

5. Bibliographie — Bibliografia

Sources documentaires imprimées et manuscrites – littérature secondaire Gedruckte und handschriftliche Quellenwerke – Sekundärliteratur Fonti documentarie pubblicate e manoscritte – studi

La bibliographie est un extrait du fichier bibliographique du Centre de dialectologie de l’Université de Neuchâtel. Elle ne mentionne que les ouvrages qui ont servi à l’élaboration du dictionnaire. Les lacunes apparentes (cf. à la prochaine page l’absence de la référence à Aebischer 1926d, entre Aebischer 1926c et Aebischer 1926e) concernent des titres qui n’ont pas été utilisés dans ce dictionnaire.

* désigne des comptes rendus.

Die Bibliographie ist ein Auszug aus der bibliographischen Datenbank des Centre de Dialectologie der Universität Neuchâtel. Sie erwähnt nur Werke, die zur Erarbeitung des Lexikons gedient haben. Scheinbare Lücken in den Einträgen (cf. z.B. auf der nächsten Seite die fehlende Angabe für Aebischer 1926d, zwischen Aebischer 1926c und Aebischer 1926e) beziehen sich auf Arbeiten, die hier nicht verwendet wurden.

* bezeichnet Besprechungen.

La bibliografia è un estratto dello schedario bibliografico del Centro di dialettologia dell’Università di Neuchâtel. Essa indica soltanto le opere servite per l’elaborazione di questo dizionario. Le apparenti lacune (cf. per esempio sulla prossima pagina l’indicazione mancante per Aebischer 1926d, fra Aebischer 1926c e Aebischer 1926e) riguardano titoli non utilizzati per il dizionario.

* indica recensioni.

- Aargauer Urkunden, herausgegeben von der Historischen Gesellschaft des Kantons Aargau. 15 vol. (1930-65), Aarau: Sauerländer (= AGUB)
- ABRAHAM, Werner (1988), Terminologie zur neueren Linguistik. Tübingen: Niemeyer (Germanistische Arbeitshefte, Ergänzungsreihe 1)
- AEBI, Richard Albert (1983), Heimatkunde Sennwald. Frümsen: Gemeindeverwaltung Sennwald
- AEBISCHER, Paul (1920), «La pancarte de Rougemont de 1115», *Revue historique vaudoise* 28: 2-16
- AEBISCHER, Paul (1921a), «Études toponomastiques valdôtaines», *Augusta Praetoria. Revue valdôtaine de pensée et d'action régionalistes* 3: 104-108
- AEBISCHER, Paul (1921b), «Noms de montagne de la Suisse romande», *Annales Fribourgeoises* 9: 233-252
- AEBISCHER, Paul (1922a), «Études toponomastiques valdôtaines», *Augusta Praetoria. Revue valdôtaine de pensée et d'action régionalistes* 4: 198-204, 255-258
- AEBISCHER, Paul (1923a), «Sur l'origine et la formation des noms de famille dans le canton de Fribourg», in: *Onomastica, Biblioteca dell'Archivum Romanicum, Serie II: Linguistica*, n° 6. Genève: L.S. Olschki
- AEBISCHER, Paul (1925a), «Noms de lieu suisses d'origine gauloise», *Revue celtique* 42: 97-118
- AEBISCHER, Paul (1925b), *SALADIN, Guntram (1923), Zur Siedlungsgeschichte des freiburgischen Sensebezirks. Thèse de doctorat présentée à la Faculté des Lettres de l'Université de Fribourg. Fribourg, in: *Annales Fribourgeoises* 3: 139-144
- AEBISCHER, Paul (1925c), «Le nom d'un bienfaiteur du prieuré de Rougemont: Redboldus de Mauguens», *Revue d'histoire suisse* 5: 241-242
- AEBISCHER, Paul (1925d), «Les noms de quelques cours d'eau fribourgeois. 2^e série», *Annales Fribourgeoises* 13: 83-92, 232-240, 258-275
- AEBISCHER, Paul (1926a), «Sur deux 'Bonnes Fontaines' et quelques autres sources encore en pays fribourgeois», *Archives suisses des Traditions populaires* 27: 140-144
- AEBISCHER, Paul (1926b), «Histoire de quelques pâtures: Les possessions du monastère d'Hauterive au pays de Charmey», *Revue d'histoire ecclésiastique suisse* 20: 53-63, 223-235
- AEBISCHER, Paul (1926c), «Survivances du culte des eaux en pays fribourgeois», *Archives suisses des Traditions populaires* 27: 27-41
- AEBISCHER, Paul (1926e), «Contribution à l'étude de la situation linguistique dans la vallée de La Roche du XIII^e siècle à 1500», *Festschrift Louis Gauchat*. Aarau: Sauerländer: 22-39
- AEBISCHER, Paul (1927a), «Minnodunum, Moudon et Eburodunum, Yverdon», *Revue celtique* 44: 320-335
- AEBISCHER, Paul (1927b), «Sur les noms de lieu en -acum de la Suisse alémannique (sic)», *Zeitschrift für Ortsnamenforschung* 3: 27-38
- AEBISCHER, Paul (1928a), «Sur les martyria et les martyreta en général et les 'martereys' fribourgeois en particulier», *Revue d'histoire suisse* 8: 149-224
- AEBISCHER, Paul (1928b), «La 'fontaine de Diane' de Vuissens (Fribourg)», tiré à part de: *Schweizer Volkskunde* 18: 1-7
- AEBISCHER, Paul (1928c), «Les noms de quelques cours d'eau fribourgeois. 3^e série», *Annales Fribourgeoises* 16: 55-72, 121-136
- AEBISCHER, Paul (1929a), «Légendes et coutumes populaires relatives à quelques mégalithes fribourgeois», *Archives suisses des traditions populaires* 29: 18-32
- AEBISCHER, Paul (1929b), «Quelques traces du culte des 'Matres' en toponymie, particulièrement en Suisse romande», *Revue des études anciennes* 31: 237-252
- AEBISCHER, Paul (1930a), «Montorge et quelques autres noms de lieu romans dérivés de *muntorium», *Archivum Romanicum* 14: 237-248
- AEBISCHER, Paul (1930b), «Un Aventicum fribourgeois», *Revue celtique* 47: 65-71
- AEBISCHER, Paul (1930c), «Le thème garg- et ses dérivés dans la toponymie de la Gaule», *Archivum Romanicum* 14/3: 1-4
- AEBISCHER, Paul (1930d), «Notes sur les routes romaines du canton de Fribourg», *Revue d'histoire suisse* 10: 173-199
- AEBISCHER, Paul (1930e), «Une possession du monastère d'Hauterive: le Mulin Wafum», *Annales Fribourgeoises* 18: 34-38
- AEBISCHER, Paul (1930f), «Le catalan turó et les dérivés romans du mot prélatin taurus», *Butlletí de dialectologia catalana* 18: 193-216
- AEBISCHER, Paul (1930g), «Les noms de quelques cours d'eau fribourgeois. 4^e série», *Annales Fribourgeoises* 18: 157-169
- AEBISCHER, Paul (1931a), «Témoignages hydronymiques du culte de la déesse Vroica en Suisse romande», *Revue celtique* 48: 312-324
- AEBISCHER, Paul (1931b), «Le nom de Lausanne», *Revue d'histoire suisse* 11: 265-296
- AEBISCHER, Paul (1931c), «Le nom de lieu Montjoret et les possessions hypothétiques du Grand-Saint-Bernard aux environs de Romont», *Revue d'histoire ecclésiastique suisse* 25: 261-274
- AEBISCHER, Paul (1934a), «Témoignages du culte de l'Apollon gaulois dans l'Helvétie romaine», *Revue celtique* 51: 34-45
- AEBISCHER, Paul (1934c), «Le toponyme Sembrancher et le nom de personne Pancratius», *Revue d'histoire ecclésiastique suisse* 28: 20-29
- AEBISCHER, Paul (1934d), «*Pensulum dans le latin de Naples au Moyen Âge et dans la toponymie romane», *Bulletin du Cange* 9: 113-128
- AEBISCHER, Paul (1936), «Sur les noms de lieu composés de domnus et d'un vocable hagiographique et singulièrement de Donneloye et Donatyre», *Revue d'histoire suisse* 16/1: 36-67
- AEBISCHER, Paul (1939a), «Précisions sur le tracé de quelques routes romaines en territoire fribourgeois», *Revue d'histoire suisse* 19/2: 155-164
- AEBISCHER, Paul (1939b), «Quelques noms de cours d'eau vaudois», in: GARDETTE, Pierre et al., ed., *Mélanges Antonin Du-raffour*. Paris: E. Droz / Zürich, Leipzig: M. Niehans: 80-92 (Romanica Helvetica 14)
- AEBISCHER, Paul (1944a), «Toponymes vaudois et fribourgeois dérivés de noms de personnes latins par le suffixe burgonde -ingos», in: *Mélanges d'histoire et de littérature offerts à Charles Gilliard*. Lausanne: F. Rouge / Université de Lausanne: Publications de la Faculté des Lettres: 103-113
- AEBISCHER, Paul (1944b), «Sinaita: L'aire de dispersion et le développement sémantique du mot dans le latin médiéval d'Italie», *Zeitschrift für romanische Philologie* 64: 380-388
- AEBISCHER, Paul (1945), «L'origine macabre du nom de Quintzet», *Annales Fribourgeoises* 33: 131-136
- AEBISCHER, Paul (1946), «Mont Gibloux = 'montagne des diables'?», *Archives suisses des traditions populaires* 43: 509-522
- AEBISCHER, Paul (1947), «Pourquoi Neuchâtel s'est appelé Neuchâtel», in: Notes d'histoire neuchâteloise dédiées à Jules Jeanjaquet à l'occasion de son quatre-vingtième anniversaire. Neuchâtel: Imprimerie Centrale: 22-27

- AEBISCHER, Paul (1949), «Granica ‘grange’ et sa descendance dans les dialectes italiens et les langues de la péninsule ibérique», *Revista Portuguesa de Filologia* 2: 201-219
- AEBISCHER, Paul (1950a), «Noms de lieux fribourgeois: 1. Porsel; 2. Ponthaux; 3. Rue et Riaz; 4. Neyruz», *Annales fribourgeoises* 38: 18-27
- AEBISCHER, Paul (1950b), «Salicetum et salictum dans les langues romanes», *Revista Portuguesa de filologia* 3: 70-85
- AEBISCHER, Paul (1950c), Chrestomathie franco-provençale. Recueil de textes franco-provençaux antérieurs à 1630. Berne: Francke
- AEBISCHER, Paul (1952), «L’origine du nom de Monthey», *Annales valaisannes* 27: 17-20
- AEBISCHER, Paul (1953), «Vallensis dans la toponymie romane», *Vallesia* 8: 1-4
- AEBISCHER, Paul (1955), «Les origines du nom de Massongex», *Vallesia* 10: 59-64
- AEBISCHER, Paul (1958a), «Nyon: Noviodunum», *Revue historique vaudoise* 66: 61-66
- AEBISCHER, Paul (1958b), «Sur les noms de lieux d’origine latine en -acum et en -anum du canton de Fribourg», *Annales Fribourgeoises* 43: 69-81
- AEBISCHER, Paul (1958c), «Gruyère», in: Etymologica. Walther von Wartburg zum 70. Geburtstag. Tübingen: Niemeyer: 1-12
- AEBISCHER, Paul (1961), «Un phénomène complexe de phonétique romane: Le développement -mn- > -nd-», *Revista portuguesa de filologia* 11: 275-305
- AEBISCHER, Paul (1962a), «La christianisation du Valais à la lumière de quelques faits linguistiques», *Vallesia* 17: 171-206
- AEBISCHER, Paul (1962b), «Le nom de Röschenach (district du Lac) et ses origines», *Annales fribourgeoises* 45: 95-100
- AEBISCHER, Paul (1964), «Basilica dans la toponymie de la Suisse», *Revue suisse d’histoire* 14: 227-234
- AEBISCHER, Paul (1966), «Du vieux et du nouveau concernant les noms de lieux d’origine langobarde en -ingos de la Suisse romande», *Revue suisse d’histoire* 16: 329-377
- AEBISCHER, Paul (1968b), «Basilica. Eclesia. Ecclesia. Étude de stratigraphie linguistique», in: AEBISCHER, Paul, Linguistique romane et histoire religieuse. Recherches sur quelques cultes préchrétiens et quelques termes du lexique ecclésiastique à la lumière de la toponymie et du vocabulaire des textes médiévaux latins. Barcelona: Instituto internacional de cultura románica: 260-315 (Biblioteca Filologica Historica 24)
- AEBISCHER, Paul (1970), «Arrisoules. Sur son histoire et son nom», *Revue historique vaudoise* 78: 5-14
- AEBISCHER, Paul (1973), «Aspects négatifs de la toponymie valaisanne», *Revue suisse d’histoire* 23/1: 479-491
- AEBISCHER, Paul (1976), Les noms de lieux du canton de Fribourg (partie française). Fribourg: Fragnière (Archives de la Société d’histoire du canton de Fribourg 22)
- AGLIATI, Mario et al. (1983), Melide. Porza-Lugano: Edizioni Tre-lingue
- AGUSTONI, Catherine (1982), Le Compte des tresoriers de la ville de Fribourg du premier semestre 1476. Mémoire de licence. Fribourg: Université de Fribourg, Faculté des lettres
- ALLEMANN, Walter / MEIER, Otto (1979), 800 Jahr-Feier Welschenrohr. Welschenrohr: Einwohnergemeinde
- AMIEST, Abraham (1692 [reprint 1978]), La description de la Principauté de Neuchâtel et de Valangin. Neuchâtel: Revue Neuchâteloise (Revue Neuchâteloise, n° 84)
- AMIET, Bruno (1952), Solothurnische Geschichte. 1. Stadt und Kanton Solothurn von der Urgeschichte bis zum Ausgang des Mittelalters. Solothurn: Vogt-Schild
- AMMANN, Hans-Robert (1999), «Zur Geschichte der Rechte des Bischofs von Sitten im Oberwallis: zwei Urbare aus dem 13. Jahrhundert», *Vallesia* 54: 241-297
- AMMANN, Hektor (1942-54), Mittelalterliche Wirtschaft im Alltag: Quellen zur Geschichte von Gewerbe, Industrie und Handel des 14. und 15. Jahrhunderts aus den Notariatsregistern von Freiburg im Üchtland. 2 vol., Aarau: Sauerländer
- Annales Fribourgeoises. *Revue fribourgeoise d’histoire, d’art et d’archéologie* (1913-). Fribourg: Fragnière (= AFr)
- ANREITER, Peter (1996-97), «Die Besiedlung Nordtirols im Spiegel der Namen», *Onoma* 33: 98-113
- ANREITER, Peter (1997), Breonen, Genaunen und Fokunaten. Vor- römisches Namengut in den Tiroler Alpen. Innsbruck: Institut für Sprachwissenschaft der Universität Innsbruck (Innsbrucker Beiträge zur Kulturwissenschaft, Sonderheft 99)
- Antiquarische Korrespondenz. Mitteilungen über solothurnische Geschichte und Altertümer, 1864 (Handschrift, Zentralbibliothek Solothurn) (= AKorr)
- ANTONINI, Francesca / DAZIO, Hedi / VASSERE, Stefano (1992), Fusio II. Zurigo: Università di Zurigo / Bellinzona: Centro di ricerca per la storia e l’onomastica ticinese (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 5/2) (= RTT Fusio II)
- ANTONINI, Francesca / MADDALENA-BONDIETTI, Miriam / STOIRA, Severino / VASSERE, Stefano (1991), Avegno. Zurigo: Università di Zurigo / Bellinzona: Centro di ricerca per la storia e l’onomastica ticinese (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 7) (= RTT Avegno)
- ANTONIOLI, Gabriele / BRACCHI, Remo (1995), Dizionario etimologico grosino, con annotazioni di carattere etnografico e storico e repertorio italiano-grosino. Grosio: Biblioteca comunale (= DEG)
- APPELT, Heinrich / HERKENRATH, Rainer Maria (1975-90), Friderici I. diplomata inde ab a. MCLII. usque ad a. MCXC. = Die Urkunden Friedrichs I. 5 vol., Hannover: Hahn (Monumenta Germaniae historica. Die Urkunden der deutschen Könige und Kaiser 10) (= DiplFrider)
- ARBOIS DE JUBAINVILLE, Henry d’ (1869), «Étymologie d’Agau-num, nom latin de Saint-Maurice-en-Valais», *Revue archéologique* 20: 188-190
- ARBOIS DE JUBAINVILLE, Henry d’ (1890), Recherches sur l’origine de la propriété foncière et des noms de lieux habités en France (périodes celtique et romaine), avec la collaboration de G. Dottin. Paris: [s.n.]
- ARBOIS DE JUBAINVILLE, Henry d’ (1905), «Morten, Murten = Mori-dūnum», *Revue celtique* 26: 383
- Archäologie der Schweiz: Mitteilungsblatt der Schweizerischen Gesellschaft für Ur- und Frühgeschichte = Archéologie suisse: bulletin de la Société suisse de préhistoire et d’archéologie = Archeologia svizzera: bollettino della Società svizzera di preistoria e d’archeologia (1978-). Basel: SGUF (= AS)
- Archives de la Société d’histoire du canton de Fribourg (1845-1978). Fribourg: Société d’histoire du canton de Fribourg (= ASHF)
- Archivio dei nomi di luogo (2001-). Bellinzona: Archivio di Stato del Cantone Ticino (= ANL)
- Archivio per l’Alto Adige (1906-). Roma, etc.: Istituto per l’Alto Adige (= AAA)

- Archivio storico ticinese (1960-). Bellinzona: Archivio storico ticinese; [poi] Casagrande (= AST)
- Argovia (1860-). Jahresschrift der Historischen Gesellschaft des Kantons Aargau, Aarau: Sauerländer
- Armorial valaisan, Walliser Wappenbuch (1946). Zürich: Orell Füssli
- ARNET, Martin (1990), Die Orts- und Flurnamen der Stadt St. Gallen. St. Gallen: Verlag St. Galler Namenbuch (St. Galler Namenbuch, Germanistische Reihe, Stadt St. Gallen 1)
- ARX, Ildefons von (1819), Geschichte der zwischen der Aar und dem Jura gelegenen Landgrafschaft Buchsgau, mit Hinsicht auf den Hauptort Olten. St. Gallen: [s.n.]
- ARX, Toni von / BITTERLI, Paul / GERBER, Christian (1991), Wisen. Trimbach: Rankwoog
- BÄBLER, Johann Jakob (1889), Flurnamen aus dem Schenkenbergeramte. Aarau: [s.n.]
- BACH, Adolf (1952-53), Deutsche Namenkunde.I: Die deutschen Personennamen. 2 vol., Heidelberg: Winter
- BACH, Adolf (1953-54), Deutsche Namenkunde. II: Die deutschen Ortsnamen. 2 vol., Heidelberg: Winter
- BACH, Adolf (1958), «Die Franken und die oberrheinischen Ortsnamen auf -heim. Zu einem Aufsatz von F. Langenbeck», *Rheinische Vierteljahrsschriften* 23/1-2: 50-74
- BACHELIN, Auguste (1873), «Saint-Blaise», *Musée neuchâtelois* 10: 209-228
- BACHMANN, Alfred (1985), Hildisrieden bis zur Helvetik. Die lange Geschichte eines kleinen Ortes. Hildisrieden: Bachmann
- BÄCHTOLD, Adolfo (1985), Toponomastica chiassese tra cronaca e storia. Mendrisio: Roncoroni e Sulmoni
- BÄCHTOLD, Christoph (1995), «Siedlungs- / Gewässernamen des Laufentals», *Laufentaler Jahrbuch* 10: 90-113
- BADEL-GRAU, Jean-Louis (1987), Longirod et ses environs. Morges: Cabédita
- BAECHTOLD, Jakob (1877), Die Stretlinger Chronik. Frauenfeld: Huber
- BAILLOD, Marc (1999), Lausanne: une ancienne Alésia? (Hypothèses sur l'origine du nom de Lausanne). Aubonne: M. Baillod
- BANDLE, Oskar (1954), «Die Naturlandschaft im Lichte der Flur- und Ortsnamen», *Mitteilungen der thurgauischen Naturforschenden Gesellschaft* 37: 134-166
- BANDLE, Oskar (1959), Von thurgauischen Orts- und Flurnamen besonders in der Unterseegegend. Steckborn: Louis Keller (Veröffentlichungen der Heimatvereinigung am Untersee 14)
- BANDLE, Oskar (1963), «Zur Schichtung der thurgauischen Ortsnamen», in: ZINSLI, Paul et al., ed., *Sprachleben der Schweiz. Sprachwissenschaft, Namenforschung, Volkskunde*. Rudolf Hotzenköcherle zum 60. Geburtstag gewidmet. Bern: Francke: 261-288
- BANDLE, Oskar (1984), «Zur Typologie der germanischen Flussnamen», in: RÅBERG, Per, ed., *Florilegium nordicum: en bukett nordiska språk- och namnstudier tillägnade Sigurd Fries den 22 april 1984*. Umeå: Universitet / Stockholm: Almqvist och Wiksell: 18-29
- BARANDUN, Plasch (1993), Feldis, deine Orts- und Flurnamen = Veulden, teas numis funsils. Feldis / Veulden. 2. ediziun schlar geada
- BARBEAU, Bernard (1993), Mies. A l'écoute de son passé. Mies: Commune de Mies
- BARBIERI, Ezio et al., ed. (1984), Le carte del monastero di San Pietro in Ciel d'Oro di Pavia. 2 (1165-1190). Pavia / Milano: Fontes (Fonti storico-giuridiche. Documenti 1) (= MonastPavia)
- BAROFFIO, Angelo (1879), *Dei paesi e delle terre costituenti il cantone del Ticino dai tempi remoti fino all'anno 1798: memorie storiche*. Lugano: F. Veladini
- BATTISTI, Carlo (1936-38), I nomi locali dell'Alta Venosta. Firenze: Rinascimento del libro (Dizionario toponomastico atesino, vol. I, parte 1 e 2) (= DTA I/1, I/2)
- BATTISTI, Carlo (1940), I nomi locali delle valli di Badia e Marebbe. Firenze: Rinascimento del libro (Dizionario toponomastico atesino, vol. III, parte 1) (= DTA III/1)
- BATTISTI, Carlo (1947), I nomi locali della Comunità di Cortina d'Ampezzo. Firenze: Rinascimento del libro (Dizionario toponomastico atesino, vol. III, parte 3) (= DTA III/3)
- BATTISTI, Carlo (1950), I nomi locali del Decanato di Bressanone. Firenze: Rinascimento del libro (Dizionario toponomastico atesino, volume IV, fascicolo 1) (= DTA IV/1)
- BATTISTI, Carlo (1953), I nomi locali di S. Andrea in Monte. Firenze: Rinascimento del libro (Dizionario toponomastico atesino, volume IV, fascicolo 2) (= DTA IV/2)
- BATTISTI, Carlo (1978), I nomi locali della Media Venosta (Val Señales e Val Martello). Firenze: Leo Olschki (Dizionario toponomastico atesino, vol. I, parte 3) (= DTA I/3)
- BATTISTI, Carlo / ALESSIO, Giovanni (1965), Dizionario etimologico italiano. Firenze: G. Barbèra
- BATTISTI, Carlo / CARLINI, Corrado / ROGNONI, Mario (1950), I nomi locali del decanato di Bressanone. Firenze: Rinascimento del libro
- BATTISTI, Carlo / DA MASSA, Tina (1944), I nomi locali delle valli di Badia e Marebbe. Firenze: Rinascimento del libro (Dizionario toponomastico atesino, vol. III, parte 2) (= DTA III/2)
- BATTISTI, Carlo / GEROLA, Berengario / MORANDINI, Francesca (1943), I nomi locali del Basso Isarco. Firenze: Rinascimento del libro (Dizionario toponomastico atesino, volume V, parte 2) (= DTA V/2)
- BATTISTI, Carlo / GIACOMELLI, Gabriella (1968-70), I nomi locali del Burgraviato di Merano, 3 vol., Firenze: Leo Olschki (Dizionario toponomastico atesino, 2^a serie, vol. I, parte 1, 2 e 3) (= DTA 2^a I)
- BATTISTI, Carlo / GIACOMELLI, Gabriella (1970-72), I nomi locali del Burgraviato di Merano, 3 vol., Firenze: Leo Olschki (Dizionario toponomastico atesino, 2^a serie, vol. II, parte 1, 2 e 3) (= DTA 2^a II)
- BATTISTI, Carlo / GORI, Lavio / PIACENTI, Anna Maria (1943), I nomi locali del Basso Isarco. Firenze: Rinascimento del libro (Dizionario toponomastico atesino, volume V, parte 2) (= DTA V/3)
- BATTISTI, Carlo / MONTECCHINI, Maria (1938-41), I nomi locali della Pusteria. 4 vol., Firenze: Rinascimento del libro (Dizionario toponomastico atesino, vol. II, parte 1-4) (= DTA II)
- BAUMANN, Ernst (1938), Geschichte der Kirche und Pfarrei Rodersdorf. Laufen: Vereinsdruckerei Laufen
- BAUMANN, Ernst (1940), Metzerlen: ein Beitrag zur bäuerlichen Siedlungs- und Wirtschaftsgeschichte. Basel: Schweizerische Gesellschaft für Volkskunde / Helbing & Lichtenhahn
- BAUMANN, Ernst (1943), Geschichte der Pfarrgemeinde Witterswil-Bättwil. Laufen: Vereinsdruckerei
- BAUMANN, Ernst (1980), Vom solothurnischen Leimental. Basel: Krebs
- BAUMANN, Franz Ludwig (1883), Die ältesten Urkunden von Allerheiligen in Schaffhausen, Rheinau und Muri. Basel: F. Schneider (Quellen zur Schweizer Geschichte 3, Abtheilung 1: Das Kloster Allerheiligen in Schaffhausen) (= QSG III/1)

- BAUMANN, Franz Ludwig (1888 [reprint 1983]), *Monumenta Germaniae historica: Necrologia Germaniae 1: Dioceses Augustensis, Constantiensis, Curiensis*. Berlin: Weidmann (= MGH Necrol. I)
- BAUMGARTNER, Heinrich / HOTZENKÖCHERLE, Rudolf et al. (1962-97), *Sprachatlas der Deutschen Schweiz*. 8 vol., Bern: Francke (= SDS)
- BAUMGARTNER, Rudolf (1938), *Das bernisch-solothurnische Urbar von 1423. Zur Geschichte einer schweizerischen Landschaft*. Solothurn: Vogt-Schild (= BESOUR)
- BAUR, Edwin (21993 [1992]), *Das oberste Toggenburg. Eine Heimatkunde für die Freunde des Tales zwischen Säntis und Churfürsten*. Buchs: Lehrerschaft Wildhaus-Unterwasser-Alt St.Johann
- BAUTZ, Friedrich Wilhelm (1975-), *Biographisch-bibliographisches Kirchenlexikon*. Hamm [dann Herzberg]: Bautz (= BBKL), <http://www.bautz.de/bbkl>
- BEDANO, Rocco da / BERNASCONI, Marina, ed. (1989), *Le pergamente di Vogorno*. Bellinzona: Archivio storico ticinese (= PergamVogor)
- BENECKE, Georg Friedrich et al. (1854-66 [reprint 1990]), *Mittelhochdeutsches Wörterbuch*, ausgearbeitet von Wilhelm Müller und Friedrich Zarncke mit Benutzung des Nachlasses von Georg Friedrich Benecke. 4 vol., Leipzig: Hirzel [Reprint: Stuttgart: Hirzel]
- BERNARD, Auguste / BRUEL, Alexandre (1876-1903), *Recueil des chartes de l'abbaye de Cluny*. 6 vol., Paris: Imprimerie nationale (= RecCluny)
- BERNOULLI, Johannes (1891), *Acta pontificum Helvetica. Quellen schweizerischer Geschichte aus dem päpstlichen Archiv in Rom*, vol. 1 (1198-1268). Basel: Reich
- BERTOSSA, Adriano (1937), *Storia della Calanca*. Poschiavo: Tipografia fu F. Menghini
- BESSAT, Hubert / GERMI, Claudette (1991), *Les mots de la montagne autour du Mont-Blanc*. Grenoble: ELLUG
- BESSAT, Hubert / GERMI, Claudette (1993), *Lieux en mémoire de l'alpe. Toponymie des alpages en Savoie et Vallée d'Aoste*. Grenoble: ELLUG
- BESSE, Maria (1997), *Namenpaare an der Sprachgrenze. Eine laut-chronologische Untersuchung zu zweisprachigen Ortsnamen im Norden und Süden der deutsch-französischen Sprachgrenze*. Tübingen: Niemeyer (Beihefte zur Zeitschrift für romanische Philologie 267)
- BESSE, Maria (1998), «Les ‘doublets toponymiques’ et la conception de la frontière linguistique romano-germanique comme zone de contact», *Nouvelle Revue d'Onomastique* 31/32: 199-222
- BESSE, Maria (1999), «Assimilationsprozesse in Schweizer Namenpaaren im Bereich des Konsonantismus», *Zeitschrift für romanische Philologie* 115: 65-78
- BESSON, Marius (1906), *Recherches sur les origines des évêchés de Genève, Lausanne, Sion et leurs premiers titulaires jusqu'au déclin du VI^e siècle*. Fribourg: Gschwend / Paris: Picard
- BESSON, Marius (1908), *Contribution à l'histoire du diocèse de Lausanne sous la domination franque, 534-888*. Fribourg: Fragnière
- BESSON, Marius (1925), «Le premier fondateur de Romainmôtier», *Revue d'histoire ecclésiastique suisse* 19: 60-62
- BÉTEMPS, Alexis / FAVRE, Saverio (2003), «La montagne et ses noms», *Nouvelles du Centre d'études francoprovençales René Willien* 47: 54-58
- BETTELINI, Lauro, ed. (1994), *Manno fra passato presente e futuro*. Manno: Municipio di Manno, Commissione culturale
- BIANCONI, Sandro / SCHWARZ, Brigitte, ed. (1991), *Il vescovo, il clero, il popolo: atti della visita personale di Feliciano Ninguarda alle pievi comasche sotto gli Svizzeri nel 1591*. Locarno: Armando Dadò Editore (= AttiNinB)
- BICKEL, August (1982), *Willisau. Geschichte von Stadt und Umland bis 1500*. Luzern: Rex Verlag
- BICKEL, August (1994), *Vogtei Willisau (1407-1798)*, 2. Halbband: Stadt Willisau. Aarau: Sauerländer (Die Rechtsquellen des Kantons Luzern. Sammlung schweizerischer Rechtsquellen, Abt. 3, Teil 2, Rechte der Landschaft, vol. 2.2) (= LURQ II/2.2)
- BICKEL, August (2002), *Vogtei Willisau (1407-1798)*, 1. Halbband: Freiamt, Grafschaft, Landvogtei Willisau. Basel: Schwabe (Die Rechtsquellen des Kantons Luzern. Sammlung schweizerischer Rechtsquellen, Abt. 3, Teil 2, Rechte der Landschaft, vol. 2.1) (= LURQ II/2.1)
- BILLY, Pierre-Henri (1990), «Les composés en canta- dans la toponymie de la France», *Nouvelle Revue d'Onomastique* 15/16: 55-86
- BILLY, Pierre-Henri (1998), «Les limites territoriales dans la toponymie de la France», *Nouvelle Revue d'Onomastique* 31/32: 157-198
- BINGGELI, Valentin (1961), «Auswertung von Flurnamen in der heimatkundlichen Forschung und im Unterricht», *Schulpraxis* 50/9: 216-218
- BINZ, Gustav (1935), «Belp = Kehrsatz?», in: *Festschrift für Ernst Tappolet*. Basel: Schwabe: 36-41
- BISCHOF, Roman et al. (1991), *St. Gallenkappel*. Uznach: Druckerei Oberholzer
- BLANC, Pierre / MEYLAN KRAUSE, Marie-France (1997), «Nouvelles données sur les origines d'Aventicum. Les fouilles de l'insula 20 en 1996», *Bulletin de l'Association Pro Aventico* 39: 29-100
- BLEIKER, Jürg (1963), «Das Burgunderproblem in germanistischer Sicht», *Vox Romanica* 22: 13-58
- BLESS-GRABHER, Magdalena / SONDEREGGER, Stefan (1995), *Die Stadtbücher des 14. bis 15. Jahrhunderts*. Aarau: Sauerländer (Die Rechtsquellen des Kantons St. Gallen. Sammlung schweizerischer Rechtsquellen, Abt. 14, Teil 2: Die Stadtrechte von St. Gallen und Rapperswil. vol. 1) (= SGRQ II/1)
- BLOCH, Oscar / WARTBURG, Walter von (81989), *Dictionnaire étymologique de la langue française*. Paris: puf
- BLOCHER, Eduard (1905), «Deutsche Ortsnamen in Welschwallis», *Deutsche Erde. Zeitschrift für Deutschkunde* 4: 55-56
- BLOCHER, Eduard / GARRAUX, Emil (21953), *Deutsches Ortsnamenbüchlein für die Westschweiz, das Tessin und Graubünden*, bearbeitet und erweitert von August Steiger. Basel: Verlag Buchdruckerei zum Hirzen
- BLOESCH, Hansjörg et al. (1951), *Bericht über die Ausgrabungen in Oberwinterthur*. Winterthur: Stadtbibliothek (Neujahrsblatt der Hülfgesellschaft Winterthur 83)
- BLOESCH, Paul (2003), *Die Rechtsquellen der Stadt Biel mit ihren «Äusseren Zielen» Bözingen, Vingelz und Leubringen*. Mit einem Register von Achilles Weishaupt. 2 vol., Basel: Schwabe (Die Rechtsquellen des Kantons Bern. Abt. 2, Teil 1, Stadtrechte, vol. 13) (= BERQ I/13)
- BLUMER, Johann Jakob / HEER, Gottfried (1865-1915), *Urkundensammlung zur Geschichte des Kantons Glarus*. 3 vol., Glarus: [s.n.] (= GLUB)
- BOESCH, Bruno (1945), «‘Matte’ und ‘Wiese’ in den alemannischen Urkunden des 13. Jahrhunderts», *Schweizerisches Archiv für Volkskunde* 42: 49-58

- BOESCH, Bruno (1946), «Der Zaun im Flurnamenbild einer Gemeinde. Ein Beitrag zur geschichtlichen Namenforschung», *Zeitschrift für schweizerische Geschichte* 26: 345-374
- BOESCH, Bruno (1952), «Die Gruppenbildung in alemannischen Ortsnamen (an Beispielen aus dem Zürchgau)», *Beiträge zur Namenforschung* 3: 256-286
- BOESCH, Bruno (1954a), «Töss und Reuss. Ein Beitrag zur germanischen Ortsnamenbildung auf -jô-», *Beiträge zur Namenforschung* 5: 228-244
- BOESCH, Bruno (1954b) «Was bedeutet Uhwiesen?», *Zürcher Chronik*, NF 1: 20-22
- BOESCH, Bruno (1957), «Die Eigennamen in ihrer geistigen und seelischen Bedeutung für den Menschen», *Der Deutschunterricht* 9: 32-50
- BOESCH, Bruno (1958), «Ortsnamen und Siedlungsgeschichte am Beispiel der -ingen-Orte der Schweiz», *Alemannisches Jahrbuch* 1958: 1-50
- BOESCH, Bruno (1959), «Nochmals der Ortsname Marthalen», *Zürcher Chronik*, NF 1: 12-14
- BOESCH, Bruno (1960), «Die Schichtung der Ortsnamen in der Schweiz im Frühmittelalter», *Jahrbuch für fränkische Landesforschung* 20: 203-214
- BOESCH, Bruno (1962), «Zur Frage der Ortsnamenstrahlung am Beispiel der alemannischen Weilerorte», in: VII Congresso internazionale di scienze onomastiche Firenze-Pisa (4-8 aprile 1961). Atti e memorie, I. Firenze: Francolini: 217-223
- BOESCH, Bruno (1963a), «Das Ortsnamenbild zwischen Zürich- und Walensee als Zeugnis für die Sprachgrenze im 7. und 8. Jahrhundert», in: ZINSLI, Paul et al., ed., *Sprachleben der Schweiz. Sprachwissenschaft, Namenforschung, Volkskunde*. Rudolf Hotzenköcherle zum 60. Geburtstag gewidmet. Bern: Francke: 241-259
- BOESCH, Bruno (1963b), «Ortsnamenprobleme am Oberrhein», in: GUTENBRUNNER, Siegfried et al., ed., *Die Wissenschaft von deutscher Sprache und Dichtung. Festschrift für Friedrich Maurer zum 65. Geburtstag*. Stuttgart: Klett: 138-158
- BOESCH, Bruno (1965a), «Grundsätzliche Erwägungen zu den nichtdeutschen Orts- und Flurnamen am Oberrhein und im Schwarzwald», *Zeitschrift für die Geschichte des Oberrheins* 113 (N.F. 74): 1-28
- BOESCH, Bruno (1965b), «Entstehung und Gliederung des deutschen Sprachraumes der Schweiz vom Blickpunkt der Sprachgeschichte und Namenkunde», in: *Die Alpen in der europäischen Geschichte des Mittelalters*. Konstanz / Stuttgart: Thorbecke: 185-200 (Vorträge und Forschungen, Konstanzer Arbeitskreis für mittelalterliche Geschichte 10)
- BOESCH, Bruno (1971), «Kyburg. Rätsel eines Burgennamens», in: BINDSCHEDLER, Maria et al., ed., *Festschrift für Paul Zinsli*. Bern: Francke: 161-169
- BOESCH, Bruno (1974), «Name und Bildung der Sprachräume», in: HÜBNER, Wolfgang, ed., *Die Alemannen in der Frühzeit*. Bühl / Baden: Konkordia: 89-120 (Veröffentlichungen des Alemannischen Instituts Freiburg / Br. 34)
- BOESCH, Bruno (1976a), «Uster im Rahmen der frühmittelalterlichen Namengebung des Zürcher Oberlandes», in: *Neue Beiträge zur Geschichte von Uster 775-1975*. Uster: Eugen Weilemann: 9-14
- BOESCH, Bruno (1976b), «Das Frühmittelalter im Ortsnamenbild der Basler Region», *Onoma* 20: 164-193
- BOESCH, Bruno (1977c), «Rechtsgeschichtliches in Zürcher Orts- und Flurnamen», in: CARLEN, Louis / EBEL, Friedrich, ed., *Festschrift für Ferdinand Elsener zum 65. Geburtstag*. Sigma-ring: Thorbecke: 52-61
- BOESCH, Bruno (1978a), «Uster», in: DEBUS, Friedhelm / PUCHNER, Karl, ed., *Name und Geschichte. Henning Kaufmann zum 80. Geburtstag*. München: Fink: 183-194
- BOESCH, Bruno (1978b), «Brücken zwischen Toponomastik und Dialektologie. Aus Materialien der Zürcher Flurnamensammlung», in: MOSER, Hugo et al., ed., *Deutsche Sprache. Geschichte und Gegenwart. Festschrift für Friedrich Maurer zum 80. Geburtstag*. Bern / München: Francke: 33-43
- BOESCH, Bruno (1981a), «Die Gewässernamen des Bodenseeraumes», *Beiträge zur Namenforschung*, N.F. 16: 13-39
- BOESCH, Bruno (1981b), «Zu den Ortsnamen im Schwarzwald», in: LIEHL, Ekkehard et al., ed., *Der Schwarzwald. Beiträge zur Landeskunde*. Bühl: Konkordia (Veröffentlichungen des Alemannischen Instituts Freiburg i. Br. 47): 247-267
- BOESCH, Bruno (1981c), *Kleine Schriften zur Namenforschung 1945-1981*. Heidelberg: Winter (Beiträge zur Namensforschung, Beihefte 20)
- BOESCH, Bruno (1982), «Die Orts- und Gewässernamen der Bodenseelandschaft», in: MAURER, Helmut, ed., *Der Bodensee. Landschaft, Geschichte, Kultur*. Sigmaringen: Thorbecke: 233-280 (Schriften des Vereins für Geschichte des Bodensees und seiner Umgebung 99-100)
- BOESCH, Bruno (1983), «Zarten und Zähringen», in: SCHMID, Karl, ed., *Kelten und Alemannen im Dreisamtal. Beiträge zur Geschichte des Zartener Beckens*. Bühl (Baden): Konkordia: 15-24 (Veröffentlichungen des alemannischen Instituts Freiburg im Breisgau 49)
- BOHNENBERGER, Karl (1925), *Die heim- und weiler-Namen Alemanniens mit einem Anhang über die ingen-Namen*. Stuttgart: Kohlhammer (Württembergische Vierteljahrsshefte für Landesgeschichte, NF 31)
- Bollettino storico della Svizzera italiana (1879-). Bellinzona: A. Salvioni (= BSSI)
- BOLLIGER RUIZ, Lucie (1990/91), «Die romanischen Orts- und Flurnamen von Sargans», *Vox Romana* 49/50: 165-270
- BOLLIGER, Sabine et al. (1993), *Siedlungsgeschichte im Gebiet des Üetlibergs*. Zürich: Stäubli
- BOLLIGER, Walter (1923), *Führer durch die Geschichts- und Kunstdenkmäler von Baselland*. Basel: Helbing & Lichtenhahn
- BÖLSTERLI, Josef (1867), *Sempach. Die Heimatkunde für den Kanton Luzern 1*. Luzern: Franz von Schiffmann
- BONAZZI, Cici (1991), *Parole, scutüm, proverbi e filastrocche in dialetto tiranese*. Aranda (Canberra): Cici Bonazzi
- BONER Georg (1937), *Die Urkunden des Stadtarchivs Brugg*. Aarau: Sauerländer (Aargauer Urkunden, herausgegeben von der Historischen Gesellschaft des Kantons Aargau, vol. 7) (= AGUB VII)
- BONER, Georg (1942), *Die Urkunden des Stadtarchivs Aarau*. Aarau: Sauerländer (Aargauer Urkunden, herausgegeben von der Historischen Gesellschaft des Kantons Aargau, vol. 9) (= AGUB IX)
- BONER, Georg (1945), *Die Urkunden des Stiftarchivs Zofingen*. Aarau: Sauerländer (Aargauer Urkunden, herausgegeben von der Historischen Gesellschaft des Kantons Aargau, vol. 10) (= AGUB X)
- BONER, Georg (1965), *Die Urkunden von Stadt und Amt Aarburg*. Aarau: Sauerländer (Aargauer Urkunden, herausgegeben von der Historischen Gesellschaft des Kantons Aargau, vol. 15) (= AGUB XV)
- BONTÀ, Emilio (1933), «Toponomastica ed altro», *Bollettino storico della Svizzera italiana* 8: 114-115
- BONTÀ, Emilio (1934), «L'origine dei nomi di Bellinzona e di Lugano», *Bollettino storico della Svizzera italiana* 9: 118-119

- BONTÀ, Emilio (1940), «Rivöi», *Bollettino storico della Svizzera italiana*, 15/3: 82-84
- BONTÀ, Emilio (1942), «Hara, arla», *Bollettino storico della Svizzera italiana* 17: 116-117
- BONTÀ, Emilio (1943), «Ora, orum, ör», *Bollettino storico della Svizzera italiana* 18: 20-22
- BONTÀ, Emilio (1947a), «Mátor, mátro», *Bollettino storico della Svizzera italiana* 22: 39-40
- BONTÀ, Emilio (1947b), «Garavee», *Bollettino storico della Svizzera italiana* 22: 113-116
- BONTÀ, Emilio (1949), «Vocabolario: Spruga e Spluga», *Bollettino storico della Svizzera italiana* 24: 96-97
- BONTÀ, Emilio (1953), «Saleggi e Vedeggi», *Rivista Patriziale Ticinese* 7/3-4: 36-37
- BONVIN, Steve (1993), Les noms de lieux d'Arbaz, Valais. Mémoire de licence. Neuchâtel: Université de Neuchâtel, Faculté des Lettres
- Boos, Heinrich (1880), *Urkundenbuch der Stadt Aarau*. Aarau: [s.n.] (= AarauUB)
- Boos, Heinrich (1881-83), *Urkundenbuch der Landschaft Basel*. 2 vol., Basel: C. Detloff (= BLUB)
- BORRANI, Siro (1894), «I Tarilli da Cureglia ed un Notiziario inedito», *Bollettino storico della Svizzera italiana* 16: 1-10, 49-59, 81-104 (= TarilliNotiz)
- BORRANI, Siro (1905), «La Parrocchia ed i Parroci di Comano presso Lugano», *Bollettino storico della Svizzera italiana* 27: 101-104
- BORRANI, Siro (1964), Appunti di storia losonese: manoscritto 1912. A cura di Alfredo LEBER e Agostino ROBERTINI. Lugano: Edizioni Giornale del Popolo
- BORUVKA, Jan (1991), «Riedholz und Attisholz als Ortsbezeichnungen», in: STERCHI, Otto et al., ed., *Riedholz – von den Anfängen bis heute*. Riedholz: Einwohnergemeinde: 40-49
- BOSCHUNG, Peter (1970), *Freiburger Strassen- und Ortsnamen*. Freiburg: Deutschfreiburgische Arbeitsgemeinschaft (Schriftenreihe der Deutschfreiburgischen Arbeitsgemeinschaft 6)
- BOSELLI, Pierino (1990), Dizionario di toponomastica bergamasca e cremonese. Firenze: Leo Olschki (Biblioteca dell'«Archivium Romanicum». Serie II, Linguistica 47) (= DTBC)
- BOSSARD, Maurice / CHAVAN, Jean-Pierre (1990 [1986]), Nos lieux-dits. Toponymie romande. Lausanne: Payot
- BOSSHARD, Hans (1938), Saggio di un glossario dell'antico lombardo. Firenze: Leo S. Olschki (Biblioteca dell'«Archivium Romanicum». Serie II, Linguistica 23)
- BOXLER, Heinrich (1990 [1976]), Die Burgnamengebung in der Nordostschweiz und in Graubünden. Arbon: Eurotext (Studia Onomastica Helvetica 2)
- BRACCHI, Remo (1983), «Il nome di Poschiavo», *Quaderni Grigionalitaliani* 52: 55-63
- BRACCHI, Remo (1993), «Toponimi bormini oscurati dall'evoluzione fonetica», *Zeitschrift für romanische Philologie* 109: 315-338
- BRACCHI, Remo (1994), «Brusio, Brusasco, Burgusio 'paesi posti sul ciglio'», *Quaderni Grigionalitaliani* 63/1: 45-53
- BRACKMANN, Albert (1914), Papsturkunden, Urkunden und Siegel in Nachbildungen für den akademischen Gebrauch, vol. 2. Leipzig / Berlin: Teubner
- BRANDSTETTER, Josef Leopold (1869-70), «Germanische Personennamen in schweizerischen Ortsnamen», *Katholische Schweizer-Blätter für Wissenschaft, Kunst und Leben* 11: 308-329, 381-390, 542-553; 12: 201-217, 252-265, 356-366, 453-465, 545-559, 597-604
- BRANDSTETTER, Josef Leopold (1871), «Die Ortsnamen Schwyz und Stans», *Der Geschichtsfreund* 26: 312-322
- BRANDSTETTER, Josef Leopold (1872), «Die Suffixe in schweizerischen Ortsnamen», *Der Geschichtsfreund* 27: 271-286
- BRANDSTETTER, Josef Leopold (1902), *Die Namen der Bäume und Sträuche in Ortsnamen der deutschen Schweiz. Luzern: Schill* (Beilage zum Jahresbericht der höheren Lehranstalt in Luzern für das Schuljahr 1901/1902)
- BRANDSTETTER, Josef Leopold (1903), «Die Gemeindenamen der Zentralschweiz in Wort und Schrift», *Zeitschrift für schweizerische Statistik* 39: 345-386 (Beilage zum Jahresbericht der höheren Lehranstalt in Luzern für das Schuljahr 1901/02)
- BRANDSTETTER, Josef Leopold (1908), «Die Rigi und der Pilatus, zwei Grenzsteine zwischen Helvetien und Räthien», *Der Geschichtsfreund* 63: 91-130
- BRANDSTETTER, Josef Leopold (1915), «Der Ortsname Zimikon», *Der Geschichtsfreund* 70: 251-256
- BRANDSTETTER, Josef Leopold (1919), *Die Siedlungen der Alamannen im Kanton Luzern. Stans: von Matt*
- BRAUNE, Wilhelm / EGGLERS, Hans (1987), *Althochdeutsche Grammatik*. Tübingen: Niemeyer
- BREGY HEDIGER, Anne-Lore / MÜLLER, Wulf (2003), «Was bedeutet der Name Törbel?», *Blätter aus der Walliser Geschichte* 35: 9-21
- BRENTANI, Luigi (1926), *Miscellanea storica ticinese: notizie d'arte, di coltura, di religione, di politica e di curiosità* 1. Como: Arti grafiche Bari & C.
- BRENTANI, Luigi (1928), *L'antica chiesa matrice di S. Pietro in Bellinzona. Con 9 illustrazioni da fotografie e disegni originali*. Como: Arti grafiche Bari & C. (Monografie storiche ed artistiche ticinesi 2/1) (= Brentani I)
- BRENTANI, Luigi (1929-56), *Codice diplomatico ticinese: documenti e regesti*. 5 vol., Como: Arti grafiche Emo Cavalleri (= CDT)
- BRENTANI, Luigi (1934), *L'antica chiesa matrice di S. Pietro in Bellinzona. Como: Tipografia Emo Cavalleri* (Monografie storiche ed artistiche ticinesi 2/2) (= Brentani II)
- BRENTANI, Luigi (1937-63), *Antichi maestri d'arte e di scuola delle terre ticinesi: notizie e documenti*. 7 vol., Como: Tipografia Emo Cavalleri / Lugano: Tipografia Bianchi (= AM)
- BRESSLAU, Harry / KEHR, Paul Fridolin (1931), *Heinrici III. diplomata = Die Urkunden Heinrichs III*. Berlin: Weidmann (Monumenta Germaniae historica. Die Urkunden der deutschen Könige und Kaiser 5) (= DiplHeinrIII)
- BRIDEL, Doyen Philippe (1866), *Glossaire du patois de la Suisse romande*. Lausanne: George Bridel
- BROGGINI, Romano (1993), Magadino 1843-1993. Magadino: Comune di Magadino
- BROST, J. B. (1849), «Spuren keltischer Sprachelemente in 104 Eigennamen und andern althelvetischen Benennungen, die sich in den fünf Orten vorfinden», *Der Geschichtsfreund* 6: 189-243
- BRUCKNER, Albert (1949), *Regesta Alsatiae Aevi Merovingici et Karolini*, 496-918. Strasbourg / Zürich : Heitz (= RegAlsat)
- BRUCKNER, Albert (1972), «Das Mittelalter», in: BRUCKNER, Albert, ed., *Riehen – Geschichte eines Dorfes*. Riehen: Schudel: 79-164
- BRUCKNER, Daniel (1748-63), *Versuch einer Beschreibung historischer und natürlicher Merkwürdigkeiten der Landschaft Basel*. Basel: Emanuel Thurneysen
- BRUCKNER, Wilhelm (1936), «Die Bedeutung der Ortsnamen für die Erkenntnis alter Sprach- und Siedlungsgrenzen in der Westschweiz», *Vox Romanica* 1: 235-263

- BRUCKNER, Wilhelm (1940a), «Ortsnamen, Siedlungsgrenzen, Volkstum in der deutschen Schweiz», *Schweizerisches Archiv für Volkskunde* 36: 201-217
- BRUCKNER, Wilhelm (1940b), «Doppelsprachige Ortsnamen der Schweiz als Zeugen früherer Siedlungs- und Verkehrsverhältnisse», in: *Jährliche Rundschau des deutschschweizerischen Sprachvereins*. Zürich: Bollmann: 15-30
- BRUCKNER, Wilhelm (1945), *Schweizerische Ortsnamenkunde. Eine Einführung*. Basel: Schweizerische Gesellschaft für Volkskunde / G. Krebs
- BRUNNER, Linus (1987), «Sprache und Ortsnamen der Räte», *Helvetia archaeologica* 70: 46-55
- BRUNNER, Linus / TOTH, Alfred (1987), *Die rätische Sprache – enträtselt*. St. Gallen: Buchhandlung am Rösslitor
- BRUNOT, Ferdinand (1927), *Histoire de la langue française des origines à 1900, tome IX, 1^{re} partie*. Paris: Armand Colin
- BRUPPACHER, Veronica (1961-62), «Zur Geschichte der Siedlungsbezeichnungen im Galloromanischen», *Vox Romanica* 20: 195-160; 21: 1-48
- BUCHER, Peter (1986), «Das historische Werden. Streiflichter aus der Geschichte», in: BOSSARD, Carl et al., ed., *Oberkirch. Gestern, Heute, Morgen. Zur Erinnerung an die erstmalige urkundliche Erwähnung im Jahr 1036 und zum Anlass der 950-Jahrfeier 1986*. Oberkirch: Gemeindekanzlei: 10-13
- BUCHMANN, Jean (1924), *Il dialetto di Blenio*. Paris: Champion
- BUCHMÜLLER, Monika (1987), «Namenkontinuität im frühen Mittelalter. Die nichtgermanischen Siedlungs- und Gewässer-namen des Landes an der Saar», *Zeitschrift für die Geschichte der Saargegend* 34/35: 24-163
- BUCHMÜLLER-PFAFF, Monika (1990), *Siedlungsnamen zwischen Spätantike und frühem Mittelalter. Die -(i)acum-Namen der römischen Provinz Belgica Prima*. Tübingen: Niemeyer (Beihefte zur Zeitschrift für romanische Philologie 225)
- BUCHNER, Rudolf, ed. (1955), *GREGOR von TOURS, Zehn Bücher Geschichten*. 2 vol., Darmstadt: Wissenschaftliche Buchgesellschaft (= HistFranc)
- BUCHS, Karl et al. (1985), *St. Antoni, gestern und heute. Blick auf das Gemeindegeschehen von heute, Rückblick bis in die Urzeit, ausführliche Pfarrei- und Gemeindegeschichte, illustrierte Beschreibung erhaltenwerter Natur- und Kulturgüter*. St. Antoni: Gemeinde / Freiburg: Paulusdruck
- BUCK, Michael Richard (1880), *Oberdeutsches Flurnamenbuch. Ein alphabetisch geordneter Handweiser für Freunde deutscher Sprach- und Kulturgeschichte*. Stuttgart: Kohlhammer
- BUETTI, Guglielmo (1969 [1902-06]), *Note storiche religiose. I: Note storiche religiose delle chiese e parrocchie della pieve di Locarno. II: Note storiche religiose delle chiese e parrocchie della Verzasca, Gambarogno, Valle Maggia e Ascona*. Locarno: Pedrazzini
- BÜHLER, Henri (1926), «Aux origines de la Chaux-de-Fonds», *Musée Neuchâtelois*, NS 13: 10-18, 126-138
- BÜHRER, H. / TRÜB, Rudolf (1947), «Der Begriff ‘Hard’ in der Schweiz», *Schweizerische Zeitschrift für Forstwesen* 98/1: 296-302
- Bundesblatt / Feuille fédérale / Foglio federale (1849-), Bern/Berne/Berna: Bundeskanzlei/Chancellerie fédérale/Cancelleria federale; (1999-), <http://www.admin.ch>
- BUNDI, Martin (1982), *Zur Besiedlungs- und Wirtschaftsgeschichte Graubündens im Mittelalter*. Chur: Calven-Verlag
- BURCKHARDT, Gottlieb (1925/I, 1927/II, 1933/III), *Basler Heimatkunde. Eine Einführung in die Geographie der Stadt Basel und ihrer Umgebung*. 3 vol., Basel: Schwabe
- BURGER, André / SCHAER, Jean-Paul (1996), *La vallée du Locle, oasis jurassienne: l'histoire géologique, le paysage, les eaux. Hauterive: Attinger*
- BURGER, Michel (1966), «Le suffixe valaisan -ero, fém. -era», *Cahiers Ferdinand de Saussure* 23: 7-15
- BURGER, Michel (1982), «Les noms de lieux», in: *Le pays de Genève. Genève: Association de l'Encyclopédie de Genève: 91-98 (Encyclopédie de Genève 1)*
- BURRI, Andreas (1995), *Die Siedlungs- und Flurnamen der Gemeinde Worb. Ein Beitrag zur Namengrammatik*. Bern: Haupt (Sprache und Dichtung. Sonderreihe Berner Arbeiten zur Dialektologie und Volkskunde, NF 42)
- BUSINGER, Joseph (1827-28), *Die Geschichten des Volkes von Unterwalden*. 2 vol., Luzern
- BUZZI, Giovanni Battista (1888), «Le strade della Comunità di Lugano nel 1473», *Bollettino storico della Svizzera italiana* 10: 251-256
- CAMENISCH, Werner (1962), *Beiträge zur alträtoromanischen Lautlehre auf Grund romanischer Orts- und Flurnamen im Sarganserland*. Zürich: Juris
- CAMENISCH, Yvonne (1995), *Il comune di Paradiso*. Lugano: Giampiero Casagrande
- CAMPANA, Bruno (1993), «Viaggio nella storia del nostro mondo antico», *Quadernetti di Val Colla – Val Lugano* 33: 15-26
- CAMPPELL, Ulrich (1573), *Raetiae alpestris topographica descriptio*, in: KIND, Christian Immanuel, ed. (1884), *Quellen zur Schweizerischen Geschichte*, vol. 7. Basel: [s.n.] (= QSG VII)
- CAMPONOVO, Oscar (1960), «Gli antichi comuni e borghi del Sottoceneri nel Medioevo», *Archivio storico ticinese* 1: 107-116
- CAMPONOVO, Oscar (1976 [1958]), *Sulle strade regine del Mendrisiotto: cronache e documenti per la storia di un baliaggio, Mendrisio e di una pieve, Balerna*. Bellinzona: Casagrande
- CAND, Jean-François (1978), *Itinéraires en pays de Broye. Répertoire étymologique des noms de lieux de Chesalles-sur-Moudon, Curtilles, Dompierre-sur-Lucens, Lovatens, Prévonloup, Sarzens. Mémoire de licence*. Lausanne: Université de Lausanne, Faculté des lettres
- CANTÙ, Cesare (1829), *Storia della città e della diocesi di Como esposta in dieci libri*. Como: Carlantonio Ostinelli
- CAPPELLO, Teresa / TAGLIAVINI, Carlo (1981), *Dizionario degli etnici e dei toponimi italiani (DETI)*. Bologna: Pàtron Editore
- Cartulaire de Bellelay. Inédit. Archives de l'Ancien évêché de Bâle, Porrentruy (= CartBellelay)
- Cartulaire du Chapitre de Notre-Dame de Lausanne, rédigé par Conon d'Estavayer (1228-1242). Publié pour la première fois en entier, avec préface, sommaire chronologique, table alphabétique des matières, glossaire, fac-simile et la carte du diocèse de Lausanne par la Société d'histoire de la Suisse romande (1851). Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome VI. Lausanne: G. Bridel (= MDR VI)
- CASANOVA, Maurice (1978), «In Villa de Bagnyes'. Réflexion sur un ‘village disparu’ et sur les origines que l'on attribue à son nom», *Vallesia* 33: 89-105
- CASANOVA, Maurice (1981), «-atu / -ata > -ó dans le Bas-Valais, et autres glanures de phonétique et d'histoire locale, à travers la toponymie ancienne», *Vox Romanica* 40: 22-33
- CASARI, Tarcisio (1991), *Appunti per uno studio della toponomastica del comune di Lamone*. Lugano: La Buona Stampa
- CERUTI, Antonio (1876), «Liber Statutorum Comunis Novocomi», in: *Historiae patriae monumenta*, vol. 16, *Leges municipales II*. Torino: Bocca, col. 123-258 (= HPM XVI/2)

- CERUTI, Antonio (1876), «*Liber Statutorum Consulum Cumano-rum Justicie et Negotiatorum*», in: *Historiae patriae monumenta*, vol. 16, *Leges municipales II*. Torino: Bocca, col. 9-122 (= HPM XVI/1)
- CHABLOZ, Fritz (1864), *La Sagne: recherches historiques*. Le Locle: Courvoisier
- CHABLOZ, Fritz (1893), *Les sobriquets de communes dans la Suisse romande*. Gorgier: Imprimerie de Pierre
- CHAMBON, Jean-Pierre (1999a), «L’agencement spatial et fonctionnel des vicaires carolingiennes dans le Midi de la Gaule: une approche linguistique», *Revue de linguistique romane* 63: 55-174
- CHAMBON, Jean-Pierre (1999b), «Sur la répartition des toponymes en -anu et -anicu et les courants de romanisation de la Gaule chevelue méridionale», *Travaux de linguistique et de philologie* 37: 141-161
- CHAMBON, Jean-Pierre (2001), «L’origine de Montpellier: à propos d’une contribution récente», *Études héraultaises* 30/31/32: 319-325
- CHAMBON, Jean-Pierre / GREUB, Yan (2000), «Données nouvelles pour la linguistique gallo-romane: les légendes monétaires mérovingiennes», *Bulletin de la Société de linguistique de Paris* 95: 147-182
- CHAMBON, Jean-Pierre / GREUB, Yan (2004), «Sur l’état du franco-provençal pré littéraire en Haut Valais et la méthode d’analyse des noms de lieux empruntés. A propos d’une contribution récente d’Andres Kristol», à paraître dans un volume de mélanges, dans la collection *Orbis Supplementa*
- CHAMBON, Jean-Pierre / MÜLLER, Wulf (2003), «Deux issues toponymiques de lat. tard. *BURGULIFLINE (Arvernie, Helvétie)», *Zeitschrift für romanische Philologie* 119: 91-95
- CHAMBOVEY, Armand (1997 [1972]), *Collonges à travers son histoire*. Vouvry: Imprimerie du Grammont
- CHAPONNIÈRE, Jean-Jacques / SORDET, Louis (1844), *Des hôpitaux de Genève avant la réformation*. Mémoires et documents publiés par la Société d’histoire et d’archéologie de Genève, tome III. Genève: 165-471 (= MDG III)
- CHARRIÈRE, Frédéric de (1841), *Recherches sur le couvent de Romainmôtier et ses possessions*. Mémoires et documents publiés par la Société d’histoire de la Suisse romande, 1^{re} série, tome III, 1^{re} partie. Lausanne: Marc Ducloux (= MDR III/1)
- CHARRIÈRE, Louis de (1845), *Recherches sur les sires de Cossonay et sur ceux de Prangins, issus de leur famille*. Mémoires et documents publiés par la Société d’histoire de la Suisse romande, 1^{re} série, tome V, 1^{re} partie. Lausanne: G. Bridel (= MDR V/1)
- CHARRIÈRE, Louis de (1847), *Chronique de la ville de Cossonay*. Mémoires et documents publiés par la Société d’histoire de la Suisse romande, 1^{re} série, tome V, 2^e partie. Lausanne: G. Bridel (= MDR V/2)
- CHARRIÈRE, Louis de (1853), *Le prieuré et la commune de Baulmes*. Mémoires et documents publiés par la Société d’histoire de la Suisse romande, 1^{re} série, tome XIII. Lausanne: G. Bridel: 57-143 (= MDR XIII)
- CHARRIÈRE, Louis de (1858), *Les fiefs nobles de la baronnie de Cossonay: étude féodale*. Mémoires et documents publiés par la Société d’histoire de la Suisse romande, 1^{re} série, tome XV. Lausanne: G. Bridel (= MDR XV)
- CHARRIÈRE, Louis de (1865), *Recherches sur les dynastes de Cossonay et les diverses branches de leur famille*. Lausanne: G. Bridel
- CHARRIÈRE, Louis de (1866), *Les dynastes de Grandson jusqu’au XIII^e siècle*. Lausanne: G. Bridel
- CHARRIÈRE, Louis de (1870a), *Les fiefs nobles de la baronnie de Cossonay: supplément au tome XV*. Mémoires et documents publiés par la Société d’histoire de la Suisse romande, 1^{re} série, tome XXVI, 1^{re} partie. Lausanne: G. Bridel: 1-125 (= MDR XXVI/1)
- CHARRIÈRE, Louis de (1870b), *Les dynastes d’Aubonne*. Mémoires et documents publiés par la Société d’histoire de la Suisse romande, 1^{re} série, tome XXVI, 2^e partie. Lausanne: G. Bridel: 137-456 (= MDR XXVI/2)
- CHARRIÈRE, Louis de (1870c), *Les premiers seigneurs de Mont*. Mémoires et documents publiés par la Société d’histoire de la Suisse romande, 1^{re} série, tome XXVI, 3^e partie. Lausanne: G. Bridel: 457-477 (= MDR XXVI/3)
- CHARRIÈRE, Louis de (1873), *Les dynastes de Mont, soit des Monts: seconde maison*. Mémoires et documents publiés par la Société d’histoire de la Suisse romande, 1^{re} série, tome XXVIII, 1^{re} partie. Lausanne: G. Bridel: 1-228 (= MDR XXVIII/1)
- CHASTONAY, Isabelle de (1988), *Étude linguistique du Compte des trésoriers de la ville de Fribourg du premier semestre 1461*. Mémoire de licence. Fribourg: Université de Fribourg, Faculté des lettres
- CHAVANNES, Ernest (1873), *Comptes de la ville inférieure de Lausanne: du 11 octobre 1475 au 11 octobre 1476*. Mémoires et documents publiés par la Société d’histoire de la Suisse romande, 1^{re} série, tome XXVIII, 2^e partie. Lausanne: G. Bridel: 232-342 (= MDR XXVIII/2)
- CHAVANNES, Ernest (1881), *Extraits des manuels du Conseil de Lausanne (1383 à 1511)*. Mémoires et documents publ. par la Société d’histoire de la Suisse romande, 1^{re} série, tome XXXV. Lausanne: G. Bridel: 121-241 (= MDR XXXV)
- CHAVANNES, Ernest (1882), *Extraits des manuels du Conseil de Lausanne (1512-1536)*. Mémoires et documents publiés par la Société d’histoire de la Suisse romande, 1^{re} série, tome XXXVI. Lausanne: G. Bridel: 3-378 (= MDR XXXVI)
- CHAVANNES, Ernest (1890), *Comptes de la châtellenie de Chillon du 24 février 1402 au 23 février 1403*. Mémoires et documents publiés par la Société d’histoire de la Suisse romande, 2^e série, tome II. Lausanne: G. Bridel: 4-150 (= MDR 2^e II)
- CHESSEX, Pierre (1945), *L’origine et le sens des noms de lieux*. Neuchâtel / Paris: Delachaux et Niestlé
- CHIAUDANO, Mario (1930), *Il più antico rotolo di rendiconti della finanza Sabauda: 1257-1259*. Casale Monferrato: Miglietta
- CHIESA, Virgilio (1945), «Paolo Norsa: ‘L’antico comune di Cade-mario’», *Bollettino storico della Svizzera italiana*, 20/3: 143-144
- CHIESA, Virgilio (1970), «Origine dei nostri nomi regionali», *L’educatore della Svizzera italiana*, marzo: 16-18
- CHIESI, Giuseppe, ed. (1993 [1991]), *Il Medioevo nelle carte. Documenti di storia ticinese e svizzera dalle origini al secolo XVI*. Bellinzona: Casagrande
- CHIESI, Giuseppe / MORONI STAMPA, Luciano, ed., (1993-), *Ticino ducale: il carteggio e gli atti ufficiali*. Bellinzona: Stato del Cantone Ticino (= TicDuc)
- CHIESI, Giuseppe / ZAPPA, Fernando (1991), *Terre della Carvina. Storia e tradizioni dell’Alto Vedeggio*. Locarno: Armando Dadò Editore
- CLAUDE, Armand (1972), *Das erste Freiburger Rotbuch (Stadt-rechungsbuch) 1376-1436. Textauswahl mit linguistischem Kommentar, geschichtlicher Einleitung, Sach- Orts- und Personennamenregister*. Fribourg: Thèse de doctorat, Faculté des lettres de l’Université de Fribourg

- CLAVADETSCHER, Otto P. (1994), «Pitasch – Poitiers», in: Clavadeutscher, Otto P., Rätien im Mittelalter: Verfassung, Verkehr, Recht, Notariat. Ausgewählte Aufsätze. Festgabe zum 75. Geburtstag, herausgegeben von Ursus Brunold und Lothar Deplazes. Disentis: Desertina / Sigmaringen: Thorbecke: 235-240
- CLAVADETSCHER, Otto P. / STAERKLE, Paul (1970), Die Dorsualnotizen der älteren St. Galler Urkunden. St. Gallen: Fehr (= SGUrDors)
- CLAVADETSCHER, Otto P. et al. (1983-98), *Chartularium Sangallense*. III: 1000-1265; IV: 1266-1299; V: 1300-1326; VI: 1327-1347; VII: 1348-1361; VIII: 1362-1372. St. Gallen: Verlagsgemeinschaft *Chartularium Sangallense* (= CSG III-VIII)
- CLAVADETSCHER, Otto Paul / DEPLAZES, Lothar (1997-2001), Bündner Urkundenbuch. Vol. III (neu): 1273-1303; IV: 1304-1327. Chur: Bischofberger (= BUB III, IV)
- CLEMENTE, Emilio (1966), La «Descrittione geografica del Contado Leopontico» compilata nel 1681 da G. Rigolo. Bellinzona: Archivio storico ticinese (Archivio storico ticinese 27)
- CLEMENTE, Emilio (1974), Castelli e torri della Svizzera italiana. Bellinzona: Salvioni
- CLERCQ, Charles de, ed. (1963), *Concilia Galliae*: a. 511 – a. 695. Turnhout: Brepols (=ConcGall)
- CLOUZOT, Étienne (1940), *Pouillés des Provinces de Besançon, de Tarentaise et de Vienne*. Paris: Imprimerie Nationale (= Clouzot)
- Collection diplomatique Fontaines (fin du XVIII^e/début du XIX^e s.). Manuscrit. Fribourg, Bibliothèque cantonale (= FCD)
- CORNAZ, Ernest (1921), La Visite des Églises du Diocèse de Lausanne en 1416-1417. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 2^e série, tome XI. Lausanne: G. Bridel (= MDR 2^e XI)
- CORNAZ, Ernest (1932), Le mariage palatin de Marguerite de Savoie (1445-1449). Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 2^e série, tome XV. Lausanne: Payot (= MDR 2^e XV)
- Corpus inscriptionum latinarum (1863-). Berlin: Reimer / de Gruyter (= CIL)
- CORTELAZZO, Manlio / CORTELAZZO, Michele A. / ZOLLI, Paolo (1999 [1979-88]), *Dizionario etimologico della lingua italiana*. Bologna: Zanichelli (= DELI)
- CORTHÉSY, Eugène (1902), Étude historique sur la vallée des Ormonts: les seigneurs et la communauté: avec quelques observations sur le Chablais. Lausanne: Viret-Genton
- COTTIER, Jean-Pierre (1948), L'abbaye royale de Romainmôtier et le droit de sa terre (du V^{ème} au XII^{ème} siècle). Lausanne: F. Rouge
- COURTRAY, Albert-Marie (1907), Documents inédits sur la chartreuse Notre-Dame d'Oujon. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 2^e série, tome VI. Lausanne: G. Bridel: 107-264 (= MDR 2^e VI)
- COURVOISIER, Jean (1968a), «Essai sur les noms des habitants de Fleurier du XIV^e siècle au XVIII^e siècle», Musée Neuchâtelois: 32-43
- COURVOISIER, Jean (1968b), Les monuments d'art et d'histoire du canton de Neuchâtel 3: Les districts du Val-de-Travers, du Val-de-Ruz, du Locle et de La Chaux-de-Fonds. Bâle: Birkhäuser (Les monuments d'art et d'histoire de la Suisse 56)
- COURVOISIER, Jean (1969), «Essai sur les noms des habitants de Cernier du XIV^e au XVIII^e siècle», Musée Neuchâtelois: 84-96
- COUTAZ, Gilbert / KUPPER, Beda (2003), «Liste des communes avec dates de la première mention», in: COUTAZ, Gilbert et al., *Panorama des Archives communales vaudoises 1401-2003*. Lausanne: Bibliothèque historique vaudoise (= CommVaud)
- CRAFFONARA, Lois (1998), «Vicus, Villa und Curtis im Gadertal mit Ausblicken auf die angrenzenden Täler. Neue Aspekte der Besiedlungsgeschichte», *Ladinia* 22: 63-162
- CROTTET, Alexandre-César (1859), *Histoire et annales de la ville d'Yverdon depuis les temps les plus reculés jusqu'à l'année 1845*. Genève: Fick
- CURRAT, Christophe (1992), *Dictionnaire patois-français et français-patois du sud-fribourgeois*. Le Crêt: Christophe Currat
- DALCHER, Peter (1977), «Das Schweizerdeutsche Wörterbuch und die Namenkunde», in: Beiträge zur Schweizer Namenkunde. 12. Internationaler Kongress für Namenforschung in Bern (August 1975). Bern: Forschungsstelle für Namenkunde an der Universität Bern: 194-201
- DARDEL, Robert de (1991), «La place de l'adjectif qualifiant dans les toponymes romands», *Revue de linguistique romane* 55: 43-79
- DARDEL, Robert de (2001), «Précisions sur l'ordre des termes d'origine germanique», *Zeitschrift für romanische Philologie* 117: 1-22
- DAUCOURT, Arthur (1897-1915 [reprint 1980]), *Dictionnaire historique des Paroisses de l'ancien Evêché de Bâle*. 9 vol., Porrentruy: Imprimerie du Jura (reprint Genève: Slatkine)
- DAUZAT, Albert (1926a), *Les noms de lieux. Origine et évolution*. Paris: Delagrave
- DAUZAT, Albert (1926b), «Quelques noms prélatins de l'eau dans la toponymie de nos rivières», *Revue des Études anciennes* 28: 152-168
- DAUZAT, Albert (1953), «Le type Neuchâteau (épithète antéposée) est-il dû à une influence de la syntaxe germanique?», *Revue Internationale d'Onomastique* 5/2: 81-88
- DAUZAT, Albert (1954), «Les hydronymes en Loup et Loue-Louain (Loing)», *Revue Internationale d'Onomastique* 6/4: 271-272
- DAUZAT, Albert / DESLANDES, Gaston / ROSTAING, Charles (1978), *Dictionnaire étymologique des noms de rivières et de montagnes en France*. Paris: Klincksieck
- DAUZAT, Albert / ROSTAING, Charles (1963), *Dictionnaire étymologique des noms de lieux en France*. Paris: Larousse
- DAZIO, Hedi (1975), «I toponimi di Fusio e di Peccia», *Pro Valle Maggia* 1975: 45-54
- DAZIO, Hedi / RASCHÈR, Vittorio Francesco / VASSERE, Stefano (1987), *Fusio I. Zurigo*: Università di Zurigo / Bellinzona: Centro di ricerca per la storia e l'onomastica ticinese (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 5/1) (= RTT Fusio I)
- DE GOTTAUDI, Marco (1980), *Cenni storici su Lumino, Castione e Monticello*. Agno: Bernasconi & Co
- DEBUS, Friedhelm, ed. (1995), *Innerschweizer Namensforschung*. Heidelberg: Winter (Beiträge zur Namensforschung, Beihefte, NF 44)
- DECURTINS, Alexi (1993), «Von der Anziehungskraft rätischer Ortsnamen in früherer Zeit», in: Decurtins, Alexi, Rätoromanisch I: Aufsätze zur Sprach-, Kulturgeschichte und zur Kulturpolitik. Cuira: Società Retoromantscha: 281-289 (*Romanica Raetica* 8)
- DELAMARRE, Xavier (2001), *Dictionnaire de la langue gauloise*. Paris: Editions Errance
- DELLION, Apollinaire (1884-1903), *Dictionnaire historique et statistique des paroisses catholiques du canton de Fribourg*. 12 vol., Fribourg: Imprimerie du Chroniqueur suisse

- DELUCCHI DI MARCO, Monica / OSTINELLI, Paolo (1998), «Le pergamene medievali delle chiese collegiate del Sottoceneri (Agno, Balerna, Lugano, Riva San Vitale). I (Agno, Balerna)», *Archivio storico della diocesi di Como* 9: 23-56
- DEMAREZ, Jean-Daniel (2001), Répertoire archéologique du canton du Jura: du 1^{er} siècle avant J.-C. au VII^e siècle après J.-C. Porrentruy: Office du patrimoine historique / Société jurassienne d'émulation (*Cahiers d'archéologie jurassienne* 12)
- DEPLAZES, Lothar (1986), Alpen, Grenzen, Pässe im Gebiet Lukmanier-Piora (13.-16. Jahrhundert). Disentis: Staatsarchiv Graubünden / Desertina Verlag (Quellen und Forschungen zur Bündner Geschichte 1)
- Der Geschichtsfreund (1843-). Mitteilungen des Historischen Vereins der Fünf Orte Luzern, Uri, Schwyz, Unterwalden und Zug. Stans: von Matt (= Gfr)
- DÉSORMAUX, Joseph (1932), «Chronique de Toponymie. IV: Savoie», *Revue des Études anciennes* 34: 411-416
- DESTRAZ, Dominique (1987), Index de: Chesseix, Pierre, L'origine et le sens des noms de lieux [manuscrit]. Neuchâtel: Centre de Dialectologie, Université de Neuchâtel
- DEVAUX, André (1898), Les noms de lieux dans la région lyonnaise aux époques celtes et gallo-romaine. Lyon: Mougin-Rusand
- DEVOTO, Giacomo (1940-42), «Storia della lingua di Roma», in: DE BLASI, Jolanda, ed., *Italiani nel mondo*. Firenze: Sansoni: 59-82
- DI MARCO, Monica (1995-96), I possessi del Capitolo cattedrale di Como in valle di Muggio nel XIII secolo. Pavia: Tesi di laurea dattiloscritta
- DI MARCO, Monica (1997), «Terre, contadini e massari. I possessi del capitolo cattedrale di Como in valle di Muggio nel XIII secolo», *Archivio storico della diocesi di Como* 8: 311-371
- DIAMENT, Henri (1974), «Les descendants toponymiques de castellum et castrum dans la Romania», *Revue Internationale d'Onomastique* 26/2-3: 111-123
- Dictionnaire géographique du canton de Fribourg → Étrennes fribourgeoises
- DIEHL, Ernst (1925-67), *Inscriptiones latinae christianae veteres*. 4 vol., Berlin: Weidmann
- DIESBACH, Max de (1913), *Regeste fribourgeois*, 515-1350. Fribourg: Fragnière (Archives de la Société d'histoire du Canton de Fribourg, tome 10, livre 1) (= FR Reg)
- DIETRICH, Wolf (1970), *HUBSCHMID, Johannes (1969), Die -asko-/usko-Suffixe und das Problem des Ligurischen. Paris: D'Artrey, in: *Zeitschrift für romanische Philologie* 86: 462-466
- Dikchenéro dou patê gruvèrin è di j' alintoua: patê – franché = Dictionnaire du patois gruérien et des alentours: patois – français (1992). Bulle: Société des patoisants de la Gruyère
- DION, Roger (1947), *Les frontières de la France*. Paris: Hachette
- DITTLI, Beat (1992), Orts- und Flurnamen im Kanton Zug. Typologie, Chronologie, Siedlungsgeschichte. Altdorf: Gamma / Zug: Balmer
- DITTMAIER, Heinrich (1979), Die linksrheinischen Ortsnamen auf -dorf und -heim. Sprachliche und sachliche Auswertung der Bestimmungswörter. Bonn: Röhrscheid
- DOLCH, Martin (2000), «Laupen als Ortsnamentyp im Deutschen und im Französischen – ein Relikt der frühmittelalterlichen Waldwirtschaft», *Zeitschrift für romanische Philologie* 116: 418-437
- DONDAIN, Colette (1972), *Les parlers comtois d'oïl. Étude phonétique*. Paris: Klincksieck
- DOTTIN, Georges (1920), *La langue gauloise. Grammaire, textes et glossaire*. Paris: Klincksieck (Collection pour l'étude des antiquités nationales 2)
- DUBLER, Anne-Marie, ed. (1968), «*Urbär I des Klosters Hermetschwil*», in: DUBLER, Anne-Marie, *Die Klosterherrschaft Hermetschwil von den Anfängen bis 1798*. Aarau: Sauerländer: 332-353 (Argovia. Jahresschrift der Historischen Gesellschaft des Kantons Aargau 80) (= Dubler)
- DUBOIS, Jean et al. (1994), *Dictionnaire de linguistique et des sciences du langage*. Paris: Larousse
- DUBUIS, François-Olivier (1963), *Lonay: paroisse rurale du diocèse de Lausanne avant 1536*. Lausanne: Bibliothèque historique vaudoise
- DUBUIS, Pierre (1990), *Une économie alpine à la fin du Moyen Âge. Orsières, l'Entremont et les régions voisines 1250-1500*. 2 vol., Sion: Archives cantonales (*Cahiers de Vallesia* 1)
- DÜMMLER, ERNST / WINTERFELD, Paul von / STRECKER Karl, ed. (1899-1923), *Poetae Latini aevi Carolini*. 4 vol. Berlin: Weidmann (Monumenta Germaniae historica. Poetarum Latinorum medii aevi) (= MGH Poet)
- DURHEIM, Carl Jakob (1838), *Die Ortschaften des eidgenössischen Freistaates Bern: ein vorzüglich dem Geschäftsstande gewidmetes und auf Befehl des Tit. Regierungsraths gedrucktes Verzeichniß der Städte, Flecken, Pfarr- und andern Dörfer*. Band 2: Register der Ortschaften und Alpen. Bern: Haller
- DURHEIM, Carl Jakob (1845), *Die Ortschaften des eidgenössischen Freistaates Bern: ein vorzüglich dem Geschäftsstande gewidmetes und auf Befehl des Tit. Regierungsraths gedrucktes Verzeichniß der Städte, Flecken, Pfarr- und andern Dörfer*. 3. Teil: Vervollständigung der Ortschaften, mit neuen Beiträgen zur Statistik und Topographie der Republik Bern. Bern: Haller
- DUVAL, César (1879), *Ternier et Saint-Julien. Essai historique sur les anciens bailliages de Ternier & Gaillard et le district révolutionnaire de Carouge*. Avec documents inédits. Genève / Saint-Julien: Georg / Mariat
- EDELMANN, Heinrich (1956), «Namens-Entsprechungen toggenburgischer Örtlichkeiten im schwäbischen Raum», *Toggenburgerblätter für Heimatkunde* 19: 5-8
- EDELMANN, Heinrich (1958), «Das Untertoggenburg in seinen mittelalterlichen Namens- und Rechtsformen», *Toggenburgerblätter für Heimatkunde* 21: 1-12
- EGGER-PERLER, Philipp Emanuel (1992), *Namenschichtung und Besiedlungschronologie zwischen Konstanz und St. Gallen*. Ein kontinuitätskritischer Beitrag der Toponomastik zur Siedlungsgeschichte des Frühmittelalters. Frauenfeld: Huber (Thurgauer Beiträge zur Geschichte 182)
- EGLI, Alfred (1979), «Die Orts-, Flur- und Gewässernamen unserer Gemeinde», *Küsnachter Jahresblätter*: 19-38
- EGLI, Alfred (1980), «Die Orts-, Flur- und Gewässernamen unserer Gemeinde (II)», *Küsnachter Jahresblätter*: 10-28
- EGLI, Jakob (1998), «Der Name des Urserentales. Klärung einer Kontroverse», *Vox Romana* 57: 16-52
- EGLOFF, Anton, ed. (1988), *Anniversariorum Liber 1: Parochiae Frick*. Gipf-Oberfrick: Gemeindekanzlei (= Frick Jzb)
- EICHLER, Ernst (1990), «Über unechte Ortsnamen auf -ingen», in: Mundart und Name im Sprachkontakt. *Festschrift für Maria Hornung zum 70. Geburtstag*. Wien: VWOe: 335-339
- ELSENER, Ferdinand (1951), *Landschaft Gaster mit Wesen*. Aarau: Sauerländer (Die Rechtsquellen des Kantons St. Gallen. Sammlung schweizerischer Rechtsquellen, Abt. 14, Teil 3: Rechte der Landschaft, vol. 1) (= SGRQ III/2)

- ENGELHARD, Johann Friedrich Ludwig (1828-40), *Der Stadt Murten Chronik und Bürgerbuch*. 2 vol., Bern: [s.n.] (= Engelhard I, II)
- Epigraphische Datenbank Heidelberg, <http://www.uni-heidelberg.de/institute/sonst/adw/edh/index.html.de> (= EDH)
- ERB, Hans / METZGER, Ingrid R., ed. (1984), *Das Räterproblem in geschichtlicher, sprachlicher und archäologischer Sicht*. Chur: Rätisches Museum (Schriftenreihe des Rätischen Museums Chur 28)
- ERNOUT, Alfred / MEILLET, Antoine (51994 [1932]), *Dictionnaire étymologique de la langue latine*. Paris: Klincksieck
- ESCHER, Jacob / SCHWEIZER, Paul et al. (1888-1957), *Urkundenbuch der Stadt und Landschaft Zürich*. 13 vol., Zürich: Höhr, [dann] Fäsi & Beer; [später] Kommissionsverlag Beer (= ZHUB)
- ESTERMANN, Melchior (1882), *Geschichte der Pfarrei Rickenbach*. Luzern: Räber (Die Heimatkunde für den Kanton Luzern 4)
- Étrennes fribourgeoises. 4 vol, Fribourg: Schmidt (1806-09) (= Étrennes, Dict)
- ETTMAYER, Karl von (1909), «Der Ortsname Givisiez bei Freiburg», *Freiburger Geschichtsblätter* 16: 142-148
- ETTMAYER, Karl von (1910), «Geographia raetica. Versuch einer kritischen Ortsnamenssystematik», *Germanisch Romanische Monatsschrift* 2: 299-307
- EVANS, David Ellis (1967), *Gaulish personal names: a study of some continental Celtic formations*. Oxford: Clarendon Press
- Évilard/Leubringen, Magglingen/Macolin. Évilard: Commune municipale (1991) (=Évilard-Leubringen)
- FAESSLER, François (1960), *Histoire de la ville du Locle: des origines à la fin du XIX^e siècle*. Neuchâtel / Le Locle: La Baconnière / Glauser-Oderbolz
- FARÈ, Paolo A. (1968), «Etimologie ticinesi e mesolcinesi inedite di Carlo Salvioni», *Vox Romanica* 27: 268-274
- FAVARGER, Dominique / TRIBOLET, Maurice de (1982), *Les sources du droit du canton de Neuchâtel*, vol. 1, *Les sources directes*. Aarau: Sauerländer (Les sources du droit suisse, 21^e section) (= NESD I)
- FAVROD, Justin (1991), *La Chronique de Marius d'Avenches (455-581). Texte, traduction et commentaire*. Lausanne: Université de Lausanne, Faculté des lettres, Section d'histoire (Cahiers lausannois d'histoire médiévale 4)
- FEGER, Otto (1943), *Das älteste Urbar des Bistums Konstanz, angelegt unter Bischof Heinrich von Klingenberg*. Untersuchung und Textausgabe. Karlsruhe: Südwestdeutsche Druck- und Verlagsgesellschaft
- FEGER, Otto, ed. (1956), *Chronik des Klosters Petershausen*. Lindau / Konstanz: Thorbecke (Schwäbische Chroniken der Staufferzeit 3)
- FEHLMANN, Paul (1990), *Ethniques, surnoms et sobriquets des villes et villages en Suisse romande, Haute-Savoie et alentour, dans la vallée d'Aoste et au Tessin*. Genève: Jullien
- FEIER, Otto (1947a), «Hubersdorf», in: SIGRIST, Hans et al., *Beiträge zur Heimatkunde des Kantons Solothurn*, vol. I. Zürich: Bosch: 106-107
- FEIER, Otto (1947b), «Riedholz», in: SIGRIST, Hans et al., *Beiträge zur Heimatkunde des Kantons Solothurn*, vol. I. Zürich: Bosch: 101-102
- FELLMANN, Rudolf (1981), *Das römische Basel*. Basel: Merian (Führer durch das Historische Museum Basel 2)
- FELLMANN, Rudolf (1999), «Das Zinktafelchen vom Thormebodenwald auf der Engehalbinsel bei Bern und seine keltische Inschrift», *Archäologie im Kanton Bern* 4: 133-175
- FÉNIÉ, Bénédicte / FÉNIÉ Jean-Jacques (1992), *Toponymie gasconne*. Bordeaux: Editions Sud-Ouest
- Feuille fédérale / Bundesblatt / Foglio federale (1849-), Berne/Berna: Chancellerie fédérale/Bundeskanzlei/Cancelleria federale; (1999-), <http://www.admin.ch>
- FICK, August (1887), «Etymologien», *Beiträge zur Kunde der indogermanischen Sprachen* 12: 161-162
- FINGERLIN, Gerhard (1974), «Zur alamannischen Siedlungsgeschichte des 3.-7. Jahrhunderts», in: HÜBNER, Wolfgang, ed., *Die Alemannen in der Frühzeit*. Bühl / Baden: Konkordia: 45-88
- FINSLER, Hans Conrad (1786 [ristampa 1965]), *Carta delle baliaggi svizzeri di Lugano e di Mendrisio*. Bellinzona: Casagrande (Archivio Storico Ticinese 24)
- FINSTERWALDER, Karl (1990), *Tiroler Ortsnamenkunde. Gesammelte Aufsätze und Arbeiten*. 3 vol., Innsbruck: Universitätsverlag Wagner
- FISCHER, Eduard (1972), *Oltner Urkundenbuch I, 1260-1653*. Olten: Einwohnergemeinde Olten (Publikationen aus dem Stadtarchiv Olten 6) (= OltUB)
- FISCHER, Herrmann (1904-36), *Schwäbisches Wörterbuch*. 7 vol., Tübingen: Laupp
- FISCHER, Kilian et al. (1980), *Triengen. Daten – Geschichte – Anekdoten*. Triengen: Gemeinde
- FISCHER, Martin Eduard (2001), Olten, Bilder und Dokumente zur Stadtgeschichte. Olten: Weltbild-Verlag (Publikationen aus dem Stadtarchiv Olten 8)
- FLECHIA, Giovanni (1871), *Di alcune forme de' nomi locali dell'Italia superiore*. Dissertazione linguistica. Torino: Stamperia Reale
- FLECHIA, Giovanni (1879-80), «Nomi locali d'Italia derivati dal nome delle piante», *Atti della Reale Accademia delle Scienze di Torino* 15: 821-842
- FLÜCKIGER, Ernst (1953), «Die Sprachgrenze im Murtenbiet», *Freiburger Geschichtsblätter* 45: 21-47
- FLURY, Erhard (1992), Lommiswil. Die Geschichte eines Dorfes am Fusse der Hasenmatt. Breitenbach: Jeger-Moll
- FOLLONIER-QUINODOZ, Marie (1989), *Olëinna: dictionnaire du patois d'Evolène*. Texte original revu et préparé pour la publication par Pierre Knecht. La Sage/Evolène: E. Follonier
- Fontes Rerum Bernensium (1877-1956). 11 vol., Bern: Dalp / Stämpfli (= FRB)
- FORCELLINI, Egidio (1940), *Lexicon Totius Latinitatis*. Patavii: Typis seminarii
- FOREL, François (1862), *Régeste soit Répertoire chronologique de documents relatifs à l'histoire de la Suisse romande, dès les premiers temps jusqu'à l'an 1316*. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome XIX. Lausanne: G. Bridel (= MDR XIX)
- FOREL, François (1872), *Charters communales du Pays de Vaud*, dès l'an 1214 à l'an 1527. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome XXVII. Lausanne: G. Bridel (= MDR XXVII)
- FÖRSTEMANN, Ernst (21900 [Reprint 1966]), *Altdeutsches Namenbuch. I: Personennamen*. Zweite, völlig umgearbeitete Auflage. München: Wilhelm Fink (= Förstemann I)
- FÖRSTEMANN, Ernst (31913-16 [Reprint 1983]), *Altdeutsches Namenbuch. II: Orts- und sonstige geographische Namen*. 3., völlig neu bearbeitete, um 100 Jahre (1100-1200) erweiterte Auflage, herausgegeben von Hermann JELLINGHAUS. II/1: A-K; II/2: L-Z + Register. Hildesheim / Zürich / New York: Georg Olms Verlag (= Förstemann II)
- FOSATI, Francesco (1892), «Codice diplomatico della Rezia», *Periodico storico comense* 9: 165-199

- FRASA, Mario (1986), «Zur Fehlschreibung von Ortsnamen. Mit Beispielen aus der Kartographie des 19. und 20. Jahrhunderts im Gebiete des Kantons Tessin (Schweiz)», in: SCHÜTZ-EICHEL, Rudolf, ed., Ortsnamenwechsel: Bamberger Symposium vom 1.-4. Okt. 1986. Heidelberg: Winter: 247-254 (Beiträge zur Namenforschung, NF 24)
- FRASA, Mario / RASCHÈR, Vittorio Francesco / VASSERE, Stefano (1989), Preonzo. Zurigo: Università di Zurigo / Bellinzona: Centro di ricerca per la storia e l'onomastica ticinese (Repositorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 6) (= RTT Preonzo)
- FRAUENFELDER, Reinhard (1975), Die urkundlichen Ersterwähnungen der Gemeinden des Kantons Schaffhausen. Thayngen: Kommissionsverlag K. Augustin
- FREGNI, Giuseppe (1909), Sulle origini del nome dei due fiumi Ticino e Mincio. Studi critici, storici e filologici. Modena: G. Ferraguti e C., Tipografi
- FREGNI, Giuseppe (1918), Tra il Ticino e il Lago Maggiore, e cioè da Sesto Calende ad Airolo. Studi critici, storici e filologici. Modena: Società tipografica modenese
- FREI, Reinhold (1938), «Die Orts- und Flurnamen der Gemeinde Regensdorf», Jahrheft des Unterländer Museumsvereins 3, Dielsdorf: Erben / Ortsmuseum Oberweningen: 7-22
- Freiburger Diözesan-Archiv (1865-). Zeitschrift des Kirchengeschichtlichen Vereins für Geschichte, christliche Kunst, Altertums- und Literaturkunde des Erzbistums Freiburg mit Berücksichtigung der angrenzenden Bistümer. Freiburg i.Br.: Herder (= FDA)
- FREIHOFER-HEGER, Manuela (2001), Ohmstal, Die Geschichte einer Gemeinde ohne Dorf ... und wie sie doch noch zu einem Dorf kam. Ohmstal: Gemeinde Ohmstal
- FREIVOEGEL, Ludwig (1893), Die Landschaft Basel in der zweiten Hälfte des 18. Jahrhunderts. Basel: Reich
- FRIEDLI, Emanuel (1905-28), Bärndütsch als Spiegel bernischen Volkstums. 7 vol., Bern: Francke (1: Lützelflüh, 1905; 2: Grindelwald, 1908; 3: Guggisberg, 1911; 4: Seeland, Teil 1, 1914; 5: Seeland, Teil 2, 1922; 6: Aarwangen, 1925; 7: Saanen, 1927; Beilage 1: Alphabetischer Nachweiser zu Band 1-5, 1923; Beilage 2: Alphabetischer Nachweiser zu Band 6, 1925; Beilage 3: Alphabetischer Nachweiser zu Band 7, 1928)
- FRIGERIO, Franco (1972), Maroggia: leggenda, storia, arte. Lugano: N. Mazzuconi
- FRINGS, Theodor (1942), *ZOPFI, Fritz (1941), «Die Namen der glarnerischen Gemeinden», Jahrbuch des historischen Vereins des Kantons Glarus 50. Glarus: J. Baeschlin, in: Zeitschrift für deutsches Altertum und deutsche Literatur 79: 109
- FUCHS, Harald, ed. (1944), CAESAR, CAIUS JULIUS, Commentarii belli Gallici. Frauenfeld: Huber (Editiones helveticae. Series latina, 1) (= Caesar, Bell. Gall.)
- FUHRMANN, Bernd (1998), Amtsrechnungen des Bistums Basel im späten Mittelalter: Die Jahre 1470-1472/73. St. Katharinen: Scripta Mercaturae Verlag (Sachüberlieferung und Geschichte 24)
- FURRER, Norbert (1991), Glossarium Helvetiae Historicum I: Ortsnamen – toponymes – toponimi – numis locals (Bern: Historisches Lexikon der Schweiz = Berne: Dictionnaire historique de la Suisse = Berna: Dizionario storico della Svizzera). Zürich: H. Rohr
- GABATHULER, Heinrich (1944), Die Orts- und Flurnamen der Gemeinden Wartau und Sevelen. Buchs: Buchdruckerei Buchs
- GAGLIARDI, Ernst et al., ed. (1952-55), Johannes Stumpfs Schweizer- und Reformationchronik. 2 vol., Basel: Birkhäuser (= StumpfChronik)
- GALLMANN, Heinz (1994), Das Stifterbuch des Klosters Allerheiligen zu Schaffhausen. Kritische Neuedition und sprachliche Einordnung. Berlin, New York: Walter de Gruyter (Quellen und Forschungen zur Sprach- und Kulturgeschichte der germanischen Völker, NF 104)
- GAMILSCHEG, Ernst (1934-36), Romania Germanica: Sprach- und Siedlungsgeschichte der Germanen auf dem Boden des Alten Römerreichs. 1. Zu den ältesten Berührungen zwischen Römern und Germanen. Die Franken. Die Westgoten. 2. Die Ostgoten. Die Langobarden. Die altgermanischen Bestandteile des Ostromischen. Altgermanisches im Alpenromanschen. 3. Die Burgunder. Schlusswort. Berlin / Leipzig: de Gruyter (Grundriss der germanischen Philologie 11)
- GAMILSCHEG, Ernst (1970), Romania Germanica: Sprach- und Siedlungsgeschichte der Germanen auf dem Boden des Alten Römerreichs. 1. Zu den ältesten Berührungen zwischen Römern und Germanen; Die Franken. 2., vollständig neu bearbeitete Auflage. Berlin: de Gruyter
- GANDOLLA, Alberto / ROOS, Paolo (1990), «‘Stato d’anime’ della Capriasca nell’anno 1574», in: ZAPPA, Fernando, ed., Valli di Lugano. Locarno: Armando Dadò Editore: 261-280
- GAPANY, Susanne (1983), Bibliographie zur schweizerischen Ortsnamenforschung: 1953-1980. 2. bis 1982 erw. Aufl., Freiburg: [s.n.]
- GAPANY-MOSER, Suzanne (1971), «Die Siedlungs- und Flurnamen der Gemeinde Überstorf im Kanton Freiburg», Freiburger Geschichtsblätter 57: 74-152
- GARDETTE, Pierre (1959a), «Francoprovençal molar ‘tertre, talus, tas de pierres, tas de terre, montagne...’», in: Studi in onore di Angelo Monteverdi. Modena: Società tipografica editrice modenese: 254-268
- GARDETTE, Pierre (1959b), «Francoprovençal molar. Réponse à M. Hubschmid», Revue de linguistique romane 23: 373-380
- GAROVI, Angelo (1980), «Universitas hominum de Stannes et vallis superioris. Bemerkungen zu den frühen Benennungen des Landes Unterwalden», Obwaldner Geschichtsblätter 15: 9-16
- GAROVI, Angelo (1985), «Rechtsgeschichtliches in Flurnamen der Innerschweiz», Der Geschichtsfreund 138: 55-78
- GAROVI, Angelo (1989), «Namen als Quellen zur Geschichte», Der Geschichtsfreund 142: 79-93
- GAROVI, Angelo (2002), «Die Besiedlung der vier Waldstätte im Spiegel der Toponomastik und Archäologie», in: ERNST, Peter et al., ed., Ortsnamen und Siedlungsgeschichte. Akten des Symposiums in Wien vom 28.-30. September 2000. Heidelberg: C. Winter: 27-38
- GASCA QUEIRAZZA, Giuliano et al. (1990), Dizionario di toponomastica. Storia e significato dei nomi geografici italiani. Torino: UTET (= DT)
- GASSMANN, Philipp / GASSMANN, Urban (1995), 150 Jahre Gemeinde Kulmerau, 1845-1995. Triengen: Meyer
- GATSCHET, Albert (1867a), Ortsetymologische Forschungen. Bern: Haller
- GATSCHET, Albert (1867b), Promenade onomatologique sur les bords du Lac Léman. Bern: Alleman
- GATSCHET, Albert (1880), «Lokalbenennungen aus dem Berner Oberland», Archiv des historischen Vereins des Kantons Bern 9: 373-410
- GAUCHAT, Louis (1905), «L’origine du nom de la Chaux-de-Fonds», Bulletin du Glossaire des Patois de la Suisse Romande 4: 3-15
- GAUCHAT, Louis (1906), «Sprachgeschichte eines Alpenübergangs (Furka-Oberalp)», Archiv für das Studium der neueren Sprachen und Literaturen 117: 345-361

- GAUCHAT, Louis et al. (1924-), *Glossaire des patois de la Suisse romande*. Neuchâtel / Paris: Attinger; [puis] Genève: Droz (= GSPR)
- GAUCHAT, Louis et al. (1925), *Tableaux phonétiques des patois suisses romands*. Neuchâtel: Attinger (= TP)
- GEIGER, Theodora (1963-65), «Die ältesten Gewässernamen-Schichten im Gebiet des Hoch- und Oberrheins», *Beiträge zur Namenforschung* 14: 213-229; 15: 26-54; 16: 113-136, 233-263
- GESENDORF, Paul-Frédéric (1957-63), *Livre des habitants de Genève*. 2 vol., Genève: Droz
- Geographische Namendatenbank Österreich (2000). Wien: Verlag der österreichischen Akademie der Wissenschaften, CD-ROM
- GESSLER, Walter (1941), «Baselbieter Orts- und Flurnamen», *Baselbieter Heimatblätter* 6: 49-54, 57-72
- GHIRLANDA, Elio (1956 [1955]), *La terminologia viticola nei dialetti della Svizzera italiana*. Berna: Francke (Romanica Helvetica 61)
- GIAMBONINI, Rinaldo / ROBERTINI, Agostino / TOPPI, Silvano (1971), Il comune: ristampe della pagina «Il Comune» del Giornale del Popolo con aggiunte di nuovi testi e fotografie inedite. Lugano: Edizioni Giornale del Popolo
- GIANINAZZI, Graziano / VASSERE, Stefano (2002), Canobbio. Bellinzona: Archivio di Stato del Cantone Ticino (Repertorio toponomastico ticinese. I nomi di luogo dei comuni del cantone Ticino 15) (= RTT Canobbio)
- GILARDONI, Virgilio (1967), Il romanico. Bellinzona: La Vesconta (Arte e monumenti della Lombardia prealpina 3)
- GILARDONI, Virgilio (1969), «Gerra», Archivio Storico Ticinese 37: 221-257
- GILARDONI, Virgilio (1971), Il codice ballariniano del Liber scripturarum ecclesiae Sancti Victoris de Locarno. Seguito dai Regesti delle pergamene dell'Archivio Capitolare di Locarno non comprese nel Liber ballariniano e attualmente catalogate a cura di Padre Rocco da Bedano. Bellinzona: Archivio storico ticinese (= CodiceBall)
- GILARDONI, Virgilio (1972), «Muralto», I monumenti d'arte e di storia del canton Ticino. I: Locarno e il suo circolo: Locarno, Solduno, Muralto e Orselina. Basel: Birkhäuser (I monumenti d'arte e di storia della Svizzera 60)
- GILARDONI, Virgilio (1978), «Inventario dei nomi locali brissaghesi tratti dagli statuti medievali», Archivio storico ticinese 73/74: 56-77
- GILARDONI, Virgilio (1980), «Abbozzo di inventario toponimi asconesi», Archivio storico ticinese 81/82: 98-144
- GILARDONI, Virgilio (1983), I monumenti d'arte e di storia del canton Ticino. II: I Circoli del Gambarogno e della Navegna; III: L'Alto Verbano. Basel: Birkhäuser (I monumenti d'arte e di storia della Svizzera 73)
- GILARDONI, Virgilio / BEDANO, Rocco da (1969), Riviera del Gambarogno. Bellinzona: Archivio storico ticinese (= RivGamb)
- GILI, Antonio (1990), «La Regione Valli nell'Archivio storico della Città di Lugano», in: ZAPPA, Fernando, ed., *Valli di Lugano*. Locarno: Armando Dadò Editore: 127-146
- GILI, Antonio / VASSERE, Stefano [ed.] (2000), Lugano, luoghi e nomi: toponimi e stradario nella cartografia e nelle immagini d'epoca. Lugano: Città di Lugano (Pagine storiche luganesi 11)
- GILLIÉRON, Jules / EDMONT, Edmond (1902-10), *Atlas linguistique de la France*. 17 vol., Paris: Champion (= ALF)
- GINGINS-LA-SARRA, Frédéric Jean Charles de (1838), Mémoire sur le rectorat de Bourgogne. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome I, 1^{re} partie. Lausanne: [s.n.]: 11-211 (= MDR I/1)
- GINGINS-LA-SARRA, Frédéric Jean Charles de (1842), *Annales de l'abbaye du Lac-de-Joux, depuis sa fondation jusqu'à sa suppression en 1536. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome I, 3^e partie*. Lausanne: Marc Ducloux: 1-509 (= MDR I/3)
- GINGINS-LA-SARRA, Frédéric Jean Charles de (1843), *Cartulaire de Romainmôtier. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, tome III, 3^e partie*. Lausanne: Marc Ducloux: 417-916 (= MDR III/3)
- GINGINS-LA-SARRA, Frédéric Jean Charles de (1854), *Cartulaire de l'abbaye de Montheron, avec avant-propos, tables et répertoires. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome XII, 3^e partie*. Lausanne: G. Bridel (= MDR XII/3)
- GINGINS-LA-SARRA, Frédéric Jean Charles de (1857), *Recherches historiques sur les acquisitions des sires de Montfaucon et de la maison de Chalons dans le Pays de Vaud, précédés d'une introduction avec un plan et suivies de pièces justificatives et de huit tableaux généalogiques de la maison de Montfaucon. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome XIV*. Lausanne: G. Bridel (= MDR XIV)
- GINGINS-LA-SARRA, Frédéric Jean Charles de (1863), *L'avouerie, vicomté, mestralie et majorie de la ville et du territoire de Vevey (XII^e et XIII^e siècle). Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome XVIII*. Lausanne: G. Bridel: 1-159 (= MDR XVIII/2)
- GINGINS-LA-SARRA, Frédéric Jean Charles de (1865), *Histoire de la cité et du canton des Équestres, suivie de divers autres opuscules. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome XX*. Lausanne: G. Bridel (= MDR XX)
- GINGINS-LA-SARRA, Frédéric Jean Charles de / FOREL, François (1846), *Recueil de chartes, statuts et documents concernant l'ancien évêché de Lausanne*. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome VII. Lausanne: G. Bridel (= MDR VII)
- GLADISS, Dietrich von (1941-78), Heinrici IV. diplomata = Die Urkunden Heinrichs IV. 3 vol., Berlin: Weidmann, [dann] Weimar: H. Böhlau Nachf. (Monumenta Germaniae historica. Die Urkunden der deutschen Könige und Kaiser 6) (= DiplHeinrIV)
- GLAENZER, Antoine (1999), «Cens, usages et gestion foncière: l'extente de Vaumarcus de 1309», in: HENRY, Philippe / TRIBOLET, Maurice de, ed., *In dubiis libertas. Mélanges d'histoire offerts au professeur Rémy Scheurer*. Hauterive: Attinger / Saint-Blaise: Zwahlen: 93-120
- GLAENZER, Antoine (2001), «Le Landeron: le choix d'un emplacement», in: BUIJARD, Jacques et al., ed., *Le Landeron. Histoires d'une ville*. Hauterive: Attinger / Saint-Blaise: Zwahlen: 17-22
- GLAETTLI, Karl Werner (1943), «Fünfzig von Personennamen abgeleitete Ortsnamen im Zürcher Oberland: nach Urkunden aus den Jahren 741-1000», Jahrheft der antiquarischen Gesellschaft Hinwil 16: 3-11
- GLATTWARD, Peter (1971), «Ein Wortfeld-Ausschnitt in namengeographischer Sicht», in: BINDSCHEDLER, Maria / HOTZENKÖCHERLE, Rudolf / KOHLSCHMIDT, Werner, ed., *Festschrift für Paul Zinsli*. Bern: Francke: 44-52
- GLATTWARD, Peter (1977a), *Ortsnamen zwischen Aare und Saane. Namengeographische und siedlungsgeschichtliche Untersuchungen*.

- chung im westschweizerdeutschen Sprachgrenzraum. Bern / Stuttgart: Haupt (Sprache und Dichtung, NF 22)
- GLATTHARD, Peter (1977b), «Zur Problematik von Name und Lehnappellativ (-Name) im Sprachgrenzraum», in: Beiträge zur Schweizer Namenkunde. 12. Internationaler Kongress für Namenforschung in Bern (August 1975). Bern: Forschungsstelle für Namenkunde an der Universität Bern: 202-216
- GLATTHARD, Peter (1977c), *KEEL, Karl (1972), Nidwaldner Orts- und Flurnamen. Grammatik, kleine Beiträge. Diss. Freiburg i. Ü., in: Beiträge zur Namenforschung 3: 310-315
- GLATTHARD, Peter (1981), Dialektologisch-volkskundliche Probleme im Oberhasli. Bern / Stuttgart: Haupt
- GLÄTTLI, Hugo (1937), Probleme der kirchlichen Toponomastik der Westschweiz und Ostfrankreichs. Paris: Droz / Zürich: Niehans
- GLÄTTLI, Hugo (1938), *AEBISCHER, Paul (1936), «Sur les noms de lieu composés de domnus et d'un vocable hagiographique et singulièrement sur Donneloye et Donatyre», Revue d'histoire suisse 16: 36-67, in: Vox Romanica 3: 192-196
- GLÄTTLI, Hugo (1943), «Zur Frage des Suffixes -etum nach Palatal», in: Sache, Ort und Wort. Jakob Jud zum 60. Geburtstag. Zürich-Erlenbach: Rentsch / Genève: Droz: 173-181 (Romanica Helvetica 20)
- GLÄTTLI, Hugo (1943/44), «Martroi < *martur + etum. (Zu einer Rezension von Prof. E. Gamillscheg, Berlin, in der ZFSL)», Vox Romanica 7: 244-263
- GLÄTTLI, Hugo (1987), «Der Ortsname Meilen», in: LÜDI, Georges / STRICKER, Hans / WÜEST, Jakob, ed., Romania ingeniosa. Mélanges offerts à Gerold Hilti à l'occasion de son 60e anniversaire. Bern, Frankfurt a. Main, New York: Peter Lang: 25-34
- GLÄTTLI, Hugo (1989), «Der Ortsname Intragna», Vox Romanica 48: 38-40
- GLAUSER, Fritz / Gössi, Anton (1990), «Unsere älteste Urkunde», Entlebücher Brattig 8: 66-68
- GLAUSER, Fritz / SIEGRIST, Jean Jacques (1977), Die Luzerner Pfarreien und Landvogteien. Ausbildung der Landeshoheit, Verlauf der Landvogteigrenzen, Beschreibung der Pfarreien. Luzern / München: Rex-Verlag (Luzerner historische Veröffentlichungen 7)
- GMÜR, Albert (1932), Die Orts- und Flurnamen der Gemeinde Amden. Eine etymologisch-historische Studie. Linth-Blätter, Beilage zum St. Galler Volksblatt. Uznach: Oberholzers Erben
- GMÜR, Max (1903), Alte Landschaft. Aarau: Sauerländer (Die Rechtsquellen des Kantons St. Gallen. Sammlung schweizerischer Rechtsquellen, Abt. 14, Teil 1: Die Rechtsquellen der Abtei St. Gallen, vol. 1) (= SGRQ I/1)
- GMÜR, Max (1906), Toggenburg. Aarau: Sauerländer (Die Rechtsquellen des Kantons St. Gallen. Sammlung schweizerischer Rechtsquellen, Abt. 14, Teil 1: Die Rechtsquellen der Abtei St. Gallen, vol. 2) (= SGRQ I/2)
- GNESA, Aquilino (1993), Le origini del presente. Cognomi e soprannomi della Valle Verzasca e Piano. Fotografie 1991-1993. Tenero: Pro Verzasca
- GNESA, Aquilino, ed. (2002a), Gerra Piano. Bellinzona: Archivio di Stato del Cantone Ticino / Prosito: Jam Editori (Archivio dei nomi di luogo 7) (= ANL 7)
- GNESA, Aquilino, ed. (2002b), Gerra Valle. Bellinzona: Archivio di Stato del Cantone Ticino / Prosito: Jam Editori (Archivio dei nomi di luogo 8) (= ANL 8)
- GODEFROY, Frédéric Eugène (1880-1902), Dictionnaire de l'ancienne langue française et de tous ses dialectes du IX^e au XV^e siècle. 10 vol., Paris: F. Vieweg, [puis] E. Bouillon
- GODET, Alfred (1885), «Essai étymologique sur les noms de lieux de la Suisse romande. A propos de Mireille de Mistral», Musée Neuchâtelois 22: 41-50
- GODET, Alfred (1886), «Martel et Sonmartel», Musée Neuchâtelois 23: 275-276
- GODET, Marcel / TÜRLER, Henri / ATTINGER, Victor, ed. (1921-34), Dictionnaire historique et biographique de la Suisse. 8 vol., Neuchâtel: Attinger (= DHBS)
- GODET, Marcel / TÜRLER, Henri / ATTINGER, Victor, ed. (1921-34), Historisch-Biographisches Lexikon der Schweiz. 8 vol., Neuchâtel: Attinger (= HBLS)
- GOLOWIN, Sergius (1980), Unter Berns Lauben. Bern: VDB Verlag
- GOSSEN, Charles Théodore (1976 [1970]), Grammaire de l'ancien picard. Paris: Klincksieck
- GÖTZE, Alfred / MITZKA, Walther (1939-57), Trübners deutsches Wörterbuch. 8 vol., Berlin: de Gruyter
- GÖTZINGER, Ernst, ed. (1875-79), VADIANUS, Joachim, Deutsche historische Schriften. 3 vol., St. Gallen: Zollikofer
- GÖTZINGER, Ernst (1885), Fridolin Sichers Chronik. St. Gallen: Huber (Mittheilungen zur Vaterländischen Geschichte 20)
- GÖTZINGER, Wilhelm (1891), Die romanischen Ortsnamen des Kantons St. Gallen. St. Gallen: Huber
- GRAFFENRIED, Thomas von (1990), Das Rüeggisberger Urbar (um 1425). Schwarzenburg: Gerber (= Rüeggisberger Urb)
- GREMAUD, Jean (1863), Nécrologe de l'église cathédrale de Lausanne. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome XVIII. Lausanne: G. Bridel: 89-246 (= MDR XVIII/1₁)
- GREMAUD, Jean (1863), Nécrologies de l'Église Cathédrale de Sion et de l'église paroissiale de Granges; suivis de chartes sédunoises et d'un catalogue des évêques de Sion. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome XVIII. Lausanne: G. Bridel: 247-524 (= MDR XVIII/1₂)
- GREMAUD, Jean (1866), Homélies de Saint Amédée évêque de Lausanne sur la Vierge Marie mère de Dieu. Romont: Mamert Soussens
- GREMAUD, Jean (1875-98), Documents relatifs à l'histoire du Valais. 8 vol., I: 300-1255; II: 1255-1300; III: 1300-1330; IV: 1331-1350; V: 1351-1375; VI: 1375-1402; VII: 1402-1431; VIII: 1432-1457. Lausanne: G. Bridel (Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tomes XXIX-XXXIII, XXXVII-XXXIX)
- GREMAUD, Jean (1879), Nécrologe de la Chartreuse de la Lance, précédé d'une notice historique et suivi de documents. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome XXXIV, 2^e partie. Lausanne: G. Bridel: 469-604 (= MDR XXXIV/2)
- GREPPI, Nino Ezio (1931), La vicinia di Caslano: ricerche storiche. Milano: Tip. Popolo d'Italia
- GREULE, Albrecht (1971), «Deutsche Flussnamen mit r-Suffix», Indogermanische Forschung 76: 37-53
- GREULE, Albrecht (1973), Vor- und frühgermanische Flussnamen am Oberrhein. Ein Beitrag zur Gewässernamengebung des Elsass, der Nordschweiz und Südbadens. Heidelberg: Winter (Beiträge zur Namenforschung, NF 10)
- GREULE, Albrecht (1985a), «Überblick über Geschichte und Typen der deutschen Gewässernamen», in: BESCH, Werner / REICHMANN, Oskar et al., ed., Sprachgeschichte. Ein Handbuch zur

- Geschichte der deutschen Sprache und ihrer Erforschung, 2. Halbband. Berlin, New York: Walter de Gruyter: 2142-2148
- GREULE, Albrecht (1985b), «Schichten vordeutscher Namen im deutschen Sprachgebiet», in: BESCH, Werner / REICHMANN, Oskar et al., ed., Sprachgeschichte. Ein Handbuch zur Geschichte der deutschen Sprache und ihrer Erforschung, 2. Halbband. Berlin, New York: Walter de Gruyter: 2088-2095
- GREULE, Albrecht (1986), «Der hydronymische Namenwechsel», in: SCHÜTZICHEL, Rudolf, ed., Ortsnamenwechsel. Bamberger Symposion vom 1.-4. Okt. 1986. Heidelberg: Winter: 312-322 (Beiträge zur Namenforschung, NF 24)
- GREULE, Albrecht (1995), «Gewässernamen: Morphologie, Benennungsmotive, Schichten», in: EICHLER, Ernst / HILTY, Gerold / LÖFFLER, Heinrich et al., ed., Namenforschung: ein internationales Handbuch zur Onomastik. Name studies: an international handbook of onomastics. Les noms propres: manuel international d'onomastique, vol. 2. Berlin, New York: Walter de Gruyter: 1534-1539
- GREULE, Albrecht (1996), «Zur Bewahrung römischer Siedlungsnamen in heutigen Flussnamen: Olten, Murgenthal, Langenthal», Jahrbuch des Oberaargaus 1996. Beiträge zur Geschichte und Heimatkunde: 99-104
- GREULE, Albrecht (1997), «Personennamen in Ortsnamen», in: GEUENICH, Dieter / HAUBRICH, Wolfgang / JARNUT, Jörg, ed., Nomen et gens. Zur historischen Aussagekraft frühmittelalterlicher Personennamen. Berlin, New York: Walter de Gruyter: 242-258
- GREULE Albrecht / MÜLLER, Wulf (2001), «La Suisse romande à la rescousse de la Bourgogne: le toponyme morvandiau Vouvre», in: FOYARD, Jean / MONNERET, Philippe, ed., Mélanges de dialectologie, toponymie, onomastique offerts à Gérard Taverdet. Dijon: Association bourguignonne d'études linguistiques et littéraires: 397-407
- GREULE, Albrecht / MÜLLER, Wulf (2002), «Keltische Resistenzgebiete in der Germania und der Romania», Onoma 36: 245-254
- GREYERZ, Otto von (1933), Sprache – Dichtung – Heimat. Studien, Aufsätze und Vorträge über Sprache und Schrifttum der deutschen Schweiz und der östlichen deutschen Alpenländer. Bern: Francke
- GRIBI, Max (1991), Lyss: heimatkundliche Streifzüge. Lyss: Gemeindeschreiberei
- GRÖBER, Gustav (1905), «Romanisches aus mittelalterlichen Itinerarien», in: Bausteine zur romanischen Philologie. Festgabe für Adolfo Mussafia zum 15. Februar 1905. Halle (Saale): Niemeyer: 513-533.
- GRÖHLER, Hermann (1913-33), Über den Ursprung und Bedeutung der Französischen Ortsnamen. 1: Ligurische, iberische, phönizische, griechische, gallische, lateinische Namen; 2: Römische, germanische Namen. Der Niederschlag der Lehnsvorfassung. Der Einfluss des Christentums. Namen verschiedenster Ursprungs. Heidelberg: Winter
- GROS, Adolphe (1994 [1935]), Dictionnaire étymologique des noms de lieu de la Savoie. Belley: Chaduc
- GROSCLAUDE, Michel (1991), Dictionnaire toponymique des communes du Béarn. Pau: Escola Gaston Febus
- GROSCLAUDE, Michel / LE NAIL, Jean-François (2000), Dictionnaire toponymique des communes des Hautes-Pyrénées. Tarbes: Conseil général des Hautes Pyrénées
- GROSS, Bernadette (2000), Autour de l'Abbaye de Haut-Crêt: les lieux-dits des Tavernes et des Thioleyres. Yverdon-les-Bains: Editions de la Thièle
- GROSS, Pascal (2000-03), Les drapeaux des communes de Suisse. <http://www.atlasgeo.net/communes/index.htm>
- GROSSENBACHER KÜNZLER, Barbara (1993), «Die Orts- und Flurnamen von Biberist», in: KAISER, Peter et al., Biberist, Dorf an der Emme. Texte und Bilder zur Geschichte einer solothurnischen Gemeinde. Biberist: Einwohnergemeinde. 71-132
- GROSSENBACHER KÜNZLER, Barbara (1994a), «Siedlungs- und Flurnamen der Gemeinde Deitingen», in: KAISER, Peter et al., ed., Über Geschichte und Landschaft der Gemeinde Deitingen im solothurnischen Wasseramt. Deitingen: Einwohnergemeinde Deitingen: 71-104
- GROSSENBACHER KÜNZLER, Barbara (1996), «Vom Weissenstein durch das Thal. Namen-Bilder-Geschichten. Exkursion vom 23. September 1995», in: KULLY, Rolf Max, ed., Dauer im Wechsel. Akten des namenkundlichen Symposiums auf dem Weissenstein bei Solothurn vom 21. bis zum 23. September 1995. Solothurn: Zentralbibliothek Solothurn (Solothurnisches Orts- und Flurnamenbuch, Beiheft 1)
- GROSSENBACHER KÜNZLER, Barbara (1997), «Subingen: Orts- und Flurnamen», in: Wegweiser von Subingen. Subingen: Einwohnergemeinde Subingen: 65-85
- GROSSENBACHER KÜNZLER, Barbara (1999), Die Namenlandschaft des Wasseramtes. Namenschwund und Namenwechsel in einer veränderten Landschaft. Solothurn: Vogt-Schild / Habegger (Solothurnisches Orts- und Flurnamenbuch, Beiheft 3)
- GROSSENBACHER KÜNZLER, Barbara / KULLY, Rolf Max (1999), «Namenkundliche Spaziergänge», Lueg nid verby. Solothurner Heimat und Kulturkalender 74, Solothurn: Licorne Verlag
- GROSSMANN, Josef (1980), Chronik der Pfarrei und Kommende Reiden. Willisau: Buchdruckerei Willisauer Bote
- GRUBER, Eugen (1965), Quellenwerk zur Entstehung der Schweizerischen Eidgenossenschaft. Abt. 3, Chroniken und Dichtungen, vol. 3: ETTERLIN, Petermann, Kronica von der loblichen Eydtgnoschaft, jr harkommen und sust seltzam strittenn und geschichten (Basel 1507). Aarau: Sauerländer (= QW III/3)
- GRUBER, Eugen et al. (1952-64), Urkundenbuch von Stadt und Amt Zug: vom Eintritt in den Bund bis zum Ausgang des Mittelalters, 1352-1528. 2 vol., Zug: Kantonsarchiv (= ZGUB)
- GRÜNINGER, Ulrich (1948a), «Über die Herkunft des Namens Lenzburg», Lenzburger Neujahrsblätter 19: 22-27
- GRÜNINGER, Ulrich (1955), «Orts- und Flurnamen in Aarburg und Umgebung», Zofinger Neujahrsblatt 40: 38-52
- GRÜTER, Edwin (1976), Namenkunde von Sursee. Analyse und Interpretationen der Örtlichkeitsnamen. Mémoire de licence. Fribourg: Université de Fribourg, Faculté des lettres
- GRZEGA, Joachim (2001), Romania Gallica Cisalpina. Etymologisch-geolinguistische Studien zu den oberitalienisch-rätoranischen Keltizismen. Tübingen: Niemeyer (Beihefte zur Zeitschrift für romanische Philologie 311)
- GUALZATA, Mario (1924), «Di alcuni nomi locali del Bellinzonese e Locarnese», Studi di dialettologia Alto-Italiana. Genève: Leo Olschki: 1-96 (Biblioteca dell'Archivum Romanicum 2/8)
- GUALZATA, Mario (1925), «La flora e la topografia nella toponomastica ticinese», Bollettino della Società Ticinese di Scienze naturali 20: 39-52
- GUALZATA, Mario (1926), «La flora e la topografia nella toponomastica ticinese», Bollettino della Società Ticinese di Scienze naturali 21: 65-96

- GUALZATA, Mario (1927), «La fauna nella toponomastica ticinese», *Bollettino della Società Ticinese di Scienze naturali* 22: 91-103
- GUALZATA, Mario (1929a), «Aspetti varii del suolo rivelati da nomi locali», *Bollettino della Società Ticinese di Scienze naturali* 24: 49-71
- GUALZATA, Mario (1929b), «Catabula nei dialetti ticinesi», *L’Italia dialettale* 5: 301
- GUALZATA, Mario (1931), «Del raggruppamento ideologico dei nomi locali e delle rispettive basi. (In risposta alla recensione di G. D. SERRA (1929), *Zeitschrift für Ortsnamenforschung* 5: 90-97)», *Archivium romanicum* 15: 128-132
- GUALZATA, Mario (1950), «‘Dominicus’ nella toponomastica», *Bollettino storico della Svizzera italiana* 25: 197-199
- GUALZATA, Mario (1951), «Coglio, nome di comune in Vallemaggia», *Bollettino storico della Svizzera italiana* 26: 99-100
- GUALZATA, Mario (1955), «Ancora le pergamene di Arogno, di Fusio, di Giubiasco e di S. Antonino», *Bollettino storico della Svizzera italiana*, Serie V, 30/1-4: 28-62
- GUANZINI, Catherine / RADEF, Anne (1987), «Premières mentions de noms de lieux habités et occupation du sol en Suisse occidentale», *Études de Lettres*, n° 2/3: 11-18
- GUARNERIO, Pier Enea (1911), «Note dialettologiche agli Statuti latini dell’antico comune di Pedemonte», *Bollettino storico della Svizzera italiana* 33: 1-12
- GUEX, Jules (1931), «Noms de chez nous», *Feuille d’Avis de Vevey*, Vevey: [s.n.]
- GUEX, Jules (1938), «Toponymes prégermaniques du Haut-Vaudois», *Les Alpes* 14: 355-366
- GUEX, Jules (1942), Noms de lieux alpins: entre Combin et Dolent, partie 1. Berne (Tiré à part de: *Les Alpes* 1941: 10-12; 1942: 1)
- GUEX, Jules (1976 [1946]), *La montagne et ses noms. Études de toponymie alpine*. Martigny: Pillet
- GUICHENON, Samuel (1660), *Bibliotheca Sebusiana*. Lyon: [s.n.] 1660
- GUILLAUME, Dr (1875), «Réunion de la Société cantonale d’histoire aux Verrières. Discours d’ouverture», *Musée Neuchâtelois* 12: 183-192, 204-211
- GUMY, Justin (1923), *Regeste de l’abbaye de Hauterive depuis sa fondation en 1138 jusqu’à la fin du règne de l’abbé d’Affry, 1449*. Fribourg: Impr. de l’Œuvre de Saint-Paul (= RegHauter)
- GUNN-HAMBURGER, Dagmar (1994), «Die Flurnamen der Gemeinde Büren», in: FRIDRICH, Anna C., ed., Büren. Einblicke in die historische Entwicklung eines Dorfes. Büren: [s.n.]: 251-333
- GUNN-HAMBURGER, Dagmar (1996), «Die neueren Hofsiedlungen im Kanton Solothurn», in: TIEFENBACH, Heinrich, ed., Historisch-philologische Ortsnamenbücher. Regensburger Symposium 4. und 5. Oktober 1994. Heidelberg: Winter: 99-108 (Beiträge zur Namenforschung, NF 46)
- GUNN-HAMBURGER, Dagmar / KULLY, Rolf Max (1995), «Siedlungsgeschichte des Schwarzbubenlandes», Dr Schwarzbueb. Jahr- und Heimatbuch 73: 34-39
- GUNN-HAMBURGER, Dagmar / KULLY, Rolf Max (1996), «Siedlungsgeschichte des Schwarzbubenlandes (2. Teil)», Dr Schwarzbueb. Jahr- und Heimatbuch 74: 34-38
- GUNN-HAMBURGER, Dagmar / KULLY, Rolf Max (1997), «Siedlungsgeschichte des Schwarzbubenlandes (3. Teil)», Dr Schwarzbueb. Jahr- und Heimatbuch 75: 36-41
- GYGER, Hans Conrad (1667), *Karte des Kantons Zürich aus dem Jahr 1667 in 56 Blättern*. Faksimiledruck 1967. Dietikon: Stocker (= Gygerkarte)
- GYR, Willy (1994), *Le Val d’Anniviers: vie traditionnelle et culture basées sur le patois de Saint-Luc*. Remanié et édité par Rose-Claire SCHÜLE. Basel / Tübingen: Francke (Romana Helvetica 112)
- HAAS, Walter (1976/77), «Zum Ortsnamen Kriens», *Der Geschichtsfreund* 129/130: 215-233
- HAAS, Walter (2000), «Sprachgeschichtliche Grundlagen», in: BICKEL, Hans / SCHLÄPFER, Robert, ed., *Die vier sprachige Schweiz*. Aarau, etc.: Sauerländer: 17-48
- HAEFLIGER, Eduard (1938), «Das römische Olten», in: PINÖSCH, Stephan, ed., *Festschrift Eugen Tatarinoff zum 70. Geburtstag*, Solothurn: Vogt-Schild: 26-40
- HAFFNER, Franz (1666), *Der klein Solothurner Allgemeine Schaw-Platz Historischer Geist- auch Weltlicher vornehmsten Geschichten vnd Händlen, Welche sich von Anfang der Welt biss auff gegenwärtige Zeit in Helvetien, Teutschland...: auch andern Orthen zugetragen*. 2 vol., Solothurn
- HAFNER, Hans (1955), *Grundzüge einer Lautlehre des Altfrankoprovenzalischen*. Bern: Francke (Romanica Helvetica 52)
- HALFER, Manfred (1986), «Partieller Ortsnamenwechsel bei -äcum-Namen des Rheinlandes», in: SCHÜTZICHEL, Rudolf, ed., *Ortsnamenwechsel*. Bamberger Symposion vom 1.-4. Okt. 1986. Heidelberg: Winter: 301-311 (Beiträge zur Namenforschung, NF 24)
- HALLER, Berchtold (1900-02), *Bern in seinen Rathsmanualen: 1465-1565*. 3 vol., Bern: J. Wyss
- HAMBURGER, Dagmar (1988), «Die Flurnamen», in: Dornach, Dornach: Einwohnergemeinde Dornach: 184-227
- HAMLIN, Frank R. (1990), «Entre toponymie et hydronymie: les noms des confluents», *Nouvelle Revue d’Onomastique* 15/16: 47-54
- HAMMER, Thomas Arnold (1973), *Die Orts- und Flurnamen des St.-Galler Rheintales: Namenstruktur und Siedlungsgeschichte*. Frauenfeld: Huber
- HÄNGER, Heinrich (1966-67), «Baslerische Ortsnamen bis 1400», *Baselbieter Heimatblätter* 31/32: 100-108, 124-134
- HARTMANN, Reto (1998), *Orts- und Flurnamen von Igis-Landquart. Von Amerika durchs Pfaffengässli in den Beuggerrosshimmel*. Igis: Bürgergemeinde Igis
- HASSELROT, Bengt (1939), «Syncope et apocope en franco-provençal», in: GARDETTE, Pierre et al., ed., *Mélanges Antonin Du raffour*. Paris: E. Droz / Zürich, Leipzig: M. Niehans: 37-53 (Romanica Helvetica 14)
- HAUBRICH, Wolfgang (1999), «Romania – Germania. Die Bedeutung der Ortsnamen für die Sprachgeschichte im Grenzgebiet zweier Sprachen, Teil B», in: DEBUS, Friedhelm, ed. *Romania – Germania. Die Bedeutung der Ortsnamen für die Sprachgeschichte im Grenzgebiet zweier Sprachen*. Heidelberg: Winter: 45-61 (Beiträge zur Namenforschung, Beihefte, NF 52)
- HAUBRICH, Wolfgang (2000), «Romanische, romanisierte und westfränkische Personennamen in frühen Ortsnamen des Mitterheingebiets», in: TIEFENBACH, Heinrich / LÖFFLER, Heinrich, ed., *Personenname und Ortsname*. Heidelberg: Winter: 103-142
- HAUBRICH, Wolfgang / RAMGE, Hans, ed. (1983), *Zwischen den Sprachen. Siedlungs- und Flurnamen in germanisch-romanischen Grenzgebieten*. Saarbrücken: Saarbrücker Druckerei und Verlag: 9-363

- HAURI, Ernst R. (1985), «Beiträge zur Geschichte von Killwangen», Badener Neujahrsblätter: 100-106
- HAUSMANN, Germain (1999), «La constitution du patrimoine de Saint-Maurice 515-1128», *Vallesia* 54: 205-239
- HEER (1873) -> GLARUS
- HEER (1898) -> GLARUS
- HEGI, Friedrich (1942), *Der Glückshafenrodel des Freischießens zu Zürich 1504*. 2 vol., Zürich: Schulthess (= Glückshafenrodel)
- HEID, Karl (1949), «Orts- und Flurnamen von Dietikon», *Neujahrsblatt von Dietikon* 2, Dietikon: Hummel / Kommission für Heimatkunde Dietikon: 3-22
- HEITZ, August (1964), *Grenzen und Grenzzeichen der Kantone Baselstadt und Baselland*. Liestal: Kantonale Drucksachen- und Materialzentrale (Quellen und Forschungen zur Geschichte und Landeskunde des Kantons Baselland 5)
- HELBOK, Adolf (1920), *Regesten von Vorarlberg und Liechtenstein bis zum Jahr 1260*. Bern: Wyss / Bregenz: Teutsch / Stuttgart: Kohlhammer (Quellen zur Geschichte Vorarlbergs und Liechtensteins, I)
- HELPENSTEIN, Alfred (1975), «Alemannisch-frühdeutsche Personennamen im luzernischen Orts-, Hof- und Flurnamengute», *Jahrbuch der schweizerischen Gesellschaft für Familienforschung*: 33-58
- HELPENSTEIN, Alfred (1982), *Das Namengut des Pilatusgebietes*. Luzern: Keller
- Helvetischer Kataster. Manuskript, Staatsarchiv St. Gallen (= HelvKat)
- HENRY, Philippe / TRIBOLET, Maurice de, ed. (1999), *In dubiis libertas. Mélanges d'histoire offerts au professeur Rémy Scheurer*. Hauterive: Attinger / Saint-Blaise: Zwahlen
- HENSCH, Cornelia (1995), *Storia e significato dei toponimi delle Tre Valli Ambrosiane: i nomi dei 44 comuni di Leventina, Blenio e Riviera*. Lavoro di licenza. Zurigo: Università di Zurigo
- HENZEN, Walter (1927), *Die deutsche Freiburger Mundart im Sense- und südöstlichen Seebbezirk*. Frauenfeld: Huber
- HERBILLON, Jules (1986), *Les noms des communes de Wallonie*. Bruxelles: Crédit Communal de Belgique
- HERRGOTT Marquard (1737), *Genealogia diplomatica Augustae Gentis Habsburgicae*. 3 vol., Wien: Kaliwoda
- HERTENSTEIN, Bernhard (1980), «Namenforschung im Obertoggenburg», in: HERTENSTEIN, Bernhard, ed., *Die Erforschung der Orts- und Flurnamen in den Bezirken Werdenberg, Sargans und Obertoggenburg*. St. Gallen: Tschudy: 44-58 (Neujahrsblatt herausgegeben vom Historischen Verein des Kantons St. Gallen 120)
- HIDBER, Basilius (1863-77), *Schweizerisches Urkundenregister*. 2 vol., Bern: Blom / Wyss (= Hidber I, II)
- HIDBER, Basilius (1873), *Diplomata Helvetica Varia. Vermischte Schweizerische Urkunden*. Beilage zum *Schweizerischen Urkundenregister*. Bern: Wyss (= HidberDipl)
- HILTY, David Heinrich (1890), «Collecziun da plaids rhätoromanschs specialmein da noms locals raccolts nella vallada St.gallaisa del Rheno», *Annals de la Société Retorumantscha* 5: 372-394
- HILTY, Gerold (1968b), «Westfränkische Superstrateinflüsse auf die galloromanische Syntax», in: BALDINGER, Kurt, ed., *Festschrift für Walther von Wartburg zum 80. Geburtstag*. I. Tübingen: Niemeyer: 493-517
- HILTY, Gerold (1976a), «Der Ortsname ‘Grabs’ im St. Galler Rheintal», *Onoma* 20: 217-227
- HILTY, Gerold (1976b), «Zur Herkunft des Ortsnamens ‘Grabs’», in: COLÓN, Germán / KOPP, Robert, ed., *Mélanges de langues et de littératures romanes offerts à Carl Theodor Gossen*. Bern: Francke / Liège: Marche romane: 363-394
- HILTY, Gerold (1980), «Romanisch-germanische Symbiose im Raum Grabs», in: HERTENSTEIN, Bernhard, ed., *Die Erforschung der Orts- und Flurnamen in den Bezirken Werdenberg, Sargans und Obertoggenburg*. St. Gallen: Tschudy: 30-43 (Neujahrsblatt herausgegeben vom Historischen Verein des Kantons St. Gallen 120)
- HILTY, Gerold (1985), «Gallus in Tuggen. Zur Frage der deutsch-romanischen Sprachgrenze im Linthgebiet vom 6. bis zum 9. Jahrhundert», *Vox Romanica* 44: 125-155
- HILTY, Gerold (1986), «Gallus am Bodensee. Die Kontakte des Glaubensboten mit Germanen und Romanen in der Nordostschweiz des 7. Jahrhunderts», *Vox Romanica* 45: 83-115
- HILTY, Gerold (1992), «Alemannisch und Romanisch im obersten Toggenburg. Zur Sprachgrenze eines Grenzgebiets der althochdeutschen Schweiz», in: BURGER, Harald / HAAS, Alois M. / VON MATT, Peter, ed., *Verborum Amor. Studien zur Geschichte und Kunst der deutschen Sprache*. Festschrift für Stefan Sonderegger zum 65. Geburtstag. Berlin, New York: Walter de Gruyter: 680-700
- HILTY, Gerold (1993), «War Romanshorn eine romanische Siedlung?», *Annals de la Societad Retorumantscha* 106: 164-173
- HILTY, Gerold (2001), *Gallus und die Sprachgeschichte der Nordostschweiz*. St. Gallen: VGS Verlagsgemeinschaft St. Gallen
- HISELY, Jean-Joseph (1851-57), *Histoire du Comté de Gruyère, précédée d'une introduction et suivie d'un cartulaire*. 3 vol., Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tomes IX-XI. Lausanne: G. Bridel (= MDR IX-XI)
- HISELY, Jean-Joseph (1852), *Cartulaire de la chartreuse d'Oujon et de l'abbaye de Hautcrêt, avec avant-propos, tables et réertoires*. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome XII, 1^{re} et 2^e partie. Lausanne: G. Bridel (MDR XII/1 et 2)
- HISELY, Jean-Joseph / GREMAUD, Jean (1867-69), *Monuments de l'histoire du Comté de Gruyère et d'autres fiefs de la maison souveraine de ce nom*. I: Chartes; II: Inventaire sommaire et regestes. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tomes XXII-XXIII. Lausanne: G. Bridel (= MDR XXII-XXIII)
- Historiae patriae monumenta* (1836-1955). 22 vol., Torino: E. Regio, [poi] Bocca (= HPM)
- HOFER, Paul (1907), «Noch einmal der Name Bern», *Blätter für bernische Geschichte, Kunst und Altertumskunde* 3/1: 107-119
- HOGAN-BRUN, Gabrielle (1996), «Auf den Spuren des Sumpfes in der Innerschweizer Namenlandschaft», *Alemannisches Jahrbuch* 1995/96: 305-310
- HOLDER, Alfred (1896-1907 [Reprint 1962]), *Alt-celtischer Sprachschatz*. 3 vol., Leipzig: Teubner [Reprint Graz: Akademische Druck- u. Verlaganstalt]
- HOPFNER, Isidor (1929), *Keltische Ortsnamen der Schweiz*. Bern: Kümmerli & Frey
- HOPFNER, Isidor (1931), «Die Schweizer Ortsnamen auf -asco», *Der Schweizer Geograph* 8/3: 49-56
- HORNSTEIN, Paul / WIPF, Robert (1993), *Müswangen. Geschichte einer Luzerner Landgemeinde*. Müswangen: Einwohnergemeinde

- HOTZENKÖCHERLE, Rudolf (1934), Die Mundart von Mutten. Laut- und Flexionslehre. Frauenfeld: Huber
- HOTZENKÖCHERLE, Rudolf (1939), *ESCHER-BÜRKLI, Jakob (1937), Wiesen und Matten in der Schweiz. C. Neujahrsblatt zum Besten des Waisenhauses in Zürich für 1937, Kommissionsverlag Beer & Co. in Zürich, in: Vox Romanica 4: 123-128
- HOTZENKÖCHERLE, Rudolf (1984), Die Sprachlandschaften der deutschen Schweiz. Herausgegeben von Niklaus Bigler und Robert Schläpfer. Aarau, etc.: Sauerländer
- HOWALD, Ernst / MEYER, Ernst (1940), Die römische Schweiz. Texte und Inschriften mit Übersetzung. Zürich: Niehans (= HM)
- HOYER, Gunhild (à paraître), «Les continuateurs de castellum dans le domaine romanche et en Romania submersa du Canton des Grisons», in: Convegno «Castelli nelle Alpi», Bardonecchia, 11-12 mars 2000
- HUBER, Carl (1931), Die Urkunden der historischen Abteilung des Stadtarchivs Thun (H.A.T.). Thun: Muntwyler
- HUBER, Johann (1878), Die Regesten der ehemaligen Santkblasier Probsteien Klingnau und Wislikofen im Aargau. Ein Beitrag zur Kirchen- und Landesgeschichte der alten Grafschaft Baden. Luzern: Räber
- HUBER, Konrad (1941/42), *ZOPFI, Fritz (1941), Die Namen der glarnerischen Gemeinden, in: Vox Romanica 6: 233-242
- HUBER, Konrad (1964), «Les éléments latins dans l'onomastique de l'époque carolingienne», Vox Romanica 23: 239-255
- HUBER, Konrad (1968), «La battaglia dei Campi Canini», Vox Romanica 27: 202-211
- HUBER, Konrad (1977), «Sul nome di Bodio», Materiali e documenti ticinesi, Serie I. Regesti di Leventina 9. Bellinzona: Casagrande: 387-389
- HUBER, Konrad (1980a), «Ancora sul nome di Bellinzona», Bollettino storico della Svizzera italiana 92: 91-92
- HUBER, Konrad (1980b), «Per chiudere una polemica», Bollettino storico della Svizzera italiana 92: 190
- HUBER, Konrad (1985), «Die Alamannen am Alpenstüdrand», in: SCHÜTZEICHEL, Rudolf, ed., Giessener Flurnamen-Kolloquium. Heidelberg: Winter: 425-439
- HUBER, Konrad (1986a), «Der Ortsname Flem-Flims», in: BRUNOLD, Ursus / DEPLAZES, Lothar, ed., Geschichte und Kultur Churrätiiens. Festschrift für Pater Iso Müller OSB zu seinem 85. Geburtstag. Disentis: Desertina Verlag: 49-66
- HUBER, Konrad (1986b), Rätisches Namensbuch. III: Die Personennamen Graubündens. 2 vol., Bern: Francke (= RN III)
- HUBER, Konrad (1990/91), «I toponimi in -engo dell'Alta Italia», Vox Romanica 49/50: 99-164
- HUBSCHMID, Johannes (1949), «Zur Herkunft der Namen Glarus und Clariden», Jahrbuch des Historischen Vereins des Kt. Glarus 53: 13-15
- HUBSCHMID, Johannes (1950), «Vorindogermanische und jüngere Wortschichten in den romanischen Mundarten der Ostalpen», Zeitschrift für romanische Philologie 66: 1-94
- HUBSCHMID, Johannes (1951a), Alpenwörter romanischen und vorromanischen Ursprungs. Bern: Francke
- HUBSCHMID, Johannes (1951b), «Studien zur iberoromanischen Wortgeschichte und Ortsnamenkunde», Boletim de filologia 12/2: 117-156
- HUBSCHMID, Johannes (1952b), «Friaulische Wörter aus Collina», Vox Romanica 12: 333-356
- HUBSCHMID, Johannes (1953), «Gall. berga, *barga 'Böschung, Abhang' mit seinen Entsprechungen in der mediterranen To-ponomastik, insbesondere in Hispanien, Gallien und Ligurien», Zeitschrift für celtische Philologie 24: 204-226
- HUBSCHMID, Johannes (1954), Bibliographia onomastica helvetica. Bern: K. Wyss Erben
- HUBSCHMID, Johannes (1955a), «Praeindogermanica. Pitt- und verwandte Formen in Bergnamen der Romania und das früh-indogermanische Suffix -anko», Revue Internationale d'Onomastique 7/1: 17-24
- HUBSCHMID, Johannes (1955b), «Praeindogermanica. Préindoeuro-péen pitt- et ses dérivés (suite et fin)», Revue Internationale d'Onomastique 7/2: 105-114
- HUBSCHMID, Johannes (1959), «Lat. molāris im Romanischen und Albanischen mit einem Exkurs über die Bezeichnungen von Heuhaufen», Revue de linguistique romane 23: 362-373
- HUBSCHMID, Johannes (1960a), «Auffällige Übertragungen von Gegenständen und Körperteilen auf Geländeformen», Revue Internationale d'Onomastique 12/2: 85-91
- HUBSCHMID, Johannes (1960b), «Substratprobleme. Eine neue iberoromanisch-alpinlombardische Wortgleichung vorindogermanischen Ursprungs und die vorindogermanischen Suffixe -ano und -s(s)-», Vox Romanica 19: 124-179; 245-299
- HUBSCHMID, Johannes (1963a), Thesaurus Praeromanicus. 1: Grundlagen für ein weitverbreitetes mediterranes Substrat, dargestellt an romanischen, baskischen und vorindogermanischen p-Suffixen. Bern: Francke
- HUBSCHMID, Johannes (1963b), «Zur Ortsnamenkunde Belgiens und angrenzender romanisch-germanischer Gebiete», Zeitschrift für romanische Philologie 79: 343-396
- HUBSCHMID, Johannes (1965), Thesaurus Praeromanicus. 2: Probleme der baskischen Lautlehre und baskisch-vorromanische Etymologien. Bern: Francke
- HUBSCHMID, Johannes (1969), Die asko-/usko-Suffixe und das Problem des Ligurischen. Paris: d'Artrey
- HUBSCHMID, Johannes (1970), «Romanisch-germanische Wortprobleme (I). Zur Geschichte von französisch bois, bûche (mit Berücksichtigung der Ortsnamen)», Vox Romanica 29: 82-122
- HUBSCHMID, Johannes (1985), «Problèmes d'étymologie et de sémantique comparée. Roum. codru, alban. kodër et quelques représentants du lat. quadrum, quadra dans les langues romanes de l'Occident», Nouvelle Revue d'Onomastique 5/6: 120-141
- HUBSCHMIED, Johannes Ulrich (1924), «Drei Ortsnamen gallischen Ursprungs: Ogo, Château d'Ex, Üechtland», Zeitschrift für deutsche Mundarten 19: 169-198
- HUBSCHMIED, Johannes Ulrich (1926), «Gallische Nomina auf -pi-, -pā», in: Festschrift Louis Gauchat. Aarau: Sauerländer: 435-438
- HUBSCHMIED, Johannes Ulrich (1932), «Über Ortsnamen des Berninabietes», in: KURZ, Marcel, ed., Clubführer durch die Bündner Alpen. 5. Bernina-Gruppe. Bern: Schweizer Alpenclub: 349-363
- HUBSCHMIED, Johannes Ulrich (1933a), «bāgāko-, *bāgon(o)- 'forêt de hêtres'. Étude de toponymie suisse», Revue celtique 50: 254-271
- HUBSCHMIED, Johannes Ulrich (1933b), «Verkehrswege in den Alpen zur Gallierzeit nach Zeugnis der Ortsnamen», Schweizerische Lehrerzeitung vom 27. Januar 1933: 4
- HUBSCHMIED, Johannes Ulrich (1934), «Über Ortsnamen des Silvretta- und Samnaungebietes», in: EGGERLING, Carl / TÄUBER, Carl, ed., Clubführer durch die Bündner Alpen. 8. Silvretta-Samnaun. Bern: Schweizer Alpenclub: 421-460

- HUBSCHMIED, Johannes Ulrich (1938a), «Über Ortsnamen des Amtes Burgdorf und der Gemeinden Bätterkinden und Utzendorf», Heimatbuch Burgdorf 2: 711-750
- HUBSCHMIED, Johannes Ulrich (1938c), «Sprachliche Zeugen für das späte Aussterben des Gallischen», Vox Romanica 3: 48-155
- HUBSCHMIED, Johannes Ulrich (1939a), «Romanisch -inco, -anco», in: GARDETTE, Pierre et al., ed., *Mélanges Antonin Duraffour*. Paris: E. Droz / Zürich, Leipzig: M. Niehans: 211-270 (*Romanica Helvetica* 14)
- HUBSCHMIED, Johannes Ulrich (1939b), «Deux noms de rivière gaulois», in: *Actes et Mémoires du premier Congrès international de toponymie et d'anthroponymie*, Paris, 25-29 juillet 1938. Paris: Institut de phonétique de l'Université de Paris: 1-6
- HUBSCHMIED, Johannes Ulrich (1940a), Über Ortsnamen des Amtes Frutigen. Frutigen: Heimatkunde-Vereinigung
- HUBSCHMIED, Johannes Ulrich (1942), *BATTISTI, Carlo (1937), *Dizionario toponomastico atesino*. Roma-Bolzano, Istituto di studi per l'Alto Adige, vol. I-III, in: *Zeitschrift für romanische Philologie* 62: 107-128
- HUBSCHMIED, Johannes Ulrich (1943a), «Der Name Zürich», *Schweizerische Lehrerzeitung* 88/9: 136-137
- HUBSCHMIED, Johannes Ulrich (1943b), «Chur und Churwalhen», in: Sache, Ort und Wort. Jakob Jud zum 60. Geburtstag. Zürich-Erlenbach: Rentsch / Genève: Droz: 111-130 (*Romanica Helvetica* 20)
- HUBSCHMIED, Johannes Ulrich (1943c), «Die Namen Unterseen, Interlaken, Inderlappen», *Jahrbuch vom Thuner- und Brienzsee*. Interlaken: Uferschutzverband Thuner- und Brienzsee: 88-95
- HUBSCHMIED, Johannes Ulrich (1944a), «D'où vient Sion?», in: ZERMATTEN, Maurice, ed., *Sion, capitale aristocratique et paysanne*. Neuchâtel: Attinger: 299-301
- HUBSCHMIED, Johannes Ulrich (1944b), «Über Ortsnamen des Amtes Thun», in: *Das Amt Thun. Eine Heimatkunde herausgegeben im Auftrage der Sektion Thun des bernischen Lehrervereins von der Heimatkundekommission*, vol. 1. Thun: Schaefer: 170-196
- HUBSCHMIED, Johannes Ulrich (1946), «Sul nome di Baladrüm», *Bollettino storico della Svizzera italiana* 21/2: 53
- HUBSCHMIED, Johannes Ulrich (1947), Bezeichnungen von Göttern und Dämonen als Flussnamen. Antrittsrede (Universität Zürich) gehalten am 1. Dezember 1945. Bern: Haupt
- HUBSCHMIED, Johannes Ulrich (1948), «Alte Ortsnamen Graubündens. Vortrag, etwas umgearbeitet, gehalten am 3. Februar 1948 in der Historisch-antiquarischen Gesellschaft von Graubünden», *Bündner Monatsblatt*: 33-50
- HUBSCHMIED, Johannes Ulrich (1952), «Der Name Näfels», Vox Romanica 12: 357-360
- HUBSCHMIED, Johannes Ulrich (1953a), «Ortsnamen der schweizerischen Alpentäler», *Geographica Helvetica* 8/1: 52-54
- HUBSCHMIED, Johannes Ulrich (1953b), «Gall. *berga, *barga 'Abhang, Böschung' mit Entsprechungen in der mediterranen Toponomastik, insbesondere in Hispanien, Gallien, Ligurien», *Zeitschrift für celtische Philologie* 24/3: 204-226
- HUBSCHMIED, Johannes Ulrich (1953c), «Der Name Bern», *Emmentalerblatt*, 9. Juni 1953
- HUBSCHMIED, Johannes Ulrich (1955a), «Über Ortsnamen des Berninagebietes», Separatdruck aus: KURZ, Marcel, ed., Clubführer durch die Bündner Alpen. 5. Bernina-Gruppe, 2. Auflage. Chur: Sprecher & Eggerling: 1-18
- HUBSCHMIED, Johannes Ulrich (1955b), «Sur les noms de rivières identiques à des noms d'animaux», *Revue Internationale d'Onomastique* 7/3: 171-188
- HUBSCHMIED, Johannes Ulrich (1961), «Etruskische Ortsnamen in Rätien», in: PUCHNER, Karl, ed., VI. Internationaler Kongress für Namenforschung, München 24.-28. August 1958. München: Bayerische Akademie der Wissenschaften: 403-412 (*Studia Onomastica Monacensis* 3)
- HUG, Albert (1995), «Quellen für eine historische Dokumentation von Orts- und Flurnamen aus Innenschweizer Archiven», in: DEBUS, Friedhelm, ed., *Innenschweizer Namenforschung. Jahresreise 1993 und 1994 der Henning-Kaufmann-Stiftung zur Förderung der deutschen Namenforschung auf sprachgeschichtlicher Grundlage*. Heidelberg: Winter: 31-60 (Beiträge zur Namenforschung, NF 44)
- HUG, Albert / WEIBEL, Viktor (1988-91), *Urner Namenbuch: die Orts- und Flurnamen des Kantons Uri*. 4 vol., Altdorf: Bibliotheksgesellschaft Uri (= URNB)
- HUG, Albert / WEIBEL, Viktor (2003), *Nidwaldner Orts- und Flurnamen*. 5 vol., Stans: Historischer Verein Nidwalden (= NWNB)
- INEICHEN, A. (1952), «Eine Ortsnamenreise», *Luzerner Schulblatt* 68: 193-197, 225-249
- Inventario dei toponimi valtellinesi e valchiavennaschi. 22 fascicoli: Andalo, Caspoggio, Cercino, Chiavenna, Chiesa in Valmalenco, Delebio, Gerola, Grosio, Isolato, Lanzada, Livigno, Mazzo, Mese, Morbegno, Piantedo, Ponte in Valtellina, Rogolo, Samolaco, Spriana, Talamona, Valfurva, Villa di Chiavenna. Sondrio: Società storica valtellinese (1971-96)
- ISABEL, François (1883), «Les Ormonts: étude d'histoire locale», in: *La Revue du Dimanche, supplément littéraire de La Revue*: 69-72, 77-80, 85-88, 117-120, 126-128, 205-208, 213-216, 223-224, 237-240, 245-248, 253-256, 261-264, 269-272, 279-280, 285-288, 293-296, 301-304, 311-312
- ISELIN, Ludwig Emil (1894-97), «Walliser Ortsnamen und Walliser Urkunden», *Anzeiger für Schweizerische Geschichte*, NF 7: 37-42; 333-340
- ISELIN, Ludwig Emil (1898-1901), «Walliser Ortsnamen und Walliser Urkunden», *Anzeiger für Schweizerische Geschichte*, NF 8: 39-47
- ISELIN, Ludwig Emil (1906-09), «Walliser Ortsnamen und Walliser Urkunden», *Anzeiger für Schweizerische Geschichte*, NF 10: 25-29, 509-517
- ITEN, Albert (1969), *Zuger Namenstudien. Gesammelte Beiträge der Jahre 1925-66 über Orts-, Flur- und Familiennamen des Kantons Zug und der Innenschweiz*. Zug: Offizin Zürcher
- JABERG, Karl (1939), «Lenis – latinus», in: GARDETTE, Pierre et al., ed., *Mélanges Antonin Duraffour*. Droz: Paris / Niehans: Zürich-Leipzig: 115-131 (*Romanica Helvetica* 14)
- JABERG, Karl / JUD, Jakob (1928-40), *Sprach- und Sachatlas Italiens und der Südschweiz*. 8 vol., Zofingen: Ringier (= AIS)
- JABERG, Karl / JUD, Jakob (1987), AIS. Atlante linguistico ed etnografico dell'Italia e della Svizzera meridionale. 1: L'atlante linguistico come strumento di ricerca, 2: Scelta di carte commentate. Ed. italiana a cura di Glauco SANGA. Milano: Unicopli
- JACCARD, Henri (1906), *Essai de toponymie: origine des noms de lieux habités et des lieux-dits de la Suisse romande. Mémoires et documents publiés par la Société d'histoire de la Suisse romande*, 2^e série, VII. Lausanne: G. Bridel

- JÄGGI, Louis / INGOLD, Arnold (1966), Solothurnisches Gäu. Zur Erinnerung an den 500. Jahrestag der Zugehörigkeit zu Solothurn. Solothurn: Staatskanzlei / Olten: Walter
- JAHN, Albert (1850), Der Kanton Bern, deutschen Theils, antiquarisch-topographisch beschrieben, mit Aufzählung der helvetischen und römischen Alterthümer und mit Bezugnahme auf das älteste Ritter- und Kirchenwesen, auf die ursprünglichen Ortsnamen und Volkssagen. Ein Handbuch für Freunde vaterländischer Vorzeit. Bern und Zürich: Stämpfische Verlagshandlung
- JAHN, Albert (1895), «Ursarii – Urseren – Orsières – Orcières», Anzeiger für Schweiz. Altertumskunde 7: 382
- JÄNICHEN, Hans (1959), «Zur Übertragung von Burgnamen», Alemannisches Jahrbuch 1959, Lahr: Schauenburg: 34-53
- JAUFER, Reinhard (1970), Die romanischen Orts- und Flurnamen des Paznauntals. Innsbruck: Innsbrucker Gesellschaft zur Pflege der Geisteswissenschaften (Romanica Aenipontana 7)
- JEANJAQUET, Jules (1909-10), *MURET, Ernest (1908), De quelques désinences de noms de lieu particulièrement fréquentes dans la Suisse romande et en Savoie, in: Bulletin de la Société neu-châteloise de géographie 20: 617-621
- JEANJAQUET, Jules (1936), «Chronique de toponymie. XVIII: Suisse romande», Revue des études anciennes 38/2: 201-215
- JEANJAQUET, Jules (1944), «Sobriquets populaires des habitants de localités neuchâteloises vers 1625», in: Mélanges offerts à M. Max Niedermann à l'occasion de son soixante-dixième anniversaire. Neuchâtel: Attinger / Université de Neuchâtel: 125-136
- JORIO, Marco, ed. (2002-), Dictionnaire historique de la Suisse. Hauterive: Attinger (= DHS); <http://www.dhs.ch/> (articles inédits)
- JORIO, Marco, ed. (2002-), Dizionario storico della Svizzera. Locarno: Armando Dadò Editore (= DSS); <http://www.dhs.ch/> (articoli inediti)
- JORIO, Marco, ed. (2002-), Historisches Lexikon der Schweiz. Basel: Schwabe (= HLS)
- JUD, Jakob (1919 [1973]), «Zur Geschichte der bündnerromanischen Kirchensprache», in: HUBER, Konrad / INEICHEN, Gustav, ed., JUD, Jakob, Romanische Sprachgeschichte und Sprachgeographie. Ausgewählte Aufsätze. Zürich: Atlantis: 161-211 (ursprünglich in: 49. Jahresbericht der Historisch-antiquarischen Gesellschaft von Graubünden: 1-56)
- JUD, Jakob (1934), «Sur l'histoire de la terminologie ecclésiastique de la France et de l'Italie», Revue de linguistique romane 10: 1-62
- JUD, Jakob (1937), *SGANZINI, Silvio (1934), Le denominazioni del 'ginepro' e del 'mirtillo' nella Svizzera italiana, in: Vox Romana 2: 307-310
- JUD, Jakob (1938), *PROBST, Helen (1936), Gold, Gol, Goleten. Studien zu Schweizerischen Ortsnamen. Fribourg, in: Vox Romana 3: 334-336
- JUD, Jakob (1939), «Zur Herkunft des Ortsnamens Grabs», in: Mélanges de linguistique offerts à Charles Bally. Genève: Georg: 303-315
- JUD, Jakob (1940), *HUBSCHMIED, Johannes Ulrich (1938), Über Ortsnamen des Amtes Burgdorf und der Gemeinden Bätterkinden und Utzenstorf; *HUBSCHMIED, Johannes Ulrich (1940), Über Ortsnamen des Amtes Frutigen, in: Vox Romana 5: 294-296
- JUD, Jakob (1942), *GUEX, Jules (1942), Noms de lieux alpins, in: Vox Romana 6: 377-379
- JUD, Jakob (1946), «Zur Geschichte der romanischen Reliktwörter in den Alpenmundarten der deutschen Schweiz», Vox Romanica 8: 34-109
- JULLIAN, Camille (1913), «Notes gallo-romaines LVII: Viviscus, Helvetum Tribunci», Revue des études anciennes 15: 47-52
- JULLIAN, Camille (1927), «Chronique gallo-romaine», Revue des études anciennes 29: 300-310
- JUNGANDREAS, Wolfgang (1979), Zur Geschichte des Moselromanschen. Studien zur Lautchronologie und zur Winzerlexik. Wiesbaden: Steiner (Mainzer Studien zur Sprach- und Volksforschung 3)
- JUNGMANN, C. (1943), «Rynach – Reinach», Der Rauracher. Quar-talsschrift der Gesellschaft Raurachischer Geschichtsfreunde 15: 30-37
- JUNOD, Louis (1863), Histoire populaire du pays de Neuchâtel depuis les temps les plus reculés jusqu'en 1815. Neuchâtel: Wolfrath & Metzner
- JUNOD, Louis, ed. (1933), PIERREFLEUR, Guillaume de (1565-69), Mémoires. Édition critique avec une introduction et des notes. Lausanne: La Concorde
- Jurassica. Annuaire du CER, publié par la Commission du Centre d'Études et de Recherches (CER). Porrentruy: CER (1987-)
- JURGENSEN, Jules F. U. (1886), «Les Ponts-de-Martel», Musée Neuchâtelois 23: 201-210
- JUVALT, Wolfgang von (1867), Necrologium Curiense, das ist: Die Jahrzeitbücher der Kirche zu Cur. Chur: Antiquariats-Buchhandlung (= NecrCur)
- KAJANTO, Iiro (1965 [reprint 1982]), The Latin Cognomina. Helsinki: Helsingfors [reprint Roma: Bretschneider] (Commentationes humanarum litterarum 36.2) (= Kajanto)
- KALVERKÄMPER, Hartwig (1995), «Namen im Sprachaustausch: Namenübersetzungen», in: EICHLER, Ernst / HILTY, Gerold / LÖFFLER, Heinrich et al., ed., Namenforschung: ein internationales Handbuch zur Onomastik. Name studies: an international handbook of onomastics. Les noms propres: manuel international d'onomastique, vol. 2. Berlin, New York: de Gruyter: 1018-1025
- KAPPELER, Robert (1953), «Von Ortsnamen aus der Umgebung Badens», Badener Neujahrsblätter 28: 54-69
- KASPERS, Wilhelm (1918), Etymologische Untersuchungen über die mit -acum, -anum, -ascum und -uscum gebildeten nordfranzösischen Ortsnamen. Halle: Niemeyer
- KASPERS, Willy (1961), «Die Palatalisierung des lateinischen c in rheinischen keltoromanischen Ortsnamen», Beiträge zur Namenforschung 12: 156-164
- KAUFMANN, Henning (1961), Genetivische Ortsnamen. Tübingen: Niemeyer (Grundfragen der Namenkunde 2)
- KAUFMANN, Henning (1965), Untersuchungen zu althochdeutschen Rufnamen. München: Fink (Grundfragen der Namenkunde 3)
- KAUFMANN, Henning (1968), Altdeutsche Personennamen: Ergänzungsband. München: Fink / Hildesheim: Olms
- KAUFMANN, Henning (1977), Die mit Personennamen zusammengesetzten Fluss- und Ortsnamen auf «aha», München: Fink (Grundfragen der Namenkunde 5)
- KEEL, Karl (1969), Nidwaldner Orts- und Flurnamen. Grammatik, Kleine Beiträge. Freiburg: Philosophische Fakultät
- KEHR, Paul Fridolin (1937), Karoli III. diplomata = Die Urkunden Karls III. Berlin: Weidmann (Monumenta Germaniae historica. Die Urkunden der deutschen Karolinger 2) (= DiplKaroliIII)
- KEHR, Paul Fridolin (1940), Arnolfi diplomata (= Die Urkunden der deutschen Karolinger. Die Urkunden Arnolfs). Berlin:

- Weidmann (Monumenta Germaniae Historica. Diplomata regum et imperatorum Germaniae [Die Urkunden der deutschen Könige und Kaiser]. vol. 1) (= MGH DD III)
- KELLER, Hans-Erich (1958), *Études linguistiques sur les parlers valdôtains*. Berne: Francke (Romanica Helvetica 66)
- KELLER, Oskar (1934), «Die Mundarten des Sottoceneri (Tessin) dargestellt an Hand von Paralleltexten», *Revue de linguistique romane* 10: 189-297
- KELLER, Oskar (1937a), *Beiträge zur Tessiner Dialektologie*. Paris: Droz / Zürich: Niehans (Romanica Helvetica 3)
- KELLER, Oskar (1937b), «Eine sterbende Mundart: Romont-Plagne», *Vox Romanica* 2: 394-446
- KELLER, Oskar (1938), «Westschweizerisches ‘Saleure’ und deut-sches ‘Solothurn’», *Jahrbuch für Solothurnische Geschichte* 11: 1-18
- KELLER, Oskar (1940a), «Die Mundarten des Sottoceneri (Tessin), dargestellt an Hand von Paralleltexten, 2. Teil», *Revue de lin-guistique romane* 13: 127-361
- KELLER, Oskar (1940b), «Der Stadtname Solothurn – Soleure», *Zeitschrift für Namenforschung* 16: 58-73
- KELLER, Oskar (1943a), *Die präalpinen Mundarten des Alto Luga-nese*. Beilage zum Jahresbericht 1942-1943 der Kantons-schule Solothurn. Winterthur: Buchdruckerei Winterthur AG
- KELLER, Oskar (1943b), «Biologie einer Verbalendung. Die Parti-zipen auf -tu im Tessin mit besonderer Berücksichtigung von -atu», in: *Sache, Ort und Wort. Jakob Jud zum 60. Geburts-tag*. Zürich-Erlenbach: Rentsch / Genève: Droz: 588-623 (Romanica Helvetica 20)
- KELLER JALKANEN, Melitta (1979), *I vecchi nomi di luogo di Lu-gano e Paradiso*. Lavoro di licenza. Zurigo: Università di Zurigo
- KIEM, Martin (1883), *Die ältesten Urkunden von Allerheiligen in Schaffhausen, Rheinau und Muri*. Basel: F. Schneider (Quel-len zur Schweizer Geschichte 3, Abtheilung 3: Das Kloster Muri im Kanton Argau) (= QSG III/3)
- KIENTZ, Ferdinando (1943a), «I nomi di ‘Lugano’ e di ‘Locarno’», *Bollettino storico della Svizzera italiana*, Serie IV, 18/1: 1-20
- KIENTZ, Ferdinando (1945a), «‘Stagnum Ceresium’», *Bollettino storico della Svizzera italiana*, Serie IV, 20: 29-35
- KIENTZ, Ferdinando (1945b), «Le pergamene del Patriziato di Gor-dola», *Bollettino storico della Svizzera italiana*, Serie IV, 20/3-4: 128-137, 169-173
- KIENTZ, Ferdinando (1949a), «Regesto delle pergamene di Mergo-scia», in: MONDADA, Giuseppe, *La vicinia di Mergoscia vista dall’archivio. Locarno: Tipografia Pedrazzini*: 117-148
- KIENTZ, Ferdinando (1949b), «Le pergamene del Patriziato di Gordola», *Bollettino storico della Svizzera italiana*, Serie IV, 24/3: 143-152
- KILGER, Laurenz (1949), «Aus der Siedlungs- und Kulturge-schichte von Gommiswald», *Heimatkunde vom Linthgebiet* 21: 1-6
- KIND, Christian Immanuel, ed. (1884), CAMPPELL, Ulrich (1573), *Raetiae alpestris topographica descriptio*. Basel: [s.n.] (Quellen zur Schweizerischen Geschichte 7) (= QSG VII)
- KLÄUI, Hans (1954), «Aus ‘Oschwald’ wurde Sternenberg», *Zürcher Chronik*: 61-64
- KLÄUI, Hans (1956), *Aus der Geschichte der Gemeinde Sternen-berg. Gedenkschrift zum 250-jährigen Bestehen von Kirche und Pfarrei Sternenberg ZH. Sternenberg: Gemeinde Sternenberg* (Zürcher Chronik 1956, n° 3-4, Separatdruck)
- KLÄUI, Hans (1959), «Nochmals der Ortsname Marthalen. Erin-nerung an Karl Martell?», *Zürcher Chronik, NF 1*, Zürich: 14-15
- KLÄUI, Hans (1962), «Namen hochmittelalterlicher Ausbausied-lungen in der Nordostschweiz», in: VII Congresso internazio-nale di scienze onomastiche Firenze-Pisa (4-8 aprile 1961). Atti e memorie, I. Firenze: Francolini: 193-200
- KLÄUI, Hans (1962/63), «Einfüsse der fränkischen Herrschaft auf den alemannischen Siedlungsraum der Nordostschweiz», *Alemannisches Jahrbuch* 1962/63, Lahr, Schwarzwald: Schauenburg: 14-64
- KLÄUI, Hans (1977), «Um die historische Deutung frühmittelalter-licher Zwillingortsnamen», in: *Beiträge zur Schweizer Na-menkunde*. 12. Internationaler Kongress für Namenfor-schung in Bern (August 1975). Bern: Forschungsstelle für Na-menkunde an der Universität Bern: 228-235
- KLÄUI, Hans (1981), *Wappen, Orte, Namen, Geschlechter. Fest-schrift zum 75. Geburtstag von Hans Kläui*. Uster: Verein der Freunde der Hans-KLÄUI-Bibliothek
- KLÄUI, Hans / SCHOBINGER, Viktor (1989), *Zürcher Ortsnamen. Entstehung und Bedeutung*. Zürich: Zürcher Kantonalbank
- KLÄUI, Paul (1941), *Quellenwerk zur Entstehung der Schweizeri-schen Eidgenossenschaft*. Abt. 2, Urbare und Rödel bis zum Jahre 1400, vol. 1: Urbare von Allerheiligen in Schaffhausen und von Beromünster. Aarau: Sauerländer (= QW II/1)
- KLÄUI, Paul (1943), *Quellenwerk zur Entstehung der Schweizeri-schen Eidgenossenschaft*. Abt. 2, Urbare und Rödel bis zum Jahre 1400, vol. 2: Urbare und Rödel von St. Blasien, Ein-siedeln, Engelberg, Fraumünster in Zürich, der Herren von Hallwil und Hünenberg und des Bistums Konstanz. Aarau: Sauerländer (= QW II/2)
- KLÄUI, Paul (1946a), «Die Entstehung der Herrschaft Grüningen», in: KLÄUI, Paul, *Beiträge zur Verfassungsgeschichte des Mit-telalters*. Zürich: Leemann: 32-67
- KLÄUI, Paul (1946b), *Die Urkunden des Klosterarchivs Hermet-schwil*. Aarau: Sauerländer (Aargauer Urkunden, herausgegeben von der Historischen Gesellschaft des Kantons Aargau, vol. 11) (= AGUB XI)
- KLÄUI, Paul (1950), *Die Urkunden des Klosterarchivs Gnaden-thal*. Aarau: Sauerländer (Aargauer Urkunden, herausgegeben von der Historischen Gesellschaft des Kantons Aargau, vol. 12) (= AGUB XII)
- KLÄUI, Paul (1951), *Quellenwerk zur Entstehung der Schweizeri-schen Eidgenossenschaft*. Abt. 2, Urbare und Rödel bis zum Jahre 1400, vol. 3: Rödel von Luzern (Kloster im Hof und Stadt), Muri und Rathausen und den Herren von Rinach. Aarau: Sauerländer (= QW II/3)
- KLÄUI, Paul (1960), *Hochmittelalterliche Adelsherrschaften im Zürichgau*. Zürich: Leemann (Mitteilungen der antiquari-schen Gesellschaft in Zürich, Band 40, Heft 2)
- KLÄUI, Paul (1963), «Zur Bestimmung einiger Orte im Pfäfers-teil des churrätischen Reichsgutsurbars», *Schweizerische Zeitschrift für Geschichte* 13: 535-537
- KLÄUI, Paul (1965), «Uri bis zum Ende des Mittelalters», in: OECHSLIN, Max et al., ed., *Uri – Land am Gotthard*. Zürich: Manesse: 68-81
- KLAUSER, Eric-André (1994), *Essai de toponymie régionale. Les noms et les armoiries des onzes communes de Val-de-Travers. Les noms de leurs rues issus d’un anthroponyme. Fleurier: Montandon* (Les Cahiers du Val-de-Travers 1)
- KLAUSMANN, Hubert / KREFELD, Thomas (1986), «Romanische und rätoromanische Reliktwörter im Vorarlberg», in: HOLTUS, Günter / RINGGER, Kurt, ed., *Raetica antiqua et moderna*. W. Theodor Elwert zum 80. Geburtstag. Tübingen: Niemeyer

- KLEIBER, Wolfgang (1960), «Auf den Spuren des voralemannischen Substrats im Schwarzwald», *Zeitschrift für die Geschichte des Oberrheins* 108: 305-371
- KLUGE, Friedrich (21975, 242002), *Etymologisches Wörterbuch der deutschen Sprache*. Berlin, New York: Walter de Gruyter
- KNAPP, Charles et al., ed. (1902-10), *Dictionnaire géographique de la Suisse*. 6 vol., Neuchâtel: Attinger (= DGS)
- KNAPP, Charles et al., ed. (1902-10), *Geographisches Lexikon der Schweiz*. 6 vol., Neuchâtel: Attinger (= GLS)
- KNECHT, Theodor (1947), «Die Ortsnamen der zürcherischen Nachbarschaft», *Schaffhauser Beiträge zur vaterländischen Geschichte* 24: 153-174
- KNECHT, Theodor (1948), «Voralemannische Spuren in den Orts- und Flurnamen des Kantons Schaffhausen», *Zeitschrift für schweizerische Geschichte* 28: 211-214
- KÖBLER, Gerhard (1994), *Taschenwörterbuch des althochdeutschen Sprachschatzes*. Paderborn, etc: Schöningh
- KOCH, Christof (1978), «Die Reuss im Lichte ihrer Namenformen», in: HINDERLING, Robert / WEIBEL, Viktor, ed., *Fimfchustim. Festschrift für Stefan Sonderegger zum 50. Geburtstag am 28. Juni 1977*. Bayreuth: Lehrstuhl für Deutsche Sprache: 87-101 (Bayreuther Beiträge zur Sprachwissenschaft 1)
- KOCH, Max (1926), *Die Flurnamen der Gemarkung Thayngen im Kanton Schaffhausen*. Bern: Haupt (Sprache und Dichtung. Forschungen zur Sprach- und Literaturwissenschaft 35)
- KOCH, Max (1962), «Ablenkungen bei den Siedlungsnamen», *Beiträge zur Namenforschung* 13, Heidelberg: Winter: 69-75
- KOCHER, Ambros (1948), «Über die Ortsnamen in der Kirchgemeinde Äschi», in: FELBER, Paul, ed., *Äschi, Solothurn. Rundgang durch seine steinzeitliche, römische, mittelalterliche und neuere Geschichte*. Solothurn: Union
- KOCHER, Ambros (1952-81), *Solothurner Urkundenbuch. Quellen zur solothurnischen Geschichte*. I: 762-1245; II: 1245-1277; III: 1278-1296. Solothurn: Staatsarchiv des Kantons Solothurn / Olten: Walter (= SOUB I, II, III)
- KOCHER, Ambros (1972), *Selzach, Gemeinde und Volk*. Selzach: [s.n.]
- KOCHER, Ambros et al. (1967-1997), *Rechnungen des Stiftes Schönenwerd*. 3 vol., Solothurn: Staatsarchiv des Kantons Solothurn / Olten: Walter (Quellen zur solothurnischen Geschichte) (= RSS)
- KÖNNSGEN, Hans (1930), *Eine toponomastische Untersuchung über -ascum, -acum, -anum in Oberitalien*. Bonn: [s.n.]
- KOPP, Joseph Eutych (1835-51), *Urkunden zur Geschichte der eidgenössischen Bünde*. 2 vol., Luzern / Wien: [s.n.]
- KOPP, Joseph Eutych et al. (1845-82), *Geschichte der eidgenössischen Bünde, mit Urkunden*. 5 vol., Leipzig / Berlin / Basel: [s.n.] (= Kopp I-V)
- KORTÜM, Klaus (1995), *Portus – Pforzheim. Untersuchungen zur Archäologie und Geschichte in römischer Zeit*. Sigmaringen: Thorbecke (Quellen und Studien zur Geschichte der Stadt Pforzheim 3)
- KRAHE, Hans (1955), «Studien zur Hydronymie des Rhein-Systems», *Rheinische Vierteljahrsschriften* 20/1: 1-11
- KRAHE, Hans (1962), *Die Struktur der alteuropäischen Hydronymie*. Wiesbaden: Steiner (Abhandlungen der Geistes- und Sozialwissenschaftlichen Klasse der Akademie der Wissenschaften und der Literatur Mainz 5)
- KRAHE, Hans (1964), *Unsere ältesten Flussnamen*. Wiesbaden: O. Harrassowitz
- KRAHE, Hans (1965), «Vorgermanische und frühgermanische Flussnamen-Schichten. Mittel zu ihrer Unterscheidung», in: SCHÜTZEL, Rudolf, ed., *Namenforschung. Festschrift für Adolf Bach zum 65. Geburtstag am 31. Januar 1965*. Heidelberg: Winter: 192-198
- KRAHE, Hans (1977 [1950]), «Alteuropäische Flussnamen», in: STEGER, Hugo (ed.), *Probleme der Namenforschung im deutschsprachigen Raum*. Darmstadt: Wissenschaftliche Buchgesellschaft: 39-97 (Wege der Forschung 383)
- KRIEGER, Albert (21904-05), *Topographisches Wörterbuch des Grossherzogtums Baden*. Heidelberg: Winter
- KRISTOL, Andres (2002), «Traces toponymiques du francoprovençal submergé en Suisse alémanique occidentale», *Vox Romana* 61: 222-244
- KRISTOL, Andres (2003), «A la découverte de l'ancien francoprovençal: le témoignage de la toponymie haut-valaisanne», in: Colligere atque tradere. Études d'ethnographie alpine et de dialectologie francoprovençale. Mélanges offerts à Alexis Bétemps. St-Christophe (Aoste): BREL/Région autonome de la Vallée d'Aoste: 111-119
- KRISTOL, Andres (2004, sous presse), «Sur les traces du francoprovençal prélittéraire: l'enseignement des toponymes d'origine francoprovençale dans la Romania submersa en Suisse occidentale», in: Aux racines du francoprovençal. Actes de la Conférence annuelle sur l'activité scientifique du Centre d'études francoprovençales «René Willien», Saint-Nicolas, 20-21 décembre 2003. Quart (Aoste): Musumeci/Région autonome de la Vallée d'Aoste, Bureau régional pour l'ethnologie et la linguistique
- KRUSCH, Bruno (1888 [reprint 1984]), *Fredegarii et aliorum Chronicæ; Vitæ sanctorum*. Hannover: Hahn (Monumenta Germaniae historica. Scriptores rerum Merovingicarum, vol. 2) (= MGH Fredeg)
- KRUSCH, Bruno (1896), *Passiones vitaeque sanctorum aevi merovingici et antiquiorum aliquot*. Hannover: Hahn (Monumenta Germaniae historica. Scriptores rerum Merovingicarum, vol. 3) (= MGH Sanct)
- KRUSCH, Bruno / LEVISON, Wilhelm (1910 [reprint 1997]), *Passiones vitaeque sanctorum aevi Merovingici*. Hannover: Hahn (Monumenta Germaniae historica. Scriptores rerum Merovingicarum, vol. 5)
- KÜBLER, August (1926), *Die romanischen und deutschen Örtlichkeitsnamen des Kantons Graubünden*. Heidelberg: Winter (Sammlung romanischer Elementar- und Handbücher. Reihe 3; Wörterbücher 4)
- KUENLIN, Franz (1832), *Dictionnaire géographique, statistique et historique du canton de Fribourg*. 2 vol., Fribourg: Eggerdorffer
- KUHN, Julia (2002), *Die romanischen Orts- und Flurnamen von Walenstadt und Quarten*, St. Gallen, Schweiz. Innsbruck: Institut für Romanistik, Leopold-Franzens-Universität (Romanica Aenipontana 18)
- KULLY, Rolf Max (1977), *Die Flurnamen der Gemeinde Himmelried im Kanton Solothurn (Schweiz)*. Bern, etc.: Peter Lang (Kanadische Studien zur deutschen Sprache und Literatur. Études canadiennes de langue et littérature allemandes. Canadian Studies in German Language and Literature 17)
- KULLY, Rolf Max (1987), *Solothurn. Sagen der Schweiz*. Zürich: Ex Libris
- KULLY, Rolf Max (1992), «Fremdländische Pflanzenbezeichnungen in der solothurnischen Ortsnamengebung», *Jahrbuch für Solothurnische Geschichte* 65: 127-146
- KULLY, Rolf Max (1993), «Bettle, Söuze, Bäuch», *Jahrbuch für Solothurnische Geschichte* 66: 387-406

- KULLY, Rolf Max (1994/95), «Der Dilitsch. Eine namenkundliche Bergwanderung», Beiträge zur Namenforschung, NF 29-30: 284-305
- KULLY, Rolf Max (1997), «Ausgewählte historische Siedlungs- und Flurnamen», Nuglar-St. Pantaleon. Geschichte, Natur, Kultur. Olten: Dietschi / Nuglar-St. Pantaleon: Arbeitsgruppe Dorfchronik: 375-395
- KULLY, Rolf Max (1999a), Die Namenwelt der Gemeinde Nuglar-Sankt Pantaleon im Solothurner Jura. Solothurn: Zentralbibliothek (Solothurnisches Orts- und Flurnamenbuch 2)
- KULLY, Rolf Max (1999b), «L'élément celtique -duron dans les noms de lieux allemands et français», Onomastica Canadiana 81/1: 1-29
- KULLY, Rolf Max (1999c), «Solothurnische Siedlungsgeschichte im Lichte der Namenforschung», Namenkundliche Informationen 75/76: 11-55
- KULLY, Rolf Max (1999d), *WALCH, Gertrud (1996), Orts- und Flurnamen des Kantons Glarus. Bausteine zu einem Glarner Namenbuch, Diss. Zürich 1996. Schaffhausen: Walch, in: Beiträge zur Namenforschung 34/1, Heidelberg: Winter: 75-79
- KULLY, Rolf Max (2000), «Zeitenwende», in: SIEBER, Ulrich, ed., Ortsnamenforschung in Südwestdeutschland. Eine Bilanz. Stuttgart: Universitätsbibliothek: 24-56 (Reden und Aufsätze 63)
- KULLY, Rolf Max et al. (2003), Solothurnische Ortsnamen. Die Namen des Kantons, der Bezirke und der Gemeinden. Solothurn: Drucksachenverwaltung / Lehrmittelverlag Kanton Solothurn (Solothurnisches Namenbuch I) (= SONB I)
- KÜNG, Anton (1951), Aus der Geschichte von St. Gallenkappel. Uznach: Oberholzer Buchdruckerei
- KÜNZLER, Karl (1979), Gommiswald. Arbon: Künzler
- L'Année épigraphique: revue des publications épigraphiques relatives à l'Antiquité romaine (1888-). Paris: Presses universitaires de France (= AE)
- LAMBERT, Pierre-Yves (1997), La langue gauloise. Paris: Errance
- LAMPIETTI-BARELLA, Domenica (1986), Glossario del dialetto di Mesocco. Poschiavo: Tipografia Menghini
- LANGENBECK, Fritz (1960), «‘Bach’ und ‘Tal’ in der Ortsnamengebung des Schwarzwaldes», Alemannisches Jahrbuch 1960: 1-72
- LANGENBECK, Fritz (1961), «Genitivische Ortsnamen», Zeitschrift für die Geschichte des Oberrheins, NF 71: 73-114
- LANGENBECK, Fritz (1967), Vom Weiterleben der vorgermanischen Toponymie im deutschsprachigen Elsass. 2 vol., Bühl / Baden: Konkordia Verlag
- LASSUS, François / TAVERDET, Gérard (1995), Noms de lieux de Franche-Comté. Introduction à la toponymie. Paris: Bonneton
- LÄTT, Peter (1994), Bucheggberg. Bilder und Begegnungen. Kyburg-Buchegg: Stiftung Schloss Buchegg / Derendingen: Habegger
- LAUER, Philippe / SAMARAN, Charles (1908), Les diplômes originaux des Mérovingiens. Fac-similés phototypiques avec notices et transcriptions. Paris: Leroux
- LAUSBERG, Heinrich (1962), Romanische Sprachwissenschaft. III: Formenlehre. Berlin, etc.: Walter de Gruyter
- LE FORT, Charles / LULLIN, Paul (1866), Regeste genevois, ou Répertoire chronologique et analytique des documents imprimés relatifs à l'histoire de la ville et du diocèse de Genève avant l'année 1312. Genève: Société d'histoire et d'archéologie de Genève (= GE Reg)
- Le Patois neuchâtelois. Recueil de dictons et de morceaux en prose et en vers (1894). Neuchâtel: H. Wolfrath / Société cantonale d'histoire et d'archéologie (= PatNeuch)
- LEISI, Ernst (1950), Chronik des Kantons Thurgau. Luzern: [s.n.]
- LEISI, Ernst / MEYER, Johannes / SCHALTEGGER, Friedrich (1917-67) Thurgausches Urkundenbuch. 8 vol., Frauenfeld: Huber (= TGUB)
- LEU, Johann Jakob (1747-95), Allgemeines Helvetisches, Eydgässisches Oder Schweizerisches Lexicon. 20 vol., 6 suppl., Zürich / Zug: Denzler
- LEUMANN, Manu (1943), «Lateinische Cognomina auf -īnus und -illa», in: Sache, Ort und Wort. Jakob Jud zum 60. Geburtstag, Zürich-Erlenbach: Rentsch / Genève: Droz: 150-172 (Romanica Helvetica 20)
- LEXER, Matthias von (1872-78 [Reprint 1992]), Mittelhochdeutsches Handwörterbuch, 3 vol., Leipzig: Hirzel [Reprint Stuttgart: Hirzel], <http://germa83.uni-trier.de/MWV-online/>
- LEXER, Matthias von (371983), Matthias Lexers mittelhochdeutsches Taschenwörterbuch, 37. Auflage mit neubearbeitetem und erweitertem Nachtrag. Stuttgart: Hirzel
- LIEB, Hans (1952), «Tuggen und Bodman. Bemerkungen zu zwei römischen Itinerarstationen», Schweizerische Zeitschrift für Geschichte 2: 386-396
- LIEB, Hans / WÜTHRICH, Rudolf (1967), Lexicon topographicum der römischen und frühmittelalterlichen Schweiz. Bonn: Habelt (Antiquitas. Reihe 1, 15)
- LIEBENAU, Theodor von et al. (1906-13), Urkundenbuch des Stiftes Bero-Münster. 2 vol., Stans: A. & P. von Matt (= BeromUB)
- LIENHARD-RIVA, Alfredo (1945), Armoriale ticinese. Stemmario di famiglie ascritte ai patriziati della Repubblica e Cantone del Ticino corredata di cenni storico-genealogici. Con 580 stemmi policromi ordinati in XXIX tavole e 1074 illustrazioni in nero nel testo. Losanna: Imprimeries Réunies S.A. / Società araldica svizzera
- LOEW, Fernand (1954), Les Verrières. La vie rurale d'une communauté du Haut-Jura au Moyen Âge. Neuchâtel: Société d'histoire et d'archéologie
- LONGNON, Auguste, ed. (1886-95), Polyptique de l'Abbaye de Saint-Germain des Prés. 2. Texte du Polyptique. Paris: H. Champion (= PolyptSt-Germain)
- LONGNON, Auguste (1920-29 [reprint 1979]), Les noms de lieu de la France. Leur origine, leur signification, leurs transformations. 2 vol., Paris: Champion (= Longnon)
- LOTH, Joseph (1915), «L'omphalos chez les Celtes», Revue des Études anciennes 17: 193-206
- LUGINBÜHL, Emil (1978), «Der Helvetische Kataster», in: HERTENSTEIN, Bernhard, ed., St. Galler Namenbuch 1956-1977. St. Gallen: Kommissionsverlag: 33-35
- LULLIN, Paul (1862), Chartes inédites relatives à l'histoire de la ville et du diocèse de Genève et antérieures à l'année 1312, recueillies par feu Edouard Mallet et publiées avec quelques additions par la Société d'histoire et d'archéologie de Genève. Mémoires et documents publiés par la Société d'histoire et d'archéologie de Genève, tome XIV. Genève (= MDG XIV)
- LULLIN, Paul (1865), Supplément au recueil de chartes inédites concernant l'ancien diocèse de Genève et antérieures à l'année 1312, recueillies par feu Edouard Mallet. Mémoires et documents publiés par la Société d'histoire et d'archéologie de Genève, tome XV, 2^e partie, Genève (= MDG XV/2)
- LUN, Luigi (1941), I nomi locali del Basso Isarco. Firenze: Rinascimento del libro (Dizionario toponomastico atesino, volume V, parte 1) (= DTA V/1)

- LUN, Luigi (1943), I nomi locali del Sarentino. Firenze: Rinascimento del libro (Dizionario toponomastico atesino, volume VI, parte 1) (= DTA VI/1)
- LURÀ, Franco (1987), Il dialetto del Mendrisiotto. Descrizione sincronica e diacronica e confronto con l’italiano. Mendrisio-Chiasso: Edizioni Unione di Banche Svizzere
- LURATI, Ottavio (1968), Terminologia e usi pastorizi di Val Bedretto, Basilea: Società svizzera per le tradizioni popolari (Pubblicazioni della Società svizzera delle tradizioni popolari 48)
- LURATI, Ottavio (1973), *HUBSCHMID, Johannes (1969), Die asko-/usko- Suffixe und das Problem des Ligurischen, in: Vox Romanica 32/1: 317-321
- LURATI, Ottavio (1976), Dialetto e italiano regionale nella Svizzera italiana. Lugano: Banca Solari & Blum
- LURATI, Ottavio (1977), «Origine di ‘Tamaro’», Folclore svizzero 67: 54-56
- LURATI, Ottavio (1979), «Rifacimenti cancellereschi nella toponomastica: una nuova etimologia per Bellinzona e Breganzona», Bollettino storico della Svizzera italiana 91: 203-209
- LURATI, Ottavio (1980), «Ancora sul toponimo ‘Bellinzona’», Bollettino storico della Svizzera italiana 92: 109-113
- LURATI, Ottavio (1981), «Lugano antica», Cooperazione 24: 5
- LURATI, Ottavio (1983), Natura e cultura nei nomi di luogo di Castel San Pietro e del Monte Generoso. Un contributo alla toponomastica lombarda. Castel San Pietro: Comune di Castel San Pietro
- LURATI, Ottavio (1985), «Dialetto e toponomastica della Vall’Onsernone», Cultura popolare e dialetto a Comologno nell’Onsernone. Losone: Associazione Amici di Comologno: 13-54
- LURATI, Ottavio (2000), «Vogorno come paese dei burroni: una nuova etimologia», Il nostro paese 254: 28-29
- LURATI, Ottavio (2002), «Ordinamenti giuridici e toponomastica. Verso una tipologia», in: HEYER-BOSCARDIN, Maria Letizia, ed., Wider das «finstere Mittelalter». Festschrift für Werner Meyer zum 65. Geburtstag. Basel: Schweizerischer Burgenverein: 227-235 (Schweizer Beiträge zur Kulturgeschichte und Archäologie des Mittelalters 29)
- LURATI, Ottavio (2003), «Le ‘lezioni’ della toponomastica», Rivista di Lugano 65/5: 28-29
- LURATI, Ottavio (in corso di stampa), «Percepire e vivere il territorio: note sui nomi dati ai luoghi dagli Onsernonesi», RTT Onsernone: 1-24
- LURATI, Ottavio / PINANA, Isidoro (1983), Le parole di una valle. Dialetto, gergo e toponimia della Val Verzasca. Basilea: Krebs (Pubblicazioni della Società svizzera per le tradizioni popolari 68)
- LÜTHI, Alfred / BONER, Georg / EDLIN, Margaretha / PESTALOZZI, Martin (1978), Geschichte der Stadt Aarau. Aarau: Sauerländer
- LÜTOLF, Alois (1862), «Über Lucerns Schlachtlieder-Dichter im XV. Jahrhundert, besonders Halbsuter und das Sempacherlied», Der Geschichtsfreund 18: 184-204
- LUTTA, Conrad Martin (1923), Der Dialekt von Bergün und seine Stellung innerhalb der rätoromanischen Mundarten Graubündens. Halle: Niemeyer (Beihefte zur Zeitschrift für romanische Philologie 71)
- LUTZ, Markus (1805-16), Neue Merkwürdigkeiten der Landschaft Basel, oder Fragmente zur Geschichte, Topographie, Statistik und Kultur dieses Schweizerschen Freystandes. 3 vol., Basel: Schweighauser
- LUTZ, Markus (1859-61), Dictionnaire géographique et statistique de la Suisse. Traduit de l’allemand [et] revu, pour ce qui concerne la Suisse romande, par Jacques-Louis MORATEL. Nouvelle édition, refondue et augmentée par Anton Herkules von SPRECHER. 2 vol., Lausanne: F. Blanchard
- MAAG, Rudolf (1894-99), Das Habsburgische Urbar. 2 vol., Basel: A. Geering (Quellen zur Schweizer Geschichte 14-15.1) (= QSG XIV-XV/1)
- MÄCHLER, Josef (1979), Geschichte der Gemeinde Schübelbach. Lachen: March-Anzeiger
- MAFFIOLI, Alessandra (1993-94), I possessori ticinesi del capitolo cattedrale di Como nel XIII secolo. Tesi di laurea. Pavia: Università degli studi di Pavia, Facoltà di lettere e filosofia
- MAGGI, Flavio (1997), Patriziati e patrizi ticinesi. Viganello: Pramo
- MAGGINETTI, Caterina / LURATI, Ottavio (1975), Biasca e Pontirolo, gente, parlata, usanze. Basel: G. Krebs (Pubblicazioni della Società svizzera per le tradizioni popolari 58)
- MAGISTRETTI, Marco / MONNERET DE VILLARD, Ugo, ed. (1917), Liber Notitiae Sanctorum Mediolani. Manoscritto della Biblioteca Capitolare di Milano. Milano: Biblioteca Ambrosiana (= LiberSanct)
- MAGOON, Francis Peabody, Jr. (1940), «An English pilgrim-diary of the year 990», Mediaeval Studies 2: 231-252
- MALLET, Édouard (1841), Documents. Mémoires et documents publiés par la Société d’histoire et d’archéologie de Genève, tome I, 2^e partie. Genève: 1-125 (= MDG I/2)
- MALLET, Édouard (1841), Sur l’évêque Guy de Faucigny et les chartes qui le concernent. Mémoires et documents publiés par la Société d’histoire et d’archéologie de Genève, tome I, 2^e partie. Genève: 127-162 (= MDG I/2)
- MALLET, Édouard (1843), Documents. Mémoires et documents publiés par la Société d’histoire et d’archéologie de Genève, tome II, 2^e partie. Genève: 1-55 (= MDG II/2)
- MALLET, Édouard (1843), Libertés, franchises, immunités, us et coutumes de la cité de Genève. Mémoires et documents publiés par la Société d’histoire et d’archéologie de Genève, tome II, 1^{re} partie. Genève: 271-399 (= MDG II/1)
- MALLET, Édouard (1845), Documents. Mémoires et documents publiés par la Société d’histoire et d’archéologie de Genève, tome IV, 2^e partie. Genève: 1-114 (= MDG IV/2)
- MALLET, Édouard (1849), Du pouvoir que la maison de Savoie a exercé dans Genève (1). Mémoires et documents publiés par la Société d’histoire et d’archéologie de Genève, tome VII. Genève: 177-351 (= MDG VII)
- MALLET, Édouard (1852), Du pouvoir que la maison de Savoie a exercé dans Genève (2). Mémoires et documents publiés par la Société d’histoire et d’archéologie de Genève, tome VIII. Genève: 81-288 (= MDG VIII)
- MALLET, Édouard (1855), Aimon du Quart et Genève pendant son épiscopat, 1304 à 1311. Mémoires et documents publiés par la Société d’histoire et d’archéologie de Genève, tome IX. Genève: 89-290 (= MDG IX)
- MALLET, Édouard (1872), Documents inédits relatifs à l’histoire de Genève de 1312 à 1378. Mémoires et documents publiés par la Société d’histoire et d’archéologie de Genève, tome XVIII. Genève (= MDG XVIII)
- MALLET, Henri (1781), Carte de la Suisse romande qui comprend le Pays de Vaud et le Gouvernement d’Aigle, dépendant du Canton de Berne, divisés en leurs bailliages, où l’on a distingué ceux qui appartiennent au Canton de Fribourg et ceux qui sont possédés en commun par ces deux Républiques, ainsi que les Etats et Pays adjacents. Genève: Monty (= Carte Mallet)

- MANARESI, Cesare, ed. (1919), *Gli atti del comune di Milano fino all'anno 1216*. Milano: Capriolo & Massimino
- MANZELLI, G. (1993), «Lessicalizzazione di sintagmi preposizionali: nomi di luogo», *Archivio glottologico italiano* 78/1: 26-52
- MARCA, Giovanni Antonio a (1838 [1834]), *Compendio storico della val Mesolcina*. Lugano: Tipografia Veladini e comp.
- MARCHOT, Paul (1900), «Notes de toponymie fribourgeoise», *Revue de la Suisse catholique* 31: 78-81, 370-372
- MARION, Jules (1869), *Cartulaires de l'église cathédrale de Grenoble, dits Cartulaires de Saint-Hugues*. Paris: Imprimerie impériale
- MARTEAUX, Charles (1894), «Les noms de lieux en -acus en Haute-Savoie», *Revue Savoisienne* 35: 106-115, 206-213, 266-275
- MARTEAUX, Charles (1896), «Les noms de lieux en -acus en Haute-Savoie», *Revue Savoisienne* 37: 325-336
- MARTEAUX, Charles (1897a), «Noms de lieux liguro-celtiques en Haute-Savoie», *Revue Savoisienne* 38: 37-47, 111-117
- MARTEAUX, Charles (1897b), «Etymologie de quelques noms de lieux», *Revue Savoisienne* 38: 254-256
- MARTEAUX, Charles (1900), «Les noms de propriétés après le Vème siècle», *Revue Savoisienne* 41: 9-23, 103-116
- MARTEAUX, Charles (1910), *MURET, Ernest (1908), «De quelques désinences de noms de lieux particulièrement fréquentes dans la Suisse romande et en Savoie», in: *Revue Savoisienne* 51: 68-70, 99-102, 194-198, 271-275
- MARTEAUX, Charles (1923), «Sur les mots joux et jorat», *Revue Savoisienne* 64: 159-161
- MARTEAUX, Charles (1932), «Répertoire des noms de lieux de l'arrondissement d'Annecy d'après le cadastre de 1730», *Revue Savoisienne* 73: 52-69, 129-143, 219-233, 261-276
- MARTEAUX, Charles (1941), «Hydronymes prélatins. Haute-Savoie, Savoie, Isère», *Revue savoisienne* 82: 208-225
- MARTEAUX, Charles (1942), «Hydronymes prélatins. Haute-Savoie, Savoie, Isère», *Revue savoisienne* 83: 84-99, 226-234
- MARTEAUX, Charles (1943), «Hydronymes prélatins. Haute-Savoie, Savoie, Isère», *Revue savoisienne* 84: 59-75
- MARTIGNIER, David / CROUSAZ, Aymon de (1867), *Dictionnaire historique, géographique et statistique du Canton de Vaud. Notices historiques et topographiques sur les villes, bourgs, villages, châteaux et anciens monastères du Pays, rédigées essentiellement sur les chartes*. Lausanne: Corbaz
- MARTIN, Jean-Baptiste (1990), «Toponymes rhônalpins en -(i)ac ou -ieu(x), en -az et -oz», in: *Inventer le monde. Les Rhônalpins et leurs langages*. Grenoble: Musée Dauphinois: 47-54
- MARTIN, Max (1968), «Das Fortleben der spätromisch-romanschen Bevölkerung von Kaiseraugst und Umgebung im Frühmittelalter auf Grund der Orts- und Flurnamen», in: SCHMID, Elisabeth et al., ed., *Provincialis. Festschrift für Rolf Laur Belart*. Basel/Stuttgart: Schwabe: 133-150
- MARTIN, Max (1973), «Gallia colonias deduxit Lugdunum et Rauricam (CIL X, 6987)», in: *Römerhaus und Museum Augst, Jahresbericht 1971*
- MARTIN, Max (1979), «Die spätromisch-frühmittelalterliche Besiedlung am Hochrhein und im schweizerischen Jura und Mittelland», in: WERNER, Joachim / EWIG, Eugen, ed., *Von der Spätantike zum frühen Mittelalter*. Sigmaringen: Jan Thorbecke: 411-446
- MARTIN, Max (1988), «Genetische Siedlungsforschung in der Schweiz mit besonderer Berücksichtigung von Siedlungsarchäologie und Namenkunde», in: FEHN, Klaus / BRANDT, Klaus et al., ed., *Genetische Siedlungsforschung in Mitteleuropa und seinen Nachbarräumen*. Bonn: Verlag Siedlungsforschung: 533-557
- MARTIN, Max (1992), «Caerelli, vale! Zur falschen Herleitung des Ortsnamens Erlach», in: MARTI, Reto et al., ed., *Ein frühmittelalterliches Gräberfeld bei Erlach BE*. Basel: Schweizerische Gesellschaft für Ur- und Frühgeschichte: 84-87 (Antiqua 23)
- MARTIN-KILCHER, Stefanie (2001), «Zur Bedeutung der neuen archäologischen Funde für Zürich», in: BALMER, Margrit / WILD, Dölf / MARTIN-KILCHER, Stefanie, ed., *Kelten in Zürich. Der Ursprung der Stadt Zürich in neuem Licht*. Zürich: Hochbaudepartement der Stadt Zürich: 6-7
- MARTINET, Claire (1994), *L'abbaye prémontrée du Lac de Joux des origines au XIV^e siècle*. Lausanne: Université de Lausanne, Faculté des lettres, Section d'histoire (Cahiers lausannois d'histoire médiévale 12) (= LacJoux)
- MARTINOLA, Giuseppe (1940), «Pergamene ticinesi», *Rivista storica ticinese* 3/1: 317-319 (= PergamTic)
- MARTINOLA, Giuseppe (1975), *Inventario delle cose d'arte e di Antichità del distretto di Mendrisio*. 2 vol., [s.l.]: Edizioni dello Stato / Lugano: Arti grafiche
- MARZYS, Zygmunt (1994), «Une charte jurassienne inédite du début du XIV^e siècle», in: CERQUIGLINI-TOULET, Jacqueline / COLLET, Olivier, ed., *Mélanges de philologie et de littérature médiévales offerts à Michel Burger*. Genève: Droz: 139-151
- MASPOLI, Enrico (1917), *La Pieve di Agno*. Como: Scuola Tipografica Casa Divina Provvidenza
- MASPOLI, Enrico (1923), «La fondazione delle parrocchie di Comano, Lamone, Pazzalino, e San Pietro Pambio», *Il monitore ecclesiastico* 7: 169-173
- MASPOLI, Enrico (1924), «Le pergamene del capitolo di San Lorenzo in Lugano», *Il monitore ecclesiastico* 8: 65-67, 87-88, 100-104
- MASTRELLI ANZILOTTI, Giulia (1974-81), *I nomi locali della Val di Non*. 3 vol., Firenze: Leo Olschki (Dizionario toponomastico tridentino, vol. I, II e III)
- MASTRELLI ANZILOTTI, Giulia (1987), *I nomi locali della Val di Peio*. Firenze: Leo Olschki (Dizionario toponomastico tridentino, vol. IV)
- MASÜGER, Peter (1991a), *Die Namenlandschaft Tschiertschen-Praden*. 1. Teil: Orts-, Flur- und Personennamen von Praden. Lizentiatsarbeit, Zürich: Philosophische Fakultät der Universität
- Materiali e documenti ticinesi. Serie 1, *Regesti di Leventina* (1975-). Centro di ricerca per la storia e l'onomastica ticinese dell'Università di Zurigo / Bellinzona: Casagrande (= MDT I)
- Materiali e documenti ticinesi. Serie 2, *Riviera* (1978-). Centro di ricerca per la storia e l'onomastica ticinese dell'Università di Zurigo / Bellinzona: Casagrande (= MDT II)
- Materiali e documenti ticinesi. Serie 3, *Blenio* (1980-). Centro di ricerca per la storia e l'onomastica ticinese dell'Università di Zurigo / Bellinzona: Casagrande (= MDT III)
- MATHIER, Manfred (1996), «Salgesch. Walser an der Sprachgrenze zum Französischen», *Wir Walser* 34/1: 21-33
- MATILE, George-Auguste (1844-48), *Monuments de l'histoire du Comté de Neuchâtel (X^e-XIV^e s.)*. 2 vol., Neuchâtel: Attinger (= Matile)
- MATILE, George-Auguste (1852), *Histoire de la Seigneurie de Valsangin jusqu'à sa réunion à la Directe en 1592*. Neuchâtel: Attinger

- MAYER, Hans (1916), Einfluss der vorchristlichen Kulte auf die Toponomastik Frankreichs. Wien: Hölder (Sitzungsberichte der Kaiserlichen Akademie der Wissenschaften in Wien, Philosophisch-Historische Klasse 175.2)
- MEDICI, Ermanno (1961), Curio: note di storia. Curio: [s.n.]
- Mémorial de Fribourg: recueil périodique. 6 vol. (1854-59). Fribourg: J.-L. Piller (= MemFrib)
- MÉNABRÉA, Léon (1854), Notice sur l'ancienne chartreuse de Val-lon en Chablais. Chambéry: Puthod fils (Mémoires de l'Académie royale de Savoie, 2^e série, tome II)
- MENEGHELLI, Pio (1909-10), «Per la storia dell'antico Comune di Pedemonte nel Distretto di Locarno», Bollettino storico della Svizzera italiana 31: 105-123; 32: 126-138
- MENEGHELLI, Pio (1911a), «Per la storia dell'antico Comune di Pedemonte nel Distretto di Locarno. III. Le pergamene di Tegna», Bollettino storico della Svizzera italiana 33: 85-93 (= PergamTegna)
- MENEGHELLI, Pio (1911-13), «Le pergamene di Sonvico», Bollettino storico della Svizzera italiana 33: 20-25; 34: 21-34
- MERZ, Walther (1898), Das Stadtrecht von Arau. Araau: Sauerländer (Die Rechtsquellen des Kantons Aargau. Sammlung schweizerischer Rechtsquellen, Abt. 16, Teil 1: Stadtrechte, vol. 1) (= AGRQ I/1)
- MERZ, Walther (1909), Die Stadtrechte von Bremgarten und Lenzburg. Araau: Sauerländer (Die Rechtsquellen des Kantons Aargau. Sammlung schweizerischer Rechtsquellen, Abt. 16, Teil 1: Stadtrechte, vol. 4) (= AGRQ I/4)
- MERZ, Walther (1914), Das Stadtrecht von Zofingen. Araau: Sauerländer (Die Rechtsquellen des Kantons Aargau. Sammlung schweizerischer Rechtsquellen, Abt. 16, Teil 1: Stadtrechte, vol. 5) (= AGRQ I/5)
- MERZ, Walther (1923), Amt Arburg und Grafschaft Lenzburg. Araau: Sauerländer (Die Rechtsquellen des Kantons Aargau. Sammlung schweizerischer Rechtsquellen, Abt. 16, Teil 2: Rechte der Landschaft, vol. 1) (= AGRQ II/1)
- MERZ, Walther (1926), Die Oberämter Königsfelden, Biberstein und Kasteln. Araau: Sauerländer (Die Rechtsquellen des Kantons Aargau. Sammlung schweizerischer Rechtsquellen, Abt. 16, Teil 2: Rechte der Landschaft, vol. 2) (= AGRQ II/2)
- MERZ, Walther (1927), Das Oberamt Schenkenberg. Araau: Sauerländer (Die Rechtsquellen des Kantons Aargau. Sammlung schweizerischer Rechtsquellen, Abt. 16, Teil 2: Rechte der Landschaft, vol. 3) (= AGRQ II/3)
- MERZ, Walther (1930), Die Urkunden des Stadtarchivs Lenzburg. Araau: Sauerländer (Aargauer Urkunden, herausgegeben von der Historischen Gesellschaft des Kantons Aargau, vol. 1) (= AGUB I)
- MERZ, Walther (1931), Die Urkunden des Schlossarchivs Wildegg. Araau: Sauerländer (Aargauer Urkunden, herausgegeben von der Historischen Gesellschaft des Kantons Aargau, vol. 2) (= AGUB II)
- MERZ, Walther (1933), Grafschaft Baden. Äussere Ämter. Araau: Sauerländer (Die Rechtsquellen des Kantons Aargau. Sammlung schweizerischer Rechtsquellen, Abt. 16, Teil 2: Rechte der Landschaft, vol. 5) (= AGRQ II/5)
- MERZ, Walther (1938), Die Urkunden des Stadtarchivs Bremgarten bis 1500. Araau: Sauerländer (Aargauer Urkunden, herausgegeben von der Historischen Gesellschaft des Kantons Aargau, vol. 8) (= AGUB VIII)
- MEURON, Louis de (1828), Description topographique de la Châtelaine du Landeron. Neuchâtel: Wolfrath
- MEYER VON KNONAU, Gerold, ed. (1877), Ekkehart IV Casus Sancti Galli. Mitteilungen zur vaterländischen Geschichte XV-XVI. St. Gallen: [s.n.] (= Ekk IV CsG)
- MEYER VON KNONAU, Gerold (1883), Die ältesten Urkunden von Allerheiligen in Schaffhausen, Rheinau und Muri. Basel: F. Schneider (Quellen zur Schweizer Geschichte 3, Abtheilung 2: Das Cartular von Rheinau) (= QSG III/2)
- MEYER, Carlo (1964 [1934]), «Pergamene del Comune di 'Onsernone」, in: REGOLATTI, Lindoro, Il comune di Onsernone: ordinamento civile delle cinque antiche squadre. Locarno: Pedrazzini
- MEYER, Caspar (1972), Schützer Dorfgeschichte. Willisau: Willi-sauer Bote
- MEYER, Erich (1948), Von der Herkunft der solothurnischen Ortsnamen. 1. Teil, Historische Mitteilungen. Monatsbeilage zum Oltner Tagblatt: 2-4
- MEYER, Erich (1949), Von der Herkunft der solothurnischen Ortsnamen. 2. Teil, Historische Mitteilungen. Monatsbeilage zum Oltner Tagblatt: 1
- MEYER, Jakob Reinhard (1961), Kleine Geschichte Langenthal. Beitrag zu einer Geschichte Langenthal bis 1798. Langenthal: Einwohner-Gemeinderat / Buchdruckerei Merkur
- MEYER, Karl (1911), Blenio und Leventina von Barbarossa bis Heinrich VII. Ein Beitrag zur Geschichte der Südschweiz im Mittelalter, mit Urkunden. Luzern: Haag
- MEYER, Karl (1916), Die Capitanei von Locarno im Mittelalter. Zürich: Berichthaus
- MEYER, Léon (1930), «Notice toponymique», in: KURZ, Marcel, ed., Guide des Alpes valaisannes. II: Du Col Collon au Col de Théodule. Lausanne / Genève: Payot: 1-32
- MEYER, Werner (1981), Burgen von A bis Z. Burgenlexikon der Regio. Basel: Klingental
- MEYER-LÜBKE, Wilhelm (1913), Historische Grammatik der französischen Sprache, vol. 1. Laut- und Flexionslehre. Heidelberg: Winter
- MEYER-LÜBKE, Wilhelm (1935 [1911]), Romanisches Etymologisches Wörterbuch. Heidelberg: Winter (Sammlung Romanischer Elementar- und Handbücher. Reihe 3, Wörterbücher 3) (= REW)
- MEYER-MARTHALER, Elisabeth (1977), «Langwies und die Anfänge seines Gerichtes», Bündner Monatsblatt: 329-354
- MEYER-MARTHALER, Elisabeth / PERRET, Franz (1955-73), Bündner Urkundenbuch. I: 390-1199; II: 1200-1275. Chur: Bischofberger (= BUB I, II)
- MICHAUD, Jean-Pierre (1971), «Les noms de lieux de Bôle», Musée Neuchâtelois: 173-215
- MICHAUD, Jean-Pierre (1974), «Les noms de lieux de Bôle», Musée Neuchâtelois: 97-156
- MICHAUD, Jean-Pierre (1977), «Les noms de lieux de Colombier», Musée Neuchâtelois: 97-114
- MICHAUD, Jean-Pierre (1980), «Les noms de lieux d'Auvernier», Musée Neuchâtelois: 97-123
- MICHAUD, Jean-Pierre (1983), «Les noms de lieux de Boudry», Musée Neuchâtelois: 127-171
- MICHAUD, Jean-Pierre (1986), «Les noms de lieux de Cortaillod», Musée Neuchâtelois: 49-78
- MICHAUD, Jean-Pierre (1988), «Les noms de lieux de Corcelles-Cormondrèche», Musée Neuchâtelois: 29-52
- MICHAUD, Jean-Pierre (1990), «Les noms de lieux de Bevaix», Musée Neuchâtelois: 119-150
- MICHAUD, Jean-Pierre (1991), «Les noms de lieux de Rochefort», Musée Neuchâtelois: 153-178

- MICHEL, Alfred (1973), Aus der Geschichte des Egnach. Urge- schichte, Orts- und Flurnamen, Familiennamen, einige Dokumente. Romanshorn: Schweizerische Bodensee-Zeitung
- Mitteilungen des historischen Vereins des Kantons Schwyz (1882-). Einsiedeln (= MHVS)
- Mitteilungen des Instituts für Österreichische Geschichtsforschung. 54 vol. (1880-1942). Innsbruck, [dann] Wien etc.: Böhlau (= MIÖG)
- Mitteilungen zur vaterländischen Geschichte, herausgegeben vom Historischen Verein des Kantons St. Gallen (1862-). St. Gallen: Fehr (= MVG)
- Mittellateinisches Wörterbuch (bis zum ausgehenden 13. Jahrhundert) (1959-). München: Beck / Bayerische Akademie der Wissenschaften / Deutsche Akademie der Wissenschaften zu Berlin (= MLW)
- MOHR, Theodor von et al. (1848-65), Codex diplomaticus ad historiam Raeticam. Sammlung der Urkunden zur Geschichte Cur-Rätiens und der Republik Graubünden. 4 vol., Chur: [s.n.] (= Mohr I-IV)
- MONDADA, Giuseppe (1949), La vicinia di Mergoscia vista dall'archivio. Locarno: Pedrazzini
- MONDADA, Giuseppe (1968 [1948]), Tenero-Contra. Appunti di storia. Locarno: Edizioni Pedrazzini
- MONDADA, Giuseppe (1990), Minusio. Raccolta di memorie. Minusio: Edizione del Comune di Minusio
- MONE, Franz Joseph (1848), Quellensammlung der badischen Landesgeschichte I. Karlsruhe: Macklot
- MONJOUR, Alf (1993), «Les noms de lieux français en -n- + -iacu > -ny ou: peut-on distinguer des espaces dialectaux?», Revue de linguistique romane 57: 93-122
- MONTANDON, Léon (1918), «Les premiers bourgeois de Valangin», Musée neuchâtelois, NS 5: 144-152; 194-203
- MONTANDON, Léon (1921), «Potters of terre neuchâtelois», Musée neuchâtelois, NS 8: 217-220
- MONTANDON, Léon (1947), «Le village de Couvet et les Jean-Jacquet», Musée neuchâtelois, NS 34: 17-21
- MONTI, Pietro (1845), Vocabolario dei dialetti della città e diocesi di Como con esempi e riscontri di lingue antiche e moderne. Milano: Società tipografica de' classici italiani
- MONTI, Santo, ed. (1892-1903), Atti della visita pastorale diocesana di F. Feliciano Ninguarda, vescovo di Como (1589-1593). 2 vol., Como: F. Ostinelli di C. A. / Società storica per la provincia e antica diocesi di Como (= AttiNinM I e II)
- MONTI, Santo (1894), «Descrittione delle Chiese del Borgo, Territorio et tutta la pieve di Locarno della giurisdizione degli dodici Cantoni de' ss.ri Suizzeri (1591)», Bollettino storico della Svizzera italiana 16: 153-162 e 201-204 (= AttiNinM III)
- MONTI, Santo (1904), «I possedimenti della Chiesa Cattedrale di San Fedele di Como nel Luganese e nel Mendrisiotto, 1275 e 1297», Bollettino storico della Svizzera italiana 26: 99-113 e 129-149
- MOOSBRUGGER-LEU, Rudolf (1963), «Volks- und Sprachgrenzen in der Schweiz im Frühmittelalter. Der archäologische Aspekt», Schweizerische Zeitschrift für Geschichte 13: 457-493
- MOREL, Charles (1877), Mémoire sur les associations de citoyens romains et sur les curatores civium romanorum conventus helvetici. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome XXXIV, 1^{re} partie. Lausanne: G. Bridel: 179-226 (= MDR XXXIV/1)
- MOREL, Charles (1901), «Observations onomastiques et historiques, à propos de quelques chartes du X^e siècle relatives au comte Turimbert», Anzeiger für Schweizerische Geschichte, NF 8, Bern: 416-425
- MOREROD, Jean-Daniel (1999), «La zone d'influence d'Ulric II dans l'Arc jurassien et la genèse du comté du Neuchâtel (1140-1191)», Musée neuchâtelois: 237-46
- MOREROD, Jean-Daniel (2000), Genèse d'une principauté épiscopale: la politique des évêques de Lausanne (IX^e-XIV^e siècle). Lausanne: Bibliothèque historique vaudoise (Bibliothèque historique vaudoise 116)
- MOREROD, Jean-Daniel, ed. (2001), Romainmôtier: histoire de l'abbaye. Lausanne: Bibliothèque historique vaudoise (Bibliothèque historique vaudoise 120)
- MORETTI, Michele (1988), La differenziazione interna di un «continuum» dialettale: indagine a Cevio (TI). Zurigo: Zentralstelle der Studentenschaft
- MORIGIA, Paolo (1603 [Ristampa anastatica 1983]), Historia della nobiltà, et degne qualità del Lago Maggiore. Intra: Alberti (Pubblicazioni storiche della zona verbanese 1)
- MORLET, Marie-Thérèse (1968-85), Les noms de personne sur le territoire de l'ancienne Gaule du VI^e au XII^e siècle. 3 vol., I: Les noms issus du germanique continental et les créations gallo-germaniques (1971 [1968]); II: Les noms latins ou transmis par le latin (1972); III: Les noms de personne contenus dans les noms de lieux (1985). Paris: CNRS (= Morlet I, II, III)
- MORLET, Marie-Thérèse (1990), «Toponymie, France», in: HOLTUS, Günter / METZELTIN, Michael / SCHMITT, Christian, ed., Lexikon der Romanistischen Linguistik 5/1. Tübingen: Niemeyer: 549-557
- MORONI STAMPA, Luciano (1949), «Gli statuti dei dazi e delle vettovaglie della Comunità di Lugano del secolo XV», Bollettino storico della Svizzera italiana, serie IV, 24/2-4: 57-91, 119-129, 187-203
- MORONI STAMPA, Luciano (1950), «Gli statuti dei dazi e delle vettovaglie della Comunità di Lugano del secolo XV», Bollettino storico della Svizzera italiana, serie IV, 25/3: 105-134
- MORONI STAMPA, Luciano, ed. (1951-58), Codex Paleographicus Helvetiae Subalpinae. Riproduzione e trascrizione diplomatica delle carte anteriori all'anno MC relative alla storia delle terre costituenti la Svizzera italiana. Lugano: Burstein (= CodexPal)
- MOSER, Andreas (1998), Die Kunstdenkmäler des Kantons Bern. Land II. Der Amtsbezirk Erlach. – Der Amtsbezirk Nidau 1. Teil. Basel: Wiese
- MOTTA, Emilio (1879), «Scorse negli archivi ticinesi. 4. Contra», Bollettino storico della Svizzera italiana 1: 247-248
- MOTTA, Emilio (1880), «I Sanseverino feudatari di Lugano e Balerna, 1434-1484. Secondo i documenti tratti dal R. Archivio di Stato di Milano», Periodico della Società Storica Comense 2: 153-309
- MOTTA, Emilio (1915), «Pergamene varie del Trecento (I confini tra Bellinzona, Locarno e Lugano sul Monte Cenere, 9 novembre 1367; Un contratto di soccida a Vira Gambarogno, 20 ottobre 1387; Un varesino sepolto a Locarno, 20 giugno 1381; Investiture e cambi)», Bollettino storico della Svizzera italiana 35: 51-56 (= PergamTrec)
- MOTTA, Emilio / RICCI, Serafino (1908), Il Luganese nell'epoca preromana e romana. Milano: Cigliati
- MOTTAZ, Eugène (1912-21), Dictionnaire historique, géographique et statistique du canton de Vaud. 2 vol., Lausanne: Rouge

- MÜLLER, Christian Adolf (1961), «Adels- und Burgennamen im Umkreis Basel», Alemannisches Jahrbuch 1961, Lahr: Schauenburg: 21-64
- MÜLLER, Christian Adolf (1974), «Auf den Spuren bekannter und unbekannter Burgen im Baselbiet», Baselbieter Heimatbuch 12: 51-60
- MÜLLER, Hugo (1939-46), Obwaldner Flurnamen. 3 vol. (1939/I, 1943/II, 1946/III). Sarnen: Louis Ehrli
- MÜLLER, Hugo (1952), Obwaldner Namenbuch. Sarnen: Verlag Obwaldner Namenbuch
- MÜLLER, Iso (1958), «Uri im Frühmittelalter», in: Verein für Geschichte und Altertümer von Uri, Historisches Neujahrsblatt, NF 12/13: 7-39
- MÜLLER, Iso (1972), «Die älteste Gallus-Vita», Zeitschrift für schweizerische Kirchengeschichte, 66: 209-249 (= Gallus *Vetustissima*)
- MÜLLER, Josef (1926-45 [21978]), Sagen aus Uri, aus dem Volksmunde gesammelt. Herausgegeben und mit Sachregister und Anmerkungen versehen durch Hanns BÄCHTOLD-STÄUBLI. 3 vol. (1926/I, 1929/II, 1945/III). Basel: Krebs (Schriften der Schweizerischen Gesellschaft für Volkskunde, 18, 20, 28)
- MÜLLER, Martin (1971), «Zum Problem des Ortsnamens 'Luzern'», Der Geschichtsfreund 124: 531-544
- MÜLLER, Niklaus (1984b), I nomi di luogo di Breno, Malcantone. Lavoro di licenza. Basilea: Università di Basilea
- MÜLLER, Wulf (1982), «Le toponyme 'Boudry'», in: WUNDERLI, Peter / MÜLLER, Wulf, ed., Romania historica et Romania hodierna, Festschrift für Olaf Deutschmann zum 70. Geburtstag. Bern, etc.: Lang: 161-171 (Studia Romanica et Linguistica 15)
- MÜLLER, Wulf (1983b), «Boudry ou Bouidri», Feuille d'Annonces du District de Boudry, 19 août: 7
- MÜLLER, Wulf (1983c), «Boudry ou Bouidri (suite)», Feuille d'Annonces du District de Boudry, 2 septembre: 3
- MÜLLER, Wulf (1985a), «Die Quellen der westschweizerischen Flurnamenforschung», in: Giessener Flurnamen-Kolloquium, Heidelberg: 440-447
- MÜLLER, Wulf (1987a), «Hydronymes de Suisse romande», Nouvelle Revue d'Onomastique 9/10: 73-77
- MÜLLER, Wulf (1987b), «Ortsnamenwechsel in der Suisse romande», Beiträge zur Namenforschung 22: 151-161
- MÜLLER, Wulf (1987c), *BOSSARD, Maurice / CHAVAN, Jean-Pierre (1986), Nos lieux-dits. Toponymie romande. Lausanne, in: Vox Romanica 46: 312-314
- MÜLLER, Wulf (1988), «Zur Hydronymie der Suisse romande I», Namenkundliche Informationen 53: 1-13
- MÜLLER, Wulf (1989a), «Quelques noms de lieux bilingues du canton de Neuchâtel», in: Espaces romans. Études de dialectologie et de géolinguistique offertes à Gaston Tuaillet, vol. 2. Grenoble: Ellug: 570-574
- MÜLLER, Wulf (1989b), «La stratification toponymique dans le canton de Neuchâtel», in: KREMER, Dieter, ed., Actes du XVIII^e congrès international de linguistique et philologie romanes, vol. 4. Tübingen: Niemeyer: 617-625
- MÜLLER, Wulf (1990a), «Toponymie, Suisse», in: HOLTUS, Günther / METZELTIN, Michael / SCHMITT, Christian, ed., Lexikon der Romanistischen Linguistik 5/1. Tübingen: Niemeyer: 563-571
- MÜLLER, Wulf (1992a), «Die Überlieferung der ältesten Ortsnamen der Suisse romande», in: SCHÜTZELICHEL, Rudolf, ed., Philologie der ältesten Ortsnamenüberlieferung. Kieler Symposium 1. bis 3. Oktober 1991. Heidelberg: Carl Winter: 297-310
- MÜLLER, Wulf (1993a), «La lexicographie onomastique en Suisse romande», in: XX^e Congrès international de linguistique et philologie romanes, vol. 4. Tübingen: Narr: 253-265
- MÜLLER, Wulf (1994a), «Parallèles hydronymiques Suisse – pays occitans», in: Actes du IV^e Congrès international de l'AIEO (Association internationale d'études occitanes), Vitoria-Gasteiz, 22-28 août 1993, vol. 2. Vitoria-Gasteiz: [s.n.]: 841-849
- MÜLLER, Wulf (1994b), «Origine des noms de lieux du Haut Jura: Précieux témoins linguistiques», L'Impartial, 28 février: 10
- MÜLLER, Wulf (1994c), «VI. Onomastique», Glossaire des patois de la Suisse romande, 95^e rapport annuel (1993), avec bibliographie linguistique 1992-93. Courvoisier-Attinger: La Chaux-de-Fonds: 44-51
- MÜLLER, Wulf (1996a), «Romanisch-Germanische Doppelnamen im Jura», in: KULLY, Rolf Max, ed., Dauer im Wechsel. Akten des namenkundlichen Symposiums auf dem Weissenstein bei Solothurn. Solothurn: Zentralbibliothek: 25-34
- MÜLLER, Wulf (1996b), «Artikelgestaltung und Zielpublikum in der Suisse romande. Am Beispiel von Courrendlin / Rennendorf», in: TIEFENBACH, Heinrich, ed., Historisch-philologische Ortsnamenbücher, Regensburger Symposion, 4. und 5. Oktober 1994. Heidelberg: Winter: 73-85 (Beiträge zur Namenforschung, NF 46)
- MÜLLER, Wulf (1997a), «Le paysage toponymique», in: PARAVICINI BAGLIANI, Agostino et al., ed., Les pays romands au Moyen Âge. Lausanne: Payot: 37-48
- MÜLLER, Wulf (1997b), «Les noms des ruisseaux neuchâtelois», Le Rameau de Sapin du Club jurassien 4: 60-62
- MÜLLER, Wulf (1998a), «Le toponyme Démoret (Vaud)», in: KREMER, Dieter, ed., Homenaxe a Ramón Lorenzo, vol. 2. Vigo: Galaxia: 943-947
- MÜLLER, Wulf (1998b), «Les noms des ruisseaux neuchâtelois», Le Rameau de Sapin du Club jurassien 2: 24-26
- MÜLLER, Wulf (1998c), «Les noms des ruisseaux neuchâtelois», Le Rameau de Sapin du Club jurassien 4: 57-60
- MÜLLER, Wulf (1998e), «Zur Hydronymie der Suisse romande II», Namenkundliche Informationen 73: 18-28
- MÜLLER, Wulf (1998f), «Les toponymes dans les faux du Moyen Âge (Suisse romande)», in: TURREZ, Itziar / AREJITA, Adolfo / ISASI, Carmen, ed., Studia Philologica in honorem Alfonso Irigoién. Bilbao: Universidad de Deusto: 481-490
- MÜLLER, Wulf (1999a), «Le nom de Cudrefin», in: Cudrefin. La ville retrouvée. Hauterive: Gilles Attinger: 71-73
- MÜLLER, Wulf (1999b), «Le travail du toponymiste romand», Nouvelle revue d'onomastique 33/34: 93-100
- MÜLLER, Wulf (1999c), «VI. Onomastique», Glossaire des patois de la Suisse romande, 100^e rapport annuel (1998), avec bibliographie linguistique 1997-98. Courvoisier-Attinger: La Chaux-de-Fonds: 31-40
- MÜLLER, Wulf (2000a), «Zur vorgeschichtlichen Flussnamenlandschaft Südfrankreichs», in: RIEGER, Angelica, ed., Okzitanistik, Altokzitanistik und Provenzalistik. Geschichte und Auftrag einer europäischen Philologie. Frankfurt a. Main, Berlin, etc: Peter Lang: 97-105
- MÜLLER, Wulf (2000b), «Die Personennamen in den cour-Toponymen des Freiburger Seelandes», in: TIEFENBACH, Heinrich / LÖFFLER, Heinrich, ed., Personenname und Ortsname. Basler Symposion 6. und 7. Oktober 1997. Heidelberg: Winter: 89-102
- MÜLLER, Wulf (2000c), *Urkundensprachen im germanisch-romischen Grenzgebiet. Beiträge zum Kolloquium am 5./6. Ok-

- tober 1995 in Trier, in: *Zeitschrift für romanische Philologie* 116: 681-685
- MÜLLER, Wulf (2000d), *BESSE, Maria (1997), Namenpaare an der Sprachgrenze. Eine lautchronologische Untersuchung zu zweisprachigen Ortsnamen im Norden und Süden der deutsch-französischen Sprachgrenze (Beihefte zur Zeitschrift für romanische Philologie 267). Tübingen: Niemeyer, in: *Zeitschrift für romanische Philologie* 116: 681-685
- MÜLLER, Wulf (2001a), «Forces et faiblesses de la recherche toponymique en Suisse romande», *Vox Romanica* 60: 188-204
- MÜLLER, Wulf (2001b), «Les lieux-dits du Landeron: origine et histoire», in: BUJARD, Jacques et al., ed., *Le Landeron: histoires d'une ville*. Hauterive: G. Attinger: 61-66
- MÜLLER, Wulf (2001c), «Zu den römischen -(i)anum-Namen der Westschweiz», in: GREULE, Albrecht et al., ed., *Nomina Gratia. Namenforschung in Bayern und Nachbarländern. Festgabe für Wolf-Armin Frhr. v. Reitzenstein zum 60. Geburtstag*. München: Kommission für Bayerische Landesgeschichte: 177-184 (Materialien zur Bayerischen Landesgeschichte 13)
- MÜLLER, Wulf (2002a), «Siedlungsgeschichte und Ortsnamen in der Suisse romande», in: ERNST, Peter et al., ed., *Ortsnamen und Siedlungsgeschichte. Akten des Symposiums in Wien vom 28.-30. September 2000*. Heidelberg: Winter: 83-94
- MÜLLER, Wulf (2002b), «Occupation du sol et toponymie vers l'an mille», in: REBEZET, Jean-Claude, ed., *La donation de 999 et l'histoire médiévale de l'ancien Évêché de Bâle. Porrentruy: Fondation des Archives de l'Ancien Évêché de Bâle*: 349-374
- MUOTH, Giachen Caspar (1893), Über bündnerische Geschlechtsnamen und ihre Verwertung für die Bündnergeschichte. 2. Heft: *Ortsnamen*. Chur: Manatschal & Ebner
- MUOTH, Giachen Caspar (1898), Zwei sogenannte Ämterbücher des Bistums Chur aus dem Anfang des XV. Jahrhunderts. Chur: [s.n.] (=Ämterbücher)
- MUOTH, Giachen Caspar (1903), «Observaziuns historicas a rapport dils numbs locals grischuns», *Annalas da la Societad Retorumantscha* 17: 223-243
- MURATORI, Lodovico Antonio (1723-51), *Rerum Italicarum scriptores ab anno aerae christianaे quingentesimo ad millesimum quingentesimum*. 28 vol., Milano: Societas Palatina in Regia Curia (= RerItalScript)
- MURER, Jos (1566 [Reprint 1966-67]), *Karte des Kantons Zürich*. Faksimileausgabe, Zürich: Matthieu [= Murerkarte]
- MURET, Ernest (1906), «Les noms de lieux en -inge, -in et -ens», *Bulletin de la Société d'histoire et d'archéologie de Genève* 3/1: 22
- MURET, Ernest (1907), *JACCARD, Henri (1906), *Essai de toponymie. Origine des noms de lieux habités et des lieux-dits de la Suisse romande*, in: *Schweizerisches Archiv für Volkskunde* 11: 145-163
- MURET, Ernest (1908a), «De quelques désinences de noms de lieu particulièrement fréquentes dans la Suisse romande et en Savoie», *Romania* 37: 1-46, 378-420, 540-569
- MURET, Ernest (1908b), «Le suffixe germanique -ing dans les noms de lieu de la Suisse française et des autres pays de langue romane», in: *Mélanges de linguistique offerts à M. Ferdinand de Saussure*. Paris: Honoré Champion: 269-306 (Société de linguistique de Paris: Collection linguistique 2)
- MURET, Ernest (1912), «Effets de la liaison de consonnes initiales avec s finale, observés dans quelques noms de lieu valaisans», *Bulletin du Glossaire des Patois de la Suisse romande* 11: 49-83
- MURET, Ernest (1914a), «Notices toponymiques», in: MOTTAZ, Eugène, ed., *Dictionnaire historique, géographique et statistique du Canton de Vaud*, vol. I. Lausanne: F. Rouge (= MM I)
- MURET, Ernest (1915), «Au souffle de la vaudaire», *Bulletin du Glossaire des patois de la Suisse romande* 14: 37-41
- MURET, Ernest (1921a), «Villare Adone et Nigrincut», *Revue d'histoire suisse* 2: 210-211
- MURET, Ernest (1921b), *SCHNÜRER, Gustav (1920), *Die Namen d'Œx, Ogo, Üechtland. Tiré à part du Jahrbuch für schweizerische Geschichte*, t. XLV, p. 77*-129*, in: *Zeitschrift für schweizerische Geschichte* 1/3: 1-5
- MURET, Ernest (1921c), «Notices toponymiques», in: MOTTAZ, Eugène, ed., *Dictionnaire historique, géographique et statistique du Canton de Vaud*, vol. II. Lausanne: F. Rouge (= MM II)
- MURET, Ernest (1923), «Réponse à M. Schnürer», *Revue d'histoire suisse* 3: 221-222
- MURET, Ernest (1924a), «Observations sur la pancarte de Rougemont de 1115», *Revue d'histoire suisse* 4: 352-362
- MURET, Ernest (1924b), «Noms de lieu celtiques en Suisse», *Romania* 50: 439-452
- MURET, Ernest (1924c), «Romanis Monasterium», *Nuovi studi medievali* 1: 211-227
- MURET, Ernest (1926a), «Lugnorre, Chamtauroz, Toleure, Limmat», *Revue celtique* 43: 343-349
- MURET, Ernest (1926b), «Accusatifs et dérivés de noms de cours d'eau», *Romania* 52: 169-173
- MURET, Ernest (1928), «Les noms de lieu germaniques en -ens ou -ans, -enges ou -anges dans les pays de domination burbonne», *Revue de linguistique romane* 4: 209-221
- MURET, Ernest (1930), *Les noms de lieu dans les langues romanes*. Paris: Ernest Leroux (Collection de documents linguistiques 3)
- MURET, Ernest (1931a), «L'enquête sur les noms de lieu de la Suisse romande dans le canton du Valais», *Revue de linguistique romane* 7: 52-70
- MURET, Ernest (1931b), «Noms de lieu, vestiges archéologiques et vieux chemins», *Revue d'histoire suisse* 11/4: 409-427
- MURET, Ernest (1932), «Thiéle», in: *Études de dialectologie romane dédiées à la mémoire de Charles Grandgagnage*. Liège: Vaillant-Carmanne: 261-268 (Bulletin du Dictionnaire wallon, année 17)
- MURET, Ernest (1933), «Conjecture sur les noms de lieu en -acus», in: *Mélanges de philologie offerts à Jean-Jacques Salverda de Grave à l'occasion de sa soixante-dixième année par ses amis et ses élèves*. Groningue, La Haye, etc.: Wolters: 233-241
- Musée neuchâtelois: recueil d'histoire nationale et d'archéologie (1864-1996). Neuchâtel: Société d'histoire et d'archéologie du canton de Neuchâtel (= MusNeuch)
- NABHOLZ, Hans / HEGI, Friedrich, ed. (1919-58), *Die Steuerbücher von Stadt und Landschaft Zürich des XIV. und XV. Jahrhunderts*. Zürich: Staatsarchiv des Kantons Zürich (= ZH Steuerbücher)
- NAUTON, Pierre (1954), «Fabriča et -iča en gallo-roman d'après les toponymes Faurie, Haurie, Fabrie, Favrie», *Revue de linguistique romane* 18: 201-251
- NÈGRE, Ernest (1974), «A propos du loup en toponymie», *Revue des langues romanes* 80: 217-219
- NÈGRE, Ernest (1977), *Les noms de lieux en France*. Paris: Éditions d'Artrey (Bibliothèque du Français Moderne)

- NÈGRE, Ernest (1983), «Toponymie du buis en France», *Nouvelle Revue d'Onomastique* 1: 5-10
- NÈGRE, Ernest (1987), «Toponymie du hêtre en France», *Nouvelle Revue d'Onomastique* 9/10: 19-25
- NÈGRE, Ernest (1990-98), *Toponymie générale de la France: étymologie de 35.000 noms de lieux*. 3 vol. + supplément, Genève: Droz (= TGF)
- NEUGART, Trudpertus (1791-95), *Codex diplomaticus Alemanniae et Burgundiae Trans-Iuranae intra fines diocesis Constantiensis*. 2 vol., St. Blasien (= CDAB)
- NICOLE, Jacques-David (1840), *Recueil historique sur l'origine de la Vallée du Lac-de-Joux, l'établissement de ses premiers habitants, celui des trois communautés dont elle est composée, et particulièrement du Chenit. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 1^{re} série, tome I, 2^e partie*, Lausanne: [s.n.]: 277-497 (= MDR I/2)
- NIEDEREHE, Hans-Josef (1967), *Strasse und Weg in der galloromanischen Toponomastik*. Genève: Droz (Kölner romanistische Arbeiten 38)
- NIEDERMANN, Max (1921), «Notes d'étymologie française», *Archivum romanicum* 5: 436-448
- NIEDERMANN, Max (1943), «Note de toponymie française», in: *Sache, Ort und Wort. Jakob Jud zum 60. Geburtstag*. Genève: Droz / Zürich-Erlenbach: Eugen Rentsch Verlag: 139-149 (*Romanica Helvetica* 20)
- NIERMEYER, Jan Frederik (1976), *Mediae latinitatis lexicon minus = Lexique latin médiéval-français/anglais = A medieval Latin-French/English dictionary*. 2 vol., Leiden: E. J. Brill
- NORSA, Paolo (1945), *L'antico comune di Cademario*. Lugano: Tipografia Rezzonico-Pedrini
- NOUVEL, Alain (1975b), «Réponse à la note de Monsieur l'Abbé Nègre intitulée: A propos du loup en toponymie», *Revue des langues romanes* 81: 217-220
- NOUELLE, Jean (2000), *Aire-la-Ville au fil de son histoire*. Aire-la-Ville: Mairie
- NÜSCHELER, Arnold (1864), *Die Gotteshäuser der Schweiz. Historisch-antiquarische Forschungen*. 1: *Bistum Chur*. Zürich: Orell Füssli
- NYFFENEGGER, Eugen (1968), «Namenkundliche Beiträge zur Sprachgrenzfrage im Raum Gaster - Kerenzen - Amden», *Neujahrsblatt* 108. Uznach: Oberholzer / Historischer Verein des Kanton St. Gallen: 16-29
- NYFFENEGGER, Eugen (1998), *Projekt Datenbank der Schweizer Namenbücher. Umfrage bei den Namenbuchprojekten der deutschen Schweiz*. Thurgauer Namenbuch: Kreuzlingen
- NYFFENEGGER, Eugen / BANDLE, Oskar (2003), *Die Siedlungsnamen des Kantons Thurgau. Herkunft und Bedeutung der Namen der Ortschaften, Weiler und Höfe im Kanton Thurgau*. 2 vol., Frauenfeld: Huber (Thurgauer Namenbuch I) (= TGNB)
- OCHSNER, Martin (1933/34), «Altendorf und die Landschaft March», *Mitteilungsblatt des historischen Vereins des Kantons Schwyz* 39: 3-102; 40: 3-149
- ODIN, Louise (1910), *Glossaire du patois de Blonay*. Lausanne: Bridel
- OETTLI, Paul (1945), *Deutschschweizerische Ortsnamen*. Erlenbach: Rentsch
- OLIVIERI, Dante (1924b), *GUALZATA, Mario (1924), Di alcuni nomi del Bellinzonese e Locarnese, in: *L'Italia dialettale* 1: 267-270
- OLIVIERI, Dante (1961a [1931]), *Dizionario di toponomastica lombarda*. Seconda edizione riveduta e completata. Milano: Ceschina (= DTL)
- OLIVIERI, Dante (1961b [1931]), *Toponomastica veneta*. Seconda edizione riveduta e aggiornata. Venezia: Istituto per la collaborazione culturale (= TopVen)
- OLIVIERI, Dante (1965), *Dizionario di toponomastica piemontese*. Brescia: Paideia (= DTP)
- OSTERVALD, Frédéric-Samuel (1765 [reprint 1986]), *Description des montagnes et des vallées qui font partie de la Principauté de Neuchâtel et Valangin*. Neuchâtel: Nouvelle Revue neu-châteloise
- OSTINELLI, Paolo (1998), *Il governo delle anime. Strutture ecclesiastiche nel Bellinzonese e nelle Valli ambrosiane (XIV-XV secolo)*. Locarno: Armando Dadò Editore
- PAGE, Louis (1985), *Le patois fribourgeois*. Fribourg: Les Editions La Sarine
- PAHUD, Alexandre (1998), *Le cartulaire de Romainmôtier (XII^e siècle). Introduction et édition critique*. Lausanne: Université de Lausanne, Faculté des lettres, Section d'histoire médiévale (= CartRomainm)
- PAHUD, Alexandre / PERREAUD, Bernadette / ROUILLER, Jean-Luc (2001), *Le cartulaire de l'abbaye cistercienne de Hautcrêt (fin XII^e siècle)*. Lausanne: Université de Lausanne, Faculté des lettres, Section d'histoire médiévale (Cahiers lausannois d'histoire médiévale 29) (= CartHautcrêt)
- PALLABAZZER, Vito (1972), *I nomi di luogo dell'Alto Cordevole*. Seconda puntata. Firenze: Leo Olschki (Dizionario toponomastico atesino, volume III, parte 5) (= DTA III/5)
- PALLABAZZER, Vito (1974), *I nomi di luogo dell'Alto Cordevole*. Terza puntata. Firenze: Leo Olschki (Dizionario toponomastico atesino, volume III, parte 6) (= DTA III/6)
- PAPA, Graziano (2000), «Vogorno da Viburnum? una passeggiata nella flora popolare», *Il nostro paese* 255: 1-16. Locarno: Società ticinese per la conservazione delle bellezze naturali e artistiche
- PASQUALI, Giorgio (1934a), «Di alcuni nomi locali lombardi in -ascum, -acum, -anum», *Archivio storico lombardo*, serie 7a, 61: 453-469
- PASQUALI, Pietro Settimio (1934b), «Bellinzona», *Archivio storico della Svizzera italiana* 8: 105-107
- PASQUALI, Pietro Settimio (1937), «Nomi comuni da nomi locali nei gerghi ticinesi», *Archivio storico della Svizzera italiana* 12: 213-215
- PAUL, Hermann et al. (241998), *Mittelhochdeutsche Grammatik*. Tübingen: Niemeyer
- PELLANDA, Tarcisio / VASSERE, Stefano (2001a), *Osogna. Bellinzona: Archivio di Stato del Cantone Ticino / Prosito: Jam Editori (Archivio dei nomi di luogo 1)* (= ANL 1)
- PELLANDA, Tarcisio / VASSERE, Stefano (2001b), *Cresciano. Bellinzona: Archivio di Stato del Cantone Ticino / Prosito: Jam Editori (Archivio dei nomi di luogo 2)* (= ANL 2)
- PELLANDA, Tarcisio / VASSERE, Stefano (2001c), *Iragna. Bellinzona: Archivio di Stato del Cantone Ticino / Prosito: Jam Editori (Archivio dei nomi di luogo 3)* (= ANL 3)
- PELLANDINI, Vittore (31991 [1911]), *Tradizioni popolari ticinesi. Saggio introduttivo di Plinio GROSSI*. Lugano-Pregassona: Edizioni Edelweiss
- PELLEGRINI, Giovan Battista (1948), *I nomi locali del medio ed alto Cordevole*. Prima puntata. Firenze: Rinascimento del libro (Dizionario toponomastico atesino, vol. III, parte 4) (= DTA III/4)
- PELLEGRINI, Giovan Battista (1990), «Variazioni del paesaggio attraverso lo studio della fitotponomastica», in: *L'ambiente vegetale nell'alto medioevo*. Spoleto: Centro italiano di studi

- sull'alto medioevo: 549-588 (Settimane di studio del Centro italiano di studi sull'alto medioevo 37)
- PELLEGRINI, Giovan Battista (41994 [1990]), *Toponomastica italiana. 10'000 nomi di città, paesi, frazioni, contrade, fiumi, monti spiegati nella loro origine e storia*. Milano: Ulrico Hoepli
- PELLEGRINI, Silvio (1977), *I nomi locali della Val del Biòis*. Firenze: Leo Olschki (Dizionario toponomastico atesino, vol. III, parte 7) (=DTA III/7)
- PEREGALLI, Giancarlo / RONCHINI, Annino, ed. (1996-97), «*Liber continens mensuras omnium terrarum quas Ecclesia Maior Cumana habet in tota Cumana dioecesi et Mediolanensi*», *Archivio storico della diocesi di Como* 7: 21-238; 8: 11-212 (= LiberEccl I, II)
- PERELLI CIPPO, Roberto (1976), «La diocesi di Como e la decima del 1295-98», *Studi di storia medioevale e di Diplomatica* 1, Milano: Università degli studi di Milano: 91-261
- PERELLI CIPPO, Roberto, ed. (1984), *I regesti del monastero di S. Abbondio in Como, secolo XIII*. Como: Società a Villa Gallia (Raccolta storica pubblicata dalla Società Storica Comense 16)
- PERIN, Joseph (1940), *Onomasticon totius latinitatis*. 2 vol., Patavii: Typis seminarii (Lexicon totius latinitatis, vol. V et VI) (= Onomasticon I, II)
- PERENOT, Théodore (1942), *La toponymie burgonde*. Paris: Payot
- PERRET, Franz (1961), *Urkundenbuch der südlichen Teile des Kantons St. Gallen* (Gaster, Sargans, Werdenberg). I: 2./3. Jhd.-1285. Rorschach: Cavelti (= SGUBsüd I)
- PERRET, Franz (1982), *Urkundenbuch der südlichen Teile des Kantons St. Gallen* (Gaster, Sargans, Werdenberg). II: 1285-1340. Rorschach: Lehner (= SGUBsüd II)
- PERRET, Fritz-Albin (1913), *Le Doubs dès sa source à son embouchure*. Neuchâtel: Delachaux & Niestlé
- PERRET, Germain (1775), *Catalogue des baliages, paroisses et villages du canton de Fribourg*. Manuscrit déposé aux archives du couvent des Cordeliers à Fribourg (= Perret Catalogue)
- PERRIN, Louis (1889/90), «Origine et importance historique des noms géographiques neuchâtelois», *Bulletin de la Société Neuchâteloise de Géographie* 5: 21-52
- PERTZ, Georg Heinrich (1839 [reprint 1987]), *Annales minores aevi Saxonici. Chronica minora*. Stuttgart: Hiersemann (Monumenta Germaniae Historica, Scriptores, vol. 3) (= MGH SS III)
- PERTZ, Georg Heinrich (1841 [reprint 1981]), *Annales aevi Carolini et Saxonici. Chronica et gesta aevi Saxonici. Historiae*. Stuttgart: Hiersemann (Monumenta Germaniae Historica, Scriptores, vol. 4) (= MGH SS IV)
- PERTZ, Georg Heinrich (1852 [reprint 1987]), *Annales et chronica aevi Salici. Vitae aevi Carolini et Saxonici*. Stuttgart: Hiersemann (Monumenta Germaniae Historica, Scriptores, vol. 10) (= MGH SS X)
- PERTZ, Georg Heinrich (1854-56 [reprint 1994-95]), *Historiae aevi Salici*. 2 vol., Stuttgart: Hiersemann (Monumenta Germaniae Historica, Scriptores, vol. 11-12) (= MGH SS XI-XII)
- PERTZ, Georg Heinrich (1859-61 [reprint 1963-90]), *Annales aevi Suevici*. 2 vol., Stuttgart: Hiersemann (Monumenta Germaniae Historica, Scriptores, vol. 16-17) (= MGH SS XVI-XVII)
- PERTZ, Georg Heinrich (1872), *Diplomata regum Francorum e stirpe Merowingica*. Hannover: Hahn (Monumenta Germaniae Historica. Diplomata regum et imperatorum Germaniae [Die Urkunden der deutschen Könige und Kaiser], vol. 1) (MGH DD I)
- PETRACCO SICARDI, Giulia (1980), «*Onomastica e toponomastica nell'Italia nord-occidentale*», in: *La toponomastica come fonte di conoscenza storica e linguistica. Atti del Convegno della Società Italiana di Glottologia*. Pisa: Giardini: 91-106
- PETRINI, Dario (1988), *La koiné ticinese. Livellamento dialettale e dinamiche innovative*. Berna: Francke (Romanica Helvetica 105)
- PETRINI, Dario (1989), «*Glossario dialettale*», in: BRENNI, Giuseppe, ed., *Alpi Ticinesi*, vol. 1. Ovest. Berna: Club Alpino Svizzero / Bellinzona: Casagrande: 71-133
- PETRINI, Dario, ed. (1990), *Vocabolario dei dialetti della Svizzera italiana. Supplemento. Abbreviazioni, bibliografia, tabella fonetica*. Lugano: Vocabolario dei dialetti della Svizzera italiana (= VSI Suppl)
- PETRINI, Dario (1994), «*Glossario dialettale*», in: BRENNI, Giuseppe, ed., *Alpi ticinesi*, vol. 3. Dal Passo del San Gottardo al Pizzo di Claro. Berna: Club Alpino Svizzero / Bellinzona: Casagrande: 35-91
- PETRINI, Dario (1997), «*Glossario dialettale*», in: BRANDT, Maurice / BRENNI, Giuseppe, ed., *Guida delle Prealpi ticinesi: dal Passo S. Jorio al Monte Generoso*. Berna: Club Alpino Svizzero / Bellinzona: Casagrande: 43-123 (Alpi ticinesi, vol. 5)
- PETRINI, Dario (1999), «*Glossario dialettale*», in: BRENNI, Giuseppe, ed., *Guida delle Alpi mesolcinesi: dalla Zapporthorn al Passo San Jorio*. Berna: Club Alpino Svizzero / Bellinzona: Casagrande: 34-115 (Alpi ticinesi, vol. 4)
- PFEIFER, Wolfgang (31997 [1989]), *Etyologisches Wörterbuch des Deutschen*. München: dtv (= EWD)
- PFEIFFER, Franz (1850), *Das Habsburg.-Österreichische Urbarbuch*. Stuttgart: [s.n.] (Bibliothek des Literarischen Vereins in Stuttgart 19)
- PFEIFFER, Gerhard (1980), «*Kirche und Ortsnamengebung*», in: SCHÜTZEL, Rudolf et al., ed., *Ortsnamen als Ausdruck von Kultur und Herrschaft*. Erlanger Ortsnamenkolloquium. Heidelberg: Winter: 67-90 (Beiträge zur Namenforschung, NF 18)
- PFISTER, Max (1979-), LEI. *Lessico etimologico italiano*. Wiesbaden: Ludwig Reichert (= LEI)
- PFISTER, Max (1991), «*La popolazione del Trentino-Alto Adige verso l'anno 600*», in: MENIS, Gian Carlo, ed., *Italia longobarda*. Venezia: Marsilio: 175-198
- PFISTER, Max (1995), «*Namen im Sprachaustausch: Romanisch*», in: EICHLER, Ernst / HILTY, Gerold / LÖFFLER, Heinrich et al., ed., *Namenforschung: ein internationales Handbuch zur Onomastik. Name studies: an international handbook of onomastics. Les noms propres: manuel international d'onomastique*, vol. 2. Berlin, New York: Walter de Gruyter: 991-997
- PFISTER, Max (1999), «*Romania - Germania. Die Bedeutung der Ortsnamen für die Sprachgeschichte im Grenzgebiet zweier Sprachen, Teil A*», in: DEBUS, Friedhelm, ed. *Romania - Germania. Die Bedeutung der Ortsnamen für die Sprachgeschichte im Grenzgebiet zweier Sprachen*. Heidelberg: Winter: 35-44 (Beiträge zur Namenforschung, Beihefte, NF: 52)
- PFISTER, Max / MORLICCHIO, Elda (2000-), LEI. *Lessico etimologico italiano. Germanismi*. Wiesbaden: Ludwig Reichert (= LEI/G)
- PFLUGER, Elisabeth / PFLUGER, Jules (1963), *Solothurnisches Gäu. Zur Erinnerung an den 500. Jahrestag der Zugehörigkeit zu Solothurn*. Solothurn: Staatskanzlei / Olten: Walter
- PHILIPONA, Louis (1917), *Histoire de la seigneurie et baillage de Châtel-St-Denis en Fruence de 1100 à 1800*. Châtel-St-Denis: Huwiler-Noel

- PHILIPON, Edouard (1902), «Les accusatifs en -on et en -ain», *Romania* 31: 201-251
- PHILIPON, Edouard (1911), *Dictionnaire topographique du département de l'Ain*. Paris: Imprimerie Nationale (Dictionnaire topographique de la France 1)
- PIAGET, Arthur (1928), «Origine du nom de la Chaux-de-Fonds», *Musée Neuchâtelois*, NS 15: 170-172
- PIERI, Silvio (1919 [ristampa anastatica 1983]), *Toponomastica della Valle dell'Arno*. Roma : R. Accademia dei Lincei [ristampa Sala Bolognese : A. Forni] (= TopValArno)
- PIERRARD, Pierre (1974), *Dictionnaire des prénoms et des saints*. Paris: Larousse (Les dictionnaires de l'homme du XX^e siècle)
- PIERREHUMBERT, Philippe (1931), *Les noms de lieux et lieux-dits de la Paroisse de Moutier-Grandval*. Tavannes: Kramer (Tiré à part des Actes de la Société jurassienne d'Emulation 1930)
- PIERREHUMBERT, William (1926), *Dictionnaire historique du parler neuchâtelois et Suisse romand*. Neuchâtel: Attinger (Publications de la Société d'histoire et d'archéologie du Canton de Neuchâtel, NS 2)
- PIERREHUMBERT, William (1929), «Déformations de noms de lieux principalement dans le district de Neuchâtel et du Val-de-Ruz», *Musée Neuchâtelois*, NS 16: 145-156, 192-210
- PIERREHUMBERT, William (1930), «Déformations de noms de lieux principalement dans les districts de Neuchâtel et du Val-de-Ruz», *Musée Neuchâtelois*, NS 17: 19-31
- PIERREHUMBERT, William (1937), «La faune sauvage de la toponymie neuchâteloise», *Musée Neuchâtelois*, NS 24: 93-106, 131-139, 155-163
- PIERREHUMBERT, William (1942), «Autour des 'Brunettes Joux'», *Musée Neuchâtelois*, NS 29: 26-37
- PISONI, Pier Giacomo / BROGGINI, Romano (1993), «Statuti volgari e latini della comunità di Centovalli», *Verbanus* 14: 59-109
- PITZ, Martina (1997), *Siedlungsnamen auf -villare (-weiler, -villers) zwischen Mosel, Hunsrück und Vogesen*. Untersuchungen zu einem germanisch-romanischen Mischtypus der jüngeren Merowinger- und der Karolingerzeit. Saarbrücken: SDV (Beiträge zur Sprache im Saar-Mosel-Raum 12)
- PLANTA, Robert von (1920), «Die Sprache der rätoromanischen Urkunden des 8.-10. Jahrhunderts», in: HELBOK, Adolf, *Regesten von Vorarlberg und Liechtenstein bis zum Jahr 1260*. Bern: Wyss / Bregenz: Teutsch / Stuttgart: Kohlhammer: 62-108
- PLANTA, Robert von (1924a), «Nochmals der Name 'Davos'», *Bündner Monatsblatt*: 163-167
- PLANTA, Robert von (1924b), «Der Name 'Davos' (Nachtrag)», *Bündner Monatsblatt*: 291-294
- PLANTA, Robert von (1925), «Feldis bei Chur», *Zeitschrift für Ortsnamenforschung* 1/1: 54-56
- PLANTA, Robert von (1926), «Birkicht und Vokalmetathese im Rätoromanischen», in: *Festschrift Louis Gauchat*. Aarau: Sauerländer: 209-220
- PLANTA, Robert von (1931), «Über Ortsnamen, Sprach- und Landesgeschichte von Graubünden», *Revue de linguistique romane* 7: 80-100
- PLANTA, Robert von (1938), «Sprachliches und Geschichtliches aus dem Domleschg», *Bündnerisches Monatsblatt* 6: 161-178
- PLANTA, Robert von / SCHORTA, Andrea (1939), *Rätisches Namensbuch. I: Materialien*. Bern: Francke (= RN I)
- PLATZ, Ernest (1952), «Le toponyme Kling(e)», *Revue Internationale d'Onomastique* 4: 23-25
- POKORNY, Julius (1936-40), «Zur Urgeschichte der Kelten und Illyrier», *Zeitschrift für celtische Philologie* 20: 315-352, 489-522; 21: 55-166
- POKORNY, Julius (1948/49), «Zur keltischen Namenskunde und Etymologie», *Vox Romanica* 10: 220-267
- POKORNY, Julius (1950), *HUBSCHMIED, Johannes Ulrich (1947), *Bezeichnungen von Göttern und Dämonen als Flussnamen*. Bern: Haupt, in: *Zeitschrift für romanische Philologie* 66: 430-437
- POKORNY, Julius (21989 [1959/I-1969/II]), *Indogermanisches etymologisches Wörterbuch*. 2 vol., Bern / Stuttgart: Francke (= IEW)
- PORRO LAMBERTENGHI, Giulio (1873), *Codex Diplomaticus Longobardiae 712-1000. Augustae Taurinorum* [Torino]: e Regio Typographeo (Historia Patriae Monumenta edita iussu regis Karoli Alberti, vol. XIII) (= CDL)
- PRAZ, Arsène (1995), *Yè é ouey i noûtro patouè*. Dictionnaire du patois de Nendaz. Nendaz: I cöbla dû patouè
- PROBST, Helen (1936), *Gold, Gol, Goleten*. Studien zu Schweizerischen Ortsnamen. Fribourg: Fragnière Frères
- PRONGUÉ, Jean-Paul (2000), *La Franche Montagne de Muriaux à la fin du Moyen Âge*. Porrentruy: Société jurassienne d'émulation
- PULH, Paul / MOERY, Marcel (1998), *Lieux-dits, routes, chemins, ruelles, places et ponts de Plan-les-Ouates*: essai de toponymie. Plan-les-Ouates: Commune de Plan-les-Ouates
- PULT, Chasper / SCHORTA, Andrea et al. (1939-), *Dicziunari Rumantsch Grischun*. Cuoiria: Bischofberger, [dann] Institut dal Dicziunari Rumantsch Grischun (= DRG)
- QUADRI, Francesco Saverio (1755-56), *Dissertazioni critico storiche intorno alla Rezia di qua dalle Alpi oggi detta Valtellina*. Milano: Società Palatina
- RAIS, André (1967), «Rôle de la Prévôté de Moutier-Grandval du 7 mai 1461», *Actes de la Société jurassienne d'émulation* 1967: 283-307
- RASCHÈR, Vittorio Francesco (1990/91), *PELEGRINI, Giovan Battista (1990), *Toponomastica italiana*. Milano: Hoepli, in: *Vox Romanica* 49/50: 489-494
- RASCHÈR, Vittorio Francesco et al., ed. (1975-), *Materiali e documenti ticinesi*. Serie I. *Regesti di Leventina*. Bellinzona: Casagrande (= MDT I)
- RASCHÈR, Vittorio Francesco et al. [a cura di] (1978-), *Materiali e documenti ticinesi*. Serie II. *Riviera*. Bellinzona: Casagrande (= MDT II)
- RASCHÈR, Vittorio Francesco et al. [a cura di] (1980-), *Materiali e documenti ticinesi*. Serie III. *Blenio*. Bellinzona: Casagrande (= MDT III)
- RASCHÈR, Vittorio Francesco / FRASA, Mario (1982), *Faido*. Zurigo: Università di Zurigo / Bellinzona: Centro di ricerca per la storia e l'onomastica ticinese (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 1) (= RTT Faido)
- RASCHÈR, Vittorio Francesco / FRASA, Mario (1983), *Torre*. Zurigo: Università di Zurigo / Bellinzona: Centro di ricerca per la storia e l'onomastica ticinese (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 2) (= RTT Torre)
- RASCHÈR, Vittorio Francesco / FRASA, Mario (1984), *Comano*. Zurigo: Università di Zurigo / Bellinzona: Centro di ricerca per la storia e l'onomastica ticinese (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 3) (= RTT Comano)

- RASCHÈR, Vittorio Francesco / FRASA, Mario (1985), Vezio. Zurigo: Università di Zurigo / Bellinzona: Centro di ricerca per la storia e l'onomastica ticinese (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 4) (= RTT Vezio)
- RATH, Charles (1920), Les noms géographiques et la préhistoire de l'Alsace. Mulhouse: Brinkmann
- RAVEGLIA, Pio (1983), Vocabolario del dialetto di Roveredo-Grigioni, con una breve appendice. Poschiavo: Menghini
- REDAELLI, A. Mario / AGLIATI, Mario (1991), La storia di Capolago. Capolago: Comune
- REDAELLI, A. Mario et al. (1995), Sorengo, Cortivallo, Cremignone: archeologia, storia, arte. Sorengo: Comune di Sorengo
- REGOLATTI, Lindoro (1964 [1934]), Il comune di Onsernone: ordinamento civile delle cinque antiche squadre. Locarno: Pedrazzini
- REICHARDT, Lutz (1993), Ortsnamenbuch des Rems-Murr-Kreises. Stuttgart: Kohlhammer (Veröffentlichungen der Kommission für geschichtliche Landeskunde in Baden-Württemberg. Reihe B, Forschungen 128)
- REITZENSTEIN, Wolf-Armin (1970), Untersuchungen zur römischen Ortsnamengebung. Dissertation. München: Philologische Fakultät der Universität
- RENNEFAHRT, Hermann (1937), Das Statutarrecht der Landschaft Frutigen bis 1798. Aarau: Sauerländer (Die Rechtsquellen des Kantons Bern. Sammlung schweizerischer Rechtsquellen, Abt. 2, Teil 2: Rechte der Landschaft, vol. 2) (= BERQ II/2)
- RENNEFAHRT, Hermann (1942), Das Statutarrecht der Landschaft Saanen bis 1798. Aarau: Sauerländer (Die Rechtsquellen des Kantons Bern. Sammlung schweizerischer Rechtsquellen, Abt. 2, Teil 2: Rechte der Landschaft, vol. 3) (= BERQ II/3)
- RENNEFAHRT, Hermann (1945), Stadt und Staat Bern bis ins 15. Jahrhundert. Aarau: Sauerländer (Die Rechtsquellen des Kantons Bern. Sammlung schweizerischer Rechtsquellen, Abt. 2, Teil 1: Stadtrechte, vol. 3) (= BERQ I/3)
- RENNEFAHRT, Hermann (1952), Das Recht des Amtsbezirks Lauen. Aarau: Sauerländer (Die Rechtsquellen des Kantons Bern. Sammlung schweizerischer Rechtsquellen, Abt. 2, Teil 2: Rechte der Landschaft, vol. 5) (= BERQ II/5)
- RENNEFAHRT, Hermann (1955-56), Aufbau des Staates und zwischenstaatliche Beziehungen von 1415 bis 1798. 2 vol., Aarau: Sauerländer (Die Rechtsquellen des Kantons Bern. Sammlung schweizerischer Rechtsquellen, Abt. 2, Teil 1: Stadtrechte, vol. 4) (= BERQ I/4)
- Repertorio toponomastico ticinese / Comune di Sonvico (1998), Lo stradario di Sonvico. Sonvico: Municipio di Sonvico (= SonvicoStrad)
- Revue d'Histoire Ecclésiastique Suisse = Zeitschrift für schweizerische Kirchengeschichte (1907-). Stans, [puis] Fribourg (= RHES)
- Revue historique vaudoise (1893-). Lausanne: Société vaudoise d'histoire et d'archéologie (= RVH)
- REY, Alain, ed. (1992), Dictionnaire historique de la langue française. 2 vol., Paris: Dictionnaires le Robert (= DHLF)
- REYMOND, Maxime (1909), «Les Martereys dans le canton de Vaud», Revue d'Histoire Ecclésiastique Suisse 3: 102-122
- REYMOND, Maxime (1919), «De quelques anciens noms de lieux de Lausanne», Revue historique vaudoise 27: 7-21
- REYNARD, Denis (2002), Histoires d'eau: bisses et irrigation en Valais au XV^e siècle. Lausanne: Université de Lausanne, Faculté des lettres, Section d'histoire (Cahiers lausannois d'histoire médiévale 30)
- RÉZEAU, Pierre, ed. (2001), Dictionnaire des régionalismes de France. Géographie et histoire d'un patrimoine linguistique. Bruxelles: De Boeck et Larcier / Duculot
- RIBI, Adolf (1948), Die Namen der Ortschaften am Zürichsee. Stäfa: Buchdruckerei Stäfa (Separatdruck aus: Verband zum Schutze des Landschaftsbildes am Zürichsee, Jahrbuch 1947/48)
- Ricerca in valle: la valle di Muggio (1983). Balerna: Scuola Media Balerna (= ValleMuggio)
- RICHERT, Alfred (1985), «Le buis dans la toponymie alsacienne», Nouvelle Revue d'Onomastique 5/6: 114-119
- RINGHOLZ, Odilo (1902-04), Geschichte des fürstlichen Benediktinerstiftes U.L.F. von Einsiedeln, seiner Wallfahrt, Propsteien, Pfarreien und übrigen Besitzungen. Einsiedeln: Benziger
- RINGHOLZ, Odilo (1910), «Beiträge zur Ortskunde der Höfe Wollerau und Pfäffikon im Kanton Schwyz», Mitteilungsblatt des historischen Vereins des Kantons Schwyz 21: 3-114
- RISCH, Ernst (1984), «Die Räter als sprachliches Problem», in: ERB, Hans / METZGER, Ingrid R., ed., Das Räterproblem in geschichtlicher, sprachlicher und archäologischer Sicht. Chur: Rätisches Museum (Schriftenreihe des Rätischen Museums Chur 28): 22-32
- Rivista storica ticinese (1938-1946). Bellinzona: Istituto editoriale ticinese (= RST)
- RIVOIRE, Émile et al. (1900-40), Registres du Conseil de Genève. 13 vol., Genève: Société d'histoire et d'archéologie de Genève / Kündig (= Rivoire I-XIII)
- RIVOIRE, Émile / BERCHEM, Victor van (1927-35), Les sources du droit du canton de Genève. 4 vol., Aarau: Sauerländer (Les sources du droit suisse, 22^e section) (= GESD)
- ROBBIANI, Domenico (1949), Massagno: note storiche e statistiche pubblicate a cura del Comune. Bellinzona / Lugano: Grassi / Istituto ticinese d'arti grafiche ed editoriale
- ROBBIANI, Domenico (1993 [1970]), Massagno: note storiche. II edizione riveduta, ampliata e aggiornata. Lugano: Gaggini - Bizzozero
- ROBERT, Abraham / LA TOUR, Benoît de (1663 [reprint 1907]), Description de la frontière des Montagnes de Valangin. Éditée par Arthur PIAGET et Louis THÉVENAZ. Neuchâtel: Archives de l'Etat / Attinger
- ROBERTINI, Agostino / TOPPI, Silvano / PEDRAZZI, Gian Piero (1974), Il comune: ristampe della pagina «Il Comune» del Giornale del Popolo con aggiunte di nuovi testi e fotografie inedite, vol. 2. Lugano: Edizioni del Giornale del Popolo
- ROBERTINI, Agostino / TOPPI, Silvano et al. (1978), Il comune: ristampe della pagina «Il Comune» del Giornale del Popolo con aggiunte di nuovi testi e fotografie inedite, vol. 3. Lugano: Edizioni del Giornale del Popolo
- ROCHE, Charles de (1906), Les noms de lieu de la Vallée Moutier-Grandval. Halle an der Saale: Karras (Beihefte zur Zeitschrift für romanische Philologie 4)
- ROHLFS, Gerhard (1956), Studien zur romanischen Namenkunde, München: Bayerische Akademie der Wissenschaften
- ROHLFS, Gerhard (1966-69), Grammatica storica della lingua italiana e dei suoi dialetti. Trad. di Salvatore PERSICHINO, I: Fonetica; II: Morfologia; III: Sintassi e formazione delle parole. Torino: Einaudi (= Rohlfs I, II, III)
- ROHLFS, Gerhard (1966b), «Toponymie de double tradition», in: Mélanges de linguistique et philologie romanes offerts à Monseigneur Pierre Gardette. Strasbourg / Paris: Klincksieck: 413-426 (Travaux de linguistique et de littérature 4)

- ROHLFS, Gerhard (1972), Studi e ricerche su lingua e dialetti d'Italia. Firenze: Sansoni
- ROHLFS, Gerhard (1982 [1944]), «Streifzüge durch die italienische Toponomastik», in: KONTZI, Reinhold, ed., Substrate und Superstrate in den romanischen Sprachen. Darmstadt: Wissenschaftliche Buchgesellschaft: 451-481 (Wege der Forschung 475)
- ROHLFS, Gerhard (1983), *CAPPALLO, Teresa/TAGLIAVINI, Carlo (1981), Dizionario degli etnici e dei toponimi italiani (DETI). Bologna: Patron Editore, in: Zeitschrift für romanische Philologie 99: 530-532
- ROHR, Heinrich (1960), Urkunden und Briefe des Stadtarchivs Melligen bis zum Jahre 1550. Aarau: Sauerländer (Aargauer Urkunden, herausgegeben von der Historischen Gesellschaft des Kantons Aargau, vol. 14) (= AGUB XIV)
- ROHRBASSER, Jacqueline (1981), Étude linguistique du Compte des trésoriers de la ville de Fribourg du premier semestre 1458. Mémoire de licence. Fribourg: Université de Fribourg, Faculté des lettres
- ROHRER, E. (1964), Die Deutung unserer Orts- und Flurnamen. Beitrag zur Buchser Heimatkunde. Buchs
- ROTH, Bruno (1965), Die romanisch-deutsche Sprachgrenze im Murtenbiet während des XV. Jahrhunderts. Untersuchungen auf Grund der Orts-, Flur- und Personennamen. Freiburg: Deutscher Geschichtsforschender Verein (Freiburger Geschichtsblätter 53)
- ROTH, Charles (1948), Cartulaire du chapitre de Notre-Dame de Lausanne, 1^{re} partie, texte. Mémoires et documents publiés par la Société d'histoire de la Suisse romande, 3^e série, tome III. Lausanne: Payot (= CartLaus)
- ROUSSET, Alphonse (1853-58), Dictionnaire géographique, historique et statistique des communes de la Franche-Comté et des hameaux qui en dépendent. Département du Jura. 6 vol., Besançon: Bintot [puis:] Lons-le-Saunier: A. Robert
- ROUSSET, Paul-Louis (1988), Les Alpes et leurs noms de lieux. 6000 ans d'histoire? Les appellations d'origine pré-indo-européenne. Grenoble: Didier & Richard
- RÜBEL, Hans Ulrich (1950), Viehzucht im Oberwallis. Frauenfeld: Huber (Beiträge zur schweizerdeutschen Mundartforschung 2)
- RUCHAT, Abraham (1838), Abrégé de l'histoire ecclésiastique du Pays de Vaud. Édition nouvelle accrue ... de notes de Loys de Bochat et M. Dumont. Nyon: M. Giral-Prelaz / Paris: Risler / Lausanne: M. Ducloux
- RUDOLF, Bruno et al. (1968), 1000 Jahre Oensingen. Bilder aus der Dorfgeschichte. Önsingen: Gemeindekanzlei
- RÜEDI, Werner (1977), «Zur Frühgeschichte des Dorfes Niederbipp», Jahrbuch des Oberaargaus. [s.l.]: Jahrbuch-Vereinigung Oberaargau: 173-184
- RÜEGER, Johann Jakob (1884-1910), Chronik der Stadt und Landschaft Schaffhausen. 2 vol., Schaffhausen: Historisch-Antiquarischer Verein des Kantons Schaffhausen (= Rüeger I, II)
- RUGGIA, Enrico / VASSERE, Stefano (1999), Pura. Bellinzona: Archivio cantonale (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 13) (= RTT Pura)
- RUTISHAUSER, Jörg (1967), Die Namen der laufenden Gewässer im Bezirk Winterthur. Winterthur: Konkordia (Neujahrsblatt der Stadtbibliothek Winterthur 298)
- SALADIN, Guntram (1923), «Zur Siedlungsgeschichte des freiburgischen Sensebezirks», Freiburger Geschichtsblätter 27: XXV-XXI; 1-126
- SALADIN, Guntram (1927), «Zum Ortsnamen Kriens», Vaterland, n° 109: 115
- SALADIN, Guntram (1943a), «Ein Gang durch die zugerischen Ortsnamen», Zuger Neujahrsblätter. Zug: Eberhard Kalt-Zehnder / Gemeinnützige Gesellschaft des Kantons Zug
- SALADIN, Guntram (1951/52), «Leistungen und Aufgaben der luzernischen Ortsnamenforschung», Innerschweizerisches Jahrbuch 15/16: 45-57
- SALADIN, Guntram (1954), «Über alte Namenschreibung», Innerschweizerisches Jahrbuch 17/18: 115-120
- SALVI, Elisabeth (1991), Corseaux. Mémoire d'un village. Yens-sur-Morges: Cabédita (Sites et villages vaudois)
- SALVIONI, Carlo (1881), «Etimologie di Lugano e Locarno», Bollettino storico della Svizzera italiana 3: 235-236
- SALVIONI, Carlo (1889), «Nomi locali del Cantone Ticino derivati dal nome delle piante», Bollettino storico della Svizzera italiana 11: 214-218
- SALVIONI, Carlo (1892), «Annotazioni sistematiche alla 'Antica Parafrasi Lombarda del Neminem laedi nisi a se ipso di S. Giovanni Grisostomo' (Archivio 7: 120) e alle 'Antiche scritture lombarde' (Archivio 9: 3-22)», Archivio glottologico italiano 12: 375-440
- SALVIONI, Carlo (1893a), «Appunti di toponomastica lombarda», Bollettino storico della Svizzera italiana 15: 22-29; 72
- SALVIONI, Carlo (1895), «Per i nomi locali Bellinzona e Val Maggia», Bollettino storico della Svizzera italiana 17: 14-15
- SALVIONI, Carlo (1895c), «Annotazioni fonetiche e morfologiche sul dialetto d'Arbedo», Bollettino storico della Svizzera italiana 17: 74-80
- SALVIONI, Carlo (1897), «L'elemento volgare negli statuti latini di Brissago, Intragna e Malesco», Bollettino storico della Svizzera italiana 19: 133-170
- SALVIONI, Carlo (1898a), «Noterelle di toponomastica lombarda (I)», Bollettino storico della Svizzera italiana 20: 33-44
- SALVIONI, Carlo (1899a), «Noterelle di toponomastica lombarda (II)», Bollettino storico della Svizzera italiana 21: 85-97
- SALVIONI, Carlo (1899b), «Dei nomi locali leventinesi in -engo, e d'altro ancora», Bollettino storico della Svizzera italiana 21: 49-56
- SALVIONI, Carlo (1900), «Noterelle di toponomastica lombarda (III)», Bollettino storico della Svizzera italiana 22: 85-100
- SALVIONI, Carlo (1901a), «Noterelle di toponomastica lombarda (IV)», Bollettino storico della Svizzera italiana 23: 77-96
- SALVIONI, Carlo (1902a), «Noterelle di toponomastica mesolcina», Bollettino storico della Svizzera italiana 24: 1-8; 57-70
- SALVIONI, Carlo (1902b), «Nomi locali lombardi», Archivio storico lombardo 29: 361-376
- SALVIONI, Carlo (1903), «Ancora i nomi leventinesi in -engo», Bollettino storico della Svizzera italiana 25: 93-101
- SALVIONI, Carlo (1904), «Quisquiglie di toponomastica lombarda», Archivio storico lombardo 4/1: 372-385
- SALVIONI, Carlo (1905), «Spigolature friulane», Archivio glottologico italiano 16: 219-244
- SALVIONI, Carlo (1910a), «Appunti vari sui dialetti ladini», Zeitschrift für romanische Philologie 34: 385-404
- SALVIONI, Carlo (1910b), «Miscellanea etimologica e lessicale», Romania 39: 433-475
- SALVIONI, Carlo (1918), «Appunti di toponomastica lombarda», Archivio storico lombardo 45: 237-266
- SALVIONI, Carlo (1927), «Cağún Castione», L'Italia dialettale 3: 295

- SALVIONI, Carlo (1929), «Appunti di toponomastica», *L’Italia dialetale* 5: 239-247
- SALZMANN, Martin (1996), *Vogtei und Amt Weggis*. Aarau: Sauerländer (Die Rechtsquellen des Kantons Luzern. Sammlung schweizerischer Rechtsquellen, Abt. 3, Teil 2, Rechte der Landschaft, vol. 1) (= LURQ II/1)
- SANDOL, Abram-Louis (1872), «La Chaux-de-Fonds il y a 140 ans. Extraits du journal d’Abram-Louis Sandol, justicier et lieutenant civil, né en 1712», *Musée neuchâtelois*: 18-32, 134-150
- SANGA, Glauco, ed. (1987), JABERG, Karl / JUD, Jakob, AIS. *Atlante linguistico ed etnografico dell’Italia e della Svizzera meridionale*. 1: L’atlante linguistico come strumento di ricerca; 2: Scelta di carte commentate. Milano: Unicopli
- SANTI, Cesare (1993), *Gli Ordini e Capitoli della mezza Degagna di Rossa in Val Calanca*. Coira: Quaderni Grigionitaliani [estratto]
- SARASIN, Albert (1882), *Obituaire de l’église cathédrale de Saint-Pierre de Genève. Mémoires et documents publiés par la Société d’histoire et d’archéologie de Genève*, tome XXI. Genève (= MDG XXI)
- SAUSER, Arnold (1876), «Les Verrières. Notice historique», *Musée Neuchâtelois* 13: 87-96, 100-110
- SAUSSURE, Ferdinand de (1898-1904), «Origine de quelques noms de lieux de la région genevoise», *Bulletin de la Société d’histoire et d’archéologie de Genève* 2: 342-343
- SAUSSURE, Ferdinand de (1920), «Le nom de la ville d’Oron à l’époque romaine», *L’indicateur d’histoire suisse* 51: 286-298
- SCHÄFER, Paul (1931), *Das Sottoceneri im Mittelalter. Ein Beitrag zur Geschichte der Südschweiz und des italienischen Mittelalters*. Aarau: W. Krauss
- SCHÄFER, Paul (1954), *Il Sottoceneri nel Medioevo. Contributo alla storia del Medioevo italiano*. Lugano: Gruppo di Lugano dell’Associazione ex allievi della Scuola politecnica federale
- SCHAFFHAUSER, François Joseph / VOGEL, Andreas (1935), *Kurzgefasste Geschichte der Pfarrei Malters von ihren Anfängen bis zur Gegenwart*. Sempach: Schnarwiler
- SCHEPF → SCHÖPF
- SCHEUCHZER, Johann Jakob (1716-1718), *Helvetias stoicheiographia orographia et oreographia oder Beschreibung der Elementen Grenzen und Bergen des Schweizerlands*. 3 vol., Zürich
- SCHEUERMEIER, Paul (1920), Einige Bezeichnungen für den Begriff Höhle in den romanischen Alpendialekten (*balma, spelunca, crypta, *tana, *cubulum). Ein wortgeschichtlicher Beitrag zum Studium der alpinen Geländeausdrücke. Halle a. S.: Kar ras, etc.
- SCHEURER, Rémy (1979), «Le prieuré du Vautravers au XVI^e siècle», *Musée neuchâtelois*: 3-25
- SCHEURER, Rémy (1983), «Les premières reconnaissances dans les territoires de l’actuel canton de Neuchâtel (fin XIII^e siècle - XV^e siècle)», in: *Dialectologie, histoire et folklore: mélanges offerts à Ernest Schüle pour son 70^e anniversaire*, Berne: Francke: 245-260
- SCHIAPARELLI, Luigi (1924), *I diplomi di Ugo e di Lotario di Beringario II e di Adalberto*. Roma: Tipografia del Senato (Fonti per la storia d’Italia 38)
- SCHIB, Karl (1935), *Die Urkunden des Stadtarchivs Laufenburg*. Aarau: Sauerländer (Aargauer Urkunden, herausgegeben von der Historischen Gesellschaft des Kantons Aargau, vol. 6) (= AGUB VI)
- SCHIB, Karl (1970), *Wandlungen im mittelalterlichen Siedlungsbild rund um Schaffhausen*. Schaffhausen: [s.n.]
- (Beilage zum Jahresbericht der Kantonsschule Schaffhausen 1969/1970)
- SCHIEFFER Theodor (1979), *Lotharii I. et Lotharii II. diplomata = Die Urkunden Lothars I. und Lothars II*. München: Monuments germaniae historica (Monumenta Germaniae historica, Die Urkunden der Karolinger 3) (= DiplLothar)
- SCHIEFFER, Theodor / MAYER, Hans Eberhard (1983 [1977]), *Regum Burgundiae e stirpe rudolfina diplomata et acta = Die Urkunden der burgundischen Rudolfinger*. München: Monuments Germaniae historica (Monumenta Germaniae historica, Diplomata) (= DiplRudolf)
- SCHIESS, Traugott (1913-34), *Appenzeller Urkundenbuch*. 2 vol., Trogen: Kübler (= ApUB)
- SCHIESS, Traugott (1933), *Quellenwerk zur Entstehung der Schweizerischen Eidgenossenschaft*. Abt. 1, Urkunden, vol. 1: Von den Anfängen bis Ende 1291. Aarau: Sauerländer (= QW I/1)
- SCHIESS, Traugott / MEYER, Bruno (1937), *Quellenwerk zur Entstehung der Schweizerischen Eidgenossenschaft*. Abt. 1, Urkunden, vol. 2: Von Anfang 1292 bis Ende 1332. Aarau: Sauerländer (= QW I/2)
- SCHLATTER, Theodor (1913), *St. Gallische romanische Ortsnamen und Verwandtes. Beiträge zur Ortsnamenkunde des Kantons St. Gallen*. St. Gallen: Fehr
- SCHMALZ, Karl Ludwig (1965), *Worben im Wandel der Zeiten. Eine kleine Heimatkunde*. Lyss: [s.n.]
- SCHMID, Ernst (1951), *Heilige des Tessin in Geschichte, Legende und Kunst*. Frauenfeld: Huber
- SCHMID, Franz Vinzenz (1788-90), *Allgemeine Geschichte des Freystaats Ury*. Zug: Blunschi
- SCHMID, Gabrielle (1996), *Die Flurnamen der drei Gemeinden Erlinsbach*. Lizentiatsarbeit, Zürich: Philosophische Fakultät der Universität
- SCHMID, Heinrich (1952), «Zur Geschichte der rätoromanischen Deklination», *Vox Romanica* 12: 21-81
- SCHMID, Heinrich (1980), «An der Westgrenze des Rätoromanischen. Verkappte Zeugen einstigen Romanentums im Linthgebiet und benachbarten Teilen der Innerschweiz», *Vox Romana* 39: 120-182
- SCHMID, Heinrich (1987), «Clariden. Probleme einer Namendeutung», in: LÜDI, Georges / STRICKER, Hans / WÜEST, Jakob, ed., *Romania ingeniosa. Mélanges offerts à Gerold Hilty à l’occasion de son 60^e anniversaire*. Bern, Frankfurt a. Main, New York: Peter Lang: 43-67
- SCHMID, Josef (1930), *Geschichte der Cisterzienser-Abtei St. Urban*. Luzern: [s.n.]
- SCHMID, Wolfgang P. (1995), «Alteuropäische Gewässernamen», in: EICHLER, Ernst / HILTY, Gerold / LÖFFLER, Heinrich et al., ed., *Namenforschung: ein internationales Handbuch zur Onomastik. Name studies: an international handbook of onomastics*. Les noms propres: manuel international d’onomastique, vol. 1. Berlin, New York: Walter de Gruyter: 756-762
- SCHMIDLIN, Ludwig Rochus (1886), *Geschichte der Pfarrgemeinde Biberist*. Solothurn: Schwendimann
- SCHMIDLIN, Ludwig Rochus (1895), *Geschichte des Solothurnischen Amtei-Bezirkes Kriegstetten*. 1. Teil: Das Mittelalter mit nothwendiger Berücksichtigung der Neuzeit. Solothurn: Buch- & Kunst-Druckerei Union
- SCHMITTLEIN, Raymond (1973), *DIAMENT, Henri (1972), *The Toponomastic Reflexes of Castellum and Castrum. A Comparative Pan-Romanic Study*. Heidelberg, in: *Revue Internationale d’Onomastique* 25/3: 229-230

- SCHNEIDER, Stefan (1990), Die Flurnamen der Gemeinde Bubendorf / BL. Ein Beitrag zur Flurnamenforschung im Baselbiet. Liestal: Verlag des Kantons Basel-Landschaft (Quellen und Forschungen zur Geschichte und Landeskunde des Kantons Basel-Landschaft 36)
- SCHNÜRER, Gustav (1909), Das Necrologium des Cluniacenser-Priorats Münchenwiler (Villars-les-Moines). Fribourg: Universitäts-Buchhandlung (Collectanea Friburgensis, N.F. 10) (= NecrMünch)
- SCHNÜRER, Gustav (1923), «Noch einmal Üechtland und Ogo», *Revue d'histoire suisse* 3: 210-221
- SCHNYDER, Werner, ed. (1934-37), Quellen zur Zürcher Wirtschaftsgeschichte von den Anfängen bis 1500. 2 vol., Zürich: Rascher
- SCHNYDER, Werner (1963), Urbare und Rödel der Stadt und Landschaft Zürich. Von den Anfängen bis 1336. Zürich: Beer (= ZHUr)
- SCHÖPF, Thomas [SCHEPF, SCHOEPIUS] (1577-78), Inclitae bernatum urbis ... Karte des bernischen Staatsgebietes von 1577-78 (Faksimiledruck). Dietikon ZH: Stocker (1970)
- SCHÖPFLIN, Johann Daniel (1772-75), Alsatia aevi Merovingici, Carolingici, Saxonici, Salici, Suevici diplomatica. 2 vol. Mannheim
- SCHORTA, Andrea (1934), «Über Ortsnamen des Albulagebietes», in: WENZEL, Eugen, ed., Clubführer durch die Bündner Alpen. 6. Albula. Kriens / Luzern: Schweizer Alpenclub: 545-582
- SCHORTA, Andrea (1936), «Über Ortsnamen des Rätikongebietes», in: IMHOF, Eduard, ed., Clubführer durch die Bündner Alpen. 7. Rätikon. Kriens / Luzern: Schweizer Alpenclub: 333-349
- SCHORTA, Andrea (1938), «Ortsnamen als Zeugen der Geschichte und Vorgeschichte», Bündner Monatsblatt: 65-78
- SCHORTA, Andrea (1943), «Ziele der Ortsnamenkunde in der Schweiz mit besonderer Berücksichtigung der Kartennomenklatur», Schweizerische Zeitschrift für Vermessungswesen und Kulturtechnik, Wabern: Eidgenössische Landestopographie: 5-23
- SCHORTA, Andrea (1946), «Über Ortsnamen des Unterengadins», in: TGETGEL, Heinrich, ed., Clubführer durch die Bündner Alpen. 9. Unterengadin. Kriens / Luzern: Schweizer Alpenclub: 337-374
- SCHORTA, Andrea (1949a), «Elemente der christlichen Kultur in den Ortsnamen Graubündens», Bündnerisches Monatsblatt 9: 265-279
- SCHORTA, Andrea (1950), *TAGMANN, Erwin (1946), Toponymie et vie rurale de la région de Miège, Haut-Valais roman. Erlenbach-Zürich: Rentsch (Romanica Helvetica 26); *WEIGOLD, Hermann (1948), Untersuchungen zur Sprachgrenze am Nordufer des Bielersees auf Grund der lokalen Orts- und Flurnamen. Bern: Francke (Romanica Helvetica 24), in: Vox Romanica 11: 312-319
- SCHORTA, Andrea (1964), Rätisches Namenbuch. II: Etymologien. Bern: Francke (= RN II)
- SCHORTA, Andrea (1988a), Wie der Berg zu seinem Namen kam. Kleines rädisches Namenbuch mit zweieinhalbtausend geographischen Namen Graubündens. Chur: Terra Grischuna
- SCHORTA, Andrea (1988b), «Eine kritische Stellungnahme zum Buch 'Die rädische Sprache – enträtselt' von Linus Brunner und Alfred Toth», Bündner Monatsblatt: 247-261
- SCHRÖDER, Edward (1944b), «Das Part. Präs. in Ortsnamen. Schauenburg und Verwandtes», in: Deutsche Namenkunde. Gesammelte Aufsätze zur Kunde deutscher Personen- und Ortsnamen. Göttingen: Vandenhoeck & Ruprecht: 235-242
- SCHRÖDER, Edward (1944d), «Die deutschen Burgnamen», in: Deutsche Namenkunde. Gesammelte Aufsätze zur Kunde deutscher Personen- und Ortsnamen. Göttingen: Vandenhoeck & Ruprecht: 200-211
- SCHUBIGER, Benno (1980), St. Gallenkappel SG: Pfarrkirche St. Laurentius und St. Gallus. Basel: Gesellschaft für schweizerische Kunstgeschichte (Schweizerische Kunstmäärer 27/267)
- SCHUDEL, Elisabet / MEYER, Bruno / USTERI, Emil (1952-64), Quellenwerk zur Entstehung der Schweizerischen Eidgenossenschaft. Abt. 1, Urkunden, vol. 3: Von Anfang 1333 bis Ende 1353. Aarau: Sauerländer (= QW I/3)
- SCHUH, Robert (1980), «-heim-Namen in Ostfranken. Ausdruck fränkischer Herrschaft?», in: SCHÜTZEL, Rudolf et al., ed., Ortsnamen als Ausdruck von Kultur und Herrschaft. Erlanger Ortsnamenkolloquium. Heidelberg: Winter: 33-47 (Beiträge zur Namenforschung, NF 18)
- SCHÜLE, Ernest (1971), *AEBISCHER, Paul (1970), «Arrissoules: sur son histoire et son nom», Revue historique vaudoise 5-14, in: Glossaire des Patois de la Suisse Romande, 73^e rapport annuel: 24
- SCHÜLE, Ernest (1971), «Le problème burgonde vu par un romaniste», in: MARZYS, Zygmunt, ed., Actes du colloque de dialectologie francoprovençale. Neuchâtel/Genève: Attinger: 27-55
- SCHÜLE, Ernest (1979), «Petit lexique des noms de lieux», in: BESSIRE, Gérard et al., ed., Portrait du Jura. Panorama du pays jurassien. Porrentruy: Société jurassienne d'Emulation: 209-218
- SCHÜLE, Ernest (1980), «Notices toponymiques», in: BONJOUR, Richard et al., ed., Vivre au Val-de-Ruz. Les Hauts-Geneveys: Ateliers des Perce-Neige / Association des communes du Val-de-Ruz
- SCHÜLE, Ernest / SCHEURER, Rémy / MARZYS, Zygmunt (2002), Documents en langue française antérieurs à la fin du XIV^e siècle conservés dans les cantons du Jura et de Berne. Documents linguistiques de la Suisse romande I. Paris: CNRS Editions (= DLSR I)
- SCHÜLE, Rose-Claire (1963-88), Inventaire lexicologique du parler de Nendaz (Valais). 1: La nature inanimée, la flore et la faune; 2: L'homme être physique. Berne / Bâle / Tübingen: Francke
- SCHULZE, Wilhelm (1904), Zur Geschichte lateinischer Eigennamen. Berlin: Weidmann (Abhandlung der königlichen Gesellschaft der Wissenschaften zu Göttingen, NF 5.5) (= Schulze)
- SCHÜTZEL, Rudolf (1977), «‘Dorf’. Wort und Begriff», in: JANKUHN, Herbert / SCHÜTZEL, Rudolf / SCHWIND, Fred, ed., Das Dorf der Eisenzeit und des frühen Mittelalters. Siedlungsform – wirtschaftliche Funktion – soziale Struktur. Bericht über die Kolloquien der Kommission für die Altertumskunde Mittel- und Nordeuropas in den Jahren 1973 und 1974. Göttingen: Vandenhoeck & Ruprecht: 9-36 (Abhandlungen der Akademie der Wissenschaften in Göttingen. Philosophisch-Historische Klasse. Dritte Folge 101)
- SCHÜTZEL, Rudolf (1986), Ortsnamenwechsel. Bamberger Symposium 1. bis 4. Oktober 1986. Heidelberg: Winter (Beiträge zur Namenforschung, NF, Beiheft 24)
- SCHÜTZEL, Rudolf (1988), Bibliographie der Ortsnamenbücher des deutschen Sprachgebietes in Mitteleuropa. Heidelberg: Winter (Beiträge zur Namenforschung, NF, Beiheft 26)
- SCHÜTZEL, Rudolf (1990), Ortsname und Urkunde. Frühmittelalterliche Ortsnamenüberlieferung. Münchener Symposium 10. bis 12. Oktober 1988. Heidelberg: Winter (Beiträge zur Namenforschung, NF, Beiheft 29)

- SCHÜTZEICHEL, Rudolf (1992), Philologie der ältesten Ortsnamenüberlieferungen. Kieler Symposion 1. bis 3. Oktober 1991. Heidelberg: Winter (Beiträge zur Namenforschung, NF, Beiheft 40)
- SCHÜTZEICHEL, Rudolf (1995), Althochdeutsches Wörterbuch. 5. erweiterte Auflage, Tübingen: Niemeyer
- SCHWAB, Hanni (1971), «Waren Murtenbiet und Seeland im frühen Mittelalter Grenzland – Niemandsland – Ödland?», Freiburger Geschichtsblätter 57: 21-73
- SCHWARZ, Dietrich (1974), Urbar der Feste Rheinfelden. Handschrift im Haus- Hof- und Staatsarchiv in Wien. Zürich: Schweizerische Bibliophilen-Gesellschaft (= Urb Feste Rheinf)
- SCHWARZ, Ernst (1977), «Beobachtungen zum Umlaut in süddeutschen Ortsnamen», in: STEGER, Hugo, ed., Probleme der Namenforschung im deutschsprachigen Raum. Darmstadt: Wissenschaftliche Buchgesellschaft: 187-211
- SCHWEIZER, Paul / GLÄTTLI, Walther (1904), Das Habsburgische Urbar, vol. 2, Teil 2. Basel: A. Geering (Quellen zur Schweizer Geschichte 15.2) (= QSG XV/2)
- SEGESSER, Anton Philipp (1869), Die eidgenössischen Abschiede aus dem Zeitraume von 1500 bis 1520. Luzern: Meyer (Amtliche Sammlung der ältern eidgenössischen Abschiede. Herausgegeben auf Anordnung der Bundesbehörden unter der Direktion des eidgenössischen Archivars Jakob Kaiser. Band 3, Abteilung 2) (= Abschiede III/2)
- SERRA, Giandomenico (1926), «Per la storia del cognome italiano. 2: Sulla continuità dell’onomastica latina-romana nei nomi propri canavesani (e piemontesi)», Dacoromania 4: 606-607, 609-610
- SERRA, Giandomenico (1927), Contributo toponomastico alla descrizione delle vie romane e romee nel Canavese. Cluj: [s.n.]
- SERRA, Giandomenico (1929), *GUALZATA, Mario (1924), Di alcuni nomi del Bellinzonese e Locarnese, in: Zeitschrift für Ortsnamenforschung 5: 90-97
- SERRA, Giandomenico (1931), Contributo toponomastico alla teoria della continuità nel Medioevo delle comunità rurali romane e preromane dell’Italia superiore. Cluj: Cartea românească (Biblioteca Dacoromaniei 4)
- SERRA, Giandomenico (1954-65), Lineamenti di una storia linguistica dell’Italia medioevale. 3 vol., Napoli: Liguori
- SERTOLI SALIS, Renzo (1955), I principali toponimi in Valtellina e Val Chiavenna. Milano: A. Giuffrè
- SGANZINI, Silvio (1926), «Fonetica dei dialetti della Val Leventina», L’Italia dialettale 2: 100-155
- SGANZINI, Silvio (1932), «Di alcune forme verbali nella parlata di Mesocco», L’Italia dialettale 8: 259-263
- SGANZINI, Silvio (1933a), «La denominazioni del ‘ginepro’ e del ‘mirtillo’ nella Svizzera italiana», L’Italia dialettale 9: 274-292
- SGANZINI, Silvio (1933b), «Le isole di u da ū nella Svizzera Italiana», L’Italia dialettale 9: 27-64
- SGANZINI, Silvio (1934), «La denominazioni del ‘ginepro’ e del ‘mirtillo’ nella Svizzera italiana», L’Italia dialettale 10: 263-293
- SGANZINI, Silvio (1937), «I nomi locali in -engo», La Scuola 33/11. Bellinzona: Società dei maestri liberali radicali ticinesi: 122-126
- SGANZINI, Silvio et al. (1952-), Vocabolario dei dialetti della Svizzera italiana. Lugano: Vocabolario dei dialetti della Svizzera italiana (= VSI)
- SICKEL, Theodor von (1893), Ottonis II. et III. diplomata. Hanno- ver: Hahn (Monumenta Germaniae Historica. Diplomata re-
- gum et imperatorum Germaniae [Die Urkunden der deutschen Könige und Kaiser], vol. 1) (= MGH DD II)
- SIEGRIST, Eric (2001), «Vevey, la Veveyse et les Bituriges Vivisques. Proposition d’étymologie commune», Vox Romanica 60: 205-209
- SIEGRIST, Jean Jacques (1976), Die Freien Ämter. I. Die Landvogteiverwaltung bis 1712. Aarau: Sauerländer (Die Rechtsquellen des Kantons Aargau. Sammlung schweizerischer Rechtsquellen, Abt. 16, Teil 2: Rechte der Landschaft, vol. 7) (= AGRQ II/7)
- SIGNORELLI, Martino (1965), «Un modesto centenario», Almanacco valmaggese 8: 79-83
- SIGNORELLI, Martino (1972), Storia della Valmaggia. Locarno: Tipogr. Stazione (= StoriaVM)
- SIGRIST, Hans (1981), Solothurnische Geschichte, vol. 3. Die Spätzeit und das Ende des patrizischen Regimes. Solothurn: Vogt-Schild
- SIGRIST Hans / JÄGGI, Kurt (1990), Bellach. Bellach: Einwohnergemeinde
- SILLA, Carlo (1997), Il comune di Paradiso con la sua gente e la parrocchia di S. Pietro Pambio. Viganello: Carlo Silla
- SKOK, Peter (1906), Die mit den Suffixen -acum, -ascum, -anum und -uscum gebildeten südfranzösischen Ortsnamen. Halle a. S.: Niemeyer
- SONDEREGGER, Stefan (1954/55), *HUBSCHMID, Johannes (1954), Bibliographia onomastica Helvetica, edidit Bibliotheca Nationalis, Bernae 1954 (50p. und 1 Karte); bzw. Onoma, Bulletin d’Information et de Bibliographie, vol. III (Louvain 1952): 1*-52*, in: Vox Romanica 14: 397-435
- SONDEREGGER, Stefan (1956a), «Gehört Hüni u. ä. im Vorderglied schweizerischer Ortsnamen zu Hüne ‘Riese’ ...?», Schweizer Volkskunde 46/5: 77-79
- SONDEREGGER, Stefan (1956b), «Der Name Appenzell», Innerrhoder Geschichtsfreund 4: 3-31
- SONDEREGGER, Stefan (1957), Die Erforschung der Orts- und Flurnamen des Kantons Appenzell. Basel: G. Krebs (Schweizerisches Archiv für Volkskunde 53)
- SONDEREGGER, Stefan (1958a), Die Orts- und Flurnamen des Landes Appenzell. I: Grammatische Darstellung. Frauenfeld: Huber
- SONDEREGGER, Stefan (1958b), Grundlegung einer Siedlungsgeschichte des Landes Appenzell anhand der Orts- und Flurnamen. Trogen: Meili (Appenzellische Jahrbücher 1957, Heft 85)
- SONDEREGGER, Stefan (1961), «Der althochdeutsche Personennamenschatz von St. Gallen. Ein Beitrag zum Problem einer althochdeutschen Namengrammatik», in: PUCHNER, Karl, ed., VI. Internationaler Kongress für Namenforschung. Kongressberichte, Band III. München: Bayerische Akademie der Wissenschaften: 722-729 (Studia Onomastica Monacensis 4)
- SONDEREGGER, Stefan (1963a), «Die althochdeutsche Schweiz: Zur Sprach- und Siedlungsgeschichte der deutschen Schweiz bis 1100», in: ZINSLI, Paul et al., ed., Sprachleben der Schweiz. Sprachwissenschaft, Namenforschung, Volkskunde. Rudolf Hotzenköcherle zum 60. Geburtstag gewidmet. Bern: Francke: 23-55
- SONDEREGGER, Stefan (1963b), «Volks- und Sprachgrenzen in der Schweiz im Frühmittelalter. Der sprachgeschichtliche Aspekt», Schweizerische Zeitschrift für Geschichte 13: 493-534
- SONDEREGGER, Stefan (1965a), «Aufgaben und Probleme der althochdeutschen Namenkunde», in: SCHÜTZEICHEL, Rudolf / ZENDER, Matthias, ed., Namenforschung. Festschrift für

- Adolf Bach zum 75. Geburtstag am 31. Januar 1965, Heidelberg: Winter: 55-96
- SONDEREGGER, Stefan (1965b), «St. Gallen an der Wiege der deutschen Sprache. Das Althochdeutsche von St. Gallen im Rahmen der frühdeutschen Sprach- und Überlieferungsgeschichte», in: Die Alpen in der europäischen Geschichte des Mittelalters. Reichenau-Vorträge 1961-62. Konstanz: Konstanzer Arbeitskreis für mittelalterliche Geschichte / Stuttgart: Thorbecke: 159-183 (Vorträge und Forschungen 10)
- SONDEREGGER, Stefan (1967a), Der Alpstein im Lichte der Bergnamengebung. Herisau: Appenzeller Hefte (Das Land Appenzell 6/7)
- SONDEREGGER, Stefan (1967b), «Die Ausbildung der deutsch-romanischen Sprachgrenze in der Schweiz im Mittelalter», *Rheinische Vierteljahrsschriften* 31/1: 223-290
- SONDEREGGER, Stefan (1968), «Das St. Galler Namenbuch in germanistischer Sicht», *Neujahrsblatt* 108. Uznach: Oberholzer / Historischer Verein des Kanton St. Gallen: 5-11
- SONDEREGGER, Stefan (1972), «Das Ortsnamengefüge rund um den Zürichsee», Jahresbericht der Ritterhaus-Vereinigung Üerikon-Stäfa. Stäfa: Buchdruckerei Stäfa: 7-22
- SONDEREGGER, Stefan (1973a), «Flurnamen am oberen Zürichsee mit besonderer Berücksichtigung von Stäfa-Üerikon», Jahresbericht 1972/73 der Ritterhaus-Vereinigung Üerikon-Stäfa. Stäfa: Buchdruckerei Stäfa: 7-16
- SONDEREGGER, Stefan (1973b), Orts- und Flurnamen im Sihltal. Zürich: Pro Sihltal (Blätter der Vereinigung Pro Sihltal 23)
- SONDEREGGER, Stefan (1974), «Die Hof- und Flurnamenlandschaft der Gemeinde Stäfa», Jahresbericht 1973 / 74, hrsg. von der Ritterhaus-Vereinigung Üerikon-Stäfa. Stäfa: Buchdruckerei Stäfa: 9-17
- SONDEREGGER, Stefan (1975), «Der Ortsname Meilen», Heimatbuch Meilen, Meilen: Vereinigung Heimatbuch: 5-19
- SONDEREGGER, Stefan (1976), «Sprachlich-namenkundliche Interferenzen und Sprachgrenzprobleme im Alpenraum», Beiträge zur Theorie und Geschichte der Eigennamen. Materialien der namenkundlichen Arbeitstagung «Name, Geschichte, kulturelles Erbe», Karl-Marx-Universität, 23.-24.10.1974. Berlin: Akademie der Wissenschaften der DDR: 166-173 (Linguistische Studien. Reihe A. Arbeitsberichte 30)
- SONDEREGGER, Stefan (1977), «Sprachgrenzen und Sprachgrenzlandschaften in der Schweiz», in: Beiträge zur Schweizer Namenkunde. 12. Internationaler Kongress für Namenforschung in Bern (August 1975). Bern: Forschungsstelle für Namenkunde an der Universität Bern: 277-292
- SONDEREGGER, Stefan (1978a), «Namen für unbebautes Land in der deutschen Schweiz», in: DEBUS, Friedhelm / PUCHNER, Karl, ed., Name und Geschichte. Henning Kaufmann zum 80. Geburtstag. München: Fink: 301-309
- SONDEREGGER, Stefan (1979a), «Die Ortsnamen», Ur- und frühgeschichtliche Archäologie der Schweiz. VI: Das Frühmittelalter. Basel: Verlag Schweizerische Gesellschaft für Ur- und Frühgeschichte: 75-96
- SONDEREGGER, Stefan (1979b), «Das Kontinuitätsproblem in der Namengebung des schweizerischen Sprachraumes», Berichte zur deutschen Landeskunde 53. Trier: Abteilung für Landeskunde im Reichsamt für Landesaufnahme: 371-388
- SONDEREGGER, Stefan (1979c), «Die Siedlungsverhältnisse Churrätiens im Lichte der Namenforschung», in: WERNER, Joachim / EWIG, Eugen, ed., Von der Spätantike zum Frühmittelalter. Sigmaringen: Thorbecke: 219-254 (Vorträge und Forschungen 2)
- SONDEREGGER, Stefan (1983), «Grundsätzliches und Methodisches zur namengeschichtlichen Interferenzforschung in Sprachgrenzräumen», in: HAUBRICH, Wolfgang / RAMGE, Hans, ed., Zwischen den Sprachen. Siedlungs- und Flurnamen in germanisch-romanischen Grenzgebieten. Saarbrücken: Saarbrücker Druckerei und Verlag: 25-57 (Beiträge zur Sprache im Saarland 4)
- SONDEREGGER, Stefan (1989), «Der Ortsname Frick», Frick heute und gestern, Frick: Gemeindekanzlei: 5-13
- SONDEREGGER, Stefan (1990), «Die frühmittelalterlichen Ortsnamenüberlieferung aus den St. Galler Quellen», in: SCHÜTZ-EICHEL, Rudolf, ed., Ortsname und Urkunde. Frühmittelalterliche Ortsnamenüberlieferung. Münchner Symposion, 10.-12. Okt. 1988. Heidelberg: Winter: 200-215 (Beiträge zur Namenforschung, NF 29)
- SONDEREGGER, Stefan (1995), «Namenforschung in der Schweiz», in: EICHLER, Ernst / HILTY, Gerold / LÖFFLER, Heinrich et al., ed., Namenforschung: ein internationales Handbuch zur Onomastik. Name studies: an international handbook of onomastics. Les noms propres: manuel international d'onomastique, vol. 1. Berlin, New York: Walter de Gruyter: 124-140
- SONDEREGGER, Stefan (1997/98), «Flurnamen im Spannungsfeld von Gegenwart und Geschichte», Blätter für oberdeutsche Namenforschung: 5-23
- Sources du droit du canton de Vaud (1977-). Série B, Droits seigneuriaux et franchises municipales. 6 vol., Aarau: Sauerländer (Les sources du droit suisse; 19^e section) (= VDSD)
- SPEIDEL, Karl (1933), Beim deutschen Reich. Mit einem Beitrag und einer Fundkarte von Reinhold Bosch und einer Flurkarte von E. Suter. Aarau: Sauerländer (Aargauische Heimatgeschichte 3)
- STADELmann, Jean (1902a), Études de toponymie romande: pays fribourgeois et districts vaudois d'Avenches et de Payerne. Fribourg: Fragnière
- STADELmann, Jean (1902b), La distribution géographique des noms de lieux germaniques dans la Suisse romande. Fribourg: [s.n.]
- STADELmann, Jean (1902c), «Les origines de Suchy», Revue historique vaudoise 10: 174-175
- STADELmann, Jean (1904), «Berner Ortsnamen helvetisch-römischen Ursprungs», Neues Berner Taschenbuch auf das Jahr 1905: 239-242
- STAHELIN, Johann (1960), Gams in vergangenen Tagen. Gams SG: Vonlaufen
- STAHELIN, Felix (1926), «Magidunum», Basler Zeitschrift für Geschichte und Altertumskunde 25: 1-9
- STAHELIN, Felix (1935), «Die vorrömische Schweiz im Lichte geschichtlicher Zeugnisse und sprachlicher Tatsachen», Zeitschrift für schweizerische Geschichte 15: 337-368
- STAHELIN, Felix (1948), Die Schweiz in römischer Zeit. Basel: Schwabe
- STALDER, Arnold (1966), Meggen. Geschichte, Kultur und Wirtschaft. Luzern: Keller & Co
- STAMM, Christian (1976), Die Flurnamen der Gemeinde Urdorf. Urdorf: Gemeinderat und Kulturkommission Urdorf
- STAMPA, Gian Andrea (1934), Der Dialekt des Bergell. 1. Teil. Phonetik. Aarau: Sauerländer
- STAUB, Friedrich / TOBLER, Ludwig / BACHMANN, Albert et al. (1881-), Schweizerisches Idiotikon. Wörterbuch der schweizerdeutschen Sprache. Frauenfeld: Huber (= Id.)
- STAUB, Walther (1943), «Die Besiedlung des Seelandes im Schweizerischen Mittelland. Ein ältest begangenes und

- frühest bebautes Gebiet der Schweiz», *Zeitschrift der Gesellschaft für Erdkunde zu Berlin* 1/2: 54-68
- STEFFEN, Oskar (1958), Wolhusen. Ein Heimatbuch. Wolhusen: Steffen
- STEIGER, August → BLOCHER, Eduard / GARRAUX, Emil
- STEINER, Hannes (1998), *Alte Rotuli neu aufgerollt. Quellenkritische und landesgeschichtliche Untersuchungen zum spät-karolingischen und ottonischen Zürich*. München: K. Alber
- STEINMANN, Martin (2000), «Von der frühesten Besiedlung bis zur ersten Blüte der Stadt», in: KREIS, Georg et al., ed., *Basel – Geschichte einer städtischen Gesellschaft*. Basel: Christoph Merian Verlag: 12-36
- STOTZ, Peter / GRUBER Eugen (1971-85), *Die Rechtsquellen des Kantons Zug*. 3 vol., Aarau: Sauerländer (Sammlung schweizerischer Rechtsquellen Abt. 8) (= ZGRQ)
- STOUFF, Louis (1891), *Le pouvoir temporel des évêques de Bâle et le régime municipal depuis le XIII^e siècle jusqu'à la Réforme; avec un volume de pièces justificatives*. Paris: Larose et Forceil
- STRAMBINO, Jean-Baptiste de (1665), *Decreta et constitutiones synodales ecclesiae et episcopatus lausannensis, per diversis praesules editae, et recenter per [...] Dominum F. Ioannem Baptista de Strambino ex comitibus Sancti Martini [...]. Episcopum et Comitem Lausannensem [...], confirmatae et approbatae*. Fribourg: Irrbisch
- STRICKER, Hans (1974), *Die romanischen Orts- und Flurnamen von Grabs*. Zürich: Juris
- STRICKER, Hans (1976a), «Eine Besonderheit der unterrätischen Namenlandschaft. Zur Agglutination deutscher Ortspräpositionen an romanischen Flurnamen», *Annals de la Società Retorumantscha* 89: 147-181
- STRICKER, Hans (1976b), «Zur Geschichte von lat. presbyter im Rätoromanischen. Aus der Werkstatt des St.Galler Namenbuches», *Vox Romanica* 35: 48-60
- STRICKER, Hans (1981a), *Die romanischen Orts- und Flurnamen von Wartau*. Sankt Gallen: Verlag St. Galler Namenbuch (Sankt Galler Namenbuch. Romanistische Reihe 2)
- STRICKER, Hans (1981b), «Zur Sprachgeschichte des Rheintals, vor allem Werdenbergs und Liechtensteins», in: STRICKER, Hans / GABRIEL, Eugen, ed., *Die Sprachlandschaft Rheintal. St. Gallen: Zollikofer*: 7-58 (Schriftenreihe der Gesellschaft Schweiz-Liechtenstein 4)
- STRICKER, Hans (1986b), «Romanisch und Deutsch im Schanfigg (GR)», *Vox Romanica* 45: 55-82
- STRICKER, Hans / BANZER, Toni / HILBE, Herbert (1999), *Liechtensteiner Namenbuch. Die Orts- und Flurnamen des Fürstentums Liechtenstein*. 6 vol., Vaduz: Historischer Verein für das Fürstentum Liechtenstein (= FLNB)
- STROHMEYER, U. Peter (1836), *Der Kanton Solothurn, historisch, geographisch, statistisch geschildert*. St. Gallen/Bern: [s.n.] (Gemälde der Schweiz 10)
- STUCKI, Fritz, ed. (1983-85), *Die Rechtsquellen des Kantons Glarus*. 5 vol., Aarau: Sauerländer (Sammlung schweizerischer Rechtsquellen, Teil 7) (= GLRQ)
- STUCKI, Karl (1916), «Zu den Orts- und Flurnamen», in: FELDER, Gottlieb, ed., *Die Stadt St. Gallen und ihre Umgebung. Natur und Geschichte, Leben und Einrichtungen in Vergangenheit und Gegenwart. Eine Heimatkunde*. St. Gallen: Fehr: 265-314
- STUDER, Charles (1949), *Die Rechtsquellen der Stadt Solothurn von den Anfängen bis 1434*. Aarau: Sauerländer (Die Rechtsquellen des Kantons Solothurn. Sammlung schweizerischer Rechtsquellen, Abt. 10, Teil 1: Stadtrechte, vol. 1) (= SORQ I/1)
- STUDER, Charles (1987), *Mandate, Verordnungen, Satzungen des Standes Solothurn von 1435 bis 1604*. Aarau: Sauerländer (Die Rechtsquellen des Kantons Solothurn. Sammlung schweizerischer Rechtsquellen, Abt. 10, Teil 1: Stadtrechte, vol. 2) (= SORQ I/2)
- STUDER, Eduard (1957), «Ultinum – Olitio – Olten», in: FISCHER, Eduard, ed., *Ildefons von Arx 1755-1833: Bibliothekar, Archivar, Historiker zu St. Gallen und Olten*. Olten: Walter: 375-390
- STUDER, Gottlieb (1877), *Thüring Frickarts Twingherrenstreit. Bendicht Tschachtlans Berner Chronik nebst den Zusätzen des Diebold Schilling*. Basel: F. Schneider (Quellen zur Schweizer Geschichte 1) (= QSG I/1)
- STUDER, Julius (1896), *Schweizer Ortsnamen. Ein historisch-etymologischer Versuch*. Zürich: Schulthess
- STUDERUS, Gottlieb (1926), *Die alten deutschen Familiennamen von Freiburg im Üechtland*. Sursee: Küng
- STURMFELS, Wilhelm / BISCHOF, Heinz (1961 [1925]), *Unsere Ortsnamen: im ABC erklärt nach Herkunft und Bedeutung*. 3., verbesserte und stark erweiterte Auflage. Bonn: Dümmler
- SUMPF, August (1975 [1958]), *Die Flurnamen von Arlesheim nebst einigen anderen sprachlichen Merkwürdigkeiten*. Arlesheim: Verkehrsverein Arlesheim
- SUTER, Paul / STRÜBIN, Eduard (1981), *Baselbieter Sagen*. Liestal: Kanton Basel-Landschaft (Quellen und Forschungen zur Geschichte und Landeskunde des Kantons Basel-Landschaft 14)
- SUTER, Paul et al., ed. (1984), *Die Gemeindewappen des Kantons Baselland*. Liestal: Kantonale Schul- und Büromaterialverwaltung (Quellen und Forschungen zur Geschichte und Landeskunde des Kantons Basel-Landschaft)
- SUTER, Paul (1989a), «Die Siedlungen im Baselbiet», in: STÖCKLIN, Peter, ed., *Ausgewählte Schriften zur Namenforschung. Dr. Paul Suter zum Gedenken*. Liestal: Verlag des Kantons Basel-Landschaft: 195-215
- SUTER, Paul (1989f), «Flurnamen erzählen», in: STÖCKLIN, Peter, ed., *Ausgewählte Schriften zur Namenforschung. Dr. Paul Suter zum Gedenken*. Liestal: Verlag des Kantons Basel-Landschaft: 119-125
- SZADROWSKY, Manfred (1938), «Lateinisch -aria in der alemannischen Schweiz. Zum Andenken an Alfred Bachmann», *Zeitschrift für Namenforschung* 14: 31-55
- TADDEI, Antonio / VASSERE, Stefano (1996), *Brè sopra Lugano. Bellinzona: Archivio cantonale (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 11)* (= RTT Brè)
- TAGMANN, Erwin (1946), *Toponymie et vie rurale de la région de Miège, Haut-Valais roman*. Erlenbach-Zürich: Rentsch (Romanica Helvetica 26)
- TANNER, Alexander (1968), «Die Ausdehnung des Tuggenersees im Frühmittelalter», *Neujahrsblatt* 108. Uznach: Oberholzer / Historischer Verein des Kanton St. Gallen: 30-38
- TANNER, Alexander (1977), *Römer, Heilige, Alemannen im Zürichbiet*. Zürich: Historisch-Archäologischer Verlag
- TANNER, Anne (1967), *Zur Namenstruktur der Diözese Lausanne*. Zürich: Juris
- TANNER, Hedwig (1958), «Die Orts- und Flurnamen der Gemeinde Benken: eine lokalgeschichtliche Abhandlung», in: *Aus der Geschichte der Gemeinde Benken, Kt. Zürich*. Gedenkschrift zur 1100-Jahrfeier der ersten urkundlichen Erwähnung von

- Benken. Separatdruck, Andelfingen: Akeret / Gemeinde Benken
- TAPPOLET, Ernest (1911), «Le regain et la pature d'automne dans les patois romands», *Bulletin du Glossaire de patois de la Suisse romande* 10: 17-38
- TATARINOFF-EGGENSCHWILER, Adele (1967), *Dorfgeschichte Hubersdorf*. Hubersdorf: Einwohner- und Bürgergemeinde
- TATTI, Primo Luigi (1663-1735), *De gli annali sacri della citta di Como*. 3 vol., Como / Milano: Caprani, Nicolo eredi
- TAVERDET, Gérard (1971), «Hypothèses toponymiques», *Revue Internationale d'Onomastique* 23: 219-232
- TAVERDET, Gérard (1973), «Les toponymes gaulois en 'nt」, *Revue Internationale d'Onomastique* 25: 139-146
- TAVERDET, Gérard (1975), «'First', nom commun germanique, et le suffixe -iacu», *Revue Internationale d'Onomastique* 27: 137-141
- TAVERDET, Gérard (1994), *Noms de lieux de Bourgogne. Introduction à la toponymie*. Paris: Bonneton
- TECHTERMANN, Max de (1891), *Inventaire du butin de Grandson rapporté par les soldats fribourgeois*. Fribourg: [s.n.] (Archives de la Société d'histoire V/2)
- TECHTERMANN, Wilhelm (1578 [reprint 1994]), *Typus agri Friburgensis*. Murten: Cartographica Helvetica (= Carte Techtermann)
- TESDORPF, Jürgen C. (1968), «Zur Frage der keltorömischen Bevölkerungsreste und der fränkischen Einflussnahme im Hegau», *Hegau. Zeitschrift für Geschichte, Volkskunde und Naturgeschichte des Gebietes zwischen Rhein, Donau und Bodensee* 25/1: 25-64
- Thesaurus linguae latinae: *Onomasticon. Editus auctoritate et consilio academiarum quinque germanicum*. 3 vol., Leipzig: Teubner (1907-23) (= ThLL, Onom)
- THEURILLAT, Jean-Marie (1954), «L'Abbaye de St-Maurice d'Agaune des origines à la réforme canoniale (515-830 environ)», *Vallesia* 9: 1-128
- THÉVENAZ, Louis (1941), «Fontainemelon et ses habitants du XIV^e au XVI^e siècle», *Musée neuchâtelois*, NS 28: 104-110
- THIBAULT, André et al. (1997), *Dictionnaire suisse romand. Particularités lexicales du français contemporain*. Carouge-Genève: Zoé (= DSR)
- THIERBACH, Alfred (1939), *GLÄTTLI, Hugo (1937), Probleme der kirchlichen Toponomastik der Westschweiz und Ostfrankreichs. *Romanica Helvetica*, vol. 5, in: *Zeitschrift für romanische Philologie* 59: 324-330
- THOMAS, Antoine (1896), «La dérivation à l'aide des suffixes vocaliques atones en français et en francoprovençal», *Romania* 25: 381-392
- THOMMEN, Rudolf (1889), «Ein Beitrag zur Geschichte von Freiburg», *Archives de la Société d'Histoire du Canton de Fribourg* 5: 409-468
- THOMMEN, Rudolf (1899-1935), *Urkunden zur Schweizer Geschichte aus österreichischen Archiven 765-1499*. 5 vol., Basel: Birkhäuser (= Thommen I-V)
- THÖNI, Gion Peder (1995), «Schweinigen, Suagnin ni Savognin?», *Annals de la Società Retorumantscha* 108: 143-159
- THURNEYSEN, Rudolf (1891), *ARBOIS DE JUBAINVILLE, Henry d' (1890), *Recherches sur l'origine de la propriété foncière et des noms de lieux habités en France (périodes celtique et romaine)*, in: *Zeitschrift für romanische Philologie* 15: 266-269
- TOBLER, Adolf / LOMMATZSCH, Erhard (1925-2002), *Altfranzösisches Wörterbuch*. Berlin: Weidmann, [dann] Wiesbaden: Steiner (= TL)
- TOMASCHETT, Carli (1991), *Die Orts- und Flurnamen der Gemeinde Trun. Mit einem siedlungsgeschichtlichen Überblick*. Trun: Stampetta Ferrera (Romanica Raetica 7)
- TOMASCHETT, Carli (1995), «Orts- und Flurnamen als Zeugen bäuerlicher Siedlungen», *Jahrbuch der Historischen Gesellschaft von Graubünden* 125: 239-256
- TOMASCHETT, Carli (1999), «Ein Streifzug durch die Namenlandschaft der Surselva», *Bündner Kalender* 2000, Chur: Bündner Kalender: 65-70
- TREMP, Ernst, ed. (1984), *Liber Donationum Altaeripae: cartulaire de l'abbaye cistercienne d'Hauterive (XII^e-XIII^e siècles). Mémoires et documents publiés par la Société d'histoire de la Suisse romande. 3^e série, tome XV*. Lausanne: Société d'histoire de la Suisse romande (= CartHauter)
- TREMP, Ernst (1999), «850 Jahre Bassiniacum – Bösingen? Eine Legende kritisch hinterfragt», in: *Deutschfreiburg im Aufbruch. Festschrift zum 40. Jahrestag der Gründung der Deutschfreiburgischen Arbeitsgemeinschaft am 15. Januar 1999, ihrem Gründer und Ehrenobmann Peter Boschung in Dankbarkeit gewidmet*. Freiburg: Deutschfreiburgische Arbeitsgemeinschaft: 63-76
- Trésor de la langue française: *dictionnaire de la langue du XIX^e et du XX^e siècle (1789-1960)*, sous la direction de Paul IMBS et Bernard QUEMADA. 16 vol., Paris: Éd. du C.N.R.S. / Klincksieck / Gallimard (1971-94) (= TLF)
- TRIBOLET, Maurice de (1979), «Neuchâtel était-il le centre d'un fisc royal au début du XI^e siècle?», *Musée Neuchâtelois*, 3^e série 16: 97-108
- TROUILLAT, Joseph (1852-67), *Monuments de l'histoire de l'ancien évêché de Bâle, des origines à 1500*. 5 vol., Porrentruy: V. Michel [puis] J. Gürtler
- TROXLER, Benedikt et al. (1993), *1100 Jahre Uffinchova Uffikon*. Uffikon: Gemeindekanzlei Uffikon
- TRÜB, Rudolf (1951), *Die Sprachlandschaft Walensee-Seeztal. Ein Beitrag zur Sprach- und Kulturgeographie der Ostschweiz*. Frauenfeld: Huber (Beiträge zur schweizerdeutschen Mundartforschung 3)
- TSCHARNER, Ludwig Samuel von (1912), *Das Statutarrecht des Simmentales bis 1798*. 1. Halbband: Das Obersimmental. Aarau: Sauerländer (Die Rechtsquellen des Kantons Bern. Sammlung schweizerischer Rechtsquellen, Abt. 2, Teil 2: Rechte der Landschaft, vol. 1) (= BERQ II/1.1)
- TSCHARNER, Ludwig Samuel von (1914), *Das Statutarrecht des Simmentales bis 1798*. 2. Halbband: Das Niedersimmental. Aarau: Sauerländer (Die Rechtsquellen des Kantons Bern. Sammlung schweizerischer Rechtsquellen, Abt. 2, Teil 2: Rechte der Landschaft, vol. 1) (= BERQ II/1.2)
- TSCHOPP, Charles (1961), *Der Aargau. Eine Landeskunde*. Aarau: Sauerländer
- TSCHOPP, Ursula et al. (1992), *150 Jahre Wilihof: unser Dorf – gestern – heute – morgen*. Wilihof: Gemeinde Wilihof
- TUAILLON, Gaston (1977), «La graphie -z final derrière voyelle», *Revue de linguistique romane* 41: 120-129
- TUCHEL, Hans Gerd (1962), *Studien zur italienischen Phytotoponomastik*. Genève: Droz (Kölner romanistische Arbeiten 23)
- TURRIN, Rita (1996), *Balerna. Zurigo: Università di Zurigo / Bellinzona: Centro di ricerca per la storia e l'onomastica ticinese (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 10)* (= RTT Balerna)
- TURRIN, Rita (1997), *Evoluzione delle modalità di denominazione del territorio nella Svizzera italiana: un apporto sul Malcantone*. Ricerca dattiloscritta. Bosco Luganese: Rita Turrin

- URECH, Giacomo (201996), Contributo alla conoscenza dei dialetti della Val Calanca. Tesi di laurea all'Università di Zurigo. Traduzione italiana di Gabriele IANNACCARO; a cura di Romano BROGGINI. Coira: Quaderni Grigionitaliani (Estratto da: Quaderni Grigionitaliani 63 [1994], n° 2-4; 64 [1995], n° 1-3)
- URECH, Jakob (1946), Beitrag zur Kenntnis der Mundart der Val Calanca. Biel: Graphische Anstalt Schüler A.G.
- Urkundenregister für den Kanton Schaffhausen. Herausgegeben vom Staatsarchiv (1906-07). 2 vol., I: 987-1469; II: 1470-1530. Schaffhausen: Schoch (= SHUR)
- Vallesia. Bulletin annuel de la Bibliothèque et des Archives cantonales du Valais et du Musée de Valère = Jahrbuch der Walliser Kantonsbibliothek und Staatsarchive sowie des Museums von Valeria (1946-). Sion: Archives cantonales
- VALSECCHI, Angelo et al. (1991), Lo stradario di Biogno-Breganza. Breganzone: Scuola Elementare
- VAN BERCHEM, Denis (1982), Les routes et l'histoire. Études sur les Helvètes et leurs voisins dans l'empire romain. Genève: Droz
- VASSERE, Stefano (1993), Monte Carasso. Zurigo: Università di Zurigo / Bellinzona: Centro di ricerca per la storia e l'onomastica ticinese (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 8) (= RTT Monte Carasso)
- VASSERE, Stefano (1995), Origlio. Zurigo: Università di Zurigo / Bellinzona: Centro di ricerca per la storia e l'onomastica ticinese (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 9) (= RTT Origlio)
- VASSERE, Stefano (1996), «Morphologie et formation des microtoponymes: domaine roman», in: EICHLER, Ernst / HILTY, Gero / LÖFFLER, Heinrich et al. (ed.), Namenforschung: ein internationales Handbuch zur Onomastik. Name studies: an international handbook of onomastics. Les noms propres: manuel international d'onomastique, vol. 2. Berlin, New York: Walter de Gruyter: 1442-1446
- VASSERE, Stefano / PELLANDA, Tarcisio (2002a), Melide. Bellinzona: Archivio di Stato del Cantone Ticino / Prosito: Jam Editori (Archivio dei nomi di luogo 4) (= ANL Melide)
- VASSERE, Stefano / PELLANDA, Tarcisio (2002b), Vico Morcote. Bellinzona: Archivio di Stato del Cantone Ticino / Prosito: Jam Editori (Archivio dei nomi di luogo 5) (= ANL Vico Morcote)
- VASSERE, Stefano / PELLANDA, Tarcisio (2002c), Carabietta. Bellinzona: Archivio di Stato del Cantone Ticino / Prosito: Jam Editori (Archivio dei nomi di luogo 6) (= ANL Carabietta)
- VASSERE, Stefano / PELLANDA, Tarcisio et al. (2003a), Arbedo-Castione. Bellinzona: Archivio di Stato del Cantone Ticino / Prosito: Jam Editori (Archivio dei nomi di luogo 9) (= ANL Arbedo-Castione)
- VASSERE, Stefano / PELLANDA, Tarcisio (2003b), Lumino. Bellinzona: Archivio di Stato del Cantone Ticino / Prosito: Jam Editori (Archivio dei nomi di luogo 11) (= ANL Lumino)
- VASSERE, Stefano / STAFFIERI, Giovanni Maria (1998), Muzzano. Bellinzona: Archivio cantonale (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 12) (= RTT Muzzano)
- VASSERE, Stefano / TOMASI, Aurelio / CANELLA MARTINELLI, Eliana (2000), Maggia. Bellinzona: Archivio cantonale (Repertorio Toponomastico Ticinese. I nomi di luogo dei comuni del Cantone Ticino 14) (= RTT Maggia)
- VATRÉ, Simon (1947), Glossaire des patois de l'Ajoie et des régions avoisinantes. Porrentruy: Frossard
- VAUTREY, Louis (1863-81), Le Jura bernois. Notices historiques sur les villes et les villages du Jura bernois. 6 vol., Porrentruy: Gürtler / Fribourg: Impr. catholique suisse (1-4: District de Porrentruy [1863-78]; 5: District de Delémont [1870]; 6: District des Franches-Montagnes [1881])
- VETTER, Ferdinand (1879), «Der Name der Stadt Bern und die deutsche Heldenage», in: BLÖSCH, Emil, ed., Berner Taschenbuch auf das Jahr 1880: 189-211
- VEVEY, Bernard de (1932), Le droit d'Estavayer. Aarau: Sauerländer (Les sources du droit du canton de Fribourg, 9^e section, 1^{re} partie: Le droit des villes, vol. 2) (= FRSD I/2)
- VEVEY, Bernard de (1935), Le droit de Bulle. Aarau: Sauerländer (Les sources du droit du canton de Fribourg, 9^e section, 1^{re} partie: Le droit des villes, vol. 3) (= FRSD I/3)
- VEVEY, Bernard de (1938), Le droit de Gruyères. Aarau: Sauerländer (Les sources du droit du canton de Fribourg, 9^e section, 1^{re} partie: Le droit des villes, vol. 4) (= FRSD I/4)
- VEVEY, Bernard de (1978), Châteaux et maisons fortes du canton de Fribourg. Fribourg: Fragnière / Société d'histoire du canton de Fribourg (Archives de la société d'histoire du canton de Fribourg 24)
- VEVEY, Bernard de / BONFILS, Yves, ed. (1941), Le premier livre des bourgeois de Fribourg (1341-1416). Fribourg: Fragnière (Archives de la Société d'histoire du canton de Fribourg, XVI) (= FR LBour)
- VICARI, Mario (1992), Valle di Blenio (prima parte). Documenti orali della Svizzera italiana 1. Bellinzona: Cantone Ticino Dipartimento dell'istruzione e della cultura, Ufficio cantonale dei musei, Vocabolario dei dialetti della Svizzera italiana
- VICARI, Mario (1995), Valle di Blenio (seconda parte). Documenti orali della Svizzera italiana 2. Bellinzona: Cantone Ticino, Dipartimento dell'istruzione e della cultura, Ufficio cantonale dei musei, Vocabolario dei dialetti della Svizzera italiana
- VIGOTTI, Gualberto (1974), La diocesi di Milano alla fine del secolo XIII: chiese cittadine e Pievi Fornesi nel «Liber Sanctorum» di Goffredo da Bussero. Roma: Edizioni di Storia e letteratura (Thesaurus ecclesiarum Italiae 2/1)
- VINCENT, Auguste (1927), Les noms de lieux de la Belgique. Bruxelles: Librairie générale
- VINCENT, Auguste (1937 [reprint 1988]), Toponymie de la France. Bruxelles: Librairie générale [reprint Brionne: Gérard Monfort]
- VINCENT, Auguste (1947), Que signifient nos noms de lieux? Bruxelles: Office de Publicité
- VINCENZ, Valentin (1978), «Der Ortsname Buchs», in: HERTESTEIN, Bernhard, ed., St. Galler Namenbuch 1956-1977. St. Gallen: Kommissionsverlag: 20-25
- VINCENZ, Valentin (1983), Die romanischen Orts- und Flurnamen von Buchs und Sevelen. Buchs: St. Galler Namenbuch (St. Galler Namenbuch, Romanistische Reihe 3)
- VINCENZ, Valentin (1992a), Die romanischen Orts- und Flurnamen von Gams bis zum Hirschenprung. Buchs: St. Galler Namenbuch (St. Galler Namenbuch, Romanistische Reihe 4)
- VINCENZ, Valentin (1992b), Die romanischen Orts- und Flurnamen von Vilters und Wangs (St. Gallen). Buchs: St. Galler Namenbuch (St. Galler Namenbuch, Romanistische Reihe 5)
- VITTANI, Giovanni / MANARESI, Cesare / SANTORO, Caterina, ed. (1933-69), Gli atti privati milanesi e comaschi del sec. XI. 4 vol., Milano: Castello sforzesco (= AttiPriv)
- VÖGTLI, Beat (1969), «Woher stammt der Name Trimbach?», Oltner Tagblatt 240: 17

- VOLLMANN, Remigius (1925), «Neufahrn, Neufra, Niefern», *Zeitschrift für Ortsnamenforschung* 1: 202-207
- VON DER WEID, François Pierre (1668), *Cantonis Fribourgensis Tabula*. Fribourg, Musée d'histoire naturelle (= *Carte von der Weid*)
- VOUGA, A. (1894), «Histoire médicale neuchâteloise, II: Un médecin neuchâtelois au XVIII^e siècle», *Musée neuchâtelois* 31: 37-40
- VREGILLE, Bernard de et al. (1998), *Regesta pontificum Romanorum, Gallia ponticia*. Vol. 1, Diocèse de Besançon. Göttingen: Vandenhoeck & Ruprecht (= *Gallia ponticia I*)
- VUILLE, Paul (1971), «Sobriquets et surnoms neuchâtelois au milieu du XIV^e siècle», *Musée Neuchâtelois*, 3^e série, 8: 251-280
- VUILLE, Paul (1975), «Le Mont Racine», *Musée Neuchâtelois*, 3^e série, 12: 35-40
- VURPAS, Anne-Marie / MICHEL, Claude (1997), *Noms de lieux de la Loire et du Rhône*. Paris: Bonneton
- VURPAS, Anne-Marie / MICHEL, Claude (1999), *Noms de lieux de l'Ain*. Paris: Bonneton
- WACKERNAGEL, Rudolf et al. (1890-1910), *Urkundenbuch der Stadt Basel*. 11 vol., Basel: [s.n.] (= BSUB)
- WAEBER, Louis (1941), «Les décanats de l'ancien diocèse de Lauzanne et leur transformation après la Réforme», *Zeitschrift für schweizerische Kirchengeschichte / Revue d'histoire ecclésiastique suisse* 35: 35-61; 98-113; 270-308
- WAGNER, Kurt (1967), *Echte und unechte Ortsnamen*. Mainz: Akademie der Wissenschaften und der Literatur
- WAITZ, Georg (1882 [reprint 1975]), *Ex rerum Francogallicarum scriptoribus. Ex historiis auctorum Flandrensiis Francogallica lingua scriptis*. Stuttgart: Hiersemann (Monumenta Germaniae Historica, Scriptores, vol. 26) (= MGH SS XXVI)
- WALCH, Gertrud (1996), *Orts- und Flurnamen des Kantons Glarus. Bausteine zu einem Glarner Namenbuch*, Schaffhausen: [s.n.]
- WALDE, Alois / HOFMANN, Johann Baptist (1938-56), *Lateinisches etymologisches Wörterbuch*. 2 vol., Heidelberg: Winter (= Walde-Hoffmann)
- WALKER, Corinne / LOUIS-COURVOISIER, Micheline (1985), *Dictionnaire des communes genevoises: rues, chemins, lieux-dits*. Genève: Promoédition
- WALSER, Gerold (1979-80), *Römische Inschriften in der Schweiz: für den Schulunterricht ausgewählt, photographiert und erklärt*. 3 vol., I: Westschweiz (1979); II: Nordwest- und Nordschweiz (1980); III: Wallis, Tessin, Graubünden; Meilensteine aus der ganzen Schweiz (1980), Bern: Haupt (= Walser I, II, III)
- WALTER, Gottfried (1912), *Die Orts- und Flurnamen des Kantons Schaffhausen mit vergleichender Berücksichtigung von Namen der benachbarten badischen, zürcherischen und thurgauischen Gemeinden*. Schaffhausen: H. Meier
- WANDELER, Max (1968), *Luzern, Stadt und Land in römischer Zeit*. Luzern: Haag
- WANNER, Konrad (1998), *Stadt und Territorialstaat Luzern: Sitzungen und andere normative Quellen (bis 1425)*. Aarau: Sauerländer (Die Rechtsquellen des Kantons Luzern. Sammlung schweizerischer Rechtsquellen, Abt. 3, Teil 1, Stadtrechte, vol. 1) (= LURQ I/1)
- WANNER, Martin (1893), «Über einige Ortsnamen der auf der Peutingerschen Tafel verzeichneten Strasse von Windisch nach Rottweil», *Anzeiger für schweizerische Geschichte* 6: 477-490
- WANNER, Martin (1901), «Über einige Ortsnamen des Landes Uri», in: *Historisches Neujahrsblatt des Kantons Uri* 7, Altdorf: Verein für Geschichte und Altertümer von Uri: 1-17
- WARTBURG, Walter von (1915), «Romanische Ortsnamen in der Schweiz -1913», *Kritischer Jahresbericht über die Fortschritte der Romanischen Philologie* 13: 12-55
- WARTBURG, Walter von (1928-2002), *Französisches etymologisches Wörterbuch. Eine Darstellung des galloromanischen Sprachschatzes*, Bonn: F. Klopp; [puis] Basel: Helbing & Lichtenhahn; [puis] Basel: Zbinden (= FEW)
- WARTBURG, Walter von (1939b), *BRUCKNER, Wilhelm (1936), «Die Bedeutung der Ortsnamen für die Erkenntnis alter Sprach- und Siedlungsgrenzen in der Westschweiz», *Vox Romanica* 1: 235-263, in: *Zeitschrift für romanische Philologie* 59: 407-409
- WARTBURG, Walter von (1939c), «Die burgundischen Wörter im Frankoprovenzalischen», *Zeitschrift für romanische Philologie* 59: 302-307
- WARTMANN, Hermann et al. (1863-1970), *Urkundenbuch der Abtei Sanct Gallen*. 6 vol., I: 700-840; II: 840-920; III: 920-1360; IV: 1360-1411; V: 1412-1442; VI: 1442-1463. Zürich: Höhr / St. Gallen: Zollikofer, [dann] Fehr (= SGUB I-VI)
- WARTMANN, Hermann (1891), *Rätische Urkunden aus dem Centralarchiv des fürstlichen Hauses Thurn und Taxis in Regensburg*. Basel: [s.n.] (Quellen zur Schweizer Geschichte 10) (= QSG X)
- WASER, Erika (1988a), *Die Entlebucher Namenlandschaft: typologische und siedlungsgeschichtliche Untersuchung anhand der Orts- und Flurnamen des Amtes Entlebuch*. Luzern: Rex (Luzerner historische Veröffentlichungen 23)
- WASER, Erika (1996), *Luzerner Namenbuch. 1. Entlebuch. Die Orts- und Flurnamen des Amtes Entlebuch*. 2 vol., Hitzkirch: Comenius (= LUNB I)
- WASER, Erika et al. (2000), Belege für die Gemeindenamen des Amtes Luzern und Mundarttranskription der Gemeindenamen des Amtes Luzern (Stand Juni 2000). Manuskrift, Luzern: Luzerner Namenbuch (= LUNB Dok))
- WAVRE, William (1905-09), «Comptes de la boursière de Neuchâtel», *Musée neuchâtelois*, 1905: 51-67, 127-143; 1906: 26-41, 88-96, 125-136, 162-173, 259-268; 1907: 37-45, 70-96, 224-227, 271-278; 1908: 110-118, 151-160, 255-258; 1909: 46 [rectifications]: 72-78, 247-251
- WEBER, Albert / BÄCHTOLD, Jacques M. (1983), *Zürichdeutsches Wörterbuch*. Zürich: Rohr
- WEGELIN, Karl (1833), *Geschichte der Landschaft Toggenburg*. 2. Teil, St. Gallen: K. Wegelin
- WEIBEL, Viktor (1972), «Suites-Schwyz-Schweiz. Geschichte und Deutung des Namens Schwyz», *Mitteilungen des Historischen Vereins des Kantons Schwyz* 65: 1-10
- WEIBEL, Viktor (1973), *Namenkunde des Landes Schwyz: die Orts- und Flurnamen in ihrer historischen Schichtung und dialektologischen Relevanz*. Frauenfeld: Huber
- WEIBEL, Viktor (1977a), «Die Staffelung romanischer Elemente der innerschweizerischen Bergnamengebung», in: *Beiträge zur Schweizer Namenkunde*. 12. Internationaler Kongress für Namenforschung in Bern (August 1975), Bern: Forschungsstelle für Namenkunde an der Universität Bern: 293-308
- WEIBEL, Viktor (1987), «Orts- und Flurnamen», in: DILLIER, Josef et al. (ed.), *Steinen: ein Streifzug durch seine Landschaft, Geschichte, Kultur, Wirtschaft und Politik*, Steinen: Verkehrsverein: 210-223

- WEIBEL, Viktor (1995), «Zum vordeutschen Orts- und Flurnamen-
gut im Kanton Uri», Beiträge zur Namenforschung, NF 44,
Heidelberg: Winter: 61-80
- WEIBEL, Viktor (1996a), «Das Projekt ‘Orts-und Flurnamenbuch
des Kantons Nidwalden’», Beiträge zur Namenforschung;
NF, Beiheft 46: 109-128
- WEIBEL, Viktor (1996b), «Pilatus-Fräckmünd retour – Hüst und
Hott in der Namendeutung», in: KULLY, Rolf Max, ed., Dauer
im Wechsel. Akten des namenkundlichen Symposiums auf
dem Weissenstein bei Solothurn. Solothurn: Zentralbiblio-
thek: 47-55
- WEIBEL, Viktor (2002), «Die Orts- und Flurnamen des Kantons
Nidwalden – siedlungsgeschichtliche Aspekte», in: ERNST,
Peter et al., ed., Ortsnamen und Siedlungsgeschichte. Akten
des Symposiums in Wien vom 28.-30. September 2000.
Heidelberg: Winter: 39-50
- WEIGOLD, Hermann (1948), Untersuchungen zur Sprachgrenze am
Nordufer des Bielersees auf Grund der lokalen Orts- und
Flurnamen. Bern: Francke (Romanica Helvetica 24)
- WELTI, E. (1862/63), «Urbar der Grafschaft Baden», Argovia 3:
160-268 (= BadenUrb)
- WELTI, Friedrich Emil (1896), Die Tellbücher der Stadt Bern aus
dem Jahre 1389. Bern: Stämpfli (= Tellbücher)
- WELTI, Friedrich Emil (1902), Stadtrechte 1218-1539. Aarau:
Sauerländer (Die Rechtsquellen des Kantons Bern. Sammlung
schweizerischer Rechtsquellen, Abt. 2, Teil 1: Stadt-
rechte, vol. 1) (= BERQ I/1)
- WELTI, Friedrich Emil (1904), Die Stadtrechnungen von Bern aus
den Jahren 1430-1452. Bern: Stämpfli
- WELTI, Friedrich Emil (1905), Die Stadtrechte von Kaiserstuhl und
Klingnau. Aarau: Sauerländer (Die Rechtsquellen des Kan-
tons Aargau. Sammlung schweizerischer Rechtsquellen, Abt.
16, Teil 1, Stadtrechte, vol. 3) (= AGRQ I/3)
- WELTI, Friedrich Emil (1917), Das Stadtrecht von Rheinfelden.
Aarau: Sauerländer (Die Rechtsquellen des Kantons Aargau.
Sammlung schweizerischer Rechtsquellen, Abt. 16, Teil 1,
Stadtrechte, vol. 7) (= AGRQ I/7)
- WELTI, Friedrich Emil (1925), Das Stadtrecht von Murten. Aarau:
Sauerländer (Die Rechtsquellen des Kantons Freiburg.
Sammlung schweizerischer Rechtsquellen, Abt. 9, Teil 1:
Stadtrechte, vol. 1) (= FRRQ I/1)
- WELTI, Friedrich Emil (1933a), Die Urkunden der Johanniterkom-
mende Rheinfelden und die Rheinfelder Urkunden des
Deutschordenshauses Altshausen. Aarau: Sauerländer (Aar-
gauer Urkunden, herausgegeben von der Historischen Gesell-
schaft des Kantons Aargau, vol. 4) (= AGUB IV)
- WELTI, Friedrich Emil (1933b), Die Urkunden des Stadtarchivs
Rheinfelden. Aarau: Sauerländer (Aargauer Urkunden, her-
ausgegeben von der Historischen Gesellschaft des Kantons
Aargau, vol. 3) (= AGUB III)
- WELTI, Friedrich Emil (1935), Die Urkunden des Stifts St. Martin
in Rheinfelden. Aarau: Sauerländer (Aargauer Urkunden,
herausgegeben von der Historischen Gesellschaft des
Kantons Aargau, vol. 5) (= AGUB V)
- WELTI, Friedrich Emil (1939), Satzungenbuch nach dem Wiener
Codex, Stadtbuch. 2 vol., Aarau: Sauerländer (Die Rechts-
quellen des Kantons Bern. Sammlung schweizerischer
Rechtsquellen, Abt. 2, Teil 2: Stadtrechte, vol. 2) (= BERQ
I/2)
- WELTI, Friedrich Emil / MERZ, Walther (1899), Die Stadtrechte
von Baden und Brugg. Aarau: Sauerländer (Die
Rechtsquellen des Kantons Aargau. Sammlung
schweizerischer Rechtsquellen, Abt. 16, Teil 1, Stadtrechte,
vol. 2) (= AGRQ I/2)
- WELTI, Friedrich Emil / MERZ, Walther (1915), Die Stadtrechte
von Laufenburg und Mellingen. Aarau: Sauerländer (Die
Rechtsquellen des Kantons Aargau. Sammlung schweizeri-
scher Rechtsquellen, Abt. 16, Teil 1, Stadtrechte, vol. 6) (=
AGRQ I/6)
- WELTI, Friedrich Emil / RENNEFAHRT, Hermann (1971), Hand-
feste, Satzungenbücher, Stadtbuch, Stadtsatzung 1539.
Aarau: Sauerländer (Die Rechtsquellen des Kantons Bern.
Sammlung schweizerischer Rechtsquellen, Abt. 2, Teil 2:
Stadtrechte, vol. 1) (= BERQ I/2)
- WERDER, Ernst (1950), Das Recht des Landgerichts Konolfingen.
Aarau: Sauerländer (Die Rechtsquellen des Kantons Bern.
Sammlung schweizerischer Rechtsquellen, Abt. 2, Teil 2:
Rechte der Landschaft, vol. 4) (= BERQ II/4)
- WERLAUFF, Erik Christian (1821), *Symbolae ad geographiam
Medii Ævi, ex monumentis Islandicis*. Hauniae: Gyldendal
- WERLEN, Iwar (1991), «Stockalpers Schreibdeutsch. Ein Beitrag
zur Sprachgeschichte des Oberwallis im 17. Jahrhundert mit
einem kommentierten Verzeichnis der geographischen Na-
men des 1. Bandes der Handels- und Rechnungsbücher von
Kaspar Jodok von Stockalper», in: CARLEN, Louis / IMBODEN,
Gabriel, ed., Kaspar Jodok von Stockalper und das Wallis.
Beiträge zur Geschichte des 17. Jahrhundert. Brig: Rotten-
Verlag: 179-260 (Veröffentlichungen des
Forschungsinstituts zur Geschichte des Alpenraums 1)
- WERRO, Romain et al. (1839-77), *Recueil diplomatique du Canton
de Fribourg*. 8 vol., Fribourg: J.-L. Piller) (= RDF)
- WEY, Franz Rudolf (1923), Die Deutschordens-Kommende Hitz-
kirch, deren Twinge Buttisholz, Menznau-Geiss, Oberrei-
nach, Tannenfels und die dem Orden inkorporierte Pfarrstel-
le Altishofen (1236-1528). Luzern: Haag
- WIDMER, Josef (1923), Geschichte der Gemeinde Gommiswald.
Uznach: [s.n.]
- WIDMER, Josef (1936), «Stiftungs-Urkunde der Pfarrgemeinde
Gommiswald», Heimatkunde vom Linthgebiet 9: 36-39
- WIEGAND, Wilhelm et al. (1897-1900), *Urkundenbuch der Stadt
Strassburg*. 7 vol., Strasbourg (= StrasbourgUB)
- WIELICH, Gottardo (1944), «Il Locarnese preromano», Bollettino
storico della Svizzera italiana, Serie IV, 19: 120-140, 145-
159
- WIELICH, Gottardo (1946), «Appendice agli articoli ‘Il Locarnese
preromano’ e ‘Il Locarnese romano’», Bollettino storico della
Svizzera italiana, Serie IV, 21/4: 149-155
- WIELICH, Gottardo (1951), «Il Locarnese al tempo dei Longo-
bardi», Bollettino storico della Svizzera italiana, Serie IV,
26/4: 169-224
- WIELICH, Gottardo (1952), «Il Locarnese al tempo dei Longo-
bardi», Bollettino storico della Svizzera italiana, Serie IV,
27/2: 57-106
- WIELICH, Gottardo (1956), «Il Locarnese nel tempo carolingio e
nell’epoca feudale», Bollettino storico della Svizzera italiana,
serie VI, 31: 2-147
- WIELICH, Gottardo (1960), «Alcune note sulla fondazione di Bosco
Gurin», Archivio storico ticinese 1: 5-8
- WIESINGER, Peter (1994), «Die Ortsnamen Österreichs in makroto-
ponymischer Sicht», in: DEBUS, Friedhelm, ed., Zu Ergebnis-
sen und Perspektiven der Namenforschung in Österreich.
Heidelberg: Winter: 51-169 (Beiträge zur Namenforschung,
NF 41)
- WIESINGER, Peter (1995a), «Namen im Sprachtauschaus: Germa-
nisch», in: EICHLER, Ernst / HILTY, Gerold / LÖFFLER, Hein-

- rich et al., ed., *Namenforschung: ein internationales Handbuch zur Onomastik. Name studies: an international handbook of onomastics. Les noms propres: manuel international d'onomastique*, vol. 2. Berlin, New York: Walter de Gruyter: 979-991
- WIESLI, Urs (1950), «Geographisch und historisch interessante Orts- und Flurnamen im Balsthaler Jura», *Jurabläter* 12/5: 72-78
- WIESLI, Urs (1969), *Geographie des Kantons Solothurn*. Solothurn: Kantonaler Lehrmittelverlag
- WIGGER-FELDER, Martha (1992), «Name Wolhusen», Wolhusen, Wolhusen: Kulturkommission der Gemeinde: 36-37
- WILDERMANN, Ansgar / PASCHE, Véronique (1993), *La visite des églises du diocèse de Lausanne en 1453. Mémoires et documents publiés par la Société d'histoire de la Suisse romande*, 3^e série XX. 2 vol., Lausanne: Société d'histoire de la Suisse romande (= MDR 3^e XX)
- WINDLER, Renata (1997), «Besiedlung und Bevölkerung der Nordschweiz im 6. und 7. Jahrhundert», in: FUCHS, Karl-heinz, ed., *Die Alamannen*, Stuttgart: Theiss: 261-268
- WOLF, Heinz Jürgen (1999), «Personennamen in Ortsnamen – Ortsnamen in Personennamen in der Romania», in: KREMER, Dieter, ed., *Onomastik. Akten des 18. Internationalen Kongresses für Namenforschung*. Trier, 12.-17. April 1993. IV: Personennamen und Ortsnamen, Tübingen: Niemeyer: 322-327 (*Patronymica Romana* 17)
- WOTKE, Carl, ed. (1894), *Sancti Eucherii Lugdunensis formulae spiritalis intelligentiae, instructionum libri II, passio Agauensem martyrum*. Prag, Wien, Leipzig
- WUILLEUMIER, Pierre / LE BONNIEC, Henri, ed. (1987), *TACITE. Histoires. Livre I. Avec la collaboration de Joseph HELLEGOUARC'H*. Paris: Les Belles Lettres
- WURSTEMBERGER, Johann Ludwig (1856-58), *Peter des Zweite, Graf von Savoyen, Markgraf in Italien, sein Haus und seine Lande: ein Charakterbild des dreizehnten Jahrhunderts*. 4 vol., Bern: Stämpfli / Zürich: Schulthess
- WURSTISEN, Christian (1580), *Baßler Chronick / Darinn alles / was sich in Oberen Teutschen Landen / nicht nur in der Statt und Bistumbe Basel, von jhrem Ursprung her / nach Ordnung der Zeiten / in Kirchen und Welt händlen / biß in das gegenwirtige MDLXXX Jar / gedenckwirdigs zuogetragen*. Basel
- WYSS, Jakob (1925), «Die Schicksale eines Ortsnamens», *Berner Schulblatt* 58: 229-230, 245-246, 297-298
- WYSS, Jakob (1926), «Die fünf an und auf der kleiner Seekette vor kommenden Ortsnamen auf -ingen und ihre französischen Entsprechungen», *Berner Schulblatt* 59: 89-91, 101-102, 117-119
- WYSS, René (1993), «Prähistorische Kupfererzgewinnung in den Schweizer Alpen», *Zeitschrift für schweizerische Archäologie und Kunstgeschichte* 50: 195-210
- ZANCARINI, Rosalba (1967), «Aggiunte e correzioni al Dizionario di Toponomastica piemontese di Dante Olivieri. I», *Bollettino dell'Atlante Linguistico italiano* annesso all'Università di Torino, Torino: 3-14
- ZAPPA, Fernando, ed. (1990), *Valli di Lugano*. Locarno: Armando Dadò Editore
- ZBINDEN, Kanis et al. (1984), *Zumholz. Zum 150jährigen Bestehen der Gemeinde 1833-1983*. Freiburg: Gemeinde Zumholz
- ZEERLEDER, Karl (1853-54), *Urkunden für die Geschichte der Stadt Bern und ihres frühesten Gebietes bis zum Schluss des dreizehnten Jahrhunderts*. 3 vol., Bern: Stämpfli
- ZEHNDER, Beat (1991), *Die Gemeindenamen des Kantons Aargau: historische Quellen und sprachwissenschaftliche Deutungen*. Aarau: Sauerländer (Argovia 100)
- ZEHRER, Josef (1978), «Die Flurnamen», in: WELTI, Ludwig, ed., *Hohenems. Kultur. Hohenems: Marktgemeinde Hohenems*: 353-374
- Zeitschrift für die Geschichte des Oberrheins, Karlsruhe / Stuttgart / Heidelberg (1850-) (= ZGO)
- Zeitschrift für schweizerische Kirchengeschichte = Revue d'Historie Ecclésiastique Suisse, Stans, [puis] Fribourg (1907-) (= RHES)
- ZELGER, Franz (1931), *Studien und Forschungen zur Geschichte der Freiherren Rotenburg-Wolhusen sowie des Amtes und des Fleckens Rotenburg*. Luzern: Keller
- ZELI, Rosanna (1986), «Dei luoghi e dei loro nomi: appunti sulla toponomastica del Mendrisiotto», in: BAGUTTI, Aurelia et al., *Mendrisiotto, sguardi e pensieri*. Caneggio: Stamperia della Frontiera: 235-251
- ZIEGLER, Alfred (1908), *Die geographischen und topographischen Namen von Winterthur*. Winterthur: Ziegler (Neujahrsblatt der Stadtbibliothek Winterthur 244)
- ZIEGLER, Ernst et al. (1996), *Das Stadtbuch von 1673*. Aarau: Sauerländer (Die Rechtsquellen des Kantons St. Gallen. Sammlung schweizerischer Rechtsquellen, Abt. 14, Teil 2: Die Stadtrechte von St. Gallen und Rapperswil, vol. 2) (= SGRQ II/2)
- ZIHLMANN, Josef (1968), *Die Hof- und Flurnamen der Gemeinde Gettnau*. Luzern: Murbacher Verlag
- ZIHLMANN, Josef (1979), *Das Pfaffnauer Namenbuch. Die Namen einer Landschaft und ihrer Bewohner*. Pfaffnau, St. Urban, Luzern: Murbacher
- ZIHLMANN, Josef (1982), *Sie rufen mich beim Namen. Menschen, Bräuche und Namen in der Luzerner Landschaft*. Hitzkirch: Comenius
- ZIHLMANN, Josef (1984), *Namenlandschaft im Quellgebiet der Wigger. Die Hof- und Flurnamen der Gemeinden Willisau-Stadt, Willisau-Land und Hergiswil*. Hitzkirch: Comenius
- ZIMMERLI, Jacob (1891-99), *Die deutsch-französische Sprachgrenze in der Schweiz*. I: Die Sprachgrenze im Jura; II: Die Sprachgrenze im Mittellande, in den Freiburger-, Waadtländer- und Berner-Alpen; III: Die Sprachgrenze im Wallis. Basel / Genf: Georg (= Zimmerli I, II, III)
- ZIMMERMANN, Harald, ed. (1984-89), *Papsturkunden 896-1046*. 3 vol. (I: 1984; II: 1985; III: 1989). Wien: Verlag der Österreichischen Akademie der Wissenschaften (= Zimmermann I, II, III)
- ZIMMERMANN, Josef (1968), *Die Orts- und Flurnamen des Visperales im Wallis*. Zürich: Juris
- ZINK, Michel (1986 [1994]), *Phonétique historique du français*. Paris: PUF
- ZINK, Michel (1989 [1994]), *Morphologie du français médiéval*. Paris: PUF
- ZINSLI, Paul (1945), *Grund und Grat. Die Bergwelt im Spiegel der schweizerdeutschen Alpenmundarten*. Bern: Francke
- ZINSLI, Paul (1956), «Über einige Ortsnamen am Thuner- und Brienzsee», *Jahrbuch vom Thuner- und Brienzsee*: 39-46
- ZINSLI, Paul (1961), «Die Orts- und Flurnamensammlung des Kantons Bern und ihre Probleme. (Ein Zwischenbericht)», *Schulpraxis. Zeitschrift des Bernischen Lehrervereins* 50/9: 189-216
- ZINSLI, Paul (1963), «Namenkundliches zum Deutschwerden der schweizerischen Alpentäler», *Alemannisches Jahrbuch* 1962/63: 255-282

- ZINSLI, Paul (1965), «Das Berner Oberland als frühe alemannische Siedlungsstaffel im westlichen schweizerdeutschen Sprachgrenzraum», in: SCHÜTZEICHEL, Rudolf / ZENDER, Matthias, ed., *Namenforschung. Festschrift für Adolf Bach zum 75. Geburtstag am 31. Januar 1965*. Heidelberg: Winter: 330-358
- ZINSLI, Paul (1966), «Eine Suffixlandschaft im westschweizerdeutschen Ortsnamenbereich», *Proceedings of the Eighth International Congress of Onomastic Sciences. The Hague / Paris: Mouton*: 581-595
- ZINSLI, Paul (1968), «Ortsnamenschichten und Namenstrukturen in der deutschen Schweiz», *Onoma* 13: 219-243
- ZINSLI, Paul (1974), «Über Ortsnamen im Amt Erlach», in: *Aus der Geschichte des Amtes Erlach. Festgabe zum Jubiläum «Das Amt Erlach 500 Jahre bernisch»*, hrsg. von den Gemeinden des Amtes Erlach. Biel: Heimatkundekommission Seeland des Bernischen Lehrervereins: 67-90
- ZINSLI, Paul (21975 [1971]), *Ortsnamen: Strukturen und Schichten in den Siedlungs- und Flurnamen der deutschen Schweiz*. Frauenfeld: Huber
- ZINSLI, Paul (1977a), «Spuren sprachverschiedener Begegnung in den Ortsnamen der schweizerdeutschen Alpentäler», in: *Beiträge zur Schweizer Namenkunde. 12. Internationaler Kongress für Namenforschung in Bern (August 1975)*. Bern: Forschungsstelle für Namenkunde an der Universität Bern: 70-105
- ZINSLI, Paul (1977b), «Ortsnamenschichten und Namenstrukturen in der deutschen Schweiz», in: STEGER, Hugo, ed., *Probleme der Namenforschung im deutschsprachigen Raum*. Darmstadt: Wissenschaftliche Buchgesellschaft: 327-374
- ZINSLI, Paul (1984), *Südwalser Namengut. Die deutschen Orts- und Flurnamen der ennetbirgischen Walsersiedlungen in Bosco-Gurin und im Piemont*. Bern: Stämpfli
- ZINSLI, Paul (1998), *Sprachspuren*. Chur: Calven Verlag (Rätisches Geisteserbe 3)
- ZINSLI, Paul et al. (1976-), *Ortsnamenbuch des Kantons Bern (alter Kantonsteil)*. I [1976]: A-F; II [1987]: G-K/CH. Bern: Francke (= BENB I, II)
- ZOPFI, Fritz (1941 [1984]), *Die Namen der glarnerischen Gemeinden und weitere Beiträge zur Ortsnamenforschung und Siedlungsgeschichte des Glarnerlandes und seiner Nachbargebiete*. Glarus: Baeschlin (Jahrbuch des historischen Vereins des Kantons Glarus 50)
- ZOPFI, Fritz (1945), «Siedlungsgeschichte und Sprache», in: WINTELER-MARTY, Jakob et al. (ed.), *Das Land Glarus. Chronik seiner Landschaft, Geschichte, Kultur und Wirtschaft*. Zürich: Bosch
- ZOPFI, Fritz (1946/47), *BRUCKNER, Wilhelm (1945), *Schweizerische Ortsnamenkunde. Eine Einführung*. Basel: G. Krebs, in: *Vox Romanica* 9: 190-204
- ZOPFI, Fritz (1953), «Zeugnisse alter Zweisprachigkeit im Glarerland», *Vox Romanica* 12: 280-315
- ZWAHLEN, Jan R.D. (1947), *Rechtsgeschichte der Landschaft Saanen*. s-Gravenhage: [s.n.]

