

The Middle East Government R.A.F.T

SS7CG5 The student will explain the structures of the national governments of Southwest Asia (Middle East).

a. Compare the parliamentary democracy of the State of Israel, the monarchy of the Kingdom of Saudi Arabia, and the theocracy of the Islamic Republic of Iran, distinguishing the forms of leadership, and the role of the citizen in terms of voting rights and personal freedoms.

Role	Audience	Format	Topic
King of Saudi Arabia, King Abdulaziz	President Barack Obama	Letter	Government of Saudi Arabia

Paragraph#1–Government of Saudi Arabia (At Least 5 Sentences!)

Your discussion in paragraph#1 should revolve around the following questions:

- What type of government does Saudi Arabia possess? Be descriptive!
- What type of ruler does Saudi Arabia have?
- How is the ruler of Saudi Arabia chosen?
- Does Saudi Arabia hold elections? If so, what are they choosing? If they do not have elections, why?

Paragraph#2–The People’s Roles in Saudi Arabia (At Least Five Sentences!)

Your discussion in paragraph#2 should revolve around the following questions:

- What is the role of the leader of Saudi Arabia?
- What is the role of religious leaders in Saudi Arabia? What religion do they practice?
- What is the role of the citizens in Saudi Arabia?
- Compare Saudi Arabia’s government with Israel or Iran

Remember, you are having a conversation with the President; you are not simply answering questions.

The Middle East Government R.A.F.T

SS7CG5 The student will explain the structures of the national governments of Southwest Asia (Middle East).

a. Compare the parliamentary democracy of the State of Israel, the monarchy of the Kingdom of Saudi Arabia, and the theocracy of the Islamic Republic of Iran, distinguishing the forms of leadership, and the role of the citizen in terms of voting rights and personal freedoms.

Role	Audience	Format	Topic
Unhappy Citizen	Government or citizens of Iran	Editorial	Government of Iran

Paragraph#1–Government of Iran (At Least 5 Sentences!)

Your discussion in paragraph#1 should revolve around the following questions:

- What type of government does Iran possess? Be descriptive!
- What type of ruler does Iran have?
- How is the ruler of Iran chosen?
- Does Iran hold elections? If so, what are they choosing? If they do not have elections, why?

Paragraph#2–The People’s Roles in Iran (At Least Five Sentences!)

Your discussion in paragraph#2 should revolve around the following questions:

- What is the role of the leader of Iran?
- What is the role of religious leaders in Iran? What religion do they practice?
- What is the role of the citizens in Iran?
- Compare Iran’s government with Israel or Saudi Arabia

The Middle East Government R.A.F.T

SS7CG5 The student will explain the structures of the national governments of Southwest Asia (Middle East).

a. Compare the parliamentary democracy of the State of Israel, the monarchy of the Kingdom of Saudi Arabia, and the theocracy of the Islamic Republic of Iran, distinguishing the forms of leadership, and the role of the citizen in terms of voting rights and personal freedoms.

Role	Audience	Format	Topic
Prime Minister	United Nations	Speech	Government of Israel

Paragraph#1–Government of Israel (At Least 5 Sentences!)

Your discussion in paragraph#1 should revolve around the following questions:

- What type of government does Israel possess? Be descriptive!
- What type of ruler does Israel have?
- How is the ruler of Israel chosen?
- Does Israel hold elections? If so, what are they choosing? If they do not have elections, why?

Paragraph#2–The People’s Roles in Israel (At Least Five Sentences!)

Your discussion in paragraph#2 should revolve around the following questions:

- What is the role of the leader of Israel?
- What is the role of religious leaders in Israel? What religion do they practice?
- What is the role of the citizens in Israel?
- Compare Israel’s’ government with Saudi Arabia or Iran

The Middle East Government R.A.F.T

SS7CG5 The student will explain the structures of the national governments of Southwest Asia (Middle East).

a. Compare the parliamentary democracy of the State of Israel, the monarchy of the Kingdom of Saudi Arabia, and the theocracy of the Islamic Republic of Iran, distinguishing the forms of leadership, and the role of the citizen in terms of voting rights and personal freedoms.

Role	Audience	Format	Topic
Prime Minister	United Nations	Speech	Government of Israel

Paragraph#1–Government of Israel (At Least 5 Sentences!)

Your discussion in paragraph#1 should revolve around the following questions:

- What type of government does Israel possess? Be descriptive!
- What type of ruler does Israel have?
- How is the ruler of Israel chosen?
- Does Israel hold elections? If so, what are they choosing? If they do not have elections, why?

Paragraph#2–The People’s Roles in Israel (At Least Five Sentences!)

Your discussion in paragraph#2 should revolve around the following questions:

- What is the role of the leader of Israel?
- What is the role of religious leaders in Israel? What religion do they practice?
- What is the role of the citizens in Israel?
- Compare Israel’s’ government with Saudi Arabia or Iran

