Ehrenreich, Barbara. Bait and switch: the (futile) pursuit of the American dream. Metropolitan Books/H. Holt, 2005. 237p ISBN 0805076069, $24.00 In Nickel and Dimed (2001), social critic Ehrenreich demonstrated that if someone sets out with an implicit goal of failing at blue-collar jobs, that person can succeed and then make several hundred thousand dollars writing about it. With Bait and Switch, she switches to corporate white-collar employment and, armed with fake credentials and relying on inefficient job-search strategies, strikes out again. The only sector left to exploit in this fashion is the public arena, which may be even easier because markets tend to spot and expose such ploys quicker. Bait focuses on Ehrenreich's yearlong odyssey to hone a resumé, use career coaches and networks (she includes a gratuitous slap at Christian groups), attend job fairs, interview, and ultimately land some unattractive offers. Her anecdotes, quotes from people she encountered along the way, and occasional factoids are hardly representative of US labor markets--or even accurate--for college-trained employees and employers in the US. Her real goal here is increased unemployment benefits and health care for all. Those predisposed to agree with Ehrenreich, Michael Moore, and Morgan Spurlock will certainly want to pick up Bait; and it will certainly be widely read and talked about. (Choice, April 2006)
