[image: image1.png]18 USC 707

volunteer development:

[image: image2.png]EXTENSion

References, Research and General Volunteer Information

 Revised April 2008
General Research and Statistics

· Council of Foundations; Research on African American Philanthropy http://www.cof.org/files/Documents/Publications/Cultures_of_Caring/bibafam.pdf
· Independent Sector: A national leadership forum working to encourage philanthropy, volunteering, not-for-profit initiatives and citizen action that help serve people and communities. http://www.independentsector.org/programs/research/gv01main.html
· Recruiting and Supporting Latino Volunteers http://oregon.4h.oregonstate.edu/oregonoutreach/volunteer_dev/recruiting_1.html
· Points of Light Foundations: The mission is to engage more people more effectively in volunteer community service to help solve serious social problems. www.pointsoflight.org
· Teen Volunteers http://www.independentsector.org/programs/research/teenvolun1.pdf
· 139 Ways to Say Thank-You and Recognize Volunteers. Research by Culp, Schwartz, and Campbell: OSU Extension 1996

Resources

· AmeriCorps and SeniorCorps: The Corporation for national and community service engages Americans of all ages and backgrounds in service to strengthen communities. http://www.cns.gov
· ASANet: http://www.casanet.org/program-managment/volunteer-manage/volrecog.htm
· Energize On line Bookstore with a variety of resources on volunteerism http://www.energize.com
· e-Volunteerism: The electronic journal of the volunteerism community. http://wwwevolunteerism.com/

· Meta-Index of Volunteerism http://www.informika.ru/text/intern/nonprof/General_Nonprofit_Resources.html
Links to other volunteer sites, resources, information, and sources of funding

· National Association of Volunteer Programs in Local Government: NAVPLG is an international association of administrators, coordinators, and directors of volunteer programs in local city and county governments. Its purpose is to strengthen volunteer programs through leadership, advocacy, networking, and information exchange. http://www.navplg.org/
· Non-Profit Risk Management Center. www.nonprofitrisk.org

· ServiceLeader.org: This site provides information on all aspects of volunteering and a variety of resources. http://www.serviceleader.org/new/
· Volunteer Today! The Electronic Gazette on Volunteerism. http://www.volunteertoday.com/
· 4-H Volunteer USA website provides resources and a link for networking for professionals and volunteers. http://www.4hvolunteersusa.org/
· Volunteer Answer Center: http://www.nps.gov/volunteer/ReviewsH.pdf
· Volunteer Management – Service Leadership: http://www.serviceleader.org/old/manage/index.html
· Wisconsin Volunteer Development and Management Website: http://www.uwex.edu/ces/4h/resources/mgt/volunteer.cfm
Books and Curriculum:

· Achieving Success Through Volunteers: A Curriculum for the Effective Administration of Volunteer-Supported Programs. (2005) Michigan State University Extension

· Ellis, Susan (1996) From the Top Down. Energize Inc. Philadelphia, PA

· Ellis, Susan. (1996) The Volunteer Recruitment Book. Energize Inc. Philadelphia, PA.

· Ellis, S. J., & Noyes, K. H. (1990) By the People: A History of Americans as Volunteers. (Rev. Ed.). San Francisco, CA: Jossey-Bass

· Graff, Linda L., (2001) Yes, You Can! Discipline and Dismissal of Volunteers. Linda Graff and Associates, Inc. Ontario, Canada

· Herman, R.D. (Ed.). (1994) The Jossey-Bass Handbook of Nonprofit Leadership and Management. San Francisco, CA: Jossey-Bass

· Lee, J. F., and Catagnus, J. (1999) Supervising Volunteers: An Action Guide For Making Your Job Easier. Energize Inc. Philadelphia, PA.

· McCurley, S, and Lynch, R. (1996) Volunteer Management. Heritage Arts Publishing, Darien, IL.

· McCurley, S. and Vineyard, S. (1998) Handling Problem Volunteers. Energize Inc. Philadelphia, PA. Morrison, E.K. (1994) Leadership skills: Developing Volunteers for Organizational Success. Tucson, AZ: Fisher Books

· Stanish, Bob. (1986) Mindglow – Creative Encounters with Creative Thinking. Good Apple, Inc.

· TAXI (1994) National 4-H Youth Development Program. National 4-H Council. Washington D.C.

· The Community Toolbox. An online resource for promoting community health and development by connecting people, ideas and resources http://ctb.ku.edu/tools/en/chapter_1011.htm

· Vineyard, Sue. (1988) Beyond Banquets, Plaques and Pins: Creative Ways to Recognize Volunteers. V M Systems/ Heritage Arts Publishing

· Wilson, Marlene. (1981) Survival Skills for Managers. Volunteer Management Associates. Boulder, CO.

· Wilson, Marlene. (1976) The Effective Management of Volunteer Programs. Volunteer Management Associates. Boulder, CO.

Sue Pleskac, Professor Youth Development

UW-Extension Cooperative Extension

An EEO/AA employer, University of Wisconsin-Extension provides equal opportunities in employment and programming, including Title IX and American with Disabilities (ADA) requirements. © 2006 by the Board of Regents of the University of Wisconsin System Developed by the Wisconsin 4-H Office, 431 Lowell Hall, 610 Langdon St., Madison, WI 53703. The 4-H name and emblem are federally protected under Title 18 US Code 707.
Wisconsin 4-H

 Page 2

