
EXTEND THE RESOURCES
· Myanmar Coup and Resistance Attacks -

Below are a list of ideas and ways you might use the resources provided on this Classroom Law Project resource page to extend learning and civic engagement for your students:

Start with Choice & Inquiry:

Each of the sections on this Current Event Resource Page connect to the topic of Impeachment in different ways. There is a topic that will reach any student’s interest. Give students the opportunity to choose a topic or connection of interest and start with that.

Extensions with the Articles/Editorials:

· News Analysis worksheets (handout on current event page)
· Further News Research (Research Tips handout on current event page)
· Annotated summaries of articles
· Socratic discussions with shared article texts

Extensions:

· Dig more deeply into the Essential Questions in this Current Event about history of military rule in Myanmar. Why is the military so powerful in Myanmar? What has been the nation’s experience with the “experiment in democracy”?
· Compare and contrast the protest movements taking place in the last year across Southeast Asia. How is Myanmar’s CDM movement similar and different to those in Thailand and Hong Kong?
· Multiple Perspectives: Consider the circumstances under which the military coup in Myanmar took place. What might be the short- and long-term effects of such a change? How likely are other countries to intercede on behalf of Myanmar’s elected leaders?
[bookmark: _heading=h.gjdgxs]

