Name: _____________________________
Date: __________________
Hour: ________

Characteristics of Declining Empires
What factors cause empires to “fall”?
A. Unstable Leadership
· Declining empires tend to lack a strong, central _____________.
· Results from the _________ or defeat of a popular leader, who is replaced by someone replaced by someone who is unpopular or lacks the necessary knowledge/abilities to ____________ the empire.
· Disagreements about who can lead the _________ or the ___________occur 

B. Military Defeat
· Declining empires often experience damaging _____________ losses.
· Decreases the amount of ______________ an empire controls and how many resources they have access to.
· This can further weaken an empire.
C. Internal Disputes
· Declining empires often struggle to remain _____________.
· New ideas from different parts of the empire can create ______________ amongst the people.
· Can lead to internal ______________, civil war, division of territory, and decrease in political and military ____________.
Remember:
1. Not all declining empires will exhibit all of these __________.
2. Decline may be _____________ to other factors as well.
3. These factors are tools we can use to ______________ history.
