the Digital Self

Personality in the Age of DiSoMe

KEYS

How many passwords do you have?

(c) Gabrielle Gawne-Kelnar

How many of your passwords are identical?

KEYS

(c) Gabrielle Gawne-Kelnar

How many of your PINs are your birthday?

KEYS

c) Gabrielle Gawne-Kelnar

CONNECTIONS

Here comes Facebook, these are my friends

...and my business contacts on LinkedIn

CONNECTIONS

and my followers on Twitter, Quora, Pinterest, ...

CONNECTIONS

CONTENT of the sure, and a the yound of the uning of great

Father. Behald your sins

For behold have

in .

Buyeld to ma

to Thy

first and the last. I am he shall the.

are clean hefore me therefore, they

and regime, but the hearts of

and let the hearts of all my

mall.

an with their might

" who was stain, I am your advante in

cart work

An

20

un.

2 mar 12 B

is Have

14 3254

The heart

when

no spec

atly

lie fut was a pause

The was stain. I am your a CONTENT.

remoto

with which

and sp

24 7224

Pictures I take...

1. This have mall fired to for if

Elseady love

Sim The

A 1/ 11-

you that and when the first was a parce work

I pure gals, in color like ander: his eyes we

a glame of sires the heir of his head was

we the brighter of the sum, and his wait

the the jure show his constraigned show ab.

as the sound of the uning of great waters,

first and the last. I am he who like the I am

- the mant hours of the first file

is of their under the state

- with their might

mall.

lachold have

crucante have

anafar an end

Buyelf to my

to Par

Father, Babols

Movies I shoot... first and the last. I am he sho lifethe I am

con in

in This Harr

Presento and spe

120 They heart

hall greatly

Jeane if my

migut

and at mainty and the new first was a place work

It pure gals, in solor like under: his eyes we

" who was stain, I am your advante in

Father. Behold your sins are for jung

and dean higher me therefore, the

and regimes but the hearts of

and let the hearts of all my

have with this might

For behold have

scance malle /

Buyeld to my

in I will

to The

CONTENT Have mall for a for you and

to 1

XML-like markup language

Portable

Trustees

CONSUMERS will own every right to their Digital Self, entrusted in custody to a third party exposing only an ID API **CONSUMERS** will reward **BRANDS** by allowing controlled access to portions of their Digital Self

BRANDS will reward **CONSUMERS** by using the information in therr Digital Self to create a better user experience **CONSUMERS** (or **ORGANIZATIONS**) will use their unique "lens" to tune out all the data that do not resonate with them

Thank you !