
Timeline of the Russian Revolution

1887

· May 8 (May 20 NS) - Lenin's brother, Alexander Ulyanov, is hanged for plotting to kill Czar Alexander III

1894

· October 20 (November 1 NS) - Czar Alexander III dies after a sudden illness and his son, Nicholas II, becomes the ruler of Russia

· November 14 (November 26 NS) - Czar Nicholas II marries Alexandra Fedorovna

1895

· December 8 (December 20 NS) - Lenin is arrested, kept in solitary confinement for 13 months, and then exiled to Siberia for three years

1896

· May 14 (May 26 NS) - Nicholas II crowned czar of Russia

1903

· July 17 - August 10 (July 30 - August 23 NS) - The Russian Social-Democratic Labor Party (RSDLP) meeting in which the Party splits into two factions: Mensheviks ("minority") and Bolsheviks ("majority")

1904

· July 30 (August 12 NS) - After having four girls, Czarina Alexandra gives birth to a son, Alexei

1905

· January 9 (January 22 NS) - Bloody Sunday in St. Petersburg begins the 1905 Russian Revolution

· October 17 (October 30 NS) - The October Manifesto, issued by Czar Nicholas II, brings an end to the 1905 Russian Revolution by promising civil liberties and an elected parliament (Duma)

1906

· April 23 (May 6 NS) - A constitution (the Fundamental Laws of 1906) is created, reflecting the promises made in the October Manifesto

1914

· July 15 (July 28 NS) - World War I begins

1915

· September 5 (September 18 NS) - Czar Nicholas II assumes supreme command of the Russian Army

1916

· December 17 (December 30) - Rasputin is murdered

1917

· February 23-27 (March 8-12 NS) - The February Revolution begins with strikes, demonstrations, and mutinies in Petrograd (also called the March Revolution if following the Gregorian calendar)

· March 2 (March 15 NS) - Czar Nicholas II abdicates and includes his son. The following day, Nicholas' brother, Mikhail announced his refusal to accept the throne. Provisional Government formed

· April 3 (April 16 NS) - Lenin returns from exile and arrives in Petrograd via a sealed train

· July 3-7 (July 16-20 NS) - The July Days begin in Petrograd with spontaneous protests against the Provisional Government; after the Bolsheviks unsuccessfully try to direct these protests into a coup, Lenin is forced into hiding

· July 11 (July 24 NS) - Alexander Kerensky becomes Prime Minister of the Provisional Government

· August 22-27 (September 4-9 NS) - The Kornilov Affair, a failed coup by General Lavr Kornilov, commander of the Russian Army

· October 25 (November 7 NS) - The October Revolution - the Bolsheviks take over Petrograd (also called the November Revolution if following the Gregorian calendar)

· October 26 (November 8 NS) - The Winter Palace, the last holdout of the Provisional Government, is taken by the Bolsheviks; the Council of People's Commissars (abbreviated as Sovnarkom), led by Lenin, is now in control of Russia

1918

· February 1/14 - The new Bolshevik government converts Russia from the Julian to the Gregorian calendar turning February 1 into February 14

· March 3 - The Treaty of Brest-Litovsk, between Germany and Russia, is signed and takes Russia out of World War I

· March 8 - The Bolshevik Party changes its name to the Communist Party

· March 11 - The capital of Russia is changed from St. Petersburg to Moscow

· June - Russian civil war begins

· July 17 - Czar Nicholas II and his family are executed

· August 30 - An assassination attempt leaves Lenin seriously wounded

1920

· November - Russian civil war ends

1922

· April 3 - Stalin is appointed General Secretary

· May 26 - Lenin suffers first stroke

· December 15 - Lenin suffers second stroke and retires from politics

· December 30 - The Union of Soviet Socialist Republics (U.S.S.R.) established

1924

· January 21 - Lenin dies; Stalin will become his successor

2

