Outdoor Orientation Program Research, 1971-present.

Compiled by Brent Bell & Marion Holmes, 2010

Based upon the original compilation by Michael Gass, 1986.

Popular articles, theses, dissertations, and published research

We propose five general categories of research or informational reporting on outdoor orientation programs that constitutes the professional literature. These categories help to determine the types of inquiry used to communicate meaning and results of outdoor orientation. Below are the descriptions of the categories:

Type 1. Newspaper article or formal report. These are not studies per se, but are included because they describe information about outdoor orientation programs that influence public knowledge.

Type 2. Expert Positions: These articles are written from the perspective of a person reflecting upon years of experience and personal observation. The ideas are composed of strategies, models, and the conceptualization of how theory and program models may connect to each other. These positions are arguments based upon ideas, but do not typically provide analysis of data. These are reflective pieces based upon experiences and information/ideas from the literature.

Type 3. Descriptive and Survey Studies: These studies typically use data from surveys, or program case studies. Often they utilize qualitative methods for gathering data. The purpose is to describe the state of something, or understand patterns in the field, for example asking programs what type of first aid training they provide for leaders. This information is not causal, but rather a state of the state.

Type 4. Evaluation Studies: These studies assess a group or program without a comparison group or utilize qualitative methods to describe in detail changes to participants or participant attitudes. They provide information that is an evaluation of changes within a group or contained within an experience.

Type 5. Research Studies: These studies are quantitative or mixed-method research studies that test a hypothesis with validated measures.

	Author(s)

	Year
	Type
	Title
	Results and Research notes

	1. Sullivan, Sprunger & Williams
	1971
	Research Study
	Effects of college sponsored special programs on freshmen performance. Unpublished Report, Wheaton College, Wheaton.
	This study found greater levels of academic success, number of extracurricular activities and levels of physical strength and endurance among participants in the Wilderness Orientation Program compared to other groups. The study may have been affected by internal validity threats (from Gass, 1986).

	2. Wells
	1975
	Evaluation Study
	Factors influencing change during a wilderness stress experience. Unpublished Masters Thesis, George Williams College, Downers Grove.
	Participants on a Wilderness Orientation Program with low levels of inner control reported significant changes; those with high levels of inner control reported no changes. The study may have been affected by internal validity threats (from Gass, 1986).

	3. Lechner
	1976
	Formal Report
	The effects of Vanguard on freshmen performance. Unpublished Report, Earlham College, Richmond.
	Subjective analysis asserting that students who participated on a Wilderness Orientation Program finished college in four years more often than non-participants.

	4. Dawson
	1976
	Descriptive Study
	Personality traits of participants in an experiential freshman orientation program. Unpublished Masters Thesis, Mankato State, Mankato, Minnesota.
	Compared personality differences between participants in a Wilderness Orientation Program and non-participants. WOP participants were less outgoing and sophisticated (especially males). Did not show effects from a WOP program. (from Gass, 1986)

	5. Wetzel
	1978
	Evaluation Study
	Self-Concept change in participants of a wilderness learning experience. Unpublished Masters Thesis, Mankato State, Mankato, Minnesota.
	Wilderness Orientation Program participants experienced gains in self-concept. Study had potential for selection bias. (from Gass, 1986)

	6. Stogner
	1978
	Research Study
	The effects of a wilderness experience of self-concept and academic performance. Unpublished Dissertation, Virginia Polytechnic Institute and State University, Blacksburg.
	Wilderness Orientation Program participants did not report differences in self-concept, but were significantly different from non-participants in GPA and self-satisfaction.

	7. Hansen
	1982
	Research Study
	Project Quest. Journal of College Student Personnel, 23, 3.
	Wilderness Orientation Program participants experienced significantly greater levels of tolerance, interdependence, mature career plans, and knowledge of campus resources than a comparison group. The study may have been affected by internal validity threats (from Gass, 1986).

	8. Gass
	1984
	Descriptive Study
	The value of wilderness orientation programs at colleges and universities in the United States. ERIC Digests, ED#242-471
	Identified existing Wilderness Orientation Program similarities in rationale, content, and assessment. Reported that out of 34 Wilderness Orientation Program, 20 programs provide follow-up experiences and five schools use a formal assessment device.

	9. Raiola
	1984
	Expert Position
	Outdoor orientation activities for new student orientation programs. U.S. Department of Education, Clearinghouse on Rural Education, Resources in Education.
	Describes the author’s experience implementing and working with a Wilderness Orientation Program. Claims that well-executed Wilderness Orientation Programs can enhance the orientation experience for students.

	10. Gilbert
	1984
	Descriptive Studysdtsd
Descriptive Study

	Salisbury State College freshmen orientation program in the wilderness. Journal of MAHPERD.
	Claims that Wilderness Orientation Program participants had higher retention rates and were more involved in extracurricular activities than students in traditional orientation.

	11. Johnson
	1985
	Evaluative Study
	The effect of a wilderness orientation program on a student’s self-confidence. Unpublished report, San Diego, California.
	Wilderness Orientation Program participants did not differ significantly from pre-test to post-test on measures of self-esteem and self-assertion. Possible selection bias. (from Gass, 1986)

	12. Gass
	1986
	Research Study
	The effects of a wilderness orientation program on incoming students to a university setting. Unpublished dissertation, University of Colorado, Boulder.
	Wilderness Orientation Program participants had higher second semester retention and GPA, scored higher in student development task areas of autonomy and developing interpersonal relationships when compared to non-participants. Participants also scored significantly higher in sub-task areas of interdependence, appropriate relationships with the opposite sex, and tolerance.

	13. Gass
	1987
	Research Study
	The effects of a Wilderness orientation program on college students. Journal of Experiential Education, 10 (2), 30-33.
	This is the published version of the Gass (1986) dissertation.

	14. Stremba
	1988
	Expert Position
	Passages: Helping college students matriculate through outdoor adventure. Life Beyond Walls: Proceedings of the 1988 National Conference on Outdoor Recreation 199-209, Ft. Collins, Colorado.
	A description of the “Passages” outdoor orientation program at the University of Puget Sound. Offers anecdotal evidence of the program’s effectiveness, as well as survey data from Passages participants.

	15. O’Keefe
	1989
	Descriptive Study
	Freshman Wilderness Orientation Programs: Model Programs Across The Country. Life Beyond Walls: Proceedings of the 1988 National Conference on Outdoor Recreation, 165-179, Ft. Collins, Colorado
	Overview of types of Wilderness Orientation Program models. Surveyed 22 programs. Proposed three major models used by Wilderness Orientation Program’s across the United States. Found programs were equally offered by large and small institutions, over half of the programs served less than 50 students a year, most operate just prior to the start of the semester, and average length is 6-7 days.

	16. Gass
	1990
	Evaluation Study (longitudinal)
	The Longitudinal Effects of on Adventure Orientation Program on the Retention of Students. Journal of College Student Development, 31
	A longitudinal analysis on the effectiveness of the Wilderness Orientation Program studied in Gass’ (1986) study found program participants to have a significantly greater retention rate than a control group and a group participating in an alternative orientation program at 12 months time, but only significantly greater than the control group at 42 months.

	17. Curtis
	1994
	Expert Position
	Running a Frosh Wilderness Orientation Program. In Experiential Education: A Critical Resource for the 21st Century. Proceedings manual of the Annual International Conference of the Association for Experiential Education, Austin, TX.

	An explanation of the basic issues and concerns in planning and developing a wilderness orientation program. Addresses goals, staffing, staff training, equipment, logistical planning, participant screening, risk management, insurance, and funding.

	18. Brown & Armstrong
	1995
	Expert Position
	Recreational professionals and freshman wilderness orientation programs. NIRSA Journal, 19(3), 12-15.
	A brief overview of research on wilderness orientation programs, followed by a discussion on the effectiveness of the “Orientation in the Wilderness” program, started in 1983 at Salisbury State University.

	19. Berman & Davis-Berman
	1996
	Descriptive Study
	Using the wilderness to facilitate adjustment to college: An updated description of wilderness orientation programs. Journal of Experiential Education, 19(1), 22-28.
	Evaluates the conclusions of the O’Keefe (1989) study regarding the goals and structure of Wilderness Orientation Program s. Found that a typical program operated at a private school, had unpaid, student leaders, and focused on easing social development and interaction among incoming first-years.

	20. Brown
	1996
	Research Study
	Assessment of anticipated and actual college adjustment in freshman-oriented students. Unpublished dissertation, University of Maryland, College Park.
	Found that students who participated in an outdoor orientation program adjusted better to college life and had higher retention rates than students who participated in classroom orientation programs or other alternative orientation programs. The study did not control for selection bias.

	21. Devlin
	1996
	Research Study
	Survival skills training during freshman orientation; Its role in college adjustment. Journal of College Student Development, 37(3), 324-334.
	Wilderness Orientation Program participants reported a significant difference in friendship formation at the end of four years compared to a control group. Students in Wilderness Orientation Program self-selected, but the control group was randomly assigned; both groups were matched according to demographic variables.

	22. Parks
	1997
	Expert Position
	Miami Bound: Issues in Transition. Aventuras en Mexico: Proceedings of the International Conference on Outdoor Recreation & Education.

	Describes Miami of Ohio’s outdoor orientation program, Miami-Bound, which had been running since 1995. Claims that the program is effective in easing the transition to a higher education setting. Uses student journals and focus groups as evidence.

	23. Brown
	1998
	Research Study
	Does an outdoor orientation program really work? College and University, 73(4), 17-23.
	The published version of the Brown (1996) dissertation (see #20).

	24. Curtis
	1999
	Expert Position
	College wilderness orientation programs for the new millennium (conference presentation). Rochester: Association for Experiential Education.
	Proposes that the modern college campus is concerned with different types of goals; academic, connection to college, environmental stewardship, personal growth, service, social skills, and university (retention, for example). Claims that Wilderness Orientation Programs have more success meeting these goals than other types of programs.

	25. Wardwell
	1999
	Research Study
	The Effects of the Outdoor Action Frosh Trip on Freshmen’s Adaptation to Princeton University. Unpublished research study, Princeton University, Princeton.
	Studied self-other discrepancies at Princeton, found Wilderness Orientation Program participants developed more realistic views of social norms on campus in regard to alcohol use and attending parties. Study did not control for selection bias.

	26. Galloway
	2000
	Descriptive Study
	Assessment in Wilderness Orientation Programs: Efforts to Improve College Student Retention. Journal of Experiential Education, 23(2), 75-84.
	Review of Wilderness Orientation Program programs. Found that programs vary in their goals and assessment techniques. Most programs focus on social goal and use discussion, both informal and formal, with leaders and participants ad their main form of self-assessment.

	27. Fears & Denke
	2001
	Expert Position
	Wilderness Pursuit Programs: An Orientation Paradigm. The Journal of College Orientation and Transition, 9(1), 5-12.
	Overview of the goals, format, issues, and benefits of wilderness orientation programs.

	28. Kafsky
	2001
	Research Study
	The effects of a freshman adventure orientation program on the development of social interest. Unpublished Dissertation, Clemson University, Clemson.
	Students on Wilderness Orientation Program scored significantly higher on scores of self-interest (social skills development) than a control group directly after the program. Differences between groups were insignificant at a 6-8 week follow-up measure. Study was conducted on one campus with low sample sizes.

	29. Tontz
	2001 (estimated)
	Expert Position
	Making the connection: Applying Chickering to freshman orientation wilderness programming. Unpublished manuscript, University of South Florida.
	Explains how wilderness orientation programs aid in fostering Chickering’s seven vectors of development in first-years.

	30. Farmer
	2002
	Research Study
	Design and evaluation of a student orientation program for entering freshman students at the university of Idaho utilizing wilderness experience. Unpublished Dissertation, University of Idaho, Moscow.
	Compared matched pairs of students on a Wilderness Orientation Program with a control group to asses academic performance and social adjustment, no significant differences were found in GPA between groups, although the Wilderness Orientation Program group reported greater adjustment based on the development of a strong group of colleagues that aided their transition to college. No control for selection bias.

	31. NAME CHANGE
	2002
	
	THE GROUP FORMALLY KNOWN AS THE WILDERNESS ORIENTATION PROGRAM SYMPOSIUM CHANGES NAME TO THE OUTDOOR ORIENTATION PROGRAM SYMPOSIUM OR OOPS at the 30th Annual AEE Conference Saint Paul, Minnesota, November, 2002. This change was to be avoid the insensitivity to the term WOP (a historical term that was derogatory to US Immigrants). Researchers and professionals at the meeting decided to call programs “outdoor orientation programs (OOPs)” or refer to programs by the full name Wilderness Orientation Programs.

	32. Oravecz
	2002

	Evaluation Study
	The use of outdoor experiential education in higher education: An investigation of factors in wilderness orientation programs that influence student adjustment—a descriptive analysis. Unpublished Dissertation, Florida State University, Tallahassee.
	Compared Wilderness Orientation Program participants at three institutions. Found Wilderness Orientation Program seffect on grades, retention, and extracurricular involvement to be insignificant on quantitative measure, but reported positive impacts on qualitative assessments for adjustment to college, establishing meaningful relationships, development of self confidence and retention into the sophomore year. No control for selection bias.

	33. Pierce
	 2002
	Research Study
	The effects of an adventure orientation program on the developmental tasks of college freshmen. Unpublished Dissertation, Oklahoma State University, Soilwater.
	Compared four different types of wilderness orientation programs based upon different activities (rock climbing, backpacking, rope course and mixed trip) and found no significant differences between groups. Participants were randomly selected into the four conditions.

	34. Vlamis
	 2002
	Research Study
	The effects of an adventure orientation program on incoming first year students. Unpublished Master’s Thesis, University of New Hampshire, Durham.
	Assessed group of students in an adventure orientation program (use of initiatives and challenge course elements) and found no statistical differences in attrition/retention or GPA, but did find significant differences between groups in student development measures of emotional autonomy, instrumental autonomy, and appropriate educational plans.

	35. Gass, Garvey, & Sugarman
	2003
	Evaluation Study (longitudinal)
	The Long-Term Effects of a First-Year Student Wilderness Orientation Program. Journal of Experimental Education, 26(1), 30-40.
	A 17 year follow-up interview to a wilderness orientation group (16 participants) at University of New Hampshire resulted in three common themes described by participants; the Wilderness Orientation Program experience challenged assumptions, built a peer friendship and support network that was sustained during and many times after college, positive impact of program on their education and professional lives after graduation.

	36. Bell

	 2004
	Expert Position
	Wilderness orientation programs provide an ethical alternative to hazing. Esource for College Transitions, The National Resource Center for The First-Year Experience and Students in Transition, 2, 3.
	Argues that although hazing is unethical, an aspect of hazing (facing challenges) is attractive to college students. Hazing may be less about students wanting to control others, and be more about meeting a challenge. If students desire challenges, a wilderness orientation program may provide an ethical alternative.

	37. Bell
	 2005
	Research Study
	College students' development of social support and its relationship to pre-orientation experiences. Unpublished Dissertation, University of New Hampshire, Durham.
	Compared participants in four different pre-orientation conditions; service, pre-season athletics, outdoor, and no pre-orientation (control). Found no difference between control group and service group. Pre-season athletes reported higher social integration than control, and outdoor participants reported higher scores on six factors of social support. No controls for selection bias.

	38. Bell & Williams
	 2006
	Descriptive Study
	Learning from first-year fears: An analysis of the Harvard First-Year Outdoor Program's "Fear in a Hat" exercise. The Journal of College Orientation and Transition, 14(1), 47-61.
	A research study looking at the reported fears from entering college first-year students to Harvard. Students report social fears as more prevalent than academic fears. Argues that orientation needs to be attend to both the institutional and academic as well a the social orientation to the university.

	39. Bell
	2006
	Research Study
	Wilderness orientation: Exploring the relationship between college pre-orientation programs and social support. The Journal of Experiential Education, 29(2), 145-167.
	The published version of the Bell (2005) dissertation.

	40. Wolfe & Kay
	2007
	Descriptive Study
	Perceived Impact of a Wilderness Orientation Program for First-Year University Students. AORE Proceedings.
	By studying field notebooks & post-program evaluations, the authors found that participants on a Outdoor Orientation Program experienced growth in knowledge of self, preparation for the university life, attitudes toward the university, and social relationships.

	41. Oldmixon
	2007
	Newspaper article/

Formal report
	The great outdoors: Campus and individual benefits of outdoor adventure programming. The Bulletin of the Association of College Unions International, 75(2), 19-24.
	Concludes that outdoor orientation program benefits both their participants and schools in which they operate.

	42. Jones & Hinton
	2007
	Evaluation Study
	Study of Self-Efficacy in a Freshman Wilderness Experience Program: Measuring General Versus Specific Gains. Journal of Experiential Education, 29(3), 382-385.
	Found that self-efficacy, as defined by Bandura (1998) increased following an outdoor orientation program. Only seven individuals participated in all parts of the study. No controls for selection bias.

	43. Bell, Holmes, Vigneault & Williams
	2008
	Descriptive Study
	Student involvement: Critical concerns of outdoor orientation programs. Journal of Experiential Education. 30(3), 253-257.
	Described the state of student involvement in the leadership and management of outdoor orientation programs from a census of outdoor orientation programs in the United States. Found great variety in programs. Concluded that should be more standardization in risk management systems and review processes across all programs.

	44. Bell
	2009
	Descriptive Study
	The challenges of building social capital: Conference attendance patterns of outdoor orientation program staff at four-year colleges in the United States. Journal of Experiential Education, 31(3).
	Investigated professional conference attendance patterns by outdoor orientation professions. Found that programs tend to attend either outdoor education focused conference or student development focused conferences, but not both.

	45. Bobilya, Akey, & Mitchell
	2009
	Research Study
	Outcomes of a Spiritually Focused Wilderness Orientation Program. Journal of Experiential Education,31(3), p440-443
	Compared students who participated in a Wilderness Orientation Program and a New Student Orientation (NSO) to students who only participated in the NSO. Found that Wilderness Orientation Program participants scored higher on the Student Adaptation to College Questionnaire full scale and on three out of four subfactors. Wilderness Orientation Program participants essays also showed that Wilderness Orientation Program enhanced community and promoted spiritual development.

	46. Austin, Martin, Mittelstaedt, Schanning, & Ogle
	2009
	Evaluative Study
	Outdoor Orientation Program Effects: Sense of Place and Social Benefits. Journal of Experiential Education, 2009, 31(3), 435-439.
	Examined effects of an outdoor orientation program on “sense of place” and “social benefits” at a small, Midwestern liberal arts college. All first-year students were required to participant in an outdoor orientation trip. Program participants completed pre-test prior to their trip and post-tests immediately following the trip. Gains were see in both categories.

	47. Follanco
	2009
	Newspaper article
	First year student launch RIT career in the Adirondacks. RIT University News.
	Brief article describing the implementation of RIT’s Outdoor Orientation Program in the fall of 2009.

	48.
	2009
	Newspaper article
	Essex freshmen to take hike. Burlington Free Press.
	Brief article describing an outdoor orientation program for freshmen in a public high school.

	49. Framan & Waryold
	2009
	Research Study
	An exploratory study of the impact of a wilderness orientation program on college student’s life effectiveness. Journal of Outdoor Recreation, Education, & Leadership, 1(2).
	Compared the scores of three groups of students on the Life Effectiveness Questionnaire (LEQ) at the beginning and end of their first college semester. Two groups participated in an outdoor orientation program, the third served as a control. Found that outdoor orientation program participants scored higher on six out of the eight LEQ dimensions; time management, social competence, intellectual flexibility, task leadership, emotional control, and active initiative.

	50. Waryold & James
	2010
	Evaluation Study
	In their Own Words: The perceived benefits of participation in the first ascent wilderness orientation program. Journal of College Orientation and Transition, 17(2), 40-51.
	Examines post-trip survey data from eight years of Appalachian State University’s First Ascent outdoor orientation program. Finds several recurring themes; interpersonal connections, intrapersonal reflection, importance of the natural world, and issues of personal welfare. Recommends that outdoor orientation be a part of a comprehensive first-year experience program.

	51. Oliver
	2010
	Research Study
	Talking about alcohol: Outcomes of social norms training for outdoor orientation program leaders. Unpublished master’s thesis, University of New Hampshire, Durham.
	

	52. Bell, Holmes, & Williams
	In press
	Descriptive Study
	A Census of Outdoor Orientation Programs at Four-Year Colleges in the United States. Journal of Experiential Education.
	A comprehensive survey of all Outdoor Orientation Programs in the U.S. Completed a census by contacting all four-year colleges and universities in the U.S. All but four programs with an outdoor orientation program completed a survey that assessed demographics, costs, training, size, history, and activities.

	53. Bell
	In press
	Research Study
	Assessing the effectiveness of an adventure First-Year Experience Class. Journal of College Student Development
	Compares students who participated in a traditional, semester-long First-Year Experience (FYE) course with students who participated in an intensive, adventure-based FYE class. Found that adventure participants reports higher scores on eight of the 15 subfactors of the First-Year Initiative survey. The largest impacts were seen on the factors “course improved connections with peers” and “course improved knowledge of wellness.”

