

HOUSES

Thatching is the craft of building a roof with dry vegetation such as straw, water reed, sedge, rushes and heather, layering the vegetation so as to shed water away from the inner roof. It is a very old roofing method and has been used in both tropical and temperate climates. Thatch is still employed by builders in developing countries, usually with low-cost, local vegetation. By contrast in some developed countries it is now the choice of affluent peoples who desire a rustic look for their home or who have purchased a good quality. Thatching straw can last for more than 45–50 years

 SHAPE

 SHAPE

FOOD

Kalua Pork
Kalua is a Hawaiian word that means cooking in an underground oven. A large pit is dug with lava rocks placed over an open flame until they are extremely hot. A cleaned Hawaiian pig which is usually seasoned first is then placed inside the pit and covered with banana leaves. It is then covered with soil and left to bake for about 8 hours. This is the most traditional and typical Hawaiian food and is almost always found at every Hawaiian luau.

 SHAPE

CLOTHES

[image: image6.jpg]

 SHAPE

 SHAPE

Traditional female Hawaiian costumes consisted of hula skirts or pau which was made of tapa (bark-cloth). Tapa costumes varied in colours and designs, with the pau consisting of several layers of tapa. When worn, the pau length reached just below the knees as it was thought to be impolite or immodest for the thighs to be shown. The basic costume was a lei, a grass shirt called a pau and ankle bracelets made of whalebone or dog's teeth.

14/11/2010 ΑΝΤΩΝΙΑ ΑΝΔΡΙΑΝΟΥ

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

