

Timeline

Korean Conflict-1950

June 25	→	North Korean Army invades South Korea.
June 25	→	<input type="text"/>
June 26	→	<input type="text"/>
June 26	→	<input type="text"/>
June 27	→	<input type="text"/>
July 3	→	United States forces clash with North Korean forces.
July 4	→	<input type="text"/>
July 7	→	UN Res. 84 request U.S. designate a commander of UN forces in Korea.
July 8	→	Gen. Douglas MacArthur named commander of UN forces in Korea.
September 1	→	North Korean divisions open assault on UN lines.
September 1	→	<input type="text"/>
October 1	→	South Korean troops cross 38 th parallel to North Korea.
October 6	→	<input type="text"/>
October 7	→	United States forces cross 38 th parallel to North Korea.
October 15	→	<input type="text"/>
October 19	→	UN forces enter the capital Pyongyang, North Korea.
November 4	→	United States troops vacate Pyongyang, North Korea.
December 28	→	Chinese troops cross 38 th parallel into South Korea.

Student Name: _____ Class Period: _____ Date: _____

Korean Conflict-1950

Who was really in charge of the Korean War; United Nations or the United States?

	Description of Source (Author, Date & Title)	What evidence supports the United States?	What evidence supports the United Nations?	Why is this evidence significant?
Source 3				
Source 4				
Source 5				

Based on the evidence, who was really in charge of the Korean conflict?

	Description of Source (Author, Date & Title)	What evidence supports the United States?	What evidence supports the United Nations?	Why is this evidence significant?
Source 6				
Source 7				

Based on the evidence, who was really in charge of the Korean conflict?

Student Name: _____ Class Period: _____ Date: _____

	Description of Source (Author, Date & Title)	What evidence supports the United States?	What evidence supports the United Nations?	Why is this evidence significant?
Source 8				
Source 9				

Based on the evidence, who was really in charge of the Korean conflict?

Final Assessment: Student Editorial

An editorial is a form of persuasive writing that is meant to provide the writer an opportunity to express to the reader their position over a specific topic. Editorials take a look at issues that may be of concern to the public, both locally and abroad.

Most editorial include a title, topic sentence, evidence to support the topic sentence, and a conclusion. Use the graphic organizers to answer the following: “Who was really in charge of the Korean War; the United Nations or the United States?

On a separate sheet of paper, write your own editorial using specific details from the graphic organizers and group discussions.