

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

INDEX

- Abercromby, Hon. Ralph, 70
 Accorsi, Michele, 399, 400, 413
 Acqui Brigade, 222, 225, 236, 237
 and note, 363 note
 Adam, General Sir Frederick, 56
 Adda, the River, 75, 99
 Adige, the River, 117 and note, 118
 note, 199, 200, 204, 208, 216,
 217, 237 note, 321, 322, 330,
 356
 Adriatic, the, 402
 Aldobrandini, Prince, 153, 157,
 160, 168
 Alfieri, Cesare, Marchese di Sos-
 tegno, 386
 Allocution, Pius IX's, of April 29th
 1848, 130, 136, 142, 169, 172,
 177 *et seq.*, 240, 265, 272, 343,
 413, 450, 467, 468 note. *V. also*
 sub Pius IX
 Altieri, Cardinal, 337, 340
 Alto Consiglio, the, 342, 343, 347,
 427
 Amat, Cardinal, 160, 286 note, 328
 note
 Amedeo, Pietro, 56
 Ancona, 150, 402
 André, Baron, 31 note
 Anelli, Luigi, 379
 Anti-smoking campaign, the, in
 Milan, *v. sub* Milan
 Antonelli, Cardinal, 130, 131, 158,
 160, 175, 186, 192 note, 443, 453
 note, 454 note
 Aosta Brigade, the, 209 note, 222,
 224, 225, 227, 228, 229, 230, 232,
 233, 235, 308, 363, 364 note, 365
 and note, 367, 370, 371, 372
 Aquila, Luigi, Conte di, 59 and
 note, 64; *relation* of, 59 note
 Archduke Sigismund's Infantry
 Regiment, 226 and note, 227,
 236, 237
 Arcugnano, 312, 314
 Arese, Conte, 103
 Arona, 392
 Arsie, 247, 249, 253, 260
 Asola, 122 note
 Asolo, 256, 257
 Aspiceira, 29 note
 Austria, 28, 34, 35, 37, 53, 65, 68,
 69, 106, 118, 171, 320, 338, 417,
 467 (Appendix I); Emperor of,
 334; intervention by, 65
 Austrian army in Italy, the, 1–5
 et seq.; clashes with population,
 17–26; insurrection in Venice,
 74–8; the Five Days in Milan,
 78–96; during the retirement,
 97–102; position within the
 Quadrilateral, 116 *et seq.*; at the
 first battle of Goito, 121 *et seq.*;
 at Pastrengo, 195, 197–215; at
 battle of Santa Lucia, 216–240;
 (Nugent's column) at Cornuda
 and Vicenza, 242–70; Radetzky's
 swoop: battles of Curtatone,
 Goito, and Vicenza, 287–319; at
 Ferrara, 346; at battle of Custoza,
 352–83; strength of, at that
 time, 355; at Bologna, 389;
 against Garibaldi, 391–4
 Austrian Empire, the, 37, 73, 244,
 310
 Austrian officer, the, 45
 Austrian Rescript, the, of February
 22nd 1848, 24
 Austrians, the, 1, 32, 42, 43, 49,
 159, 161, 240, 250, 357, 433
 Bacchiglione, the River, 316, 317
 Bagnasco, Francesco, 56 note
 Bagnolo, 209
 Balbo, Conte Cesare, 34 note, 103,
 104, 105
 Baldini, Alberto, 138, 257
 Balleydier, Alfonse, 158 note
 Banal Border Regiment, the, 208
 Bandolino, 290
 Barbarana, 246
 Bargagli, Cavaliere S., 134 and note,
 167, 172–3, 181 note, 187, 188
 note, 191 note, 387 and note, 400
 note, 405, 406, 407 note, 452 and

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

474

INDEX

- Bargagli (*cont.*)
 note, 453; interview with Pius,
 Appendix I
- Barracucca, 212
- Bassano, 198 note, 249, 250, 252,
 256, 259 and note, 260
- Bassi, Ugo, 264 note
- Bava, Lieutenant-General Eusebio,
 45 note, 46, 114, 115, 120, 123,
 124 note, 125 note, 197 note; at
 Santa Lucia, 218–33, 227 note;
 letters etc., before Curtatone,
 291–5; at second battle of Goito,
301 et seq., 321, 347, 353 and note,
 355, 362, 363 note, 364, 365, 367,
 370, 371, 372, 375, 376, 377, 378
- Belfiore, 296
- Bellati (Provincial Delegate), 81
- Belluno, 246, 247 and note, 248, 254
- Belluomini, Major, 137
- Benedek, Colonel, 121, 289 note,
 295 note, 296–7, 307, 311
- Bentinck, Lord William, 54
- Beraudi, Tommaseo, 298
- Berettara, 366, 373
- Bergamo, 77, 100, 236, 391
- Bericoccoli, 315, 316, 317
- Berlin, 1, 426
- Bernasconi, F., 412, 414 note
- Bernetti, Cardinal, 190
- Bersagliieri, the Corps of, 40, 41–2,
 121, 123, 124, 210, 302, 304, 317,
 366, 380
- Bertani, L., 84 note
- Bes, General, 105, 107 and note,
 108, 109, 111, 112, 121, 122 note,
 123, 126, 201, 202 and note, 209,
 212 and note, 290, 326 note, 366,
 372, 373
- Bevilacqua, Duca di, 55
- Bevilacqua, 311
- Bezzi, Angelo, 428
- Bianchi, the ex-priest, 412, 420
- Biscaretti, General, 308
- Bizzozzero, 393
- Boday, Captain, 78
- Bofondi, Cardinal, 30 note
- Bohemia, 14
- Bologna, 24, 28, 72, 245 note, 385,
 389, 402, 458
- Borghetto, 121, 126, 134, 361, 364,
 370
- Borromeo, Conte, 24, 83, 323
- Bossi, Giulio, 83
- Bozzelli, Francesco, 142, 144, 147
- Bozzolo, 121, 122 note, 300
- Brandt, Hauptmann, 230, 231 and
 note
- Breda, 246
- Brendola, 312
- Brenta, the River, 196, 198 note,
 247, 248, 249, 250, 267
- Brescia, 100, 108, 121, 123, 305,
 326
- Brofferio, Angelo, 36
- Broglia, General, 321, 357, 360
- Broletto, the, at Milan, 82, 85, 88
- Brunetti, Angelo, *v. sub* Ciceruac-
 chio
- Brunetti, Luigi, 154, 422 note, 432
 and note, 440
- Bubna, General, 34
- Budapest, 1
- Bulldog, H.M.S., 57
- Buol, Count, 17 note, 33, 34, 35, 63
- Buoninsegni, Mgr., 131, 158
- Buscoldo, 296, 298
- Bussolengo, 204, 205, 206, 209, 214,
 215
- Buteniew, Count, 453
- Buttapietra, 262
- Caetani, Don Michelangelo, 69 note
- Ca Labbia, 234
- Calabria, 412
- Calderari, Colonel, 428 and note,
 436, 437, 450, 451
- Calderina, Colonel, 206 note
- Caldone ditch, the, 304
- Calmasino, 290, 357
- Campbell, Vice-Consul, 162
- Campello, Conte Pompeo di, 439,
 455
- Campia, Colonel, 295, 298
- Camponi, 218 note, 223 note
- Cancelleria, the, 427, 428, 429
- Canino, Louis Bonaparte, Principe
 di, 31, 154, 336, 339, 344, 347,
 348, 349, 410, 411, 413 and note,
 416, 418, 427, 432, 434, 449 note
- Canneto, 122 note
- Canova, 218 note
- Cantù, Cesare, 19 and note, 323,
 378 and note, 380

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

INDEX

475

- Capponi, Marchese Gino, 38, 390
 Caprino, 200
 Carabinieri, the, in Rome, 420, 424 and note, 427, 428 and note, 429, 436, 437, 439, 440, 442, 443, 447, 450, 451
 Carbonelli, Vincenzo, 412, 413, 414, 415, 420, 422 note, 424 note, 432
 Carderini, Colonel, 115
 Carlara, 212
 Carrara, 138
 Casale Brigade, the, 222, 225, 227 note, 229, 230, 235
 Casanova, Colonel Conte, 30, 156, 252, 259, 313
 Casati, Dottor Carlo, 17, 18
 Casati, Conte Gabrio, during the Five Days, 80 *et seq.*, 104; 323, 327, 386, 388
 Casa Vidiserti, 85, 88, 89, 93, 323
 Caselle d'Erbe, 222
Casino dei Commercianti, the, 189
Cassandrino, Il, 343, 415
 Castagnetto, Conte di, 103, 104, 115, 330
 Castelbelforte, 289
 Castel Goffredo, 122 note
 Castellarotto, 141
 Castelluccio, 140, 298, 300
 Castelnuovo, 14, 125, 197 note, 201, 209 note, 296, 361, 372
 Castel Rombaldo, 314, 315
 Castel Sant' Angelo, 187, 348, 349
 Castiglione delle Stiviere, 122 note, 126
 Cattaneo, Carlo, 18, 74, 75, 80; during the Five Days, 89 *et seq.*; his Council of War, 91; his proclamation, 94, 99 note, 107 and note, 323, 326
 Cavalcaselle, 361 and note, 362, 373
 Cavour, Conte Camillo Benso di, 33, 34 note, 35, 36, 37, 39, 104, 462
 Cavriana, 126, 373, 374
 Ca Zenolino, 366
 Ceresara, 305, 306
 Cernuschi, Enrico, 80; during the Five Days, 82 *et seq.*, 323
 Chamber of Deputies, the (Roman), 336, 339, 341, 347, 349, 427, 457
 Chambéry, 328 note
 Charette, General de, 140
 Charles Albert of Savoy, King of Sardinia, 2, 23, 29, 30, 31–3; interview with Count Buol, 34, 35, 36, 37, 38; organisation of the army, 38 *et seq.*, 61, 62 note, 63; Statuto, 39, 67, 80, 89, 97, 99 note, 103; negotiations with the Milanese, 103–4, 105–6; invasion of Lombardy, 106–10, 111, 113; his qualities and defects, 114–16; the problem before him, 116–21; forces line of Mincio, 120–7; views on League of States, 128, 132–6, 141, 142, 146 note; takes Papal troops under his orders, 182, 183 note, 191; battle of Pastrengo, 195 *et seq.*; Council of War April 24th, 196; *acte de courage*, 214, 215; at battle of Santa Lucia, 216 *et seq.*; his orders, 219 note; blamed for the defeat, 234; outside Verona, 235, 238 note; his dilemma, 240; his health, 287 note; 290; before Curtatone, 293 *et seq.*; at second battle of Goito, 302–5; his moment of triumph, 309–10, 312, 318, 320; question of attacking Verona, 321–3; the concentration, 323; Charles Albert and the Kingdom of Upper Italy, 323–32, 339; sends Bava to Ferrara, 347, 355; at Custoza, 352; blockade of Mantua, 352–5; battle of Custoza, 356; counter-attacks, July 24th, 361–6; July 25th, 367, 370–2, 374; his retirement, 375; at Milan, 376–80; agrees to Salasco's armistice, 381; his proclamation, 381–2; *Italia farà da sè* proved a failure, 384 and note, 385, 386; receives Garibaldi, 391; 396 note, 397, 398, 417; Charles Albert's work for Italy, 462 and note.
 Chiese, the River, 99, 108, 109
 Chiavo, 218, 221, 224
 Chioda, 223 note, 235
 Chioda, Colonel, 321
 Chrzanowski, General, 48

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

476

INDEX

- Cialdini, General, 45, 140, 314, 318
 Cibrario, Conte Luigi, 115, 327
 and note, 385
 Ciccognani, Avvocato E., 399 note
 Ciceriacchio (Angelo Brunetti), 31,
 154, 186, 190, 191 note, 192, 339
 note, 344, 399 note, 411, 412, 432
 Circoli, the, in Rome, 185, 189, 190,
 192, 347, 418, 425, 438, 439
 Circolo Popolare, the, 186, 188,
 348 note, 349, 416, 417, 425, 432,
 438, 439, 440, 448, 451, 457, 458
 Circolo Romano, the, 28 and note,
 154, 186, 416
 Cisano, 290
 Cittadella, 267
Civica, the, v. *sub* Civic Guard
 Civic Guard, the, 29, 35, 36, 37,
 38, 77, 185, 186, 187, 190, 192,
 254 note, 313, 314, 327, 339,
 340, 348, 349, 412, 414, 420,
 421 note, 425, 427, 428, 429, 436,
 438, 445, 451, 456, 459
 Civita Vecchia, 402, 424
 Clam, Major-General Graf, 224,
 236, 296 note, 308, 312, 316,
 317, 362, 367, 369 note, 371
 Clerici, 13, 83, 91
 Cleter, Colonel, 423, 424
 Cocle, Mgr., 65
 Colà, 197, 201, 202, 208 note, 209,
 212
 College of Cardinals, the, 335, 336
 Colli, Marchese, 327, 385
 Colonello, Ruggiero, 412, 413
 Comarca, the, 420
 Como, Lake, 75, 90, 100, 391
 Composite Brigade, the, 222, 225
Concordia, the, 34 and note
 Conegliano, 245, 247, 250, 253
 Confalonieri, Conte Federico, 80
 Conforti, Raffaello, 271, 277, 278,
 280
 Constitution of 1812, the, 52, 53
 and note, 54, 55, 56, 61
 Constitution of 1820, the, 52, 53
 Constitutions, grant of, 63 *et seq.*;
 proclamation of, 73, 74
 Consulta, the, 2, 27, 28, 29, 69, 178,
 179, 467; the Tuscan, 38
Contemporaneo, the, 343, 397 note,
 411, 416, 425
 Contrì, Major, 297
 Corboli Bussi, Mgr. Giovanni, 67,
 128 note, 134 and note, 159, 160,
 171, 173, 175 note, 176 note, 194,
 343, 387, 423
 Cornuda, 251 and note, 252; battle
 of, 153 *et seq.*, 256, 261, 266
 Correnti, Cesare, 80, 83, 89, 325
 note, 326
Corriere Mercantile, the, 34
 Corsi, Colonel, 149
 Corsini, Don Neri, 130, 131
 Corsini, Prince, 186
 Corte, Celestino, 110
 Corte Salvi, 223 note
 Cossato, Colonel, 47 note, 115
 Costa de Beauregard, 115, 116,
 379 note
 Costa, Nino, 415, 423, 432 and note
 Costa, Signora Giorgia Guerrazzi,
 432 note
Costituente, the, 384, 397, 398, 403,
 425 and note, 438, 442, 455, 459
Costituente, the (Gioberti's), 407
 and note, 408, 416, 417, 439 and
 note, 442 and note, 456
Costituente, the (Montanelli's), 390,
 407 note, 417, 439 and note, 442
 and note, 456
 Crema, 95, 99 and note, 107, 108
 Cremona, 75, 100, 109, 117
 Crespano, 256 and note, 257
 Croats, the, 1, 7, 12, 213, 253, 301
 Croce Bianca, 218, 219 note, 221,
 222, 224, 225, 232, 233, 234, 240
 Culoz, Major-General, 248, 249,
 253, 258, 312, 314 and note, 315,
 316, 317
 Cuneo Brigade, the, 208 note, 209
 and note, 210, 222, 232, 233, 236,
 237 and note, 304, 307, 308, 303,
 364 note, 365 and note, 366 and
 note, 372, 373
 Curtatone, 45, 139, 140, 287;
 battle of, 293 *et seq.*, 302, 310,
 319, 359, 390
Curva, the, 218, 219, 239
 Custoza, 45, 118 note, 197 and note,
 205, 225, 235, 293, 294, 302, 331;
 battle of, 351, 352 *et seq.*, 362,
 365, 367 and note, 369, 373, 375;
 losses at, 383, 403

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

INDEX

477

- Czar, the, 65
 Czechs, the, 1
- D'Adda, Conte, 23, 103
 Dandolo, Emilio, 82, 89
 D'Anthon's Grenadiers, 226 note, 228
 D'Arvillars, General, 122 note, 123, 124 and note, 232, 233 note
 D'Aspre, Field-Marshal Baron, 8, 98, 101, 224 note, 228, 296 note, 306, 356 note, 392, 393
 D'Azeffio, Marchese Massimo, 22 and note, 30, 36 note, 156, 157 and note, 160, 163, 164, 165, 166, 167, 263 note, 265, 266, 269, 313, 314, 317, 318, 462
 D'Azeffio, Marchese Roberto, 34 note, 35, 36, 37
 De Bonafoux, Major, 35, 38, 39, 358, 359
 De Flahault, Comte, 20
 De Laugier, General, 290, 291, 292; at Curtatone, 292 *et seq.*, 303
 Del Bono, General, 48, 112 note
 Del Carretto, General, 65 and note, 280, 282
 Del Grande, Colonel Natale, 265, 266, 316 note
 Della Genga, Cardinal, 190
 Della Rocca, General Conte, 47, 111, 113, 115, 218, 238 note, 366
 De Majó, General, 57
 De Priero, Major, 306 and note
 De Robilant, General Conte, 367 note
 De Sauget, General, 58, 59
 De Somis, Conte, 44
 De Sonnaz, General Conte, 47, 48, 118, 119, 120, 197 note, 206, 290, 321, 353 note, 357, 358, 361 and note, 362 and note, 364, 368, 370, 371, 372, 373, 374 and note
 Dezenzano, 108
 D'Harcourt, Duc, 446, 449, 452, 460
 Diamilla Müller, 258 note
 Di Boyl, Colonel, 210, 211
 Don Pirlone, 411
 Doria, Prince, 186
 Dossobuono, 223 note
 Duce, the, 42
- Dupont, 277, 278
 Durando, General Giacomo, 29, 34 note, 36
 Durando, General Giovanni, 29 and note, 36 note, 136, 141, 151, 154, 155, 156, 157, 160; order of March 27th, 163; Proclamation of April 5th, 164–8, 171, 173 and note, 174 and note, 175 note, 176 note; crosses Papal frontier, 168, 171, 196, 240, 241; his campaign in the Veneto, 242 *et seq.*; his dilemma, 246–7; is foisted by Nugent, 248–50; his disastrous decision, 252–3; his notes to Ferrari, 256–8; his excuses, 260; irreparable results, 261 *et seq.*, 266; foils attack on Vicenza May 19th, 267; repels attack on May 23rd–24th, 268–70, 287; compelled to surrender Vicenza June 10th, 311–19, 321, 467, 468 note (Appendix I)
 Dutch Minister, the, *v. sub* Liederkerke
- England, 38, 104, 218
Epoca, the, 341 note, 411
 Ettinghausen, Major Baron von, 92
- Fabbri, Conte Eduardo, 388, 389 note, 397, 448
 Fabris, Colonel, 47, 124, 228, 321
 Facciotti, Bernardino, 412 *et seq.*
 Facciotti plot, the, 412–15, 419, 420, 421, 431
 Faenza, 313, 316
 Falze, 263
 Fanti, General, 45, 140
 Farini, Luigi Carlo, 30, 131, 162, 165 note, 166 and note, 181 note, 186, 187, 191, 321, 337 and note, 338 note, 340, 341 note, 342, 344, 345, 349, 401, 402, 410 and note, 418, 435, 442, 447, 449, 452, 454
 Fattiboni, Vincenzo, 388
 Federation, *v. sub* League of States
 Federici, General, 209
 Feltre, 247, 248, 249, 250, 253
 Feniletto, 218 note
 Fenilone, 227, 230, 233, 235
 Ferdinand I, King of Naples, 53, 54

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

478

INDEX

- Ferdinand II, King of Naples, 52–3, 55, 59 and note, 60, 61, 62 note, 63, 64, 65 and note, 66, 130, 131, 142–5 note, 146; stands by the Constitution, his letter to Pepe, 147 and note, 148, 149; his war-proclamation, 150; *re* Pepe's going by sea, 152 note, 240; swears to the Constitution, 272 and note; struggle over form of oath, 274 *et seq.*; unjustly blamed for May 15th, 284–5; recalls army, 285–6, 309, 384 and note, 469 (Appendix II)
- Ferdinand of Savoy, Duke of Genoa, 42 and note, 43 note, 44 note, 48, 112 and note, 119, 206 note, 221 note, 240, 320 note, 330, 352 note, 359 note, 365, 366, 367 and note, 369, 370 note, 372, 373, 384 note
- Ferrara, 28, 29, 64, 118 note, 119 note, 141, 245 and note, 286, 346, 347, 349, 355, 402
- Ferrari, General, 137, 154, 155 and note, 156, 157; his division, 242 *et seq.*, 246, 247, 248, 249; meeting with Durando, 251, 252, 253; takes up a position at Cornuda, 254–5; his letters to Durando, 255; defeated at Cornuda, 258–9; rout of his volunteers, 261–2; sortie from Treviso, 263–5, 313
- Ferrari, General Arco, 137
- Ferretti, Cardinal Gabriele, 191 note, 333 note
- Ferretti, Conte Pietro, 148 note
- Ficquelmont, General Graf, 20; Radetzky's letter to, 21; 22, 23 note, 81, 162
- Figueiredo, Cavalier de, 453
- Filangieri, General, 469–71 (Appendix II)
- Filippini, Cavaliere, 460
- Finale, Gaspare, 463 note
- Fiorantino, Pier Angelo, 186, 189–90
- Five Glorious Days, the, 17, 73–96, 103, 323, 324
- Fivizzano, 138
- Florence, 16 note, 37, 48, 55, 56, 70, 134, 351, 385, 390, 400, 406, 432, 465
- Fontana, Major, 140
- Forlì, 415
- France, 28, 68, 104, 105, 143, 326, 395, 462 note
- Francesco V of Modena, 109, 138, 140
- Frankfort, 426
- Franzini, General Conte, 46, 47 note, 112, 115; at Santa Lucia, 220, 221, 233, 239, 291, 292 note, 293, 309, 321, 322 note, 326, 330, 340
- French Republic, the, 23
- Friuli, 242
- Fusconi, Dottor, 439, 443 and note, 444 note, 445 and note
- Gabrielli, Prince, 29
- Gabussi, Giuseppe, 28, 73 and note, 181 note; on Allocution, 183–4, 191 note, 348, 403, 439 note, 443, 444 and note, 451, 452, 456, 457
- Gaeta, 390, 453, 457, 460, 461
- Galeotti, 420
- Galletti, Giuseppe, 343, 348, 349, 399, 412, 432 note, 447, 448, 449, 450 note, 451, 454, 455, 458, 461
- Gallieni, Colonel, 267, 314 note, 438 note
- Ganfardine, 222, 362
- Garda, Lake, 100, 117, 290
- Garfagnana, 138
- Garibaldi, Giuseppe, 59 note, 62 note, 325, 384, 391–4 and note, 395, 397, 398, 421, 424, 426 and note, 433 and note, 462
- Gavazzi, Padre, 69, 153, 389
- Gazzetta Piemontese, the, 34 note
- Gazzola, Cardinal, 431
- Gazzoldo, 122 and note, 123, 293 and note, 295 note
- Genoa, 23, 24, 34, 35, 36, 149, 405 and note
- Genova Regt., the, 42 and note
- Genzano, 28
- Geppert Battalion, the, 236, 237 and note
- Germans, the, 1, 17, 174, 175 note, 188, 193; possibility of schism, 466

INDEX

479

- Gioberti, Abate, 2 note, 132, 133, 386, 404, 407 and note, 408 and note, 417, 439 note, 456, 462
 Giovagnoli, Raffaello, 422 note, 425, 428 note, 435
 Giovanetti, Colonel, 295, 298, 299, 300
 Giustiniani, Colonel, 232, 233 note
 Gizzi, Cardinal, 333 note, 461
 Gladstone, W. E., 285, 470
 Gobbi Farm, the, 304, 307 and note, 308
 Goito, first battle of, 40, 110, 111–27, 134; 289, 292 and note, 293 and note, 294, 299, 301; second battle of, 302 *et seq.*, 321, 355, 362, 364 and note, 374 and note
 Gorchowski, General, 76, 195 note
 Gori, A., 30
 Governolo, 118 note, 141, 355, 364 note
 Gradiscaner Borderers, the, 122, 208
 Grandoni, Luigi, 415, 432 note
 Gregory XVI, Pope, 333
 Greppi, Conte Marco, 83, 375, 376, 378, 380
 Gualterio, F. A., 54
 Guards Brigade, the, 205 and note, 209, 210, 211; at Pastrengo, 215 note, 222, 229, 230, 233, 235, 308, 363, 364 note, 365 and note, 371, 372
 Guarini, Conte P., 399 note
 Guerrazzi, Domenico, 37, 390, 407
 Guiccioli, Marchese Ignazio, 443
 Guidizzolo, 122 note, 123, 126, 127
 Guidotti, Colonel, 246, 262, 264 and note
 Guizot, François, 31 note, 395, 426 and note
 Gyulai, General Graf, 223 note, 296, 360, 369 note, 372
 Haspringer, Gaspar, 126 note
 Haynau, Field-Marshal, 372
 Hess, Field-Marshal, 6, 79 note, 114 and note, 288, 291, 305, 309, 319, 381
 Hillebrandt, Colonel, 126, 239, 392
 Hofer, Andreas, 12, 125
 Hofer family, the, 125, 126 note
 Hübner, Graf, 82, 93
 Hümmerlauer, Baron, 329
 Hungarians, the, 1, 12, 338, 417
 Hungary, 14
 Hüpfau, Oberjäger, 89 note
 Imola, 28
 Ireland, 331; Irish exiles, 13; *v. also* sub Nugent, O'Donell, Kavanagh
 Ischitella, Principe, 280
 Isola della Scala, 289, 291
Italia del Popolo, the, 284, 325
Italia farà da sé, 33, 97, 102, 105, 106, 128 *et seq.*; result of, 151, 320 *et seq.*, 384, 462
 Italians, the, 1, 17, 102, 127 note
 Italy, 2 and note, 17, 23, 31, 33, 39, 120, 180, 182, 194, 310, 331, 395, 405, 466; Kingdom of Upper, 328, 332, 382 note, 385–6, 404, 405, 417
 Jablonsky, Hauptmann, 231, 318
 Jägers, Italian, 207
 Jägers, Kaiser (Tyrolese), 11, 12, 121, 122 and note, 123, 124, 125 and note, 208, 210, 211
 Jägers, the, during the Five Days, 89 and note, 121, 126 note, 307, 315, 360, 374
 Jägers, the 10th, 12, 100, 223 note; defence of Santa Lucia, 226–31, 234, 239 note, 318
 Jesuits, the, 35, 36, 37 note
 Kaas, Hauptmann, 90
 Kaiser Wilhelm II, 11
 Kanitz und Dallwitz, Baron, 453
 Kavanagh, Colonel Baron, 13 note, 313 note
 Kerpan, General, 360 note, 372
 Kinsky, Regt., the, 263, 393
 Kleinberg, Colonel, 268, 269
 Knesich, Hauptmann, 122, 125 note
 Koller, Baron, 331
 Kolowrat, Graf Leopold, 15
 Kopal, Colonel, 12, 100, 227 *et seq.*, 231 and note, 318 and note
 Kunz, Major, 239
 Laboro, Il, 343
 La Carità, 264

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

480

INDEX

- La Cecilia, G., 277, 279, 281 and note
 La Farina, G., 281 and note
 La Fredda, 365 note
 La Marmora, Conte Alessandro, 42, 124, 144
 La Marmora, Conte Alfonso, 206, 246, 247, 330, 380
 La Masa, Giuseppe, 55 and note, 56, 58, 60, 61
 Lambuschini, Cardinal, 461
 Lante, General, 364
 Lanza, Giovanni, 277, 278, 279
 Lateran, the, 420
 League of States, the proposed, 128 *et seq.*; summary of the schemes, 130; negotiations, 130 *et seq.*; differing views on, 132–6, 150 and note, 159, 160, 172, 338, 339, 347; Mamiani's scheme, 349–51; Rosmini's scheme, 387–8; Rossi's scheme and Perrone's *Progetto Sardo*, 403–9, 416
 Le Brocche, 207, 209, 211
 Lecchi, General, 88
 Le Costiere, 207, 209, 212, 213
 Leghorn, 37, 38, 137, 138, 385, 389, 390
 Legnago, 117, 118 note, 141, 149, 289, 311
 Le Grazie, 295 and note, 298
 Lentulus, Colonel, 314, 437, 438 note, 442
 Leopold II, Grand Duke of Tuscany, 23, 37, 38, 63, 68, 137, 139, 384 and note, 390, 467
 Levada, 259
 Liberals, the, 1, 30, 31, 33, 37, 38
 Lichtenstein, General Graf, 234, 296 and note, 298, 299, 313 note, 346–7, 355, 360 and note, 369 note, 372
 Liederkerke, Comte de, 167–8, 174 note, 450, 451, 453
 Lisbon, 29 note
 Litta, Conte, 379
 Lodi, 99 and note
 Lombard contingent, the, number of, 151, 156; 353, 357, 361, 362, 364, 370 and note, 391
 Lombardo-Venetia, 14, 16, 23, 24, 29, 48, 72, 404 note
 Lombardy, 17, 24, 34, 48, 67, 73, 75, 79, 80, 98, 103, 105, 107, 108, 114, 120, 277, 306; fusion, 324–8; 329, 330, 350 note, 353, 382 note, 385, 386, 392, 404, 407, 409, 426
 Longara, 312
 Losses during the Campaign of 1848: *Austrian Army*, during the Five Days, 96 note; in March 1848, 101–2 and notes; at first battle of Goito, 125; at Pastrengo, 215; at Santa Lucia, 238–9; at Curtatone and Montanara, 301; at the second battle of Goito, 308 and note; at Vicenza, 319; at Custoza, July 22nd, 357 note; on July 23rd, 360 note; on July 24th, 366 note; on July 25th, *v. complete table*, p. 383; at Volta, July 26th and 27th, 375, 383. *Italian Army*: at first battle of Goito, 125; before Pastrengo, 202; at Pastrengo, 215 note; at Santa Lucia, 238–9; at Curtatone and Montanara, 301; at second battle of Goito, 309; at Vicenza, 270, 319 and note; at Custoza, July 22nd and 23rd, 357 note; July 24th, 367 note; July 25th, 375 note; also *complete table of losses*, 383
 Louis de Bourbon-Siciles, Prince, 69 note
 Louis Philippe, 23, 67, 68, 130, 344, 420
 Lovatelli, Conte, 242 note
 Lucca, 138
 Lugano, Lake, 392
 Luino, 392, 393
 Lumbroso, A., 45, 46, 47
 Lunati, Deputy, 439, 455
 Lunigiana, 138
Lutti di Lombardia, the, 19 and note, 21, 22 note
 Lützow, Count, interview with Pius, 3 note, 17 note, 23 note, 27 note, 28 note, 30 note, 64 note, 117 note, 177 note, 441 note, 453, 454 note
 Lyon, Mr, 59 note
 Lyons, 142

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

INDEX

481

- Maag, A., 284, 285 note
 Madonna del Monte, Santuario della, 269, 315, 317, 318
 Madonna della Neve, 201
 Magdeburg, Lieut., 253, 259
 Magenta, 95, 107
 Maggiore, Lake, 392, 393
 Maiolini, 412, 413, 420
 Marniani della Rovere, Count Terenzio, 30, 130, 185 and note, 186, 187, 188 and note, 189, 190; his programme, 192 and note, 193, 333-4, 338, 339; his ministry, 335 *et seq.*; differences with Pius, 340-3; his measures, 343; resigns, 349; efforts to form a League, 349-51; 439 and note, 448, 455 and note, 456, 461
 Manara, L., 89, 108
 Manelli, Lieut., 303
 Manerbio, 99 and note
 Manganini, Carlo, 21
 Manin, Daniele, 25-6, 76, 77, 78-9, 327, 385
 Mantua, 74-5, 100, 117, 118 note, 119, 120, 121, 126 and note, 127, 139, 141, 196, 235, 238, 251 note, 288, 289, 290, 292, 294, 295, 310, 311, 320 note, 353, 355, 356, 361 and note
 Marcaria, 121
 Marchetti, Conte, 188 note, 326 note, 341, 342
 Marengo, 122, 124 note
 Marie Louise, Duchess of Parma, 19 note, 141
 Marinovich, Lieut., 76, 77, 78
 Marmirolo, 122, 362, 363, 364 note
 Martinez de la Rosa, Conde, 446, 449, 452 note, 454
 Martini, Cavaliere, 116 note, 134, 157 note, 163
 Martini, Conte, 23, 94, 103, 104
 Masi, Luigi, 154
 Masi, Professor Ernesto, 142, 169, 170 and note, 388-9, 470
 Massa, 138
 Massimbona, 125
 Mastai, Conte Luigi, 428
 Maurer, General, 45, 95, 392, 393
 Mayer de Schauensee, Captain, 454 and note
 Mazzini, Giuseppe, his schemes, 2 note, 23, 97, 105 note, 284, 324, 325, 326, 390, 395, 462, 467
 Mazzinians, the, 18, 27, 68
 Mecocetto, 431.
 Medici, Giacomo, 393
 Melegnano, burning of, 14, 99 and note
 Mendolo, 100
Messaggero Torinese, the, 36
 Messina, 56 note, 61 note, 62 and note, 426, 469; citadel of, 62 and note
 Mestre, 264 and note, 269
 Metternich, Fürst Clemens von, 2, 16, 20, 22, 33, 34, 35, 37, 38, 55; breakdown of his system, 63-6; policy of in Italy, 64-5, 67, 68; fall of, 74; 141, 278 note, 425, 426
 Meyer Ott, 12 note, 261 and note, 263 and note
 Micara, Cardinal, 411 and note
 Michelini, Conte, 30
 Milan, 1, 17; anti-smoking campaign in, 18, 19, 20, 28 note, 34, 38, 69, 76, 78 *et seq.*; Albertists in, 80, 100, 105, 107, 112, 119, 149, 188, 324 *et seq.*; fusion with Piedmont, 375 *et seq.*, 385, 390, 391, 466
 Milanese, the, 17 *et seq.*, 24; losses of, during the Five Days, 96 note, 98, 103-4; *Congregatio Provinciale*, 24, 218, 323, 326; Provisional Government, 82 *et seq.*, 95, 104, 116, 323 *et seq.*, 352, 375 *et seq.*, 391
 Milano, Agesilao, 433 note
 Mincio, the River, 98, 100, 108, 109, 117, 118 note, 119, 120 and note; line of, forced, 121-7; 195, 198, 288, 289, 292 note, 293, 302, 304, 310, 330, 358, 361, 362, 364, 367, 368
 Minghetti, Marco, 30, 33 note, 48 note, 113, 154 note, 157, 165 note, 166 note, 184 and note, 218 note, 287 note, 435 and note, 437, 438, 442, 448, 457-8
 Minto, Earl of, 55, 56, 62 note, 142
 Modena, Duchy of, 16, 29, 64, 65, 75, 95, 109, 139; and the war, 140-2; contingent from, 151,

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

482

INDEX

- Modena (*cont.*)
 360; fusion, 327, 330; 381, 404,
 407, 408 note
- Moderates, the, 69, 72, 77, 434,
 461
- Mondori, 29 note
- Montagnana, 311, 312
- Montanara, 139, 140, 141, 287;
 battle of, 294 *et seq.*
- Montanari, Antonio, 348, 349 note,
 428 and note, 435 and note, 436
- Montanelli, Professor, interview
 with Pius, 4–5; 45, 55, 291 and
 note, 300–1, 390, 407, 408, 417,
 432, 439 note, 456
- Monte Albero, 212
- Montebello, 312
- Montebelluna, 245 note, 247, 248
 249, 250, 251 and note, 252, 253,
 254, 257, 259, 261, 262, 264
- Monte Berettara, 373
- Monte Berico, 261, 262, 264, 268,
 269, 312, 314 and note, 315, 316,
 317
- Montecchi, Mattia, 255, 261 and
 note, 263 note
- Monte della Croce, 366
- Monte Godi, 371, 372
- Monte Le Blonde, 207, 208, 209,
 211, 214
- Montello, the, 246, 254
- Monte Mamaor, 369 note, 371
- Monte Raso, 201, 202
- Monte San Martino, 207, 208, 209,
 210, 211, 214
- Monte Torre, 366
- Montevideo, 391
- Montichiari, 99, 100, 108, 122 note
- Montù, General, 38, 221 note
- Monza, 391
- Monzambano, 121, 126, 134, 361,
 362
- Morazzone, 393, 394 note
- Moreschi, 222
- Morichini, Mgr., 153 note, 335
- Morosini, Conte, 25
- Mosti, Conte, 254, 255, 258
- Mozzecane, 363 note, 364 note
- Muccilli, 457
- Murat, Joachim, 305, 395
- Muzzarelli, Mgr., 443, 444, 445,
 455 note, 456
- Napier, Lord, 66, 285
- Naples (the two Sicilies, Kingdom
 of), 1, 16, 49 note, 50, 52–3, 54,
 61, 62 note, 65, 66–7, 73, 97; and
 the League, 130, 131, 133, 136;
 and the war, 142 *et seq.*, 171, 172,
 187, 271; agitation over the Con-
 stitution, 272–4; dispute over
 form of oath, 274; barricades
 erected, 279–80; agreement ap-
 parently reached, 281; the King's
 efforts, 282; fighting begins, 283–
 4; losses, 284; bitterness aroused,
 284–5, 350 and note, 405, 415,
 416, 417, 457, 460, 466, 467
- Napoleon I, 12, 14, 38, 54, 113 and
 note, 126 note
- Napoleon III, 12 note, 117, 118
 note, 321 note
- Nasalli Rocca, General, 112 note
- Neapolitans, the, 196, 243, 287;
 10th Regt., 140, 149, 290 and
 note, 292 note, 300 and note, 302,
 304, 306 and note, 308, 320;
 regulars, 109, 119 note, 120;
 start for the war, 150; 196, 240;
 Liberals, 143; volunteers, 149,
 264 and note, 270, 320, 405, 412
- Neipperg, Count Gustav, 19
- Neri, Francesco, 422 note
- Neurath, Baron, 17 note
- Nice, 391, 462 note
- Nicotera, Musolino, 412
- Nisco, Baron, 144
- Nogara, 311
- Novara, 32 and note, 95, 105, 106,
 107, 451
- Nugent, Feldzeugmeister Graf
 Laval, 9, 13, 49 note, 120 and
 note, 198 note, 216, 240, 241,
 242; his march to relieve Ra-
 detzky, 244 *et seq.*; biography,
 244 note; his encircling move-
 ment, 247–8; deceives Durando,
 250–3; forces Piave, 254–66;
 advances from Piave, 266; dis-
 abled by wound, 266, 287, 329
- O'Donell, Graf, during the Five
 Days, 81 *et seq.*, 84 note
- Oguliner Borderers Regt., the, 122
 and note, 124, 288, 307, 315

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

INDEX

483

- Oliosi, 361, 367, 369
 Olivieri, General, 321, 367 note
 Onigo, 250, 251 and note, 254
Opinione, the, 34 and note, 284
 Oporto, 29 note
Ordinanza, the, 39, 40, 41
 Orzinovi, 99 and note
 Osopo, 244
 Osteria del Bosco, 197 and note, 208 note, 215, 358, 359, 360
 Osteria Nuova, 209
 Ostiglia, 196
 Ottolini, Vittorio, 86
 Ovidi, 3, 270
 Ozone Canal, the, 295
- Pacengo, 201, 208 note
 Padua, 26, 90, 118 note, 243 note, 245 note, 265, 313, 319 note
 Paladino, G., 145, 146, 276 note, 282, 284, 470 (Appendix II)
 Palazzino, 222
 Palermo, 1, 57, 59, 64, 426
 Palestro, 30
 Palfy, Graf, 76, 77
Pallade, the, 411
 Palma, Mgr., 453
 Palmanova, 75, 244, 400
 Palmerston, Viscount, 70, 130, 162, 329, 331 note
 Pantaleoni, Dottor Diomede, 30, 189, 397 note, 418 note, 458, 459 note
 Papacy, the, 27, 131; difficulties of, 153; international character of, 194, 417
 Papal Army, the, 30, 109, 111, 119 note, 120, 240, 251 note; losses at Cornuda, 261 note; at Sant' Olmo, 267, 320; at Vicenza, *v. sub* Vicenza
 Papal contingent, the, 139, 163, 182, 242 *et seq.*, 309
 Papal Dragoons, the, 191, 196, 258, 260, 263
 Papal State, the, 3, 16, 27; revolution in, 68, 70; 129, 155, 159, 387, 396, 397 and note, 401, 404 and note, 405, 457
 Pareto, Marchese, 177 note, 187, 325, 328 note, 387, 452 note, 466 note, 468
- Paris, 1, 68, 69, 74, 271, 273, 466
 Parma, Duchy of, 16, 28, 64, 65, 94, 109, 141–2; fusion with Piedmont, 327, 330; 381, 404, 407, 408 note; contingent from, 142, 151, 210, 360
 Parma, Duke of, 141
 Pasi, Raffaello, 313
 Pasolini, Conte Giuseppe, 27, 69 note, 173, 287 and note, 342, 419, 435 and note, 437 and note, 438, 442, 443 and note, 444 and note, 448, 449, 459
 Pasolini, Conte Guido, 342
 Pasolini, Conte Pier Desiderio, 440
 Passagno, 259
 Passalacqua, General, 230, 235, 291, 292
 Pastrengo, Battle of, 195 *et seq.*, 233, 237 note, 329
 Paumgarten Regt., the, 296
 Pavia, 99 note, 100, 107, 108; students from, 201, 202–3, 375, 391
 Pederobba, 246, 249, 251, 259
 Pentini, Mgr. Francesco, 192 note, 399 note, 414 note, 418 note, 436 note, 437, 443 and note, 447, 449, 451, 455
 Pepe, Colonel Gabriele, 279
 Pepe, General Guglielmo, 143 and note, 147 and note, 148, 150, 151; reasons for taking army by land, 152 note, 286 and note
 Perin, General, 369, 372
 Perrone, General, 386, 403, 404
 Peschiera, 100, 117, 120 and note, 127; blockaded, 196–201, 216, 240 note, 241, 287, 288, 289, 290, 302, 305, 306 note; fall of, 309, 310; 322, 356, 357, 360, 361 and note, 362, 363 and note, 373, 381
 Petre, Mr, 69, 190, 337
 Petrucelli, F., 146 note, 271 note, 274, 282 and note
 Piacenza, 64, 75, 95, 100, 109, 141, 375, 409
 Piave, the River, 196, 240, 242, 245, 246, 247, 248, 249, 250, 262, 266

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

484

INDEX

- Piazzola, 267
 Pica, Giuseppe, 276, 277, 278
 Piccolellis, Colonel, 280 and note, 281 and note
 Piedmont, 16, 27, 28, 29, 30, 41, 67, 77, 80, 97, 102, 103, 104, 106, 110, 118; and League of States, 129, 130, 131, 132–6, 146, 195, 171, 172; fusion with, 324–7; 330, 332, 339, 350, 385, 386, 387, 388, 398, 403, 404, 405, 406, 408 and note, 409, 425, 457
 Piedmontese Army, the, 23, 27, 38–49; table of, 49–51; 122 note; number of, 151, 294; order of, at second battle of Goito, 306 note; in front of Verona, 304, 308, 353 *et seq.*; losses of, *v. sub* Losses, Italian Army
 Piedmontese Artillery, the, 38, 43; at Goito, 125; at Pastrengo, 211; at second battle of Goito, 306
 Piedmontese Cavalry, the, 42
 Piedmontese Commissariat, the, 43
 Piedmontese Group in Rome, the, 56, 153, 159
 Piedmontese Hospital services, the, 44
 Piedmontese officers, the, 30, 44–5, 195
 Piemonte Brigade, the, 107 and note, 201, 202, 209, 353 note, 363, 364 note, 365 and note, 366, 383 note
 Pierbega, 122 note
 Pietra Santa, 138
 Pignerol Brigade, the, 196, 362
 Pimodan, Marquis de, 13, 221 note, 225 note, 228–9, 306 note
 Pinelli, Ferdinando, 46, 119, 260
 Piovezzano, 204 note, 207, 208, 212 note, 213
 Piret Infantry Regt., the, 208, 213
 Pisa, 138; University battalion, the, 29
 Pius VII, Pope, 344
 Pius IX, His Holiness Pope, 1, 2 and note; interview with Lützow, January 14th 1848, 3 note; with Montanelli, 4–5; 17 note, 18, 23, 27, 30, 63, 67 note, 68, 69 and note; *Motu Proprio* of February 10th, 70–1, 72; 97, 106 and note; his proposed League, 128 *et seq.*; his Allocution, *v. sub* Allocution, also below; 146 note; and the war, 153 *et seq.*; his position before Allocution, 159 *et seq.*; issues an Atto March 30th, 160, 170–1; views on excommunication, 161, 165 and note, 166 and note; anger over Durando's order, 165–7; his Allocution, 169 *et seq.*, 172; his real motive, 173–6; receives remonstrance from ministers, 175–6; summary of Allocution, 177–81; beginnings of rebellion, 181; his ministers, 184–6; his Atto of May 2nd, 188, 191–2; his conversation with Italian diplomats April 30th, 188; his talk to the General of the Scolopians, 188 note; invites Mamiani to form ministry, 193; the real question at issue, 193–4, 272; during Mamiani's ministry, 310, 333 and note, 351; his letter to Emperor of Austria, 334; his difficulties as a constitutional monarch, 336 *et seq.*; Pius and the deputies, 339; “the serene peace of the dogmas”, 340; lay foreign minister, 341–3; the Alto Consiglio, 342–3; ingratitude of certain politicians towards, 343, 344; Pellegrino Rossi now available, 344–6; Austrian raid on Ferrara, 346–9; Pius' and Mamiani's scheme for League, 350–1, 384 note; Rosmini's proposed confederation, 386–8; Fabri's ministry, 388–9 and note; Pius and Pellegrino Rossi, 396; appoints Zucchi and Rosmini, 400; breach with Piedmont, 408–9; conspiracy in Rome, 414; Parliamentary opposition, 417–18; receives news of Rossi's murder, 435 and note; 436, 437, 438; November 16th, sends for Presidents and Vice-Presidents

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

INDEX

485

- Pius IX (*cont.*)
 of Chambers, 441–6; arrival of Galletti, 448–50; besieged in Quirinal, 451 *et seq.*; joined by foreign ambassadors, 452; formal protest before them, 454; Pentini's formula, 455; deprived of Swiss Guard, 456; after a week, leaves Rome for Gaeta, 460; his verdict on his Liberal experiment, 461; summary of his great work during the first two years of his pontificate, 462–3; interview with Cavaliere Bargagli April 20th 1848, Appendix I
- Platzer, Major, 202
- Po, the River, 108, 109, 117, 118
 note, 139, 141, 156, 242, 243
 note, 270, 286, 319, 346, 347,
 355, 375
- Poerio, Carlo, 142, 148
- Poles, the, 1, 8
- Polidori, F., 457
- Polish serfs, the, 1; provinces, 15
- Ponsonby, Lord, 162
- Ponte Priula, 245, 246
- Ponton, 199, 200, 204, 207, 209,
 213
- Pontremoli, 138
- Portugal, 29 and note
- Potenziani, Marchese, 349
- Pozzolengo, 126
- Pozzolo, 121, 122
- Prague, 1, 426
- Prato, 137
- Primolano, 247, 249, 250, 252, 253,
 256, 259 and note, 260
- Prohaska Regt., the, 236, 237
- Provinciali*, the, 39, 40, 41, 114
- Prussia, 34, 104, 171
- Quadrilateral, the, 38, 75, 95, 98,
 100, 116, 117, 118 note, 119, 195,
 214, 240, 265, 289, 320, 322 note,
 381
- Quero, 248, 249, 250, 253
- Quirinal Palace, the, 184, 186, 187,
 336, 420, 428, 435, 436, 437, 438,
 441, 442, 445 note, 446 and note,
 447, 448, 449 and note, 451, 452
 note, 453, 456, 457, 459, 460,
 468 note
- Radetzky, Field-Marshal Graf, 6, 9;
 opinions of, 10 and note, 11 and
 note, 12; characteristics of his
 army, 14; their enthusiasm for
 him, 15, 17; *I Lutti di Lombardia*,
 19 *et seq.*; his letter to Ficquel-
 mont, 21–2; 24, 32 note, 36, 45,
 74, 79; during the Five Days, 81,
 85, 86, 96; retirement, 97–103,
 104, 107, 108, 114, 116, 117 and
 note, 118 and note, 119 and note,
 120, 122, 126, 127, 195, 196;
 communications threatened, 196;
 numbers of army on April 19th,
 197 and note; before battle of
 Pastrengo, 197–200, 201 *et seq.*,
 204 and note, 205; position after
 Pastrengo, 214, 215; during
 battle of Santa Lucia, 216 note
et seq.; his proclamation to the
 Veronese, 235; counter-attacks,
 236, 238, 240, 241; 266, 267, 270;
 improvement in his situation,
 287–8; question before him and
 Hess, 288–9; his scheme of
 offensive, 289; movement by
 night to Mantua, 289–90, 291,
 293; Radetzky at second battle
 of Goito, 302–5; his miscal-
 culation, 304–6, 308–9; his
 swoop on to Vicenza, 310–19,
 320 and note, 321, 322, 323,
 324; sends Lichtenstein to Fer-
 rara, 346; 353; before Custoza,
 355–6; at battle of Custoza,
 July 22nd and 23rd, 357–61;
 July 24th, 362–3; July 25th, his
 orders, 368–70, 374; at Milan,
 377, 379; Salasco's Armistice,
 381, 385, 389
- Ravenstein, Meester de, 453
- Reale Navi, Battaglione, 123
- Recchi, Conte, 72 and note, 397
 note
- Reduci, the, 415, 423, 425, 427,
 429, 430, 431, 432, 440, 490
- Regina Brigade, 123, 208 note, 210;
 at Santa Lucia, 221, 222, 223,
 225, 229, 232, 233, 235; 355 and
 note, 363 note
- Reisinger battalion, the, 236, 237
 and note

Vol. 3

S

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

486

INDEX

- Retrone River, the, 268
 Revolution, the, 31 note
 Ricasoli, Barone, 137, 139
 Rideau, the, at Verona, 127, 197, 198, 214, 217–18 and note, 219, 224, 236, 238, 239, 240, 288, 312
 Ridolfi, Marchese, 37, 38
 Righetti, Cavaliere, 399 note, 430, 431
 Rignano, Duca di, 348, 399 note, 414, 423, 424, 428, 435, 436
 Rignano, Duchessa di, 419
 Risorgimento, the, 52, 53, 55, 61, 72, 398, 401
Risorgimento, Il (newspaper), 34 note, 36
 Rivalta, 293, 295 note, 305
 Rivarolo, 121
 Rivoli, 118 note, 199 and note, 200, 204, 205, 216, 238, 290, 321, 323, 356, 357, 361 note, 362
 Rocca di Palazzolo, 369
 Romagna, 70, 75, 390
 Romans, 244
 Rome, 1, 24, 27, 28, 30, 31, 39, 68, 70, 72, 74, 128 *et seq.*, 244, 325, 350, 351, 384, 385, 387, 388, 393, 395, 396, 398, 402, 405, 406, 409, 412, 417–18, 425
 Ronco, 322
 Rosalbi, A., 427, 428 and note.
 Rosi, Signor Michele, 106, 439 note, 470
 Rosmini, Abate, 130, 136, 386, 387, 388, 400 and note, 403, 404 note, 405, 406, 455 and note
 Rospigliosi, Prince, 190
 Rossi, Pellegrino, 130, 154, 173, 344–6, 388, 395 *et seq.*; his ministry, 399–416; dearth of able colleagues, 399–400; invites General Zucchi to be Minister of War, 400; his political views, 401; his work inside the State, 401–3; his policy outside the State, 403; his supreme attempt to form an Italian League, 404–6; Rossi and the *Costituente*, 407–8; his breach with Piedmont, 409; his unpopularity, 410; his enemies, 411; the Facciotti plot, 411; his murder, 416–33; his inevitable antagonism to the new tide of nationalism, 416; and to Sterbini, 417; November 15th fixed for Parliament to meet, 418; Farini's description of these days, 418–19; Pasolini's description, 419; November 12th, Rossi fore-stalls the Facciotti plot, 420; Sterbini's press campaign, 420–1; November 13th, the inner murder plot, 422 note, 423; November 14th, Sterbini at the Circolo Popolare, 425; November 15th, Sterbini's final article, 425–6; the murder, 426–33, 434, 435 and note, 436, 439–40, 444, 458; Pius's final words about Rossi, 461, 462 note
 Rotonda, the, at Vicenza, 312 and note, 316 and note, 317
 Roveggia, 235, 236, 237
 Roverbella, 355, 363 note, 364 note, 391
 Rovigo, 245 note
 Rovoreto, 198 note
 Rufini, Cavaliere, 428
 Rusconi, Francesco, 425, 432 note, 439
 Russia, 34, 104, 171
 Russians, the, 1
 Saccà, 295 note
 Sacconi, Mgr., 174 note
 Sagremoso, 223 note
 Salasco, General Conte di, 42, 44 note, 47 and note, 115, 212 note, 331, 363, 381, 385
 Saliceti V, 142; his programme, 145 and note, 147, 148; 271, 272 and note, 273
 Salionze, 361, 362, 364, 367, 371
 Salò, 108
 Sandrà, 197 and note, 201, 202, 205, 208 note, 209, 210, 222, 225, 357, 358, 361 note
 San Giorgio in Salice, 357, 359, 361 note
 San Giovanni in Croce, 121
 Sanguinetto, 311
 San Marcello in Garfagnana, 137

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

INDEX

487

- San Massimo, 218, 219 note, 221, 222, 223 and note, 224, 225, 229, 232, 233, 234, 235, 239
 San Piero, 358, 359
 Santa Giustina, 197 and note, 205, 208 note, 209 and note, 210, 215, 222, 225, 357, 358, 360
 Santa Lucia, 45; battle of, 216 *et seq.*, 219 note, 221; road to, 222, 225; defence of, 226–32; church-yard of, 231 note
 Santa Margherita, 314
 Santarosa, Conte, 35
 Sant' Olmo, 266; losses at, 267, 268
 San Zeno, 234, 362
 Sardinia, Island of, 39, *v. also sub* Piedmont
 Savoia Brigade, the, 362
 Savoy, 104, 462 note
 Schaafgotsche, Major-General, 247, 248 note, 253, 258
 Schio, 198 note, 319 note
 Schönfeldt, Graf, 14, 188, 466 note
 Schönhals, Field-Marshal Graf von, 6, 79, 87, 89 note, 96, 199, 203 note, 238, 240 note, 305, 307 note, 309, 353 note, 374, 375
 Schulzig, Major-General, 259, 263, 269
 Schwarzenberg, Fürst Edmund, 393, 394 note
 Schwarzenberg, Fürst Felix, 17 note, 63, 64 and note, 65, 146
 Schwarzenberg, Fürst Karl, 75, 253, 258, 259, 296, 373
 Sclopis, Conte, 343
 Secula, 312
 Segà, 200, 207, 208, 213
 Sereni, Avvocato, 348, 439, 455
 Serracapriola, Principe di, 142, 144, 147
 Settembrini, Luigi, 144, 148; letter of resignation, 148, 282
 Settimo, Ruggiero, Admiral, 58, 60, 278 note
Sfida a giorno fisso, the, 56
 Sicily, 16, 38, 49; rising in, 52 *et seq.*; 65, 143, 147, 188, 282, 350 and note, 417, 457, 466
 Simbschen, Major-General Graf, 319 note, 362, 365, 367, 371, 372, 393
 Soglia, Cardinal, 341, 342, 399 note, 435 note, 443
 Solarolo, 122 note, 123
 Solferino, 126, 296
 Sommacampagna, 197 and note, 205, 208 note, 209 note, 222, 226, 227, 293, 329, 356, 357, 358 and note, 360, 361 note, 362, 365, 366 and note, 367, 369, 372, 373
 Sommi, Girolamo, 128 note
 Sona, 197 and note, 208 note, 215, 221, 232, 357, 358, 359, 360, 361 note, 362, 372
 Sottocorno, 93
 Spada, Giuseppe, 67, 181 note, 182, 410 and note, 412
 Spain, 29, 35, 38
 Spaur, Count, 453, 460
Speranza, the, 343
 Stabile, Mariano, 58, 60
 Staffalo, 197 and note, 225, 366 and note, 367
 Statuto (Roman), the, 39, 72 and note, 335, 337, 340, 396, 401, 421, 455; (Neapolitan), 63 *et seq.*; (Piedmontese), 105
 Sterbini, Dottor Pietro, 31, 154 note; hymn of, 155; 186, 187 note, 189, 192, 336, 339, 343, 348, 349, 400 and note, 409, 411, 416 and note, 417 and note, 418, 420, 421, 422 note, 425, 430, 431, 432 and note, 433, 438, 439, 441, 449 note, 455, 457, 458 and note
 Stradella, 107
 Strassoldo, Major-General Graf, 95, 223 note, 224, 226 and note, 228, 231, 237, 306, 307 and note, 312, 359 note, 369 note
 Sturbinetti, Francesco, 69 note, 413 note, 418 note, 434, 443, 444 and note, 445
 Sunstenau, Colonel, 367
 Supplikatz, General, 359 note, 369 note, 371
 Swiss troops in Neapolitan service, the, 151, 283, 284, 285 note; at Messina, 469

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

488

INDEX

- Swiss troops in Papal Service, the, 151, 167, 245, 259, 260, 261, 268, 269, 314 and note, 316 note, 317, 318, 319 note, 443, 449, 450, 451, 452, 454 and note, 456, 459
- Szluiner Border Regt., the, 100, 296 and note, 306, 392
- Taxis, General Fürst, 204, 205, 210
- Temporal Power, the, 68, 128, 194, 336, 420, 455, 463
- Terzaghi, 89, 91, 323
- Tevoli, 212
- Three Reforming States, the, 27
- Thurn, Major-General Graf, 27, 32 note; succeeds Nugent, 266; attacks Vicenza unsuccessfully, 267; ordered to return and attack again, 268–9; attack fails, 270; 329, 357
- Tiber Commission, the, 22
- Ticino, the River, 98, 107, 108, 320, 381
- Tione, the River, 202, 211
- Tittoni, Colonel, 414, 421 note, 422 note
- Tivaroni, Carlo, 68, 115, 119, 144, 284, 331, 343, 370
- Tomba, 224, 236
- Tombetta, 218, 219, 221, 228, 239
- Tommaseo, Niccold, 25, 76
- Torre, Conte, 108, 443
- Torresani, 20
- Tosi, Enrico, 258 note
- Trastevere, the, 190, 344
- Trasteverini, the, 190, 344
- Trent, 75, 198
- Trentanove, Filippo, 422 note, 433 note
- Trentino, the, 198 note
- Trevelyan, G. M., 76, 77
- Trevenzuolo, 289, 291, 292
- Treviglio, 103
- Treviso, 26, 117, 242, 245 and note, 246, 247 note, 249, 251 note, 253, 261, 262, 263, 264 and note, 265, 267, 313, 319 note
- Trezze, 223 note
- Trieste, 78
- Trocadero, 38, 78
- Trotti, General, 107, 233 note
- Troya, Carlo, 148, 150, 273, 275, 276, 277, 281 note
- Turin, 23, 24, 31, 33, 34, 70, 103, 116, 131, 132, 158, 325 note, 326, 327, 328, 330, 350, 386, 388, 390, 391, 403, 407, 409, 416, 417 and note, 425, 439 note
- Tuscan contingent, the, 109; joins Charles Albert, 139; number of, 139, 141, 151; 290–1, 295; at Curtatone, 293 *et seq.*; losses, 301; 302, 303, 309, 358, 359 and note, 360
- Tuscany, 16, 27, 37, 38, 69; and the League, 129, 130, 131, 133; and the war, 136; 171, 175 note, 187, 310, 319, 339, 350, 387, 389, 390, 397, 403, 404, 405, 406, 407, 409, 417, 418, 421, 457
- Tyrol, the, 75, 101, 117, 119, 126 note, 195, 198, 200 and note, 205, 249, 319 note, 323, 356
- Tyrolean, the, 91, 134
- Udine, 244
- Univers*, the, 341 note
- Valeggio, 121, 197 note, 302, 303, 361 and note, 362, 364, 367, 369 and note, 370 and note, 371
- Valerio, Lorenzo, 34 and note, 36
- Vallarsa, the, 198 note
- Val Sugana, the, 198, 249
- Varese, 75, 95, 100, 392, 393
- Vauress, Padre, 434
- Venda de la Cruz, Conde, 453
- Venetia, 17, 24, 25, 26, 98, 100, 103, 105, 108, 118, 120, 157, 216, 242 note, 251 note, 265, 266, 288, 313, 319; fusion, 325 note, 328; 329, 330, 331, 332, 350 note, 353, 382 note, 385, 386, 404, 407, 457; *Congregazione provinciale*, 25; contingent, number of, 151
- Venice, 1, 25, 26, 76–8, 90, 117, 118 and note, 188, 247 and note, 264, 319 note, 327, 328, 329 note, 331, 350, 356, 385, 389, 391, 393, 398, 407
- Ventidue Marzo* (Journal of the Milanese Provisional Government), 324

Cambridge University Press

978-0-521-15865-7 - Italy in the Making: January 1st 1848 to November 16th 1848

G. F.-H. & J. Berkeley

Index

[More information](#)

INDEX

489

- Ventura, Padre, 407
 Verona, 100, 102, 117, 118 and note, 119, 120 and note, 126, 127, 195, 196, 197, 198, 199, 200, 204, 214, 215, 216; during the battle of Santa Lucia, 216 *et seq.*; 240 note, 245, 246, 247 note, 248, 249, 250, 266, 287, 288, 289, 292, 295, 318, 319, 320 note, 321, 322, 323, 353, 355, 356, 357, 360, 369
 Vial, General, 57, 61 note
 Viale Prelà, Mgr., 174 note, 341
 Vicenza, 26, 45, 117, 119 note, 120, 238, 247 note, 265; attack on, May 19th, 267; losses at, 267; attack May 23rd, 268–70, 287, 288; fall of, 310 *et seq.*, 321, 322, 328, 330, 412, 415, 425
 Victor Emmanuel, Duke of Savoy, 38, 112, 201, 209, 210 note, 220, 232, 236, 237, 257, 259, 263, 304, 308, 365, 366, 367, 369, 371, 372, 373
 Vienna, 1, 23, 25, 29, 65, 74, 79, 98, 105, 113, 114, 137, 273, 310, 329, 352, 397, 417, 426; Congress of, 52
 Villa Bella Guardia, 314
 Villafranca, 197 note, 222, 226, 291, 321, 322, 356, 358, 361 and note, 363, 364 and note, 365, 366 note, 367, 368, 372, 373
 Villamarina, Marchese Pes di, 38, 43, 45
 Villa Valmarana, 316
 Visconti, General, 361, 362, 363 note
 Visnadello, 263, 264, 399 note
 Vizzardelli, Cardinal, 399 note
 Volta, 142, 196, 293 and note, 294, 299, 302, 303, 305, 362, 363 and note, 370, 371, 373, 374 and note
 Wagner, Lieut., 87
 Warsaw, 1
 Welden, Field-Marshal Graf, his task during the campaign, 198 and note; 199 note, 200, 201, 204, 319 and note, 328, 385, 389
Wiener Zeitung, the, 88
 Willisen, Lieut.-General, 14, 118 note, 119, 199, 200, 203 and note, 205 note, 212 note, 226 note, 237, 239, 305, 311, 319 note, 321 note
 Wocher, Field-Marshal, 6, 204 *et seq.*, 237 note, 356 note
 Wohlgemuth, Major-General, 76, 122 and note, 125, 199 *et seq.*, 295, 306, 307 and note, 308, 312, 317, 359 note, 360 note
 Wratislaw, Field-Marshal Graf, 6, 79 and note, 98, 100, 356 note
 Wratislaw, Colonel, 75
 Wyss, Major, 358
 Ximenes, Padre, 349, 415
 Zambeccari, Colonel, 109
 Zanini, Major, 423
 Zichy, Graf, 75, 76
 Zobel, Colonel, 290
 Zucchi, General, 244, 378, 400, 442 and note, 461