	Term
	Definition

	Nicholas & Alexandra
	Czar Nicholas II and his wife. After Revolution of 1905 he failed to solve Russia's basic political, economic and social problems, this sparked eruptions. March 1917 the first of two revolutions toppled the Romanov dynasty and started more radical changes.

	Gregory Rasputin
	peasant and self-proclaimed "holy man", healer, came to have power over czarina. 1916 had immense amount of power over Alexandria. he appointed officials. assassinated on December 29, 1916

	Bolsheviks
	elite revolutionary party, small %,

	Leon Trotsky
	assisted Lenin, committed Marxist revolutionary

	Red Army
	communists

	Whites
	counterrevolutionaries

	Cheka
	secret police force organized by the communists to start a reign of terror

	Proletariat
	growing class of factory and railroad workers, miners and urban wage earners

	Soviet
	councils of workers and soldiers, at first worked democratically within the government

	Commissar
	communist party officials assigned to the army to teach party principles and unsure party loyalty

	What were the causes of the March Revolution?
	Russia's massive defeats in WWI, food and fuel shortages and low confidence in the government.

	How did Lenin adapt Marxism to conditions in Russia?
	called for an elite group to lead the revolution and set up a "dictatorship of the proletariat"

	Why were the Bolsheviks able to seize power in November 1917?
	the provisional government had lost the support of the people by continuing the war against Germany

	Describe the opposing forces in the Russian civil war?
	The Bolsheviks, who became known as Reds, favored a Socialist state. The appealed to nationalism and favored expelling foreigners from Russia. The Whites were counterrevolutionaries who were loyal to the czar.

	USSR
	Soviet Union, much of the old Russian empire in the Union of Soviet Socialist Republics

	NEP
	New Economic Policy, (1921) allowed capitalist ventures, state kept control of banks, foreign trade, and large industries, small businesses were allowed to reopen for private profit stopped harassing peasants for grain, and peasants held on to small plots of land and sold surplus

	Great Purge
	(1934), stalin cracked down on Old Bolsheviks, his net soon widened to target army heroes, industrial managers, writers and citizens, they were charged with a wide range of crimes, from plots to failure to not meeting production quotas

	Command Economy
	government officials made all basic economic decisions, developed by the S.U

	Collective
	large farms owned and operated by peasants as a group

	Kulak
	wealthy peasants

	How did Lenin make a compromise between the ideas of capitalism and communism?
	in 1921, Lenin replaced his policy of "war communism" with the New Economic Policy which allowed for some capitalist ventures in an effort to boost ouput

	Why did he think the compromise between the ideas of capitalism and communism necessary?
	war communism had brought the economy to a near collapse

	Goals of Stalin's five-year plans.
	Building heavy industry, improving transportation and increasing farm output

	What were the causes and effects of the Great Purge?
	Stalin launched this to terminate anyone he considered a rival or threat. because of the millions of people he purged, his power was absolute. because stalin had assassinated many of the military leaders, russia was at a disadvantage when it was invaded in 1941 by Germany

	How did Soviet foreign policy lead to difficult relations with the West?
	the Comintern's loud propaganda against capitalism made western powers highly suspicious of the Soviet Union. The fact that Lenin and Stalin kept secret that their ultimate goal was to bring about world-wide revolution did not sit well with world powers

	Comintern
	Was an international communist organization founded in March of 1919 by Lenin, this thing wanted to overthrow the international Bourgeoisie and create a socialist state.

	Pravada
	"Truth" communist party newspaper, it linked enemies at home to foreign agents seeking to restore power to the landowners and capitalists, this revived extreme nationalism

	Totalitarian State
	Came from Soviet Union, a one-party dictatorship regulates every aspect of its citizens lives. and placed a censorship on books, art and music.

	Atheism
	The officially state policy that there is no god.

	What methods did Stalin use to create a totalitarian state?
	Secret police, censorship, violent purges and terror.

	Who made up the new elite in Soviet society?
	Members of the Communist party, small amount of citizens, industrial managers, military leaders, scientists and some artists and writers.

	What special privileges did the elite Soviet society enjoy?
	Had the best apartments in the cities and vacation homes. they could shop at special stores for scarce consumer goods, and good shoes

	How did the Soviet government make sure that most writers and artists conformed to the style of socialist realism?
	artists who ignored communist guide-lines could not get materials, work space or jobs. they also faced persecution, imprisonment, torture and exile.

	Socialist Realism
	goal was to boost socialism by showing Soviet life in a positive light

	Reds
	The Bolsheviks, favored a Socialist state. The appealed to nationalism and favored expelling foreigners from Russia.

	Whites
	counterrevolutionaries who were loyal to the czar.

	Reds
	The Bolsheviks, favored a Socialist state. The appealed to nationalism and favored expelling foreigners from Russia.

	Whites
	counterrevolutionaries who were loyal to the czar.

	Results of Stalin's five-year plan.
	impressive progress in heavy industry, the standard of living remained low, and consumer goods were scarce and poor in quality, agricultural collectives proved to be a disaster

	March 1917
	disaster on the battlefiled combined with food and fuel shortages on the home front brought the monarchy to collapse

	St.Petersburg
	Petrograd

	Provisional Government
	temporary government set up by the Duma politicians

	V.I Lenin
	leader of the Bolsheviks, born in 1870 to a middle-class family, his family was branded as a threat to the state, which instilled a hatred for the czarist government, studied Karl Marx and spread his teachings, married to Nadzhda Krupskaya,

	Vladimir Ilyich Ulyanov
	adapted the name Lenin when he became a revolutionary,

	Nadezhda Krupskaya
	daughter of a poor noble family arrested with Lenin in 1895 and sent to Siveria, married to Lenin, after release they went to Swit. they worked to spread revolutionary ideas, returns with some followers, worked on revolution

	Marxism Predictions
	industrial working class would rise spontaneously to overthrow capitalism

	March 1917
	Lenin returns from exile

	1895
	Lenin & Nadezhda arrested

	Leon Trotsky
	committed Marxist revolutionary that assisted Lenin, turned the Red army into an effective fihting force, use d former czarist officers under watch of commissars

	Promise of Lenin & Bolsheviks
	"Peace, Land, and Bread"

	November 1917
	Red Army joined sailors from the Russian fleet in attacking the provisional government. Matter of days Lenin overthrew a government that lacked any support

	Kremlin
	former czarist center of government

	"war communism"
	policy adopted by the communist

	Soviet Union
	multinational state made up of European and Asian peoples, all the member republics shared certain rights

	After Lenin's Death
	Trotsky vs. Stalin- Stalin won

	What did Stalin use to ensure obedience?
	secret police, censorship, purges and terro

	Stalin's Propaganda
	revived extreme nationalism, and radios blared into factories and billages, and in movies they heard about communist successes and the evils of capitalism

	Religion
	atheism favored, Russian Orthodox Church was targeted as bad

	1928
	Stalin proposes a 5-year plan for Soviet economic growth

	1921
	Lenin adopts the NEP and comm. takes a win (still in chaos)

	Impact of WWI
	(1914) fired national pride and united russia, armies fought with enthusiasm, quick strain on resources, factpries didn't have enough supplies, transportation broke down, by (1915) low supplies of gun/ammo

	Bolshevik Takeover
	Nov, 1917- the red guards joined mutionous sailors from Russia fleets attacking provisional government, days later, Lenin overthrew gov., in petrograd gov meets at winter palace, the temp government failed, no struggle

	Peasants
	killed farm animals, destroyed tools, burn crops, grew enough to feed selves, famile (5.8 million died in ukraine)

	Collectivizations
	Large farm owned & opperated by peasants as a group.

	Agriculture under Stalin
	brought under control, forced peasant to give up land and live on state-owned, on collectives planned to provide tractors

	Totalitarian State
	gov. 1 party dictatorship regulates all aspects of a citizen's life

	Revolution of 1905
	Nicholas II failed to fix the politcal, economic and social problems in Russia

	March 1917
	1st of 2 revolutions to topple Romanov dynasty


