THE FRENCH REOVLUTION – CAUSES AND EVENTS 1789 TO 1795
I. Calling of the Estates-General (factors leading to its formation)
A. Estates General (1789)

1. Hopes of the King:
2. Hopes of the Nobility:

3. Hopes of the Clergy:

4. Hopes for the “Bourgeois”:

5. Hopes for the Peasants

B. Structure (who elected, how, details on the formation of the Estates-General)

 1. Impact of Abbe Sieyes and the “What is the 3rd Estate?” pamphlet
 2. The Cahier De Dolerance (What was in them, types of grievances faced etc.)
C. The Third Estate takes control

1. National Assembly – June 1789 (How formed, specific events, details)
2. Tennis Court Oath (June 20) (events leading to it, events during, pledges taken etc.)
3. King’s response to the Tennis Court Oath
II. The Storming of the Bastille

A. Relevant Events prior to the storming of the Bastille that led up to July 14th
B. The storming of the Bastille – July 14, 1789 (events, reaction of city officials, outcome)
III. Peasant Revolt and the Rights of Man

A.. The Great Fear – summer, 1789 (events, explanation, outcome)
B. Declaration of Rights of Man and Citizen - August, 1789 (Key concepts, events leading to its creation, how it was received)
IV. Parisian Women March on Versailles – October, 1789
A. Reason women were upset (inspired in part by Jean Paul Marat)
B. Actions of the Women who marched on Versailles and result

V. A Constitutional Monarchy and its Challenges 1789 to 1792
A. Actions of the National Assembly; the End of the Old Regime (New Constitution)
B. Olympe de Gouges and Mary Wollstonecraft (Who they are, what they thought, impact)
C. Rebuilding the structure of France
D. The end of an independent Catholic Church in France (Civil Constitution of the Clergy)
E. Role of Various Political Parties (Girondins and Jacobins, prominent people)

VI. The Attempted Flight of Louis XVI; War with Austria and Europe

A. Louis XVI attempts to flee June 1791 (events leading to it, how it fails, and outcome)

B. International View of the Revolution (Edmund Burke Reflections on the Revolution)

C. Declaration of Pillnitz (what was it, its significance)

D. War in Europe France vs 1st Coalition (April 1792) (reasons, events, Brunswick Manifesto)

E. August 10, 1792: King Taken Prisoner by National Assembly – Revolution into a new Phase

VII. Death of Louis XVI and the Birth and Death of the Republic 1792-1795

A. September Massacres (1792) (Causes, event)

B. Creation of the National Convention and the French Republic (changes made)

C. Role of The Mountain, the Jacobins and the Sans-Culottes in the Convention

D. The Trial and Execution of Louis XVI (January 1793)

E. The Fortunes of the French War Effort under the Convention (Levee en Masse)

F. Creation of the Committee of Public Safety and Maximilien Robespierre

G. The Reign of Terror (causes, events, impact, conclusion)

H. The Cult of the Supreme Being and the Republic of Virtue (description, importance)

I. The Thermidorian Reaction (causes, events, outcome)
PAGE
5

