
The Vietnam War Years 51

©
M

cD
ou

ga
l L

itt
el

l I
nc

.A
ll

rig
ht

s
re

se
rv

ed
.

Name Date

GEOGRAPHY APPLICATION: LOCATION

The Ho Chi Minh Trail
Directions: Read the paragraphs below and study the map carefully. Then answer
the questions that follow.Section 4

The Ho Chi Minh Trail developed from a net-
work of existing hidden jungle paths. During

the 1960s, it became the main route used by North
Vietnam to get troops and supplies into South
Vietnam in support of the Vietcong’s fight against
South Vietnamese troops and their U.S. allies. The
trail was named for Ho Chi Minh, the leader of
North Vietnam at the time. When North
Vietnamese soldiers were wounded, they were
transported up the trail for treatment.

U.S. and South Vietnamese troops tried repeat-
edly to cut or destroy this lifeline. They drenched
the surrounding jungle with defoliants to kill trees
and other vegetation. This effort failed, and North
Vietnam continued to use the trail.

The Tet Offensive of early 1968 showed how
determined North Vietnam was. The North
Vietnamese and the Vietcong launched simultane-
ous raids on provincial capitals and major cities
throughout South Vietnam at the beginning of Tet,
the lunar new year celebration. The U.S. Embassy
in Saigon was attacked, as were many other suppos-
edly secure sites. The planning and coordination
needed to carry out such an action stunned
Americans in Vietnam and in the United States.
The Tet Offensive, though not a North Vietnamese
victory in the sense that it captured territory or
inflicted great casualties, still caused many
Americans to rethink their nation’s involvement in
the Vietnam War.

In 1971, South Vietnamese troops invaded Laos
in an attempt to cut of the flow of men and sup-
plies along the trail. Despite American air support,
the invasion was a disaster, and the South
Vietnamese army was defeated by North
Vietnamese forces.

The Ho Chi Minh Trail, along which more than
20,000 troops a month could be moved by 1967,
was the key to keeping North Vietnam in the war
until the United States tired of battle and contro-
versy and pulled out.

CHAPTER

22

North Vietnam’s Inroads into South Vietnam

NORTH

VIETNAM

LAOS

THAILAND

CHINA

CAMBODIA

SOUTH

VIETNAM

Hue

Da Nang

Quangngai

Pleiku

Quinhon

Nha Trang

Saigon

Ben Tre
Can Tho

G u l f o f T o n k i n

G u l f o f T h a i l a n d
S o u t h C h i n a S e a

Ho Chi M
inh Trail

Invasion
of Laos

DEMILITARIZED ZONE (DMZ)

M

e k

o
n

g
R

iv
e r

M
e

k
on

g
R

i v
e r

0

0

200 Miles

200 Kilometers

Major battles or actions
during the Tet offensive

U.S. and South Vietnamese
troop movement

Major North Vietnamese supply
routes into South Vietnam

aran-0622-ir 11/15/01 3:05 PM Page 51

©
M

cD
ou

ga
l L

itt
el

l I
nc

.A
ll

rig
ht

s
re

se
rv

ed
.

52 Unit 6, Chapter 22

Interpreting Text and Visuals

1. Describe the path of the Ho Chi Minh Trail.

2. What was the purpose of the Ho Chi Minh Trail?

3. According to the map, about how many miles long was the Ho Chi Minh Trail?

4. Describe the 1971 operation directed at interrupting the Ho Chi Minh Trail.

5. What might have been the outcome of a successful invasion of Laos in 1971?

6. Reread the text and then look at the map for the northernmost and southern-

most points of attack during the Tet Offensive. What part do you think the Ho Chi

Minh Trail played in the attacks?

Name The Ho Chi Minh Trail continued

aran-0622-ir 11/15/01 3:05 PM Page 52

