The Russian Revolution of 1917
The Foreshadowing of Revolution
· “_______________________” - Factory workers, led by Father Gapon, march in St. Petersburg to petition Czar Nicholas II for better working conditions and some political freedoms
· About 80,000 protesters show up _____________________. Soldiers fire upon them, 100 killed and hundreds wounded
· Leads to the Revolution of ___________
· Workers riot and strike, peasants burn homes of ______________________
· To end the violence, ________________________ sets up an elected assembly called the ___________. In reality it has no ________________ and Russia's problems remain.

Conditions Worsen Due to World War I
· Russia is unprepared for ___________
· Industries not _________________________ enough to meet supply needs
· No _____________________ system to get supplies to armies
· Poorly equipped soldiers suffer huge Iosses—1 out of 3 receive a _________________
· People in the cities face ____________________ of food and goods because of the war
· Meanwhile, a mystic named __________________ gained influence over the czar’s wife, Alexandra. He was assassinated in December 1916.
The March Revolution of 1917
· Riots and _______________ erupt in Petrograd (St. Petersburg)
· Protest the war and shortage of food- "Bread and Peace" is their ________________
· Government sends ___________________ to restore order, but they __________ the peasants and workers, help overthrow government and military officials
· Czar Nicholas II ______________________ (gives up the throne) after a week
· Leaders of the Duma set up a ________________________ Government
· Draw up a constitution, grant ____________ freedoms such as free speech and religion
· However, people still angry because they don't deal with the _____________________ problems, and they stay involved in the war
· Social revolutionaries set up ________________-councils of workers, peasants, and soldiers in the cities that try to gain political influence.
The Bolshevik Revolution
· The Bolsheviks, a _______________________ political party, organize the soviets.
· Led by ___________________________, a brilliant speaker
· Slogan is “______________________________” Believe in socialist government led by workers and peasants where wealth is shared and Lenin is a ________________
· Lenin and the Bolsheviks storm the _______ and overthrow the Provisional Government
· Tell peasants they can keep the _______ they took during the March Revolution
· Sign Treaty of ___________________________ to pull out of World War I
Civil War Breaks Out
· Lenin sets up the ___________________, secret police to eliminate opponents
· The communists are known as the _______ Army, led by Lenin and _______________________
· The ____________ Army (Mensheviks) is made up of those who want democracy and those who want to restore the __________________. They are poorly ____________________________
· Communists win in _________. Czar Nicholas and his family had been killed in 1918.
