
Publications


Phipps, Maurice L.	(2009).  Setting group norms and expedition behavior. Teaching Adventure Education Theory:  Best Practices.  Bob Stremba and Christian Bisson (Eds.). Champaign, Il:  Human Kinetics.

Phipps, Maurice L.	(2009).  Using situational leadership theory in decision-making. Teaching Adventure Education Theory:  Best Practices.  Bob Stremba and Christian Bisson (Eds.). Champaign, Il:  Human Kinetics.

Phipps, Maurice and	(2009). The Proceedings of the 2008 & 2009 
Aya Hayashi  (Eds.)	 National Conference for Outdoor Leaders.   Indiana University, IN: The Wilderness Education Association.  

Phipps, Maurice and			(2007) The Proceedings of the 2007 National Conference 
Aya Hayashi  (Eds.)	  for Outdoor Leaders.   Indiana University, IN: The Wilderness Education Association.  

Phipps, Maurice L. 	(2006). Using a PERT Chart for planning expedition courses. The Proceedings of the 2005 National Conference for Outdoor Leaders.  Maurice Phipps and Aya Hayashi (Eds.). Indiana University, IN: The Wilderness Education Association.
 
Phipps, Maurice and	(2006). The Proceedings of the 2006 National Conference 
Aya Hayashi  (Eds.)	  for Outdoor Leaders.   Indiana University, IN: The Wilderness Education Association. 

Phipps, Maurice 				(2005). Teaching and evaluating instructor effectiveness 
Hayashi, Aya	                                           using the Instructor Effectiveness Questionnaire and the Instructor
Lewandoski April and	                       Effectiveness Check Sheet combination. Journal of Adventure 
Padgett, Allison 		Education and Outdoor learning.  Vol 5 (1)  69 – 84.
	                       
Phipps, Maurice and	                       (2005). Application of leadership theories:  Examples from the
Aya Hayashi		 Western Carolina University 2004 Teton course. The Proceedings of the 2005 National Conference for Outdoor Leaders.  Maurice Phipps and Aya Hayashi (Eds.). Indiana University, IN: The Wilderness Education Association.

Phipps, Maurice and			(2005). The Proceedings of the 2005 National Conference 
Aya Hayashi  (Eds.)	 for Outdoor Leaders.   Indiana University, IN: The Wilderness Education Association.

Phipps, Maurice L 			(2005). Emergence and development of outdoor adventure 
Raiola, Ed.		education in North Carolina.  Introduction
Singleton, Debbie	 to Leisure Service in North Carolina. 4th Edition. Paul Gaskill (Ed.). Dubuque: Iowa.


Phipps Maurice L.	(2003). Using the Expedition Leader Style
and Phipps, Cynthia A.	Analysis. The Proceedings of the 2002 National Conference for Outdoor Leaders.  Paul Brawdy (Ed). Indiana University, IN: The Wilderness Education Association.

Phipps, Maurice L.	(2003). Group norm setting.  Mountain Rise Electronic Journal, Spring 1 (1). 
		
Grube Dan, Phipps Maurice L., and		(2002). Practicing leader decision-making 
Grube, A.J.	through a systematic journal technique: A single case design  The Journal of Experiential Education.  Spring 25 (10) 220-230.

Phipps, Maurice L. 	(2002). Effective teaching in the outdoors.  The Proceedings of the 2002 National Conference for Outdoor Leaders.  Paul Brawdy and Ping Luo (Eds.). Indiana University, in: The Wilderness Education Association.

Phipps, Maurice L. 	(2001). Outcomes assessment in health physical 
Tholkes Ben and	education and recreation in The North Carolina 
Claxton, David	Journal. (37) 2 31-37.

Phipps, Maurice L.		(2001). The group book:  cooperative skills for 
Phipps, Cynthia A. 		effective groups.  Sylva, NC:  System4Services.  

Phipps, Maurice L.		(2001). University Students’ Perceptions of 
Phipps, Cynthia, A.		Cooperative Learning. The Journal of
Higgins, Scott		 Experiential Education. Spring  24 (1)  14-21.
Kask, Susan	

Freidline Mark,.		(2000). Proceedings of The 14th International Conference 
Phipps, Maurice L.		on Outdoor Recreation and Education.  Boulder, CO: AORE.
Moore, Tim,
and Versteeg, Julie  (Eds.).

Phipps, Maurice L.		(2000). Book Review on  The essential elements of facilitation:  Theory and practice. The Journal of Experiential Education. 
		June 2000 23 (1).

Phipps, Maurice L.		(1999).  Practicing leader decision-making through a 
		systematic journal technique. Edward Raiola  (Ed.).
		Proceedings of the National Conference for Outdoor Leaders 
		at Brevard. Radnor Lake, Nashville TN:  The Wilderness 
		Education Association.

Phipps, Maurice L and		(1998).  Outdoor Adventure education.  Introduction
Raiola Edward		to Leisure Services in North Carolina.   3rd Edition. Paul 
Snyder, Brock 		Gaskill (Ed.) Dubuque, Iowa.

Tholkes, Ben and 		(1997). Cooperative learning in the College 
Phipps, Maurice L.		Classroom.  SCHOLE The Journal for Parks and Recreation Educators. 

Phipps, Maurice L and		(1997). An investigation into instructor effectiveness 
Claxton, David		using experiential education constructs.  Journal of Experiential Education . 20 (1) 40-46.

Phipps, Maurice L (Ed.)		(1996).  The National Conference for Outdoor Leaders Conference Proceedings - Falls Creek Falls TN.  Fort Collins CO:  Wilderness Education Association.

Phipps, Maurice L		(1996).  Employee preparation in outdoor recreation. 
Cash, Robin		The Bradford Papers.  Indiana IN:  Bradford Woods.


Phipps, Maurice L.      	                      (1995). Moral and ethical decision-making. 
		Adventure  Education Journal , UK.

Phipps, Maurice L. (Ed.)                             (1994) National conference for outdoor leadership: 
                                             	                    Wilderness partnerships 1993 proceedings - Falls 
                                    	                     Creek Falls TN.  Fort Collins: The Wilderness Education 
                                                                     Association.

Irwin, C., and Phipps, M.L.                         (1994).  The great outdoors and beyond; common 			                     threads in leadership training on land in the air, and in space.  Research 
	                     Proceedings of the Research Symposium for the Coalition of Education in
                                                                      the Outdoors.  L. McAvoy (Ed.).  University of Minnesota.
				
Phipps, Maurice L.		(1992). The Group Dynamics Questionnaire.  The Proceedings of the 1992 WEA National Conference.  Pueblo CO:  University of Southern Colorado.

Cash, Robin 		(1992). .Advancing the Profession. The 1991 National  
Phipps,  Maurice L. 	  	Conference for Outdoor Leaders - Public, Commercial, and 
(Eds.)		Non-profit Partnerships in Outdoor Recreation. Gunnison, CO:  Western State College of Colorado. 

Phipps, Maurice L.		(1992). Expedition leader style analysis (ELSA).  The 
Phipps, Cynthia A.		Proceedings of the 1991 National Conference for Outdoor Leaders, Public, Commercial, and Non-profit Partnerships in Outdoor Recreation.  R. Cash and M. Phipps, (Eds.).  Gunnison Colorado:  Western State College.

Phipps, Maurice L.		(1992). Educating the leader in the use of leadership styles to enable greater motivation of followers. The Proceedings of the 1991 National Conference for Outdoor Leaders, Public, Commercial, and Non-profit Partnerships in Outdoor Recreation.  R. Cash and M. Phipps, (Eds.). Gunnison Colorado:  Western State College.

Phipps, Maurice L.		(1991). The soft skills of outdoor leadership.   
Swiderski, Michael		Adventure Education,   J. Miles and S.Priest,  (Eds.)  State College, PA:  Venture Publishing.

Phipps, Maurice L.		(1991). Outdoor leadership - What style? 
Phipps, Cynthia A.		The Wilderness Educator:  The Wilderness Education Association Curriculum Guide.  D. Cockrell (Ed.). Merriville, Indiana:  ICS Books Inc.

Phipps, Maurice L.		(1991). Group dynamics in the outdoors  - a model for teaching outdoor leaders (revised).  The Wilderness Educator:  The Wilderness Education Association  Curriculum Guide.  D. Cockrell (Ed.). Merriville, Indiana: ICS Books Inc.

Phipps, Maurice L.		(1991). Employee preparation in outdoor recreation
 Cash, Robin (Eds.) 		toward 2001.  1990 National Conference for Outdoor Leaders - Public, Commercial and Non-profit Partnerships in Outdoor Recreation. Gunnison, CO:  Western State College of Colorado. Also an ERIC Document.

Phipps, Maurice L.		(1991). Definitions and other associated terminology. The Proceedings of the  1990 National Conference for Outdoor Leaders - Public, Commercial, and Non-profit Partnerships in Outdoor Recreation.  (Eds.  M. Phipps and R. Cash).  Gunnison Co:  Western State College of Colorado. Also an ERIC Document.

Phipps, Maurice L.		(1990). The myth and magic  of Star Wars - a Jungian Interpretation.  ERIC Document.

Phipps, Maurice L.		(1989). The measurement of group-centered/leader-
Yoshioka, Carl		centered leadership styles of four leisure profession 
Jamieson, Lynne		supervisors using a time-series design. Proceedings of the10th Annual Intermountain Leisure Symposium, Provo, Utah.

Phipps, Maurice L.		(1988). Teaching and evaluating the soft skills of 
McAvoy, Leo		outdoor leadership. Outdoor Recreation Resource Journal, Canada, volume 3.		

Phipps, Maurice L.		(1988). The instructor and experiential education in the outdoors.  Journal of Environmental Education. Fall.

Phipps, Maurice L.		(1988). Experiential Leadership Education, a systematic training method.  Journal of Experiential Education.  Spring, 11 (1)

Phipps, Maurice L.		(1986).  Experiential leadership education - teaching the soft skills of leadership. Adventure  Education Journal , UK., 3, (4).  Also published in the 1986 National Outdoor Recreation Conference Proceedings.  

Phipps, Maurice L.		(1986).  An assessment of a systematic approach to teaching outdoor leadership in expedition settings.  Doctoral Thesis 268pp., University of Minnesota,  Dissertation Abstracts 8622633.

Phipps, Maurice L.		(1985). Adventure - inner journey to the Self.  The psychology of adventure expressed in Jungian terms."  Adventure Education Journal,  U.K.,  2, (4/5).
		Also published in the 1986 National Outdoor Recreation Conference Proceedings.  

Phipps, Maurice L.		(1985).  Group dynamics in the outdoors  - a model for teaching outdoor leaders. in the Conference Proceedings.  National Conference in Outdoor Recreation at Bozeman, Montana.  Also  included in the 2nd. Edition of High Adventure Outdoor Pursuits.  (Eds.) Meier, Marsh, and Welton.  Columbus, Ohio:  Publishing Horizons, 1987.

Phipps, Maurice L.		(1984). Wilderness Education Association, one plan
Cain, Kelly		for U.S. certification and a comparison to British outdoor qualifications.  Adventure  Education Journal  U.K., 1,  ( 6).

Bankie Brett		(1984).  A brief review of psychological theories 
Bankie, Eda L.		and counseling techniques for outdoor leaders.
McInnes, Jon		Experiential Education Department, Mankato State University, 
Oelslager, Laurie  		46pp.  ERIC document ED 244752
Phipps, Maurice L.	

Phipps, Maurice L.		(1976).  Canoeing in Australia.  Melbourne, Australia:  Pioneer.  A
Stone, Douglas		200 page instructional text and river guide, was required reading for some courses in Australian colleges courses.


Publications

0 s g


