

**LETTERS OF THE
EMPRESS FREDERICK**

MACMILLAN AND CO., LIMITED
LONDON • BOMBAY • CALCUTTA • MADRAS
MELBOURNE

THE MACMILLAN COMPANY
NEW YORK • BOSTON • CHICAGO
DALLAS • SAN FRANCISCO

THE MACMILLAN COMPANY
OF CANADA, LIMITED
TORONTO

Emmons Walker photo.

The Empress Frederick

1900

LETTERS OF
THE EMPRESS FREDERICK

edited by

THE RIGHT HONOURABLE
SIR FREDERICK PONSONBY
G.C.B., G.C.V.O.

MACMILLAN AND CO., LIMITED
ST. MARTIN'S STREET, LONDON

1928

COPYRIGHT

First Edition October 1928
Reprinted October and November 1928

PRINTED IN GREAT BRITAIN
BY R. & R. CLARK, LIMITED, EDINBURGH

PREFACE

THE main purpose of this volume of the letters of the Empress Frederick has been to allow the Empress's own words to provide the answer to those cruel and slanderous accusations from which her memory has suffered. For this reason the running commentary necessary to enable the reader to understand the letters has been reduced to the minimum.

These letters, while fairly representing the thoughts and opinions of the Empress, give but a very imperfect picture of her character and personality. An advanced thinker of strong liberal views, she hesitated to express such views freely to Queen Victoria, to whom she knew they would not be acceptable. Moreover, the Empress's many artistic activities had associated her with the world of art, where she had imbibed modern theories which did not appeal to the Queen. Consequently the letters hardly refer to those aesthetic tastes which were an outstanding feature in her life.

The material available not being sufficient for a complete biography, the best course seemed to be to concentrate entirely on the letters. It may be urged that a publication must be premature in which, for judicious reasons, some interesting material has to be suppressed. On the other hand, to delay the production of these letters would be to postpone them for a new generation to whom

LETTERS OF EMPRESS FREDERICK

the Empress Frederick would be unknown except as an historic figure.

The letters speak for themselves. They represent a regular weekly, almost daily, correspondence, characterised by the same dutiful tone on the part of the Empress and the same affectionate wisdom from Queen Victoria.

In this volume of letters reference is made to more recent publications containing allusions to the Empress and in the majority of cases acknowledgment is made in the footnote. This, however, does not apply to several letters from Queen Victoria to the Empress and from the Empress to Queen Victoria which have already appeared in *The Letters of Queen Victoria*, edited by Mr. George Earle Buckle, and my thanks are due to Sir John Murray for permission to make use of this material.

The papers of my father, the late Sir Henry Ponsonby, contained letters which, though fragmentary, throw side-lights on the subjects discussed by the Empress : these have also been included.

To the Honourable Mrs. Hovell I am indebted for many details connected with her husband's experiences at San Remo and also for allowing me to see the papers and newspaper cuttings she had collected dealing with the Emperor Frederick's illness.

To many friends I am indebted for advice, but particularly to Sir Rennell Rodd who found time to read through the proofs and make many valuable suggestions. Having been an intimate friend of the Empress Frederick and Secretary of Embassy in Berlin during the most interesting part of her life, there is no one living who has a more intimate knowledge of the history of Germany during that period. I am under a great obligation to Mr. S. F. Markham, M.A., for the invaluable assistance he

vi

PREFACE

gave me. I have also to thank Mr. A. V. Marten for having undertaken the arduous task of transcribing the letters, and finally my thanks are due to Mr. Emery Walker for the very artistic reproductions he has made of the photographs of the Empress Frederick.

F. E. G. PONSONBY.

INTRODUCTION

THE circumstances under which the letters of the Empress Frederick came into my possession are so exceptional and even dramatic that I make no apology for giving them in detail.

Soon after King Edward came to the throne in 1901, the accounts of the Empress Frederick's health began to be alarming, and as she was his favourite sister, he decided to go and stay with her for a week at Friedrichshof, near Cronberg. He took with him Sir Francis Laking, his physician in ordinary, and myself as Equerry and Private Secretary. The addition of Sir Francis Laking to his suite was very much resented not only by the German doctors attending the Empress, who rightly thought she was past all medical aid, but also by the Emperor's suite, who considered his presence to be a slur on the German medical profession. It was, however, the King's idea that possibly Sir Francis Laking might do something to mitigate her terrible sufferings by administering narcotics in larger doses than the German doctors were accustomed to give.

After I had been at Friedrichshof for three days, I received a message that the Empress wished to see me in the evening at six o'clock. At the hour named I went upstairs and was shown into her sitting-room where I found her propped up with cushions; she looked as if

LETTERS OF EMPRESS FREDERICK

she had just been taken off the rack after undergoing torture. The nurse signed to me to sit down and whispered that the Empress would be better in a moment as she had been given an injection of morphia. I sat down feeling very helpless in the presence of so much suffering, and waited. Suddenly the Empress opened her eyes and began to speak. How did I like Friedrichshof? What did I think of it? Had I seen all her art treasures? The impression that I was talking to a dying woman vanished and I was suddenly conscious that I had to deal with a person who was very much alive and alert. We talked of the South African War and of the way it was being misrepresented in Europe, and we discussed the political situation in England. She asked searching questions about the King's position as a constitutional monarch and expressed her admiration of our constitution, but after a quarter of an hour this intense conversation and hurricane of questions seemed to tire her and she closed her eyes. I remained silent, uncertain whether I ought not leave the room. Just then the nurse came in and said I had been over twenty minutes and that I really must go. "A few minutes more", said the Empress, and the nurse apparently consented, for she left the room. After a pause the Empress opened her eyes and said, "There is something I want you to do for me. I want you to take charge of my letters and take them with you back to England." When I expressed my readiness to undertake their custody she seemed pleased and went on in a dreamy sort of way: "I will send them to you at one o'clock to-night and I know I can rely on your discretion. I don't want a soul to know that they have been taken away and certainly Willie [her son, the Emperor William II.] must not have them, nor must he ever know you have got them."

INTRODUCTION

Our conversation was again interrupted by the entrance of the nurse, who explained that the Empress had said "a few minutes' conversation" and I had been with her for over half an hour. This time there was no doubt I had to go and so I retired to my room wondering if the Empress had said all that there was to be said on the subject.

I dined as usual with King Edward. On this occasion the German Emperor, the Duchess of Sparta (afterwards Queen of the Hellenes), Princess Frederick Charles of Hesse (both daughters of the Empress), Countess Perponcher, Count Eulenburg, General von Kessel, General von Scholl, Rear-Admiral von Müller, Count Hohenau and the German doctors Renvers and Spielhagen were also present. After dinner we talked till about eleven, when everyone went to bed. I went to my bedroom and started work. There was so much to do that the time passed quickly.

This was the first time King Edward had gone abroad since he had ascended the throne. Prior to his accession one Equerry had been able to attend to his correspondence, etc., during his visits abroad, and at first he was under the impression that there would be no necessity to increase the number now that he was king. But, as he found out later, it was a totally different proposition, and the work was really more than one man could do. In addition to his official boxes and letters, the ciphering and deciphering of telegrams, and the arrangement for the Foreign Office King's Messengers, there were the requisition of special trains, instructions to the royal yacht and the escort of cruisers, the ordering of guards of honour and the mass of small detail connected with any continental journey. But what made all this doubly diffi-

LETTERS OF EMPRESS FREDERICK

cult was the fact that I had to accompany the King whenever he went out and that often he was out all the afternoon. I had no shorthand clerk in those days and therefore it meant writing till 2 A.M. every night.

The castle clock boomed one and I waited expectantly, but there was dead silence, and I was coming to the conclusion that I had either misunderstood or that some unforeseen obstacle had prevented the letters reaching me, when I heard a quiet knock on my door. I said "Herein", and four men came in carrying two boxes about the size of portmanteaux, and covered with black oilcloth. The cords round them were quite new and on each box was a plain white label with neither name nor address. I noticed that the men wore blue serge breeches and long riding boots and I came to the conclusion that they were not trusted retainers but stablemen quite ignorant of what the boxes contained. They put the two boxes down and retired without saying a word.

It now dawned on me that I had undertaken no easy task, and I began to wonder how I was to get such large boxes back to England without anyone suspecting their contents. I had assumed, perhaps not unnaturally, that the expression "letters" meant a packet of letters that I should have no difficulty in concealing in one of my portmanteaux. But these large corded boxes were quite another matter and the problem of getting them back to England required careful thought. To adopt any method of concealment and to attempt to smuggle them away was to court disaster, as the whole place was full of secret police, but on the other hand, to account for these boxes which had apparently dropped from the skies was no easy matter. I therefore wrote on the label of one "Books with care" and on the other "China with care", with

INTRODUCTION

my private address, and determined to place them in the passage with my empty boxes without any attempt at concealment.

The next morning my servant was astonished to find this weighty addition to my luggage, but I explained in an offhand way that they were things I had bought in Homburg, and that I wanted them placed in the passage. Perhaps even this was injudicious, as the first thing that happened was a visit from King Edward's courier, M. Fehr, who said that strict instructions had been given to the servants that nothing was to be allowed to come into the castle unless it was passed by himself or the Emperor's Chief of Police; yet in spite of all these precautions he found that two boxes of goods from Homburg had reached me without anyone knowing anything about them! This was very awkward, and I felt I was making a bad start. I told him that Custom House officers were bad enough, but if he began to make trouble before I started I should never get the goods into England. "It is at the Custom House I want your help, not here," I said in an aggrieved voice. Under the impression that the boxes contained something contraband and that I intended to invoke his aid to get them through the Custom House he became very confidential and said I could rely on his help. So the boxes remained with my other luggage and were seen by everyone who passed along that passage.

On March 1, 1901, we left Friedrichshof to return to London. That day a party of soldiers from the garrison was employed to carry all the luggage down. I was talking to the Emperor in the hall at the time and out of the corner of my eye I could see the procession of soldiers carrying portmanteaux, suit-cases, despatch boxes, etc. ;

LETTERS OF EMPRESS FREDERICK

when these two black boxes came past they looked so different from the rest of the luggage that I became nervous lest someone should inquire what they were, but no one appeared to notice them, and the Emperor went on talking. When they disappeared from the hall I breathed again, but not for long because, as ill-luck would have it, they were the last to be placed on the wagon which stood in front of the windows of the great hall, and there seemed something wrong with the tarpaulin cover. The other wagons were covered up, but this particular wagon remained uncovered with these two boxes with their new cords and labels staring at me. The Emperor, however, was holding forth on some subject that interested him, and naturally everyone, including myself, listened attentively. It was a great relief when I at last saw the tarpaulin cover drawn over the luggage and a few minutes later heard the wagon rumble away.

After I arrived in England I took the two boxes to my private house, Cell Farm at Old Windsor, and locked them up.

On August 5, 1901, the Empress Frederick died at Friedrichshof, Cronberg, and the funeral took place on the 13th. It was a long-drawn-out ceremony beginning with a service in the little church at Cronberg, after which the body was taken by train to Potsdam where the final service was held. King Edward this time took with him Lord Clarendon (the Lord Chamberlain), Admiral Sir John Fullerton, Major-General Sir Stanley Clarke, the Honourable Sidney Greville, and myself as Private Secretary.

One evening after dinner Count Eulenburg, the head of the Emperor's household, took me aside and said he wanted to speak to me quite confidentially. He explained

xiv

INTRODUCTION

that when the Empress Frederick died, no letters or papers had been found, although a thorough search had been made, and the Emperor wished me to ascertain, without making too much of it, whether by chance these letters were in the archives at Windsor. To give some idea of how thorough the search was at Cronberg, Sir Arthur Davidson, who happened to be at Homburg at the time and who drove out to Friedrichshof, told me that the grounds were all surrounded by cavalry and the castle itself by special police, while competent searchers ransacked every room.

I replied that there would be no difficulty about this and that I would write at once to Lord Esher, who was Keeper of the Archives. I accordingly did so, knowing full well that Lord Esher was quite unaware of the existence of these letters, and in due course I received a reply saying that they were certainly not in the archives. This I forwarded to Count Eulenburg, who wrote a short note thanking me for all the trouble I had taken.

Some years later I had another conversation with him on the subject and he seemed then to suspect that I was in some way connected with the disappearance of these letters. He asked me several questions about my visit to Friedrichshof, all of which I was able to answer with candour, although I was conscious at the time that these questions were merely the preliminary overtures to more searching and precise inquiries. Fortunately we were interrupted before we got down to the pith of the matter and I was saved from embarrassing questions.

So the letters have remained undisturbed for the last twenty-seven years, and during all this time the question what the Empress intended me to do with them has constantly occurred to me. Obviously I was not meant to

LETTERS OF EMPRESS FREDERICK

burn them, because she could easily have done this herself had she wanted to do so. With every desire to carry out the wishes of a dying woman, I wanted to make sure that I was rightly interpreting them, but there was no one who could throw any light on the matter ; no one to whom the Empress had confided her intentions. There seems no doubt that her letters to Queen Victoria must have been sent out from England to her at Friedrichshof, and the question therefore arises why did she send for these letters when she must have known she had not long to live ? The theory that she intended to look through them and select some for publication is strengthened by the fact that occasionally whole pages are rendered undecipherable with erasures. This must have been her work, and if this is the case it is clear that she wished to erase certain passages from the letters before they were eventually published. The fact that she should have sent for these letters, looked through them, deleted passages, and finally, have sent them back to England seems to point to her having contemplated their publication.

Having come to the conclusion that the time had arrived when the letters must be sent away to prevent their being destroyed, she thought she could not do better than entrust them to me. I was not only her godson and the son of one of her greatest friends, but I would have exceptional facilities for taking them to England.

The curious part is that she should not have confided her intention to her brother, King Edward, or given him any hint of what she had in her mind. Presumably the fact that her letters to Queen Victoria had been sent out to her must have been known by King Edward and, therefore, if she merely intended to send them back to

xvi

INTRODUCTION

the archives, it would only have been natural for her to entrust them to her brother. That she did not do so points to her having wished something more done with them, something which she feared would not meet with his approval. Whether she intended to see me again in order to explain her intentions or whether, if the nurse had not interrupted us, she would have done so at the time, must necessarily remain hypotheses that can never be verified.

The most probable theory is that when Bismarck's *Reminiscences* was published and other contemporary memoirs appeared, she writhed under the criticisms of her conduct and objected to the part she was depicted as having played in German politics. She therefore was determined that her side of the question should at least have a hearing and she intended to select certain letters and edit them for publication, at the same time obliterating any passages that were indiscreet and which time had proved to be inaccurate. Her terrible illness made this impossible, and all she was able to do was to erase certain passages. Finding that her end was approaching, she determined to confide her intentions to me, but circumstances prevented her from doing more than giving me the letters. It seems quite inconceivable that if I was merely to hand them back to the King or put them back in the archives, she should not have said so at once or have spoken to her brother on the subject, more especially as she saw him daily during his visit.

On looking through the letters that had been entrusted to my care I found the following letter or memorandum that had been written to Queen Victoria a few months after the death of the Emperor Frederick.¹

¹ The date would appear to be about September 13, 1888.

LETTERS OF EMPRESS FREDERICK

MEMORANDUM CONCERNING THE COLLECTING OF MATERIAL FOR A LIFE OF FRITZ

As I have never kept a diary the only documents of the thirty years of our married life that exist are my letters to dear Mama, and my correspondence with Fritz. Dear Mama could do me the most immense service, if she would let someone most trustworthy and discreet (under Sir Th. Martin's supervision) be allowed to make extracts from my letters *to her* concerning the political events, also matters of the court and our life here, etc., with a view to my having selections made and translated—from those extracts later. If dear Mama would allow this to be set about soon, it would be a great service to me. My letters to Stockmar are all burnt, those to Countess Blücher also. I must not let the matter rest, I may die any day, and the truth which is being so systematically smothered and twisted must be put down somewhere, no matter whether it be published in my lifetime or no. I feel that my memory has suffered terribly by the shock I have sustained and by the sorrow which seems to have shaken the very foundations of my being.

I can still remember things which I might not remember later. I ought at least to begin to arrange my material. I should be very thankful if dear Mama could help me in this way.

This seems to confirm the theory that the Empress wished her version of events published and that she even considered the possibility of publication during her lifetime.

After her death in 1901, I came to the conclusion that it was not in her interests that these letters should then be published. Even assuming they had been entrusted to me for this purpose, I felt that these wishes had not been expressed with sufficient clearness to warrant my attempting any immediate publication.

These letters have therefore remained untouched during the last twenty-seven years, and it was only the continual reference to and criticism of the Empress Frederick

xviii

INTRODUCTION

in recent publications that led me to reconsider my responsibility in the matter. These criticisms have been so bitter and so unjust that in the interests of historic truth, to say nothing of the memory of the Empress Frederick, I came to the conclusion that these letters should now be published.

CONTENTS

	PAGE
CHAPTER I	
BIRTH, EDUCATION AND MARRIAGE	I
CHAPTER II	
EARLY YEARS IN PRUSSIA	13
CHAPTER III	
THE AUSTRIAN WAR	56
CHAPTER IV	
THE FRANCO-PRUSSIAN WAR	70
CHAPTER V	
BISMARCK AND RUSSIA, 1871-1878	129
CHAPTER VI	
THE CROWN PRINCESS AND HER FAMILY	167
CHAPTER VII	
FOREIGN AFFAIRS, 1878-1886	187
CHAPTER VIII	
PRINCE ALEXANDER OF BATTENBERG	199
CHAPTER IX	
THE ILLNESS OF THE CROWN PRINCE FREDERICK	224
	xxi

LETTERS OF EMPRESS FREDERICK

CHAPTER X

	PAGE
SAN REMO	251

CHAPTER XI

THE REIGN OF THE EMPEROR FREDERICK	286
--	-----

CHAPTER XII

THE EMPEROR WILLIAM II	317
----------------------------------	-----

CHAPTER XIII

THE WAR DIARY OF THE EMPEROR FREDERICK	339
--	-----

CHAPTER XIV

THE EMPEROR WILLIAM'S VISIT TO ENGLAND, 1889	366
--	-----

CHAPTER XV

THE FALL OF PRINCE BISMARCK	387
---------------------------------------	-----

CHAPTER XVI

CAPRIVI'S CHANCELLORSHIP	415
------------------------------------	-----

CHAPTER XVII

CLOSING YEARS	450
-------------------------	-----

INDEX	475
-----------------	-----

LIST OF PORTRAITS

THE EMPRESS FREDERICK, 1900. From a photograph by T. A. Voigt	<i>Frontispiece</i>
THE PRINCESS ROYAL. From a lithograph published in Berlin	<i>Facing page 8</i>
THE CROWN PRINCESS, 1860. From the portrait by Heinrich von Angeli	„ 26
THE CROWN PRINCESS AND PRINCE WILLIAM, 1876. From a photograph by T. Prüm . .	„ 144

INDEX

- Abdul Hamid, Sultan, 145,
147
- Aberdeen, 460
- Achenbach, Oberpräsident von,
435
- Acton, Lord, 193
- Adelaide, Queen Dowager, 1
- Adlerberg, General, 181
- Albany, Duke of. *See* Leopold,
Prince
- Albedyll, General von, 264
- Albert, Prince Consort, 1, 2, 3,
4, 5, 9, 17, 19, 22, 23, 24, 25,
26, 30, 34, 88, 104, 106, 142,
159, 359, 360, 366
- Albert Edward, Prince of Wales.
See Edward VII., King
- Albert Victor, Prince, Duke of
Clarence, 434
- Aldenhoven, Dr., 396
- Alexander II., Tsar of Russia,
129, 130, 136, 139, 144, 146,
148, 154, 177, 180, 181, 182,
184, 185, 201
- Alexander III., Tsar of Russia,
205, 207, 209, 218, 222, 296,
298
- Alexander, Prince, of Batten-
berg, ruler of Bulgaria ("San-
dro"), 199-223, 294, 295,
296, 298, 299, 300, 321, 331,
385, 388, 420
- Alexander, Prince, of Hesse,
201
- Alexander, Prince, of Servia,
440
- Alexandra, Queen (Princess of
Wales), 22, 50, 51, 52, 55,
128, 392, 393
- Alfred, Prince, Duke of Edin-
burgh, later of Saxe-Coburg,
27, 34, 174, 182, 185, 467, 468
- Alice, Princess (Grand Duchess
of Hesse-Darmstadt), second
daughter of Queen Victoria,
77, 79, 91, 100, 119, 171, 201,
395
- Alix, Empress of Russia, grand-
daughter of Queen Victoria,
471
- Alma-Tadema, Sir L., 425
- Alsace and Lorraine (Elsass and
Lothringen), 91, 93, 121, 335
- Alvensleben, Countess, 87
- Amphill, Lord. *See* Russell,
Odo
- Anhalt, Duke of, 67
- Anthony, Prince, of Hohen-
zollern-Sigmaringen, 71
- Antoinette (Antonia), Princess
(Leopold), of Hohenzollern-
Sigmaringen, 71, 72
- Apponyi, Count, 75, 76
- Argyll, Duke of, 197
- Armstrong, Lord, 406
- Army Bills, Caprivi's (1892),
439
- Arnim, Count von, 388

LETTERS OF EMPRESS FREDERICK

- Arthur, Duke of Connaught, 167, 169, 171, 173, 174
- Augusta, Princess (later Queen of Prussia and German Empress), 4, 15, 23, 30, 32, 45, 51, 96, 97, 98, 115, 116, 119, 131, 132, 140, 158, 165, 253, 288, 303, 326, 329, 330, 351, 359, 363, 365, 368, 390, 398, 400, 419, 435, 445
- Augusta Victoria, Princess, of Schleswig-Holstein-Sonderburg-Augustenburg, German Empress ("Dona"), 177, 200, 318, 362, 400, 401, 410, 411, 432
- Augustus, Duke of Sussex, 1
- Austria, 13; war with Prussia, 56-69
- Babelsberg Castle, 17
- Baden, Grand Duchess of, 150
- Baden, Grand Duke of, 150
- Baden-Powell, Colonel (afterwards Lt.-Gen. Sir Robert), 466
- Balmoral Castle, 5, 459
- Battenberg, Prince Alexander of, *see* Alexander, Prince, of Battenberg; Prince Henry of, *see* Henry, Prince, of Battenberg; Prince Louis of, *see* Louis, Prince, of Battenberg; Princess Henry of, *see* Henry, Princess, of Battenberg
- Bavaria, Ludwig II., King of, 104, 105, 110, 115
- Bazaine, Marshal, 86, 91, 97
- Beaconsfield, Lord, 146, 149, 151, 152, 157, 163, 164, 165, 187, 188
- Beatrice, Princess (Princess Henry of Battenberg), daughter of Queen Victoria, 201, 202, 293, 297, 299
- Bedford, Duke of, 197
- Benedetti, Vincent, Count, 73, 86, 90
- Beresford, Lord Charles, 273, 414
- Bergmann, Prof. Ernst von, 200, 225, 226, 230, 232, 233, 235, 254, 264, 276, 277, 278, 307, 308, 309, 310, 325, 326, 327, 331, 332, 333, 334, 342, 359, 379, 382, 385
- Berlepsch, M. de, 407
- Berlin, Congress of, 162-4
- Bernard, Prince, of Saxe-Meiningen, 167, 170, 357, 383, 390, 435
- Bernstorff, Count von, 75, 76, 100
- Bernstorff, Countess von, 133
- Bieberstein, Baron Marschall von, 413
- Bigge, Major (afterwards Lord Stamfordham), 293
- Bismarck, Prince (Prince von Bismarck - Schönhausen): views on marriage of Princess Royal of England, 10; vetoes appointment of Sir Robert Morier as Ambassador, 23; summoned to Berlin by King William I., 36; policy of, 37; and Crown Princess Frederick, 37, 38, 48, 56, 64, 66, 128, 131, 137-9, 147, 191, 192, 193, 214, 215, 216, 217, 220, 246, 272, 282; and Constitution of 1850, 40; ignores Crown Prince's letter, 41, 44; views on breach between Crown Prince and King William I. of Prussia, 44 *seq.*; hostility of Crown Prince, 47, 48; fosters anti-English sentiments in Prussia, 49; views on Germanic Confederation, 49; and war with Denmark, 51; policy of

INDEX

- Prussian aggrandisement, 56 ; attitude to engagement of Princess Helena, 58 ; growing hostility to Austria, 58 ; desires war with France, 70 ; and Ems telegram, 74 ; on staff of King William I. during Franco-Prussian War, 78 ; on English influence in Crown Prince's circle, 93 ; for bombardment of Paris, 101, 102, 110 ; favours creation of a German Empire, 103, 104 ; signs armistice with France, 120 ; relations with Russia (1871-78), 129-166 ; effects the *Dreikaiserbund*, 129 ; and London Conference (March 1871), 130 ; attitude towards Empress Augusta, 131, 132, 149 ; suspicion of France, 136 ; and Roman Catholic priesthood, 137 ; Queen Victoria's attitude to, 139-40, 142, 296, 300 ; difficulties in domestic politics, 149 ; suggests British occupation of Egypt, 151 ; and Congress of Berlin, 162-164 ; opinion of Lord Beaconsfield, 164 ; alliance of Prussia and Austria, 187 ; autocratic government of, 191 ; anti-English attitude of, 192 ; attitude to Bulgarian affairs (1886-88), 199 *seq.*, 294 ; and engagement of Princess Victoria of Prussia, 201, 202, 294, 296, 298 ; change in policy (1887), 213 ; and illness of Crown Prince Frederick, 226, 232, 331, 335 ; and summons to Sir Morell Mackenzie, 229, 282, 284, 331 ; twenty-fifth anniversary of appointment, 246 ; and Orleans family - 268 ; publishes text of treaty against Russia, 275 ; and Empress Frederick after her accession, 292, 293, 313, 314 ; rumoured resignation of, 294-295, 299 ; Lord Salisbury's account of, 295 ; and Queen Victoria (1888), 302, 303, 304, 306 ; attitude on death of Emperor Frederick III., 317, 318 ; and Empress Frederick after death of her husband, 318, 325, 332, 338, 353, 358 ; espionage system of, 339, 356, 385 ; and War Diary of Emperor Frederick III., 346, 348, 350, 351, 357 ; attack on memory of Emperor Frederick III., 357 ; influence on Emperor William II., 358, 359, 360, 404 ; attitude to Emperor William II., 372 ; colonial policy of, 373 ; breach with Emperor William II., 376, 387, 437 ; old age, etc., insurance scheme of, 377 ; and Count von Waldersee, 383 ; fall of, 387-414 ; opposition to Hatzfeldt marriage, 388 ; prospect of retirement or death of, 391, 412 ; attitude towards England (1889), 392 ; fails to deny Freytag's slanders, 396 ; and Socialist Law of 1873, 403 ; protectionist policy of, 406 ; resignation of, 410, 411 ; and Empress Frederick after his fall, 411, 414, 415, 426, 442-4, 448 ; *rapprochement* between Emperor William II. and, 429, 430-32, 436, 446, 451 ; and colonial policy of Emperor William II., 446-7, 451 ; presented with

LETTERS OF EMPRESS FREDERICK

- sword of honour, 451; and Mr. Gladstone, 451-2. *See also* 94, 100, 109, 126, 157, 171, 176, 187, 195, 239, 245, 253, 323
- Bismarck, Count Herbert, 195, 229, 244, 245, 300, 302, 317, 333, 334, 335, 336, 337, 358, 362, 372, 382, 384, 413, 414, 427, 431, 453
- Bismarck (-Schönhausen), Countess, later Princess, 102, 107, 150
- Black Sea, neutralisation of, 130
- Bloemfontein, 465, 466
- Bloomfield, Lady, 10, 21
- Bloomfield, Lord, 9, 10
- Blücher, Countess, 58
- Blumenthal, General von, 78, 80, 102, 107, 336
- Bonaparte, Louis Napoleon, Prince Imperial, 90
- Bose, General, 84
- Bosnia, 145
- Boulanger, General, 414
- Boulangist party in France, 423
- Bourbaki, General, 117
- Bramann, Dr., 257, 275, 278, 307, 311, 327, 342
- Brassey, Lord, 273, 406
- Bright, John, 216
- Brühl, Countess von, 276, 354
- Buchanan, Sir Andrew, 54, 55
- "Bulgarian atrocities", 140, 145
- Buller, Sir Redvers, 466
- Bülow, Prince, 105
- Bunsen, Georg von, 35
- Busch, J. H. M., 43, 44, 109, 202, 302, 346, 426, 427
- Cambridge, George, Duke of ("Uncle George"), 66
- Caprivi, General Georg, Count von, 410, 411, 412, 413, 414, 415, 427, 430, 436, 439, 440, 449
- Cardwell, Edward (afterwards Viscount), 82
- Carnarvon, Lord, 158, 159
- Carol I., King of Roumania. *See* Charles, Prince, of Roumania
- Carolath, Prince Henry, 402
- Carpenter, Boyd, Bishop, 9
- Cavour, Count, 133
- Chamberlain, Joseph, 195, 196
- Chanzy, General, 117
- Chapman, General, 460
- Charles, Prince (of Hesse), 32
- Charles, Prince, of Roumania (King Carol I.), 157, 373
- Charlotte, Princess (of Wales), daughter of King George IV., 1
- Charlotte, Princess, of Saxe-Meiningen ("Moretta"), eldest daughter of Empress Frederick, 24, 167, 168, 173, 260, 267, 275, 333, 383, 384, 390, 394, 467
- Chlodwig, Prince von Hohenlohe, 317, 412, 449, 450, 452
- Christian IX., King of Denmark (Prince Christian of Schleswig-Holstein-Sonderburg-Glucksburg), 22, 50, 51
- Christian, Prince of Schleswig-Holstein - Augustenburg - Sonderburg, 57, 58, 119, 177, 182, 338, 372
- Christian, Princess (Helena, third daughter of Queen Victoria), 57, 63, 177, 327
- Churchill, Dowager Lady, 293
- Churchill, Lord Randolph, 221, 222, 223, 414
- Clarence, Albert Victor, Duke of, 434
- Clarendon, Earl of, 5, 8, 17, 23, 32, 33, 72
- Clementine, Princess, of

INDEX

- Bourbon-Orleans ("Aunt Clem"), 218
- Coal strike, Westphalian and Silesian (1889), 376, 377
- Cobden, Richard, 7
- Coburg, Duke of, 50
- "Coburgers", in Berlin, 35
- Congo, Germany and the, 446
- Connaught, Arthur, Duke of. *See* Arthur, Duke of Connaught
- Constantine, King of Greece (Duke of Sparta), 392, 393, 395, 420, 471
- Constantinople, 145, 153, 155
- Constitution of 1850 (Prussia), 40
- Crimean War, 8, 15
- Crispi, Francesco, 223
- Cronje, General, 465, 466
- Cumberland, Ernest, Duke of, 1; Ernest Augustus, Duke of, 327, 336, 436
- Currie, Sir Donald, 452
- Dannewerke, the, 52
- Dealtry, Thomas, 67
- Decazes, Duc, 139
- Delbrück, Dr., 351
- Denmark, war with Prussia, 50, 51 *seq.*
- Denmark, King of. *See* Christian IX.
- Denmark, Louise, Queen of, 392
- Derby, Lord, 17, 149, 158, 159, 161, 165
- Devonshire, Duke of, 18
- Dilke, Sir Charles, 195, 196, 438
- Disraeli, Benjamin. *See* Beaconsfield, Lord
- Doetz, Dr., 94
- Dolgoroukova, Countess (Princess Yourievsky), 180-81, 182, 184
- "Dona". *See* Augusta Victoria, Princess
- Dönhoff, Countess Amélie, 107
- Douglas, Count, 405, 407
- Dreikaiserbund*, the, 129
- Dresky, Captain von, 94
- Dufferin, Lord, 188, 202
- Duncker, Professor, 42, 45
- Duvernoy, General Verdy, 413
- Edinburgh, 460
- Edinburgh, Duke of. *See* Alfred, Prince
- Edward VII., King of Great Britain and Ireland, Emperor of India (Albert Edward, Prince of Wales): birth and education of, 2; visits court of Napoleon III., 4; question of his marriage, 22; Mediterranean tour with Crown Prince and Princess of Prussia, 39; attitude during Danish War (1864), 51, 52, 55; with Queen Victoria at Coburg, 58; alleged sympathy with France against Prussia, 75, 76, 77, 79; reconciliation with Crown Princess, 128, 133; dislike of Bismarck, 128; visit to Berlin (1874), 133; visit to India, 138; visit to Potsdam (1878), 163, 167; visits Bismarck, 171; and Lord Randolph Churchill, 221, 223; at funeral of Emperor William I., 292; and Count Herbert Bismarck, 317, 335, 336, 337; and royal family of Hanover, 335, 337, 338; and Alsace-Lorraine, 335, 337; Vienna visit of (1888), 361; avoids meeting Emperor William II., 361, 376; at wedding of Princess Sophie

LETTERS OF EMPRESS FREDERICK

- in Athens, 393; last visits to Empress Frederick, 468; *see also* 35, 89, 164, 165, 168, 174, 201, 298, 359, 360, 361, 424
- Egypt, British affairs in, 151-3, 438
- Elizabeth, Queen of Prussia, wife of King Frederick William IV., 28 *seq.*, 32, 107
- Elizabeth, Queen of Roumania ("Carmen Sylva"), 440, 441, 444, 445
- Elliott, Sir Henry, 165
- Ernest, Duke of Cumberland, King of Hanover, 1
- Ernest, Duke of Saxe-Coburg-Gotha ("Uncle Ernest"), 1, 56, 66, 78, 79, 366, 369, 384, 385, 395, 396, 398, 402, 403, 467
- Ernest Augustus, Duke of Cumberland, 327, 336, 436
- Ernst Gunther, Duke of Schleswig-Holstein, 214
- Esebeck, General, 83
- Eugene, Prince, of Sweden, 207
- Eugénie, Empress, 89, 90, 92, 95, 112, 113, 138
- Eulenberg, Count, 80, 437
- Exhibitions: Hyde Park, of 1851, 3; Paris, of 1889, 373; of 1900, 466
- Failly, General, 91
- Falk, Dr., 187
- Falkenstein, General von, 102, 103
- Favre, Jules, 120
- Ferdinand, Prince, of Roumania, 440, 444
- Ferdinand, Prince, of Saxe-Coburg-Gotha, ruler of Bulgaria, 212, 218, 223, 420, 441, 453
- Francis Joseph, Emperor of Austria, 49, 50, 129, 206, 361, 370
- Franco-Prussian War, 70-128, 129
- Frankfort, Diet at, 11, 14; peace of, 127
- Frederick II., the Great, King of Prussia, 92
- Frederick III., German Emperor (Frederick William, Crown Prince of Prussia and of Germany): meets Princess Royal of England, 3; seeks marriage with Princess Royal, 5; wedding announced, 7; visit to England (1856), 8; marriage of, 9; birth of heir (Emperor William II.), 19; and war in Italy (1859), 23; elected Rector of Königsberg University, 32; character of, 36; Mediterranean tour with Prince of Wales, 39; breach with King William I. of Prussia, 40; letters to Bismarck on breach of Constitution, 46, 47; hostility to Bismarck, 37, 48, 57, 128; visit to English court, 49; and Queen Victoria at Coburg (1863), 49; supports Augustenburg claim to Schleswig and Holstein, 50; attitude during Danish War (1864), 52; meeting with Prince of Wales after Danish War, 55; victories during Seven Weeks' War, 63-4; command during Franco-Prussian War, 78; victory at Wörth, 83, 85; at Weissenburg, 83; on hospital activities of Crown Princess, 89; views on German unity, 93; views on problem of

INDEX

Alsace and Lorraine, 93; on hospital activities of Crown Princess, 94, 97, 110; created Field-Marshal, 97, 98, 127; and bombardment of Paris, 101, 102, 106, 107, 110; favours creation of a German Empire, 103-6, 343; not dominated by Crown Princess, 108; thoughts for future of Prince William, 118; visit to London (1871), 128; friendship with Lord Ampt-hill (Odo Russell), 130; visit to London (1874), 133; anti-Russian attitude of, 147; on Russo-Turkish War (1877), 154; visit to England (1878), 163; as Regent, 163, 166; and engagement of Princess Victoria of Prussia, 201; illness of, 224-85, 307-10, 326, 395, *et passim*; Bismarck stops operation upon, 226; Sir Morell Mackenzie's attendance on, 231 *seq.*, 353; difference of opinion of doctors concerning illness of, 234-6, 239 *seq.*; suggested treatment in England, 236; visit for Queen Victoria's Jubilee (1887), 238, 240, 241, 339; journey to Tyrol, 243; in Venice, 246; at Baveno, 248; at San Remo, 250-85, 287; question of operation, 252-5; operation performed, 275; rumours in Berlin concerning, 276, 277; true story of illness of, 284-5, 309; accession to throne, 286; journey to Berlin, 287; attitude to Prince Bismarck after accession, 288-91, 314; visit of Queen Victoria (1888), 293; death of, 315, 318, 395;

affection for Queen Victoria, 320; War Diary of, 339-65, 357; Sir Morell Mackenzie's book about, 353, 355; Bismarck's attack on memory of, 357; slanders concerning, 395; proposed monument in Berlin, 417-18; *see also* 319, 323, 325, 326, 327, 329, 330, 331, 332, 333, 334, 335, 336, 337, 369, 379, 382, 383, 385, 386, 389, 392, 393, 396, 398, 400, 402, 404, 406, 407, 408, 411, 418, 421, 428, 429, 431, 433, 443, 445, 447
 Frederick, Empress (Victoria, Princess Royal of England and Crown Princess of Germany): birth of, 1, 473; education of, 2; meets Prince Frederick William of Prussia, 3; visits court of Napoleon III., 4, 95; hand sought by Prince Frederick William, 5; confirmation of, 7; wedding announced, 7; marriage of, 9, 117, 473; leaves for Berlin, 9; personal appearance of, 11, 39; first winter in Berlin, 15; love for England, 16, 35, 156, 245, 364; Berlin residence of, 18; birth of Prince William (Emperor William II.), 19; residence at Potsdam, 21; holiday at Osborne, 21; birth of Princess Charlotte, 24; influence of Prince Consort on, 26, 34; on ministerial responsibility, 26; description of death of King Frederick William IV., 27 *seq.*; visits England on death of Duchess of Kent, 30; and coronation of King William I., 30 *seq.*; twenty-first birthday of, 34; and

LETTERS OF EMPRESS FREDERICK

Bismarck's appointment, 37; Mediterranean tour with Prince of Wales, 39; birth of Prince Henry, 39; on breach between Crown Prince and King, 41, 43, 44, 48; and Prince Bismarck (while Crown Princess), 48, 56, 64, 66, 128, 131, 137-9, 147, 191, 192, 193, 214, 215, 216, 217, 220, 246, 271, 272, 282; visit to English court, 49; visits Queen Victoria at Coburg, 49; supports Augustenburg claimant, 50, 51; attitude during Danish War (1864), 51 *seq.*; description of Prince Christian, 57; foresees war with Austria, 59; birth of Princess Victoria, 59; death of Prince Sigismund, 60-63, 319, 473; hospital work during Seven Weeks' War, 63; on Crown Prince's part in War, 64; praise of Prussians, 65; education of her sons, 67, 68; and physical disability of Prince William (Emperor William II.), 68, 69, 120; on Hohenzollern candidature, 71, 72, 73; birth of Princess Sophie, 72; attitude towards war with France, 75; anxiety during Franco-Prussian War, 78, 79; appeal to Queen Victoria for hospital supplies, 79, 81, 82; and christening of Princess Sophie, 80; on victory at Wörth, 83; hospital activities during Franco-Prussian War, 84, 85, 89, 91, 94, 96, 97, 109, 110, 113, 121, 126; on government of Napoleon III., 86; on French army, 88; on fall of Na-

oleon III., 89, 90, 92, 95; views on Alsace-Lorraine problem, 91, 109, 110; on bombardment of Strassburg, 92; on Prussian superiority, 92; on Anglo-German tension during Franco-Prussian War, 98, 111, 122, 125, 127; opposed to bombardment of Paris, 102, 109, 114; slander concerning her influence over the Crown Prince, 108; incident of Empress Eugénie's screen, 112-13; relations with Empress Augusta, 116; imperial title of, 119; and future of Prince William (William II.), 119; on capitulation of Paris, 120; on peace terms, 121; zenith of career, 126; visit to London (1871), 128; reconciliation with Prince of Wales, 128; visit to London (1874), 133; confirmation of Prince William (Emperor William II.), 134; on the Eastern Question, 141-4, 146, 188 *seq.*, 203, 205; anti-Russian attitude of, 147; on European policy towards Russia, 148, 150-51; and British affairs in Egypt, 151-3, 438, 459; on Russo-Turkish War (1877-78), 155; advocates British intervention, 155-6, 158-60; on Lord Derby's policy, 162; visit to England (1878), 163; on Lord Beaconsfield, 165; family life of, 167-86; on marriage of Princess Charlotte, 168-70; on death of Princess Alice, 171-2; death of son, Prince Waldemar, 173, 473; becomes a grandmother, 173; and Prince William (Em-

INDEX

peror William II.) before his accession, 174 *seq.*, 179, 183, 207, 238, 242, 256, 257, 258, 259, 271, 279, 293, 310, 311, 410, 411; on Nihilists, 178, 185; on Prince William's engagement and marriage, 179, 180, 183, 410, 411; on Czar'smorganatic marriage, 181; on assassination of Czar Alexander II., 184; opinion of Gladstone, 194, 196, 197, 216; on Lord Rosebery's appointment, 195, 197; on Irish affairs, 196, 197, 198, 438; estrangement between Prince William and, 199, 200, 203, 214, 283; and engagement of Princess Victoria of Prussia, 201, 202, 203; views about Prince Alexander of Battenberg, 204, 208; on decline of British influence in Europe, 209; conversation with Crown Prince Rudolph of Austria, 210-12; on Bulgarian affairs (1887-88), 212 *seq.*, 216, 217, 218, 220, 223; and Lord Randolph Churchill's visit to Russia (1888), 222; on British interests in India, 222; and summons to Dr. Morell Mackenzie, 227-30, 282; and operation on Crown Prince, 231, 232, 233, 331, 333; slanders concerning Crown Prince's illness, 234, 282, 283, 285; presence at Queen Victoria's Jubilee (1887), 241; journey to Tyrol, 243; in Venice, 246; at Baveno, 248; at San Remo, 250-85; and death of Emperor William I., 280, 286; becomes German Empress, 286; returns to

Berlin, 287; relations with Prince Bismarck (after accession to throne), 292, 293, 313, 314; visit of Queen Victoria (1888), 293, 305; tribute to devotion of, 299; death of her husband, 315, 316, 317, 319, 471, 473; and Emperor William II. after his accession to throne, 318, 321, 328, 345, 351, 352, 355, 356, 360, 361, 364, 415, 416, 420, 455, 472, 473; and Prince Bismarck after death of her husband, 318, 325, 332, 338, 353, 358; and Friedrichskron, 319, 321; tribute to her husband, 319-21, 330; and Emperor Frederick's War Diary, 347, 349, 350; on Emperor William II.'s journeys, 347-8; estimate of Emperor William II., 352, 360, 361, 362, 363, 369, 372, 381, 405, 407, 409, 411, 412, 421, 427, 428, 429, 430, 432, 434, 449, 450; and Sir Morell Mackenzie's book, 353; visit to England (1888), 364; hostility to memoirs of Duke of Saxe-Coburg-Gotha, 366, 367; and visit of Emperor William II. to England (1889), 367; references to death of Archduke Rudolf of Austria, 370; on colonial policy of Germany, 373, 446-7; causes of aggravation of breach between Emperor William II. and, 374, 375; memories of Emperor Frederick, 378; influence of Queen Victoria over, 379; opinion of Count von Walderssee, 391; on prospect of Prince Bismarck's retirement or death, 391, 412;

LETTERS OF EMPRESS FREDERICK

at marriage of Princess Sophie, 393; on death of Empress Augusta, 399; refused headship of Red Cross societies, 400; on proposed Labour Conference (1890), 405, 406, 408, 457; on Bismarck's protectionist policy, 406; on Empress William II., 410, 421; effect of Bismarck's fall on position of, 414, 415; retirement to house at Cronberg, 415, 416; and proposed monument to husband in Berlin, 417, 418; silence on foreign policy (1888-90), 419; comments on birth of Emperor William II.'s fourth son, 421-2; resemblance to Queen Victoria, 422; semi-official visit to Paris (1891), 422-5; visit to England (1891), 424; opinion of *La Marseillaise*, 425-6; changed attitude to Bismarck after his fall, 426, 442-4, 448; on Emperor William II.'s Erfurt speech, 427; on efforts to reconcile Emperor William II. and Bismarck, 430-32, 436; on riots in Germany (1892), 433; on Emperor William II.'s visit to Italy (1893), 440-441; visit to Sophie, Crown Princess of Greece, 441; on affairs in Germany (1893), 442-4; on Queen Elizabeth of Roumania, 445; on Bismarck and German colonial policy, 446-7; on Emperor William II.'s naval policy, 447; on General von Caprivi, 449; on Prince von Hohenlohe, 449, 450, 452-3; on rumour of Mr. Gladstone's visit to Bismarck, 452; on

Bulgarian affairs (1895), 453-454; on Anglo-German relations (1897), 455; on Russian proposals for conference on disarmament, 456; on Nicholas II., Emperor of Russia, 457-8; accident to, 458, 459; illness of, 458, 463, 465, 467; last visit to England (1898), 459; on Egyptian War (1898), 459; on Queen Victoria's eightieth birthday, 461; interest in South African War, 461-7; on Emperor William II.'s "Kruger telegram", 462; visits British battleship, 465; on President Kruger, 467; last visits of Prince of Wales to, 468; and death of Queen Victoria, 468; death of, 468; character of, 469-74; Emperor William II.'s description of, 469; causes of her unpopularity, 469-71; Liberal principles of, 470; survey of her career, 473-4; letters to Queen Victoria, *passim*

Frederick VII., King of Denmark, 50

Frederick, Duke of Schleswig-Holstein-Sonderburg-Augustenburg (Fritz Augustenburg), 50, 51, 57, 177, 388, 396
Frederick, Grand Duke of Baden, 351, 390

Frederick, Prince, of Denmark, afterwards King Frederick VIII., 392

Frederick, Prince, of the Netherlands, 32

Frederick Augustus, Prince (of Oldenburg), 167

Frederick Charles, Prince, of Prussia ("the Red Prince"),

INDEX

- 78, 97, 98, 100, 109, 115, 117,
167, 171, 335-6
- Frederick Charles, Princess, of
Hesse (Margaret, daughter
of Empress Frederick), 468
- Frederick William, Crown
Prince of Prussia. *See* Fred-
erick III., German Emperor
- Frederick William III., King of
Prussia, 127
- Frederick William IV., King of
Prussia, 4, 5, 13, 16, 18, 19,
27, 431
- Freiligrath, Ferdinand, 82, 86
- Freytag, Gustav, 43, 395
- Friedberg, 372
- "Friedrichshof", Empress
Frederick's residence, 416
- Friedrichskron, or Neue Palais,
312, 322, 385
- Fritz, Prince, of Baden, 323, 326
- Gambetta, Léon, 97, 101, 121
- Geffcken, Professor H., 343,
348, 349, 350, 351, 356, 367,
385, 388, 389, 396, 445, 473
- Geissel, Cardinal, 32
- Genoa, Duke of, 72
- George I., King of Greece, 419,
421
- George, Duke of Cambridge
("Uncle George"), 66, 273
- George, Prince, of Greece,
392
- George V., King of Hanover,
50, 56, 66, 67
- Gerhardt, Professor, 224, 226,
230, 231, 232, 233, 235, 236,
237, 238, 240, 255, 264, 310,
311, 327, 331, 332, 333, 334,
359, 379, 382, 385
- Gerlach, General von, 10
- Germany, political condition in
1858, 14
- Giers, M. de, Russian Chan-
cellor, 205, 222
- Gladstone, William Ewart, 76,
125, 140, 155, 165, 188, 189,
192, 194, 195, 196, 197, 198,
430, 437, 438, 451-2
- Gloucoe, battle of, 462
- Gloucester, Duchess of, 1
- Goltz, Marie, 83, 88
- Gordon-Cumming, R. G., 414
- Gortchakoff, Prince, 151, 165,
205
- Goschen, Viscount, 189, 197
- Gramont, Duc de, 72, 86, 87, 90
- Granville, Lord, 17, 72, 82, 85,
100, 113, 127, 130, 188, 193
- Gregory, Sir Wm., 273
- Grey, General, 42, 43
- Hague, The, arbitration court
at, 458
- Hahn, Dr., 334
- Hamilton, Duchess of, 98
- Hanover, 13; part in Seven
Weeks' War, 65, 67
- Hardenberg, Karl August von,
Prince, 92
- Harmening, Dr., 398
- Hartington, Lord, 196, 197, 273
- Hatzfeldt (-Wildenburg), Count
Paul von, 295, 387, 389, 390,
392, 393, 412, 425, 448
- Hatzfeldt, Helene, Princess Max
of Hohenlohe, 387, 393
- Helena, Princess (afterwards
Princess Christian), daughter
of Queen Victoria, 57, 63,
177, 327
- Henry, Prince, of Battenberg,
201, 293, 297, 299
- Henry, Prince, of Prussia, son
of Empress Frederick, 39, 68,
135, 261, 263, 266, 275, 311,
333, 435
- Henry, Princess, of Battenberg
(Princess Beatrice), 201, 202,
293, 297, 299
- Hesse, Prince Charles of, 32

LETTERS OF EMPRESS FREDERICK

- Hesse-Cassel, part in Seven Weeks' War, 65
- Hesse-Darmstadt, Grand Duchess of. *See* Alice, Princess
- Hesse-Darmstadt, Louis, Grand Duke of, 56, 98, 171, 173, 275, 276, 436
- Heyden, Geheimrath von, 405, 407
- Hintzpeter, Dr., 133, 136, 383, 405, 407
- Hohenlohe, Prince Chlodwig von, 317, 412, 449, 450, 452
- Hohenlohe-Oehringen, Prince Max von, 387
- Hohenthal, Lothar von, 92
- Hohenthal, Walburga, Countess von (Walburga, Lady Paget), 11, 22
- Hohenzollern candidature, 71 *seq.*
- Hohenzollern - Sigmaringen : Prince of, *see* Anthony, Prince, *and* Leopold, Prince ; Princess of, *see* Antoinette, Princess
- Home Rule for Ireland, 196, 437, 438
- Hovell, Dr. Mark, 242, 243, 249, 251, 253, 262, 263, 264, 269, 272, 275, 285, 308, 309, 310, 312, 326, 332, 339, 340, 341
- Humbert, King of Italy, 419, 440
- Hyde Park Exhibition (1851), 3
- Ignatieff, General, 148, 151
- Ihne, Herr, 416
- India, British interests in, 222, 438
- Irene, Princess, of Hesse, 311
- Isabella, Queen of Spain, 70, 92
- Jasmund, Herr von, 87
- Jenner, Sir W., 206, 231, 265
- Joinville, Prince de, 91
- Joubert, General, 466
- Jubilee, Queen Victoria's (1887), 238, 242
- Kalnoki, Count, 211
- Karolyi, Count, 187, 211
- Kaulbars, General, 207, 208, 214
- Keller, Herr von, 452
- Kent, Duchess of, 1, 30
- Kessel, G. von, 363, 379, 384, 385, 390
- Khartoum, 459
- Kirchbach, General, 111
- Kitchener, Lord, 460, 466
- Koch, General Arzt, 94
- Königgrätz (Sadowa), battle of, 64, 65
- Königsberg, 30, 121
- Krause, Dr., 251, 252, 254, 262, 263, 264, 269, 275, 307, 326
- Kruger, President, 467
- "Kruger telegram", 462-3
- Kuper, Admiral, 53
- Küssmaul, Professor, 277, 278
- Labouchere, Henry D., 220
- Labour Conference (1890), 405
- Ladysmith, 463, 464, 465, 466
- Laforge, Jules, 15 *n.*
- Landgraf, Dr., 241, 327, 333
- Langenbeck, Dr., 68, 87, 334
- Laon, 94
- Lauer, Dr., 226, 232
- Lavalaye, M. de, 406
- Layard, Sir Austen Henry, 149, 150, 273
- Lebœuf, Edmond, 86, 87
- Lenthold, Dr., 255
- Leopold I., King of the Belgians, 1, 3, 6, 9, 19, 20, 52, 58, 104
- Leopold II., King of the Belgians, 170
- Leopold, Prince, Duke of Albany, son of Queen Victoria, 268, 269

INDEX

- Leopold, Prince, of Hohenzol-
 lern-Sigmaringen, 71, 72, 73
 Leroy-Beaulieu, Anatole, 406
 Lobanoff, Prince, 207, 454
 Loe, General W. von, 240, 371,
 385, 389
 Loftus, Lord Augustus, 100,
 127, 129, 130, 159
 Louis, Grand Duke of Hesse-
 Darmstadt (husband of Prin-
 cess Alice), 56, 98, 171, 173,
 275, 276, 436
 Louis, Prince, of Baden, 326
 Louis, Prince, of Battenberg, 201
 Louise, Princess, of Baden, 326,
 351, 400
 Louise, Princess (of England),
 Duchess of Argyll, 126
 Louise, Princess (of Prussia),
 sister of Emperor Frederick
 III., 3
 Louise Margaret, Princess, of
 Prussia, Duchess of Con-
 naught, 171, 173
 Ludwig, Emil, 174 *n.*, 176 *n.*,
 203 *n.*, 228, 282, 283, 285, 318
 Ludwig II., King of Bavaria,
 104, 105, 110, 115
 Luitpold, Prince (of Bavaria), 32
 Luiz, King of Portugal, 202
 Lyncker, Herr von, 363, 390, 397
 Lyttelton, Sarah, Lady, 9, 24

 Mackenzie, Dr. (later Sir) Mor-
 ell, 227-43, 246-52, 254-60,
 262-6, 269-70, 272, 274-9,
 282, 284-7, 307-9, 312, 314,
 326, 330-32, 335, 341, 342,
 351, 353, 355, 379, 385, 389
 MacMahon, Marshal, 83, 86, 89
 Mafeking, 466
 Malet, Sir Edward, 193, 228,
 295, 297, 300, 301, 302, 323,
 324, 340, 362, 389, 435
 Mallet, Sir Louis, 406, 407
 Malmesbury, Lord, 17

 Malmö, Truce of, 14
 Manchester, Duchess of, 18
 Manning, Cardinal, 406
 Manteuffel, Marshal, 144
 Margaret, Princess (Princess
 Frederick Charles of Hesse),
 daughter of Empress Fred-
 erick, 331, 423
 Marie, Empress of Russia, 178,
 180, 186
 Marie, Grand Duchess, of
 Russia, Duchess of Edin-
 burgh, 178, 180, 185, 440
 Marie, Queen of the Belgians, 170
Marseillaise, La, 425-6
 Martin, Sir Theodore, 86, 341,
 348
 Mary, Duchess of Gloucester, 1
 "May Laws", in Prussia, 187
 Mecklenburg, 13
 Mecklenburg, Grand Dukes of,
 67
 Mecklenburg-Strelitz, Grand
 Duchess of, 22
 Methuen, Lord, 466
 Metz, 86, 88, 91, 92, 97, 121
 Milan, King of Serbia, 441
 Milne, Sir Alexander, 456
 Mischke, General, 385
 Moltke, Count von, 78, 93, 101,
 102, 107, 121, 383
 Montpensier, Duchess of, 267,
 268
 "Moretta." *See under* Char-
 lotte, Princess, of Saxe-Mein-
 ingen
 Morier, Sir Robert, 22, 23, 49,
 74, 142, 193, 206, 222, 223,
 386, 389, 392
 Morley, John, 195, 196
 Motley, John Lothrop, 39
 Moulton, Charles, 387
 Münster, Count, 159, 163, 363,
 424
 Murad, Sultan, 145
 Muravieff, Count, 456, 457

LETTERS OF EMPRESS FREDERICK

- Nachod, battle of, 63
 Napier, Lord, 159
 Napoleon I., Emperor of the French, 121, 157, 445
 Napoleon III., Emperor of the French, 4, 70, 72, 73, 74, 86, 89, 90, 92, 95, 96, 126
 National Gallery, London, 425
 Natzmer, Major von, 318
 Navy, German, 447, 456
 Nicholas I., Tsar of Russia, 53
 Nicholas II., Tsar of Russia, 393, 457, 458
 Nicholas, Grand Duke, 32

 O'Danne, Lieutenant, 83
 Oldenburg, Grand Duke of, 66, 167
 Ollivier, Olivier Emile, 72, 86, 90
 Omdurman, battle of, 458
 Orleans, surrender of, 109
 Osborne, Bernal, 53
 Osman Pasha, 153, 154, 155

 Paget, Sir Augustus, 11, 211
 Palikao, General, 91
 Palmerston, Lord, 6, 52, 53
 Paris, siege and bombardment of, 95, 100, 101-3, 106, 107, 115, 120
 Paris, Treaty of (1856), 130
 Paris Exhibitions (1889), 373; (1900), 466
 Parnell, Charles Stewart, 196, 198
 Perglas, Baron, 87
 Perpignan, Mlle. de, 268, 394
 Phipps, the Hon. Harriet, 293
 Pius IX., Pope, 137, 149
 Ponsonby, Lady, 192, 194, 203, 204, 243, 247, 265, 269, 270, 272, 274, 279, 327, 374
 Ponsonby, Sir Henry, 253, 265, 269, 293, 294, 296, 297, 298, 301, 304, 324, 364, 380

 Pretoria, 465, 466
 Prim, Marshal, 70, 71
 Prince Consort. *See* Albert, Prince Consort
 Prince Imperial, 90
 Prince of Wales. *See* Edward VII.
 Princess Royal. *See* Frederick, Empress
 Prussia, position in 1858, 13; character of court of, 15, 16
 Puttkamer, Prussian Minister of the Interior, 312, 313, 314, 382, 383, 385

 Radolin - Radolinsky, Count, 192, 193, 243, 244, 247, 250, 272, 274, 275, 276, 309, 372, 382, 388
 Radoslavoff, Bulgarian premier, 207
 Rasputin, 471
 "Red Prince, the". *See* Frederick Charles, Prince, of Prussia
 Redigher, Colonel, 202
 Regent of Prussia. *See* William I., King of Prussia and German Emperor
 Regnault, Henri, 423-4
 Reid, Sir James, 228, 248, 272
 Reischach, Baron von, 355, 441, 455
 Reiss, Mr., 415
 Renvers, Professor, 465
 Reuss, Prince, 370
 Rhodes, Cecil, 462
 Richelieu, 445
 Riléséf, General, 181
 Roberts, Lord, 465, 466
 Rodd, Sir Rennell, 226 *n.*, 228, 229, 230, 429 *n.*
 Röder, General von, 385
 Roggenbach, Baron von, 239, 244, 265, 267, 356, 367, 385, 388, 389, 445, 473

INDEX

- Roon, A. T. E., Count von, 78, 101
- Rosebery, Lord, 195, 196, 206, 392, 437, 438, 448, 459, 460
- Roumania, Prince Charles of (King Carol I.), 157, 373
- Rudolph, Archduke, Crown Prince of Austria, 210, 367, 370, 373
- Russell, Lady Emily, 131
- Russell, Lord, 42, 52, 53
- Russell, Lord Arthur, 193
- Russell, Odo (afterwards Lord Amphthill), 129, 130, 131, 144, 149, 183, 193, 273
- Rutland, Duke of, 304, 306
- Saarbrück, bombardment of, 82, 84
- Sadowa (Königgrätz), battle of, 64, 65
- Sadullah Bey, 160
- Salisbury, Lord, 145, 147, 151, 161, 163, 165, 187, 188, 196, 197, 198, 206, 210, 275, 295, 300, 302, 306, 359, 392, 393, 454
- San Stefano, Treaty of, 161
- Saxe-Coburg-Gotha, Alfred, Duke of, *see* Alfred, Prince; Ernest, Duke of, *see* Ernest, Duke of Saxe-Coburg-Gotha; Ferdinand, Prince of, *see* Ferdinand, Prince, of Saxe-Coburg-Gotha
- Saxe-Meiningen, Bernard, Prince of, 167, 170, 357, 383, 390, 435
- Saxony, part in Seven Weeks' War, 65
- Saxony, Crown Prince of, 32
- Saxony, King of, 326
- Schaffgotsch, Count, 132
- Schillbach, Professor, 94, 110
- Schleswig and Holstein, 14, 50, 67, 169
- Schmidt, Dr. Moritz, 252, 255, 256, 257, 310
- Schnäbele, M., French Commissary, 217, 218
- Schrader, Dr., 226, 232, 243, 275, 342
- Schröder, Dr., 94, 277, 278
- Schrötter, Professor von, 251, 252, 254, 255, 351
- Schulenburg, Countess, 31
- Schuvaloff, Count, 159, 165
- Schweinitz, General, 84, 181, 182, 446, 448
- Schweinschädel, battle of, 63
- Seckendorff, Count von, 78, 80, 192, 193, 243, 244, 265, 354
- Sedan, battle of, 89, 95
- Sedlnitsky, Countess Perponcher, 354
- Semon, Dr. Henry, 227
- Semon, Sir Felix, 227
- Senff, Major, 83
- Servia, Milan, King of, 441
- Seven Weeks' War, 60-67
- Shakespeare, 91
- Sigismund, Prince (of Prussia), son of Empress Frederick, 60-63, 79, 473
- Simmons, Sir J. Lintorn, 189
- Skalicz, battle of, 63
- Socialist Law of 1873, 403
- Solferino, battle of, 24
- Sonderburg, bombardment of, 53
- Sophie, Princess, Duchess of Sparta (later Queen of Greece), third daughter of Empress Frederick, 72, 79, 80, 331, 393, 395, 420, 468, 471
- Soudan, war in, 458
- South African War, 458, 461
- Spain, affairs in 1870, 70
- Sparta, Duke of. *See* Constantine, King of Greece

LETTERS OF EMPRESS FREDERICK

- Spencer, Lord, 55, 196
 Spithead, German fleet at (1889), 383
 Stambouloff, Bulgarian Prime Minister, 453
 Steibel, Dr., 415
 Stein, Heinrich F. K., Baron von, 92
 Stéphanie, Princess, of Belgium, 210
 Stockmar, Baron, 2, 4, 23, 104
 Stockmar, Ernest von, 23, 35
 Stockmar, Frau von, 319, 356
 Stosch, General von, 386, 389
 Strachey, Sir G., 304
 Strassburg, 92, 96
 Straus, Hof Prediger, 21
 Suez Canal shares, 151, 153
 Sultans of Turkey: Abdul Hamid, 145, 147; Murad, 145
 Swaine, Colonel Leopold, 193, 253, 298, 300, 324, 364
 Symons, Sir William, 462
 Szechenyi, Count, Austrian Ambassador, 371
- Thiers, Louis Adolphe, 101
Times, The, attacks on Prussia, 25, 53, 138, 433
 Tisza, Kálmán, 207
 Tobold, Professor, 226, 232, 236, 255, 264
 Trautmann, Dr., 200
 Treitschke, H. G. von, 382
 Triple Alliance, 129
 Trochu, General, 97
 Tsars of Russia. *See* Nicholas I., Alexander II., Alexander III., *and* Nicholas II.
- Vacaresco, Mlle., 440
 Verne, Jules, 413
 Victor Emmanuel II., King of Italy, 151
 Victoria, Princess, of Hesse, daughter of Princess Alice, 201
 Victoria, Princess, of Prussia, second daughter of Empress Frederick, 59, 65, 80, 199, 201, 268, 294, 296, 273, 297, 298, 299, 301, 303, 321, 331
 Victoria, Princess, of Schleswig-Holstein, 212
 Victoria, Princess, of Wales, daughter of King Edward VII., 394
 Victoria, Princess Royal of England. *See* Frederick, Empress
 Victoria, Queen of Great Britain and Ireland, Empress of India: mother of Empress Frederick, 1; entertains Prince Frederick William of Prussia during Great Exhibition, 3; visits Emperor Napoleon III., 4; consents to engagement of Princess Royal, 5, 6; chaperons Princess Royal, 8; opposes marriage in Berlin, 8; on departure of Princess Frederick for Berlin, 9; character of her court, 14; visits Princess Frederick at Babelsberg, 17; early attitude to Prince William (Emperor William II.), 24, 122; at Coburg, 24, 49, 58; attitude to Schleswig-Holstein problem, 51; neutral attitude during Danish War (1864), 52, 54; and Bismarck (1865), 56; and Prince Christian of Schleswig-Holstein, 57; engagement of Princess Helena, 58; endeavours to avert war between Prussia and Austria, 59; advice on Hohenzollern candidature, 71, 72; sym-

INDEX

- pathies during Franco-Prussian War, 75, 77; and Crown Princess's appeal for hospital supplies, 79, 81, 82; and Albert Memorial, 109; difficulty over Empress Eugénie's screen, 112-13; speech from the throne (1871), 122; on duties of princes towards their subjects, 123; accusations of breach of neutrality during Franco-Prussian War, 125; visit of Crown Prince and Princess Frederick (1871), 128; reconciles Crown Princess Frederick and Prince of Wales, 128; efforts for European peace, 136, 139; opinion of Bismarck, 139-140, 142, 296, 300; on suggested British occupation of Egypt, 152-3; confers Order of the Garter on Prince William (Emperor William II.), 174-5; on Prussian alliance with Austria, 187; and engagement of Princess Victoria of Prussia, 201; letter to Prince Alexander of Battenberg, 209; and illness of Crown Prince Frederick, 285, 333; visit to Emperor and Empress Frederick (1888), 293; and Crown Prince William (Emperor William II.), 296, 297, 302, 303, 304; and betrothal of Princess Victoria of Prussia, 297, 300, 302; relations with Prince Bismarck (1888), 301, 302, 303, 304; German visit (1888), 301-4, 305, 306; affection of Emperor Frederick III. for, 320; and Emperor William II., 323, 324; endeavours to reconcile Prince of Wales, Emperor William II. and Empress Frederick, 361; invites Emperor William II. to England, 366; influence over Empress Frederick, 379; as Colonel of German Dragoons, 384; efforts at reconciliation, 384; and proposed monument to Emperor Frederick III. in Berlin, 417; invites Empress Frederick to England (1890), 417; visit of Empress Frederick to (1898), 459; eightieth birthday of, 461; death of, 468; letters from Empress Frederick to, *passim*; *see also* 15, 33, 42, 52, 60, 86, 108, 178, 196, 202, 222, 292, 295, 323, 333, 374, 410
- Villafranca, Peace of, 24
- Virchow, Professor R. von, 232, 233, 235, 236, 241, 274, 276, 279, 280, 284, 326
- Voltaire, 178
- Wagner, Richard, 414
- Walburga, Lady Paget. *See* Hohenthal, Walburga, Countess von
- Waldeger, Professor, 279, 280
- Waldemar, Prince, fourth son of Empress Frederick, 173, 215, 351, 473
- Waldemar, Prince, of Denmark, 190
- Waldersee, General Count von, 364, 365, 383, 390, 391, 453
- Wales, Albert Edward, Prince of. *See* Edward VII., King
- Wales, Alexandra, Princess of. *See* Alexandra, Queen
- Wegner, Surgeon-General, 224, 230, 232, 233, 236, 239, 241, 307, 310, 311, 331, 342

LETTERS OF EMPRESS FREDERICK

- Weimar, Grand Duchess of, 32
 Weimar, Grand Duke of, 32
 Weissenburg, German success at, 83
 Wellington, Duke of, 1
 Werder, General von, 117, 146, 181
 Westminster, Duke of, 197
 White, Sir George, 464
 White, Sir William, 213, 221
 William I., King of Prussia and German Emperor, 3, 15, 30, 33, 36, 49, 51, 59, 71, 74, 78, 88, 95, 96, 97, 103, 104, 109-110, 111, 115, 119, 120, 129, 135, 136, 137, 158, 163, 165, 168, 176, 182, 234, 238, 249, 253, 254, 256, 261, 274, 279, 280, 281, 286, 299, 314, 359, 362, 363, 368, 385, 418, 419
 William II., German Emperor (Prince William of Prussia and Crown Prince): birth of, 19; physical disability of, 19, 68, 69, 120, 282; christening of, 21; early attitude of Queen Victoria to, 24, 122; education of, 68; parental cares for, 118, 119; character as a boy, 133, 168, 175; confirmation of, 134-6; influence of Emperor William I. on, 135; and Empress Frederick (before his accession to throne), 174 *seq.*, 179, 183, 207, 238, 242, 256, 257, 258, 259, 271, 279, 293, 310, 311, 410, 411; comes of age, 174; receives Order of the Garter, 174; character in early manhood, 175-6, 207; his opinion of his father, 176; secret engagement of, 176 *seq.*; visit to England (1880), 182; marriage of, 183, 410, 411; estrangement between Crown Princess Frederick and, 199, 200, 203, 214, 283; presence at Gastein Conference, 206; question of presence at Queen Victoria's Jubilee, 238; influence in Berlin, 245; visits father and mother at Baveno, 249; at San Remo, 253, 256; prospect of his accession, 253, 293; attitude to his mother, 256, 279, 325; and operation on Crown Prince, 257, 333; imperial authority delegated to, 261, 262; activities during father's reign, 293, 296, 297, 301, 310, 313; and Queen Victoria, 296, 297, 302, 303, 304, 323, 324; and Dr. Bergmann, 309, 310; un-filial attitude after death of Emperor Frederick III., 317, 318, 321, 322, 351; and Empress Frederick (after his accession to throne), 318, 321, 327, 328, 345, 351, 352, 354, 355, 356, 360, 361, 364, 415, 416, 420, 455, 472, 473; policy on accession, 322, 326, 329; references to Prince of Wales (King Edward VII.), 335, 336, 337; and Emperor Frederick's War Diary, 343, 345, 346; journeys of, 347; Empress Frederick's opinion of, 352, 360, 361, 362, 363, 381, 407, 409, 410, 411, 412, 421, 427, 428, 430, 432, 434, 449, 450; influence of Prince Bismarck on, 358, 359, 360, 404; Prince of Wales (King Edward VII.) avoids meeting, 360 *n.*; visit to England (1889), 366-86; attitude of Prince Bismarck to, 372; breach with Prince Bismarck, 376, 387, 437; and West-

INDEX

- phalian miners, 376, 377; influence of Count von Waldersee on, 383; state visit to England (1889), 383-4; fails to deny Freytag's slanders, 396; refuses Empress Frederick headship of Red Cross societies, 400, 401; conflict with Prince Bismarck over Socialist Law, 403; proposes Labour Conference, 405, 406; forbids monument to Emperor Frederick III., 417; and Sophie, Duchess of Sparta, 420, 421; birth of fourth son, 421; and Empress Frederick's Paris visit (1891), 422; Erfurt speech of (September 1891), 427; provocative acts and speeches of, 428, 429, 432, 433, 450, 462-3, 467; *rapprochement* between Bismarck and, 429, 430-32, 436, 446, 451; attends silver wedding of King and Queen of Italy, 440; colonial policy of, 446-7; and German navy, 447; presents Bismarck with sword of honour, 451; and the "Kruger telegram", 462; and last days of Empress Frederick, 468; description of Empress Frederick, 469
- William, Prince, of Denmark (King George I. of the Hellenes), 419
- Williams, Montague, 334
- Winter, Burgomaster von, 40, 41
- Winterfeldt, General von, 264, 323, 324, 379, 382
- Wörth, German victory at, 83
- Wrangel, Field-Marshal, 17, 19, 52
- Wurtemberg, Crown Prince of, 32
- Wurtemberg, King of, 78
- Yourievsky, Princess, 180-82, 184
- Zedlitz, Count, 436
- Zollverein, 13

THE END

A SELECTION OF NEW BOOKS

EARLY LIFE OF THOMAS HARDY, 1840-1891.

Compiled largely from contemporary notes, letters, diaries, and biographical memoranda, as well as from oral information in conversations extending over many years. By FLORENCE EMILY HARDY. With portraits and other illustrations. 8vo. 18s. net.

MR. HARDY'S LAST POEMS—WINTER WORDS. In Various Moods and Metres. By THOMAS HARDY, O.M. Crown 8vo. 7s. 6d. net.

FRANCIS JOSEPH OF AUSTRIA. A Biography. By Prof. JOSEPH REDLICH, formerly a Member of the Austrian Parliament, and Austrian Minister of Finance in 1918. With illustrations. 8vo.

AFTER THIRTY YEARS. (Personal Memoirs of W. E. Gladstone.) By the Right Hon. the Viscount GLADSTONE, P.C., G.C.M.G. With portraits and other illustrations. 8vo. 21s. net.

LIFE AND WORK OF SIR NORMAN LOCKYER. By T. MARY LOCKYER and WINIFRED L. LOCKYER, with the assistance of Professor H. DINGLE; and Contributions by CHARLES E. ST. JOHN, MEGH NAD SAHA, Sir NAPIER SHAW, F.R.S., Professor H. N. RUSSELL, Rev. J. GRIFFITH, Sir RICHARD GREGORY, and Professor A. FOWLER, F.R.S. With photogravure frontispiece and other portraits and illustrations. 8vo. 18s. net.

HISTORY OF THE GREAT WAR. Based on Official Documents, by direction of the Historical Section of the Committee of Imperial Defence.

Vol. IV. Military Operations, France and Belgium, 1915: Battles of Aubers Ridge, Festubert, and Loos. Compiled by Brigadier-General Sir JAMES EDMONDS, C.B., C.M.G., R.E. (Retired), *p.s.c.* Maps and Sketches compiled by Major A. F. BECKE, R.A. (Retired), Hon. M.A. (Oxon.) 8vo. 12s. 6d. net. Separate case of maps. 5s. 6d. net.

MACMILLAN AND CO., LTD., LONDON.

KING EDWARD VII. A Biography. By Sir
SIDNEY LEE. 2 vols. Medium 8vo.

Vol. I. From Birth to Accession—9th
November 1841 to 22nd January 1901. With 6
portraits in photogravure, 2 facsimile letters, and
3 maps. 31s. 6d. net.

Vol. II. The Reign—22nd January 1901 to
6th May 1910. With 6 photogravure plates.
31s. 6d. net.

The two vols., bound in Half Morocco and
enclosed in Cloth Case, £4 : 4s. net.

“The blemishes of this biography are as nothing compared with merits which make its perusal and possession absolutely indispensable to any serious student of public affairs. . . . This book gives us the real King Edward VII. It will doubtless be supplemented later by other pens, but it is . . . the authentic story of the reign of one of the greatest and most popular kings in the annals of this realm.”—*The Daily Telegraph*.

“The history of yesterday is a fascinating subject; and this book is an important addition to it. . . . An examination reveals a great mass of highly interesting information, arranged with the skill and clarity for which Sir Sidney was famous.”—
Mr. LYTTON STRACHEY in *The Daily Mail*.

“Sir Sidney Lee has written what is virtually a history of our own times grouped round a chief protagonist. . . . He has succeeded in presenting a convincing portrait of a vital, shrewd, warm-hearted, and most lovable personality, and so explaining his unique influence and his signal popularity.”—
Mr. JOHN BUCHAN in *The British Weekly*.

“The picture is true and lifelike, largely conceived, skilfully composed, and executed with care.”—*The Times*.

MACMILLAN AND CO., LTD., LONDON.