

Dhananjayarao Gadgil Library


GIPE-PUNE-002528

A SHORT  
HISTORY OF SWITZERLAND

“Les Suisses sont assez sages pour n’avoir pas l’esprit de conquerans, qui est ordinairement l’esprit d’injustice.”

\* \* \* \* \*


“Les Suisses ont deux Religions dans leur País; c'est ce qui les divise quelquefois: mais ils n'ont qu'une liberté, qu'ils aiment souverainement; c'est ce qui les réunit toujours, et qui les réunira éternellement.”

Extract from State Papers, Switzerland. No. 8. 15 Nov., 1690.

# SWITZERLAND

Scale of English Miles

*Railways thus*


A  
SHORT HISTORY  
OF  
SWITZERLAND

BY  
DR. KARL DÄNDLIKER

INSTRUCTOR AT THE TRAINING COLLEGE  
AND PROFESSOR AT THE UNIVERSITY OF ZURICH

TRANSLATED BY

E. SALISBURY

WITH TWO COLOURED MAPS


LONDON  
SWAN SONNENSCHEIN & CO., LTD.  
NEW YORK: THE MACMILLAN COMPANY

1899

V594, M9

c9

252.8

## CONTENTS.

	PAGE
TRANSLATOR'S PREFACE . . . . .	ix
AUTHOR'S PREFACE . . . . .	xi
INTRODUCTION . . . . .	xiv
Literature and Books of Reference . . . . .	xvi

### FIRST PERIOD.

#### The Early History of Switzerland (BEFORE 1218).

##### PART I.

###### THE MOST ANCIENT RACES AND THEIR STATE OF CIVILIZATION (DOWN TO 750).

- | | |
|---|----|
| 1. The Celtic Population . . . . . | 1  |
| 2. The Roman Civilization . . . . . | 5  |
| 3. The Alamanni, Burgundians and Rheto-Romans . . . . . | 11 |

##### PART II.

###### UNION OF THE CONSTITUTION UNDER THE CARLOVINGIAN AND GERMAN RULE (750-1057).

- |  | |
|--|----|
| 1. Introduction of the Franco-Carolingian Empire . . . . . | 17 |
| 2. New Union under the Rule of the German Emperors . . . . . | 21 |

##### PART III.

###### TERRITORIAL DIVISIONS (1057-1218) . . . . .

### SECOND PERIOD.

#### Rise and Development of the Swiss Confederation.

##### PART I.

###### ORIGIN OF THE CONFEDERATION (1218-1315).

- | | |
|---|----|
| 1. The First Leagues (1218-1291) . . . . . | 37 |
| 2. Beginning of the Wars of Freedom (1291-1315) . . . . . | 44 |

*Contents.***PART II.****GROWTH OF THE CONFEDERATION. EMANCIPATION FROM  
AUSTRIA AND FROM THE NOBILITY (1315-1400).**

1. Commencement of the Federation of Eight States . . . . .	55
2. The War of Liberation between Austria and the Eight Original States . . . . .	62
3. Nature of the Federal League . . . . .	69

**PART III.****SWITZERLAND AT THE HEIGHT OF HER POWER (1400-1516).**

1. First Alliance with Adjacent Communities . . . . .	74
2. The Strengthening of the Confederation during and after the old Zurich War (1436-1468) . . . . .	84
3. Switzerland as a European Power . . . . .	94
4. Internal Conditions . . . . .	116

**THIRD PERIOD.****Intellectual Progress and Political Stagnation of the  
Confederation  
(1516-1798).****PART I.****THE ERA OF THE REFORMATION (1516-1600).**

1. The Reformation in the East of Switzerland . . . . .	126
2. The Reformation in Western Switzerland and its connection with Eastern Switzerland . . . . .	146
3. The Growth of Civil and Intellectual Life . . . . .	150
4. The Counter-Reformation and its Effects . . . . .	157

**PART II.****THE ERA OF RELIGIOUS WARS AND OF THE FORMATION OF  
ARISTOCRATIC CONSTITUTIONS (1600-1712).**

1. Switzerland during the Thirty Years' War . . . . .	163
2. The Aristocracy and the Peasants' War . . . . .	169
3. Period of the Vilmernen Wars and of the Dominating Influence of Louis XIV. (1656-1712) . . . . .	180

**PART III.****PRESAGES OF MODERN TIMES (1712-1798).**

1. Intellectual Regeneration . . . . .	192
2. Political Ferments and Revolts . . . . .	204

## *Contents.*

vii

### FOURTH PERIOD.

#### *Phases of the New Development (1798-1874).*

##### PART I.

###### THE REVOLUTION AND ATTEMPTED REORGANIZATION UNDER FOREIGN INFLUENCE (1798-1830).

- | | |
|---|-----|
| 1. The Invasion of the French, and the Helvetic Republic (1798-1800) . . . . .  | 211 |
| 2. The End of the Helvetic Constitution, and Peaceable Development<br>under the Constitution of Mediation (1800-1813) . . . . . | 229 |
| 3. The Period of Restoration (1813-1830) . . . . .  | 237 |

##### PART II.

###### INTERNAL REORGANIZATION OR REGENERATION OF THE CANTONS AND OF THE LEAGUE (1830-1848).

- | | |
|---|-----|
| 1. The Remodelling of the Cantons . . . . . | 246 |
| 2. The Struggles between Radicals and Conservatives. Establishment of<br>the Modern Federal State (1839-1848) . . . . . | 259 |

##### PART III.

###### THE CONSOLIDATION OF THE FEDERAL STATE AND PROGRESS OF MODERN TIMES (1848-1874) . . . . .

- |  | |
|--|-----|
| SYNOPTICAL TABLE OF THE HISTORY OF FEDERAL AFFAIRS . . . . . | 295 |
| CHRONOLOGICAL TABLE . . . . . | 298 |
| INDEX . . . . .  | 305 |

## TRANSLATOR'S PREFACE.

HAVING been for some years engaged upon the Swiss State Papers preserved among the archives of the Public Record Office, it occurred to me that it would be of great interest to me in connection with that work, and possibly of some general use, to make an English translation of a thoroughly good and trustworthy history of Switzerland. Finding that Dr. Dändliker had published a short history of that country, as well as the larger one in three volumes, I decided (with the author's consent) to use the smaller work for the purpose, and have now completed the translation of the second edition, especially revised and annotated by Dr. Dändliker. I trust that it may help to arouse more interest among English readers in the past of the little land whose beauties are a never-failing source of pleasure to English travellers. The translation has been made in the spare moments of a busy life, and my only regret is that my knowledge of the subject has, I fear, been too limited to admit of my doing full justice to Dr. Dändliker's very excellent work.

My warmest thanks are due to the author for his hearty co-operation and helpful suggestions, especially in the matter of the Chronological Table (an abridged translation of that appended to the earlier edition), to M. Charles D. Bourcart, the Swiss Minister in London, for much valuable assistance in explaining knotty points, and to Mr. Hubert Hall of the

*Translator's Preface.*

Public Record Office, Secretary of the Royal Historical Society, through whose introduction I first undertook the work I have been doing for the Swiss Government, and without whose kindly counsel and encouragement the present translation would never have been attempted.

E. SALISBURY.

STREATHAM.

## AUTHOR'S PREFACE.

FOR some time past my *Manual of the History of the Swiss People* has been practically out of print. But the completion of a greater undertaking, a history of Switzerland in three volumes, prevented both author and publisher from taking in hand the publication of a new edition. Meanwhile, the experience and practical observations necessary for the elaboration of this extensive work furnished welcome suggestions and new lights for a useful remodelling of the smaller book.

Author and publisher were agreed that certain radical alterations must be made. As a matter of fact, it has been in many parts entirely re-written. Many portions of less importance or less interest have been abridged to make room for the fuller treatment of the more valuable sections. The description of the conditions and constitutional position of the Middle Ages, in particular (§ 13), the tradition of the origin of the Confederation (§ 17), where the stories in the Chronicle of the White Book are given in full, the description of constitutional conditions in the fourteenth century (§ 23), and the history of the fifteenth century, have been essentially enlarged. The last-mentioned portion, in accordance with the larger work, is so arranged that the section containing the "First Advances beyond the Alps" is separated from the history of the Milanese expeditions at the commencement of the sixteenth century, and treated in a separate section (§ 27) in chronological sequence; the conquest of the Aargau is described in a special

paragraph (§ 28), and the political movements in the interior at the time of the Covenant of Stans and of Hans Waldmann are similarly placed in chronological order (§ 33). Moreover the causes of the old Zurich War (§ 29), and those of the Burgundian Wars (§ 32), are described in more detail according to the latest researches. The history of the fifteenth, and also that of the seventeenth and nineteenth centuries have been almost re-cast on the model of the larger work, and the last section (§ 78) in particular has been completely remodelled.

Moreover, it was desired to make the representation more life-like and vivid than was the case with the first edition, and this without losing the original character of the little book which depended upon its concise form, a strict adherence to leading ideas and scientific arrangement of material, as well as a close interweaving of the history of politics with that of civilization. For this reason, for instance, care has been taken to describe our great battles of freedom, and also the struggle of the old Zurich War and of Milan, and the events of political wars in modern history, in detail. Here and there, especially in the history of the nineteenth century, one-sided judgments are modified and calmer consideration applied than in the larger work. Further, we aimed as far as possible at simplicity. Many useless quotations are therefore omitted, as well as the former tables,<sup>1</sup> and also the table of contents, unnecessary in a book of so small compass. The chronology seemed to us superfluous for the use of the work as a school-book; it is of more value if the pupil construct such a table for himself. On the other hand, a review of Federal affairs is given which may serve to illustrate these matters considerably. The references given in foot-notes to specially important or popular literature seemed to us desirable for the teacher and those desiring to pursue the subject; hence these are not shortened.

<sup>1</sup> An abridged chronological table has been added to the English translation.

, but on the contrary increased in number where possible. Finally, the publisher has endeavoured to give the little book a better setting, and has fulfilled modern requirements by the use of Roman type and the new orthography.

Thus, although the framework as a whole remains the same, in detail the book is to a great extent new, and so justifies the new title desired by the publisher.

My special thanks are due to Professor Dr. Gerold Meyer, of Knonau, who has been kind enough to allow me the use of his own copy of the first edition, corrected by himself for educational purposes. Although I only received it after my manuscript had gone to press, and when some sheets were already in print, I was nevertheless able to utilize many of the corrections.

Let this little book, then, in its new garment, go forth among our schools and the public, and throw in its mite towards bringing home the history of the Fatherland to the hearts of both children and older folk!

THE AUTHOR.

## INTRODUCTION.

SWITZERLAND unites within a limited area such a multitude of different natural forms, that it might be called the “Land of Contrasts.” This is equally true of the Swiss people. The German, French and Italian nationalities occupy the territory between the Alps, the Jura and the Rhine; and among the Alpine valleys of the Grisons the last remains of the Rhæto-Romance race has survived. The astonished traveller often meets with German villages in the midst of Romance districts, or places which are half German and half Romance in origin. Every valley, almost every place, differs in dialect, character, customs and mode of life. Moreover, there are great contrasts between the states—the untrammelled native of the Alps side by side with the accomplished citizen, the artisan by the refined merchant, the toil-worn peasant by the thoughtful man of letters!

But the peculiarity of Switzerland lies not only in these contrasts, not only in this manifold diversity of country and people; these are, after all, not so very much greater or more marked than we find in other mountainous countries. Rather is it the unity which binds these contrasts together which forms the distinctive character of Switzerland. The Romance people live peaceably with their German brother-confederates, who, as pioneers of freedom, preponderating in numbers, more easily susceptible to the elements of foreign culture, form the connecting link which binds the nationalities of Switzerland into one harmonious whole. The citizens of all the states, too, labour unanimously towards the solution of problems affecting the Fatherland.

It is the common possession of quite peculiar political and

social institutions which forms the indissoluble cement uniting these otherwise heterogeneous elements. The French of western Switzerland, the Germans of eastern Switzerland, the Italians and the Romance people of Rhætia, all these hold in common the principles of the democratic state, which are nowhere else in Europe carried so perfectly and so uniformly into execution: the sovereignty of the people, popular legislation (in one form or another), a free communal system, political equality, the liberty of the press, of trade and manufacture, and of religious creed. Hence a common national feeling inspires and unites the Swiss of every state and of every nationality. The Frenchman of the Vaud, who was under the dominion of Berne until the beginning of the present century, feels himself no less a "*Suisse*" than the inhabitant of the original cantons feels himself a "*Schweizer*"; and oppressed as the dweller in Ticino formerly was under the bailiffs of the original cantons and of the Confederation, since 1798 he, nevertheless, as a good "*Svizzeri*," utters a hearty "*Evviva*" (hurrah !) to the "*Confederazione*" (Confederation).<sup>1</sup>

This unity of the Swiss people, amidst striking differences, is the product of centuries of living together and learning mutual toleration—the result of a common development; hence the deep significance which Swiss history has for the Swiss people. For that history shows the conditions which created this harmonious unity out of plurality, and the events which led first to the budding of liberty, then to the formation of the political league, and finally to the development of the Federal State, whose institutions make Switzerland the envy of many, by nature, richly endowed nations. For this reason Swiss history strengthens Swiss feeling; it not only has, like every other history, a scientific interest from the fact that it explains what already exists, but it warms every Swiss heart with enthusiasm for the interests and rights of the people, for the tasks and concerns of the whole Confederation.

<sup>1</sup> BERLEPSCH, *Schweizerkunde*, p. 524.

### LITERATURE AND BOOKS OF REFERENCE.

For fuller information reference may be had throughout to the author's *Geschichte der Schweiz*, 3 vols., Zurich, F. Schulthess, 1884-1888. Further to the following works : Dierauer, *Geschichte der schweizerischen Eidgenossenschaft*, vol. i. (down to 1415), Gotha, Perthes, 1887. Vulliemin, *Histoire de la Confédération Suisse*, 2 vols., 1877; also in two German editions by J. Keller, 1882. Daguet, A., *Histoire de la Confédération Suisse*, 2 vols., 7th edition, 1879-1880; also in German by Hagnauer after the 6th edition of 1867. O. Henne-Amrhyn, *Geschichte des Schweizervolkes*, 3 vols., Leipzig, 1865. Of older works the following may still be partially used : Müscheler, *Geschichte des Schweizerlandes*, 1842, 2 vols. (down to 1516). L. Meyer von Knonau, *Handbuch der Geschichte der schweizerischen Eidgenossenschaft*, 2 vols., 1829; and Vögelin and Escher, *Geschichte der schweizerischen Eidgenossenschaft*, 4 vols.; as also Joh. v. Müller's *Schweizergeschichte mit ihren Fortsetzungen*. Shorter epitomes : Stiefel, *Pragmatische Geschichte der schweizerischen Eidgenossenschaft*, 1858; and Sal. Vögelin, *Lehrbuch der Schweizergeschichte*, 1872. Dr. Strickler, *Lehrbuch der Schweizergeschichte für höhere Schulen*, Zurich, Orell, Füssli & Co., 1874. Dr. W. Oechslie, *Lehrbuch für den Geschichtsunterricht (Vaterländische Geschichte mit 8 Karten)*, Zurich, 1885. Dr. B. Hibder, *Schweizergeschichte für Schule und Volk*, and many others. Of separate narratives and biographies containing Swiss history we have Geilfuss, *Helvetia*, and the excellent modern works, *Galerie Suisse, Biographies Nationales*, published by E. Secrétan, Lausanne, 1874. For a clear description of remarkable events based upon original sources, the following are to be recommended : Dr. W. Oechslie, *Quellenbuch zur Schweizergeschichte, für Haus und Schule*, Zurich, F. Schulthess, 1886. For geographical illustration the Historical Geographical Atlas of Switzerland, by J. C. Vögelin, G. v. Wyss and G. Meyer von Knonau (F. Schulthess), is indispensable. An excellent chronological aid is found in the *Chronologische Übersicht der Schweizergeschichte*, by J. K. Zellweger, in four editions, newly elaborated by Dr. J. Strickler, Zurich, Meyer & Zeller, 1887.

[Rapid and unparalleled development of industries. Improvement in the educational system.]

- A.D. 1856, 1857 . . Settlement of the dispute about Neuchâtel.
- A.D. 1862 . . The Dappenthal divided between Switzerland and France.
- A.D. 1866 . . Attempted Federal revision.
- A.D. 1870, 1871 . . Preservation of neutrality during the Franco - Prussian War. Struggle against Ultramontanism in regard to papal infallibility.
- A.D. 1872 . . Alabama Arbitration Commission in Geneva.
- A.D. 1874, April 1 . . Brilliant victory of Federal revision.

## APPENDIX.

- A.D. 1874-1876. Legislation concerning civil marriages and divorce.
  - A.D. 1878. Death of James Fazy (statesman.)
  - A.D. 1881. Legislation concerning bank-notes.
  - A.D. 1882. Opening of the St. Gotthard railway.
  - A.D. 1883. National Exhibition at Zurich.
  - A.D. 1884. International conference held at Berne for the protection of copyright.
  - A.D. 1886. The Federal Government assumes the monopoly of alcohol.
  - A.D. 1888. Law passed for protection of patents.
  - A.D. 1889-1891. International Catholic university established in Fribourg.
  - A.D. 1890. Invalid and accident Insurance undertaken by the Federal Government.
  - A.D. 1891. The Federal Government assumes the monopoly of bank-notes. Six hundredth anniversary of the foundation of the Confederation celebrated in Schwyz. Popular initiative introduced into the Constitution.
  - A.D. 1893. Killing of animals in Jewish fashion prohibited.
-

## INDEX.

- Aar, The, 27, 28, 43, 55, 65, 71, 162.  
 Aaraus, 84, 176, 186, 218, 220, 223(2),  
     236, 244, 266.  
 — Diet at, 218.  
 Aarberg, Count of, 58.  
 Aarburg, 84.  
 — von, 86.  
 Aargau, the, xi, 17, 22, 32, 38(2), 39,  
     42, 64, 66, 117, 176(3), 178(2),  
     181(2), 203, 222, 228, 232, 236, 238,  
     239, 243(2), 246, 249, 251, 255, 258,  
     259, 264(2), 265, 268(3), 269(2), 274,  
     281, 284, 285.  
 — conquest of, 83, 84.  
 — government of, 264(2), 265.  
 Abyberg, Colonel, 256, 260(2).  
 Ad fines. *See* Pfin.  
 Aeblis, Landammann of Glarus, 141,  
     157.  
 Ætius the Roman, 12.  
 Agen, 4.  
 Aginnum. *See* Agen.  
 Agnes, Queen, 59.  
 Aigle, 147.  
 Aix la Chapelle, Peace of, 183.  
 Alabama dispute, the, 282.  
 Alamanni, the, 9(2), 11–16, 32.  
 Alamannia, 15, 16, 17, 19(3), 21(4),  
     22(3), 23(2), 24, 25, 26(3).  
 — Duchess of: Hedwig, 24.  
 — Dukes of:  
     Burkhard I., 19, 22(4).  
     — II., 22.  
     Liudolf, 22(2).  
 Allibis, the, 5, 88.  
 Alienus Cacina, 6.  
 Allerheiligen (Schaffhausen), monas-  
     tery of, 28.  
 Allobroges, the, 3, 4, 5, 6(2), 8.  
 Altmod, the, 13, 32, 34, 260(2).  
 Alpe, the, xi, xiv(2), 4, 8, 11, 19, 43,  
     81, 82(3), 114, 156, 158, 193, 194,  
     200, 228, 234, 243, 288, 291, 293.  
 Alsace (Elsass), 9, 11, 32, 39, 42, 66,  
     93, 95(2), 96.  
 Altdorf, 159.
- Altenryf (in Fribourg), monastery of,  
     235.  
 Altsellen, 49, 52, 53.  
 Altstätten, 76(2), 250.  
 Ambühl, Mathias, 63.  
 America, 109, 282, 293.  
 Amiens, Peace of, 230.  
 Amstalden, Peter, 101, 102.  
 Anabaptists, the, 133, 134.  
 Anderhalde, —, 53.  
 Andermatt, General, 230.  
 Anderwert, 285.  
 Appenzell, 12, 74, 78(2), 85, 92, 107,  
     117, 137(2), 151(2), 159, 162, 200,  
     219, 221, 227, 245, 285.  
 — enters the League, 75–77, 91, 116.  
 — Inner Rhodes, 145, 162(2), 209,  
     245, 255.  
 — Outer Rhodes, 137, 145, 162(3),  
     199, 208, 257, 285.  
 Aquæ. *See* Baden.  
 Arbedo, 82.  
 Arbon, 7(2), 9, 16, 228.  
 Architecture, Baroque, 201.  
 — Gothic, 36, 124.  
 — Renaissance, 124, 156, 187.  
 — Romanesque, 36.  
 Arianism, 14.  
 Aristophanes, 154.  
 Armagnacs, the, 88–91.  
 Art, 46, 101, 103, 181.  
 Aspermont, 80.  
 Attinghausen (Canton Uri), 54.  
 — Werner von, 45.  
 Auer, Hans, 121.  
 Augstgau, the, 17.  
 Augusta Rauricorum. *See* Basel-Augst.  
 Australia, 293.  
 Austria, 43, 45–47, 57–64, 76, 77, 80,  
     81, 83, 85–94, 96, 110(4), 121, 140,  
     142, 161, 167, 168, 231, 237(2), 239,  
     240, 255, 270(2), 278, 279, 281.  
 — Dukes and Archdukes of, 46, 58,  
     61, 64:  
         Albert II., 61–63, 68, 87.  
         Charles, 227, 228.

*Austria—cont.*:

- Dukes and Archdukes of—*cont.*:
  - Ferdinand I., 140, 142.
  - Frederick I., 46(2).
  - II., 76(3), 83, 84.
  - III., 87, 88, 92.
  - Leopold I., 46, 47, 55, 64.
  - III., 65–67.
  - Maximilian I., 81, 100(2).
  - Sigismund (Sigmund), 81, 83.
  - emancipation of Switzerland from, 55–74.
  - first war with, 44–47.
  - house of, 45, 56.
  - insignia of, 88.
  - John of, 45.
  - lost possessions in Switzerland, 93.
  - wars with Confederation of eight States, 62–69.
- Autun, 5, 14.
- Avenches (*Aventicum*), 5, 6, 7, 8(3), 9, 10, 15(2), 27, 230.
- Aventicum. *See* Avenches.
- Axen, the, 50.
- Baar, 70.
- Bachmann, General, 230, 239.
- Baden (Canton Aargau), 6, 7, 38, 61, 84(2), 117–119, 136, 138(2), 139, 145, 182, 186(2), 263(2), 292.
- Balm, Rudolf von, 45.
- Balsthal, 167, 250.
- Balthasar, Franz Urs, 195, 196, 199, 202.
- “Band of the Mad Life,” the, 101, 103.
- Barde, De la, 182.
- Bärenwil, 12.
- Barmann, the envoy, 278.
- Basel-Angst (*Augusta Rauricorum*), 6, 7(3), 8–10.
- Baselland, 252, 253, 258, 266, 284.
- Baselstadt, 252, 257, 285.
- Basle (Bâle, Basel), 3, 5, 9, 19, 24, 33, 41, 42, 90, 110(2), 112(2), 117, 122, 123(3), 124, 130(2), 134, 137(2), 138(2), 145, 148, 150, 152, 154, 158, 167, 168(3), 170, 173, 176(3), 177, 178, 179(2), 180(2), 184(3), 187(2), 189(3), 195, 197, 200(3), 201, 217(4), 219(3), 223, 228, 232, 238(2), 240, 243, 255, 256.
  - bishopric of, 239, 240, 243, 287.
  - bishops of, 18(2), 26, 31, 42, 159, 160, 213.
  - burgomaster of, 168, 182(2).
  - cathedral of, 22.
  - council of, 135, 247.
  - disturbances in, 250–254, 256.
  - division of the Canton, 252, 256, 257.
- Basle, enters the League, 112, 116.
- industries in, 199.
- Peace of, 168.
- university of, 122, 128, 137–139, 153.
- Bauma, 249.
- Baumgarten, Conrad, 53.
- Baumgartner, Jakob, 250, 268.
- Bavaria, 6, 66.
- Duke of, 26.
- Beauregard, castle of, 79.
- Beccaria, 158.
- Beda, Abbot of St. Gall, 215(4).
- Belfort, 97.
- Belgium, 1.
- Bellelay, monastery of, 35.
- Bellinzona (Bellinz), 82(3), 106, 113, 222, 263.
- Belmont, 80.
- Benedictines, the, 16, 35.
- Berchtold (of Thurgau), 19.
- Berne, xv, 28, 33, 36, 37, 40, 41, 45, 55–59, 61, 64, 65, 70(2), 72, 73, 77, 78, 84(2), 91(2), 93–101, 103, 104, 108, 116, 117, 122–124, 127, 129, 130, 137–140, 142–150, 153(2), 157(2), 161, 164, 165, 170–173, 175–181, 186–189, 192, 193, 198–203, 205, 206, 208(2), 213, 214, 216, 217, 220, 221, 223(3), 230–232, 236–241, 243, 247(3), 250, 251, 253, 255, 258, 259, 266, 267, 274, 275, 279, 285, 287, 291.
  - conquers the Vaud, 146–148.
  - council of, 129, 138, 204, 267.
  - hall of, 124.
  - Diets held at, 250, 268.
  - Dominicans in, 127.
  - enters the League, 59–62.
  - government of, 128, 204, 206, 250, 283.
  - industries of, 199.
  - the Kirchgasse, 156.
  - mayor of, 221.
  - minster at, 124.
  - name of (derivation), 28.
  - Preaching Friars in, 128.
  - Reformation in, 138.
  - sieges of, 43, 221.
  - university of, 258.
- Bernouilli, 189, 190.
- Beroldingen of Uri, 166.
- Beromünster, 84, 123.
- Provost of, 143.
- Bertha, Queen of Burgundy, 22(2), 23(4).
- Berthelier, Philibert, 146(3).
- Besançon, 12.

- Bettingen, 257.  
 Beuvrais, Mount, 5.  
 Beza, Theodore, 148.  
 Bibracte. *See* Beuvrais, Mount.  
 Biedermann, J. C., 291.  
 Bienne (Biel), 55, 96, 117(2), 139, 150,  
     239, 240.  
     — Lake of, 8(2).  
 Birs, the, 90(2).  
 Black Forest, the, 93, 95, 110.  
 Bleuler, 285.  
 Blickensdorf, 104.  
 Bludenz, 76.  
 Bluntschli, —, 87, 89.  
     — Dr., 262, 267.  
     — J. C., 291.  
 Bocken, 233.  
 Bodmer, J. J., 195(3), 199, 215.  
 Bohemia, 45.  
 Bondmen, 13, 80, 81(2), 84, 135.  
 Bonivard, the Genevese historian,  
     146, 147.  
 Bonstetten, Albert von, 122.  
 Bormio, 114, 165, 216.  
 Bornhauser, Pastor, 247.  
 Borromean (or Golden) League, the,  
     157–160, 162, 181, 265.  
 Borromeo, Carlo, 158, 159(3), 160.  
 Bourbaki, army of, 281.  
 Bözberg, the, 6.  
 Brandenburg, Margrave of, 61.  
     — Peace of, 61, 62(2), 63.  
 Brandis, von, 86.  
 Bregenz, 7(2), 16, 77, 110.  
 Breitenlandenberg, Wildhans von, 89.  
 Breitfeld, 221.  
 Breitinger, J. J., 195.  
     — Pastor, 180.  
 Bremgarten, 84, 118, 144, 186.  
 Bruderholz, 110.  
 Brugg, 45, 84, 90, 153, 212, 225.  
 Brun, Bruno, 73.  
     — Herdegen, 73.  
     — Rudolf, 60(6), 61, 63(3), 70(2),  
     87.  
 Brune, the French general, 220, 221(2),  
     222.  
 Brunig Pass, the, 46, 47.  
 Brunnen, 47.  
 Brunner, —, 89.  
 Bubenberg, Adrian von, 95, 98(2).  
     — family of, 104.  
     — Hein. von, 91.  
     — Joh. von, 58.  
 Bubendorfer-Bade, 247.  
 Bubikon, monastery of, 134.  
 Buchegg, counts of, 87.  
 Bulach, 78, 285.  
 Bullinger, Henry, 144, 150(2), 152,  
     154, 155(2).  
 Buntzen, committee of, 264(2).  
 Buonas, 57.  
 Buonhomio, papal nuncio, 159(2).  
 Burckhardt, family of, 179.  
 Burgdorf, 27, 37, 57, 65(2), 123, 235.  
     — council of, 247.  
 Bürgisser, Leodegar, Abbot of St. Gall,  
     186.  
 Burgstein, Jordan von, 59.  
 Bürglen, 54.  
 Burgundy, 17, 19, 21(2), 22–25, 27,  
     37, 43, 55, 58, 66, 94, 100, 115, 145.  
     — Berchtold IV. of, 27.  
     — — V. of, 27(3), 28, 37.  
     — Charles the Bold of, 94–100.  
     — — Maria, daughter of, 96, 100.  
     — Conrad of, 22(2).  
     — dukes of, 27.  
     — Gundobad, King of, 12, 14(3).  
     — Philip the Good of, 94.  
     — Rudolph I., King of, 19.  
     — II., King of, 22(3).  
     — III., King of, 23(2).  
     — Sigismund, King of, 14, 15.  
     — Upper (or High), 100(3), 240.  
     — — counts of, 27.  
     — — — William IV., count of, 27.  
     — Wars of, xii, 94–100, 113, 122, 128.  
 Buttisholz, 64.  
 Cæsar, 4, 5(2), 6.  
 Calvin, John, 148–150.  
 Capuchins, the, 159(2), 162, 164, 224.  
 Carlovingian dynasty, 19.  
     — — period, 1.  
     — — rule in Switzerland, 17, 18.  
 Carrard, 283.  
 Carthusian order, the, 35, 136.  
 Catalonia, 174.  
 Cave dwellers, 2.  
 Celtic population, the, 1.  
     — ruins, 3.  
     — tongue, 11.  
     — tribes, 3–5.  
     — worship, 8.  
 Celts, the, 3(2), 4, 5(2), 8, 15.  
 Centralists (or Unionists), 229–233,  
     236, 288.  
 Ceporin, 133, 154.  
 Chablais, 147, 161, 240, 279.  
 Charles the Great (Charlemagne), 17,  
     18, 20.  
 Chaux de fonds, la, 199.  
 Chiasso, 114.  
 Chiavenna, 114, 216, 240.  
 Chillon, castle of, 146, 147.

- China, 293.  
 "Christian Alliance," the (1529), 140.  
 Christianity, introduction of, 9-11.  
 Churwalden, 85.  
 Cimbri, the, 4(3).  
 Cisalpine Republic, the, 216.  
 Cistercian order, the, 35.  
 Clanx, castle of, 75.  
 Cleves (Clavén), 81, 116, 239.  
 Clotaire IV., King of the Franks, 14.  
 Clovis, King of the Franks, 14(4).  
 Cluny, 26.  
 — the monks of, 26, 35.  
 Coalition, wars of the, 212, 227, 228.  
 Coire (Chur), 5, 7, 10, 17, 19, 33, 36,  
 166, 236.  
 — Bishop Peter of, 80.  
 — bishopric of, 14, 81.  
 — bishops of, 18, 31, 80, 110, 243.  
 Coire-Rhätia, 14(3), 17, 19, 21.  
 — counts of, 22(2).  
 Collin, 133, 153, 154.  
 Cologne, 96.  
 Columban, 16(3).  
 Communes, 32, 34, 38, 40, 43, 135,  
 161, 223, 225, 242, 247, 252, 257, 262.  
 — formation of, 32, 39.  
 Como, lake of, 142.  
 Condat, monastery of (St. Claude),  
 15(2).  
 Confederation (or Federation), the  
 Swiss, xv(2), 40, 44, 59, 66, 71, 97,  
 187, 193.  
 — of eight States, 52-62, 74.  
 — — — war of, with Austria, 62-69.  
 — of thirteen States, 116-121, 238.  
 — of nineteen Cantons, 239.  
 — of twenty-two Cantons, 222, 240,  
 241.  
 — constitution of, 17-25, 222-225,  
 240, 241, 270-276, 279, 288.  
 — downfall of, 216-219.  
 — growth of, 55-74.  
 — origin of, xi, 37-55.  
 — President of, 274.  
 — reformation of, 270.  
 — rise and development of, 37-126.  
 — strengthening of, 84-93.  
 Conseil, 257.  
 Constance, 10, 16, 18, 24, 26, 77, 92,  
 110, 111, 139, 140, 162, 167.  
 — bishops of, 18-20, 31, 43, 72, 89, 243.  
 — bishopric of, 243.  
 — council of, 83(4).  
 — Hugo, bishop of, 127.  
 — lake of, 4, 5, 7-9, 16, 75.  
 — Solomon III., bishop of, 19.  
 — vicar-general of, 132, 138.
- Constitutional Councils, 248, 250, 251,  
 257, 285.  
 Copernicus, 190.  
 Corvin, Matthew, 121.  
 Cossus, the Helvetic envoy, 7.  
 Coucy, Baron Ingelram von, 64.  
 Council, the Federal, 272, 279(2),  
 280-282, 288.  
 — the National, 272(2).  
 — of the States, the, 272(2), 276.  
 Counter-Reformation, the, 157-163.  
 Dänikon, 13.  
 Danube, the, 7, 9.  
 Dappental, 280.  
 Davel, Daniel Abraham, 209.  
 Davos, 80, 81, 85, 112.  
*Defensionale*, the, 168, 183, 184, 193.  
 Denmark, 53.  
 Descartes, 190.  
 Desor, the naturalist, 291.  
 Deucher, 285.  
 Diesbach, 95.  
 — family of, 104.  
 Diessenhofen, 33, 92, 118.  
 Diet, the, 117, 128, 137, 163, 176, 193,  
 218, 220, 230, 232, 237, 252, 256, 274.  
 — proceedings of, 102, 118, 119.  
 — the Long, 240.  
 Dijon, campaign of, 115.  
 Dissentis, 36.  
 — monastery of, 16, 35, 80.  
 Disteli, the artist, 243.  
 Divico, 4(2).  
 Döffingen, 69.  
 Doisel, 71.  
 Dominicans, the, 35, 40, 127.  
 Domo d'Ossola, 82(2), 114, 116.  
 Dornbühl, battle of, 45.  
 Dorneck (Dornach), 111.  
 Dordrecht, 190.  
 Doubs, the, 16.  
 Dresbach, family of, 204.  
 Dreux, 163.  
 Druey, of the Vaud, 274.  
 Drusus, 5.  
 Dufour, Heinrich, general, 263, 269(3),  
 274, 278, 280.  
 Ebel, Dr., 201, 218.  
 Ebersol, 263.  
 Echallens, 99, 146.  
 Eck, Dr., 138.  
 Edlibach, Gerold, 122.  
 Effinger, —, 89.  
 Egeri (Aegeri), 70.  
 — lake of, 46.  
 Eglisau, 73, 134.

- Egloff, Colonel, 269.  
 Egil, 53.  
 Einsiedeln, 43, 72, 73, 102(2), 103,  
   131, 156, 224, 252.  
   — abbot of, 31.  
   — monastery of, 25, 26, 34(2), 35, 46,  
     72, 122.  
 Ekkehard I. (of St. Gall), 24.  
   — II. (of St. Gall), 24.  
   — IV. (of St. Gall), 24.  
 Elba, 239.  
 Elm, 289.  
 Emmental, the, 173, 175, 178(2), 199.  
 Engadine, the, 80, 166.  
   — Lower, 167.  
 Engelberg, 25, 73, 199, 234.  
   — abbot of, 31.  
   — monastery of, 35.  
 England, 64, 69, 74, 103, 114, 154(2),  
   174, 181, 184, 194(2), 195(2), 205,  
   270(2), 282(2).  
   — King of: Edward III., 64.  
 Entlebuch, 64, 66, 101(2), 103, 175(5),  
   176, 177, 178.  
 Erasmus, 123.  
 Erchanger (of Thurgau), 19.  
 Erlach, family of, 104, 204.  
   — General K. L. von, 221(4).  
   — Hans Ludwig von, 168.  
   — Rudolf von, 68, 230.  
   — Sigmund von, 178.  
   — — — the younger, 180, 184.  
 Erlenbach, 73.  
 Ermatingen, 111.  
 Eschenbach, Walter von, 45.  
 Eschental, 78, 82(3), 116.  
 Escher, Alfred, 285, 292.  
   — Johann Kaspar, 191(2), 198.  
   — Konrad ("von der Linth"), 212(2),  
     226, 235, 247.  
   — the naturalist, 291.  
 Escholzmatt, 176, 234.  
 Etruscans, the, 3.  
 Etterlin, Petermann, 51(2), 122.  
 Etzel, the, 87(2), 224.  
 Europe, xv, 1, 3, 69, 94, 100, 108, 113,  
   118, 122, 126, 128, 156(2), 171, 174,  
   188, 217, 274, 293.  
 Evibach, Zwier von, 168.  
  
 Faber, vicar-general of Constance, 132.  
 Faenza, 39. [138.]  
 Faido, 71, 82.  
 Falkenstein, Thomas von, 90.  
 Farel, William, 147, 148(3), 149(2),  
   150.  
 Farnbühler, burgomaster of St. Gall,  
   107, 108.  
  
 Farnsburg, the, 90(3).  
 Fäsi, 201.  
 Fatio, Pierre, 205(2).  
 Faugney, 240, 279.  
 Favre, the engineer, 292(2).  
 Fazy, James, 268, 271, 284.  
 Federal Assembly, the, 272, 274, 277,  
   280, 281.  
   — Pact, the, 240–245, 254, 255, 264,  
     270.  
 Federalists, 229–233, 288.  
 Feldkirch, 76, 111.  
 Felix, the Martyr, 10.  
 Fellenberg, Emanuel von, 235(3), 236,  
   258, 266.  
 Ferdinand, Treaty of. *See* Christian  
   Alliance.  
 Ferney, 195, 208.  
 Feudal System, the, 17, 29, 34.  
 Fichte, 195.  
 Flüe, Nicholas von der, 102(3),  
   103(2).  
 Fontana, Benedict, 111.  
 Forest States, the, 32, 38, 39, 40(2),  
   42, 44, 45(4), 46(5), 47–54, 55,  
   56(6), 57(3), 58, 59(3), 60, 61(2),  
   62(2), 65, 71, 72(3), 80, 81, 82, 87,  
   88, 92(2), 101, 113, 116(2), 135(3),  
   138, 141, 142.  
   — — — Perpetual League of, 42–44, 54,  
     71.  
 Forster, Pancraz, 215, 227.  
 Four Cantons, lake of the (Vierwald-  
   stättersee), 40, 228.  
 France, 1, 8, 19, 64, 65, 74, 94(3), 95,  
   100(3), 103, 113(6), 114(2), 115,  
   116(2), 121(2), 122, 123, 124, 129,  
   132, 147, 149, 150, 154, 160, 161(2),  
   163(3), 164(5), 166(2), 178, 181,  
   182–185, 187, 192, 194(2), 195(2),  
   205, 208, 212, 213(4), 214, 216–225,  
   227, 229(2), 231(2), 232, 236(3),  
   237(3), 240(2), 246, 250, 270(2),  
   279, 280(6), 286.  
   — the Fronde, 174.  
   — Kings of:  
     Charles VII., 89, 94.  
     — VIII., 112.  
     Francis I., 115(2), 142.  
     Henry IV., 163(3), 164(2).  
     Louis XI., 94(2), 95(3), 96(2),  
       97(2), 100, 112, 113.  
     — XII., 112, 113(2), 114, 115.  
     — XIV., 183(4), 184(5), 185,  
     187.  
 Fribourg (Freiburg), 27, 28, 33, 35,  
   37, 40(2), 43, 53, 55, 58(2), 59, 64,  
   67, 94, 96, 98, 99(2), 100(2), 101(3).

Fribourg (Freiburg)—*cont.*:  
 102, 117(2), 129(2), 145, 146(3),  
 159(2), 160, 164, 170(2), 175, 178,  
 179, 198, 207, 212, 221, 223(2), 232,  
 235, 238, 241(2), 242(2), 249, 253(2),  
 265, 269(2), 273.  
 — council of, 249.  
 — enters the League, 103, 116.  
 — government of, 283, 285.  
 — St. Nicholas'in, 124.  
 Franche-Comté, 96, 100(2), 183(2),  
 184(2).  
 Franciscans, the, 36, 127, 242.  
 Franco-Carolingian empire, 17–21.  
 — German War, 281, 286.  
 Franks, the, 13–16, 29, 108.  
 — East, 19.  
 — West, 19.  
 Frascini, 246, 263, 274.  
 Frastenz, 111.  
 Fraubrunnen, 221.  
 — monastery of, 64.  
 Frauenfeld, 33, 118, 188, 201.  
 Free Bailiwick (*Freiamt*), canton  
 Zurich, 73, 84, 88(2), 264(2), 269.  
 Free Bailiwicks, the, 84, 117, 139, 140,  
 144, 145, 177, 186(3), 187.  
 Freedmen, 13, 31(2), 33, 34.  
 Freedom of the Empire (*Reichsfreiheit*),  
 31, 33, 37, 39, 41, 43, 45, 46, 48.  
 — Wars of, 1, 44–55, 123.  
 Freemen, 13(3), 18, 20, 29, 31, 33,  
 34, 39.  
 “Freiamt.” *See* Free Bailiwick.  
 Freienbach, 88.  
 Frei-Herose, of Aargau, 274.  
 Freudenberger, Uriel, 54.  
 Freya, the goddess, 23.  
 Frickthal, the, 93, 167, 217, 232.  
 Frischherz (of Berne), 170.  
 Frisching, von, of Berne, 221.  
 Fröhlich, Abraham Emanuel, 243.  
 Fründ, Joh., 122.  
 Fuchs, Alois, 258.  
 — Christopher, 258.  
 Fuentes, Count of, 164.  
 — Fort, 164.  
 Fueter, 206(2).  
 Furrer, Dr., 267.  
 — Jonas, 274.  
 Fürst, family of, 50(2).  
 — Walter, 53, 54.  
 Fussach, 110.  
 Füssli, 198, 201.

Gais, 75.  
 Galba, 6(2).  
 Gallienus, 9.

Gallus, 16.  
 Garonne, the, 4.  
 Gaster, 85(3), 86(3), 139, 144, 145, 219.  
 Gaul, 4–6, 8, 10, 15, 16.  
 — Belgian, 6.  
 Gauls, the, 4.  
 Gelterkinden, 252.  
 Gemmi, the, 200.  
 Geneva, 3–5, 10(2), 17, 25, 27, 33, 36,  
 38, 97, 101, 123, 146(5), 152, 153,  
 159, 161(3), 188, 194, 200, 201,  
 205(2), 207, 208, 213, 216, 239,  
 240(2), 253(2), 268, 284, 285, 292.  
 — arbitration tribunal in, 282.  
 — bishop of, 287.  
 — bishopric of, 287.  
 — cathedral, 23.  
 — “Consistorium,” 149.  
 — Convention of, 282.  
 — counts, 32.  
 — “Escalade,” 161.  
 — government of, 205, 207.  
 — industries of, 199.  
 — lake of, 4, 8, 12, 19, 188, 195.  
 — “Natives” of, 208, 213.  
 — Reformation in, 146–150.  
 — refugees in, 205.  
 Genevois, 147, 161.  
 German migration, the, 4.  
 — writers, 195.  
 Germany, 4, 8, 11, 21, 22, 25, 28, 44,  
 65(3), 94, 95, 97, 103, 109(2), 110,  
 122, 123, 127, 128(2), 131, 134(2),  
 138, 142, 154, 164, 194, 195, 228,  
 250, 255, 277, 278, 281, 282, 287,  
 292(2).  
 — Agnes, Empress of, 25.  
 — Kings and Emperors of, 21–25:  
 — Adolf of Nassau, 45(3).  
 — Charles IV., 62, 63(2), 78.  
 — V., 141, 142.  
 — Conrad I., 20.  
 — II., 23.  
 — III., 34.  
 — Frederick II., 38, 39(3), 40(2),  
 43, 44.  
 — — Henry, son of, 39.  
 — III., 94, 96, 97, 109(2). *And*  
*see Austria.*  
 — — Maximilian, son of, 96,  
 109–111.  
 — Henry I., 21, 22(2).  
 — II., 22(2), 23(2).  
 — — Kunigunde, wife of, 22.  
 — III., 23–25, 27.  
 — IV., 26(2), 39.  
 — V., 34.  
 — VII., 45, 46(2).

Germany—*cont.*:— Kings and Emperors of—*cont.*:

Lothaire, 19, 27.

Louis II., the German, 18, 19.  
— IV., the Bavarian, 46, 47,  
56–58.

Otto I., 22(4), 24(2), 28.

Sigismund, 88, 84.

## — literature of, 195.

## — Peasants' War in, 135.

Grisons, the (Graubünden), xiv, 7, 11,  
16, 74, 110, 111(3), 112, 114, 116,  
117, 137(2), 142, 145, 150, 161, 163–  
167, 186, 200, 216, 227, 232, 238,  
240, 253(2), 291.

## — admission to the League, 79–81.

## — Leagues of, 164:

Grey or Upper League, 80, 81,  
110, 162.League of God's House, 80(2),  
81, 107, 110, 111, 162.League of the Ten Jurisdictions,  
81(2), 112, 162(2), 167.

Gersau, 199.

Gesler (Gessler), family of, 54.

— Hermann, 49, 50(5), 51, 53.

Gessner, Konrad, 154, 156(2).

— Solomon, 196.

Gex, 147, 161, 220.

Ghibellines, the, 40.

Giacomo, the pass of, 82.

Gibbon, the historian, 195.

Giornico, 106.

Girard, Father, 242.

Gislikon, 178, 269(2).

Glarean. *See Loriti.*Glarus, 84, 43, 52, 61, 62, 67, 68(8),  
69(2), 70, 73, 76, 80, 86(2), 87(2),  
91(2), 92, 117, 128, 129, 130, 131,  
137(2), 140, 141(2), 144, 145, 155,  
158, 164, 186(2), 187, 200(2), 209(2),  
219(2), 221, 239, 257, 285.

— conflagration in, 289.

— enters the League, 59–62.

— the League, 72.

— industries of, 199.

Glat, the, 87.

Glatthal, the, 73.

Goethe, 195(2).

Goldbach, 73.

Golder, 157.

Göldli, Capt. Geo., 143(2).

— family of, 105, 106.

— Heinrich, 105.

Göldlin, provost of Beromünster, 143(2).

Gotteshausbürote, 34.

Gotthelf, Jeremiah, 291.

Göttingen, 207.

Gottlieben, 91.

Gottsched, 195.

Gradner, Barons of, 92.

Graf, Michael, 86, 87, 89.

— Urs, 124.

Graffenried, Colonel von, 221.

— family of, 179, 204.

Grandson, 27, 97, 99(2), 146, 147.

— battle of, 97, 98, 110, 120.

Granval, monastery of, 16.

Gräuholz, 221.

Grebel, bailiff in Grüningen, 198(2).

— Konrad, 134.

Greece, 122.

Greeks, the, 3, 124.

Greifensee, 73, 89, 134.

Grimsel, 71.

Grindelwald, 27.

Grubenmann, 200.

Grunholzer of Zurich, 283.

Grüningen, 73, 134, 173, 198.

Gritli Society, the, 280.

Gruyères (Greyerz), 27.

— Counts of, 32, 58.

Gubel, the (near Zug), 144.

Guelfs, the, 19, 26, 38, 40.

“Guerre aux Batons.” *See “Steckli-krieg.”*

Gugger, Canon, 198.

“Guglers,” the, 64.

Guilds, the, 60, 70, 72, 104, 105, 137,  
170, 179, 191, 232, 233, 242.

Guillimann, Franz, 53.

Gujer, Jacob, 197, 249.

Gümminen, 27, 37, 58.

Gundoldingen, Peter von, 73.

Gütikhausen, 13.

Häberlin, Fürsprech, 285.

Hadlaub, John, 42.

Hagenbach, K., 291.

— Peter von, 95(2), 213.

Haldenstein, 202(2), 213.

Haller, Albrecht von, 193(2), 194.

— Berthold, 137.

— K. L. von, 242.

Hallwil, Hans von, 99.

— Thuring von, 88.

Hämmerlin (Hemmerli), Felix, canon  
of Zurich, 49, 91, 122, 127.

Hans towns, the, 72.

Hapsburg, 84, 203.

— Albert of, 45(4), 53(3).

— counts of, 32, 40(2), 49.

— house of, 38, 39(5), 41, 42–46, 48,  
49(6), 54, 56, 100(2), 109, 164, 177.

— — genealogical table of, 38.

— — revolts against, 48, 56.

- Hapsburg, New, castle of, 40.  
 — Rudolf the old of, 38.  
 — — II. of, 40.  
 — — III. of, 41(2), 42–44, 45(3), 49, 53.  
 Hard, 110.  
 Hasle, valley of, 34, 58(2).  
 Hatto, Bishop of Basle, 18.  
 Hauenstein, the, 200.  
 Hauteret (Canton Vaud), monastery of, 35.  
 Hauterive, monastery of, 35.  
 Heer, Oswald, 291.  
 Hegau, 92.  
 Hegetschweiler, the botanist, 234, 249.  
 Heidegger, Johann Heinrich, 189.  
 Helvetia, 194, 275, 280, 283.  
 Helvetians, the, 3–5, 6(4), 7, 11.  
 Helvetic Confession, the, 150(2).  
 — Constitution, the, 222–225, 227, 228, 229–237, 254, 273.  
 — Republic, the, 211, 213, 228.  
 — Society, the, 192–199, 211, 212, 233, 244, 254.  
 — State, the, 255.  
 Henzi, Samuel, 206(2).  
 Herder, 195.  
 Héricourt, 97.  
 Herzog, Bishop, 287.  
 — Colonel, 281.  
 — Marianus, 224.  
 Herzogenbuchsee, 37, 178.  
 Hesse, Philip of, 141.  
 Hirzel, —, 88.  
 — Bernhard, pastor, 262.  
 — Dr. Hans Kaspar, 196(3), 247.  
 — Melchior, 258, 261.  
 Hochberg, William von, 88.  
 Hofwil, 235.  
 Hohentwiel, 24.  
 Holbein, 124(2).  
 Holland, 181, 183, 184(2), 185.  
 Holy Alliance, the, 242.  
 — League, the, 114(2).  
 Homberg, Werner von, 46.  
 Hombrechtkikon, 73.  
 Honau, 269.  
 Höngg, 73.  
 Horgen, 73, 214, 233(2).  
 Horn, General, 167(2).  
 Hottinger, Johann Heinrich, 189.  
 — — Jakob, 189, 247.  
 Hotze, General, 227(2).  
 Huguenots, the, 160, 163(2), 166, 184.  
 Hummelwald, the, 186.  
 Hundwil, 75.  
 Hungarians, the, 19.  
 Hungary, 121.
- Hünigen, fortress of, 184, 240.  
 Huns, the, 11.  
 Hurden, 87, 187.  
 Hürlimann-Landis, 261, 262.  
 Hutwil, 177.
- Iceland, 53.  
 Ilanz, 137.  
 Illens, 99.  
 Imgrund, Heinrich, 102.  
 “Immunity,” 19, 29, 31(2), 33, 39.  
 Indies, East, 293.  
 Indo-European race, the, 3.  
 Initiative, the, 205, 234, 285(3), 286(2).  
 Inquisition, the, 158, 159, 190.  
 Ins (Jens), 64.  
 Irgenhusen, 13.  
 Irish monks, 16.  
 Iselin, Isaak, 195, 196, 197, 199.  
 — J. C., 54.  
 Italian Art, 9.  
 Italy, 7, 8, 10(2), 11, 16, 39, 44, 81, 113(2), 114, 115(2), 122(2), 123, 124, 151, 228, 279 (2), 282, 292(2).  
 — Adelaide, Queen of, 23(2).  
 Ittingen, 139.  
 — monastery of, 35, 136.
- Japan, 293.  
 Jarnac, 163.  
 Jenatsch, Geo., 164, 166(5).  
 Jens. *See* Ins.  
 Jesuits, the, 158, 159(3), 160, 161, 164, 202, 242, 260, 263, 264–267, 268(2), 269, 283.  
 — expulsion of, 270, 288.  
 Jetzer, —, a tailor, 127.  
 Jews, the, 190, 284, 286.  
 Jud, Leo, 144, 153.  
 Julia, Alpinula, 6.  
 Julier, the, 8.  
 Julius Alpinus, 6.  
 Jura, the, xiv, 3, 5, 15, 16, 19, 25, 43, 58, 97(2), 100, 139, 220, 259(2), 269, 287.  
 Justinger, Conrad, 48, 122.
- Kaiser, Jakob, 140.  
 Kamor, 5.  
 Kander, the, 188.  
 Kappel, 36, 73, 157, 171, 181.  
 — charters of, 144, 172(2), 173.  
 — First Peace of, 141.  
 — monasteries of, 35, 127.  
 — Second Peace of, 144.  
 — Wars of, 139–145, 181, 214.  
 Katzis, 36.

- Keller, Augustin, 264, 266, 286.  
 — Ferdinand, 291.  
 — Gottfried, 291.  
 — Heinrich, 234.  
 — Dr. Ludwig, 254, 258, 261.  
 Kern, Dr., 278.  
 Kesselring, Kilian, 167(3).  
 Kessler, John, 137.  
 Kiburg, 135, 191.  
 — counts of, 32, 41, 58, 65.  
 — county of, 41, 73, 77, 87(2), 173(2).  
 — Eberhard von, 57, 58(3).  
 — Hartmann von, 41, 42, 57(2).  
 — house of, 32, 33, 37, 38(3), 40–42,  
   55, 57(3), 65(5).  
 — Rudolf von, 65.  
 — war of, 64–69.  
 Kinzigkum, the, 228.  
 Kistler, Peter, 104(2).  
 Kleinjogg, Farmer, 196(2).  
 Klein-Hünigen, 257.  
 Kleist, 195.  
 Klingenberg, 42.  
 — Chronicle, 53.  
 Klopstock, 195(2).  
 Kloten, 262.  
 Klus, the, 167.  
 Knona, xiii, 84(2), 87, 173.  
 Kopp, Joseph Eutych, 54.  
 Korsakow, the Russian general, 228.  
 Kreuzlingen (in the Thurgau), 258.  
 — monastery of, 235.  
 Kunzle, John, 215(2).  
 Küsnach (canton Schwyz), 52, 252,  
   256.  
 — "Hohle Gasse" in, 51, 54.  
 Küsnach (canton Zürich), 73, 106,  
   174, 215, 248(2), 258.  
 — — — Memorial of, 248.  
 — — — monastery of, 133.  
 Lachat, Bishop, 287.  
 Lachen, 252.  
 Laharpe, Frederick Cæsar, 213(2),  
   216(4), 217, 228, 229, 245.  
 Lake (or Pile) Dwellings, 1–3.  
 La Lance, monastery of, 35.  
 Landenberg, 49(4),  
*Landgemeinden*, 54(2), 70(2), 75, 132,  
   137, 170, 175, 176, 177, 224, 231,  
   232, 245, 260, 285(2).  
 Langenthal, 283.  
 Langnau, 176.  
 Langres, 12.  
 Laufen, 160.  
 Laufenburg, house of, 39, 42(2).  
 Laupen, 27, 37, 58, 60, 62.  
 — battle of, 57–59, 99.  
 Lausanne, 5, 15(2), 33, 36, 98, 146(2),  
   153, 195(2), 200, 231, 289.  
 — bishop of, 26, 31.  
 — university of, 148.  
 Lavater, J. C., 197, 198(2), 201.  
 — Rudolf, 134, 143.  
 Laz, 71.  
 "League above the Lake," the, 76,  
   77.  
 Leipzig, battle of, 237.  
 Léman, 222.  
 — République du, 220.  
 Lenzburg, 43, 84, 246.  
 — counts of, 32.  
 Leu, Joseph, 263, 265, 267.  
 Leuenberger, Nicholas, 175, 176, 177(3),  
   178(4).  
 "Libertines," the, 149.  
 Liestal, 217, 247, 251(2), 256.  
 Limmat, the, 162, 200, 227.  
 Lindau, 75.  
 Lindenholz (Zurich), 41.  
 Linth, the, 68, 235.  
 — Escher von der, 212(2), 235, 247.  
 Livinen. *See* Val Leventina.  
 Locarno, 114, 118, 151, 152, 158, 263.  
 Lombardy, 4, 114, 279.  
 London, 293.  
 Loriti, Heinrich (Glarean), 123, 154.  
 Lorraine, 97, 99.  
 — René, Duke of, 99, 124.  
 Louvois, 184.  
 Lowerz, 52.  
 — castle of, 49, 54.  
 Lucerne, 33, 38, 40, 41, 43, 45, 46, 52,  
   64–66(3), 69, 72, 73, 79, 82, 84(2),  
   91, 97, 98(2), 101, 102, 105, 106,  
   110(2), 116, 117, 119, 121, 124, 129,  
   135, 136, 138, 140, 141, 157, 159,  
   160, 163, 170(2), 173, 175–178, 182,  
   185, 187, 195, 204, 206, 211, 222–  
   224, 232, 241–245, 247, 253(2), 255,  
   258(2), 259–267, 269, 270, 285.  
 — council of, 107, 175, 245.  
 — Diets held at, 89, 108, 135, 239, 254.  
 — enters the League, 55–57.  
 — government of, 206, 219, 247, 250(2).  
 — *Hertenstein* house in, 124.  
 — League of, 71.  
 — massacre of, 57.  
 — mayor of, 73.  
 — *Rathaus* in, 188.  
 — Town Hall of, 156.  
 Lugano, 114, 118(2), 222, 263.  
 Lupicinus, 15.  
 Lupulus. *See* Wölflin.  
 Lussi, Melchior, 159.  
 Luther, Martin, 131(3), 137.

- Lützel, monastery of, 35.  
 Luvini, 263.  
 Luziensteig, 110.  
 Lyons, council of, 39.  
 Machiavelli, 115.  
 Maggiatal, 118.  
 Maienfeld, 85, 110(2).  
 Maiental, 114.  
 Main, the, 4, 11.  
 Malans, 85.  
 Malmaison, Scheme of, 230.  
 "Mamelukes," the, 146.  
 Männedorf, 73.  
 Manuel, Nicholas, 124, 127.  
 Manz, Felix, 134(2).  
 Marburg, 142.  
 March, 86, 252.  
 Mariastein, 263.  
 Marignano, 115, 129, 131.  
 Marius, Bishop, 15.  
 — the Roman general, 4.  
 Mark, the, 18, 32(2), 85.  
 Markgenossenschaft, the, 13, 32.  
 Martigny (*Octodurum*), 6, 10, 15(2).  
 Martyrs, Christian, 10, 25.  
 Maschwanden, 73.  
 Massena, 227, 228.  
 Mätsch, von, 86.  
 Matzingen, 247.  
 Mayence, 24.  
 Mazzini, 257.  
 "Mediation," Act of, 231, 245.  
 — Constitution of, 229–240, 241, 243, 271, 280.  
 Medici, Jacob of, 142.  
 Meier, Rudolf, 234.  
 Meilen, 73, 106.  
 Meiss, —, 87, 89.  
 Melanchthon, Philip, 137.  
 Melchi, 49, 50.  
 Mellingen, 84, 118, 178, 186.  
 Menard, the French general, 220(3).  
 Mendrisio, 114, 118, 263.  
 Mengaud, the French ambassador, 219, 220.  
 Menzingen, 70.  
 Meracher, of Stäfa, 214.  
 Mercenaries, 64, 99, 112, 121, 122, 123, 125, 129, 132, 136, 143, 151, 165, 166, 174, 182–185, 241, 279.  
 Merian, Mathias, 189.  
 — the naturalist, 291.  
 Mermilliod, a priest, 287.  
 Merovingians, the, 14, 17(2).  
 Metternich, the Austrian minister, 238(2).  
 Meyer, Bernhard, 263, 265, 268.  
 Meyer, family of, 206, 207.  
 — Prof. Dr. Gerold, of Knonau, xiii.  
 — Konrad Ferd., 291.  
 — Valentine, 207(2).  
 Meyerskappel, 270.  
 Milan, xii, 78, 81(2), 82(3), 105, 121(2), 129, 164.  
 — archbishops of, 158.  
 — dukes of, 178.  
 — expeditions to, xi, 105.  
 — Spanish governor of, 164.  
 — wars of, 112–116.  
 Misocco, 158.  
 Mönchaltorf, 73.  
 Montaigne, 151, 152.  
 Monte Rosa, 114.  
 Montesquieu, 194.  
 Montfort, 42, 80.  
 — von, 86.  
 Monthey, 212.  
 Montsax (Misox), 80.  
 Mont Terrible (Department), 213.  
 Morat (Murten), 23, 37, 40, 41, 55, 98, 99(3), 107, 120(2), 146, 147, 225, 230, 244, 249.  
 — Peace of, 42.  
 Morell, P. Gall, 291.  
 Morgarten, 224.  
 — battle of, 44–47, 55, 61, 104, 155, 225.  
 Morges, 188.  
 Moudon, 27.  
 Moulier, French ambassador, 183(2).  
 Mülhausen, 93(2), 95, 117, 139, 150, 162, 167(2), 168.  
 Müller, Johann von, 53, 201(2), 218, 234.  
 — Thaddäus, 244.  
 — the engineer, 234.  
 Müller-Friedberg, Landammann, 250.  
 Mümliswil, 263.  
 Münch, Burkhard, 90.  
 Münchenbuchsee, 258, 283.  
 Münchenwiler, 99.  
 Münsingen, 251.  
 Münster, 168(3).  
 Münsterthal, the (Grisons), 81, 110, 111, 165.  
 Munzinger, Joseph, 250, 254, 271, 274.  
 Muralt, family of, 151, 158.  
 Murbach, abbey of, 43, 56.  
 — abbot of, 40, 41.  
 Mure, Conrad von, 42.  
 Muri, abbot of, 31.  
 — monastery of, 26, 35, 264.  
 Murifeld, Peace of, 177, 178.  
 Murner, a Franciscan monk, 138, 140(3).

- Musslin (of Berne), 170.  
 Musso, 142.  
 — castle of, 142.  
 Muttenz, 90.  
 Myconius, 133.  
 Mythenstein, the, 50.  
 Nafels, 61, 6.  
 — battle of, 68, 69, 78.  
 — Freuler palace in, 188.  
 — war of, 64–69.  
 Naff, of St. Gall, 274.  
 Nägeli, Franz, 147.  
 — Hans Georg, 234(3).  
 Nancy, 97, 99(2).  
 Nanikon, 89.  
 Naples, 174, 279.  
 Napoleon Bonaparte, 216–218, 222, 229–231, 236–240, 269.  
 — Louis, 257.  
 — III., 277(2), 278, 279, 280(2).  
 Narbonne (Provence), 6.  
 Nassau, 248.  
 Navarre, Henry of, 160. *And see France.*  
 Netherlands, the, 100, 149, 154, 183.  
 Neuchâtel (Neuenburg), 23, 36, 37, 43, 100, 149, 154, 185(4), 236, 239, 252, 253, 255, 256, 270, 276–282, 285.  
 — counts of, 32, 58(2), 100, 117, 147.  
 — lake of, 8(2), 188.  
 Neueneck, 221.  
 Neuhof, 203.  
 Neuss, siege of, 96, 97.  
 New Bailiwick, the, 87.  
 Nidau, 58, 266.  
 — counts of, 58.  
 Nidegg (Berne), 41.  
 Nidwalden. *See Unterwalden.*  
 Niggeler, 267.  
 Notker, the "Stammerer" or the "Saint," 20.  
 — III., the "Thick-lipped," 24.  
 Novara, 112, 114, 120, 129.  
 Noviodunum. *See Nyon.*  
 Noyon, 148.  
 Nussbaumen, 136.  
 Nyon, 6.  
 Oberland, the Bernese, 25(2), 67, 111, 223.  
 Oberhofen, 67.  
 Obersimmenthal, 67.  
 Oberwinterthur, 9.  
 Obwalden. *See Unterwalden.*  
 Ochs, Peter, 217, 218, 222, 229, 256.  
 Ochsenbein, Colonel, 266–268, 274.  
 Octodurum. *See Martigny.*
- Ohmgeld or Ungeld, 173.  
 Okolampadius, 137.  
 Olten (Soleure), 243, 247.  
 — bridge of, 188.  
 Orbe, 97, 146–148.  
 Orelli, family of, 151, 158.  
 — Joh. Kasp., 244, 247, 258, 261, 291.  
 Orgetorix, 4.  
 Osnabrück, 168.  
 Ostrogoths, the, 14.  
 Oswalden, 101.  
 Othmar, 16.  
 Ottingen, 27.  
 Overmeilen (canton Zurich), 2.
- Palatinate, the, 149, 184.  
 Palmerston, Lord, 270.  
 Panix, pass of, 228.  
 Paracelsus, 156.  
 Paris, 182, 184(2), 212, 214, 217(2), 222, 230, 231, 248, 270(2), 277, 278, 293.  
 — Notre Dame, 183.  
 — Swiss club at, 212.  
 — university of, 121.  
 Parity, districts of, 145.  
 Passwang, the, 200.  
 "Patriciates," 170, 206.  
 Pavia, 114(2), 131, 136.  
 Payerne, 15, 23(2), 26, 36.  
 Peasants' War, the, 169–180, 208(2).  
 Peillikan, 133.  
 Perpetual Peace, the, 96.  
 Perrier, 283.  
 Pestalozzi, Johann Heinrich, 198, 202, 203, 226(3), 235, 236, 242, 258.  
 Pfäffers, 43.  
 — abbot of, 128.  
 — monastery of, 16, 19, 21, 35, 259.  
 Pfäffikon (canton Schwyz), 87(2), 224, 252.  
 Pfäffikon (canton Zurich), 262.  
 Pfenninger of Stäfa, 214.  
 Pfin (*Ad Fines*), 7.  
 Pfyffer, Edward, 245.  
 — family of, 258.  
 — General, 234.  
 — Kasimir, 245, 254(3), 256, 267.  
 — Ludwig, 159, 160, 163.  
 Piacenza, 132.  
 Picardy, 148.  
 Pile-dwellings. *See Lake-dwellings.*  
 Firminius, 16.  
 Planta, Dr., 202.  
 — family of 161, 164, 165.  
 — Pompey, 166(2).  
 — Rudolf, 164, 166.  
 — — — the Younger, 166.

- Platifer, 71.  
 Plato, 130.  
 Platter, Thomas, 153(3).  
 Po, the, 5.  
 Pontarlier, 97.  
 Pope Innocent IV., 39, 40.  
 — John XXIII., 83.  
 — Julius II., 113, 114(2).  
 — Pius II., 92, 122.  
 — IV., 158.  
 — Sixtus V., 160.  
 Porrentruy (Pruntrut), 139, 160, 213(2), 216, 247.  
 Pragel, 228.  
 Prätigau, 80, 81, 85, 112.  
 Prätteln, 90, 256.  
 Premonstratensian order, the, 35.  
 Priests' Charter, the, 73.  
 Printing, introduction of, 123.  
 Provence, 6, 12.  
 Prussia, 184, 185, 239, 252, 255, 270, 271, 277, 278, 281(2).  
 — King Frederick of, 185.  
 Puschlav, 81.  
 Ragatz, 90.  
 Rahn, Capt., 184.  
 — J. H., 189, 190.  
 Rahn-Escher, Dr., 262.  
 Rammbach, the, 111.  
 Rapp, General, 231.  
 Rapperswil, 60(2), 66, 92, 144, 145, 181, 186, 187, 224, 258.  
 — counts of, 82, 60.  
 — family of, 82.  
 Raron, barons of, 78, 82.  
 — family of, 78, 79(5), 86.  
 — Witschard von, 79.  
 Rastadt, 217.  
 — Congress of, 217(3).  
 Rathert of Zurich, 20.  
 Rauracian Republic, the, 213.  
 Raurici, the, 3, 6.  
 Rautiberg, the, 68.  
 Rautifeld, 61.  
 Ravenna, 114.  
 Razins, 80, 240.  
 — von, 86.  
 Red Cross League, the, 282.  
 Reding, Alois, 224, 230, 260.  
 — family of, 209.  
 — Ital, 86(2).  
 Referendum, the, 284, 285(3), 286(2), 289.  
 Reformation, the, 126–162, 280.  
 — in Berne, 138.  
 — in Zurich, 130–135.  
 Reformation in Geneva, 146–150.  
 Refugees in Switzerland, 152, 242, 257, 276, 279.  
 Regensberg, 42, 73.  
 — barons of, 32, 41(2).  
 Regensburg, Peace of, 63.  
 Regula, the martyr, 10.  
 Reichenau, monastery of, 16, 18, 20, 21, 24.  
 Reinhard (federalist), 230.  
 — Landammann, 238.  
 Reinhart, Anna, 132.  
 Relikan, 154, 156.  
 Rengg, 230.  
 Rengger, Dr. Albrecht, 212, 225(2).  
 "Restoration," the, 237–246, 254.  
 Reubel, an Alsatian, 216, 218.  
 Reuchlin, 123.  
 Reuss, the, 5, 27, 38.  
 Revision, Constitutional, 246–257, 264, 266, 268, 270, 271, 283–289.  
 Revolution, the French, 208, 211, 212(2), 214, 216–225, 231, 242, 245.  
 — of July, 246–250.  
 Rhætia, xv, 6(2), 10(2), 11(2), 16, 17, 19, 22, 23, 79, 81, 85, 86, 161, 164, 222.  
 Rhætians, the, 3, 5(2), 8.  
 Rhæo-Romans, the, 11–16.  
 Rhæto-Romance race, xiv.  
 Rheinau, monastery of, 20, 21, 26, 35.  
 Rheinfeld, Rudolf of, 25–28.  
 — house of, 26, 27, 32.  
 Rehental, the, 7, 8, 76, 85, 92, 118(2), 139, 145, 186(2), 219, 222.  
 Rhine, the, xiv, 5(2), 7(4), 9(3), 11(4), 14, 15, 25, 42, 43(2), 65, 71, 73, 80, 92(3), 93, 109, 110(3), 162, 184, 185, 200, 203, 227, 228, 237, 238.  
 — frontier, 5, 11, 233.  
 — Middle, 93.  
 — Upper, 80(2), 96, 159.  
 Rhone, the, 3, 5.  
 Richelieu, Cardinal, 166, 187.  
 Richterswil, 237, 261.  
 Riedi, Thomas, 79.  
 Riehen, 257.  
 Rigi, the, 248.  
 Ringgenberg, 71.  
 Rissi, Peter, 82.  
 Rohan, Duc de, 166.  
 Rolle (canton Vaud), 200, 213.  
 Rolle, Christoph, 235.  
 Romainmotier (canton Vaud), monastery of, 15(2), 26.  
 Roman civilization, 5–11.  
 — — effaced, 12.  
 — Empire, 7.

- Roman power, fall of the, 9-11.  
 — roads, 7, 9.  
 Romance districts, xiv, 25, 41, 212.  
 — people, xiv, xv, 78.  
 Romans, the, 3(3), 4(3), 5-13, 15,  
   115, 124.  
 Romanus, 15(3).  
 Rome, 8(2), 9, 122, 206, 259, 266.  
 — Emperors of:  
   Augustus, 5.  
   Constantine Chlorus, 9.  
   Diocletian, 9, 10.  
   Domitian, 7.  
   Gratian, 9.  
   Julian, 9.  
   Maximian, 9.  
   Nero, 6.  
   Valentinian I., 9.  
 Rooter Berg, The, 269(2).  
 Rorschach, 107, 140.  
 Rösch, Abbot Ulrich, 107.  
 Rotenburg (Rothenburg), 56, 57, 66(3).  
 Roth, Hans, 65.  
 Rothenthurm, 224, 260.  
 Rothpletz, Colonel, 268.  
 Rotwil 117, 167.  
 Rotzberg, the, 51.  
 Rotzloch, 54.  
 Röubli, Wilhelm, 132.  
 Rougemont, monastery of, 26.  
 Rousseau, 194(2), 198, 207.  
 Rüeggisberg, monastery of, 26.  
 Rumisberg, 65.  
 Rümlang, 73.  
 Rüschlikon, 73.  
 Ruttimann, under-bailiff of Nuss-  
   baumen, 136.  
 Russ, Melchior, 52, 122.  
 Russia, 237(3), 239.  
 — Catherine, empress of, 213.  
 Russwil, committee of, 268.  
 Ruti, 134.  
 — monastery of, 35, 134.  
 Rutili, the, 44, 50, 54(2), 177, 289.  
 Saane, the, 12, 25(2).  
 — valley of, 157.  
*Sabaudia.* See Savoy.  
 Sachseln, 102.  
 Säckingen, 15(2), 43, 73.  
 St. Bernard, 8.  
 — the great, 7, 25.  
 St. Denis, 163(2).  
 St. Fridolin, 15.  
 St. Gall, 26, 33, 91, 107-109, 123, 134,  
   138-139, 145, 150, 151, 153, 186(2),  
   201, 215, 219, 222, 227, 232, 239, 250,  
   251, 253, 255, 258, 259, 268, 274, 283.  
 St. Gall, abbey of, 16, 18(2), 19, 20(2),  
   21(4), 24, 25, 35, 43, 127, 140, 186.  
 — abbots of, 19, 31, 75, 91, 117,  
   140(3), 141, 144, 185, 186, 215(5).  
 — burgomaster of, 137.  
 — council of, 284.  
 — enters the League, 75-77.  
 — government of, 250.  
 — industries of, 199, 235.  
 — town of, 117, 140, 221, 236, 253.  
 Savoy, 12, 43, 78(2), 79, 82, 97(4),  
   99(2), 100, 121, 129, 146, 147(2),  
   158, 160(2), 208, 231, 240, 279(2),  
   280(5).  
 — counts of, 32, 78:  
   Amadeus VII., 78(2).  
   Peter II., 41, 42, 97.  
 — dukes of, 79, 82:  
   Charles III., 146(3), 147.  
   Charles Emmanuel, 161.  
   Philibert Emmanuel, 161.  
 — house of, 28, 38, 41, 42, 43, 146, 147.  
 — Margaret of, 42.  
 St. Gallenkappel, 250.  
 — Gotthard, 81, 82(3), 228.  
 — railway, 282, 292, 293.  
 — Jakob an der Birs, 90, 94(3), 115,  
   244.  
 — (on the Sihl), 89.  
 — John, order of, 133, 140.  
 — Julien, Peace of, 147.  
 — Martin, 15.  
 — Maurice (the saint), 10.  
 — Maurice (Valais), 6, 10, 19, 212.  
 — monastery of, 15.  
 — Meinrad, 25.  
 — Urban, monastery of, 35.  
 — Ursanne, monastery of, 16.  
 Sales, Francis de, 161.  
 Salis, family of, 161.  
 — Ulysses de, 166.  
 Salis-Soglio, General von, 269.  
 Salvenach, 99.  
 Samson, Bernhardin, 131.  
 Saracens, the, 19.  
 Sargans, 76, 85, 86(2), 87, 118, 139,  
   219, 222, 239.  
 Sarnen, 34, 40, 49(4), 51, 54.  
 — League of, 254-257.  
 Saussure, the naturalist, 201.  
 Sax, 42.  
 — family of, 82.  
 Saxons, the, 108.  
 Schaffhausen, 26, 83, 92, 93(2), 117,  
   134-136, 137, 138, 145, 150, 153,  
   167, 170, 179(2), 180, 188, 189, 198,  
   200, 209, 219, 223, 227, 238(2), 251,  
   253, 257, 285.

- Schaffhausen enters the League, 112, 116.  
 Schanfigg, 81, 85, 112.  
 Schattorf, 54.  
 Schauenburg, General, 220–222, 224(2), 225.  
 Schauensee, Meyer von, 211.  
 Scherr, Dr. Thomas, 258(2), 261(2), 262.  
 Scheuchzer, J. J., 189, 190(2), 193(2).  
 Schibi, Christian, 176, 178(2).  
 Schiller, 44, 53, 249.  
 Schilling, —, 102.  
 — Diebold, 52, 122.  
 Schindellegi, the, 224.  
 Schinner, Matthew, bishop of Sion, 113.  
 Schinz, 198.  
 — Dr., 245.  
 Schinznach, 196, 244.  
 Schlözer, Professor, 207.  
 Schmalcalden, 142, 162.  
 Schmid, —, burgomaster of Zurich, 114.  
 Schmied, Konrad, 133.  
 Schnell, Karl, 247, 251.  
 — Ludwig, 247, 251.  
 Schönbrunner, Pastor, 143.  
 Schöno, burgomaster of Zurich, 68, 70, 87.  
 Schoosshalde, 43.  
 Schuhmacher, family of, 206, 207.  
 — Joseph Anton, 208(2).  
 — Placidus, 206.  
 Schuler, the historian, 234.  
 Schüpfheim, 101, 177.  
 Schwaderloo, 111.  
 Schwanau, 51, 52.  
 Schweizer, Alexander, 291.  
 — Kaspar, 189.  
 Schwerzenbach, 140.  
 Schwyz, 34(4), 88, 39(3), 40(2), 41, 43, 44(2), 45(2), 46(5), 47–49(6), 50–52, 62, 63, 68–70, 72, 73(2), 75, 76, 84, 85(3), 86(10), 87(4), 91(2), 98, 108, 117, 119, 122, 136, 140(3), 141, 160, 164, 181(2), 184–186, 187, 201, 209, 219, 221, 223, 224(3), 225, 227, 239, 255, 256, 260(2), 265, 269.  
 — Diets at, 224, 230, 256.  
 — disturbances in, 250–254, 256.  
 — division of, 252, 256.  
 — industries of, 199.  
 — *Landsgemeinde* of, 224.  
 — Outer, 252, 256.  
 — reunion of, 257.  
 Soleure (Solothurn), 5, 7, 10, 23, 33, 35, 37, 55, 58, 65(4), 73, 93, 94, 96, 97, 98, 100(2), 101(2), 102, 110, 111, 117(2), 119, 124, 129, 137, 138, 145(2), 160, 167, 168, 170, 175, 176(3), 177, 179(2), 182, 187, 188, 192, 198(2), 201(2), 221, 223(2), 232, 238, 241(2), 243(2), 247, 250, 251, 253, 254, 255, 258(2), 263(2), 266, 274, 285, 286, 287.  
 Soleure, council of, 247, 250.  
 — Diets held at, 24.  
 — enters the League, 103, 116.  
 — government of, 207.  
 — massacre of, 65.  
 — mayor of, 145, 157.  
 — siege of, 55.  
 Scotland, 149.  
 Seduin, the, 4.  
 Seedorf, Count of, 52.  
 Seeland, 67.  
 Sempach, 66, 244.  
 — battle of, 67, 69, 104, 155, 225.  
 — Convention of, 69, 74, 103.  
 — war of, 64–69.  
 Seneca, 130.  
 Senft-Pilsach, Count of, 238.  
 Sentis, 5.  
 Septimer, the, 8.  
 Sequani, the, 3, 6.  
 Serfs, 13(2).  
 Servet, 149.  
 Seven Cantons, League of the, 254–257, 262, 264.  
 Seven Years' War, the, 192.  
 Sforza, family of, 105, 112.  
 — Louis (the Moor), 112(2), 113, 114.  
 — Maximilian, 114(3).  
 Sidler, Landammann in Zug, 254.  
 Siegwart-Müller, Konstantin, 263, 267.  
 Sihl, the, 88, 89(2).  
 Simmental, the, 58.  
 Simmler, Josias, 155, 156.  
 Simplon, the, 236.  
 — Département du, 236.  
 Sion (Sitten), 15, 31, 33, 36, 97.  
 — bishops of, 78, 113.  
 Sitter, the, 208(2).  
 Snell, Dr. Ludwig, 248, 249, 257.  
 Sonderbund, the, 256, 264–267, 273, 274(2).  
 — War of the, 267–270.  
 Spain, 103, 113, 158, 161, 163, 164, 166, 167(2), 174, 178, 237.  
 — Philip II., King of, 160.  
 Speicher, 76.  
 Spinoza, 190.  
 Splügen, the, 8.  
 Spöndli, the advocate, 262.  
 Stafa, 73, 200, 214(3), 215(2), 249(2).

- Stalder, Pastor, 234.  
 Stammheim, 136(2).  
 Stampfli, 267, 280, 282, 288.  
 Stans, 34, 51, 102(3), 159(2), 187.  
 — Covenant of, xii, 100–108, 176.  
 Stafer, Albrecht, 225 (4), 226(3).  
 — of Horgen, 214.  
 Staufen, Frederick of, 26(2).  
 — Faction, the, 26.  
 Stauffach, family of, 45.  
 Stauffacher ("Staupacher"), Werner,  
   50(3), 51(2), 53, 54.  
 "Staupacher." See Stauffacher.  
 "Stecklikrieg," 230.  
 Steiger, Dr., 267.  
 — family of, 179.  
 — von, Mayor of Berne, 221.  
 Stein, 7, 9, 54, 73, 92, 136.  
 — (canton Zurich), 167.  
 — castle of, 136.  
 Stein on the Rhine, 153, 209.  
 Steinach, 16.  
 Stettler, Michael, 189.  
 Stockar, 198.  
 Stoßlein, Cuno von, abbot of St. Gall,  
   75, 76.  
 Stoss, the, 76.  
 Strasburg, 52, 149, 162(3), 184.  
 — count of, 58.  
 — mayor of, 141.  
 Strättlingen, castle of, 58.  
 Strauss, Dr. David, 261(3), 262.  
 Streuli, Dr., 248(2).  
 Studer, the naturalist, 291.  
 Stumpf, Johannes, a chronicler, 52,  
   155, 156.  
 Stuppa, 184.  
 Sturler, family of, 179, 204.  
 Sturm, Jakob, mayor of Strassburg,  
   141.  
 Stüssi, Rudolf, 86, 87(3), 89.  
 Styger, Paul, 224.  
 Suabia, 19, 22, 27, 56, 77(2), 109.  
 — duke of, 26.  
 Suabian League, the, 110.  
 — War, the, 81, 108–112.  
 Sulzberger, 285.  
 Sulzer, 201.  
 Sumiswald, 176.  
 Sundgau, 93(2), 110, 111.  
 Sursee, 64, 84.  
 Suter, Anton Joseph, 209(3).  
 Suworow, the Russian general, 228.  
 Sweden, 167(2).  
*Swiss People, Manual of the History of,*  
   by Dr. Karl Dändliker, xi.  
 Switzerland, Burgundian, 19, 170.  
 — Early history of, 1–37.  
 Switzerland, a European power, 94–116.  
 — French, 196, 274.  
 — German, 19, 22, 25, 196, 274.  
 — incorporation into the German  
   Empire, 21.  
 — invasions of, 211–228, 238, 276.  
 — neutrality of, 116, 165, 183, 192,  
   218, 227, 237, 238, 240, 276, 279,  
   280.  
 — separation from the German Em-  
   pire, 112, 168.  
 Tal Glarus, 15.  
 Tanninghofen, 13.  
 Tätwil, 61.  
 Tegerfeld, Conrad von, 45.  
 Teiling, Frischhans, 105, 106(4).  
 Tell, William, 44, 50(7), 51(3), 52(6),  
   53(2), 54(6), 155, 177.  
 Tessin, the, 81.  
 — Upper, 81.  
 Teufen, 42, 75.  
 Teutonic tribes, 3, 4, 9, 11–13.  
 Thalwil, 73.  
 Thayngen (canton Schaffhausen), 1.  
 "Thebans," the, 10, 15.  
 Thirty Years' War, the, 163–168,  
   174(2), 183(2), 214.  
 Thorberg, 66.  
 — Peace of, 63, 64, 67.  
 Thun, 27, 37, 56, 57, 65, 173.  
 Thur, the, 5, 71.  
 Thurgau, the, 17, 19, 27, 38, 42, 66,  
   77, 92(2), 108, 111, 112, 118(2),  
   136(4), 139(2), 145, 164, 167(2),  
   181, 185, 186, 219, 222, 227(2), 228,  
   232, 235, 243, 247, 251, 254, 255,  
   257, 258(2), 285.  
 Thusis, 164, 165.  
 Tiberius, 5.  
 Ticino (Tessin), xv, 113, 114, 116(2),  
   118, 159, 219, 232, 236, 245(2),  
   263(2), 269, 274, 285.  
 Tigorini, the, 4.  
 Tilly, General, 167.  
 Tirano, 165.  
 Toggenburg, 12, 24, 42, 77, 85–87,  
   140(2), 141, 145(2), 208, 219.  
 — counts of, 32, 81(2), 84(2), 85(2),  
   86.  
 — Frederick VII. of, 85(3).  
 — War of, 185–187, 192(2), 193.  
 Toko, 53.  
 Tonchin, 189.  
 Töss, 134.  
 — bailiff of, 135.  
 — the, 5.  
 Töstal, the, 73.

- Trajan, the Emperor, 7.  
*Trattengeld*, 173.  
 Trent, Council of, 158, 160(2), 163.  
 Tréves (Trier), 96.  
 Triens, 80.  
 Trientbach, 265.  
 Triesen, 110.  
 Trinkler, abbot of Kappel, 127, 128.  
 — of Zurich, 87.  
 Trogen, 245.  
*Troglodytes*. *See* Cave-dwellers.  
 Trons, 80.  
 Troxler, Prof., 242, 244, 271.  
*Trücksbund*, the, 192.  
 Truns, 71.  
 Tscharner, family of, 204.  
 Tschudi, Giles, 52, 53(2), 55, 155(2).  
 Tschudin, Valentine, 137.  
 Tuggen, 16.  
 Turenne, General, 168.  
 Turicum. *See* Zurich.  
 Turretin, 189.  
 Tutilo, 20.  
 "Twing-Uri." *See* Zwing Uri.  
 Tyrol, the, 6, 111(3), 164.  
  
 Uerikon, 13.  
 Ufenau, 36, 87.  
 Ulrich, 79.  
 Ultramontanism, 243, 259, 263, 266, 269, 283, 287.  
*Ungeld*. *See* Ohmgeld.  
 Unionists. *See* Centralists.  
 United States (America), 271, 282.  
 Universities, 199, 258, 271, 276, 288, 290. *And see* Basle, Berne, etc.  
 Unterseen, 67.  
 Unterstrass, 266.  
 Unterwalden, 34(2), 38, 40, 41, 44, 45, 48, 49(2), 50, 52, 62, 64, 69, 70, 79, 82, 87, 136, 143, 160, 223, 227, 230, 253, 255, 265, 285.  
 — Nidwalden, 46, 57, 225(2), 285.  
 — Obwalden, 46, 82(2), 101, 285.  
 Upper March, the, 85.  
 Uri, 18, 34(5), 38, 39(3), 40(2), 43, 44(2), 45, 46, 48–50, 51(4), 52(2), 53, 54(3), 70, 72, 73(2), 79, 81, 82(5), 83(2), 87, 98, 105, 111, 136, 160, 166, 168, 178, 210(2), 221, 223, 227, 239, 253, 255, 265, 285.  
 — lake of, 50.  
 — traditions of, 51, 52.  
 Urseren, 43.  
 Ursus, the martyr, 10.  
 Uster, 196, 248, 249(2), 285.  
 — Day of, 249, 260, 265.  
 — Memorial of, 249.  
  
 Usteri, Martin, 233, 234.  
 — Paul, 212, 226, 230, 245(2), 247, 254.  
 Utrecht, Peace of, 185.  
 Utznach, 85, 86(3), 87, 144, 145, 164, 219, 239.  
  
 Vadian. *See* Watt.  
 Valais (Wallis), 4, 6, 10(2), 15, 17, 19, 28, 38, 74, 80, 82, 117, 145, 156, 159, 160, 213, 222, 236, 239, 240, 242, 262, 265, 266, 269, 270.  
 — liberation of the, 78, 79.  
 — Lower, 7, 12, 79, 97, 99, 100, 212, 252(2), 263, 265.  
 — Upper, 25, 71, 78, 79, 97(2), 99, 212, 252, 255, 262, 263, 265(2).  
 Val Bleino, 159.  
 Val de Moutier (Münstertal), canton Berne, 218.  
 Val Leventina, (Livinen), 81, 82, 105, 106, 209, 210, 239.  
 Valtelline (Weltlin), the, 81, 114, 116, 142, 164(2), 165(2), 166, 216, 239, 240.  
 — massacre of, 165.  
 Varese, 82.  
 Vand, the (Waadt), xv, 8, 12, 17, 28, 41(2), 97(3), 100, 149, 151(2), 164, 172, 178, 200, 208–210, 212–214, 216–218, 220(5), 222, 223, 230, 232, 236, 238, 239, 245, 249, 251, 258, 266(2).  
 — conquest of, 146–148.  
 Vaz, 80.  
 — family of, 85.  
 Venice, 114, 129, 142, 164.  
 Veragri, the, 4.  
 Verbigeni, the, 4.  
 Verdun, Treaty of, 19.  
 Veto, the, 284, 286.  
 Victor, the martyr, 10.  
 Victor Emmanuel, King, 279.  
 Victorides, the family of, 14.  
 Vienna, 239.  
 — Congress of, 239(2), 240, 279, 280.  
 — university of, 130.  
 Vilmergen, 84.  
 — Wars of, 180–191.  
 Vindonissa. *See* Windisch.  
 Viol, Hans, 121.  
 Viret, Peter, 148.  
 Vischer, Colonel, 256.  
 Visconti, family of, 105.  
 Visp, 78.  
 Vitellius, 6.  
 Vitudurum. *See* Winterthur.

- Vogel, the artist, 243.  
 Vögelinseck, 76.  
 Volketswil, 13.  
 Voltaire, 195, 208.  
 Vorarlberg, 77, 85.  
 Wädenswil, 12, 173(2), 174, 178, 200.  
 — Steffan von, 249.  
 Wagner, Sebastian, 137.  
 Waldmann, Hans, xii, 99(2), 100–108,  
     122, 124, 128, 129, 134, 171, 172(2),  
     173, 214.  
 Waldshut, 93(3), 95, 238.  
 — Peace of, 93, 94.  
 Wallenstadt, 86.  
 — lake of, 235.  
 Wallerau, 87, 224.  
 Wallgau, 111.  
 Wart, 42.  
 — Rudolf von, 45.  
 Wartau, 185.  
 Waser (of Zurich), 174, 180, 207.  
 Watt, Joachim von (Vadian), 137,  
     154, 156.  
 Wattenwil, General von, 238.  
 Wattenwyl, family of, 179, 204.  
 Wattwil, 250.  
 Weber, Johannes, 221.  
 — Veit, 121.  
 Weggis, 101.  
 Wehrli, J. J., 235, 236, 258.  
 — Max, 139.  
 Weimar, Bernhard, Duke of, 167, 168.  
 Weinfelden, 247.  
 Weissenburg, lords of, 58(2).  
 Wengi, Nicholas, mayor of Soleure,  
     145, 157.  
 Wengistein, the, 244.  
 Werdenberg, 76, 80, 145, 209, 219.  
 — Count Rudolf von, 76.  
 Werdmüller, Conrad, 178(2), 181.  
 — General Rudolf, 181, 190.  
 Werenfels, Pastor, 180.  
 Wergeld, 13.  
 Wermatsweil, 196.  
 Wernier, 206(2).  
 Wessen, 67, 68(3), 85(3), 86(2), 144.  
 — dean of, 130.  
 — massacre of, 68.  
 Wessenberg, Baron von, 243.  
 Westphalia, Peace of, 167, 168.  
 Wettingen, 200.  
 — monastery of, 35, 72, 73.  
 Wettstein, Rudolf, 168, 182(2).  
 Wetzkon (canton Zurich), 234.  
 Wieland, 195.  
 Wigoldingen, 185.  
 Wil, 75, 186.  
 Wilchingen, 209.  
 Wildenstein, Geo. von (Abbot of St.  
     Gall), 75(2).  
 Wildhaus (in Toggenburg), 130.  
 Willi (of Horgen), 233(3).  
 Windegg, 85(2), 86(2).  
 Windisch (*Vindonissa*), 7(3), 10, 16.  
 "Wine Land," the, 73.  
 Winkelried, Arnold, 67.  
 — fund, 289.  
 — monument, 289.  
 Winterthur (*Vitudurum*), 7, 22, 33,  
     41, 42, 45, 47, 92, 93, 135, 200, 201,  
     204, 209, 274, 285.  
 — John of, 46.  
 Wirth, under-bailiff of Stammheim,  
     138(2).  
 Wittenbach, Thos., 123, 128, 130.  
 Wittenberg, 137.  
 Wohlenswil, 178, 246.  
 Wolfenschiess, —, 53.  
 Wolfli (Lupulus), 130(2).  
 Wolhusen, 175, 176.  
 Wolleb, Heinrich, 111(2).  
 Worms, 11, 81, 239, 240.  
 Wormser Joch, the, 114.  
 Wrangel, General, 168.  
 Wuilloret, 283.  
 Wyss, J. Rudolf the younger, 243.  
 Wytkon, 132.  
 Yverdon, 27, 200, 235.  
 Zangger, 285.  
 Zäringen, Berchtold of, 26.  
 — — II. of, 26(2).  
 — Conrad III. of, 27.  
 — House of, 1, 26, 28, 33(2), 37–38,  
     42, 43.  
 — — extinction of, 37, 38.  
 — — supremacy of, 25–28.  
 Ziegler, Colonel, 269.  
 Zingg, Michael, 190.  
 Zofingen, 83, 244.  
 Zoller, Matthias, 121.  
 Zollikon, 73.  
 Zörnli, —, 89.  
 Zschokke, the historian, 234, 244,  
     245, 254, 290.  
 Zug, 38, 41, 46, 61–63, 65, 69–70, 72,  
     82, 104, 136, 143, 144, 160, 186,  
     187(2), 208, 209, 224, 243, 253, 254,  
     265, 269.  
 — church of St. Oswald in, 124.  
 — enters the League, 59–62.  
 — lake of, 4.  
 — the quay in, 289.  
 Zur Frauen, family of, 50.

- | | |
|---|---|
| <p>Zurich, 5, 6, 10(2), 18, 20, 22, 24, 26, 27, 33, 35, 37, 38, 40(3), 41, 42(5), 44, 45(2), 61, 62, 65, 66, 68(2), 70(3), 72, 73, 77, 84–87, 92–95, 100, 101, 104–106, 116–119, 122, 123, 124, 128, 136–145, 151–158, 162, 164, 165, 167(4), 170–174, 176, 178–181, 184–187, 189, 190, 192, 193, 195–202, 204(2), 205, 207–209, 212, 214(2), 221, 223(2), 227, 228, 230(2), 232, 234, 235, 237, 241(2), 243–245, 247–251, 253–255, 257, 259–264, 266, 267, 283, 285(2).</p> <p>— abbey of, 34.</p> <p>— burgomaster of, 68, 106, 114, 174, 180, 258.</p> <p>— canons of, 49, 91, 122, 127.</p> <p>— <i>Carolinum</i> in, 18, 133, 153.</p> <p>— <i>Chorherrenstift</i> (Institute of Canons) in, 18, 132.</p> <p>— Compromise of, 150.</p> <p>— <i>Constafel</i> of, 70, 105(2).</p> <p>— council of, 68, 70, 107, 128, 132(2), 133, 135, 179, 249.</p> <p>— counts of, 22.</p> <p>— Diets held at, 22, 238, 240, 256.</p> <p>— duke of, 26.</p> <p>— enters the League, 59–62.</p> <p>— first railway from, 292.</p> <p>— <i>Fraumünster</i> at, 18, 19, 31, 48, 73.</p> <p>— government of, 214, 219, 233.</p> | <p>Zurich, <i>Grossmünster</i> in, 18(2), 36, 73, 133.</p> <p>— houses in:</p> <ul style="list-style-type: none"> <li><i>Zum Loch</i>, 18.</li> <li><i>Zur Krone</i>, 201.</li> <li><i>Zur Meise</i>, 201.</li> </ul> <p>— industries in, 151, 199, 235.</p> <p>— institutions in, 236, 258.</p> <p>— lake of, 2, 4, 16, 22, 86, 91, 106, 173, 214, 219, 224, 232, 235, 248.</p> <p>— League of, 71.</p> <p>— massacre of, 60.</p> <p>— Old War of, xii, 84, 88–91, 109, 127.</p> <p>— Polytechnic in, 276, 290.</p> <p>— <i>Rathaus</i> in, 188.</p> <p>— Reformation in, 130–135, 150.</p> <p>— sieges of, 61, 62–64, 230.</p> <p>— university of, 261.</p> <p>— <i>Wasserkirche</i> in, 124, 189.</p> <p>— <i>Wellenberg</i> in, 107.</p> <p>Zurichgau, the, 17.</p> <p>Znrlauben, family of, 208.</p> <p>Zurzach, 7, 123.</p> <p>Zwier, General, 178.</p> <p>Zwingli, Bartholomew, 130.</p> <p>— Ulrich, 130–135, 137(7), 138(2), 139, 140, 141(3), 143(2), 144(3), 153, 154, 164, 181, 187.</p> <p>— — death of, 143.</p> <p>— — marriage of, 132.</p> <p>Zwing-Uri (“Twing-Uri”), 51.</p> |
|---|---|

**PLYMOUTH :**  
**WILLIAM BRENDON AND SON,**  
**PRINTERS.**