THE 150th anniversary of august loeber –

the founder of latvian trade law
The best ideas originate within interaction of historical experience and current challenges. Understanding this truth of life and realizing rich heritage of Latvian legal system, which may serve as inspiration for new ideas, this year the Supreme Court celebrates the 150th anniversary of the senator August Loeber – one of founders of Latvian court system and Latvian civil law.
Conference “commercial law in baltic legal space”

On 11 September, which is already this week, the international conference “Commercial Law in Baltic Leal Space”, organised in co-operation with the Faculty of Law of the University of Latvia and the journal “Jurista Vārds” (Lawyer’s Word) will be held. Representatives of Supreme Courts of Estonia and Lithuania will also participate in the conference. The goal of the conference is to look back to contribution of the doctor of law August Loeber and his family to Latvian legal system in general, and to update the subject the professor was fond of – trade law, which now is known as commercial law – in aspect of the day.

The range of the organizers of the conference points out extensive importance of August Loeber in Latvian legal space. He was one of those lawyers, who stood at the cradle of development of Latvian legal system. In 1918-1938, August Loeber had been the senator of the Senate, the highest court instance of the Republic of Latvia, and also discharged duties of the Chair of the Department of Civil Cassation for two years. Along with judicial duties, he was a founder and the first temporary Dean of the Faculty of National Economy and Law of the University of Latvia, and the professor in trade law. August Loeber participated in elaboration of the Civil Law, Law on Bills and other legal provisions, and, even more important – he always looked at development of Latvian legal system in broader – Baltic context – and actively participated in projects on unification of law of Baltic States. Social activity of August Loeber and his contribution to field of legal literature was also comprehensive.

Speakers of the conference will provide more extensive assessment of contribution of August Loeber in context of not only Latvian, but also Baltic law. Reports read at the conference, upon possibilities, will be published in the Bulletin of the Supreme Court and in the journal “Jurista Vārds” (Lawyer’s Word).

EXHIBITION “LIFE AND WORK OF AUGUST LOEBER”

In this issue of the journal, we offer to readers to go on extramural guided tour to collection of the museum of the Supreme Court. The collection includes interesting materials and unique values, which not only give insight into life and work of Baltic German August Loeber – an outstanding Latvian lawyer and patriot of the state, but also, through the course of his life, allow to understand in details an important period of Latvian history – the establishment and development of the state until 1940, to feel legal culture and lawyers’ aspirations of that time, and to evaluate importance of different, as if daily, processes from the historical point of view.

Celebrating the 150th anniversary of August Loeber, the exhibition “Life and Work of August Loeber” is set up in the Supreme Court. Definitely, it is a unique event, because it is the first exhibition set up in premises of the court. However, the exhibition includes only a small part of the collection of the museum. It will not be possible to give complete insight into historical riches collected and preserved, despite forced emigration from Latvia in 1939 and refugee life in Poland and his ethnical motherland, by the senator himself, and given to the Suprmee Court by his son, Dietrich Andre Loeber, even in single issue of the journal. It was the beginning of the museum of the Supreme Court in 1998. Come and see these riches! Read, evaluate and feel inspired!
AUGUST LOEBER: LIFE OF GERMAN BALTIC LAWYER DEDICATED TO LATVIAN CIVIL LAW
CHILDHOOD AND SCHOOl years of august loeber
An outstanding Baltic German lawyer August Loeber was born in 1865 in Riga in the family of Baltic Germans. His father Theodor was a merchant, the Head of the Great Guild. The collection of the museum (hereinafter – the museum of the Supreme Court) includes father’s photo taken in 1870, and copy of portrait of mother, Jenny Loeber, nee Kuntzendorff. The author of a picture is mother’s brother, the artist, who was famous in Riga in that time, Carl August Poorten. The portrait painted in 1852 currently is placed in the museum in Poznan.
August Loeber studied in Riga province grammar school. The statement issued for the first term of 1884 includes following assessment: discipline, regularity – very good, education, morality – very good, non-attendance – none. Assessment in subjects includes three aspects – attention, diligence and progress. Marks in progress column: religion – good, Latin language – good, in general, Greek language, German language – good, Russian language – good, in general, history, Russian history, mathematics and gymnastics – good.
Then followed studies in Tartu (at that time – Dorpat) University. The collection of the museum contains a diploma issued by the University, where it is written in Russian and German language that on behalf of the Emperor’s Dorpat University and pursuant to confirmation of the Board of 5 June 1889, the Faculty of Law of the University approves that August Loeber, having passed final examination, acquired degree of a candidate of law and all rights and privileges, which, in accordance with laws of the Russian Empire, are related to this degree, namely, right to the 10th rank, when entering the civil service, and right to decreased term of military service stipulated by the Military Service Law.

From Tartu, August Loeber went to Gottingen to acquire the degree of doctor of law. Gottingen University was known as one of the most outstanding academic educational institutions in Europe and pillar of liberalism. The Professor Rudolph von Jhering, whose articles served as a ground of modern theory of law, supervised scientific work of August Loeber. In 1889, the 24 years old doctoral student “from Vidzeme” (aus Livland, as mentioned on the title page) summa cum laude (with highest honour) defended his dissertation with the title “Penalty for non-execution of goods contract”. Later he perfected his knowledge in France and England, getting insight into law of these countries, and, finally, trained in Ryazan regional court as a candidate to judicial office with rank of collegiate secretary for 1.5 years.

WORK of an advocate
With acquired knowledge of law and languages, August Loeber returned to Riga in 1892 and entered the advocate’s office. Issues related to status of the sworn advocate fell under authority of the Council of Advocates in St. Petersburg. The collection of the museum includes several documents, signed by well-known advocates of that time as by Chairs of the Chamber. For example, statement signed by Vilhelms Lustihs in 1896 that August Loeber is entitled to conduct cases in courts of Baltic regions; letter signed by Alexander Turchaninov, the Chair of the Chamber, in 1898 that he does not object that Dr. Loeber will read lectures on trade law in Riga Polytechnic Institute. In 1915, the Chair of the Advocate’s Chamber is Nikolay Karabcevskis, who confirms August Loeber as the Head of Riga group of “legal conferences”. The attendance of these conferences was included in the programme of professional education of assistants to sworn advocates.

August Loeber worked as a sworn advocate in Riga for more than 25 years, and among his colleagues, advocates, there were Arveds Bergs, Aleksandrs Gubens, Karlis Ozolins, Kristaps Valters and Voldemars Zamuels. “It must be assumed that Loeber was well-known among his colleagues, otherwise it is difficult to explain the fact that after establishment of Latvia he was asked to enter the senator’s office,” wrote his son, Dietrich Andre Loeber, in the bibliography about the father.
the Senator in the senate of latvia

“He was one from among those Latvian Germans, who wanted to work with Latvians and to donate their power to the Latvian State from the very first days of independence of Latvia,” the senator Augusts Rumpeters, the former colleague of August Loeber, wrote about him.
One of the most important fields to put force to was new Latvian court system, which was established immediately after birth of the State of Latvia on 18 November 1918. August Loeber, despite little confusion related to official approval, entered the senator’s office actually since establishment of the cassation instance – the Senate of Latvia – in December of 1918, and had held this office for 20 years.

Loeber’s name appears in judgements of the Joint Meeting, Administrative Department and the Department of Civil Cassation. The fact that in 20’s from among each three judgements almost two were prepared by the senator Loeber as the rapporteur is the evidence of Loeber’s working abilities and responsibility. Moreover, he is indicated as a rapporteur almost in all published judgements heard by the Joint Meeting. The senator Rumpeters, who was elected to the Senate in 1938 instead of retired Loeber and assumed cases commenced by him, wrote: “From projects prepared by the senator Loeber in these cases, one could see that he studied the materials of each case file with great love to work and care. Thus, in each of these cases, all legal provisions were indicated either on single sheet of paper or above the text of the project, followed by case-law, mainly of the Senate, and, finally, the legal literature which to some extent referred to question in dispute. When examining all this material, especially scientific treatises, one ould only consider erudition and extensive knowledge used by Loeber in work of our Senate [..].” Ability of senators of that time to express their thought in so concise and purposeful manner wondered by many visitors of the museum, when looking at tawny pages of original judgements of that time, is also admirable. As the former senator, Professor Kalvis Torgans writes “[..] contemporary judgements of the Senate often contain unnecessary recitals of concomitant circumstances. We overtake the skill of writing short and about the essence of the dispute only gradually.”
Description of work period of August Loeber is stored in the museum. It was composed in 1923, and includes information not only about studies and service, and family, but also on senator’s salary, which was 510 Latvian lats per month, and that he hadn’t been on vacation for five years since entering the senator’s office!

In 1935, August Loeber was awarded with the Order of Three Stars of the 2nd rank. The senator’s son presented the diploma of the order to the museum of the Supreme Court. The story of presenting of the award allows apprehending several considerations in state personnel policy after the coup d’etat of 15 May 1934 carried out by K.Ulmanis, which marked the beginning of establishemtn of “Latvian Latvia”. The article of some unknown author, the copy of which is stored in the museum (the original – in the State Historical Archives), served as substantiation to award Loeber with the second Order of Three Stars. In 1926, he was already awarded with the Order of Three Stars of the 3rd rank. The second award, granted in 1935, was presented to him as compensation for the non-received office of the Chair of the Department of Civil Cassation of the Senate. A. Loeber discharged these duties for two years after the death of K. Ozolins, the first Chair of the department. The foregoing article points out that A.Loeber wasn’t appointed to this office due to “specific circumstances”. These circumstances, which indirectly are indicated in this document, were Loeber’s nationality, as it was the state policy – to strengthen proportion of Latvians in public administration, inter alia, in judicial system, - D.A Loeber, the lawyer and A. Loeber’s son, pointed out later in his biography.
It seems that August Loeber felt true assessment of his work in his 70th anniversary. He received an artistically made address from the Senate, and now it may be looked at in the museum. The address, which is signed by almost all senators and the Chief Prosecutor, stresses Loeber’s merits in the Senate: “You were destinated to lend a hand to historical work at the stage of organizing of the highest court of Latvia. [..] You put stone by stone in those fundamentals, on which building of Latvian civil law praxis erected. In long-term hard work in the Civil Department of the Senate you sometimes had to carry the burden on your shoulders. [..] You have become the cornerstone of this department.” Hermanis Apsitis, the Minister of Justice, also sent special greeting letter. The exhibition of the museum also contains twenty greeting telegrams sent to A.Loeber on his 70th anniversary, , inter alia, from Estonia and Lithuania, and special album with newspaper cuttings with articles dedicated to the senator’s anniversary, which were published in different editions in three languages.
In that time, 70 years were the maximum age to hold an office of a judge. However, observing experience and work capacity of August Loeber, his work in the Senate continued. There are two documents in the museum that testify about it – statement of the Chief Prosecutor of the Senate regarding permit given to Loeber to remain in senator’s office after reaching the maximum age, and statement of the Ministry of Justice on granting of a title of the Judge Emeritus to August Loeber. Appointment of Judges Emeritus of the Senate was proposed by the General Meeting of the Senate, and the Cabinet of Ministers approved such decision. August Loeber was granted the title of the Judge Emeritus in 1938, after his retirement. Loeber participated in work of the Senate in such office – there was one judgement published, where he was a rapporteur as the Judge Emeritus.
ELABORATION of laws
Legislation was extensive and intense during the first period of Latvian State, because its own legal system was developed. August Loeber had actively worked in this field as well, and the collection of the museum contains documents, which reflect this work.
Certainly, one of the most valuable exhibits of the museum is special copy of the Civil Law of 1937, which belonged to August Loeber. Such splendid copies of the law, in leather cover and with silver binding, signed by the President of the State and the Minister of Justice, were presented to thirteen lawyers, who participated in elaboration of the Civil Law of Latvia. The copy of the senator Loeber, having survived in refugee run, has returned to Latvia.
Being an expert in trade law, August Loeber had actively participated in elaboration of legal provisions in this field. In the mjuseum, one may study various correspondence and other documents related to this activity, for example, request of Juris Paberzs, the Minister of Justice, to A.Loeber to give his opinion regarding establishment of trade court, andanswer given by A.Loeber to the minister of 1926, minutes of the sitting of the Committee on Elaboration of Trade Provisions of 1932, correspondence with the Ministry of Finance regarding elaboration of the Law on the Competition of 1936, Loeber’s remarks on Law on Bills of 1938. As an expert of law, Loeber participated in sittings of the committees of Latvian Chamber of Trade and Industry, discussing various draft laws, for example, on joint-stock companies, on stamp duties, or explaining particular isues, for example, application of the Bank of Latvia to establish in common manner, whether the blank inscription must be qualified in trade as cession, or in different manner.

August Loeber worked on unification of laws on cheques and bills of the Baltic States, reported at conferences in Tallinn and Kaunas, and represented Latvia in Geneva conferences on unification of laws on cheques and bills in 1930 – several photos of the museum tell the visitor about this event. Harmonization of laws of Baltic States was successful – in 1938, identical Law on Bills and Cheques was adopted in Latvia, Lithuania and Estonia. But the activity in this field continued – the collection of the museum includes Loeber’s correspondence of 1938-1939 with Lithuanian sworn advocate Jokubas Robinzonas, who initiated to publish joint commentaries on identical laws on bills and cheques in all three Baltic States. Robinzonas, when inviting Loeber to join body of authors, wrote: “I have set your co-operation as a firm prerequisite for the activity to be successful, because there is no other person like you in the Baltic States, possessing such dep knowledge of the subject.” Implementation of this idea failed due to historical events.
Work in educational institutions
Durin the service in the advocate’s office, August Loeber also worked as a lecturer. In 1905-1907, he taught maritime law in Riga Stock Exchange Committee School, and, since 1912 until 1914, conducted two cources – general theory of law and trade law – in Riga Politechnical Institute.
August Loeber also stood at the cradle of foundation of the new University of Latvia in 1919. The collection of the museum contains small paper of great importance – statement of Voldemars Zamuels, the Head of the Meeting of Judges of the Senate, to the Ministry of Education that Dr.iur A.Loeber was elected as the representative of the Senate to the Sub-committee of the Faculty of Economics and Law on 18 August 1919. Then follows announcement published in “Valdības Vēstnesis” (“Government Gazette”) that in the sitting of the Cabinet of Ministers of 1 September August Loeber is appointed as a temporary Dean of the Faculty of Economics and Law of the University of Latvia. Another small paper of great importance – statement of Pauls Lejins, the Pro-rector of the University of Latvia, of 5 February 1920, on approval of August Loeber to the office of the associate professor of the Faculty of Economics and Law of the University of Latvia. He had held this office until 1931, when he was elected to the office of the professor. During first years, Loeber read two cources – Introduction to Law and Trade Law, and since 1922 – only Trade Law.

The collection of the museum includes issue of the newspaper “Baltijas Vēstnesis” (“Baltic Gazette”) of 28 April 1920, where the column “Educational Affairs” contains information that August Loeber was the first from among foreign lecturers, who began reading lectures in Latvian language at the University of Latvia “Some foreign students, especially Jews, were surprised and left the study room, but the rest listened to the lecture in their mother tongue with joy and, when Dr. Loeberfinished his work, they applauded to him loudly and cordially,” writes the newspaper.

August Loeber became well-known by his book “Review on Trade Law” published in 1926. The book was written on the basis of lectures read at the University of Latvia. There was lack of study materials at the newly established university, that’s why students began to distribute notes taken at lectures, copied in “shapirograph” technique. Among study materials, there were also notes on trade law; however, texts of these notes were hardly coordinated with the lecturer. However, the book prepared by the author himself, as wrote the senator Augusts Rumpeters, “proved to be “a hard nut” for students because of heavy language and volume of information summarised therein; however, for court praxis this work was invaluable. Voluminous work summarised therein was presented in a concentrated manner, and single sentence often included the whole legal thesis.” Loeber’s “Review on Trade Law” became widely quoted handbook within community of lawyers, establishing actual fundamentals of Latvian trade law and developing Latvian case-law. Approximately 415 references to this book were gathered between 1927 and 1940, inter alia, around 125 quotes in judgements of the Senate. In 1928, Loeber received the Prize of the Culture Fund for this book.
In total, list of publications of August Loeber includes four books and approximately 70 articles in journals and collections, inter alia, of course, in “Herald of the Ministry of Justice” and in the journal “Rigasche Zeitschrift für Rechtswissenschaft” (“Legal newspaper of Riga”) published by the Association of German Lawyers in Riga (Deutscher Juristenverein in Riga) (A.Loeber had been lifelong member of the Board of the Association).

Activity of August Loeber was admirable. He was a lecturer also at the Latvian National University, and one may see in the list of lecturers and subjects taught of 1926/27 study year, the copy of which is stored in the collection of the museum, that Loeber had read the course on trade law there. The large, beautiful photo, in turn, depicts the course of military lawyers of Latvian Army of 1922, and list of lecturers includes Mintauts Cakste, Aleksandrs Gubens, Janis Cakste, Gustavs Zemgals, and August Loeber.

SOCIAL ACTIVITY
One could write single story about the social activity of August Loeber – so active it was. He worked in professional associations of lawyers, read reports there. The collection of the museum contains invitation of 1935 by the Association of German Lawyers in Riga to lecture by August Loeber on identical laws on bills and cheques, and note of thanks of 1939 by Russian Legal Association in Latvia to August Loeber for his lecture on new legal provisions in law on bills and cheques. He was also one of co-founders of Latvian Association of Judges in 1929.
A. Loeber had also supported work of other associations, not related to his professional activities. He had been the Chair of the Board of Latvian Association for Combating of a Cancer, founder and the Chair of the Latvian Association of Incineration, worked in the Board of Riga Cyclers’ Association and in the Board of Riga Zoological Gardens, also was the Honorary member of Association of German Evangelical Youngsters. In the museum, one can see the badge card of Latvian Red Cross, which was given to August Loeber in 1920 as to the promoter of goals of Latvian Red Cross in commemoration of Latvian War of Independence, and card for lifelong membership in Latvian Flying Club issued in 1930.
Both as reputable lawyer and respectable social collaborator, August Loeber with his wife was often invited to different receptions. Several invitations by the President of the State to “rout” to be held in Riga Castle on 18 November and invitations by the mayor of Riga to tea in the city council building may be looked at in the museum. August Loeber’s son wrote in his memoires: “On 18 November, the day of foundation of the State, parents, being invited by the President of the State, sometimes attended annual “rout” in Riga Castle. At another party, mother once was shown the place besides Janis Cakste, the President of the State. Mother repeatedly told about kindness and excitement of the President during the conversation, and how humane he was. One of topics of conversation was system of apian state and apiculture. The President showed wonderful proficiency in this field.”

FAMILY
In 1899, August Loeber married Emilie Mentzendorff (1881–1972), whose father, like his own, was the merchant at the Great Guild. The collection of the museum contains marriage ceremony sheet in Riga Reformed Church, to which they both belonged.
Loeber’s marriage was harmonious, and lasted for 49 years. The family suffered also griefs. In 1917, the eldest daughter died of tuberculosis. Ten years later the family lost their son Frank – 19 years old law student of the University of Latvia. It was tragical event in the family. Father relieved pain in work – the book “Review on bill law” was published in 1927 with dedication to his son’s memory. Youngest son, Dietrich, writes – parents could not reconcile themselves to severe loss until their deaths.

The collection of the museum contais pocket watch, which belonged to August Loeber. In memoires about the father, Dietrich wrote: “He got up early and considered morning hours of the day the most fruitful. I don’t remember that I would ever see the father in hurry. He daily walked half-hourly way to the Senate on foot.”
Emigration
In accordance with agreement signed between Germany and the USSR on division of Eastern Europe in spheres of interest, and secret protocol to Molotov-Ribentropp covenant signed in 1939, emigration of Baltic Germans also from Latvia began – this process was formally regulated by the agreement signed between Germany and Latvia on migration of Latvian citizens belonging to German nation to Germany (the text of the agreement was published in Latvian and German languages in the official newspaper of the Republic of Latvia – “Government Gazette” on 30 October 1939, No 47, p. 4-7). From among 62 thousands of Germans living in Latvia, 45559 left in 1939, and approximately ten thousands more left in 1940-1941. German nationals perceived repatriation with shared feelings. Latvia was their motherland, and Germany – fatherland, but to many people it was strange.
The museum includes copy of list of citizens of German nationality, who departed away – August and Emilie Loebers and their children Dietrich and Hilda left Latvia on 27 November 1939. “When on dreary day of November 1939 the ship with Baltic German migrants left the port of Riga and silhouette of the city disappeared from the horizon, there were tearsin father’s eyes. Our mother and we stood beside him. After 60 years, having looked back at this providential turn in our life, we know for sure that parents, having decided to depart, saved lives of the family. Destinies of father’s colleagues, who were subjected to repressions, are the evidence,” wrote the son in his memoires.
Loebers’ family, together with many other Baltic German migrants, were settled in Poznan, which was occupied territory of Poland. It was hard to August Loeber to spend time without creative acivity, and he helped to arrange library of the local regional court.
When the Soviet Army was approaching Poznan, refugees had to move on, and Loebers arrived to town of Holstein. Then, Augus was 79 years old, and Emilie was 64 years old. Living conditions were hard. However, as the son Dietrich wrote, the father was worried not about material difficulties, but about awareness of loss of intellectual values. “He could not reconcile himself with the thought that Latvia had lost its independence and so Latvian legal system, to establishment of which he contributed much, was destroyed.”

In April of 1946, August Loeber received a letter from his Peteris Sterste, his former colleague, also refugee, which sounded as an epilogue to life of respected lawyer. Peteris Sterste wrote: “Let it be the place and time, when you, as very respected and my dear master, professor and colleague, the Senator, would accept my, and, I dare to say, all Latvian students’ cordial thanks for the great light of cultural spirit, which you gave to everyone in field of education, and great justice, which you gave to Latvian country and nation as a fair impartial judge. Cordial Latvian thanks for all of that.”
August Loeber died in 1948 in German town of Marne.
HOMECOMING
It seems that currently look of August Loeber would not be so sad anymore, because he would see HOMECOMING of his word, his ideas and works to Latvia. First step in this regard was made by his son Dietrich Andre – a lawyer, who acquired education in Germany and other Western countries, the Doctor of law and the professor at Kiel University, expert in international and Soviet law, who tirelessly reminded on occupation of the Baltic States in different forums and legal periodicals published in Western countries, and provided significant contribution to re-establishment of Latvian legal system and acquisition of experience of the Free State after restoration of independence.
August Loeber would also see his homecoming through commemorative fund founded by his son. In 90’s of the last century, the fund contributed much to re-edition of judgements of the Senate of Latvia, legal periodicals published drign the first period of independence of Latvia – the journal “Rigasche Zeitschrift für Rechtswissenschaft” published by the Association of German Lawyers in Riga, the journal “Zakon i sud” (“Law and Justice” – in Russian) published by Russian Legal Society, and the journal “Herald of the Ministry of Justice” (its re-edition still continues), and other legal editions; arrangement of the museum of the Supreme Court; frequentative granting of Loeber’s prize and grants to the most valuable experts in civil law. One must hope that this fund will continue fulfilling of Loeber’s wishes.
August Loeber would see his homecoming to Latvia in the Deans’ gallery of the Faculty of Law and in books, exhibitions and movie dedicated to the Senate, prepared by the Supreme Court. He would see it in the wish of Latvian lawyers to gather at the conferences on topics, which he was interested in, and, moreover, to hear also Estonian and Lithuanian language there. Finally, he would be glad about his homecoming in judgements of modern Senate, when resolving trade disputes.
The legacy of August Loeber has returned to Latvia.
Rasma Zvejniece,

The Head of the Division of Communication of the Supreme Court
Photo No 1: Mother Jenny Loeber, nee Kuntzendorff (1829–1910). The author of a picture is mother’s brother, the artist, who was famous in Riga in that time, Carl August Poorten. The portrait painted in 1852 currently is placed in the museum in Poznan.

Photo No 2: Photo of August Loeber’s father, Theodor Loeber, the Head of the Great Guild. Photo taken in 1870.

Photo No 3: Greetings to the father written in Latin language in the age of 13 years. “My dear father. I wish so that you are always in good health and strength and so that you life is long and full of happiness. Your loving son August Loeber.”

Photo No 4: August Loeber with wife Emilie and son Dietrich Andre Loeber in 1926. The son wrote in memoires that the father kept up with his progress at school and in sports, and tried to promote them in all possible ways. “August Loeber, who had enjoyed classical education and had a good command of Latin and Greek languages, tried to open our eyes to valuieas and beauty of the antiquity.”

Photo No 5: August Loeber – the sworn advocate, in 1899. At the broad seam of a jacket – badge of Russian sworn advocates, which currently is stored in the museum of the Supreme Court.

Photo No 6: August Loeber in 1925.
Photo No 7: The course of military lawyers of Latvian Army of 1922. The first row from the left: Mintauts Cakste, unknown person, Aleksandrs Gubens, Dr.Blumens, Korenevs, Eduards Laimins, Gustavs Zemgals, Janis Cakste, A.Gramatins, Janis Ducens, A.Veiss, and August Loeber.

Photo No 8: Minutes of sittings of peace negotiations between Latvian delegation and Germany in 1920. August Loeber participated in meetings held in the Ministry of Foreign Affairs, preparing peace negotiations with Germany. Latvian delegation, led by Margers Skujenieks (later – by Zigfrids Meierovics) invited Loeber as an expert in international and state law, trusting him with statements on damages caused to Latvia during the war. In 1920, “Temporary Agreement on Renewal of Liaison” was concluded, and, in accordance with this agreement, Germany undertook an obligation to recover damages caused to Latvia by military regiments under German command.
Photo No 9: Insignia of office of August Loeber and Index of judgements of the Senate composed in writing. When preparing projects of judgements of the Senate and scientific articles, he used two Indices composed by him in writing – Index of judgements of the Senate (with approximately 2500 entries) and Index of Latvian laws (with more than 6000 entries). Both Indices survived during the war and refugee run, and the Index of judgements of the Senate is stored in the museum of the Supreme Court.

Photo No 10: Ceremonial sitting for commemoration of establishment of the Senate on 19 December 1935. The first row from the left: Boriss Nagujevskis, Kristaps Valters, August Loeber, Osvalds Ozolins, the Minister of Justice Hermanis Apsitis, Janis Kalacs, Jekabs Graudins, Karlis Purins. The second row from the left: Mintauts Cakste, Fridrihs Vesmanis, Janis Skudre, Jekabs Grots, Janis Balodis, Rudolfs Alksnis, Vladimirs Bukovskis, the Chief Prosecutor Voldemars Kanepitis, and prosecutors Felikss Blums and Erasts Bitte.
Photo No 11: The sitting of the office of lawyers of the Baltic States in Tallinn in 1935: the first row – the first from the left – August Loeber, the third one – Vladimirs Bukovskis.
Photo No 12: Diploma of the Order of Three Stars of the 2nd rank granted to August Loeber in 1935.
Photo No 13: The sitting of the office of lawyers of the Baltic States in Kaunas in 1935: the second row – the first from the right – August Loeber.
Photo No 14: Decision on awarding of August Loeber with the title of Doctor Emerius of Law of the University of Latvia. In 1930, “the Senate of the University of Latvia elected as the most decent and educated man, August Loeber, with the title of Doctor Emeritus of Law for great merits in legal matters. In the inter-war period, only Janis Cakste, the President of the State, was elected to the office of the Doctor Emeritus of the Faculty of Law in 1924.

Photo No 15: Registration card of a refugee issued to August Loeber in 1945 in Marne, Germany, which indicates that he is citizen of Latvia.

