

RESOURCES FOR FUNDRAISING ETHICS

- Anderson, Albert. *Ethics for Fundraisers*. Bloomington, IN: Indiana University Press. 1996.
- Association of Fundraising Professionals (formerly the National Society of Fund Raising Executives). "AFP Code of Ethical Principles and Standards of Professional Practice." Alexandria, VA: AFP. Adopted in 1991 and 1992; amended regularly.
- _____. "Donor Bill of Rights." Alexandria, VA: AFP, 1998.
- Bornstein, Rita. *Legitimacy in the Academic Presidency: From Entrance to Exit*. ACE/Praeger Series on Higher Education, 2003.
- Briscoe, Marianne (ed.) *Ethics in Fundraising: Putting Values into Practice*. San Francisco: Jossey-Bass Publishers. 1994.
- Burlingame, Dwight F., editor. *Critical Issues in Fund Raising*. The NSFRE/Wiley Fund Development series. John Wiley & Sons, 1997.
- Callahan, Joan C. (ed). *Ethical Issues in Professional Life*. New York and London: Oxford University Press. 1988.
- Carter, Stephen. "The Insufficiency of Honesty." In *Atlantic Monthly*. February 1996. pp. 74-76.
- Council for the Advancement and Support of Education. "Statement of Ethics." Washington, DC: CASE. Adopted 1982.
- Elliott, Deni, editor. *The Ethics of Asking: Dilemmas in Higher Education Fund Raising*. Johns Hopkins University Press, 1995.
- ePhilanthropy Foundation. *ePhilanthropy Code of Ethical Online Philanthropic Practices*. Washington, D.C.: ePhilanthropy Foundation. 2000, revised 2001.
- Fischer, Marilyn. *Ethical Decision Making in Fund Raising*. New York: John Wiley & Sons, Inc., 2000.
- Gaudiani, Claire. *The Greater Good: How Philanthropy Drives the American Economy and Can Save Capitalism*. New York: Times Books, 2003.
- Independent Sector. *Ethics and the Nation's Voluntary and Philanthropic Community: Obedience to the Unenforceable*. Washington, D.C.: Independent Sector. 1991.
- _____. *Statement of Values and Code of Ethics for Nonprofit and Philanthropic Organizations*, Washington, D.C.: Independent Sector. 2004.
- Josephson, Michael. *Ethics in Grantmaking and Grantseeking: Making Philanthropy Better*. Marina del Rey, CA: The Josephson Institute of Ethics. 1992.
- Manville, Brook and Josiah Ober. "Beyond Empowerment: Building a Company of Citizens," *Harvard Business Review*, January 2003.

O'Neill, Michael. *Ethics in Nonprofit Management*. San Francisco: Institute for Nonprofit Organization Management. University of San Francisco. 1990.

Pribbenow, Paul. "Are You a Force for Good?" In *Advancing Philanthropy*. Spring 1998. pp. 4-8.

———. "Common Work: Jane Addams on Citizenship and Philanthropy." In *Good Intentions: Moral Obstacles and Opportunities*, edited by David H. Smith. Bloomington, IN: Indiana University Press, 2005. pp. 38-56.

Rion, Michael. *The Responsible Manager: Practical Strategies for Ethical Decision Making*. San Francisco: Harper & Row. 1989.

[July 2007]