

Mentoring Moments: Creating Opportunities For Success

akgraner@gmail.com

SCALE10x 2010

A little about me.

An active Ubuntu Community Member

Co-Author of The Official Ubuntu Book

Freelance Writer

User Experience and Community Specialist

Talk Discussions

What's A Mentor?
Define Moment?
Evaluate Success?

Qualifications of Mentors

Strong Interpersonal Skills
Strong Supervisory Skills
Knowledge of the Project
Interested in Someone Else's Growth

Me as the Mentor

Ad-hoc moments when someone asks for help

Teaching someone how to do something then getting out of their way so they can do it

Set times, no longer than a day to work on skill set or share information

What Mentors Do

- Set high expectations of performance
- Offer challenging ideas
- Help build self-confidence
- Encourage professional behavior
- Offer friendship
- Listen to personal problems
- Confront negative behaviors and attitudes
- Teach by example
- Provide growth experiences
- Offer quotable quotes

- Explain how the Project works
- Coach their mentees
- Offer wise counsel
- Stand by their mentees in critical situations
- Encourage winning behavior
- Trigger self-awareness
- Inspire their mentees
- Share critical knowledge
- Offer encouragement
- Assist with their Mentee's careers

What Makes You a Mentor

Characteristics

Role Model
Teacher
Friend
Support
Resource

Moment

a minute portion or point of time or a **brief** period of time
present time or a time of **excellence**
importance in **influence** or effect
a stage in historical or logical **development**

How to create those moments

1:1 Conversation

Meetings

Blog Posts

Actions

Success

measure of **succeeding**

favorable or desired **outcome**

Me as the Mentee

Who were my mentors when I first got involved with FOSS?

Ubuntu (Melissa Draper, Elizabeth Krumbach, Leigh Honeywell, Emma Jane Hogbin, Jono Bacon)

Publishing (Rikki Endsley, Matthew Helmke)

Were these mentors successful in mentoring me?

What I learned

Be Me without Apology
It's Not Personal
Don't afraid to fail publicly
I AM good enough
Collaborate openly
Be Transparent

Me as the Mentor

Ad-hoc moments when someone asks for help

Teaching someone how to do something then getting out of their way so they can do it

Set times, no longer than a day to work on skill set or share information

How do I find a mentor?

Look for them!

Ask Them!

Questions

Thanks!

akgraner@gmail.com
SCALE10x 2010