

CONTENTS

VOLUME ONE

Foreword	xiii
<i>Lucretia McCulley, Consulting Editor</i>	
Introduction	xv
<i>Kathryn A. Agard, Editor</i>	
About the Editors	xvii
About the Contributors	xviii
PART I. THE NONPROFIT AND PHILANTHROPIC SECTOR	
1. Legal Definitions, Legal Accountability, and the Roles and Responsibilities of Board Leadership	3
<i>Michele T. Cole and Louis B. Swartz, Robert Morris University</i>	
2. Types of Foundations and Their Leadership Characteristics	12
<i>Robert S. Collier, Council of Michigan Foundations</i>	
3. Definition of Scope, Scale, and Role of the Nonprofit Sector	21
<i>Kathryn Collins, University of Pittsburgh</i>	
4. A Nonprofit Organization	29
<i>Lisa A. Dicke, University of North Texas</i>	
5. Roles of Government, Nonprofit Sector, Business, and Family and Their Interaction in Democracy	38
<i>Stuart Mendel, Maxine Goodman Levin College of Urban Affairs</i>	
6. Understanding Social Capital, Civic Engagement, and Community Building	46
<i>Mary B. Mc Donald, University of San Diego</i>	
7. Membership Associations	56
<i>James Gelatt, University of Maryland University College</i>	
8. Leadership in Service Clubs and Benevolent Societies	64
<i>Matthew Downey, Johnson Center for Philanthropy, Grand Valley State University</i>	
9. Umbrella Organizations in the United States	73
<i>John Brothers, Cuidiu Consulting</i>	
PART II. HISTORY OF THE NONPROFIT AND PHILANTHROPIC SECTOR	
10. Classic Thought Leaders Framing U.S. Philanthropy	87
<i>Jon Van Til, Rutgers University</i>	

11. Origins of the Nonprofit Sector in the United States: From the Elizabethan “Poor Laws” Through the Civil War <i>Joel J. Orosz, Johnson Center for Philanthropy, Grand Valley State University</i>	96
12. History of Nonprofit Leadership in the United States: From the Civil War to the Great Depression <i>Teresa Martinelli-Lee, University of La Verne</i>	104
13. History of Nonprofit Leadership in the United States: From the Great Depression to World War II <i>James R. Kienker, Indiana University–Purdue University Indianapolis</i>	113
14. History of Nonprofit Leadership in the United States: From World War II to the 1969 Tax Act <i>E. Miles Wilson, Johnson Center for Philanthropy, Grand Valley State University</i>	122
15. History of Nonprofit Leadership in the United States: From the 1969 Tax Act to the Present <i>Teresa Martinelli-Lee, University of La Verne</i>	129
16. Philanthropic Leadership in Totalitarian and Communist Countries <i>S. Wojciech Sokolowski, Johns Hopkins University</i>	138
17. The American Presidency and Philanthropy Since the Civil War <i>Gleaves Whitney and Brian Flanagan, Grand Valley State University</i>	146

PART III. COMMON INTEREST AREAS OF NONPROFITS AND FOUNDATIONS

18. Advocacy Organizations <i>Heather MacIndoe, University of Massachusetts, Boston</i>	155
19. Role of the Nonprofit Sector in Leading Innovation in Public Policy and Social Change <i>Shannon Dosemagen, University of Wisconsin, Milwaukee</i>	163
20. The Arts and Nonprofit Organizations <i>Theresa A. Kirchner, Hampton University</i> <i>John B. Ford, Old Dominion University</i>	171
21. Community Development <i>Forrest Clift and Claudia Sowa Wojciakowski, Grand Valley State University</i> <i>Matthew Wojciakowski, University of Washington, Seattle</i>	180
22. Education (Pre-Birth, Preschool, and Early Childhood) <i>Sarah Eisner Kirch, North Park University School</i> <i>of Business and Nonprofit Management</i>	187
23. Education (K–College) <i>Barbara Dillbeck and Betsy Flikkema, Learning to Give</i>	196
24. Environment <i>Alan D. Steinman, Grand Valley State University</i>	205
25. Health and Hospitals <i>Margaret Schulte, Grand Valley State University</i>	215
26. Youth and Character Development <i>Claudia Sowa Wojciakowski and Jayme R. Pyne, Grand Valley State University</i>	224

PART IV. NONPROFIT ORGANIZATIONS AND HISTORICALLY DISENFRANCHISED GROUPS

27. Gender Matters: Women Transforming Philanthropy <i>Debra Mesch and Andrea Pactor, Indiana University–Purdue University Indianapolis</i>	233
28. Women’s Leadership in Philanthropy <i>Cynthia R. Jasper, University of Wisconsin, Madison</i>	242
29. Role of the Nonprofit Sector in Providing Opportunities for Unpopular Causes and Disenfranchised People <i>Darlene Xiomara Rodriguez, University of North Carolina, Greensboro</i>	250

30. Understanding How Philanthropy and Nonprofit Activities Manifest in Minority Communities in the United States	258
<i>Lili Wang, Arizona State University</i>	
31. Leadership Competencies in a Diverse Culture	267
<i>Ann Armstrong and S. Nouman Ashraf, University of Toronto</i>	
32. Attracting Leadership From Across Diverse Communities	274
<i>Hephzibah V. Strmic-Pawl, University of Virginia</i>	
33. Leadership of Philanthropy Through African American Sororities and Fraternities	283
<i>Marybeth Gasman, University of Pennsylvania</i>	
<i>Halima Leak, New York University's Steinhardt School of Culture, Education, and Human Development</i>	
PART V. LEADING THE NONPROFIT ORGANIZATION	
34. Theories of Nonprofit and Organizational Leadership	295
<i>J. Patrick Murphy, DePaul University</i>	
35. Dynamism in Action: Leadership of the Nonprofit Enterprise	303
<i>Lisa Gale Van Brackle, City University of New York</i>	
36. Progressive Leadership: Models and Perspectives for Effective Leadership	312
<i>Paige Haber, University of San Diego</i>	
37. Basic Skills of Nonprofit Leadership	321
<i>Richard Hoefer, University of Texas at Arlington</i>	
38. Roles, Responsibilities, and Characteristics of Nonprofit Leadership	329
<i>Kimberly A. Carlson and Steve Schneider, Virginia Polytechnic Institute and State University</i>	
39. Traditional and Unique Features of the Nonprofit CEO Role	337
<i>Gianfranco Farruggia, North Park University, Chicago</i>	
40. Servant, Transformational, and Transactional Leadership	345
<i>John C. Ronquillo, University of Georgia</i>	
41. Leading Volunteers in Nonprofit Organizations	354
<i>Sarah Jane Rehnborg, University of Texas at Austin</i>	
<i>Dennis L. Poole, University of South Carolina at Columbia</i>	
<i>Michael K. Roemer, Ball State University</i>	
42. Policies and Procedures for Leaders: Conflict of Interest, Transparency, and Accountability	367
<i>Angela Bies, Texas A & M University</i>	
<i>David Forte, University of Washington, Seattle</i>	
43. Transitional Leadership	377
<i>Lorri Sulpizio and Robin McCoy, Lotus Leadership Institute</i>	
44. Staff Leadership: Team-Building and Staff Development	387
<i>Lilya Wagner, Philanthropic Service for Institutions</i>	
45. Human Resource Leadership and Management	395
<i>Jessica K. A. Word, University of Nevada, Las Vegas</i>	
46. Tax Policy and Implications for the Organization: Tax Exemption, Charitable Deduction, and Charity Care	402
<i>Julie Couturier, Johnson Center for Philanthropy, Grand Valley State University</i>	
47. Financial Issues for Leaders	412
<i>Julie Couturier, Johnson Center for Philanthropy, Grand Valley State University</i>	
48. Fraud Awareness in Nonprofit Settings	422
<i>Carol Jessup, Southern Illinois University, Edwardsville</i>	
49. Budgeting and Forecasting: Implementing Sound Strategic Financial Planning	433
<i>Melissa A. Walker, Wichita State University</i>	

50. Defining Fundraising Success Through Strong Donor Engagement <i>Derrick Feldmann, Achieve, Inc.</i>	447
51. Leading the Traditional Giving Pyramid: Overview of Types and Levels of Giving <i>Al Lyons, Indiana University</i>	456
52. Grantwriting and Leadership in Working With Foundations and Government <i>Al Lyons, Indiana University</i>	465
53. Social Entrepreneurship and Business Development <i>Wolfgang Bielefeld, Indiana University</i>	475
54. Philanthropy and Nonprofit Leaders: The Becoming Business-Like of the Philanthropy Sector <i>Florentine Maier, WU Vienna University of Economics and Business</i>	484

Part V continues in Volume Two

VOLUME TWO

PART V. LEADING THE NONPROFIT ORGANIZATION (Continued)

55. Selection, Functions, Structure, and Procedures of the Nonprofit Board <i>Barbara A. Metelsky, North Carolina State University</i>	491
56. Differences in Boards Based on the Size, Age, and Type of the Organizations <i>Rikki Abzug, Ramapo College of New Jersey</i>	503
57. Board and Staff Leadership Roles: Theoretical Perspectives <i>Thomas G. Fuechtmann, DePaul University</i>	511
58. Philanthropic Leadership at the Community Level <i>Mary B. Mc Donald, University of San Diego</i>	522
59. Leading Nonprofit Partnerships With Government <i>Ramya Ramanath, Grand Valley State University</i>	530
60. What Nonprofit Leaders Should Know About Basic Economic Principles <i>Alvin Kamienski, North Park University</i>	540
61. When Things Go Wrong: Leadership and the Problem of Unintended Consequences <i>Timothy O'Brien and Gianfranco Farruggia, North Park University</i>	551
62. Leading Collaboration: Creating Strategic Alliances and Restructuring via Mergers, Acquisitions, and Integration <i>H. Luke Shaefer, Mariam DeLand, and Theodore R. Jones, University of Michigan School of Social Work</i>	559
63. Major Social Change Theories That Nonprofit Leaders Should Know <i>Agnes Meinhard, Ryerson University</i>	568
64. Public Policy on Tax Exemptions for Nonprofit Organizations <i>Melissa A. Walker, Wichita State University</i>	577
65. Nonprofit Organization Life Cycles <i>Dorothy Norris-Tirrell, University of Memphis</i>	585
66. Role of Nonprofit Leaders in Setting the Values, Vision, and Mission of the Organization <i>Salvatore P. Alaimo, Grand Valley State University</i>	595
67. Role of Nonprofit Leaders in Data and Needs Analysis and Assessment <i>Teresa R. Behrens, Johnson Center for Philanthropy, Grand Valley State University</i>	603
68. Culture, Climate, and Social Context in Nonprofit Organizations <i>Audrey Barrett, San Diego City College</i>	611
69. Marketing Issues: Who Is the Customer? <i>Chris Huizenga, North Park University</i>	621
70. Role of Nonprofit Leaders in Marketing, Positioning, and Public Relations <i>Robert Shalett, Johnson Center for Philanthropy, Grand Valley State University</i>	629

71. Marketing Issues: Options, Types, and Targets	639
<i>Jenna Leigh Riedi, University of Wisconsin–Milwaukee</i>	
72. Traditional Print Vehicles and Stakeholder Groups	647
<i>Lora Vitek, American Veterinary Medical Foundation</i>	
73. Media Relations: Promotion and Crisis Communications	655
<i>Joseph Borrell, Shippensburg University</i>	
74. Role of Nonprofit Leaders in Evaluation and the Use of Logic Models	664
<i>Lisa Wyatt Knowlton, Phillips Wyatt Knowlton, Inc.</i>	
75. Role of the Nonprofit Leader in Managing Risk	675
<i>Paul Cavanagh, Seton Hall University</i>	
76. Using Data to Make Decisions	683
<i>John Risley, Johnson Center for Philanthropy, Grand Valley State University</i>	
77. Challenges in Delivering Services Using New Technologies: Organizational Capacity and IT Support	688
<i>Ashima Saigal, Johnson Center for Philanthropy, Grand Valley State University</i>	
78. Leading New Technology Innovation	697
<i>Heather Carpenter, University of San Diego</i>	
79. Social Media and Electronic Networks	706
<i>James Edwards, Johnson Center for Philanthropy, Grand Valley State University</i>	

PART VI. LEADING A GRANTMAKING FOUNDATION

80. Role of the Foundation Leader in Defining Grantmaking Areas of Interest and Strategy	719
<i>Joseph Palus, Indiana University–Purdue University Indianapolis</i>	
81. Role of the Foundation Leader in Listening to Nonprofit Organizations	727
<i>Diana Sieger, Grand Rapids Community Foundation</i>	
82. Evaluation, Accountability, and Impact of Foundations	736
<i>Robert L. Fischer, Mandel School of Applied Social Sciences</i>	
83. Leadership Traps for the Grantmaker: The Problem of Consistent Positive Feedback	743
<i>Joel J. Orosz, Johnson Center for Philanthropy, Grand Valley State University</i>	
84. Ethics and Grantmaking	752
<i>James Gelatt, University of Maryland University College</i>	

PART VII. LEADERSHIP OF NONPROFITS AND THE INDIVIDUAL

85. Understanding the Charitable, Philanthropic, Altruistic Impulse	763
<i>Philip L. Barclift, Seattle University</i>	
86. The Charitable Spirit: Tapping Into Altruism to Achieve the Nonprofit Mission	773
<i>Robb Shoaf, United Methodist Church in Madison</i>	
87. Philanthropic Motives: Who Gives and Volunteers, and Why?	781
<i>Seong-gin Moon, Inha University</i>	
<i>Matthew Downey, Grand Valley State University</i>	
88. Maintaining Personal Balance as a Leader of a Nonprofit Organization	789
<i>Monika L. Hudson, University of San Francisco</i>	
89. Professionalization of Leadership and the Rise of Formal Management and Leadership Education	796
<i>Karabi Chaudhury Bezbouah, University of Texas at Arlington</i>	
90. Nurturing the Next Generation of Philanthropic Leadership	805
<i>Pier C. Rogers, The Axelson Center for Nonprofit Management, North Park University</i>	
91. Growing Your Career	815
<i>Michael Meyer and Johannes Leitner, WU Vienna University of Economics and Business</i>	

PART VIII. ETHICS AND SOCIAL RESPONSIBILITY IN THE NONPROFIT WORLD

92. Fundraising Ethics	827
<i>Melissa Morriss-Olson, Bay Path College</i>	
93. Issues in Nonprofit Ethics	838
<i>Audrey Barrett, San Diego City College</i>	
94. Building an Ethic of Service	849
<i>Catherine McCall Marsh, North Park University</i>	
95. Cross-Cultural Management and NGO Capacity Building	859
<i>Terence Jackson and Frederik Claeyé, Middlesex University Business School</i>	
96. Making the Case for Workplace Diversity	871
<i>Jasmine McGinnis, Georgia State University and Georgia Institute of Technology</i>	
Appendix A. Print Resources on Nonprofit Leadership	878
Appendix B. Online Resources in the Nonprofit and Philanthropic Sector	904
Appendix C. Nonprofit Organizations	908
Appendix D. Civic Ideals and the Giving Society: Connecting Social Studies and Philanthropy for Grades 9–12	917
Index	985