

Sargassum (Limu kala)

Fold along
this line

1. **DESCRIPTION:** Sargassum is an alga that lives in **shallow areas** where it can get plenty of **sunlight**. It also **has floats** that keep it near the surface.
2. **DIET:** It uses energy from the sun to grow through a process called **photosynthesis**. This means it is a **primary producer**.
3. **PREDATORS:** Sargassum is eaten by turtles, urchins, and fishes. It is also used by Hawaiians in ceremonies of forgiveness.

1A

Cockeyed Squid

Fold along
this line

1. **DESCRIPTION:** The cockeyed squid is a **deep water squid** with eyes that face different directions. The larger eye **looks up into the dimly lit waters**. The smaller eye **looks down to search for glowing animals in the darkness**. It moves by squirting water through a siphon. The cockeye squid can also produce its own light through a process called **bioluminescence**.
2. **DIET:** It **eats glowing (bioluminescent) animals**.
3. **PREDATORS:** Cockeyed squid are eaten by many animals, including sharks and tuna, whales, and people.

1A

Glass sponge

Fold along
this line

1. **DESCRIPTION:** The glass sponge is **adapted to live in cold and deep water**. It lives **attached to the bottom**. Special types of shrimp live inside glass sponges.
2. **DIET:** It eats small zooplankton and tiny pieces of food that it filters through holes in the sides of the sponge walls.
3. **PREDATORS:** Glass sponges are eaten by sea stars and sea slugs. Humans also harvest glass sponges for decoration.

1A

Phytoplankton (‘Ōulaula ka‘ama‘ai)

Fold along
this line

1. **DESCRIPTION:** Phytoplankton are tiny, one-celled **algae that need sunlight**. They are found all over the ocean, and they **can move deeper in the water at night**.
2. **DIET:** They use energy from the sun to make food and grow in a process called **photosynthesis**. This means they are **primary producers**.
3. **PREDATORS:** Phytoplankton are eaten by small organisms, like zooplankton, shrimp, and krill. Humans also eat some types of phytoplankton, like spirulina.

1B

Salp

Fold along
this line

1. **DESCRIPTION:** The salp is an animal with a **jelly-like body** that pumps water through it's body and moves by jet propulsion. Salps can live alone, in groups called colonies, or in long connected chains. Salps are usually **found in deeper waters**, but they can **migrate to the surface waters** to feed.
2. **DIET:** It feeds by filtering water as it moves, **eating phytoplankton, zooplankton, and small pieces of food**.
3. **PREDATORS:** Salps are sometimes eaten by corals. Salps are also eaten by many fishes.

1B

Sea pen

Fold along
this line

1. **DESCRIPTION:** The sea pen is a type of coral that **lives mainly in the deep sea**. It **anchors itself to the bottom** of the soft, muddy deep sea floor.
2. **DIET:** It catches and filters zooplankton and small pieces of food from the water.
3. **PREDATORS:** Sea pens are eaten by some sea slugs and sea stars.

1B

Zooplankton (‘Ōulaula i‘a)

Fold along
this line

1. **DESCRIPTION:** A Zooplankton is a small animal that **drifts and swims through the ocean**. Zooplankton are found in almost all parts of the ocean. Many zooplankton **move toward the surface at night and then move deeper during the day**. This behavior is called **vertical migration**.

2. **DIET:** They **eat phytoplankton** and other zooplankton.

3. **PREDATORS:** Zooplankton are eaten by many animals, including other zooplankton, jellyfish, fishes, some sharks and rays, and baleen whales (like humpbacks) that filter zooplankton from the water.

2A

Sperm Whale (Palaoa)

Fold along
this line

1. **DESCRIPTION:** The sperm whale is a large marine mammal that **spends most of its time in the deep waters** of the open ocean. It **breathes air at the surface and dives to great depths to feed**.

2. **DIET:** It **dives to deep waters to feed** on squid, octopuses, sharks, rays, and fishes .

3. **PREDATORS:** Sperm whales are eaten by orcas (killer whales). Pilot whales and false killer whales may also hunt sperm whales.

2A

Deep Sea Anglerfish

Fold along
this line

1. **DESCRIPTION:** The deep sea anglerfish **lives in complete darkness**. It uses a **bioluminescent glowing "lure"** attached to it's head to draw in it's prey. It has **large teeth** help to capture anything that may cross it's path. It has **slow behavior adapted to the energy-poor environment of the deep sea**.

2. **DIET:** It **uses its lure to attract prey** and eats whatever it can catch, including shrimp, snails, and other fishes.

3. **PREDATORS:** Deep sea anglerfish are eaten by other deep sea fishes.

2A

Man o' War
(Pololia)

Fold along
this line

1. **DESCRIPTION:** The man o' war **floats and drifts on the surface of the water.** It has stinging cells in its tentacles that dangle and catch food. The man o' war is related to jellyfish, but it is actually made of a group of cells that that work together in a colony.
2. **DIET:** It eats fishes, zooplankton, and shrimp.
3. **PREDATORS:** Man o' war are eaten by loggerhead sea turtles, blue sea slugs, violet snails, blanket octopus, and ocean sunfish.

2B

Fold along
this line

Megamouth Shark

1. **DESCRIPTION:** The megamouth shark is a **slow swimming, mid-to-deep water shark** with a **soft, flabby body.** It has been recorded to **swim closer to the surface at night to feed and then return back to the deeper waters during the day.** This behavior is called **vertical migration.**
2. **DIET:** It swims with its mouth open to filter and eat plankton and jellyfish from the surrounding waters.
3. **PREDATORS:** Megamouth sharks may be eaten by other large, deeper water animals but very little is known about their predators.

2B

Fold along
this line

Fangtooth fish

1. **DESCRIPTION:** The fangtooth fish has **small eyes because it lives in complete darkness** most of the time. It has **very large teeth** to help capture any food that swims by. It may swim in a **vertical migration** pattern, **moving up to the twilight zone to feed during the day and back down at night.**
2. **DIET:** It eats small fishes and squid.
3. **PREDATORS:** Fangtooth fishes are eaten by other fishes. Some species of shark may also eat them.

2B

Akule (Big Eye Scad)

Fold along
this line

1. **DESCRIPTION:** The akule is a fish that lives in large schools and is mostly active at night. It has a color pattern called **counter shading**. This **coloring helps it blend in to the surface waters** with blue-green on its back and sides and white on its belly.

2. **DIET:** It feeds on small fishes and crustaceans that live in **shallow waters**.

3. **PREDATORS:** Akule are a very popular food for people. They are also eaten by larger fishes like tuna.

3A

Opakapaka (Pink Snapper)

Fold along
this line

1. **DESCRIPTION:** The opakapaka is a type of **mid-to-deep water** snapper that lives in rocky areas lives of the **twilight zone**.

2. **DIET:** It feeds mostly on small fishes and crustaceans like crabs and shrimp.

3. **PREDATORS:** Opakapaka are eaten by other large fishes and sharks. Opakapaka are also a popular food for people.

3A

King Crab

Fold along
this line

1. **DESCRIPTION:** The king crab can grow to be very large. It is **adapted to cold water and can live in the very deep ocean**. The king crab **crawls on the bottom** to find food.

2. **DIET:** It eats almost anything it can find, including worms, clams, mussels, barnacles, other crabs, fish, sea stars, sand dollars, and brittle stars.

3. **PREDATORS:** King crabs are eaten by large fishes, octopuses, and even other king crabs. King crab is also a popular food for people.

3A

**Honu
(Green Sea Turtle)**

Fold along
this line

1. **DESCRIPTION:** The honu **breathes air**. It has a hard shell to protect it from predators. It has a color pattern called **counter shading**. The shell is colored brownish on top and yellowish underneath, which helps it **blend into the shallow open ocean waters**. Female green sea turtles **lay their eggs on sandy beaches**.
2. **DIET:** It eats fishes and crustaceans when it is young and mostly **algae** and jellyfish when it is an adult. It can **dive deep to search for food**.
3. **PREDATORS:** The honu is eaten by sharks. Honu are also a popular food for people.

3B

**Opah
(Moonfish)**

Fold along
this line

1. **DESCRIPTION:** The opah fish is shaped like a large disc. It can generate its own heat by continuously moving its fins, which **allows it to live in the cold waters of the deep sea**. It may **swim up to the surface at night to feed** and then return back to the deeper waters during the day. This behavior is called **vertical migration**.
2. **DIET:** It eats mainly squid, krill, and small fishes that it catches in **mid-water depths**.
3. **PREDATORS:** Opah are eaten by large sharks. Opah are also a popular food for people.

3B

**Sea Pig: Deep Sea
Cucumber**

Fold along
this line

1. **DESCRIPTION:** The sea pig is a deep sea cucumber that **crawls along the seafloor** and filters through the mud for food. It has a **blobby body** that helps it survive in the **high pressure and low energy environment of the deep sea**.
2. **DIET:** It eats **small pieces food that it filters from deep sea mud**. It also uses its senses to find and feed on large dead animals, like whales, that **fall to the sea floor**.
3. **PREDATORS:** The sea pig is eaten by parasites that feed on it while it is alive!

3B

Fold along
this line

Manta Ray (Hāhālua)

1. **DESCRIPTION:** The manta ray is a large ray that can grow to have a wingspan over 20 feet! It has a color pattern called **counter shading**. The manta ray is dark on top and light on the bottom. This color pattern helps it stay **camouflaged in shallower waters**. It is seen often along coral reefs.
2. **DIET:** It glides through the water filtering and **eating zooplankton near the surface and in mid-to-deep waters**.
3. **PREDATORS:** Manta rays are eaten by large sharks and orcas (killer whales).

4A

Giant Squid

Fold along
this line

1. **DESCRIPTION:** The giant squid is a very large squid that can grow over 45 feet long! It has **very large eyes to help it see in the dark waters of the mid-to-deep ocean**.
2. **DIET:** It eats **deep-sea fishes and squid**.
3. **PREDATORS:** The giant squid is eaten by **sperm whales and pilot whales in the mid-water depths**.

4A

Fold along
this line

Blind Cusk Eel

1. **DESCRIPTION:** The blind cusk eel is a fish that has **adapted to live in the cold darkness of the deep sea**. It does not have any eyes! It has also has pale, **jelly-like skin**.
2. **DIET:** It eats small fishes and other small animals. It may also eat small pieces of food that fall from the zones above.
3. **PREDATORS:** The blind cusk eel is probably eaten by other fishes.

4A

Whale Shark (Lelewa'a)

Fold along
this line

1. **DESCRIPTION:** The whale shark is a slow moving, large shark that swims with its mouth wide open to filter food from the water. It has a color pattern called **counter shading**. It is dark on top (with spots) and light on the bottom. This color pattern helps it stay **camouflaged in shallower waters**.

2. **DIET:** It eats zooplankton and small animals (like fishes and squid) that it filters from the water.

3. **PREDATORS:** Whale sharks are eaten by orcas (killer whales) and people. **4B**

Pinecone Fish

Fold along
this line

1. **DESCRIPTION:** The pinecone fish is a small fish that **lives in deep caves and ledges**. It hides during the day and hunts at night. It **can make its own light through the process of bioluminescence**.

2. **DIET:** It eats zooplankton that it **attracts with its own light**.

3. **PREDATORS:** The pinecone fish is eaten by some sharks and octopuses. People also collect pinecone fish for aquariums. **4B**

Dumbo Octopus

Fold along
this line

1. **DESCRIPTION:** The dumbo octopus is an octopus **adapted to live in very cold and deep water**. It has a **soft and pale body**. Its arms are adapted to help it **crawl along the bottom**, and it **hovers just above the sea floor to feed**.

2. **DIET:** It eats worms and crustaceans

3. **PREDATORS:** The dumbo octopus is eaten by sharks and other species of octopus. **4B**