[bookmark: _GoBack][image: 1941-45-rosie-the-riveter-55.jpg]2016 FLASH MENTORING EVENT
In honor of Women’s History Month
Thank you to all of the Mentors for preparing the following responses to each of the mentoring topics for wider distribution – (1) Women in Government; (2) Leadership; (3) Career Evolution; and (4) Best Career Advice.
Mentor – Ann Acheson, FS

Women in Government – Natural resource management was typically a male dominated field. Now we have women at the highest levels within our agency (Forest Service). It is important that women are at the table because we are shaping the world of the future and government needs us for it to be a world that sustains all of us and can lead to peace. We need to lead on how that can be done.
I’m most impressed by young women I see coming in to the agency. They are not shy about having their voices heard, and speaking their opinion and with good ideas to back it up. We need to keep more of that coming through the pipeline.
Leadership – Leadership is such a paradox for me. A paradox because it requires humility yet ambition. It requires this balance of a drive to get things done yet making time to listen and be real with the people that work for you and with you.
Leadership happens in moments but it may take a career to have context for those times when “you got it right”. People who are “good” leaders make it look easy from the outside but I would guess every day presents small and large challenges even for the most fluent of leaders. What is exciting about it is that it is an adventure every day and it allows you to make a difference.
Career Evolution – My career started in wildlife biology doing field work in Colorado as a seasonal for the Forest Service. “Seasonals” are as the name implies, however, and do not work year round which was what I wanted. At the same time I was riding horses for an older friend who was a secretary at a Forest Service research center. She was always looking out for me. She said they had a job opening for a field assistant (which was more full-time work). Would I apply? I said yes. That yes took me to another opportunity when the agency created an M.S. level internship program from Fort Collins Colorado in air quality. They asked would I apply. I said yes.
My experience has been when an opportunity presents itself, even when it may not be clear that this is the perfect next step, it’s time to say yes and find a way to make it happen. Ultimately that’s also how I found myself lucky enough to work a year at the White House was by saying yes in a hallway conversation when someone asked me if I would be interested and could I have my resume to them by the end of the day. I said YES!
Best Career Advice – It’s still true…be willing to work hard. But probably even truer….the be willing to work “smarter” part. Otherwise it’s easy to get burned out. Stay positive. People still like to follow people who are positive and inspirational. Find a mentor. Have at least a couple of colleagues at work who will keep you honest about yourself, your habits, your possibilities and what gets in your way. What would I do differently? Stay more focused on the things I can do and influence instead of the 100 that I should do but will only dilute my efforts.
Mentor – Kim Cash, FAS

Women in Government – It would seem pretty obvious to most of us why diversity for any team we would work, or play, with should be diverse. To not be, you may as well be playing by yourself. So how do you express this to someone who does not yet understand it? You have to relate it in terms they can identify with. If they know football, have them describe the important strengths of a quarterback as compared to a running back or a defensive end. What they will say will point out diversity is required among the different positions in order to together make the strongest team. As women and individuals from different backgrounds and cultures, we bring different strengths to the workplace that when combined with that of others, makes the teams we belong to stronger as a whole.
Having started my career as a young woman in law enforcement and the military, I encountered many situations where I faced what seemed to be a disadvantage due to being a female. This included others initial perceptions about my capabilities. However, I also found many situations where there were advantages to being a female, such as for some under cover roles or being able to better identify with someone we needed to interview or interrogate. I took advantage of proving my capabilities in those situations that I was more readily accepted in and found by doing so it also made an impression for others to believe I could do more in other areas. My focus was on doing the best I could at everything I did, while still being proud of who I was, not trying to disguise it. That confidence came with practice and frequently challenging myself.
So what I have done over the years to encourage other women to choose (or in some cases stay) in what have been male-dominated career fields, is help them learn to challenge themselves and build the confidence needed to be able to be heard as an equal. One way of building confidence that many people don’t think of right away is through a physical fitness regimen, so that is one thing I highly recommend to those who are not pursuing one. Recruiting has been very important to me from the early days of my career. From the very start of my career, I have always on the lookout for other women I think would perform well in law enforcement, investigative, or security related work. Recruiting is not just an activity done in the workplace. Anywhere you encounter people there is the potential to recruit. Following on from this, we need to coach and mentor others. I see this simply as a way to pay it forward and invest in the future of the fields I have been passionate about.
Leadership – I’m willing to guess you can find as many articles and books written about leadership as there are songs and poems written about love. There’s just a lot of information out there about it. OPM has identified five executive core qualifications for the senior executive service, which I recommend anyone looking at the long-term progression for their career read through and use to identify and continually assess areas for their own further development. Two of these core qualifications specifically note “leading”: leading change and leading people. It’s nearly 28 years now since I graduated from college and I’m still working on these. How is that?
Well, things are constantly evolving; there’s always the newest technology, the newer generations who enter the work force, while some of the older ones are also still in it. Being able to continually adapt to an evolving workforce and lead it requires you to be curious enough to want to figure it all out. It’s much like getting to see not just what’s behind door #1, but also #2, and #3. I’ve always enjoyed adventure. Hiking is a passion of mine for the idea of exploring. What goes on in the workplace can be much like that if you have the right mindset and a positive attitude. The same is similar for the people you serve with. You have to care enough about those around you to ask questions of them, get to know them well enough to understand what it is you can do as their supervisor, or co-worker, to help them be more productive. Remember what it took me a few years to fully understand; no mission gets accomplished without people. You must take care of your people first if you expect to get any positive results. This means knowing what motivates them. How do you learn this?
It’s often as simple as asking the question. But we must also listen and observe things such as their responses to how they are recognized, or what they are saying when they speak about what would be helpful for them. How else do you help motivate others? Get them into training so they can learn and further develop, both technically and as future leaders. Let them win at something. To do that, you have to give them challenges, let them do something, not you.
One of the toughest transitions I’ve had is from “doing,” to “leading”. As technical experts, we “do”, but as supervisors and leaders, we must let others take that on. Does that sound like delegating? It is. I frequently ask, do I need to be doing this, or can someone else? Oftentimes, that leads to my delegating things. Delegating is very important to helping you avoid burnout. There are many other things you can do and prepare for, but these are some of the basics that have worked for me.
Career Evolution – I’m a believer in faith, so ultimately I have made it through life so far expecting things were going to work out for the best, even in times when everything may have seemed dreadful. When I was assigned to my first office and it ended up being totally dysfunctional, I held on to the fact the assignment would eventually end and I would move on to my next one. But, in that first two years, I learned a lot - a lot of what I didn’t want to see happen elsewhere. I developed coping mechanisms because I had to.
So, did it end up being a positive experience for me? Overall, yes, because I learned a great deal from it (and things thankfully only got better from there). Some of the details and short-term assignments I was offered or where volunteers were sought and I raised my hand for them, were things I didn’t know everything about ahead of time. The reason I sought them out or accepted them was to learn. They were a challenge. When I thought about what would happen if I failed, I often would realize that wasn’t totally an option. Why? Because I was there to be offered the opportunity in the first place, so I had to at least be capable of making it through, and I did.
Many times when you ask yourself what you have to lose by accepting an opportunity, you will find it really isn’t much; rather, you have much more to gain from the experience. One thing you must always do is stay true to yourself. Ask yourself what you want now, what you want a year from now, and several years from now. Is what you are doing today going to get you what you want, both professionally and in your personal life? If not, you need to make a change. I did this when I made the decision to separate from active duty, which required I turn down my upcoming promotion board, and transition to the reserves, with my having to find another full-time career position. This was the type of decision that as I contemplated it, it literally made me sick, but I asked the questions, and for personal reasons, made the change.
A year later and now several years later, I can say it was the right decision. Some of the decisions you will make during your career will not be as drastic as this one, but they will require you to ask some of the same questions. Sometimes what you have to do is seek training, or a detail, or some other short term opportunity that will give you the tools you need to help you accomplish what you want. The key is to periodically ask yourself what it is you want and then pursue what is needed based on the answer.
Best Career Advice – Hindsight is 20-20. Hindsight is not 20-20. Like me, have you heard both of these? It’s important to reflect on the past, but do not dwell on it. When you dwell on something you are putting your energy in the wrong direction. We must remember what circumstances we were in and the information that was available to us at the time we made a particular decision. The factors you had to consider at that time are what led you to the decision you made. So here are a few of the things I continue to reflect on and have tried to apply that have helped me thus far over the past 28 years.
1.	“Always remember you are not one of the ‘guys’”. Spoken to me by one of my earliest (male) supervisors. It was meant in many ways. As a young officer, I worked side-by-side with my enlisted and civilian co-workers. We all wore civilian clothes as agents, not uniforms, so it could be easy for some of us to forget we could be in command, even if on a short-term basis, on any given day. As an officer, I had to keep this mind in how I interacted with my fellow agents. Additionally, as a female agent, I saw many of my fellow female agents trying to “fit in” with the guys over the years by how they dressed, or talked, sometimes using rougher language than what was in their normal character. That was not necessary and taking this advice to heart made a big difference for me and others made note of it as I entered leadership positions.
2.	Seek help. Think about how you are when you talk to a help desk or customer service center if you call right away, when you are not yet that frustrated, versus when you wait until you are very frustrated. Asking a few questions up front when you don’t fully understand what someone is asking for or the result they are expecting can save a lot of effort going in the wrong direction. Seeking help can also be how you ask others to help you when they don’t think they want to do something or are not feeling safe in their environment. When I first became a Commander and full-time supervisor, I was told by the civil service investigative assistant that ran the office I had just become in charge of that she had never, nor did she think she could then, work for a woman, much less one about 15 years her junior. My response was to seek her help. Her help in understanding why she felt that way, and then her help to have us work toward a common goal of having a well-run office with her helping another woman learn how to be successful in the work place. She did help me and together we each contributed to our having a great relationship.
3.	Ask. Ask for what you want. What’s the worst that can happen? Ask for a detail, an extra effort award if you have done something above your assigned duties, for whatever it may be. If you don’t ask, you already know the response. One of the times I did this was when I put in for my first command assignment. The position was of a level above my rank, but the selecting official, a Colonel, had the ability to fill it with someone of a lower grade if he chose. He met or called (in my case) those that had put in for the assignment. I was told by our personnel officer it was unlikely I could get it since there were Majors who requested it (and I was a Captain). But shortly after my interview I called the Colonel back and figuring I had nothing to lose, boldly asked him to please give me the opportunity. A few weeks later, I was notified of my next assignment. He gave me the opportunity, in part because I reached back out to him and asked.
4.	Say No. Don’t make promises you cannot keep. If you say yes to everything knowing you cannot fulfill everything you are committing to, you are doing both yourself and those you are responding to a disfavor. For most of us, it takes a lot of effort to get to “No.” However, you must think of the consequences of not doing so. Will you be overly stressed if you don’t decline something? Will it take away from a higher priority? Will you ultimately not be able to accomplish it with the attention it really deserves because you already have too many commitments? Many times saying no is doing what is fair, both for you and the other person.
5.	Be kind to people. Slowing down enough to ask ourselves if what we are about to do or how we are planning to respond to others is the kind and right thing to do can give us the pause needed to adjust our response. Criticism can be given in a kind way just as easily as it can be given in a way that is perceived as mean. Likewise, withholding feedback can go both ways as well. Having been a supervisor for many years I have unfortunately seen people stifled in their careers because early on they were not given honest feedback that would have encouraged them to seek a path that would have likely had them flourish, versus become stagnant where they were. As a supervisor, in particular, we must remember to be kind and serve the best interest of others.
Mentor – Telora Dean, FNS

Women in Government – Businesses with diverse leadership teams generally do better in the marketplace. We can make a direct correlation in government: The more diverse our leadership teams are, the better able we are to serve our customers, whether through nutrition assistance programs, loan guaranteed programs or food safety programs. Diversity in the leadership decision-making process, create programs and processes that make a broader impact for the most people. Diversity creates great places to work that are highly effective.
One of the best books that I’ve ever read is “The Four Agreements” by Don Miguel Ruiz. The book reveals the source of self-limiting beliefs and outlines 4 agreements that one should live by. The advice I give to all women on how to navigate and make their voices heard is to live by these four agreements. They are:
1.	Be impeccable with your word
2.	Don’t Take Anything Personally
3.	Don’t Make Assumptions
4.	Always Do Your Best
By being impeccable with your word, you build trust with your peers and employees. That trust will make it easier for them to have confidence in your ability and decision making. By not taking things personally or making assumptions, you stop thinking about what other people think of or say about you. This is what I call “background noise.” Once you stop listening to the background noise, you operate from a place of fearlessness– allowing yourself to make mistakes and take risk. Lastly, always do your best is key. No matter what others are doing or saying around you, focus on always going above and beyond. Always doing your best is difficult to do, but it gives you a since of personal achievement and it will set you apart from others. As leaders we have to be persistent, determined, and courageous.
I have seen positive changes over the years. Not only do I see more women in the workplace, I see more diverse women in leadership roles that have been traditionally held by men. To keep progressing toward equal representation in senior level positions, we have to coach, mentor, and encourage women as they move toward leadership roles. One of my mentors once told me to always” pay it forward “by helping talented high performing individuals as they become future leaders.
Leadership – A good leader has to be authentic. You must stay true to who you are and be flexible enough to adapt to change, ambiguity and uncertainty. Let’s face it, employees can tell when you are not being sincere and in an environment that is uncertain, they want their leader to promote open, honest, and collaborative relationships. When authentic leaders humbly admit that they don’t have all the answers, they create space for others to step forward and offer solutions. They also engender a sense of interdependence and collaboration; where employees rely on each other to work through complex, ill-defined problems. Through collaboration, we all work smarter. This keeps everyone motivated.
As you proceed to the SES level, your level of responsibility increases, thereby creating more stress. To help me control stress, I exercise daily. Whether it is going to a structure exercise program, exercising at home or taking a long walk. This allows me to physically move my body and clear my mind. Additionally, I treat myself to a massage once a month. This gives me one hour a month to completely relax and not think about work and/or home commitments.

I also try to management my emotions by realizing that this is business and in business things will not always go as planned. So, I have to be as flexible as possible and embrace change. Additionally, I recognized early on that I don’t have all answers nor am I an expert in all things. Therefore, I surround myself with talented people and rely on their skills and abilities. I also delegate to those that are experts and give them an opportunity to grow.
Career Evolution – I have always taken every opportunity that has come my way—even if it took me out of my comfort zone. I have become a better leader for it. It has made me a leader that is flexible, adaptable and resilient. It has also made me better able to embrace change and remain open to different people, different ideas, and different situations.
 I’ve always had goals and aspirations, and although at certain points in my career, I thought I was off track, the experiences always bought me back to where I was supposed to be. I have always taken “leaps of faith” because I trusted my instincts, I trusted my gut and I trusted my purpose. It is because of this that I am exactly where I thought I would be. Has it been easy? No, but those things worth having are never easy to attain, and I’ve grown so much where there are challenges.
Best Career Advice – I have to say that specially now, as the Associate Administrator/ Chief Operating Officer, to never stop learning and growing. Each day I try to identify the something new that I have learned that day. New technologies, new software, new things about my employees, new Congressional provisions that appear everywhere…! I have always been a self-learner and a life-learner. Thinking of new ways of doing business to be more efficient and effective cultivates a workplace environment of continuous improvements, innovation and initiative.
 The best advice I have for those in the audience would be to always strive to achieve optimal performance outcomes from your team and always give them your very best. How do we do this? Recognizing the importance of embracing differences in people and of knowing how to connect the dots amongst those differences to get the best products. Be a passionate explorer in pursuit of endless possibilities, better programs, better processes. Always be courageous enough to trust yourself. It is okay to take risk and make mistakes. That’s what leadership is all about.
There is nothing that I would do differently in my career. I have been fortunate enough to have great cross-training and detail opportunities. I have also had experiences that were not so great, but taught me a great deal. Lastly, I would say to identify what you are passionate about, even if you don’t know how you are going to get there. Once you have identified what you want to do, you can identify a path to help you get there.

Mentor – Robin Heard, DM

Women in Government – Diversity in the workplace is absolutely necessary if we are to serve the citizens of this country, not just in a fair and equitable way, but in a meaningful way. We as public servants need to be able to listen to and identify with our customers so that we can deliver our services in a way that best meets their needs. No one public servant is going to be able to identify with all the customers to the level of knowing all the cultural, social, and economic needs of everyone, so we need diverse representatives within government service to provide and deliver the services to the vast array of people and cultures we serve. And the same goes with leadership, managers, and supervisors—diversity is necessary to allow the wealth of ideas and work methods to flow from employees and create a synergistic workplace where teams can flourish and evolve. Every employee has different gifts they bring to the workplace, and management needs to have a diverse enough outlook (from diverse kinds of managers), to recognize and capitalize on all those gifts. And for the same reasons already mentioned, we need a diversity of employees—not just in gender, race, ethnicity, and all the other characteristics legally defined, but in how people think and problem solve, and develop work methods, and how they have different perspectives on a problem or process.
So, following all of that, if about 50% of our customers are women, it makes sense that we need to have large numbers of women—like 50%--to make sure we are meeting the needs of our customers and capitalizing on the gifts and skills of our workers in the most meaningful way possible. Books have been written about this subject, so I won’t belabor it, but I want to remind everyone that while the subject today is mostly geared toward women, don’t overlook the diversity of skills, ideas, thinking patterns, creativity, and so forth, of employees, regardless of gender or race or other visible characteristics.
To make one’s voice heard in a male-dominated workplace, or an anything-dominated workplace (I have always believed that young people, particularly young women, find it hard to have a voice), I believe several things are necessary, especially as you are getting established:
1.	 Be nice and friendly, but don’t be a push over. But please don’t feel you have to act like a man.
2.	As you are building your reputation, it is helpful to look for things that your respected male colleagues do or say that you can agree with and perhaps build ideas on. Be sure to give them the credit they deserve. For instance, in a meeting, you might say, “You know, Jimmy had a great point, and perhaps we can take that further (or build on that) by ….”
3.	Always be respectful.
4.	Always listen.
5.	Always be prepared.
6.	Always know more about the subject than most people do, but you don’t necessarily have to let everyone know it. But this certainly allows you to speak with more confidence and authority. In this way, your expertise will be revealed and respected.
7.	Don’t be a pedant, meaning don’t get hung up on minute details that stand in the way of having a larger conversation or solving a problem or just getting facts out. Actually, you should google “pedant.” Don’t be one. There are few things worse than a controlling, bureaucratic pedant. I bet you know one.
8.	If you find yourself losing your cool, take some deep breaths, and it is usually a good idea to shut up.
9.	Find a graceful way to excuse yourself if you need to. You might actually want to have a plan for that ahead of time, especially if you think an encounter will be contentious.
10.	Don’t wear your feelings on your sleeve. Try to be a good sport even when you are feeling a bit excluded. Work your way in. If you don’t already enjoy male small talk, then figure out how to do it to some extent anyway. It’s not hard. Try not to overreact to mildly gender-biased statements or actions, and when you do need to make a point, try to do it with humor. When they see that you forgive them for being human, they will trust you more. This by no means says you have to put up with offensive behavior. But by now, you should be able to discern the different between a mild faux pas and deliberate or thoughtless offensive behavior.
11.	Have mentors; all of my early mentors were enlightened men who respected me for being intelligent and hardworking and helped me understand the things that are not immediately obviously to an idealistic young woman. They told me the things that I didn’t even know what to ask. I didn’t even know I needed a mentor, but they did it anyway.
12.	Be intelligent and hard working.
13.	Be aware that you don’t know what you don’t know.
14.	If others don’t know what they don’t know, don’t be smug about it, but try to help them over time.
15.	Look for behaviors in others that seem to be successful and model those behaviors if they are comfortable for you and work for you. Practice makes perfect. (Why would I use that phrase when I dislike it so much? I guess because it is true, to my dismay.)
16.	Have a good idea of what you are going to say before you open your mouth.
17.	Don’t take yourself too seriously.
18.	Read the 48 Laws of Power. This is not my leadership/management style, and I do not recommend it as a leadership/management style, but you need to be aware there are many out there who follow these Laws daily. Don’t be paranoid, but be aware.
19.	Some women have an annoying voice for one reason or another, or perhaps one that tends not to be taken seriously. If you think this could be you, consult a voice coach. This is a known issue. It would be worth the investment.
20.	The only other book I recommend is How to Win Friends and Influence People by Dale Carnegie. The book was published in 1937, but is timeless. It may be a bit corny and dated in its language, but the advice is right on target. Read a chapter or two a week, and then practice those particular behaviors, and make notes to yourself about the results or discuss with people you trust.
21.	Have trusted person you can blow off steam to if you are frustrated or hurt or life seems absurd.
22.	Beware of false prophets. Lots of people want to give you advice, some of them family. Just figure out which ones really have your best interests at heart.
Over the years, women have become more accepted in and listened to in the workplace. I believe that more working women are seeing the need for having at least a bachelor’s degree to learn critical thinking skills and how to express ideas orally and in writing. I think men have also been better conditioned to be open to women in the workplace. This is not to say that in some occupations that one must always have a degree, but we all know it helps, and we know that OPM qualifications standards often demand one.
I think women fail to help other women enough. When I have successfully helped someone and they thank me, I just ask them to pass it along to others, male or female. It’s not hard to be kind and supportive and to look out for each other. Be aware that people don’t always return the favor, but that’s a sad fact of life that we are not going to allow to ruin our day!
I kind of believe in karma and blessings. It can’t hurt!
Leadership – Key traits of leaders:
Listening and watching. Whether you think you are intuitive or not, this will help you very much! Stay attuned.
A sense of humor and irony goes a long way toward managing stress. Be careful not to be sarcastic or hurt people’s feelings, or to be insensitive to the fact that they may not find humor in the situation. And if you are around superiors, know their tolerance for it. So proceed somewhat cautiously—make sure the receivers are on your same emotional level or close to it.
Keeping things in perspective. Is this really the worst thing that can happen? Is this seriously the end of the line in terms of solutions? The answer is that no, it’s not the worst and there’s always a way out. But you won’t likely won’t find it unless you get above the fray and let your creative juices flow—or better yet, chill with your employees and brainstorm. Sometimes you all just have to walk away for a while. And remember, the solution may lie in…
Reframing the issue or changing the conversation. I am not saying that you need to start working on something that doesn’t need to be worked on or solving a problem you don’t need to. Walk around behind your problem/issue/challenge and look at it from behind. And truthfully, sometimes, someone has to ask, “why are we doing this? Is this really going to achieve the results we need?”
Political awareness, meaning at a minimum that you need an understanding of what your political leadership is trying to accomplish. This doesn’t always get explained well to you, and sometimes your career leadership doesn’t always get it, to be honest. They are human. So keep your eyes open and listen. I have found that political leadership sometimes do not always immediately trust career employees, so when you deal with them, make it clear you are seeking to understand and to help them accomplish their goals. Don’t confront them with rules and regs that stand in their way, but help them to understand how they can use existing infrastructure to get where they want to go. Or if necessary and legal, help them change it. On a more granular note, try to be aware of who is in whose corner in the workplace and who is influential with your boss and with employees and who can be helpful when you are leading an effort.
Be competent in your area. If you go to an unfamiliar area/unit, study it immediately till you can be conversant and ask the right questions and know when employees are telling you the whole truth. Talk to people. Respect their opinions, even if you think you might see a new and better way to do something. Try to figure out what you don’t know and find someone who will help you understand it!
Be a human being. Try to be empathic, while knowing where you need to lead the organization. Be kind while firm. Forgive. Be yourself.
Be truthful with employees when you say things. This does not mean that you tell them everything you know if your leadership is not ready to release information, or if you have information that is “need to know only.” You may just even have to say, “I can’t discuss that.” You don’t have to answer every question asked of you.
Be ready to accept change and help others accept it. Visualize the roadblocks ahead and ways for you and others to get around each of them.
Practice defensive driving. Keep looking down the road ahead; look in your rear view mirror and side views. Objects in mirror are closer than they appear.
And, on that note, building coalitions is key. When you first seek to do something, visualize who will be impacted from all viewpoints and seek their input. Engaging various people and groups of people and getting their support when you begin an endeavor, especially a change, will pay off huge dividends. They will help you map out strategy, identify roadblocks, tell you if your idea is just really too crazy, support you to others, be there to mentor and assist when the chips are down, help you adjust to unforeseen issues, warn you of unforeseen issues, help watch your mirrors while you are driving, and help you celebrate successes. Connecting all these various resources builds a base of support you can always turn to in the future. You cannot do all this alone.
Rolling with the punches. OPM calls this resiliency. You will have disappointments, frustrations, roadblocks, hurt feelings, and so on. You may sense you are being actively undermined. Feel your feelings for a while, but don’t overindulge. Figure out your next course, which, as a good leader, you probably already had a Plan B, bounce back, and get back to work. Get back to work. That’s why we are here.
You may have to encourage your employees to recover, and it’s ok to let them know your feelings and frustrations somewhat because it helps them know you acknowledge theirs, but it is NOT ok to let them see you wallow in it. It’s not good for you to do, anyway.
Career Evolution – I tend to believe that things happen for a reason, but you have to put yourself out there if you want something to happen. I went through a period where I must have applied for 25 different jobs with USDA around the country, and while making the BQ list on all, I was never selected. I was pretty annoyed at the time, but looking back, it was the best thing that happened to me. The path that led me to here never would have happened.
Take advantage of any opportunity offered you and do your best and be competent and go the second mile. Don’t obsess over whether you get a temporary promotion or not, or whether the work may be beneath you. (Don’t let yourself be discriminated against, either—if similarly situated employees are getting temporary promotions, you should ask for one) Always be gracious. People will recognize your value if you do good work. You will also meet new people in positions of power who can give you good recommendations and make suggestions on jobs they believe you would be successful in.
Also, be interested in other parts of the organization and other occupations and learn their functions and why they do what they do. As you move up the ladder, this will help you integrate your areas of responsibility with other areas and help build a more successful organization.
For a long time, I was not open to being geographically mobile, and that limited me. But proving myself in situations described above set a basis for me to have a good reputation and to progress when I was ready to move. And that helped me achieve higher grade levels and more and more exposure, which led to my becoming SES.
If I find myself worried about change, then I convince myself to be extremely happy and excited about it, like psyching myself up before an athletic competition. A personal pep rally that focuses on all the exciting things coming up! This is not hard to do, because I grew up in an extremely boring small town and yearned for change! I was so excited when I was 12 and the first Icee machine came to town at the Big Star grocery.
Best Career Advice – I would tell my young self to lighten up a bit and not take things so seriously, and that everything will really be OK. I would reinforce to myself that turning the other cheek is the best course when slighted, but that is not to say you should not feel your hurt or angry feelings. You should acknowledge them, but then use the experience to prepare for a future similar occurrence. I believe things happen for a reason, and “that which does not kill us makes us stronger.” So try to deal with your emotions privately or with a trusted person so you can get past them and not have them come back on you and then learn from each and every experience, good or bad. I would definitely tell myself to more consistently take care of my health.
I suggest a lot of introspection to figure out what you really are about. If it is just the money, you will probably not be that happy. If it is about following your passion, that will get you further. My passion is helping myself and others learn and grow, and to help them get past barriers. I believe in servant leadership, meaning that I am not only here to serve the public and my bosses, but to provide a service to employees. I love to solve problems and overcome challenges, and to have some fun while doing it. This can be applied in just about every occupation. I love agriculture and natural resources and people and animals and science and I have been fortunate to have those jobs flow to me. But you have to make your interest and capabilities known.
I would have become mobile sooner and moved up faster. I would have learned the value of developing networks sooner, and I would have benefited from earlier using evaluation tools like Myers-Briggs, and the various tools that help you identify your management style and your tendencies. These would have helped me understand me better, and would have helped me understand others better and how we all fit together to make something bigger than ourselves.
Critical thinking skills and analytical skills are needed for every job, as well as the ability to express oneself orally and in writing. These are basic skills for advancement where I often see a deficit. http://www.rasmussen.edu/student-life/blogs/main/critical-thinking-skills-you-need-to-master-now/ . I have known some great critical thinkers who do not have a degree. And just having a diploma does not mean you possess critical thinking skills. But if you want to advance in government, and you don’t have a bachelor’s degree, I recommend it. And once you get it, don’t wait for opportunities to come to you, but while you are obtaining it, learn from HR and supervisors/mentors how you can change from a clerical/technician field to careers with higher grade possibilities. There are a few tricks of the trade that are perfectly legal, but may require you to lateral into a professional or administrative series, or perhaps even take a downgrade. Know what needs to be done so your expectations are in line with the realities of our cumbersome personnel system.
Your hobbies and volunteer work can help you develop leadership skills, and can be an outlet for your stress, as well as your creativity and social needs. Don’t forget to take care of those, whether you get them at work or not.
Mentor – Peggy Javery, OCFO

Women in Government - Diversity/women add value and should be valued as major contributors to solving problems in every aspect of the workplace. Workplace inclusion is a benefit to the overall success of the organization and includes “a seat at every table”. Diversity demonstrates equity, cultural transformation, and forward-thinking.
Women who work in a male-dominated environment must learn to navigate their pipeline to success. Women should lead by example and use strategies such as highlighting their achievements/accomplishments, managing their emotions, choosing to present facts, showing commitment and support for the team, each other, and leadership (no tug-of-war characteristic), being authentic with one self and others, acquiring a mentor, and staying-the-course.
While change has been slow, visible and positive change have taken place in the last ten to eight years for women in Senior Level positions. Goals have been communicated and demonstrated from the top for these changes, and they are moving the needle in most instances. When I look at my own career path, women of color were not represented in a Senior Executive level capacity within my organization until last year. This also indicates the higher you go, the more competitive it becomes. Most everyone has credentials and experience that could potentially be a good fit for the position one is seeking. Therefore, you must fine-tune what will make the difference, do your homework, move outside your comfort zone (new projects, details, etc. or stretch assignments), develop or form new relationships along your career path, know when to speak up (or not), know your strengths/weaknesses, and cultivate self-awareness. These strategies will build your confidence. It is important to mentor/coach other women, help support their aspirations through feedback, and seek change. Be inclusive, encourage and “walk your talk.”
Leadership – The key traits needed to become a successful leader start with commitment to your core values and the mission. Some of my core values consist of practicing organic perspective (informed choices, flexibility, and accountability), fostering high-performing teams, innovation and/or continuous improvements and transforming status-quo (solution-oriented, self-starter, exhibit confidence, evaluate needs, adept and establish public-private partnerships), and life-long learning (practical and training).
Managing stress and expectations of being a leader is interrelated to vision, expectations, and team development. I promote empowerment and a positive environment where employees are motivated to excel in defining project success. I model the behavior I am seeking, take risks, set goals, celebrate successes, develop others, provide opportunities, illuminate flexibility and inclusiveness, and welcome input and feedback to demonstrate my commitment to diversity, employee engagement and sense of fun in the work environment.
Active listening, acquire mentors, and balance work-life are ways of managing emotions and burn-out. Building relationships of trust and transparency with senior leaders, my supervisor and employees are equally significant to managing upward and the emotions attached to being a follower (role to my supervisor) and leader. Working and proactively communicating with internal and external customers, colleagues, leadership, employees and stakeholders to form a collaborative shared vision environment is my goal.
My responsibility is to inspire/motivate my workforce and ensure that I get people moving in the same direction or it may become an organizational problem. It is my leadership role to create an atmosphere of understanding and mutual respect. I align projects by creating and sustaining an environment that maximizes human resources and organizational capabilities. This encompasses facilitation at multiple levels and encourages staff to be a part of the decision making and problem solving responsibilities. I draw upon my people skills to include empathy when delegating work. I am an active listener and embrace new techniques to leverage a mutual learning environment, where employees continue to advance the mission, like the trust, team spirit and the high morale that produces high quality work in spite of the myriad of challenges.
Career Evolution – I believe in the adage, “hard work pays off”. I took a growth opportunity early on in my career with a position that was for a new program. I signed a document acknowledging travel would be 90 percent of the job. I took a risk with small children and a husband and as it turned out, the job did not require much travel at all and it was a promotion for me. I stepped outside of my comfort zone, leaving what I knew for sure to an unknown “short or long-term” program if proven successful/unsuccessful.
With travel being a deterrent, many of my colleagues did not apply for the position. Sometimes you have to go with your gut and take the risk. In this case, my gut told me, the program was new and it was a low chance that the job would require 90 percent travel because it would take time to establish its goals/objectives and teams. My purpose, preparation and hard work allowed me to be on the ground with a new program and help shape its objectives, build coalitions, and enhance my skills. The program had an eighteen month implementation target that it was unable to meet due mostly to the time constraint and technological challenges. I landed in a more traditional supervisory role with new staff and programs when the program was retired. If I had not taken this turn, I would not have had the next opportunity without a competitive announcement. There were a couple of more promotion detail opportunities that I took with a leap of faith, one in New Orleans and the other one here in Washington, DC, which I feel positioned me for the career path I am currently on.
“Timing is everything”; I never thought that my career path lead me to Washington, DC after over 24 years in New Orleans, Louisiana at the National Finance Center and a family loss. It has been amazing and somehow orchestrated by my own vision. I was selected for the Senior Executive Service Candidate Development Program and permanent position in Washington, DC in the same year. I embrace change because it is a part of life and is “permanent”. It is our pursuit to be prepared and ready for the journey.
Best Career Advice – To my younger self, believe in yourself, read, led visible projects, be a mentee, and have a vision. I write my vision down on paper to cement it as my goal (s).
I possess humility remembering that I don’t know everything or have all the answers. Surround yourself with leaders, mentors, subject-matter-experts, employees, customers, and stakeholders and then ask the right questions to ascertain the best alternatives or game-changing actions.
Be decisive, boldly drive change and initiate strategic and tactical plans (take chances by presenting business cases with cost savings/avoidance and give it to Senior Leadership or submit to the Secretary), and collaborate internally and outside of the organization to achieve short and long-term goals and be accountable for results.
Self-awareness is the key to personal motivation, authentic behavior and care for the people who are integral to the public service results and the mission. Volunteer outside your agency in your community or professional organization, leverage team building events (walks, runs, Combined Federal Campaign, Feds Feed Families), conduct brown bag lunches to learn about a topic or invite a guest speaker, interview senior executives to learn what they look for in career executives, their direct reports, how they manage priorities and delegate, etc. (I interviewed the Under Secretaries or their Deputies and the Assistant Secretary for Administration).
Tips for things I want out of my career: The employees, I lead, and I continue to develop, advance, and appreciate diversity. As a leader, possess the abilities of professional courtesy, empathy, compassion, adaptability, accountability and one that is more aligned with today’s realities. Avoid negative influences and nay-sayers. Constructive advice is good and requires active listening skills. Be dynamic and focused on making a difference at United States Department of Agriculture (USDA).
Mentor – Bobbi Jeanquart, OHRM

Women in Government – It is critically important to have women a seat at every table because we typically have a different style of leading. We are problem solvers and able to juggle multiple demands. Among the challenges I see for women moving into leadership roles is that women tend to underestimate themselves and don’t always seek out leadership roles. We need to support and empower each other, network and be sure we are helping the next generation of women leaders get the opportunities they deserve.
Leadership – I think that being a good listener and collaborative are key traits in a successful leader. You must also be visionary, a strategic thinker and entrepreneurial. The stress and expectations on a leader can be managed if you take time to take care of yourself. As a leader you need to recognize that having work/life balance will help you be more productive. The last person in the office at night is not the best leader. Empower your team, grow comfortable in not knowing the answers and read the book Change Your Questions Change your Life. It truly will change how you lead.
Career Evolution – My career took twists and turns I never expected. I came out of college with a degree in political science and a focus on Russian studies. Yet much of my career has been focused on agriculture issues which I learned on the job working for a Member of Congress and in a non-profit association. It served me well to be comfortable with taking risks with my career for new opportunities. If you told me six years ago I would be Chief Human Capital officer for the Department, I would have said that it was not even in my thought process for my next steps. Challenge yourself, be willing to get out of your comfort zone, and new opportunities will be open to you.
Best Career Advice – Be confident in your abilities, network often and take charge of your career. Always be thinking about your next step in your career and take the time to prepare yourself for that move. Think about your financial future often, with every job you take and make sure you are saving for retirement.

Mentor – Diem-Linh Jones, OBPA

Women in Government – People’s perspectives are a result of their background and experience, and different perspectives are necessary to work together and solve problems. Women approach issues differently from men, and their values and priorities influence how they work with each other and how they solve problems.
For women to be heard, they first need to be the best in their jobs. This means developing technical expertise and programmatic knowledge, supervisory skills, and leadership experience. Obtain educational background or classroom training. Learn the process and know the rules. As more women take advantage of opportunities, they will develop the mandatory and desirable qualifications necessary to fill senior level positions. The key is to be ready for opportunities when they arise.
Leadership – A successful leader has willing followers, and people will follow someone who has earned their respect and who can help them do their jobs. That entails having the technical skills necessary to help staff with day-to-day issues; providing clear guidance and principles, and standing behind them; solving personnel conflicts quickly and decisively; and being an advocate for staff in front of other executives.
To manage stress, rely on line managers to solve their problems; learn to manage up; leave office issues at the office. Have something to look forward to outside of work.
To keep teams motivated, make sure the vision is understood, and everyone shares the same goals. Clarify what everyone is working toward, set high but realistic standards and expectations, and be systematic on how the team will get there. Be organized and provide a clear plan from beginning to end.
Career Evolution – Have short-term (5 years) and long-term (10 years) career goals for where you want to be. From that, develop a list of what you need to do each year to get you to those goals. From performance appraisals, what improvements do you need to make to get to the next level? Every year should be a progression towards your goals. Every job needs to be part of that progression.
Your job is what you make of it. Ask or volunteer to do more than what is in your job description. Staying in one job is not bad if you continue to learn the process and programs and develop additional skills and network. Be patient; it takes three years on the job to develop expertise: first year to learn the process and how the organization works; second year to practice what you learned; and third year to be consulted as an expert. If necessary, change jobs to get more responsibility. Work and act like you’re in that next job for which you’d apply.
Best Career Advice –
•	Focus on your goals; do not worry about other people, office politics, gossip, or inconsequential issues like office space and furniture.
•	Be ready for the next opportunity; take training, get a degree, go on a detail, get more experience.
•	Keep in mind your value to the organization. Help someone every day. Make people – your bosses, your staff, your colleagues – look good.
•	Do your best. Develop a reputation for being reliable in terms of work quality and producing results. Be the go-to person for answers.
Mentor - Dr. Karlease Kelly, OHRM

Women in Government – Diversity is essential for every organization. It drives performance and mission accomplishment. Women make up approximately 50% of the workforce. So, any organization that does not have women at the table is missing a key component and that will cost them over time. I might even be wary of joining a team that does not recognize and value the input and contributions of women without an assurance of strong support. To make your voice heard, I recommend staying positive and offering suggestions and actions that can solve problems and help your organization reach its goals. Volunteer to serve on working groups, or offer to lead a new effort. I have seen a lot of changes in terms of women in the workplace over the years I have been in the workplace. I started my work experience as a member of the support staff, and today I am an executive. The numbers of women in leadership positions have increased dramatically over time to the benefit of the organization. The most important way we can help each other to progress is for women in senior leader positions to mentor other women and help them grow and develop the skills that are needed to compete for senior level positions. It also helps to recognize and encourage other women in the workplace to create a supportive environment.
Leadership – In my view, an important trait needed to become a successful leader is self-awareness. When you know yourself, you can steer a course that helps you be your best. This includes asking for feedback and taking what you hear to heart to continually grow and improve. The best way I have found to avoid burnout is to be sure to take time for myself, and also to work in an area where I have a passion for the work I am doing. We cannot be successful at work if we are tired or if our health is failing. So, make your health a priority. I walk away from work and my electronic devices at a certain time every evening, and I expect everyone on my team to do the same. I keep my team stay motivated by knowing what is important to each person, setting a clear vision so everyone can see where we’re going and how they contribute, and making sure they know I support their growth and development. One way I work smarter is to make sure I get input from my team about how we can be more efficient and effective. I also work smarter by driving collaboration and by learning from colleagues so I can try things that have been successful for others.
Career Evolution – My career path has definitely had twists and turns. Some of the turns were very unexpected, and those actually turned out to be among the best. Some of the twists were ones I sought and pursued. For example, when FSIS was standing up a new service center in the field, I saw an opportunity for change and growth. I had to convince several people who seemed to be blocking this change that it was the right one for me and for the organization. In a couple of other situations, I was contacted by someone who was looking for help and felt I had the skills that were needed. These were job changes I was not seeking. I talked to friends and mentors to help me make the decision to accept the opportunities and take that “leap of faith.” Looking back, I find that my career path followed a line that was consistent with what the organization needed. I remind myself every day to be open to change. I think fear of change is normal and natural. Rather than turning away from it, I always dig in so I can get to the bottom of what is causing the fear and see if I can take steps to address it.
Best Career Advice – Look inside yourself and find your passion. This is what you care deeply about – what drives you. Notice what gives you energy, because this means you’re heading in the right direction. This should be the center around which you build your career. For me, that is helping others. There are books and some activities that help you find your passion, if you don’t already know what it is. When I look at my career, I see that theme across every job I have had. This will help you achieve excellence and success, no matter what your job title is or where you are positioned in the organization. There is a light that comes from doing this, and others notice. This can lead to opportunities you have never even considered and help propel you on a career path that will be satisfying and rewarding.
Mentor – Lynn Moaney, OCFO

Women in Government – The reason that diversity is important is because it emphasizes the fact that individuals bring both similar and different perspectives to the table on how we approach problem solving. As women, our experiences and the roles we play both in and outside the workplace brings yet another dimension that often gets overlooked when you are in a room full of men. As the Chair of the OCFO/NFC Diversity & Inclusion Council our mantra is that “We is Smarter than Me”, which denotes the importance of seeking out and respecting other perspectives. My advice in getting your voice heard is to do your research and be prepared to back up why you believe a solution is good or bad. Pick your battles, because all of them are not worth fighting. Women have to support other women, especially as you rise in ranks. If I don’t know how to do something or need a sounding board for a critical issue, I have a set of other accomplished women that I can reach out to. As a SES, I also believe in paying it forward and mentor others.
Leadership – Vision, people skills and the ability to motivate others. Don’t try to be the subject matter expert in everything. As a matter of fact, by definition a leader is more visionary and less technical. Technical expertise is typically how people move up in the organization, but at a certain point you have to learn to transition from managing people to leading people. This transition is not always easy because we are comfortable in the “tactical world”. During my first year as a SES, I was very stressed because I did not want to fail. I felt immense pressure to say and do everything right because I did not want to embarrass myself or my leadership. I was very comfortable with tactical tasks, but strategic vision and thinking was a weakness that I needed to develop. I signed up for training in this area and I have an executive coach that is helping me develop this skill. I also have ongoing conversations with my immediate supervisor about expectations. This has helped because priorities are constantly shifting and you need to ensure that your organization shifts with it.
To help with stress, I started exercising more. Nothing strenuous, just walking and Zumba . I found this helped relax my mind and my sleep habits. In terms of building confidence, I found that being myself was the best approach. Don’t try to be someone you are not. “Own” your strengths and weaknesses and be transparent with others. You will find that people will respect you and will connect with you. I don’t go seeking accolades, but they come because people know I’m real and I don’t put on airs. Having women come and ask me to mentor them is what gives me confidence. Obviously they see something in me that they believe can help them.
Team motivation can be difficult and to be honest I am constantly trying to master that skill. I do try to incorporate recognitions and meaningful coaching whenever possible. I also share my vision at forums such as my “All Hands” meetings so that employees see where they fit into the organization. Having a sense of belonging and connection to a mission often helps to motivate staff. Delegation is imperative to mitigate stress and burnout. I am not a micro-manager. I assign work and develop milestone dates to assess progress. If a team or supervisor is habitually late or provides sub-standard work, they are made accountable through their performance plan elements which they are ultimately evaluated against. I have no issues doing performance improvement plans when necessary. I am big on accountability because without accountability there are no results.
Career Evolution – The biggest turn I took in my career path was leaving USDA back in 2006 for a job at another agency. My career here had become stagnant and I was stove-piped in area that provided me no growth or visibility. It was definitely a leap of faith because I was leaving my known comfort zone to go to the unknown. Once I got to the new agency, my natural ambition paid off because I made myself available to do new opportunities which expanded my knowledge and increased my network. It was this leap of faith that prepared me to apply for my current position as a SES. As far as timing, there will never be a perfect time; especially, when you are a woman. We wear so many hats which keeps us constantly busy. Go with your gut or belief in a higher power on when to move. My faith has served me well and I continue to depend on it for all my decisions.
Best Career Advice – My best career advice would be to embrace continual learning and step out of your comfort zone. Even if you fail, you have learned something. Life involves taking a risk every now and then. Build a strong support system and be YOURSELF!!!
Mentor - Dr. Zina Sutch, DM/OES

Women in Government – Although we see more and more women moving into public service, we don’t see the same growth with respect to leadership positions. Women need to take active roles in their own development and career planning to build skills and become more visible in the government. At USDA we see more women in the SES than anywhere else in Federal government however this has been a recent trend. It is imperative that we as women look to other women as mentors as well as take on mentoring roles with those around us. Government offers opportunities to explore many career options and USDA has much to offer any woman seeking a career change or even a chance to step up. It is time for each of us to empower ourselves, take calculated risks, and push ourselves forward with the support of our mentors and colleagues.
Leadership – Leadership requires emotional intelligence, compassion, authenticity, and fairness, to name just a few competencies that define a great leader. It takes the ability to create an environment where employees are empowered, supported, understood, and thereby motivated to follow and lead. A great leader is one who can listen carefully, spend time asking questions, giving employees the space to be creative and decisive enough to make difficult decisions in difficult situations. I strongly believe that women make the most powerful leaders I know.
Career Evolution – Careers are fluid and being able to evolve with an organization, manage change, and be flexible is critical in developing a career path. Recognizing that yes, women have come a long way in holding high level positions with significant influence; however, we cannot lose our momentum or stay complacent. Not everyone has to or should aspire to senior level positions, but it is critical to know yourself well enough to be able to determine where and how you find your own personal rewards from the work you do. A career is constantly evolving – even if you feel it has stalled – there is growth and change. Recognize the things that you can do to place yourself in the optimal position for being able to take on the types of roles and responsibilities you see for your career path.
Best Career Advice – Seek to know yourself. Never stop examining your values, your beliefs, your motivations, your confidence, and your fears. The more you know who you are and what you stand for, the better decisions you will make with regard to every aspect of your life, including your career decisions.

Page 2 of 21

image1.jpg

