

PORTS

Parks Online Resources for Teachers and Students

Pictured above: Live videoconference from Anza-Borrego Desert State Park to an elementary school classroom

PORTS Annual Report

2012/2013 School Year

California State Parks

Interpretation and Education Division

Sacramento, CA

July 2013

Dedicated to the memory of Lisa Spoon,
a talented PORTS interpreter.

© 2013 California State Parks

California State Parks supports equal access.
This publication can be made available in alternate formats.
For information call: (800) 777-0369
(916) 653-6995, outside the U.S.
711, TTY relay service
www.parks.ca.gov

Questions about this report or request for copies should be directed to:
Interpretation and Education Division
California State Parks
PO Box 942896, Sacramento, CA 94296-0001
Phone: (916) 654-2249
portsprogram@parks.ca.gov

TABLE OF CONTENTS

Annual Statistical Report	1
Individual PORTS Site Reports	
Anza-Borrego Desert SP	10
Baldwin Hills Scenic Overlook	13
Columbia SHP	18
Crystal Cove SP	21
Hearst San Simeon SHM	24
North Coast Redwoods District.....	27
Seacliff SB	30
State Capitol Museum	34
Teacher Survey Analysis Report.....	37

PORTS

Parks Online Resources for Teachers and Students

2012/2013 School Year Statistical Report

INTRODUCTION

The Parks Online Resources for Teachers and Students (PORTS) program is a distance interpretation and education program developed as a collaborative effort between public schools and California State Parks. This program uses the power of videoconferencing and California's K-12 High Speed Network (HSN) to deliver academic content standards-based programs in the context of California State Parks. PORTS is coordinated by the Interpretation and Education Division. Individual PORTS distance learning sites are operated by the eight participating state park districts.

In 2012/2013 PORTS reached its goal of serving 45,000 students once again from primarily diverse and underserved populations. PORTS continued its trajectory of success by reaching large, urban school districts. The program expanded its outreach efforts by connecting to after-school programs. PORTS continues to increase support and awareness by creating links between diverse student population and park values.

Through the use of an online tracking system, PORTS has compiled this report of the statistics from the 2012/2013 school year; the eighth school year since the inception of PORTS. All statistics are approximate.

ANNUAL STATEWIDE STATISTICS

2012/2013 Total Number of Students (average of 32 students/class)

45,655

2012/2013 Total Number of Programs (one class per interpretive program)

1,431

Annual Comparison of Program Numbers

2005/2006	375
2006/2007	460
2007/2008	910
2008/2009	1,000
2009/2010	1,158
2010/2011	1,185
2011/2012	1,640

Annual Comparison of Student Numbers

PARTICIPATING COUNTIES

The PORTS distance learning program focuses on California’s K-12 educational community. During the 2012/2013 school year PORTS programs were delivered to schools in 32 of the 58 California counties.

CALIFORNIA SCHOOL DISTRICTS

For the 2012/2013 school year, 94 California school districts participated, four less than PORTS served last year. The return rate for school districts for the 2012/2013 school year is 75%. Twenty-four school districts were new to PORTS this year. PORTS continued to work closely with large, urban school districts to connect students to state parks. Los Angeles Unified School District accounted for 20% of PORTS student participation.

Alameda County Office of Education	Konocti Unified School District
Armona Union School District	La Habra City School District
Atascadero School District	Lafayette School District
Berryessa Union School District	Lakeside School District
Biggs Unified School District	Lancaster School District
Bonita Unified School District	Las Lomitas Elementary School District
Borrego Springs Unified School District	Laytonville Unified School District
Butte County Office of Education	Lemoore Union Elementary School District
Cardiff School District	Linden Unified School District
Carlsbad Unified School District	Livermore Valley Joint Unified School District
Castro Valley Unified School District	Lompoc Unified School District
Ceres Unified School District	Los Angeles Unified School District
Columbia Elementary School District	Manzanita Elementary School District
Conejo Valley Unified School District	Martinez Unified School District
Corcoran Joint Unified School District	Mendocino County Office of Education
Del Mar Union School District	Mendocino Unified School District
Desert Sands Unified School District	Menifee Union Elementary School District
El Centro School District	Monterey Peninsula Unified School District
Elk Grove Unified School District	New Haven Unified School District
Empire Union School District	Newhall School District
Encinitas Union School District	Norwalk-LaMirada Unified School District
Eureka City School District	Novato Unified School District
Fairfield-Suisun Unified School District	Oakland Archdiocese
Fremont Unified School District	Oakland Unified School District
Garvey Elementary School District	Ontario-Montclair Elementary School District
Hanford Elementary School District	Orange Unified School District
Hawthorne School District	Oroville City Elementary District
Humboldt County Office of Education	Oxnard School District
Hydesville School District	Pacific Union Elementary School District
Imperial Unified School District	Palermo Union School District
Jamestown Union School District	Palm Springs Unified School District
Jacoby Creek Charter School District	Palmdale School District
Kentfield School District	Paso Robles Unified School District
Keppel Union School District	Pioneer Union Elementary School District
Kings River-Hardwick Joint Union School District	Poway Unified School District
Kit Carson Union School District	

California State Parks PORTS Program—2012/2013 School Year

Rancho Santiago Community College School District
 Redwood City Elementary School District
 Ripon Unified School District
 Riverside Unified School District
 Roseville City Elementary School District
 Sacramento City Unified School District
 San Bernardino City Unified School District
 San Diego City Schools
 San Juan Unified School District
 San Marcos Unified School District
 San Ramon Valley Unified School District
 Santa Clara Unified School District

Santa Maria-Bonita Elementary School District
 Santee School District
 Scotts Valley Unified School District
 Stanislaus Union School District
 Stockton City Unified School District
 Temecula Valley Unified School District
 Truckee-Tahoe Unified School District
 Vallecito Union School District
 Vista Unified School District
 Walnut Creek School District
 Westside Union School District
 Wheatland Elementary School District
 Yuba City Unified School District

STATES OUTSIDE OF CALIFORNIA

During the 2012/2013 school year PORTS delivered programs to 1,115 students in nine states across the country. In the 2011/2012 school year 3,720 out-of-state students participated.

These are the states that participated in 2012/2013:

Michigan	South Carolina
Missouri	Virginia
New York	West Virginia
Ohio	Wisconsin
Pennsylvania	

PARTICIPATING TITLE I SCHOOL STATISTICS

A total of 217 individual schools in California participated in PORTS programs in the 2012/2013 school year. Of the 217 schools, 144 qualified as Title I schools as defined by federal standards. Fifty-nine percent of PORTS programs were delivered to Title I schools in California.

STUDENT BY GRADE LEVEL

PORTS programs served all K-12 grade levels during the 2012/2013 school year. The majority of the students served were in grade levels first through seventh.

PORTS DISTANCE LEARNING SITE STATISTICS

For the 2012/2013 school year PORTS programs were delivered from eight individual distance learning sites.

Students per PORTS Distance Learning Site

	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011	2011/2012	2012/2013
Anza-Borrego	5,400	7,446	8,390	8,750	7,360	8,840	13,900*	8,410
Seacliff	5,550	5,030	6,170	9,220	9,570	8,860	8,200	7,945
Crystal Cove	1,100	2,103	5,510	5,750	7,440	7,375	6,350	5,750
State Capitol**	255	490	1,310	2,820	4,300	0	0	875
Columbia	0	0	980	2,140	2,940	3,535	4,600	4,590
North Coast Redwoods	0	0	0	740	5,360	6,760	8,630	7,850
Hearst Castle	0	0	0	0	290	1,435	1,905	2,055
Baldwin Hills	0	0	0	0	0	0	8,150	7,835

*A one-year grant allowed the Anza-Borrego Desert State Park PORTS programs to be expanded and offered from both the green screen studio and satellite truck.

**The State Capitol Museum did not provide programs during the 2010/2011 and 2011/2012 school year due to a staff shortage.

Anza-Borrego Desert State Park Summary

The Anza-Borrego Desert State Park PORTS program was delivered using a chroma-key studio housed at the Stout Research Center inside Anza-Borrego Desert State Park. This program was in full operation and delivered by a State Park Interpreter I, Permanent Intermittent. The funding for this position and program is primarily through District funds and the Anza-Borrego Desert Foundation. This year the Anza-Borrego Desert PORTS Program delivered presentations to over 8,400 students. Unfortunately the tragic death of Park Interpretive Specialist Lisa Spoon cast a pall over the entire program. The end of the Boeing grant reduced the statistics for this year by 4,500 students.

Some highlights for Anza-Borrego Desert PORTS include:

- Delivered first international program to a school in Taiwan

Baldwin Hills Scenic Overlook Summary

The 2012/2013 school year saw Baldwin Hills Scenic Overlook PORTS program in full operation, the culminating year of the Toyota USA Foundation Grant. The presentations are primarily delivered using chroma-key technology. The studio was in operation five days a week, and utilized for many afternoon and Saturday professional development/conference sessions. The program was staffed by the on-site State Park Interpreter I, with assistance from a seasonal Park Interpretive Specialist. This school year, approximately 7,835 students participated in programs from Baldwin Hills Scenic Overlook. Approximately 4,100 of these students came to the program as a direct result of the Classroom Videoconference Made Easy (CVME) Training Program. July 2013 was the official end of the Toyota Grant and met all the objective goals. We are greatly indebted to the California State Parks Foundation for securing and helping to facilitate the grant.

Some highlights of the school year include:

- The Baldwin Hills Advanced Technology (BHAT) Mobile allowed interpreters to videoconference from a number of different sites around the park.
- PORTS and Angeles District solidified and expanded the relationship with LAUSD resulting in plans for future partnership project with hopes of increasing student participation.

California State Capitol Museum Summary

The California State Capitol Museum PORTS program started again after a two-year hiatus due to staffing shortages. The program began in spring 2013 and was offered three days a week by a State Park Interpreter I. This school year the Capitol PORTS Program delivered programs to approximately 875 students.

Some highlights of the school year for the State Capitol include:

- Provided programs with four State legislators: Assembly members Rocky Chavez (R, Carlsbad), Jose Medina (D, Riverside), Reggie Jones-Sawyer (D, Los Angeles), and Senator Marty Block (D, San Diego).
- This PORTS program site was integral in participating in piloting after-school PORTS programs.

Columbia State Historic Park Summary

The Columbia State Historic Park PORTS program partnered with Cassina Continuation High School for a sixth year to use their green screen studio. Connectivity to the K-12 HSN from Columbia State Historic Park was established in February 2013 allowing programs to be delivered directly from the park. Programs were delivered four days a week by a seasonal Park Interpretive Specialist. This school year the Columbia PORTS Program delivered programs to approximately 4,590 students.

Some highlights of the school year for Columbia include:

- A K-12 High Speed Network (HSN) grant of \$130,000, received in 2010, allowed park staff to install an internet connection with the Tuolumne County Office of Education and the K-12 HSN.
- Equipment was installed on the mobile vehicle. The mobile vehicle will allow interpreters in the 2013/2014 school year to videoconference from a number of different sites within the park.
- Due to the new equipment and connectivity at Columbia SHP and Cassina Continuation High School being unable to provide students for the partnership, programs will be done exclusively from the park from hereon.

Crystal Cove State Park Summary

The Crystal Cove State Park PORTS program continues to use the “EduGator” roving videoconference vehicle. The program was in operation three days a week (Tuesday-Thursday) and is staffed by a State Park Interpreter I, Permanent Intermittent. The funding for this position and program is primarily through District funds and from the Crystal Cove Alliance. The program continues to use the donation of a high-definition videoconferencing unit on long-term loan from Polycom. This year the Crystal Cove PORTS Program delivered presentations to approximately 5,750 students.

Some highlights of the school year include:

- PORTS and Crystal Cove Alliance (CCA) applied to Links, Inc. for funds to rewrite the Crystal Cove unit of study and to outfit Los Angeles area schools with videoconferencing equipment.

Hearst San Simeon State Historic Monument Summary

In its third year of operation, the Hearst San Simeon State Historic Monument (Hearst Castle) PORTS program delivered videoconference programs solely from a studio using chroma-key technology. A State Park Interpreter I, Permanent-Intermittent provided programs three days a week. This year we delivered programs to 2,055 students. Unforeseen problems resulted in temporary suspension of the program in the late spring. Programs are anticipated to restart in the 2013/2014 school year.

Highlights from this year include:

- This PORTS program site was integral in participating in piloting after-school PORTS programs.

North Coast Redwoods District Summary

In its fourth full year of operation, the North Coast Redwoods District PORTS studio delivered programs to approximately 7,850 students. The program was in operation five days a week and staffed by a seasonal Park Interpretive Specialist. Funding for the position was provided by the Humboldt County Office of Education.

Some highlights for North Coast Redwoods include:

- A new green screen studio was built in the Fort Humboldt SHP visitor center providing more visible exposure to the NCR PORTS program.
- Park staff continues to partner with Humboldt County Office of Education to pursue the goals of the Ed-Venture program, which benefits economic and educational growth in Humboldt and Del Norte counties.

Seacliff State Beach Summary

The Seacliff State Beach PORTS studio solely delivered videoconference programs using chroma-key technology. The studio was in operation five days a week and staffed by a seasonal Senior Park Aide. This school year approximately 7,945 students received interpretive programs delivered from the Seacliff PORTS studio.

Some highlights of the school year for Seacliff include:

- Despite equipment degradation, this program was still able to serve roughly 8,000 students.

PROFESSIONAL DEVELOPMENT TRAININGS/OUTREACH

This school year PORTS staff delivered approximately thirty-four professional development trainings to over 650 teachers and school administrators. As part of the 650 educators, the Classroom Videoconferencing Made Easy (CVME) Training Program, coordinated through Computer Using Educators (CUE) and funded by the Toyota USA Foundation, trained over 200 participants in Los Angeles-area schools and equipped teachers, technology specialists, and administrators with videoconferencing equipment. PORTS staff presented at five outreach events throughout the state where we reached out to approximately 1,500 people.

SOCIAL MEDIA

PORTS is engaged in social media on Facebook. The PORTS Facebook page is a media tool that helps keep followers abreast of current events with the PORTS Program and is a means of soliciting input from friends and colleagues. Find us on Facebook at <http://www.facebook.com/PORTSprogram>. At the end of the school year the PORTS Facebook page had over 300 “likes.” PORTS launched a campaign on Instagram for photo sharing. Search for #PORTSProgram.

PORTS TEACHER SURVEY

The Department uses a standardized School Group Program Evaluation (SGPE) for school group interpretive programs throughout the state. Four years ago, PORTS staff created a hybrid online version of the school group evaluation, which incorporates many of the key questions on the standard SGPE along with new questions that better serve the needs of the PORTS program. The online PORTS Teacher Survey was sent out in the fall and spring to teachers and school site coordinators. We received over 130 responses this school year.

The questions on the teacher survey examine the program’s overall usability; the relevance of its instructional materials; the effectiveness of its live presenters; the efficiency of scheduling

and logistics; and the technology tools for increasing student appreciation of California State Parks values.

A overall summary of the PORTS Teacher Survey:

- 80% of participants gave PORTS an A grade for “Overall Program Experience”
- 79% of participants gave PORTS an A grade for “Videoconference Presentation”
- 52% of participants said they used the PORTS online lessons; 58% of those gave the “Online Lessons” an A grade
- 84% of participants gave PORTS an A grade for “Scheduling Process and Logistics”
- Twenty respondents were able to take their class on a field trip to a California state park including:

Sutter’s Fort SHP	Montgomery Woods SNR	California State Railroad Museum
Ano Nuevo SR	San Clemente SB	Marshall Gold Discovery SHP
Big Basin Redwoods SP	Torrey Pines SR	California State Capitol Museum
Baldwin Hills Scenic Overlook	Columbia SHP	California State Indian Museum
Anza-Borrego Desert SP	Natural Bridges SB	

SUMMARY

In the 2012/2013 school year, PORTS continued to maintain its status within the public education community as a quality educational program, and was able to expand to a number of new school districts.

A few notable occurrences during the 2012/2013 school year were:

- PORTS began working with schools to pilot a videoconferencing app on tablets as an alternative to more expensive videoconference solutions.
- PORTS continues to pursue grants and outside funding opportunities to further our goals and expand the services provided to K-12 students.
- Promotion to after-school programs allowed PORTS to reach a new, underserved audience.
- Feedback received formally from the educational community via the PORTS Teacher Survey and informally through daily contact with teachers, administrators, and technology educational professionals continues to be overwhelmingly supportive and positive.

LOOKING FORWARD

The park district funding has been drying up and other funding sources in the Department need to be secured. PORTS started as a pilot program and has proven its effectiveness. In order for the program to continue, stable funding must be procured.

Though the immediate future of funding for the programs' infrastructure, training, and personnel is extremely uncertain, we hope to provide programs for more than 45,000 students in the 2013/2014 school year.

PORTS

Anza-Borrego Desert SP PORTS Report 2012/2013

Parks Online Resources for Teachers and Students

Anza-Borrego Desert State Park PORTS Distance Learning Studio 2012/2013 School Year Statistics

The Anza-Borrego Desert State Park PORTS Distance Learning Studio is in its eighth year of operation. The program was in operation five days a week and staffed by a State Park Interpreter I, Permanent Intermittent. Funding was not secured to maintain the Satellite Truck expansion this year. All programs were delivered from the chroma-key studio.

OVERALL PROGRAM STATISTICS

PROGRAM TOPICS

The “Desert Stories Today and Yesterday” Unit of Study, addressing geology and paleontology, was the main program topic delivered from the studio. Fifty-three percent of the programs focused on Landforms and Geology, and 47 % focused on Paleontology and Desert Ecology.

COUNTY STATISTICS

During the 2012/2013 school year, the Anza-Borrego Desert PORTS program was delivered to schools in 21 counties. Statewide, PORTS programs occurred in schools in 32 counties. The five counties with the most students participating in the Anza-Borrego Desert PORTS program include: San Diego, Imperial, Los Angeles, Riverside, and Contra Costa. No out-of-state schools participated in the Desert Stories program.

TITLE I STATISTICS

Forty-seven of 69 schools that participated in the Anza-Borrego Desert PORTS program qualify as Title I schools. Sixty-eight percent of the Borrego programs were delivered to Title I schools.

INTERNATIONAL SCHOOL

In April Anza-Borrego delivered the first international program to a public school in Taiwan.

PORTS

Parks Online Resources for Teachers and Students

Baldwin Hills Scenic Overlook Report 2012/2013

Baldwin Hills Scenic Overlook PORTS Distance Learning Program

2012/2013 School Year Statistics

The 2012/2013 school year marked the second full year of operation for the Baldwin Hills Scenic Overlook PORTS Distance Learning Program. This report includes information related to goals of the grant. PORTS staff has compiled the following data through an online tracking system. All statistics are approximate.

Overall Numbers

In the 2012/2013 school year approximately 7,850 students participated in 246 presentations.

Program Delivery Update

The programs were delivered from a chroma-key studio located inside the visitor center, and from a mobile videoconferencing vehicle called the Baldwin Hills Advanced Technology Mobile (BHAT Mobile). The mobile mode of delivery is being used to enhance the live videoconference experience for teachers and students by bringing real time observations from various locations around the overlook.

Photo 1: Interpreter Kristen Perry in BHSO green screen studio

Photo 2: Interpreter Jennifer Dandurand using the BHAT mobile to show the Los Angeles Basin.

Unit of Study

The Weather and Climate Unit of Study continues to be a successful tool for teachers to help students learn about weather, climate and climate change. Over 3,500 students participated in the Weather and Climate Unit of Study program. The remaining students participated in modified and customized programs that taught lessons about Baldwin Hills Scenic Overlook’s natural resources, plant and animal adaptations, recreational opportunities, and park careers.

Fifth grade students continued to account for the most participants this school year. As with all PORTS venues, Baldwin Hills Scenic Overlook PORTS interpreters deviated from their typical fifth grade Weather and Climate program to provide an experience that is meaningful to students and relevant to the park for all other grade levels.

School Statistics-Statewide

Baldwin Hills Scenic Overlook PORTS Program Report 2012/2013

During the 2012/2013 school year, the Baldwin Hills Scenic Overlook PORTS Program was delivered to students in 12 different counties.

Los Angeles County students accounted for 63% of all students that participated in programs from Baldwin Hills Scenic Overlook.

Los Angeles area (Los Angeles and surrounding counties) students accounted for 70% of all students that took part in programs from Baldwin Hills Scenic Overlook.

Approximately 100 students participated in the Baldwin Hills Scenic Overlook program from the following states: South Carolina, West Virginia and Wisconsin.

Participating School Districts#

Ninety-two schools in 27 school districts in California participated in programs from Baldwin Hills Scenic Overlook.

Seventy out of the 92 schools (76%) are classified as Title I. Approximately 74% of all students participating in programs from Baldwin Hills Scenic Overlook are in a Title I school.

Forty-eight percent of the school districts returned this year after participating in the program in 2011/2012.

Biggs Unified School District
Cardiff School District
Desert Sands Unified School District
Elk Grove Unified School District
Encinitas Union School District
Garvey Elementary School District
Hawthorne School District
Keppel Union School District
Kings River-Hardwick Joint Union School District
La Habra City School District
Lakeside School District
Lemoore Union Elementary School District
Los Angeles Unified School District
Menifee Union Elementary School District

Newhall School District
Norwalk LaMirada Unified School District
Orange Unified School District
Oroville City Elementary District
Palmdale School District
Pioneer Union Elementary School District
Ripon Unified School District
San Bernardino City Unified School District
San Juan Unified School District
San Marcos Unified School District
Westside Union School District
Wheatland Elementary School District
Yuba City Unified School District

Los Angeles Unified School District

Classroom Videoconferencing Made Easy (CVME) and the impact on participation by LAUSD schools

Funding from the Toyota USA Foundation Grant helped create the Classroom Videoconferencing Made Easy (CVME) Training Program. This comprehensive training program met its goal of training 600 Los Angeles area educators by May 2013. Of the 600 participants 491 of these educators were from Los Angeles Unified School District (LAUSD). As a direct result, PORTS has seen a sustained increase in participation of LAUSD schools.

LAUSD students accounted for 56% of students that participated in programs from Baldwin Hills Scenic Overlook.

Comparison for LAUSD Statistics#

In 2012/2013 statewide, 20% of all students participating in PORTS programs were in LAUSD. All the PORTS programs served over 9,000 students in 61 LAUSD schools, providing 300 presentations.

Conclusion

The second year of operation at Baldwin Hills Scenic Overlook was a success. We have exceeded the goal of reaching 7,500 students. We worked collaboratively to train 600 teachers on the use of videoconferencing in the classroom in the past three years. Sixty-three percent of all students participating in the Baldwin Hills PORTS Program were from Los Angeles. PORTS has taken measures to increase this number to 75% by meeting with high ranking officials at LAUSD to discuss future collaboration between PORTS and the school district. PORTS continues to develop innovative program delivery methods to ensure live videoconferences remain relevant and engaging for K-12 audiences.

PORTS

Parks Online Resources for Teachers and Students

Columbia SHP PORTS Report 2012/2013

Columbia State Historic Park PORTS Distance Learning Studio 2012/2013 School Year Statistics

The Columbia State Historic Park PORTS Distance Learning Studio is in its sixth year of operation. The program was in operation five days a week and staffed by a State Park Interpretive Specialist. This school year the Columbia PORTS program delivered programs to approximately 4,591 students.

In 2010, grant money was awarded from the K-12 High Speed Network to expand the PORTS programs offered from Columbia State Historic Park. Last school year a chroma-key studio was established at Columbia SHP, a wireless mesh network installed, and a mobile vehicle equipped with videoconference equipment. Programs were conducted at the Cassina High School Studio until a solid internet connection could be installed in the park. In February the PORTS studio was connected to the K-12 High Speed Network allowing all programs to be conducted in the State Park. The mobile vehicle will allow the PORTS interpreter, starting this next school year, to provide PORTS programs from multiple locations throughout the park.

OVERALL PROGRAM STATISTICS

Figure 1. Columbia PORTS total programs delivered and students serviced over last 6 years. Even though there was nearly a 1% decline in total students serviced in the 2012/2013 school year compared to last year, the overall number of students has increased by 469% in the history of the program.

Figure 2. Number of students serviced by month compared to last year for the Columbia PORTS Program. May was the busiest month in 2012/2013 school year accounting for 34% of all student participants.

Figure 3. Total number of students by grade level for Columbia PORTS program. Number of students by grade is shown of the 2012/2013 school year. Fourth Grade accounted for 95% students serviced in 2012/2013 and was an increase of about 7% over last year. All other grades, with the exception of 2nd grade, decreased this year. Second grade saw no change in number of students.

PROGRAM TOPICS

The Gold Rush History Unit of Study is on the PORTS website, www.ports.parks.ca.gov.

COUNTY STATISTICS

During the 2012/2013 school year, the Columbia PORTS program was delivered to schools in 20 counties. The three counties with the most students participating in the Columbia PORTS program include: Riverside, Kings, and San Diego. These counties account for 50% of all students serviced by the Columbia PORTS program. Approximately 155 out-of-state students participated from the following states: Michigan, South Carolina, and West Virginia.

Figure 4. Student Participation by County for school year 2012/2013 for Columbia PORTS Program. The 3 largest counties by student participation are shown in red. Contra Costa, Orange, Santa Barbara, and Siskiyou counties had no participation last year and account for 10% of this year’s student participation.

TITLE I STATISTICS

Thirty-one of 55 schools that participated in the Columbia PORTS program qualify as Title I schools. Forty-seven percent of the Columbia programs were delivered to Title I schools.

PORTS

Crystal Cove SP PORTS Report 2012/2013

Parks Online Resources for Teachers and Students

Crystal Cove State Park PORTS Distance Learning Program 2012/2013 School Year Statistics

The Crystal Cove State Park PORTS program is in its seventh year of operation. The program was in operation three days a week and staffed by a State Park Interpreter I, Permanent Intermittent. This school year, the Crystal Cove PORTS program delivered programs to approximately 5,747 students. All programs were delivered from the mobile "EduGator" vehicle on the beach.

OVERALL PROGRAM STATISTICS

Crystal Cove PORTS Program Monthly Comparison

Students by Grade Level

PROGRAM TOPICS

The Tidepool Unit of Study is on the PORTS website, www.ports.parks.ca.gov.

COUNTY STATISTICS

During the 2012/2013 school year, the Crystal Cove PORTS program was delivered to schools in 20 counties. Statewide, PORTS programs occurred in schools in 32 counties. The three counties with the most students participating in the Crystal Cove PORTS program include: Los Angeles, Riverside, and San Diego. Approximately 345 out-of-state students participated from the following states: Virginia, West Virginia, South Carolina, and Ohio.

TITLE I STATISTICS

Thirty-four of 56 schools that participated in the Crystal Cove PORTS program qualify as Title I schools. Forty-nine percent of the Crystal Cove programs were delivered to Title I schools.

Hearst San Simeon State Historic Monument PORTS Distance Learning Studio 2012/2013 School Year Statistics

The Hearst San Simeon State Historic Monument (Hearst Castle) PORTS Distance Learning Studio is in its third full year of operation. The program was in operation three days a week until programs were suspended in May due to unforeseen circumstances. The program was staffed by a State Park Interpreter I, Permanent Intermittent. This school year the Hearst Castle PORTS program delivered programs to approximately 2,054 students.

OVERALL PROGRAM STATISTICS

PROGRAM TOPICS

The Ancient Civilizations Unit of Study is on the PORTS website, www.ports.parks.ca.gov. Other program topics presented were special requests by teachers.

COUNTY STATISTICS

During the 2012/2013 school year, the Hearst Castle PORTS program was delivered to schools in 10 counties. Statewide, PORTS programs occurred in schools in 32 counties. The three counties with the most students participating in the Hearst Castle PORTS program were: Contra Costa, Los Angeles, and San Diego.

TITLE I STATISTICS

Twelve of the eighteen schools that participated in the Hearst Castle PORTS program qualify as Title I schools. Seventy-nine percent of the Hearst Castle programs were delivered to Title I schools.

PORTS

Parks Online Resources for Teachers and Students

North Coast Redwoods District
PORTS Report 2012/2013

North Coast Redwoods District PORTS Distance Learning Studio 2012/2013 School Year Statistics

The North Coast Redwoods District PORTS Distance Learning Studio is in its fifth year of operation. The program was in operation five days a week and staffed by a seasonal Park Interpretive Specialist. Humboldt County Office of Education funds this position. In the 2012/2013 school year, the North Coast Redwoods District (NCRD) PORTS program delivered programs to approximately 8,192 students.

Due to a space conflict, the studio was relocated in August 2012 to a new space in the Fort Humboldt State Historic Park Visitor Center. North Coast Redwoods District maintenance staff did an exceptional job constructing and wiring the studio to meet the technology needs of PORTS. The new location provides the NCRD PORTS program greater visibility among park visitors and district staff.

OVERALL PROGRAM STATISTICS

Figure 1. PORTS NCRD total programs delivered and students served over five years. Even though there was nearly a 1% decline in student participants in the 2012/2013 school year compared to last year, the overall number of students has steadily increased since the program's inception.

Figure 2. Number of students served by month for the NCRD PORTS Program with a comparison to the previous school year. May was the busiest month in the 2012/2013 accounting for 23% of all students receiving programs.

Figure 3. Total number of students by grade level for NCRD PORTS program. Third grade accounted for 30% of students served in 2012/2013 with 6th grade the next highest student attendance.

PROGRAM TOPICS

The Redwood Ecology Unit of Study and Salmon Life Cycle Unit of Study are on the PORTS website, www.ports.parks.ca.gov. The Salmon Unit of Study, in its second full year of availability, increased in its popularity with teachers. Other program topics presented were special requests by teachers.

COUNTY STATISTICS

During the 2012/2013 school year, the North Coast Redwoods PORTS program was delivered to schools in 21 counties. Statewide, PORTS programs occurred in schools in 32 counties. The five counties with the most students participating in the North Coast Redwoods PORTS program include: San Diego, Riverside, Contra Costa, Los Angeles, and Yuba. Approximately 250 out-of-state students participated from the following states: Missouri, Ohio, South Carolina, and West Virginia.

TITLE I STATISTICS

Thirty-four of 56 schools participating in the North Coast Redwoods PORTS program qualify as Title I schools. Forty-nine percent of the North Coast Redwoods programs were delivered to Title I schools.

Seacliff State Beach PORTS Distance Learning Studio 2012/2013 School Year Statistics

The Seacliff State Beach PORTS Distance Learning Studio is in its seventh year of operation. The program was in operation four days a week and staffed by a seasonal Senior Park Aid. This school year the Seacliff PORTS program delivered programs to approximately 7,941 students.

OVERALL PROGRAM STATISTICS

PORTS has seen an increase in the demand for videoconference programs for Kindergarten through second grade. The numbers for the Seacliff PORTS program reflects this trend. The two special request programs provided from the Seacliff PORTS Studio, Monarch Butterflies and What is a Mammal, are drawing the younger grade levels.

PROGRAM TOPICS

The Elephant Seals Adaptations and Evolution Unit of Study is on the PORTS website, www.ports.parks.ca.gov. The Monarch Butterfly program and What is a Mammal program are special request options but have become so popular with K-2 grade teachers that we are starting to develop units of study for each.

COUNTY STATISTICS

During the 2012/2013 school year, the Seacliff PORTS program was delivered to schools in 20 counties. Statewide, PORTS programs occurred in schools in 32 counties. The four counties with the most students participating in the Seacliff PORTS program include: San Diego, Riverside, Los Angeles, and Yuba. Approximately 272 out-of-state students participated from the following states: Pennsylvania, Ohio, South Carolina, and New York.

TITLE I STATISTICS

Thirty of the fifty-five schools that participated in the Seacliff PORTS program qualify as Title I schools. Forty-five percent of the Seacliff PORTS programs were delivered to Title I schools.

California State Capitol Museum PORTS Program 2012/2013 School Year Statistics

The California State Capitol Museum PORTS program is in its seventh year of operation. The program was in operation three days a week and staffed by a State Park Interpreter I. This school year the State Capitol PORTS program delivered programs to approximately 874 students.

The State Capitol PORTS program did not deliver programs during the 2010-2011 and 2011-2012 school years due to loss of staff. In the fall of 2012 Capitol District staff assigned a State Park Interpreter I to present PORTS programs part-time. The Capitol PORTS program began operation in January 2013.

OVERALL PROGRAM STATISTICS

Figure 1. The Capitol PORTS total programs delivered and students serviced over the last 6 years. Programs were not offered during the 2010/2011 and 2011/2012 school year due to loss of staffing.

Figure 2. Number of students serviced by month compared to the 2009/2010 school year for the State Capitol PORTS Program. April was the busiest month in 2012/2013 school year accounting for 58% of all student participants.

Figure 3. Total number of students by grade level for the State Capitol PORTS program. Fourth Grade accounted for 68% students served in 2012/2013. The State Capitol PORTS program provided a number of after-school programs comprised of multiple grade levels reflected in the chart.

PROGRAM TOPICS

The State Capitol “Your Voice in Government” Unit of Study is on the PORTS website, www.ports.parks.ca.gov. The “Your Voice in Government” program brings in a state legislator to videoconference with students in 8th grade and high school. A non-legislator program providing an overview of state government was also offered.

COUNTY STATISTICS

During the 2012/2013 school year, the State Capitol PORTS program was delivered to schools in 8 counties. The three counties with the most students participating in the State Capitol PORTS program include: Los Angeles, Marin, and San Diego. These counties account for 65% of all students served by the State Capitol PORTS program.

Figure 4. Student Participation by County for school year 2012/2013 for State Capitol PORTS Program. The 3 largest counties by student participation are shown in red.

TITLE I STATISTICS

Ten of 13 schools that participated in the State Capitol PORTS program qualify as Title I schools. Seventy-six percent of the State Capitol programs were delivered to Title I schools.

PORTS

Parks Online Resources for Teachers and Students

Teacher Survey Results 2012/2013

INTRODUCTION

The Department uses a standardized School Group Program Evaluation (SGPE) for school group interpretive programs throughout the state. Four years ago, PORTS staff created a hybrid online version of the school group evaluation, which incorporates many of the key questions on the standard SGPE along with new questions that better serve the needs of the PORTS program. The online PORTS Teacher Survey was sent out in the fall and spring to teachers and school site coordinators. We received over 130 responses this school year, a 33% return rate.

The questions on the Teacher Survey examine the program's overall usability; the relevance of its instructional materials; the effectiveness of its live presenters; the efficiency of scheduling and logistics; and the technology tools and infrastructure in increasing student knowledge and appreciation of resources protected by California State Parks.

PORTS PROGRAM EXPERIENCE GRADES

The key questions asked of the respondents were graded using report card style grading (A-F).

- 80% of participants gave PORTS an A grade for "Overall Program Experience."
- 79% of participants gave PORTS an A grade for "Videoconference Presentation."
- 52% of participants said they used the PORTS online lessons, 63% of those gave the "Online Lessons" an A grade.
- 84% of participants gave PORTS an A grade for "Scheduling Process and Logistics."

CONNECTING STUDENTS BEYOND THE PORTS PROGRAM

Twenty respondents stated they were able to go on field trips to a California State Park this school year. California State Parks visited include:

Sutters Fort SHP

Marshall Gold Discovery SHP

California State Indian Museum

Big Basin Redwoods SP

Montgomery Woods SNR

Columbia SHP

San Clemente SB

Torrey Pines SR

State Capitol Museum

Baldwin Hills Scenic Overlook

California State Railroad Museum

Anza-Borrego Desert SP

Natural Bridges SB

Año Nuevo SR

PORTS Teacher Survey Summary 2012/2013

PROGRAM PARTICIPATION

Which of the following factors were important in your decision to participate in the PORTS Program?

By averaging the responses from the Fall and Spring Surveys, the following statistics were obtained regarding the most important factors for respondents participation in the PORTS Program (the most important factor is in bold. The percentage change from last year is in parenthesis):

- Introduce/review academic content standards—71.5% (+11.5%)
- Bring technology into your classroom—76.5% (no change)
- Improve student communication--55% (+11%)
- **Expose students to real world experiences--85% (+2% Still most important)**
- Introduce California State Parks to your students—68.5% (+9.5%)
- Because it's free—63% (+7%)

FALL 2012

SPRING 2013

PORTS Teacher Survey Summary 2012/2013

Additional reasons for participation

On the survey, participants had the option to include additional reasons why they chose to participate in PORTS. Enhancement of learning opportunities, previous positive experiences, and lack of any cost associated with the program continue to be the top three repeated themes.

Some participant responses:

Educating the children about conservation of natural resources, habitats of animals and life cycles all reflect topics that need to be understood to form the foundation for the biological sciences later. The other programs that introduce students to historical landmarks and events in history greatly help them to understand concepts in Social Studies.

I think 7th graders need to be exposed to different voices, faces, career possibilities, and living conditions such that Anza Borrego State Park shows.

My students never leave the community where they live. Having an opportunity to show them other places in L A and California is priceless. Thanks for the chance to get my students a free and easy field trip! The experience will last a lifetime in my students mind!

We participate in many PORTS programs every year and the teachers and students appreciate the educational relevance of all of the programs.

The program got rave reviews from other teachers in our district! Being free was so nice as we were limited to walking fieldtrips.

I like to expose students to new situations and new experiences. They loved it.

My school did not have enough money this year to provide for field trip opportunity.

PORTS Teacher Survey Summary 2012/2013

ONLINE LESSONS

Please respond to the following comments relating to the PORTS online lessons.

The graphs below summarize the responses from the Fall and Spring Surveys, regarding whether the Online Lessons fulfilled the following statements:

- Learning objectives were clearly outlined and appropriate
- Materials aligned to academic content standards
- Instructional materials were easy to use and understand
- Instructional materials were interesting and appealing to my students
- Lessons used current pedagogical methods: constructive learning, group participation, etc.

FALL 2012

SPRING 2013

PORTS Teacher Survey Summary 2012/2013

VIDEOCONFERENCE PRESENTATION

Please respond to the following questions relating to the PORTS videoconference presentation.

By averaging the responses from the Fall and Spring Surveys, the following statistics were obtained regarding whether the Videoconference Presentations fulfilled the following objectives (percentage change from last year is in parenthesis):

- Did the presentation present unifying theme(s) and big ideas rather than just facts?--77% (no change)
- Did the presentation build on the students' knowledge of the subject?--79% (-3%)
- Did the presentation have the students actively engaged?--75% (-3%)
- Was the presentation relevant to your students' grade level and lives?—74.5% (-5.5%)
- Were the students challenged to consider the importance of the park resource and what they can do to help protect similar resources?--59% (+3%)

Favorable Program Feedback

Real time interaction with a positive, enthusiastic content expert is continuously the most impressive nature of this program according to our participants.

Participants' comments:

Ranger exceptionally engaging and kept students interest entire time. She knew how to move the program along and include students periodically.

The students enjoyed the interaction with the presenter. Also, everyone seemed to have a front seat view rather than having to crowd around the speaker to hear. This decreases their opportunity to start talking to other students and become off task.

Students really enjoyed talking with a person who made a career doing something they weren't familiar with.

After doing so much research into our CA state government officials, it was great to actually speak to one of them (Marty Block).

The instructors talk in a manner that kids understand in simple language. Lots of visuals for them.

PROGRAM IMPROVEMENT

Program improvement comments generally fall into the following categories:

- Increase program content (more grade levels, topics, online content)
- Use more live media (live cameras, be in the park, live animals)

PORTS Teacher Survey Summary 2012/2013

- Improve scheduling and logistics (online calendar, more interaction with presenter prior to program)

Participant's Comments:

I can't think of anything except to add more programs! This is an amazing program for history/science enrichment that I plan on doing with my students regularly. Thank you!

Please, please, please, please, get the CA Mission program up and running!

The in studio with green screens are great! But the physical outside conferences are more engaging and keep the students interested for longer periods of time (especially younger students).

Every year you have improved. I would love it if you linked to Common Core and also provided one real life "scenario" that students have to solve. An Example from the Redwoods Ecology curriculum is the Red's Woods. This lesson would be a great Common Core assessment!

My students were very excited to participate and were engaged by the ranger. However, the technical problems overwhelmed us and my students (and I) were very frustrated.

NEW TEACHER RESPONSES

Forty-six of the 130 respondents participated in the Classroom Videoconferencing Made Easy trainings in Los Angeles County. We are excited by the feedback of the new generation of teachers that will be participating in PORTS programs.

CONCLUSION:

The PORTS Program Survey continues to be a valuable tool for program improvement and feedback. This was the fourth year we collected comprehensive responses from our participants. Our Overall Program Experience "A" Grade went up one percent this year after a continued decrease over the past three years (2009/2010-91%, 2010/2011-87%, 2011/2012-79%). One noticeable observation is there has been a decrease in meeting the outlined objectives in the Videoconference Presentation section. We will be addressing this in the Fall PORTS training and work on improving it this upcoming school year. With four years of data collected PORTS will begin to analyze trends in next year's Teacher Survey Report and address areas needing improvement.