


Education Programs

Loko I`a; Moli`i Fishpond Experience

Grade level: 2-3

Program: 1.5 hrs

- Introduction to Kualoa Ranch and Moli`i
 - Ahupua`a system
- Moli`i Fishpond
 - Learn about the traditional aquaculture system created by the ancient Hawaiian people and the modern system being used today to grow food in Moli`i Fishpond
- Exhibit:
 - See the different species currently found in the pond and learn the role they play in the pond's ecosystem
- Moli`i Gardens
 - Take a walk through the garden to learn about the different plants. Focus will be on Hawaiian canoe plants and their uses.

Hawaii Content Performance Standards III Benchmarks

Students will:

- Describe changes that have occurred in society as a result of new technologies. ([SC.2.2.1](#))
- Explain how matter and energy flow through living systems and the physical environment (SC.BS.3.3)
- Describe how animals depend on plants and animals ([SC.2.3.1](#))
- Identify the limited supply of natural resources and how they can be extended through conservation, reuse, and recycle ([SC.2.8.2](#))
- Describe how plants depend on animals ([SC.3.3.1](#))
- Explain cause and effect relationships in stories and historical narratives ([SS.3.1.1](#))