· What is a Government?
· Every society needs rules
· If not, there is chaos
· Perfect Governments do 3 things:
· Make the Rules
· Enforce the Rules
· Determine who has broken the rules
· The US Government SERVES the people
· The Government protects your unalienable rights:
· Life
· Liberty (freedoms)
· Pursuit of Happiness
· How?
· Making Laws
· Enforcing laws
· Determining if people break the Laws
· The United States Government:
· serves the people
· In other countries, Governments are different
· Some are strict
· Some are lenient
· Some have different objectives and goals
· But ALL try to establish order
· Democracy
· Greek Translation:
· “People” “Rule”

· Representative Democracy
· The People vote for Representatives
· The Representatives make Laws to HELP the people

· Direct Democracy
· The People vote on EVERY decision
· All 10 Million NC citizens vote

· Absolute Monarchy
· King or Queen has ALL of the Power
· How? Claims the power was granted by God
· Uses the power:
· Become Stronger and Wealthier

· Constitutional Monarchy
· King or Queen has most of the Power
· Representatives have some power
· Elected by the People
· Uses the power:
· Become Stronger and Wealthier
· Protect Citizens

· Dictatorship
· Dictator has all the power
· How? Through Military Force.
· Uses the power:
· Become Stronger and Wealthier

· Technocracy
· Experts have all the Power
· Doctors, Engineers, Scientists, economists etc.
· [bookmark: _GoBack]Do What’s best of the People and Country
