's fun to read their horoscope.

see astrology as scientific, and the amount of believers rose 13 percent in the past two years.¹⁹

1 in 5 YAYA consumers agrees astrology is an important part of their life.

FAMILY

agree that both parents need to work in families today to make ends meet.

agree that friends are a part of our family, with **30%** strongly agreeing.

agree it's important to have a stay-at-home parent in a home with young children.

do not feel that older generations value and respect people their age.

MARRIAGE

agree that marriage is a representation of maturity and adulthood.

think that marriage is an outdated, unnecessary custom.

of people ages 18-24 say their reason for not being married is because "I'm concentrated on improving myself."²⁰

ROMANCE

47%

agree their religious beliefs affect the people they involve themselves with romantically.

65%

say they would go on a date with someone who has different religious and spiritual beliefs from their own.

38%

agree their political beliefs affect the people they involve themselves with romantically.

62%

plan to live with a romantic partner before they are married.

40%

of YAYA consumers do not feel safe using a dating app like Tinder to meet new people.

The share of 18- to 24-year-olds who use online dating has almost tripled in recent years, from 10 percent in 2013 to 27 percent in 2015, according to Pew.²¹

GENDER ROLES

of males aged 14-24 felt women's gains had come at the expense of men.²²

agree that gender is irrelevant in the workplace.

believe gender equality is important.

agree gendered products are old-fashioned.

believe men should hold doors open for women.

54 percent of females agree.

63 percent of males agree.

disagree that traditional gender roles are helpful in the home.

18 percent of females strongly disagree.

8 percent of males strongly disagree.

TRAVEL

VACATION PLANNING

77% did online research when planning a vacation in the past 12 months.²³

45% of YAYA travelers use social media when researching their travel plans.²³

58% agree that they need at least a month to plan a vacation.

64% like to travel with others to split the cost.

FREQUENCY

70% of YAYA consumers have taken at least one out-of-state vacation in the last 12 months.

A third of YAYA consumers have taken at least one vacation outside of the United States in the last 12 months.

TRAVEL ACTIVITIES

of YAYA consumers prefer to eat, drink and play at local establishments when on vacation.

of YAYA consumers ranked eating local cuisine as something that was very important when they traveled.²³

of YAYA consumers agree that internet access is essential in a vacation destination.

wouldn't take a vacation without technology.

of YAYA consumers agree a vacation isn't worth taking if they can't take photos.

of YAYA travelers believe that homeshare sites like Airbnb provide a better local experience when traveling than hotels.²³

TRAVEL

If YAYA travelers could vacation anywhere in the world, where would they go?

SNACKING

of respondents reported always being hungry.

of YAYA consumers believe they still have time to sit down for a meal.

of respondents agree that they often snack instead of eating full meals.

don't care what people think about the foods they eat.

Reasons for Snacking

42%

of respondents agree snacking helps them get through the day.

67%

of YAYA consumers snack when they are bored.

68%

of YAYA consumers snack to hold them over in between meals.

3/5

Surprisingly, 61 percent of YAYA consumers would rather cook their own food than have more free time.

HEALTHY EATING

of respondents prefer restaurants that list calories/nutrition information on their menus.

agree that they are watching what they eat or are on a diet.

ALL-NATURAL

Women aged 18-24 are more likely to use natural brands than the average consumer.²⁷

of YAYA consumers agree they purchase all-natural products because they make them feel healthier.

care more about their health than the way people see them.

agree that buying all-natural products makes them feel better about themselves.

of 18- to 24-year-olds agree that living a healthy lifestyle requires sacrifices.²⁴

agree it's too expensive to eat healthy foods.⁸

SUBSTANCES

USAGE

YAYA consumers currently use the following recreationally:

- Caffeine
- Alcohol
- Marijuana
- Tobacco cigarettes
- E-Cigarettes
- Anxiety and pain relief drugs
- Stimulant prescription drugs
- Chewing tobacco

22% of 18- to 24-year-old college students use cannabis as of 2017.²⁵

According to the National Commission on the Abuse of Drugs, Alcohol and Other Dependencies,

64% of YAYA students binge drink.²⁵

33% binge drink weekly.²⁵

The majority (**65 percent**) of YAYA consumers who use anxiety and pain relief prescriptions recreationally are 18- to 21-year-olds.

YAYA consumers believe they use marijuana, e-cigarettes, pain relief and anxiety drugs, and even caffeine more than their parent's generation.

51% aren't comfortable drinking alone at a bar.

59% are comfortable not drinking at a party when their friends are drinking.

SUBSTANCES

WHY?

50% agree alcohol helps cope with stress.

45% agree that marijuana helps cope with stress.

YAYA consumers' two primary stressors:

Work/school

Finances

YAYA consumers also stress over the following:

Health

Weight

Parents

Relationship
issues

Socializing

Friendships

43% strongly disagree that they would risk developing an addiction to the substance if it meant performing better.

25% agree that recreational use of stimulant prescription drugs helps them stay productive.

YAYA consumers agree that alcohol (58 percent), caffeine (53 percent) and marijuana (36 percent) help them stay social.

38% of respondents agree that alcohol helps them sleep.

37% of respondents agree marijuana helps them sleep.

38% of YAYA consumers would risk developing an addiction to caffeine if it would help them perform better.

CONSEQUENCES

YAYA consumers believe their peers look down on each other for using:

Chewing tobacco

Stimulant prescription drugs

Anxiety/pain relief drugs

Cigarettes

69% of respondents agree that the use of recreational stimulant prescription drugs is a health risk.

1/6 of YAYA consumers battled a substance use disorder in 2014.²⁶

YAYA consumers worry about developing an addiction to substances.

Respondents selected strongly disagree, disagree or somewhat disagree to the following statement: "I wouldn't worry about developing an addiction to it."

One out of every six American young adults (between the ages of 18 and 25) battled a substance use disorder in 2014. This represents the highest percentage out of any age group at 16.3 percent.²⁶

GAMBLING

25% A quarter of respondents agree to an extent that they like gambling.

61% of YAYA consumers don't like gambling.

Online Gambling

54% of respondents agree that online fantasy sites are a form of gambling.

51% of respondents do not agree that online gambling is fun/entertaining.

58% of respondents do not agree that online gambling is a fun way to release stress.

**LIFE
BETWEEN
THE
LINES**

Endnotes

- 1 United States Census Bureau. (2017, August). Mid-year Population by Single Year Age Groups - Custom Region - United States. Retrieved August 27, 2017, from https://www.census.gov/population/international/data/idb/regi_on.php?N=%20Results%20&T=15&A=separate&RT=O&Y=2017&R=-1&C=US
- 2 Schroeder, J. (2017, October). How To Tap Into The Millennial \$200 Billion Buying Power With Social Media. Retrieved from <https://www.forbes.com/sites/juleschroeder/2017/10/31/how-to-tap-into-the-millennial-200-billion-buying-power-with-social-media/#690833991161>
- 3 Barkley and FutureCast. (2017, January). Gettin to Know Gen Z: How The Pivotal Generation is Different From Millennials. Retrieved August 27, 2017, from http://www.millennialmarketing.com/wp-content/uploads/2016/12/FutureCast_The-Pivotal-Generation-7.pdf
- 4 TD Ameritrade Holding Corporation, & Head Solutions Group Inc. (2017, May 11). Young Money Survey. Retrieved from http://s1.q4cdn.com/959385532/files/doc_downloads/research/2017/Young-Money-Survey-Findings.pdf
- 5 Bonetto, L. (2015, December). Attitudes toward higher education databook - US. Retrieved August 27, 2017, from <http://academic.mintel.com/display/717042/>
- 6 United States Census Bureau. (2017, March). Educational Attainment in the United States: 2016: Table 1. Retrieved from <https://www.census.gov/data/tables/2016/demo/education-attainment/cps-detailed-tables.html>
- 7 Board of Governors of the Federal Reserve System. (2017, August 7). Consumer Credit - G.19. Retrieved August 28, 2017, from <https://www.federalreserve.gov/releases/g19/current/default.htm>
- 8 MOJO Ad. (2017). State of the YAYA Report. Retrieved on Oct. 8, 2017 from <https://missouri.instructure.com/courses/6611/files/folder/SOY%20docs>
- 9 The Institute of Politics at Harvard University. (2016). Harvard IOP Fall 2016 Poll. Retrieved August 29, 2017, from <http://iop.harvard.edu/youth-poll/harvard-iop-fall-2016-poll>
- 10 Mintel. (2017). Managing Your Health - US - January 2017. Retrieved from <http://academic.mintel.com/display/812227/?highlight#hit1>
- 11 United States Census Bureau. (2016). America's Families and Living Arrangements: 2016 Table A1. Retrieved August 27, 2017, from <https://qwexplorer.ces.census.gov/static/explore.html#x=0>
- 12 Heine, C. (2016, December 1). 8 New Stats About Whether Influencer Marketing Campaigns Actually Work. Retrieved from <http://www.adweek.com/digital/8-new-stats-about-whether-influencer-marketing-campaigns-actually-work-174868/#/>
- 13 Reuters Institute. (2017). Digital News Report 2017. Retrieved from Reuters database.
- 14 Rubin, J. (2016, March 30). What Americans Really Think About Immigration. Retrieved from https://www.washingtonpost.com/blogs/right-turn/wp/2016/03/30/what-americans-really-think-about-immigration/?utm_term=.497fe5394ee8
- 15 Lynch, A. (2017, July 17). Gen Z and Politics. Retrieved August 27, 2017, from <http://www.generationaledge.com/blog/posts/gen-z-and-politics>
- 16 Pew Research Center. (2015) The Shifting Religious Identity of Demographic Groups. Retrieved from <http://www.pewforum.org/2015/05/12/chapter-4-the-shifting-religious-identity-of-demographic-groups/>
- 17 Lipka, M. & Gecewicz, C. (2017, September 6). More Americans Now Say They're Spiritual But Not Religious. Retrieved from <http://www.pewresearch.org/fact-tank/2017/09/06/more-americans-now-say-theyre-spiritual-but-not-religious/>
- 18 Cox, D. (October 10, 2017). College Professors Aren't Killing Religion. Retrieved from <https://fivethirtyeight.com/features/college-professors-arent-killing-religion/>
- 19 National Science Board. (2016). Science and Technology: Public Attitudes and Understanding. Retrieved from <https://nsf.gov/statistics/2016/nsb20161/uploads/1/10/chapter-7.pdf>
- 20 Cavato, G. (2017, March). Single Lifestyles - US. Retrieved August 28, 2017, from <http://academic.mintel.com/display/793093/>
- 21 Pew Research Center Fact Tank. (2017) 5 Facts on Love and Marriage. Retrieved from <http://www.pewresearch.org/fact-tank/2017/02/13/5-facts-about-love-and-marriage/>
- 22 Coontz, S. (2017). Do Millennial Men Want Stay at Home Wives? Retrieved from https://www.nytimes.com/2017/03/31/opinion/sunday/do-millennial-men-want-stay-at-home-wives.html?_r=2
- 23 Cavato, G. (2017, April). Regional Tourism - US. Retrieved August 26, 2017, from <http://academic.mintel.com.proxy.mul.missouri.edu/display/793141/>
- 24 Mintel. (2017). Managing Your Health - US - January 2017. Retrieved from <http://academic.mintel.com/display/812227/?highlight#hit1>
- 25 National Commission on the Abuse of Drugs, Alcohol and Other Dependencies. (2017). Alcohol, Tobacco and Drug Use Amongst 18-24 Year Olds in Post-Secondary and Tertiary Education. Retrieved October 9, 2017, from https://fsws.gov/mt/en/fsws/Documents/Research/SEDQA%20Others/lifestyle_survey.pdf
- 26 American Addiction Society. (2015). Statistics on Drug Addiction. Retrieved on October 8, 2017, from <https://americanaddictioncenters.org/rehab-guide/addiction-statistics/>
- 27 Nanninga, M. (2016, October). Beauty Devices - US. Retrieved from <http://academic.mintel.com.proxy.mul.missouri.edu/display/748059/>