UNIFICATION

Name__
WS 1.1

Date_______________________________Pd________

7HHK3.1 – Explain the events, people and ideas that led to the unification of the Hawaiian Islands.
Directions: Read each paragraph of the story below and answer the following questions.

Paragraph 1:

Kamehameha soon showed his intentions. One of Kalani’opu’u’s chiefs rebelled and was killed, and his body was prepared for sacrifice. Kiwala’o who was next in line to become king had the privilege of performing the ceremony at the heiau, and he laid a hog and some bananas on the altar, but before he could complete the rituals Kamehameha stepped forward boldly, picked up the body of the dead chief, and presented it to the gods. This was a serious breach of order and a tremendous insult to Kiwala’o. It left not much doubt that after Kalani’opu’u died his successors would come to fight over their inheritance and who was to become ali`i nui.

1. _____________________ was to be the next ruler after Kalani’opu’u.

2. What was Kamehameha’s “bold” move?

3. PREDICT: What do you think will happen to Kiwala’o and Kamehameha now?
Paragraph 2:

Kamehameha returned to his home district of Kohala, and he was there when Kalani’opu’u died in 1782. Kiwala’o took the stripped bones of his father to be placed with the remains of other ali`i in the royal burial house, Hale o Keawe, at Honaunau on the west coast of Hawai’i. Kamehameha and several of his fellow chiefs from western Hawai’i followed and settled watched at Kealakekua. The rivals met to drink awa and mourn the death of Kalani’opu’u, but this was only ritual politeness. The heart of the matter was in the redistribution (deciding who was to get the lands) of lands which always took place after the death of an important chief. Kiwala’o’s uncle Keawema’uhili took affairs into his own hands and made a division of land taking away land from Kamehameha and the western chiefs. Then Keoua, the younger brother of Kiwala’o, dressed himself for war and attacked Kamehameha’s men. The sovereignty (who would be the ali`i nui) of the island of Hawai’i was at stake, and some of Kamehameha’s allies left him for the more powerful party of Kiwala’o, Keoua, and Keawema’uhili.

4. _____________________________ died in 1782.

5. What did Keawema’uhili do after the death of Kalani’opu’u? Why did he do this?

6. PREDICT: What will Kamehameha’s next move be now that some of his allies deserted him?
Paragraph 3:

The crisis came after a few days of inconclusive skirmishing (fighting that decided nothing). Kamehameha was consulting the elders when his ally Ke’eaumoku encountered Kiwala’o. At first things went badly for Ke’eaumoku. He lost several of his men and then he himself tripped and fell. Two warriors hacked at him but they could not kill him. Just then Kiwala’o was brought down by a sling stone and the wounded Ke’eaumoku crawled over and cut his enemy’s throat with a shark-tooth dagger. After the fight, Kiwala’o was dead, the younger brother Keoua ran away, and Kamehameha’s Uncle Keawema’uhili was captured--but later escaped.

7. __________________________, Kamehameha’s ally (friend), encountered ____________________________.

8. How did Ke’eaumoku help Kamehameha begin his quest to conquer the Islands?

9. PREDICT: What will happen now that Kiwala’o, ruler of Hawai’i island, is dead?
Paragraph 4:

This battle fought at Moku’ohai in mid 1782, established the rebel Kamehameha on equal terms in the race for Hawaii with his two surviving opponents. They battled for four years and none had become closer to conquering the Island. In fact the most powerful ali`i in the islands during that time was not on Hawai’i at all, but on Maui. He was Kahekili, one of the last of the older generation of chiefs, raised in the tradition of warriors who roasted their enemies and “used the skulls of the dead for filth pots.” Kahekili had always been strong enough on Maui to resist invasions from the island of Hawai’i, and he added to his strength when he took the island of O’ahu from his own foster-son--killing him and sacrificing him to his war god. Then he tortured most of the O’ahu chiefs to death and used their skeletons as supplies to build the walls and doorways of a gruesome house of bones. By 1786 Kahekili was all powerful on O’ahu and he ruled Maui, Moloka’i and Lana’i. Kahekili also had a treaty with his half-brother Kaeokulani the ali`i nui of Kaua’i. If the islands were ever to come under one chief, it looked as thought Kahekili would be the man.

10. The battle of ______________________ established ______________________ as a contestant for power on Hawai’i.

11. In the 1780s, who was the most powerful ali`i in the islands? __________________________

12. He ruled the islands of _________________, ___________________, ______________________, and _____________________. He also had an agreement with his half-brother ________________________ on _____________________.

13. PREDICT: What do you think Kamehameha will have to do to win against Kahekili?

UNIFICATION

Name___

WS 1.2

Date______________________________Pd__________

Visualize It!

In the reading process, one of the strategies that can help you is VISUALIZATION – what images/setting/characters are formed in your mind as you read.

Directions: You will create illustrations for each of the paragraphs that you just read.

PARAGRAPH 1 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

PARAGRAPH 2 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

 CAUSE

 EFFECT

PARAGRAPH 3 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

CAUSE

 EFFECT

PARAGRAPH 4 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

UNIFICATION

Name__
WS 2.1

Date_______________________________Pd________

7HHK3.1 – Explain the events, people and ideas that led to the unification of the Hawaiian Islands.
Directions: Read each paragraph of the story below and answer the following questions.

Paragraph 5:

Kamehameha had done very well in the first Hawaiian arms race (get the best and strongest weapons). His enemies were still strong on his home island, but all the same he felt confident enough to launch an attack on Maui. Twice in the last decade the great Kahekili had been able to turn back armies from Hawai’i, but now he was away on O’ahu. Kamehameha’s timing was perfect. When his forces landed on Maui in 1790 the feathers of the war god Kuka’ilimoku bristled and stood up straight, which was a good sign and meant victory near.

1. What two things showed that Kamehameha felt good about his timing to attack Maui?

2. PREDICT: What strategy will Kamehameha use to win the battle on Maui?
Paragraph 6:

Kamehameha defeated the first army sent against him, killing its leader in personal combat. Then he took his war canoes to Kahului, where the son of Kahekili, the ali`i Kalanikupule, was waiting. The invaders came ashore and marched inland, pushing Kalanikupule’s men back into the narrow and steep-sided valley of ‘Iao. While women, children, and old men watched from the hills, Isaac Davis and John Young with their big cannon Lopaka blasted the Maui army and made them run. Kalanikupule escaped over the mountains and took the disastrous news to his father Kahikili on O’ahu.

3. What two foreigners helped Kamehameha in the battle? How did they help Kamehameha?

4. Why do you think Kamehameha won this battle?

5. PREDICT: What will Kahekili do in response to Kamehameha’s attack on Maui?
Paragraph 7:

A messenger from Kamehameha followed the escaping army carrying two stones--one black and one white. At Waikiki Kahekili knew the stones were a choice the white stone stood for peace and the black stone meant war. “Go back,” said to Kamehameha’s messenger without choosing a stone, “and tell Kamehameha to return to Hawai’i, and when the black kapa covers Kahekili and the black pig rests at his nose, then is the time to cast stones.” In fact Kahekili had no intention of waiting to die to and let Kamehameha take his lands so he began at once to plot the end of Kamehameha with his half-brother Kaeokulani of Kaua’i.

6. How did Kamehameha ask Kahekili to challenge him in a battle?

7. What did Kahekili do once he knew Kamehameha wanted to battle him?

8. PREDICT: What do you think is happening on the island of Hawai’i with Kamehameha away for a while?
Paragraph 8:

When Kamehameha went home to Hawai’i because war had broken out there. Keawema’uhili, the chief who had started the troubles on Hawai’i in 1782 with his unfair land division was dead--he was killed by his former ally Keoua. Now Keoua was destroying Kamehameha’s lands on the east coast of the island--burning villages and destroying taro patches and fishponds. They fought two fierce battles that decided nothing. Kamehameha then withdrew his armies. Keoua and his warriors and their families quit their attack and prepared to go home to Ka’u, at the south end of Hawai’i.

9. Why did Kamehameha have to return home to Hawai’i (Big Island)?

10. Why do you think Keoua killed Keawema’uhili if they were allies?

13. PREDICT: What do you think Kamehameha will have to do to win against Keoua?

UNIFICATION

Name___

WS 2.2

Date______________________________Pd__________

Visualize It!

In the reading process, one of the strategies that can help you is VISUALIZATION – what images/setting/characters are formed in your mind as you read.

Directions: You will create illustrations for each of the paragraphs that you just read.

PARAGRAPH 5 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

PARAGRAPH 6 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

CAUSE

EFFECT

PARAGRAPH 7 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

PARAGRAPH 8 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

CAUSE

 EFFECT

UNIFICATION

Name__
WS 3.1

Date_______________________________Pd________

7HHK3.1 – Explain the events, people and ideas that led to the unification of the Hawaiian Islands.
Directions: Read each paragraph of the story below and answer the following questions.

Paragraph 9:

Keoua’s path home took him close to the volcanic crater of Kilauea. As his three companies entered the domain of the unpredictable goddess Pele the volcano erupted. Before Keoua and his men could make their way out of danger a terrible eruption trapped them, throwing a cloud of scorching, suffocating smoke across the sun and raining hot cinders on their bare backs. According to an account taken from some of Keoua’s men, “the last of the army which was nearest the volcano at the time of the eruption, seemed to suffer the least injury . . . after the earthquake and shower of sand had passed over. When they went to check on the rest of the army they discovered them all dead and frozen like statues. Some were lying down and others were sitting upright clasping with dying grasp their wives and children their noses joined (their form of expressing affection). They looked so alive that at first they thought they were just resting. When they got close enough to see more clearly they realized they had been wrong.
1. Explain why it might be said that Kamehameha, not Keoua, was favored by Pele.

2. PREDICT: What will Keoua do now that some of his people were killed by the volcanic eruption?
Paragraph 10:

Neither the volcano nor the cannon of Kamehameha destroyed Keoua. After nine years of fighting neither was close to victory. War was not their only weapon. Kamehameha was following the advice of his kahuna and began building a new heiau for his war god at Pu’ukohola. It was a great undertaking. All his men, even the senior chiefs, were set to carrying stones. His kahuna designed the heiau, fixed its location to best advantage, built its stonewalls, carved its images, and erected its tall kapa-covered oracle tower. Every step was accompanied by successful prayers, and when the heiau was complete down to the hole dug for the kanaka kapu, the sacrificial victims, two of Kamehameha’s men went to Keoua an invited him to a meeting.

3. Kamehameha and Keoua were at war for _______ years.

4. How can you tell that the heiau being built was of great importance to Kamehameha?

5. PREDICT: What do you thing will happen at the meeting between Kamehameha and Keoua?

Paragraph 11:

Keoua accepted the ominous (dangerous) meeting. His preparations showed that he suspected Kamehameha might kill him. He gathered all his feather cloaks and helmets and chose his “companions in death,” chiefs of high rank and old friends. Twenty-six men sailed with him on his double canoe to Kawaihae. They came around the point into the bay to find the war canoes of Kamehameha waiting for him. Riding in a crescent with his army on the beach with their cannon and muskets. Keoua could see the storm clouds flying. Kamehameha’s lieutenant Ke’eaumoku--the killer of Kiwala’o--advanced with a party of armed men to surround Keoua’s canoe when it came ashore. Keoua called, “Here I am!” and Kamehameha answered, “Stand up and come forward that we may greet each other.” Keoua stepped down from his canoe and Ke’eaumoku sank a spear into him that wounded him fatally. Kamehameha’s warriors on shore fired their muskets and all but two of Keoua’s companions joined him in death. Keoua’s body was carried to Pu’ukohola and placed in sacrifice on the altar of Kamehameha’s heiau there. Keoua’s people mourned him by saying “The rain drives down from the cliffs above, the tears for my chief drop down on the heads of the people.” Kamehameha did not weep he was finally lord of the island of Hawai’i.

6. What did Keoua suspect about Kamehameha?

7. What evidence in the passage shows Keoua doing something about his suspicions?

8. Why do you think Kamehameha offered Keoua as a sacrifice?

9. PREDICT: What do you think Kahekili, ruler of several other islands, will do now that Kamehameha controlled the Big Island?

Paragraph 12:

On O’ahu, Kahekili, lord of the Leeward Islands, decided that no better time could be chosen to attack Kamehameha. He and his half-brother Ka’eokulani of Kaua’i sailed for Hawai’i, carrying with them on their war canoes a foreign gunner Mare Amara from France, some trained dogs, and special group of fighting men called the pahupu. Kahekili had taken his own name from a thunder god, and as a reminder of this he had tattooed one side of his body black from head to toe. The pahupu were tattooed in the same way, “with eyelids turned inside out and held up by props and only their eyeballs and teeth left in their natural state,” These warriors fought along Kamehameha’s coastal lands and looted the villages and defiling the graves of the island’s rulers. Finally Kamehameha’s canoes and ships caught up with them off Waimanu, not far from the beautiful valley of Waipi’o. For the first time a Hawaiian sea battle was fought in which both sides had foreign gunners – Mare Amara with Kahekili, and Isaac Davis and John Young with Kamehameha. The battle was bloody enough to be called Kepuwaha’ula’ula, the battle of the red-mouthed gun, but it was indecisive, and Kahekili was able to break off and withdraw safely to O’ahu.

10. What was the significance of this battle between Kahekili and Kamehameha?

11. OPINION: How would you be feeling right now if you were living on Hawai’i island at the time of this battle?

UNIFICATION

Name___

WS 3.2

Date______________________________Pd__________

Visualize It!

In the reading process, one of the strategies that can help you is VISUALIZATION – what images/setting/characters are formed in your mind as you read.

Directions: You will create illustrations for each of the paragraphs that you just read.

PARAGRAPH 9 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

PARAGRAPH 10 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

PARAGRAPH 11 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

 CAUSE

 EFFECT

PARAGRAPH 12 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

UNIFICATION

Name__
WS 4.1

Date_______________________________Pd________

7HHK3.1 – Explain the events, people and ideas that led to the unification of the Hawaiian Islands.
Directions: Read each paragraph of the story below and answer the following questions.

Paragraph 13:

As it happened the two rival chiefs never met again. Kahekili died at Waikiki in mid-1794, leaving his son Kalanikupule on O’ahu and his half-brother Ka’eokulani in control of Kaua’i, Maui, Lana’i, and Moloka’i. Unhappy with the division of land these two immediately turned on each other.

Ka’eokulani had been away fro his home island of Kaua’i and he decided to return home. Kalanikupule, unsure why Ka’eokulani’s canoes were off the windward coast of O’ahu dug trenches and got his men ready for war. A severe battle was fought on land while Ka’eokulani’s canoes lay offshore. Once more foreign weapons worked devastation on the old methods of waging war. Ka’eokulani’s gunner Mare Amara picked off an enemy chief where he stood, feather-cloaked, directing his warriors with sweeping gestures. In the end Kalanikupule halted the fighting and the two chiefs met for a day of “mingled joy and weeping – joy for the ending of the war, weeping for the dead in battle and also for the death of Kahekili.”
1. What caused Kalanikupule and Ka’eokulani to turn on each other?

2. Why did Kalanikupule halt the fighting with Ka’eokulani, and meet for a day?

Paragraph 14:

Ka’eokulani never reached Kaua’i. He discovered a plot among his own chiefs to throw him overboard when his canoes left the west coast of O’ahu because the treaty embarrassed them. Ka’eokulani decided that he would not die like a drowned dog so he instead proposed war against Kalanikupule. His chiefs, attracted by the prospect of gaining new lands were ready to follow. Ka’eokulani ordered his canoe fleet hauled up on shore and an overland march on an unsuspecting Kalanikupule began.

3. Why didn’t Ka’eokulani go back to Kaua’i?

4. OPINION: Who do you think will win this battle between Ka’eokulani (from Kaua’i) and Kalanikupule (from O’ahu)? Why do you think this?

Paragraph 15:

Ka’eokulani may have been hoping for a repetition of the recent battle in which Mare Amara had shot and killed an O’ahu war chief. With one shot of the cannon he could be rid of Kalanikupule, and then he would be master of all the Leeward Islands. Ka’eokulani pushed through the ‘Ewa district as far as ‘Aiea in the early part of December 1794. There he was confronted by Kalanikupule, and by the men and muskets of the Englishman William Brown. Ka’eokulani was outnumbered and outmaneuvered. At the end of a day’s fighting his forces scattered and fled. He and his men took to the mountains, and he might have escaped there, but his feather cloak stood out brightly. Brown’s boats inside the eastern arm of Pu’uloa (Pearl Harbor) fired on him and his bright cloak. This pinpointed him for Kalanikupule’s soldiers that attacked from high ground killing him together with his wives and warrior chiefs.

5. How could Ka’eokulani become master of all leeward islands (includes kingdoms of Maui and Kaua’i)?

6. Why didn’t Ka’eokulani have a chance at winning this battle?

7. How was Ka’eokulani killed?

8. How did this battle help Kamehameha in his quest for control of the islands?
Paragraph 16:

Victory on O’ahu led Kalanikupule to think of victory on Hawai’i. On January 1, 1795, Kalanikupule killed Brown, his second in command, and several sailors with the idea that he just needed the weapons not the foreigners to fire them. Then Kalanikupule forced the crew of the Prince Lee Boo and the Jackal (Brown’s two ships) to navigate for him. With several of their crew dead and Brown’s body stripped and slung on a pole ashore, they had not much choice. George Lamport took the Jackal out of Honolulu harbor, carrying Kalanikupule and his wife and about forty warriors. The Prince Lee Boo and a fleet of canoes followed. Instead of sailing down the coast Lamport steered abruptly out to sea and in a few minutes of violent struggle he and his skeleton crew seized guns and drove the Hawaiians overboard. The humiliated Kalanikupule was sent ashore, shamed, in a canoe. Lamport headed for Hawai’i where they wrote a note to John Young and Isaac Davis describing the plot warning them and Kamehameha and then sailed for Canton, China.

9. Why was Kalanikupule so confident he could win on Hawai’i Island?

10. Why did George Lamport tell Young and Davis of Kalanikupule’s plot if Lamport was an ally of Kalanikupule?

OPINION: What do you think would have happened if Kalanikupule did make it to the island of Hawai’i? Why do you think this?
UNIFICATION

Name___

WS 4.2

Date______________________________Pd__________

Visualize It!

In the reading process, one of the strategies that can help you is VISUALIZATION – what images/setting/characters are formed in your mind as you read.

Directions: You will create illustrations for each of the paragraphs that you just read.

PARAGRAPH 13 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

 CAUSE

 EFFECT

PARAGRAPH 14 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

PARAGRAPH 15 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

 CAUSE

 EFFECT

PARAGRAPH 16 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

 CAUSE

 EFFECT

UNIFICATION

Name__
WS 5.1

Date_______________________________Pd________

7HHK3.1 – Explain the events, people and ideas that led to the unification of the Hawaiian Islands.
Directions: Read each paragraph of the story below and answer the following questions.

Paragraph 17:

Kalanikupule’s military advantage of surprise was gone and Kamehameha knew it. Kamehameha himself was as strong as he would ever be. He was unopposed on Hawai’i; he had a tested army and a fleet of canoes and small ships to move his warriors form island to island. In the early months of 1795 he invaded and took Maui and Moloka’i, and then prepared to cross to O’ahu.
1. What other islands were now under Kamehameha’s rule?

Paragraph 18:

Not surprisingly, Kamehameha’s trusted ally Kaiana deserted him. There had been bad blood between them for a long time. Kaiana was handsome and widely traveled, and had foreign weapons of his own. Kamehameha might have felt threatened by him because Kaiana had committed adultery with Kamehameha’s favorite wife, Ka’ahumanu. On Moloka’i Kaiana was excluded from all of the war councils, and he came to think that Kamehameha’s chiefs might be plotting his death. As the fleet crossed from Moloka’i to O’ahu, Kaiana and a number of his men chose a separate course, landed on the windward side, and joined Kalanikupule.

3. Why did Kaiana, Kamehameha’s ally, desert him? Give 3 reasons.

4. PREDICT: Do you think Kaiana’s desertion will have a great impact on Kamehameha’s attempt to conquer O’ahu? Why do you think this?

Paragraph 19:

Kamehameha took his fleet around to the leeward coast and came in over the reefs between Wai’alae and Waikiki, where he drew his canoes up on the sand and advanced across the plains. The O’ahuans and Kaiana’s men made a stand in Nu’uanu valley, fighting with their faces to the sea, but even with the advantage of high ground they could not stop Kamehameha. The valley’s hills grew steeper on either side and behind Kaina’s men was a sheer drop of a thousand-foot cliff called the Nu’uanu Pali preventing any retreat. The O’ahuans broke scattering along the cold and windy mountaintops, some escaped by the highest ridges, and some found a path to safety down the dangerous trail to windward side, but most leapt to bloody death on the rocks at the foot of the Pali. Kaiana stood fast and was killed. Kalanikupule escaped and wandered miserably in the highlands for several months until eventually he was cornered and put to death.

5. Why did Kamehameha have an advantage at Nu’uanu Pali?

6. How did a lot of people die in battle?

7. OPINION: What do you think would’ve happened if Kamehameha lost the Battle of Nu’uanu? Explain.

Paragraph 20:

Kamehameha made two attempts to conquer Kaua’i by force. On his first attempt, he sailed with his men in canoes toward Kaua’i, but found himself caught in a storm while crossing the channel from O’ahu and Kaua’i. He and his men were forced to turn back to O’ahu. Prior to his second attempt, an outbreak of disease weakened his forces; so again, he was unable to take Kaua’i. Kaumuali’i, son of the dead chief, Ka’eokulani, realized that he could not win against Kamehameha’s forces surrendered Kaua’i to Kamehameha. This placed the final two islands of Kaua’i and Ni’ihau under Kamehameha’s kingdom. Grateful of the gesture, Kamehameha allowed Kaumuali’i to be his governor of Kaua’i until Kaumuali’i death. The two chiefs became good friends.

9. Why couldn’t Kamehameha conquer Kaua’i and Ni’ihau?

10. What happened to Kaumuali’i after Kamehameha gained control of the last two islands? Why did this happen?

UNIFICATION

Name___

WS 5.2

Date______________________________Pd__________

Visualize It!

In the reading process, one of the strategies that can help you is VISUALIZATION – what images/setting/characters are formed in your mind as you read.

Directions: You will create illustrations for each of the paragraphs that you just read.

PARAGRAPH 17 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

PARAGRAPH 18 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

 CAUSE

 EFFECT

PARAGRAPH 19 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

 CAUSE

 EFFECT

PARAGRAPH 20 – Paraphrase 3-5 sentences

Picture: Draw a simple sketch

 CAUSE

 EFFECT

Paragraph 21:
Kamehameha needed of a sacrifice for his heiau at Laupahoehoe and sees fisherman mending nets. Kamehameha calls out to these men, but struck with fear of the unfamiliar canoe the fisherman run. Kamehameha follows two men. Kamehameha falls into a fissure in the rock the two men see this and escape. They return home and tell their friends this story with this very strong stranger. They decide that the stranger is Kamehameha and fear that he will kill them all for not helping him because chiefs never show compassion and kill any commoner for any mistake. They all return back to the place where Kamehameha was left. Meanwhile, Kamehameha is still trapped in the fissure, when the steersman of his canoe finds him and tries to remove his foot. Until the commoners of Puna fearful for their lives try and kill Kamehameha and his steersmen by throwing their spears. The steersman was hit in the stomach and Kamehameha defended him with the use of his hands and the broken spear that he removed from the abdomen of his steersman. Wave after wave of spears were thrown, until none was left. --Kamehameha still remained unharmed. After witnessing this incredible display of the strength and agility of Kamehameha the commoners of Puna run. With the help of his steersman Kamehameha was returned to his canoe. When they returned home the steersman is then taken by the high chiefs, to be treated, but is neglected because they were so angry and plotting revenge. Kamehameha’s steersman, having not received the proper attention, dies from his injuries. Kamehameha then declared the law of the splintered paddle because his beloved steersman died from neglect of the wounds inflicted while protecting his ali`i which was caused because the commoners were afraid to help Kamehameha because they thought it would mean their death. This law promoted peace between all of the people common and chiefs. The common people no longer needed to fear death for the smallest mistake. This law changed Kamehameha from a leader that ruled on fear to a leader that ruled by respect of the people.
PARAGRAPH 21– Paraphrase 3-5 sentences

Picture: Draw a simple sketch

 CAUSE

 EFFECT

