

College of Tropical Agriculture and Human Resources
University of Hawai'i at Mānoa

Aquaponics in the Classroom

October 13, 2012

Windward Community College

MAHALALO

- Joan Ako
- Lynn Fujioka
- Amy Isono Weintraub
- Kathleen McGovern-Hopkins
- RuthEllen Klinger-Bowen
- Leina'ala Sharon Bright

UNIVERSITY of HAWAII*
WINDWARD
COMMUNITY COLLEGE

Today's AGENDA

- Welcome and Introductions (Clyde Tamaru, Maria Gallo)
- Design Thinking (Bernice Bowers, Jeff Garvey)
- Design Thinking Interactive Session (All Attendees)
- LUNCH
- Presentations (Student, Teacher, Educator)
- Presentations (CTAHR Faculty)
- Break
- Presentations (Students, Teachers)
- Presentations (CTAHR Faculty and Intern)
- EVALUATION

Who is Clyde Tamaru and Why is He Here?

- Royal Elementary School
- Central Intermediate
- McKinley High School
- B.S. Biology, @ UH Mānoa
- M.S. Zoology, @ UH Mānoa
- Ph.D. Faculty of Agriculture, Dept. of Fisheries, University of Tokyo

Land Grant College System

- Universities or colleges that receives the benefits of the Morrill Acts of 1862 and 1890
(Education)
- Hatch Act of 1887 allows for creation of agricultural research stations (Research)
- Smith-Lever Act of 1914 results in the cooperative extension services for technology transfer (Extension)

Justin Morrill

Abraham Lincoln

Smithsonian Folklife Festival

Definition of BIOENGINEERING: bio·en·gi·neer·ing

The design, manufacture, and maintenance of **ENGINEERING** equipment used in biosynthetic processes, such as fermentation, composting, digestion, pasteurization, biofuel production.

Definition of BIOENGINEERING: bio·en·gi·neer·ing

The application of biological techniques to create modified versions of organisms: Classical method is known as breeding.

Induced spawning

Homogzygous Genotype

Definition of BIOENGINEERING: bio·en·gi·neer·ing

The application of biological techniques to create modified versions of organisms- also called *genetic engineering*

Transgenic mouse passing on jellyfish green fluorescent protein (GFP) to her young

Scientists decipher papaya's genome

Research could pave way for transgenic fruit exports to Japan

Aquaculture + Hydroponics = Aquaponics

For over a thousand years ancient Hawaiians were completely isolated from the rest of the world.

Hawaii

Currently, over 80% of our food and 90% of our energy is imported

Image IBCAO
Image © 2010 TerraMetrics

©2009

STEM Week Hawaii

Celebrating Science, Technology, Engineering & Math

[About](#) [Schedule](#) [Registration](#) [Resources](#) [FAQ](#) [Contact](#)

STEM Week Awards Recognize Hawaii School Excellence

High School State Champions

1. Mililani High School
2. 'Iolani School
3. Waipahu High School

Middle School State Champions

-
1. Highlands Intermediate School
 2. 'Iolani School
 3. Punahou School

Principal: Ms, Amy Martinson, Lynn Fujioka,
ISIS Hawaii, Hapa Farms

Maria Gallo, PhD, Dean Of CTAHR

- BS Cornell University
- MS and PhD North Carolina State
- Chair of Agronomy Department, University of Florida in Gainesville
- Founder of the world's pioneering programs for sugarcane biotechnology
- Past president of Crop Science Society of America
- American Peant Research and Education Society

