College of Business Book Review by Janet Ford
Title: “Can I Wear My Nose Ring to the Interview?”

Author: Ellen Gordon Reeves

Publisher: Workman Publishing Company, Inc.

Length: 213 pages (excluding index)

Price: $13.95 (paperback)

Reading time: 4 hours

Reading rating: 10 (1 = very difficult; 10 = very easy)

Overall rating: 3 (1 = average; 4 = outstanding)

Ellen Gordon Reeves draws upon her experience from both sides of the job interview desk in her book “Can I Wear My Nose Ring to the Interview?” Although her target audience is recent or soon-to-be college graduates looking for their first professional job, Ms. Reeves offers solid advice to anyone in such a job seeking mode, ranging from individuals who are attempting to re-enter the job market to those seeking career advancement in their current or a new field. Witty yet knowledgeable, she condenses observations from her years of experience advising college students and other job seekers into a practical and affordable roadmap to job hunting success. Although much of her advice is standard for career counselors, Ms. Reeves presents her material in a humorous manner that encourages and reassures the entry-level job seekers who are most desperately in need of her help. Her professional advice is interspersed with entertaining yet instructive anecdotes collected over her years as a résumé editor and advisor.
Ms. Reeves, like most career counselors, instructs job seekers to approach the task as if the search itself is a fulltime job. However, college students often have little or no business or professional experience upon which to draw, and consequently do not know how to go about the “business” of finding a job. Ms. Reeves remedies this deficiency by offering concrete suggestions on setting up a home office, developing a reasonable schedule, identifying network possibilities, and pursuing job leads. Her advice is commonsense: use a professional email address for your job search, instead of the clever “hotchick” or “partyguy” moniker that might have been popular in college. She also advises job seekers to reconsider the messages and musical selections they leave on their cell phone answering service to determine if they convey the desired image to potential employers.
In addition to offering practical advice, Ms. Reeves also encourages job seekers to be realistic about their goals. Her “Rule of Three,” for example, prompts job seekers to make three job contacts per day, which most individuals can accomplish fairly easily. Ms. Reeves also advises job seekers to be strategic in their search: rather than send out generic résumés in an electronic mass mailing, focus on the jobs, companies, or fields in which you have a genuine interest, carefully adapting and tailoring your résumé and cover letter for each position sought. She shares currently accepted protocol concerning references, an element of job seeking that is often addressed only superficially. Perhaps most helpfully, Ms. Reeves provides both good and bad examples of résumés and cover letters.
For the job seeker who has followed her advice and landed an interview, Ms. Reeves provides instructions on how to prepare for and engage in a successful interview, and what to do in the event of an interviewing faux pas. Ms. Reeves provides a list of the most common interview questions along with both good and bad responses to those questions. For the successful applicant who receives a job offer, Ms. Reeves encourages the reader to carefully evaluate the offer, negotiate the terms of the offer if appropriate, and reach a rational decision about a job that could very well set the tone for his or her professional career.

Ellen Gordon Reeves, through her book, may become the best friend a college student (and hiring managers) could have. The first task on a job seeker’s to-do list should be to read this book!

Janet Ford is an assistant professor of business law in the College of Business at Western Carolina University. For previously reviewed books, visit our Web site at www.wcu.edu/cob/.

