

THE LATVIAN WAR OF **INDEPENDENCE** 1918 - 1920

The Latvian War of Independence began when the newly-formed Republic of Latvia was invaded by the Red Army of Soviet Russia in the November of 1918, and lasted until the signing of the Latvian-Soviet Peace Treaty on 11 August 1920

18 November The Republic of Latvia proclaimed

The Latvian National Theatre where the independent Republic of Latvia was proclaimed on 18 November 1918

Late November Latvia invaded by the Soviet Red Army

3 January Provisional government leaves Rīga and moves to Liepāja

5 January First significant Latvian Army unit formed in Jelgava

16 January

Latvian Independent Battalion wins its first battle against Bolsheviks near Lielauce

29 January

Bolsheviks ejected from Skrunda, liberation of Kurzeme begins

> February Latvian Northern Brigade is formed

16 April

Pro-German forces attempt a coup in Liepāja and form a government led by Andrievs Niedra, and Latvian Provisional Government is forced to hide aboard the ship Saratov

22 May

Latvian-German force recaptures Rīga

6-23 June

A combined Latvian-Estonian force defeats the Baltic Landeswehr and Iron Division in the Battle of Cesis

SS Saratov

Officers welcoming the Latvian Provisional Government, Rīga, 8 July 1919

8 July Latvian Provisional Government returns to Rīga

HQ of West Russian Volunteer Army in Jelgava, 29 June 1919

10 July After the Latvian Independent Battalion and Northern Brigade are merged, the Latvian Army is formed

1919

Autumn

West Russian Volunteer Army, a Russian monarchist force supported by Germans, is formed in Jelgava under Colonel Pavel Bermondt

> 8 October Bermondt and his army attack Rīga

11 November Latvian Army expels **Bermontians from Rīga**

Latvian Army Band marches the streets of Rīga after expulsion of Bermontians

3 January Joint attack by Latvian and Polish troops on Bolshevik forces in Latgale

21 January The last Bolshevik bastion in Latgale, Rēzekne, falls

Polish and Latvian officers at the Polish command post in Daugavpils, February 1920

Latvian Army machine gun unit at a church in Ludza, spring 1920

1 February Latvia finally cleared of all enemy forces

11 August Latvia and Soviet Russia sign **Peace Treaty**

Signing of the Latvian-Soviet Peace Treaty, Rīga, 11 August 1920

WE HAVE DEFENDED,

DEFEND TODAY AND WILL

DEFEND LATVIA!

Based on information provided by the Latvian War Museum

