

F. Sudweeks, H. Hrachovec and C. Ess (eds). Proceedings Cultural Attitudes Towards
Communication and Technology 2010, Murdoch University, Australia, 288-299.

COVERING YOUR FACE ON FACEBOOK

Managing identity through untagging and deletion

MICHELE STRANO AND JILL WATTAI
Bridgewater College, VA, USA

Abstract. This paper describes the ways in which Facebook users manage their
online identities through untagging and deleting photos to make sure images are
interpreted in a desirable way. Using data collected from an online survey and
thirty in-depth interviews with American adult Facebook users, the authors argue
that identity management can best be understood as the combination of
constructive and destructive practices through which users control not only their
self-presentation (projection), but also the statements others make about them
(suppression).

1. Facebook Images and Impression Management

Facebook images, including profile pictures and photo albums, are one means through
which users present a favorable image of themselves to other users. Indeed, existing
research on the use of photographs on social networking sites demonstrates that users
are deliberate about the choices they make when presenting themselves online (e.g.,
Siibak, 2009; Author, 2008; Ellison, 2006). As Siibak (2009) argues, the posted images
most often convey an “ideal self” (the self one would like to be) or the “ought self” (the
self one believes one should be in order to be accepted by other users). These findings
corroborate Goffman’s (1959) claim that people strategically “perform” identities that
they believe others will approve.
 Goffman (1959) argues that our self-presentations are made up of those
impressions we "give" through explicit verbal communication (like that which might be
offered on Facebook user's "Info" page) and implicit expressions "given off" through
visual appearance. Facebook profile images can be seen as a form of "implicit" identity
construction (Zhao et. al, 2008) in which users display personal characteristics through
images. Zhao et. al.’s (2008) content analysis of Facebook accounts shows that users
rely heavily on implicit modes of self-presentation in this venue, with an average of 88.4
photos per account.
 Although existing research shows that users will emphasize positive images of
themselves online, the nonymous nature of networking sites like Facebook limits the
extent to which users can fabricate identity (Zhao et. al. 2008; Ellison et. al., 2007;
Zarghooni, 2007). Studies of online dating sites show that users reconcile the tension
between their need to portray an accurate as well as a desirable vision of themselves by

 COVERING YOUR FACE ON FACEBOOK 289

constructing an idealized or “hoped for” self-presentation (Ellison et. al., 2006;
Yurchisin et. al., 2005).
 While Goffman’s theory of impression management is often used by those who
study Facebook, Zarghooni (2007) argues that the online environment necessitates
certain revisions to our understanding of how impression management is deployed since
Facebook technology opens up new possibilities for self-presentation. For example,
Reese et. al. (2007) argue that Facebook offers the opportunity to display new types of
image-enhancing information such as the size of one’s social network.
 Another way that online networks may impact impression management is through
the integration of social groups that were traditionally separated by space and time.
Since impression management stems from a desire for approval, the self-presentation
strategies we employ are dependent on our understanding of the social values of the
group we hope to impress. We often try on different persona in order to test whether
they will be accepted by others. Attempts to impress several different groups by using
divergent self-presentation strategies (Zarghooni, 2007), will be thwarted unless we can
isolate one group from the other and avoid cross-pollination. Online environments
complicate the process of separating different audiences from each other, since images
are often posted to a broad audience of “friends” that includes schoolmates, colleagues,
family, and employers. On the other hand, Facebook’s privacy settings allow a certain
level of control over who sees what, although users are more aware than they are in real
life that they are being blocked from viewing some presentations.
 While efforts to manage self-presentation may have a significant impact on one’s
overall reputation, much off our image is shaped by what others communicate about us
in various social situations (Craik, 2009). As Mazer et. al (2007) point out, while a
Facebook user may meticulously manage their self-presentation through text and images
they post themselves, other users may post images or wall messages that undermine or
destroy the image the user has attempted to cultivate. In support of this idea, Walther et.
al. (2008) find that the attractiveness of Facebook users is impacted by the attractiveness
of their friend’s photos and the valence of the postings on their wall.
 In contrast to face-to-face interaction, however, Facebook offers new impression
management tools that enable users to not only project a desirable image, but to
suppress the images that others circulate about them. Untagging and deleting allow
Facebook users to limit the circulation of undesirable messages about themselves. In
order to explore the use of these impression management tools, this paper draws on
examples from two data sources: (1) unpublished data from a question on an online
survey one of the authors conducted in 20081 (author name, 2008) and (2) thirty in-
depth interviews with American Facebook users in three age groups (18-25, 26-31 and
31+). The interview guide is attached as an appendix. Our goal in this paper is to
describe different types of suppression activities and speculate on how these activities
point toward a modification of impression management theory in social networking
environments.

1 The question asked: “Have you ever removed a "tag" identifying you on a photograph posted by
another Facebook user? If yes, why did you remove the tag?”

290 M. STRANO AND J. WATTAI

2. Suppression of images friends post on Facebook

This discussion centers on two main tools that Facebook provides for suppressing
photographic images, untagging and deleting. When users post images on their
Facebook page, they have the option to “tag” the photo by placing the cursor over a
portion of the image, causing a list of their Facebook friends to appear. The user can
then choose the name of a friend, thus labeling a person in the photograph. Users can
only tag people who are part of their Facebook friend network. The notification settings
on the site allow users to set up their account so that they receive email alerts, wall
postings and news feed alerts when someone else has tagged a photograph of them. In
addition, the photo posted by another user will appear in the “view photos of me”
section of the user’s profile.
 Since users can tag themselves and others in photographs that have been posted by
others, the tagging function is often used as a projection tool in impression management.
The users in this study report that they will tag themselves in other people’s photos for
many of the same reasons that they report posting particular images of themselves, such
as thinking they look attractive in a photo or liking the image a photo portrayed of their
personality. Tagging yourself in an image posted by another user can seem like a
particularly authentic form of projection. If the photograph is posted by another, the
visual claim being made about a user seems to stem not from the user’s self-interest, but
from an unbiased viewer of natural behavior. The fact that the site does not record who
has added a tag to a photo allows users to project an image of themselves without
drawing attention to their efforts at impression management.
 While tagging may be used as a tool of projection, “untagging” may be used as a
tool of suppression. Once users know that others have tagged them in a photo, they have
the option to “untag” the photo, removing their name from the posting. The photograph
will still appear in the original album of the person who originally posted the image, but
the name label will no longer appear in association with the image and the photograph
will no longer be included in the photos of me section of the user’s profile. Thus, by
untagging a photo, a user does not completely eliminate an image from Facebook, but
significantly reduces the number of people who will connect the image with the
untagged user.
 However, to ensure that other users will not see a particular image on Facebook,
the image needs to be deleted from the site. While users can tag their posted photos as
well as images posted by others, the site only allows users to delete photos that they
have posted themselves. This means that users need to ask another user to remove their
photographs if they wish completely suppress the image. While untagging can serve as a
stealth form of suppression, deletion requires negotiation with another user and, thus an
open acknowledgment of the suppression strategy.

2.1. UNTAGGING

The survey data shows that of the 423 users who answered the question about untagging,
55.6% have removed a tag from a photograph posted by another user. The reported use
of untagging varied by both gender and age. While 61.6% of female respondents

 COVERING YOUR FACE ON FACEBOOK 291

reported having untagged a photo that another user had posted, only 42.3% of the male
respondents reported using untagging (χ2 = 13.2, p=.000). Younger users were more
likely than older users to report that they had untagged a photo posted by another user,
with 66.4% of 18 to 21-year-olds, 57.4% of 22 to 30-year-olds, and 14.5% of those 31
years and older answering yes to this question (χ2 = 53.1, p=.000). This age data
corroborates reports we gathered in the in-depth interviews that older users were not
even aware of the option to untag a photo on Facebook.
 Sometimes people will untag a photo in order to correct misidentification:

The photo was not actually of me. The person posting had falsely identified

another person as me because we looked similar.

In other instances, users will untag duplicates of similar photographs, as when a large
group of friends is at an amusement park and everyone gets a picture of the group in
front of the same attraction. When all of the friends then post virtually the same
photographs, users will report that the duplication is “pointless” and untag all but one of
the images. Likewise, users will sometimes remove a tag if the photograph does not
show a recognizable image of them:

Sometimes people tag me and I untag myself. If it's the back of my head or like, it

will be from a top view and you only see the side of my face. That's pointless.

I was barely visible in the picture (so I didn't see any point in my being tagged).

Finally, the tagging function of Facebook is sometimes used to play practical jokes and
users may choose to remove those tags, as articulated by this survey respondent:

Because it wasn't me. My friend was trying to play a joke on me by tagging me as

a man with eyes on the side of his head like an iguana.

However, using untagging to correct mistakes is not a particularly compelling example
of impression management. More interesting are the examples of users untagging photos
based on their evaluation of the photo content and how other viewers may respond to
that content. In these instances, users cite their motivation as being to (1) suppress an
unattractive physical depiction, (2) avoid misrepresentation, (3) hide their actions from
disapproval or (4) dissociate from a particular social group. Each of these motivations is
described below.

2.1.1. Physically Unattractive Images

Many users reported that they would untag a photo because they didn’t like how they
looked physically. Many explanations were vague references to not “looking good” and
many were specific references to looking “fat”. The use of suppression to privilege
attractiveness is not surprising in light of the evidence that ideal images of attractiveness
also drive projection choices users make in posting profile images (e.g. Siibak, 2009;
Author, 2008). In addition, the survey data showed that 65.2% of women as opposed to
only 34.0% of men cited their physical appearance as a reason for untagging a photo (χ2
= 15.7, p=.000), again reflecting previous research showing that female projection
practices are more likely to be driven by concerns with appearing attractive (e.g. Siibak,

292 M. STRANO AND J. WATTAI

2009; Author, 2008). This was the only reason for untagging that showed a difference
according to gender.

2.1.2. Misrepresentation

Some users reported untagging a photo because they felt the photo told an untrue story
about their character. Underlying these explanations is an understanding that
photographs carry multiple interpretations, yet also have evidentiary force. So, for
examples, these users explain their untagging choices in terms of why the image
misrepresents who they “really” are:

Because it had me by alcohol and I do not drink, so I did not want people to get

the wrong impression.

Because it [the photo] wasn‟t a good depiction of who I was. It made me look

drunk and I wasn‟t.

[My] friend posted a picture of me along with 15 other people trying to fit in one

hot tub. The situation had not been inappropriate, but the picture made it look like

it had been.

Notice that in these explanations, the users see their actions themselves as being
unproblematic. Instead, they find the photographs to be faulty. Thus, suppressing these
images seems to be interpreted as an instance of correcting misinformation rather than
hiding information or deceiving other users.
 Sometimes these acts of suppression are aimed at particular viewers whom the user
knows will misinterpret the photograph. For example, one male user told a story about
his girlfriend getting angry about a photograph in which he and a group of other girls
had fallen in a pile on the floor. When the image was posted on Facebook, his girlfriend
interpreted the image as being some sort of sexual scene. The male user says he learned
from that episode to untag photos of things that “look more incriminating” than they are,
because it is “just going to cause unneeded conflict.”

2.1.3. Hiding Actions from Disapproval

Guernsey (2008) reports in a New York Times article that college users engage in a
Sunday “ritual” in which they untag the partying photographs posted from the night
before. Our data supports her claim that users suppress accurate depictions (as opposed
to misrepresentations) that they do not want others to see:

 I had a tagged picture in which I was holding an alcoholic beverage. I didn't want

those pictures to be overly public.

Notice that this user is not denying that he drinks (as in the misrepresentation examples),
but he is suppressing the photo because he thinks some others may disapprove of the
fact that he does drink. Often users have very specific audiences in mind when they
suppress part of their identity. Many young users talk about untagging photos so that
potential employers, professors or parents can not see them. On the other hand,
professors tend to suppress the same types of images from their students:

 COVERING YOUR FACE ON FACEBOOK 293

I thought I looked silly and didn't want other people to see the photo. Now that I

teach I want to make sure that none of my students see ridiculous photos of me.

I am a grad student and have students as "friends" on my Facebook account.

Some things they just don't need to see - like me with a giant beer in my hands

celebrating Oktoberfest.

In general, it seems that suppression is often aimed at managing one’s impression to
people of a different age or social standing. We have gathered few examples of users
suppressing images specifically from peers, except from romantic partners in an effort to
avoid jealousy, as in the example above.
 One final note is that usually users are basing their evaluations of what content will
provoke disapproval on prior experience. The boyfriend in the example above, for
instance, makes suppression choices based on prior conflicts with his girlfriend.
However, sometimes the rules of disapproval are more formally codified, as in the
example below in which an athlete refers to an explicit college policy about what
athletes are allowed to post on Facebook:

Because there was alcohol in the background - can not have any alcohol, or red

cups, in pictures if you are an athlete.

In this case, the social sanctions for posting an image that invokes disapproval are clear:
suspension from the sports team. In other instances, users may expect a fight with a
romantic partner or the loss of a job opportunity if they do not suppress inappropriate
images.

2.1.4. Dissociation from Social Group

A fourth reason that users cite for suppressing images is to disassociate themselves with
people whom they once had a friendship or some other social connection:

There were certain people I no longer wished to be affiliated with at one point.

[My] ex-girlfriend tagged an awkward photo of homecoming in high school on my

profile - something my current girlfriend could see.

In both of these cases, users were worried that their reputation would be damaged by
depicting an association with certain individuals. This emphasizes the point that
impression management is not only about controlling the dissemination of who you are,
but also who you know.
 Finally, there is some evidence, with younger users at least, that untagging is a
Facebook social norm:

[When asked if he untags photos of himself] No, but I've really thought about it.

No I haven't [untagged myself]. I should have but haven't.

I've also untagged pictures with alcohol in them, though I haven't done that for a

while, maybe I should do that right now...

294 M. STRANO AND J. WATTAI

In all of these quotes, there is an implication that untagging is an acceptable, even
desirable thing to do. While suppression could be seen as a deceptive activity, it doesn’t
seem to be interpreted that way by most Facebook users.

2.2. DELETION

As discussed above, untagging offers somewhat limited suppression of images, since the
photographs are still posted on Facebook and other users may chance upon an
undesirable depiction. In some instances, this chance seems too great and users desire
for the photo to be completely deleted from the site. As mentioned above, users can only
delete images they have posted themselves and, therefore, must ask their friends to
delete undesirable images on their pages. Only a few participants mentioned having
asked a friend to delete a photograph, as in this example:

If I look fat or it‟s a bad angle I'll untag it. There have been a few pictures where

I'm drunk that I had my friends remove the picture completely.

It is not clear from the data collected how often deletion requests are made between
friends or whether such requests are awkward to make. In future data collection efforts
we will need to ask more specific questions about deletion practices in order to better
understand these suppression practices.

3. Suppression of your own projection

While the section above addressed user efforts to suppress the visual statements others
make of them, sometimes suppression involves undoing a user’s prior act of projection
by untagging or deleting an image he or she previously posted. There are several reasons
why users might rethink their earlier self-presentation.
 First, comments made by others may cause a user to take down a profile image. For
example, one interviewee talks about how her dad will express his displeasure over her
profile image:

He [dad] actually will be very simple and just put on my wall „Let‟s fix this.‟

In one instance this user’s father disapproved of her profile image because it looked too
tough and like she “was up to no good.” Other times he has urged her to take down
images with alcohol. The user reported that she does not necessarily delete the images
from her page completely, but she will take them down as her profile image.
 The one time the same user completely deleted a profile image from her page is
described in the passage below:

It was a picture that a friend of mine had tagged me in and it was at a party. I

think it was a girlfriend of mine‟s 22nd birthday or something and I had a cup in

my hand, a red solo cup and the more I thought about it and once I started doing

interviews and stuff I was like “I don‟t really know if that‟s really what I want

them to see when they open up my profile. It‟s like „Hi, I‟m an alcoholic, please

hire me.‟”

 COVERING YOUR FACE ON FACEBOOK 295

Here we see that a shifting understanding of audience prompted the user to delete a
photograph she had previously captured from her friend’s page and posted as her profile
image. This is a common story for young users as they reach the end of college and
desire the approval of a different social group.

While many users will simply untag a photograph if they want to disassociate with
former friends or romantic partners, some relationships are severed more severely by
deleting photos from a profile. For example:

[I deleted the photo]…because I didn‟t want him [ex-boyfriend] to think I was

stuck on him.

I went there [the location in the photo] with my girlfriend at the time...and those

pictures were taken out [deleted]…Main reason was because it took a while for

her to get over it...so I kind of severed it [the relationship] so she wouldn't get any

ideas.

In both of these examples, the users want to send a very clear message to their former
romantic partners that the relationship is over. What is interesting about how they
describe their motivations is that they seem to frame their decisions as direct messages
to their ex-partners, not as public statements about their dissociation from their past
relationships. If this is the case, this type of deletion may not fall under the umbrella of
impression management through suppression. However, more data is needed before a
sound conclusion can be reached.

While untagging and deletion are tools that Facebook users may employ to
suppress content from all other users, privacy settings can be used to block categories of
users (by setting it to “friends only” or “only me”) or even particular users from seeing
photographic content (by entering the names of specific people you do not want to see
your photographs). For example, Guernsey (2008) relates that one woman excluded the
“supervisor from her internship who 'friended' her but is many years her senior” from
viewing her photos (p. 2). Utz and Kramer (2009) have recently demonstrated in their
study of two European SNS, Hyves and StudiVZ, that users may be beginning to use the
privacy controls on social networking sites more aggressively than previous studies
suggested. Often, this type of self-suppression happens at the time of the projection,
rather than as an after-thought as in the examples above.

Our interview participants would sometimes spontaneously explained their
projection choices by first clarifying their privacy settings in order to make clear to
whom they were projecting a particular image. However, other users, when asked about
their privacy settings either did not remember and had to check, or asked the researcher
to show them how privacy levels could be set (the latter was mostly older users). In
addition to restricting access to the photographs that they post themselves, Facebook
users have the ability to restrict access to tagged photographs posted by others. While
we did not collect data specifically about privacy settings for tagged photos, this seems
like an obvious topic for future research in order to help us understand the differences
between self-suppression and the suppression of others.

296 M. STRANO AND J. WATTAI

4. A culture of suppression

When we look at the suppression activities of Facebook users in conjunction with what
we already know about projection practices from previous research, a culture of
impression management begins to emerge. While self-presentation is part of all human
interaction, social networking sites codify and encourage deliberate impression
management in a way that everyday interactions do not. The very structure of a
Facebook page encourages an idealized and normative vision of self that is wrapped in a
colorful display of popularity and consumerism.
 However, at the same time, emerging social norms about Facebook usage also
reveal a value system that respects the individual’s right to their own personal identity
and the right to manage it as they please. Multiple users report that they or their friends
have stopped tagging other people in the photos they post, opting instead to send out a
message that says “I have put up a new album, take a look and tag yourself if you
choose.” While suppression could be negatively portrayed as the deliberate denial of the
“truth,” Facebook users seem to have a more nuanced understanding of the nature and
importance of truth as it relates to identity.
 More research is needed, however, in order to better understand the social norms in
the Facebook environment. For example, we need data to help us understand the
reactions of users if someone untags or asks them to delete a photo they have posted.
One survey respondent wrote:

I am actually a firm believer in NOT untagging photos, but I have untagged one in

my life. It was an embarrassing photo because I was taking pictures on my Mac

while on the toilet, and one of my friends made a comment saying "hey, you're in

your bathroom right now!" and for some reason I did not want people to know

that. Almost all of my friends untag unflattering pictures of them, and I yell at

them. I say, "that's how you looked once, it got documented, get over it." Half the

time, it's all in their head that they look bad.

This is the only evidence we collected that there might be a backlash for untagging a
photograph, however, we did not specifically ask about how people feel when others
untag, so conclusions about the prevalence of this attitude would be premature. The
quote provides an interesting example in that the user admits to breaking her own rule in
certain circumstances, suggesting that it might be productive to further explore whether
any social stigma exists for users who untag or delete “too much” or who have
excessively strict privacy settings.
 It would also be interesting to explore whether users have different standards for
images that they would not post themselves (projection) versus images they would untag
or ask a friend to take down (suppression). As opposed to avoidance of projection,
suppression practices involve a degree of negotiation with others and a semi-public
admission of evidence removal, since users can rarely untag or request deletion of
images before anyone has seen them. It is possible that the knowledge that others will be
aware of a user’s suppression may shift the boundaries of what gets suppressed versus
what is simply not projected.
 Understanding how identity is defined and managed on social networking sites is
central to understanding the culture negotiated by users of these sites. We need to start

 COVERING YOUR FACE ON FACEBOOK 297

looking at impression management not only as a set of projection choices, but also a
system of suppression of self and others. A key question should be how users understand
their own right and ability to shape not only their own identity, but the identity of others
online.

Acknowledgements

This research project was funded by a Faculty Research Grant from Bridgewater
College, Bridgewater, VA, USA.

References

Craik, K.H. (2009). Reputation: A network interpretation. New York, NY: Oxford University
Press.

Ellison, N., Heino, R., & Gibbs, J. (2006). Managing impressions online: Self-presentation
processes in the online dating environment. Journal of Computer-Mediated

Communication, 11(2), article 2. Retrieved February 15, 2010 from
http://jcmc.indiana.edu/vol11/issue2/ellison.html.

Ellison, N.B., Steinfield, C., & Lampe, C. (2007). The benefits of Facebook "friends:" Social
capital and college students' use of online social network sites. Journal of Computer-

Mediated Communication, 12(4). Retrieved July 27, 2008, from
http://jcmc.indiana.edu/vol12/issue4/ellison.html.

Goffman, E. (1959). The presentation of self in everyday life. Garden City, N.Y.: Doubleday.
Guernsey, L. (2008, July 27). Picture your name here. New York Times, p. 6. Retrieved on

February 18 from http://web.ebscohost.com/ehost/detail?vid=3&hid=112&sid=4db7c13a-
91b2-4f21-8ac2-fdb323201e0c%40sessionmgr112&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ
%3d%3d#db=a9h&AN=33318108.

Mazer, J.P., Murphy, R.E., & Simonds, C.J. (2007). I'll see you on "Facebook": The effects of
computer-mediated teacher self-disclosure on student motivation, affective learning, and
classroom climate. Communication Education, 56(1), 1-17.

Reese, C., Ziegerer-Behnken, D., Sundar, S.S., & Kleck, C. (2007). The company you keep and
the image you project: Putting your best face forward in online social networks. Paper
presented at the 57th Annual conference of the International Communication Association,
San Francisco, CA.

Siibak, A. (2009). Constructing the self through the photo selection - Visual impression
management on social networking websites. Cyberpsychology: Journal of Psychosocial

Research on Cyberspace, 3(1), article 1. Retrieved January 27, 2010 from
http://cyberpsychology.eu/view.php?cisloclanku=2009061501&article=1

Strano, M. M. (2008). User descriptions and interpretations of self-presentation through
Facebook profile images. Cyberpsychology: Journal of Psychosocial Research on

Cyberspace, 2(2), article 5. Retrieved April 5, 2010 from
 http://cyberpsychology.eu/view.php?cisloclanku=2008110402&article=5.
Utz, S., & Kramer, N. (2009). The privacy paradox on social network sites revisited: The role of

individual characteristics and group norms. Cyberpsychology: Journal of Psychosocial

http://jcmc.indiana.edu/vol11/issue2/ellison.html
http://jcmc.indiana.edu/vol12/issue4/ellison.html
http://web.ebscohost.com/ehost/detail?vid=3&hid=112&sid=4db7c13a-91b2-4f21-8ac2-fdb323201e0c%40sessionmgr112&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%20%3d%3d#db=a9h&AN=33318108
http://web.ebscohost.com/ehost/detail?vid=3&hid=112&sid=4db7c13a-91b2-4f21-8ac2-fdb323201e0c%40sessionmgr112&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%20%3d%3d#db=a9h&AN=33318108
http://web.ebscohost.com/ehost/detail?vid=3&hid=112&sid=4db7c13a-91b2-4f21-8ac2-fdb323201e0c%40sessionmgr112&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%20%3d%3d#db=a9h&AN=33318108
http://www.cyberpsychology.eu/view.php?cisloclanku=2009061501&article=1
http://www.cyberpsychology.eu/view.php?cisloclanku=2008110402&article=5

298 M. STRANO AND J. WATTAI

Research on Cyberspace, 3(2), article 2. Retrieved February 15, 2010 from
http://cyberpsychology.eu/view.php?cisloclanku=2009111001&article=2.

Walther, J.B., Van De Heide, B., Kim, S-Y., Westerman, D., & Tong, S.T. (2008). The role of
friends’ appearance and behavior on evaluations of individuals on Facebook: Are we
known by the company we keep? Human Communication Research, 34, 28-49.

Yurchisin, J., Watchravesringkan, K., & McCabe, D. B. (2005). An exploration of identity re-
creation in the context of internet dating. Social Behavior and Personality, 33, 735-750.

Zarghooni, S. (2007). A study of self-presentation in light of Facebook. Retrieved February 13,
2010 from http://folk.uio.no/sasanz/Mistorie/Annet/Selfpresentation_on_Facebook.pdf.

Zhao, S., Grasmuck, S., Martin, J. (2008). Identity construction on Facebook: Digital
empowerment in anchored relationships. Computers in Human Behavior, 24, 1816-1836.

Appendix – Interview Guide

Go over the consent form with the participant and ask them to sign it.

Ask the participant to open their Facebook profile page.

1. Tell me about this profile image.
a. What do you personally think about when you look at this photo?

2. How long have you had it up?
3. What prompted you to choose this image?
4. How do you think other people on Facebook react to this image?

a. Has anyone commented on the image?
5. In general, what makes a “good” profile image?

a. Are there types of profile images that you dislike?
6. What things do you think about when choosing a profile image?

a. Do you imagine anyone in particular looking at the images you
choose?

Ask the participant to open their profile album (if they haven‟t already in response to

one of the earlier questions). Write the number of images they have in that album on the

questionnaire.

7. Let’s just look through some of these and maybe you could tell me why you
chose each of these images or what you think is interesting about some of them.

8. Do you ever look at your profile album – if so how often and why?
9. Have you ever deleted an image from your profile album – if so, why?
10. Have you changed your approach to posting profile images over time?

Ask the participant to go to the part of the page where their photo albums are posted.

Write the number of albums they have posted on the questionnaire.

If they do not have any albums, ask them why they do not have albums and whether they

have ever had any albums that they deleted. Then, skip to question # 21b.

11. Why do you have these albums?

http://www.cyberpsychology.eu/view.php?cisloclanku=2009111001&article=2
http://folk.uio.no/sasanz/Mistorie/Annet/Selfpresentation_on_Facebook.pdf

 COVERING YOUR FACE ON FACEBOOK 299

12. What may occur in your life to make you decide you want to make a Facebook
album?

a. How do you decide what photos are grouped together in an album?
b. Does each album have similar content or does it vary?
c. Approximately how many photos does each album contain?

13. What are the privacy settings on your photo album(s) (only friends, everyone,
friends of friends)? Why?

14. How long will you keep an album up on facebook? Why?
15. Have you ever deleted an album or certain pictures within an album?

a. What caused you to do this?
16. What kind of editing do you do to your photos in an album(s) (cropping, color

change, adding text, etc.)?
a. How often do you edit photos?
b. Why do you edit photos?

17. How do you pick which photo you want as your “album cover”?
18. How do you come up with a title for your album(s)?
19. How do you write captions for your photos?

a. What are you trying to do with the writing (inform, be funny, etc.)?
20. Do you “tag” people in your album(s)?

a. How often?
b. Do you ever request to be tagged in someone else’s photo album?

Why?
c. Do you ever “untag” yourself from someone else’s photo album?

Why?
21. Do you ever you leave a comment on someone else’s photo album(s)?

a. Under what circumstances?

