

Student Name _	
Date	
Class Period	

Teacher's Timeline

 $Events in \underline{blue\ underlined}\ text\ are\ key\ events\ not\ found\ in\ the\ exhibition\ text.$

YEAR	EVENT(S) What Happened?	CONSEQUENCE(S) What was the result?	WHO Who did it?	POSSIBLE PURPOSE(S) Why might they have done it?
1778	First contact with Europeans when explorer Captain James Cook arrives	 Beginning of Western influence Decimation of population by disease 	Europeans (British)	Exploration, scientific discovery, conquest
1793	Goats presented as a gift from British naval Captain George Vancouver	 Rise of goat population to around 40,000, combined with cattle and sheep from ranchers Ecological balance undermined Massive soil erosion from overgrazing 	• Europeans (British)	Introduction of Western-style economy
<u>1810</u>	Hawaiian Islands all united as Kingdom of Hawai'i under King Kamehameha	Creationofsovereignnation	• <u>Hawaiians</u>	<u>Unified control over the islands</u>
1893	U.S. Navalforces overthrow Hawaiian monarchy	• Loss of Native Hawaiian control	• U.S. government	Control of Hawaiian resources and economy

Student Name _	
Date	
Class Period	

Teacher's Timeline

 $Events in \underline{blue\,under lined}\, text are \, key \, events \, not \, found \, in \, the \, exhibition \, text.$

YEAR	EVENT(S) What Happened?	CONSEQUENCE(S) What was the result?	WHO Who did it?	POSSIBLE PURPOSE(S) Why might they have done it?
1898	Annexation of Hawai'i bythe U.S. government (found in photo caption)	 Valuableknowledgeof voyaging lost because traditional ways were suppressed Property seized and people banished from sacredlands 	• U.S. government	Control of Hawaiian resources and economy
1900	Hawai'i declared a U.S. territory	Further loss of native control	<u>U.S. government</u>	Control of Hawaiian resources and economy
1941	Declaration of martial law by U.S. government after Pearl Harbor; Kanaloa Kaho'olawe seized for bombing and military training exercises	 Ancient petroglyphs and sacred sites damaged Unexploded ordnance left on island 	• U.S. government	Use of strategic military location during wartime
1959	Hawai'i admitted into the union as the 50th state	Further loss of native control	<u>U.S. government</u>	U.S. government

Student Name
Date
Class Period

Teacher's Timeline

 $Events in \underline{blue\,under lined}\, text are \, key \, events \, not \, found \, in \, the \, exhibition \, text.$

YEAR	EVENT(S) What Happened?	CONSEQUENCE(S) What was the result?	WHO Who did it?	POSSIBLE PURPOSE(S) Why might they have done it?
1976	 Native Hawaiians stage occupation of Kanaloa Kaho'olawe Nainoa Thompson begins effort to reintroduce art of native voyaging 	"Protect Kaho'olawe 'Ohana" formed to campaign against bombing and military exercises	• Hawaiians	 Drawnational attention to injustices Revive native voyaging
1980	 "Protect Kaho'olawe 'Ohana" settles civil suit with U.S. Navy Nainoa Thompson, first Hawaiian since the 14th century to practice wayfinding, travels from Hawai'i to Tahiti back to Hawai'i 	 Navy mandated to survey and protect historic and cultural sites; clear surface ordnance; limit ordnance impact area to central third of island; begin soil conservation and revegetation; allow regular visits for cultural, religious, educational, scientific purposes Catalyst of Native Hawaiian cultural renaissance; Aloha 'Āina as cultural and spiritual practice Schools of dance and chant (hālau hula) and traditional herbal and spiritual healing practices (lā'au lapa'au) revived Native Hawaiians organized for self-determination and self-governance Revival of traditional voyaging arts throughout Pacific 	Hawaiians and U.S. government	 Reverse damage done to the island Restore connection between the land and the people Improve health of Native Hawaiians through cultural traditions

Student Name _	
Date	
Class Period	

Teacher's Timeline

 $Events in \underline{blue\,under lined}\, text are \, key \, events \, not \, found \, in \, the \, exhibition \, text.$

YEAR	EVENT(S) What Happened?	CONSEQUENCE(S) What was the result?	WHO Who did it?	POSSIBLE PURPOSE(S) Why might they have done it?
1981	"Protect Kaho'olawe 'Ohana" revives renewal of the earth ceremony	Elders impart knowledge and help younger members to forge connections to traditions	• Hawaiians	Effort to heal the island and the soul of the people
1990	Use of Kanaloa Kaho'olawe as a weapons ranged discontinued	Further degradation of the island halted	U.S. government	Effort to heal the island and the soul of the people
1993	Cleanup begins (through 2003)	68% of island cleared of surface ordnance; 9 % cleared to depth of 4 feet	U.S. government	Effort to heal the island and the soul of the people
1994	Title to Kanaloa Kaho'olawe turned over to Hawai'i	Island managed by state as a cultural reserve for perpetuation of Native Hawaiian cultural, religious, and subsistence practices	• Hawaiians	Effort to heal the island and the soul of the people
2004	Navigators' observation platform dedicated (found in photo caption)	Hōkūle'a and sister vessels to circumnavigate the globe in journey of learning and message of mālama honua, to care for Island Earth	• Hawaiians	Mālama honua, to care for Island Earth

