

Building your professional persona

Mandy Pant – Intel

Sami Rollins – University of San Francisco

CRA-W

Computing Research Association
Women

Thanks to Ayanna Howard, Amanda Stent, Ellen Spertus, and AJ Brush!

Takeaways

Make *intentional* choices about how you are represented in person and online

Any interactions with your professional community have an impact on your persona

Soft skills are more important than you may realize

CRA-W

Computing Research Association
Women

Why?

Job opportunities
Invitations
Award nominations
External evaluation
Media opportunities
Research visibility
Recruiting
Visibility within institution

CRA-W

Computing Research Association
Women

How do others perceive you?

How might others describe you?

based your web page

based on your interactions

CRA-W

Computing Research Association
Women

How do others perceive you?

How might others describe you?

based your web page

based on your interactions

Qualities I thought were most important when I was finishing grad school

Organized, reliable, intelligent, accomplished

Qualities I'm always concerned about

Reserved, negative

Qualities I've recently begun to understand are very important

Cooperative, supportive, thoughtful

CRA-W

Computing Research Association
Women

What ?

“Persona”

Role that one assumes or displays in public or society

“Professional”

Exhibiting a courteous, conscientious, and generally businesslike manner

“Professional Persona”

A persona that is effective in giving others a positive perception of you & your abilities

CRA-W

Computing Research Association
Women

How?

Develop your personal brand

- Four components:

Appearance:

Your body language, clothing attire and overall posture

Personality:

Your behavior, communication skills and attitudes toward people

Competencies:

Your special skills fulfilling task requirements

Differentiation:

What separates you from others and leaves a lasting memory in minds of others

Use your personal brand to differentiate yourself and make a positive impression

So.....

Make full use of your first impression

- In person
- Within group
- Online/networking

CRA-W

Computing Research Association
Women

In Person

- In just a few seconds, with a brief glance, a person unfamiliar with you will evaluate who you are based upon your appearance and personality

Strengthen your appearance and personality

CRA-W

Computing Research Association
Women

Within Group

- Public image critical when addressing your class or large group
- People retain ~ 4% of content of any presentation, speech/talk, but always remember 100% of how they felt about it

Integrate elements to build your unique personal message

CRA-W

Computing Research Association
Women

Online/Networking

- Online → your public image
- Remember you are not there to interpret what others view/read
- Remember your presence on Internet is archived and will always be available to anyone, employer or social group, who search for it

Clean up your E-persona

CRA-W

Computing Research Association
Women

Your E-Persona

E-persona

- How many have a web presence ?
 - Facebook
 - Twitter
 - Youtube
 - Blogs
 - Linked-In
 - Wikipedia page
 - Webpages
 - Google scholar ...

CRA-W

Computing Research Association
Women

E-persona-Social

- Facebook
- Twitter
- Youtube
- Blogs

***Don't allow your E-personae to tarnish your image
Use WISELY!***

E-persona - Technical

- Linked-In
- Google +
- Professional Webpages
- Wikipedia page
- Google scholar

E-resources can be used to advertise your skillset and capabilities

CRA-W

Computing Research Association
Women

Professional Webpage

- Professional web page
 - Publications
 - Research interests
 - Media coverage
 - Photos
 - Teaching materials
 - Link to CV/bio
 - Personal information???

***Professional webpage great for adding details
and providing as a pointer***

CRA-W

Computing Research Association
Women

Resume`

- You should have one
- Reasonably up-to-date
- Bring out key skills/experiences
- Link it to your web page
- Ask a friend to review your CV

Resume` critical to providing crisp information about oneself

CRA-W

Computing Research Association
Women

Additionally.....

- **In a work environment (and otherwise)**
 - Show willingness and gratitude
 - Have an elevator pitch prepared
 - Be mindful of your company
 - Make yourself available
 - Advocate your ideas in strong terms
 - Respect other people/cultures
 - Grow your technical + **soft skills**
 - Display (and HAVE) a positive attitude

***You can make a POSITIVE difference...
Play to your Strengths !***

Soft Skills

Technical skill is important, but it may not win you the job

Culture fit aka “plays well with others”

Do you communicate well?

Will you be a team player?

CRA-W

Computing Research Association
Women

Perceptions

Think about how you want others to perceive you

Follow through by acting the part

Listen carefully to others to understand their motives

CRA-W

Computing Research Association
Women

Positive Attitude

Be someone who others want to work with

Negative comments won't be looked on favorably

Listen carefully to others

CRA-W

Computing Research Association
Women

Effective Communication

Others are always interpreting your persona, so avoid misinterpretation as much as possible

Think through important conversations before you have them

Consider how others will interpret what you say

CRA-W

Computing Research Association
Women

Play to Your Strengths

You probably have strengths you don't even realize

Ask your peers/advisor what they think your strengths are, and pay it forward by telling them what their strengths are!

CRA-W

Computing Research Association
Women

When?

The right time to get to this is
NOW

Start a checklist and put recurring appointment
on your calendar to revisit every quarter
(reward yourself for doing it)

CRA-W

Computing Research Association
Women

In Conclusion

- You own your future
and
if you want to make an impact

.....YOU CAN!!

GO FOR IT!

CRA-W

Computing Research Association
Women