SOUTHERN AND EASTERN ASIA
Government/Civics Understandings
[bookmark: _GoBack]SS7CG6 – a. Describe the ways government systems distribute power: unitary, confederation, and federal.
Unitary Government System
Central government ______________________________
State, county and local governments are ____________________________________
__ is an example
___ is an example
SS7CG6 – a. Describe the ways government systems distribute power: unitary, confederation, and federal.
Confederation Government System
__________________hold power and central government depends on local governments
___________________________ and Association of Southeast Asian Nations (ASEAN)
UN can only offer advice and assistance when member nations agree to cooperate
SS7CG6 – a. Describe the ways government systems distribute power: unitary, confederation, and federal.
Federal Government System
_________________________among different levels of government
______________________ is an example
SS7CG6 – b. Explain how governments determine citizen participation: autocratic, oligarchic, and democratic.
Autocratic
_______________________________have no rights to choose leaders or vote
Example: __
SS7CG6 – b. Explain how governments determine citizen participation: autocratic, oligarchic, and democratic.
Oligarchy
Government by the ______________________________________
______________________________ rules over government making all major decisions
People have _______________________________
Example: ___
SS7CG6 – b. Explain how governments determine citizen participation: autocratic, oligarchic, and democratic.
Democratic
People play a much great role. Goal is to leave as much individual freedom as possible
Examples: India, Japan and South Korea
SS7CG6 – c. Describe the two predominant forms of democratic governments: parliamentary and presidential.
Parliamentary
People vote for parliament. ______________________: makes and carries out (enforces) laws
Prime Minister: appointed by parliaments leading party as ______________________
Examples: Japan and _______________________________
SS7CG6 – c. Describe the two predominant forms of democratic governments: parliamentary and presidential.
Presidential
President is chosen separate from the legislature by voters
_______________________________ passes laws
President enforces laws and is official head of government
SS7CG7 – a. Compare and contrast the federal republic of The Republic of India, the communist state of The People’s Republic of China, and the constitutional monarchy of Japan
The Republic of India
Was a British Empire until _____________________
After independence they modeled their government after ___________________________
Even Untouchable _____________________________ was granted equal rights
SS7CG7 – a. Compare and contrast the federal republic of The Republic of India, the communist state of The People’s Republic of China, and the constitutional monarchy of Japan
The People’s Republic of China
Communist country runs as a one-party _____________________________________
People have very little say-so
SS7CG7 – a. Compare and contrast the federal republic of The Republic of India, the communist state of The People’s Republic of China, and the constitutional monarchy of Japan
The Constitutional Monarchy of Japan
There is a king or ___________________________, who is limited to the power granted to him by the constitution or laws of the nation
Two-house parliament called the Diet
Government led by _______________________________________
Diet is elected and they choose the prime minister
Emperor remains in his positio but has no _________________________
