

UNIVERSITY OF TORONTO

3 1761 00314367 4

DICTIONNAIRE TOPOGRAPHIQUE

DE

LA FRANCE

COMPRENANT

LES NOMS DE LIEU ANCIENS ET MODERNES

PUBLIÉ

PAR ORDRE DU MINISTRE DE L'INSTRUCTION PUBLIQUE

ET SOUS LA DIRECTION

DU COMITÉ DES TRAVAUX HISTORIQUES ET DES SOCIÉTÉS SAVANTES.

DICTIONNAIRE TOPOGRAPHIQUE

DU

DÉPARTEMENT DU HAUT-RHIN

COMPRENANT

LES NOMS DE LIEU ANCIENS ET MODERNES

RÉDIGÉ

SOUS LES AUSPICES DE LA SOCIÉTÉ INDUSTRIELLE

DE MULHOUSE

PAR M. GEORGES STOFFEL

MEMBRE DE CETTE SOCIÉTÉ

CORRESPONDANT DU MINISTÈRE DE L'INSTRUCTION PUBLIQUE POUR LES TRAVAUX HISTORIQUES

17 5160
3.10.22.

PARIS

IMPRIMERIE IMPÉRIALE

M DCCC LXVIII

DC
611
R4458

0
..
.55.01.8

INTRODUCTION.

PARTIE DESCRIPTIVE.

Le département du Haut-Rhin est limité au N. par celui du Bas-Rhin; à l'E. par le Rhin, qui le sépare de l'Allemagne; au S. par la Suisse et le département du Doubs, et à l'O. par ceux de la Haute-Saône et des Vosges. Il est situé entre les 47° 25' et 48° 18' de latitude septentrionale, et entre les 4° 24' et 5° 14' de longitude orientale du méridien de Paris. Sa plus grande longueur du nord au sud, depuis l'Allemand-Rombach jusqu'à Lucelle, est de 95 kilomètres; sa plus grande largeur, depuis Buc jusqu'à Huningue, de 60 kilomètres.

D'après le cadastre, sa superficie comprend 411,223 hectares 4 ares 21 centiares, qui se subdivisent ainsi :

Terres labourables.	157,470 ^h	00 ^a	00 ^c
Prairies naturelles.	55,696	00	00
Vergers, pépinières, jardins.	5,676	00	00
Oseraies, aunaies, saussaies.	104	00	00
Châtaigneraies.	1,117	00	00
Landes, pâtis. bruyères.	27,824	00	00
Vignes.	11,422	17	71
Bois et forêts.	113,576	00	00
Propriétés bâties.	1,936	00	00
Étangs, abreuvoirs, mares, canaux d'irrigation.	1,611	00	00
Cimetières, églises, presbytères, bâtiments publics.	34,790	86	50
Rivières, lacs, ruisseaux.			
Routes, chemins, places publiques, rues.			
TOTAL.	411,223	04	21

Le climat varie suivant les régions : froid en hiver dans la partie montagneuse, il y devient très-chaud en été; la partie jurassique surtout est exposée à des froids fort prolongés. La région du vignoble et celle de la plaine sont plus favorisées, quoique aussi sujettes à de brusques variations de température. Enfin, celle des bords du Rhin se ressent des brouillards de ce fleuve.

D'après certains géologues, l'Alsace a dû être bouleversée de fond en comble, dans la suite des transformations plutoniques et neptuniennes. A la place de la vaste plaine qui s'étend aujourd'hui entre les Vosges et la Forêt-Noire s'élevait autrefois une crête de montagne dont ces deux chaînes formaient le pied. Cette immense voûte se serait un jour abîmée, ne laissant qu'une vaste excavation « flanquée de part et d'autre, comme dit Élie de Beaumont, par ses culées restées en place, de manière à former sur ses flancs deux escarpements ruineux en regard l'un de l'autre. » Quoiqu'il en soit de ces hypothèses, la période silurienne vit déjà les sommets des Vosges supérieures et ceux de la Forêt-Noire s'élever au-dessus du niveau des mers. Les formations subséquentes vinrent peu à peu compléter la chaîne de ces montagnes, en refoulant la mer crétacée qui en baignait les pieds.

Voici, en abrégé, la constitution géologique du Haut-Rhin :

TERRAIN PRIMITIF.

A. *Granit*, souvent *porphyroïde*. Ballon d'Alsace, Ballon de Guebwiller et hauts sommets entre le Grand-Ventron et l'Allemand-Rombach.

B. *Gneiss*. Vallées de Sainte-Marie-aux-Mines, d'Orbey, de Thannenkirch, de Katzenthal, de Wihl-au-Val.

C. *Schiste micacé*. Hohlandspurg, environs de Soultzbach.

D. *Syénite*. Montagne entre Sainte-Marie-aux-Mines, Wissenbach et l'Allemand-Rombach; Ballon d'Alsace. Vers le Puix elle passe insensiblement à l'état de *porphyre*, d'*amygdaloïde*, d'*eurite* et de *brèche*.

E. *Calcaire primitif*. Sainte-Marie-aux-Mines et la Poutroye.

F. *Weisstein* ou *eurite*. Environs de Sainte-Marie-aux-Mines, de Thannenkirch, de Ribeauvillé.

G. *Porphyre primitif*. Val de Lièpvre.

H. *Serpentine primitive*. Sainte-Marie-aux-Mines, le Bonhomme.

TERRAIN DE TRANSITION.

A. *Phyllades* mêlés de *grauwacks*, de *quartz*, de *calcaire*, de *cornéennes*, de *spilites*, et passant insensiblement à des *porphyres*, des *pétrosilex*, des *pséphites* et des *poudingues*.

Vallée de Saint-Amarin, Metzeral, vallée de Massevaux, Rougemont, Ballon de Roppe, Giromagny, Auxelles-Haut, le Salbert.

B. *Grauwacks*. Krüth, Thann, Ballon de Guebwiller, le Bonhomme.

C. *Schistes-grauwacks*. Auxelles-Haut et le Salbert.

D. *Anthracite*. Burbach-le-Haut, Steinbach, Uffholtz.

E. *Cornéennes et spilites*. Urbès.

F. *Calcaire compacte*. Vallon d'Allenburn.

G. *Porphyres divers, grünstein*. Vallées de Massevaux, de Saint-Amarin, de Guebwiller et de Lièpvre.

TERRAIN SECONDAIRE.

A. *Terrain houiller*. Sainte-Croix-aux-Mines, la Hingric, Ribeauvillé, Thannenkirch, Saint-Hippolyte, Roderen, Étueffont-Haut.

B. *Grès rouge*. Saint-Germain, Rougemont, vallée de Giromagny, environs de Belfort et de Guebwiller, Aubure.

C. *Argilofère*. Sainte-Croix-aux-Mines.

D. *Grès vosgien*. Offemont, Ballon de Roppe; flanc oriental des Vosges, entre Guebwiller et Hüsseren; Katzenthal, le Tännchel, Hohenack.

E. *Grès bigarré*. Ossenbach, Saint-Gangolf, Orschwihr.

F. *Muschelkalk*. Wintzfelden, entre Guebwiller et Orschwihr; Jungholtz, Hunawihir, Novillard.

G. *Keuper (marnes irisées)*. Bergheim, Riquewihir, Hunawihir, Soutzbach, Wintzfelden.

II. *Lias*. Wattwiller.

1. *Terrain oolithique*. Ce terrain suit le pied des Vosges, depuis Bergheim jusqu'à Belfort; il forme aussi les montagnes et les collines des cantons de Delle et de Ferrette, depuis Delle jusqu'à Leymen.

TERRAIN TERTIAIRE.

A. *Terrain tongrien*. Bollenberg.

B. *Bohnerz*. Bollenberg, Roppe, Bessoncourt, Eguenigue, Pfaffans, Chèvremont, Perouse, Andelnans, Anjoutey, Kiffis, Lucelle, Ligsdorf, Winkel.

C. *Molasse*. Ce terrain s'étend au pied des Vosges, de Zellenberg à Cernay, en suivant les formations intermédiaires et secondaires; il y forme une bande prolongée, parfois interrompue et, en général, de peu de largeur. Au sud de Cernay il s'étend jusque vers Mulbouse et Altkirch; il comprend aussi une partie du Sundgau, à l'est d'Altkirch.

- D. *Gypse*. Zimmersheim.
- E. *Sables agglutinés par du pétrole*. Hirtzbach, Carspach.
- F. *Nagelflüh*. Uffholtz, Sentheim, Feldbach.
- G. *Calcaire d'eau douce*. Environs d'Altkirch jusqu'à Mulhouse.

TERRAIN D'ATTERrisSEMENT.

- A. *Terrain diluvien*. La plus grande partie de la plaine.
- B. *Terrain alluvien*. Ribeauvillé, Riquewih, Pfastatt, une grande partie du Sundgau et de la plaine.
- C. *Tourbe*. Vallées de Giromagny, de Sewen, de Saint-Amarin, et hauteurs des vallées de Munster et d'Orbey.

L'aspect général du département est fort varié. Les montagnes sont couvertes de forêts et, en quelques parties, de fermes et de fromageries. Le touriste y jouit de points de vue étendus. La plaine est sillonnée de rivières et de canaux, de routes et de chemins de fer. Toutes les cultures s'y trouvent côte à côte : la vigne couvre les collines qui forment le pied des Vosges; les champs sont entrecoupés de forêts et de prés. Rien de plus admirable que de contempler, de quelque point élevé, la vaste plaine au printemps : les bandes jaunes de la navette alternent avec les bandes cramoisies du trèfle, le vert foncé des feuilles du tabac avec le vert mat des fèves de marais; plus loin, des champs d'un blé serré et comme passé au niveau s'étendent à perte de vue; plus loin encore, des houblonnières élèvent leurs bannières flottantes. Dans les vallées, tout est bruit et fumée : c'est là que l'industrie moderne a établi son activité. Et au-dessus de tout ce bruit dorment, exposées aux injures du temps, les ruines des sombres créneaux de la féodalité.

La fertilité de l'Alsace a été de tout temps vantée. A la première page de l'histoire de notre pays, nous voyons déjà les députés séquanien dire à César qu'Arioviste s'était emparé du tiers de leur territoire, qui formait la meilleure partie de toute la Gaule : *tertiamque partem agri sequani, qui esset optimus totius Galliaë*. Cette partie du territoire séquanien, c'était la Haute-Alsace, voisine du Rhin.

Mais le produit le plus renommé du Haut-Rhin, ce sont ses vins. Nous ne pouvons mieux faire que de reproduire ici un fragment de *l'ancienne Alsace à table*, publiée par M. Gérard dans la *Revue d'Alsace*. Voici ce passage :

Les Frisons, qui faisaient au ix^e siècle le principal commerce du Rhin, charriaient sur ce fleuve des vins d'Alsace et de Bourgogne, qu'ils conduisaient à Cologne. Félix Fabri, moine d'Ulm, disait que le vin d'Alsace était tellement renommé partout, qu'on l'envoyait au loin et au large, *longe lateque circumducitur*. Nos vins avaient étendu leur

réputation même dans la France, si riche pourtant sous ce rapport. Le fabliau de *la Bataille des vins*, par Henri d'Andelys, qui est du xiii^e siècle, l'atteste :

Vins d'Aussay et de la Moselle.

« Et le poète ajoute que ces vins avaient la gloire de désaltérer les Allemands.

« Au xiv^e et au xv^e siècle, l'Alsace abreuvait plusieurs pays lointains. Froissart nous apprend que l'on buvait nos vins en Angleterre dès 1327, en concurrence de ceux de Gascogne et du Rhin : « bons vins de Gascogne, d'Aussay et de Rhin à très-bon marché. » A cette époque les vins de Bourgogne ne sortaient pas de cette province, tandis que les nôtres étaient recherchés par toute l'Europe. « Les vins si généreux qui mûrissent sur les coteaux escarpés des Vosges sont conduits avec beaucoup de peine et à grands frais, soit par bateau, soit par charrois, chez les Souabes, les Bava-rois, les Bataves, les Anglais et les Espagnols, qui les payent à haut prix. » (Geb-willer, *Panegy. Carolina*, p. 14.) Du temps de Sébastien Munster ils pénétraient jus-qu'en Suède. » (*Revue d'Alsace* de 1862, pages 450-451.)

Le département peut être divisé en trois parties : le Jura alsatique, les Vosges et la plaine.

La première partie comprend les montagnes du pays de Ferrette et les collines qui s'étendent, en diminuant graduellement, jusqu'à Mulhouse; ces montagnes se rattachent à la chaîne du Jura et portent le nom de *Glasserberg* au-dessus de Winckel, Ligsdorf et Sondersdorf, et celui de *Blauen* au-dessus de Kiffis, Lutter et Wolschwiller. Le som-met le plus élevé du Glasserberg atteint 698 mètres et celui du Blauen (en Alsace) 652 mètres. Les collines n'atteignent qu'une altitude de 400 à 500 mètres. Sur quel-ques-unes d'elles, notamment sur le *Hörnle*, on jouit d'une vue magnifique : on y voit, vers le sud, la chaîne du Jura et, dans le lointain, les Alpes; vers l'ouest, les Vosges; vers l'est, la Forêt-Noire, et vers le nord, la plaine, qui s'étend aussi loin que l'horizon.

La seconde partie comprend les Vosges, dont le département renferme les points culminants. Leur plus grande élévation est de 1,433 mètres au-dessus du niveau de la mer. Sur les points les plus élevés on trouve de la neige toute l'année; et là où les arbres disparaissent se retrouve la flore des Alpes. En général, les montagnes sont cou-ronnées de forêts, les vallées tapissées de prairies et les coteaux couverts de vignes. Les sommets les plus élevés du département sont :

Le Ballon de Guebwiller ou de Soultz	1,433 ^m
Le Storckenkopf	1,363
Le Hoheneck	1,341
Le Kleinkopf	1,333

Le Wissort ou Lauchen.....	1,313 ^m
Le Wirbelkopf ou Langenfelderkopf.....	1,293
Le Hanenburn.....	1,288
Le Kalenwasen ou Petit-Ballon.....	1,274
Le Steinlebach.....	1,273
Le Brézouars.....	1,239
Le Judenhut.....	1,223
Le Rossberg.....	1,196
Le Drumont.....	1,126
Le Gresson.....	1,124
Le Bonhomme.....	1,086
Le Bärenkopf.....	1,077
Le Ballon d'Alsace ou de Giromagny.....	1,071
Le Grand-Ventron.....	964
Le Rothenbach ou Rotabac.....	926

Les vallées sont toutes perpendiculaires à la crête centrale et ne la traversent pas, de sorte qu'il n'y a point de route naturelle d'Alsace en Lorraine à travers les Vosges. Les principales sont celles de Saint-Amarin et de Munster; les autres, moins considérables, sont celles de Giromagny, de Massevaux, de Guebwiller, de Soultzmatt, d'Orbey, de Ribeauvillé et de Lièpvre.

La troisième partie, enfin, comprend la plaine. Celle-ci se subdivise en deux zones, qui sont bien différentes quant à la fertilité. La première, celle qui longe le pied des Vosges, est sillonnée de nombreux cours d'eau jusqu'à l'Ill, qui les absorbe tous : c'est la plus riche. Elle ne comprend que deux espaces de mauvais terrains caillouteux, à l'orifice des vallées de Saint-Amarin et de Munster, c'est-à-dire l'Ochsenfeld et la Hart d'Ingersheim. La seconde zone, que l'on désigne plus spécialement sous le nom de *Hart*, est moins bonne; la cause en est due à l'absence de rivières et à la nature du terrain, composé de sable et de cailloux roulés du Rhin. On y voit encore très-distinctement d'anciens lits de ce fleuve à plusieurs kilomètres du lit actuel. L'un de ces anciens lits est surtout reconnaissable dans la grande forêt domaniale de la Hart : il est marqué sur la carte du Dépôt de la Guerre sous le nom de *Rideau de la Hart*.

Le département appartient aux deux bassins du Rhin et du Rhône. La ligne de séparation des eaux est en même temps celle des langues : la langue allemande se parle dans le premier de ces bassins, et la langue française dans le second. Cette ligne passe par Réchésy, le Puix, Suarce, Lutran, Valdicu, Reppe, Bréchaumont, Bretten, la Chapelle-sous-Rougemont, et suit le sommet de la montagne qui sépare la vallée de Massevaux de celles de Rougemont et de Giromagny.

Les rivières du bassin du Rhin ou de l'Océan sont :

L'*Ill*, qui prend sa source au village de Winckel, où elle s'appelle *Illentspring*. Après s'être perdue pendant quelque temps dans les prés de cette commune, elle reparaît à l'ouest de Ligsdorf, traverse le département dans toute sa longueur et entre dans celui du Bas-Rhin au-dessous d'Illhäusern.

La *Largue*, qui sort du versant occidental de la même montagne qui ferme le bassin de l'Ill. Elle va jusqu'à Dannemarie, où elle fait un coude pour aller se jeter dans cette dernière rivière à Illfurth.

La *Dollern*, qui vient de la vallée de Massevaux et se jette dans l'Ill au-dessous de Mulhouse.

La *Thur*, qui sort de la vallée de Saint-Amarin et se jette dans l'Ill près d'Ensisheim, après avoir cédé une partie de ses eaux à la *rigole de la Thur*, laquelle se déverse dans l'Ill près de Horbourg.

La *Lauch*, qui sort de la vallée de Guebwiller et se jette dans la Thur au ban de Sainte-Croix-en-Plaine, après avoir jeté un bras vers Colmar, lequel bras se réunit à l'Ill près de Horbourg.

L'*Ohmbach*, qui sort de la vallée de Soultzmatt et se jette dans la Lauch près de Rouffach.

La *Fecht*, qui sort de la vallée de Munster et se jette dans l'Ill près d'Illhäusern, après avoir fourni une partie de ses eaux au canal du Logelbach.

La *Weiss*, qui sort de la vallée d'Orbey et se jette dans la Fecht près de Katzenwangenbruck.

Le *Strengbach* ou *Mühlbach*, qui sort de la vallée de Ribeauvillé et se jette dans la Fecht près de Guémar.

La *Lidprette*, qui sort de la vallée de Lièpvre et se jette dans l'Ill près de Schelestadt, dans le département du Bas-Rhin.

La *Lucelle*, qui forme limite au sud du département et va se jeter dans la Birse en Suisse.

Les rivières du bassin du Rhône ou de la Méditerranée sont :

L'*Allaine*, qui a sa source près de Lucelle, mais en Suisse. Elle ne traverse qu'une petite partie du département et se jette dans le Doubs près de Monthéliard.

L'*Aine*, qui prend sa source derrière Rougemont et se jette dans l'Allaine près de Bourogne.

La *Savoureuse*, qui vient de la vallée de Giromagny et se jette dans l'Allaine en aval de Bourogne.

Le département ne renferme que quelques lacs de peu d'importance. Ce sont le *lac*

Blanc et le *lac Noir*, près d'Orbey; le *Dareensee*, près de Sultzeren; le *lac du Ballon*, sur le Ballon de Guebwiller; le *Sternsee*, près de Rimbach, dans la vallée de Massevaux; enfin le petit lac de *Seven*.

Les canaux sont: le *canal du Rhône au Rhin*, qui traverse le département dans toute sa longueur et jette un embranchement sur Huningue; le *canal Vauban*, qui dérive de l'Ill près de Modenheim, où il est connu sous le nom de *Quatelbach*.

Les grandes masses de forêts qui couvrent les montagnes du département ne sont plus que les restes de l'immense massif qui en faisait une vaste solitude, à en juger par les expressions de quelques actes de saints. Ainsi saint Dizier s'établit, vers 672, *ad desertum Vosagi*; les moines qui fondèrent Murbach, Munster, Massevaux, au vii^e et au viii^e siècle, bâtirent leurs cellules dans des lieux déserts: *in heremo vasta, que Vosagus appellatur*. Encore au xii^e siècle, Lucelle fut fondée dans une contrée sauvage, *in einer wilden und rauhen Einöde*, comme dit Bernardin Buchinger. La plaine aussi a dû abandonner une partie de ses bois à l'agriculture. La grande forêt de la Hart (*Hard, saltus iuxta Rhenum*), qui mesure encore aujourd'hui 14,764 hectares, a laissé des traces de son extension jusqu'à la limite nord du département. En jetant un coup d'œil sur la carte, on reconnaît facilement son ancienne étendue aux lambeaux de forêts que la charrue a épargnés, et qui portent encore le plus souvent le nom de Hart ou de Hårtlein. Le Nonnenbruch (*Münebruch*), dans les cantons de Cernay et de Mulhouse, et le Langenholtz, dans ceux d'Huningue et de Ferrette, sont encore des restes imposants de la forêt primitive qui a dû couvrir le pays avant les temps historiques.

PARTIE HISTORIQUE.

Le département du Haut-Rhin a été formé de plusieurs territoires ayant appartenu, aux diverses époques de l'histoire, à des circonscriptions politiques et religieuses différentes.

Lorsque César envahit les Gaules, il trouva les Rauraques et les Séquaniens établis dans les limites du département actuel. Les premiers occupaient le Jura alsatique et le Leymenthal, c'est-à-dire les parties correspondantes aux anciens décanats de l'Ajoye (allemand et français) et du Leymenthal; il ne leur connaît point de capitale, la cité d'*Augusta Rauracorum* n'ayant été établie que postérieurement par Munatius Plancus, son lieutenant. Les seconds étaient répandus sur tout le reste du département jusqu'au Rhin; leur capitale était *Vesontio*, Besançon. Il est vrai qu'à la même époque ils avaient dû céder cette partie de leur territoire à Arioviste et à ses Germains.

De nombreux tumulus, isolés ou réunis par groupes sur toute la surface de la plaine, sont les seuls monuments qui nous soient restés de ces peuples, ainsi que quelques débris de fortifications en pierres sèches sur le *Täunchel* et quelques rares pierres levées. Les tumulus renferment des urnes, des ornements en bronze et même des épées en fer; ils se trouvent généralement dans les bois, auxquels ils semblent donner le caractère de bois sacrés. La forêt de la Hart en renferme un grand nombre : c'est d'abord, en commençant au midi, le *Lisbühel*, sur le bord de la forêt, près de Blotzheim, puis les *Gallebiehl*, près de Schlierbach; ceux du *Gänseplon*, près de l'île Napoléon; ceux qui sont groupés autour du pont du Bouc; ceux du *camp des Chenapans*; ceux du *Puits-à-roue*, etc. La forêt de Rixheim renferme le *Hünerhubel*. A Ensisheim, la forêt dite *Hubelwäldle* doit son nom à ceux qui s'y trouvent. Le Nonnenbruch, le Kastenwald, sont également connus pour en renfermer un certain nombre.

Quelques auteurs allemands ont cherché à établir que les lieux de réunion des sorcières et ceux où la croyance populaire entend passer la *Chasse enchantée* étaient anciennement des lieux consacrés à des exercices du culte païen. Cette hypothèse n'étant pas sans fondement, nous avons indiqué dans le corps du Dictionnaire tous les endroits qui nous sont connus pour tels, et nous nous bornerons à citer ici le *Bollenberg*, près de Rouffach, qui a été, à n'en pas douter, un de ces lieux consacrés au culte.

Après la conquête de la Gaule par les Romains, la Haute-Alsace fit partie de la Gaule lyonnaise ou celtique; plus tard elle fut incorporée à la Germanie supérieure. Pendant cette période apparaissent les villes d'*Augusta* comme cité des Rauraques, de *Cambes* = Kembs, de *Stabula*, de *Larga* = Largitzen, de *Mons Brisiacus* = Vieux-Brisach, aujourd'hui sur la rive droite du Rhin, d'*Argentouaria* = Horbourg ou Grussenheim, d'*Urunca* = Rixheim et d'*Olino* = Ölenberg. Sous Constantin, elle fit partie de la province de *Maxima Sequanorum*, dont la capitale était *Vesontio*. Cependant il est à supposer qu'après la cession de l'Alsace séquanaise à Arioviste, celle-ci ne fit plus retour aux Séquaniens, même lorsque Arioviste fut repoussé, mais que ce fut aux Rauraques qu'elle fut cédée; du moins fit-elle toujours partie du diocèse des Rauraques, et ce diocèse existait déjà avant Constantin, puisque vers 237 il y eut un évêque des Rauraques, saint Pantale. Cependant Besançon resta la métropole ecclésiastique, comme elle avait été la capitale politique.

Les principales voies romaines dans le département furent celle du Rhin, qui venait d'*Augusta* et longeait la rive gauche de ce fleuve, en passant par Kembs, *Stabula* et *Argentouaria*, et celle de Besançon au Rhin. Cette dernière, après avoir quitté Mandeure, entra dans le département près de Fêche-l'Église, passait par Largitzen (*Larga*), Hirsingen, Willer, Folgensbourg, et aboutissait à *Augusta*. Près de Betten-

dorf elle jetait un premier embranchement sur Kembs, par Rantzwiller et Hohkirch, puis à Tagsdorf un second sur Brisach, par Bruebach, Rixheim (*Urunæ*), Battenheim, Müetersheim, Hirtzfelden.

C'étaient là les grandes routes stratégiques qui, venant de l'intérieur, divergeaient vers la frontière du Rhin et permettaient de diriger promptement les légions vers les points de défense; mais, outre ces voies militaires, la surface du département était sillonnée de chemins secondaires dont il existe encore de nombreuses traces. Voici quelques-unes de ces lignes vicinales :

1° Route de Bâle à *Argentouaria* (Grussenheim), qui se détachait de celle de Mandeu près de Hesingen et longeait à peu de distance la lisière gauche de la Hart, considérée sans aucun doute comme seconde ligne de défense après le Rhin, en passant par Bartenheim, Hohkirch, Habsheim, Rixheim (*Urunæ*), les Zollhäuser d'Ensisheim, en suivant la rive droite de l'Ill jusqu'à Sundhofen, d'où elle se dirigeait sur *Argentouaria* par Fortschwihl et Muntzenheim;

2° Chemin de Vorbourg, au-dessus de Soyhières (Suisse), à Massevaux, par la Haute-Borne, Bourrignon, Lucelle, la Verrerie, la chapelle de Mariahilf au-dessus d'Oberlarg, Dirlinsdorf, la rive droite de la Largue jusqu'à Dannemarie, en traversant *Larga*, puis par les Traubach et Bretten à Massevaux (voy. Herrenweg);

3° Le chemin qui longeait le pied des Vosges, par Belfort (*Bellus fortis*), Offemont, Roppe, Cernay, Soultz, Hattstatt, Feldkirch, Sigolsheim, Bergheim (voy. Bergstrass);

4° Chemin de Delle (*Datira*) à Bâle, par Pfetterhausen (*Petrosa via*), Dirlinsdorf, Ferrette (*Ferratum iter*), Saint-Blaise (*Lunarischilcha*) et Hegenheim;

5° Chemin de Saint-Blaise au territoire des Leuciens, par la vallée de l'Ill, Altkirch, Burnkirch, Reiningen, Thann, la vallée de Saint-Amarin et le col de Bussang;

6° Chemin de Thann au Rhin, par Aspach-le-Bas, Ölenberg, Niedermorschwiller, Didenheim, Burnen, Dietwiller, Niffer (= *Neufar*) (voy. Bilgerweg);

7° Chemin de Mandeu à Brisach, par Trétudans, Meroux, Vézelois, Chèvremont, Bessoncourt, la Grange, Angeot, Soppe-le-Haut, Aspach-le-Pont, Wittelsheim, Staffelfelden, Ensisheim;

8° Chemin de Brisach en Lorraine, par Horbourg, Kaysersberg, la Poutroye et le col du Bonhomme;

9° Chemin de Perouse (*Petrosa via*) au territoire des Lingons, par Offemont, la Chapelle-sous-Chaux et Auxelles-Haut;

10° Chemin dit *Rainweg*, qui partait de Kembs et suivait la berge du Rideau de la Hart (*Hartrain*) jusqu'à Münckhausen;

11° Chemin dit *Schweitzerstrass*, se détachant de la voie militaire du Rhin à la hauteur de Balgau et se dirigeant sur Sundhofen par Dessenheim, Hettenschlag et Appenwihr;

12° Chemin dit *Alte Sultzstrass*, de Rixheim à Soultz, par Illzach;

13° Chemin dit *Landsträssle* ou simplement *Strässle*, qui a dû relier entre elles les voies de *Larga* à *Augusta* et de *Larga* à *Cambes*. Il quitte la première à Knöringen et se dirige en ligne droite sur la seconde, en passant par les Trois-Maisons et par Magstatt-le-Bas.

Lorsque Julien vint dans les Gaules, en 356, il trouva la rive gauche du Rhin occupée par les Germains; il les repoussa, et après lui Valentinien garnit toute la rive de forteresses, de camps retranchés et de tours. Ces moyens de défense n'arrêtèrent pas longtemps les Allemanni. Battus une dernière fois en 377 par les généraux Nannien et Mellobaud, ils paraissent s'être maintenus à demeure fixe dans la Haute-Alsace, du moins dans la partie allemande, où l'idiome est encore aujourd'hui le même que celui de la rive droite correspondante. Il est certain, cependant, que si les villes furent alors détruites de fond en comble, la population fut en grande partie épargnée, car il a survécu à cette conquête un grand nombre de noms de lieux celtiques et même romains, comme témoignage de la présence des anciens habitants; la langue usuelle seule a dû se plier aux exigences de la domination étrangère.

Vers la même époque, les Burgondes s'étaient établis sur le Rhin¹, d'où ils étendirent leurs conquêtes sur toute la Séquanie, qui prit d'eux le nom de Bourgogne; leur capitale était Worms. Ce fut l'âge héroïque des Germains; l'épopée des Nibelungen raconte les exploits de ces temps lointains, dont un épisode, celui de Walther de Wasgenstein, s'est passé dans les Vosges mêmes.

Les Allemanni et les Burgondes ayant été vaincus successivement par les Francs, notre pays a dû subir le même sort que ces peuples. Ce n'est qu'en 610 que nous le retrouvons, sous le nom d'*Alsacia*, lorsque Théodebert, roi d'Austrasie, l'enleva à Thierry, son frère, roi de Bourgogne. Il forma dès lors un duché du royaume d'Austrasie.

Ce duché avait pour limite à l'est le Rhin, à l'ouest les Vosges, au sud la Birse depuis son embouchure dans le Rhin jusqu'à sa source à Pierre-Pertuis, au nord la Queich: Il était subdivisé en *pagus* ou *gauc*: 1° l'*Elsgau*, en français l'Ajoye, *pagus Alsegaugensis*; 2° le *Sundgau*, *pagus Illisaciæ* ou d'Illzach²; 3° le *Nordgau*, *pagus Tro-*

¹ Chron. Hieronymi presbyteri, 288.

² Plusieurs auteurs croient qu'Illzach s'est élevé sur les ruines d'Urunœ; mais, outre qu'*Hilciacum* est déjà

un nom celtique et doit être contemporain d'Urunœ, la position d'Urunœ sur la voie d'Augusta à Brisach ne permet pas de la placer à Illzach.

ningorum ou de Kirchheim. Le département du Haut-Rhin correspond au *Sundgau* de cette époque : sous le premier empire, il comprenait en même temps l'Ajoye et avait ainsi pour un moment repris les anciennes limites du duché d'Alsace. Il n'est parvenu jusqu'à nous qu'un petit nombre de noms de cette période; les seuls qui méritent d'être cités sont ceux d'*Hilciacum*, *Serencia*, *Rubiacum*, *Isenburg*, *Columbarium*.

C'est vers cette même époque que remonte l'organisation colongère, à moins que l'on n'admette, ce qui paraît bien probable, que les Germains la trouvèrent déjà établie et ne firent que se l'approprier en la modifiant suivant leurs mœurs. La justice s'y rendait par des jurés ou *hueber* dans des plaids ou *thing* périodiques, sous la présidence des seigneurs ou de leurs voués (*vögte*). Les cours colongères ou *dinghöfe* comprenaient des corps de biens plus ou moins étendus qui se divisaient en terres arables (*huebe*), données en jouissance aux *hueber*, et en marches ou terrains communs (*marca* ou *commarca*), comprenant les forêts et les pâturages. Les marches forestières de quelques-unes de ces cours étaient fort étendues, de même que le droit de parcours de quelques autres. (Voir, à cet égard, dans le corps du Dictionnaire les noms de BERGHEIM, GUEWENHEIM, LOGELNHEIM, RIESPACH, SIGOLSHEIM.)

Lors du partage de l'empire de Charlemagne par le traité de Verdun, en 843, le duché d'Alsace échut à Lothaire II et fit partie du royaume de *Lotharingia* ou de Lorraine jusqu'en 870, où il advint à Louis le Germanique. Depuis ce temps il resta annexé au saint empire romain jusqu'en 1648, où il fut de nouveau réuni à la France.

A l'époque de la réunion de l'Alsace à l'empire d'Allemagne, en 870, nous la trouvons divisée en deux comtés, *in Elisatio comitatus II*, le pays d'Ajoye n'en faisant plus partie : ce sont les comtés (*Grafschaften*) de Kirchheim et d'Illzach, correspondant aux anciens *pagus* du Nordgau et du Sundgau, et qui prirent vers la fin du XII^e siècle le nom de landgraviats (*Landgrafschaften*) inférieur et supérieur.

Les limites du landgraviat supérieur, le seul qui nous occupe, étaient le Rhin, le fossé provincial (*Landgraben*), la crête des Vosges (*die Firste*) et le pont de la Birse (*die Birsebrucke*) au-dessus de Bâle. Il y avait à cette époque plusieurs justices ou plaids provinciaux : celui de Meyenheim se tenait sous les tilleuls de la *Frauenau*; d'autres se tenaient dans le Leymenthal, au Senckelstein près de Hundsbach, sur la limite des bans de Bergheim et de Saint-Hippolyte, etc. Cette haute juridiction appartenait aux comtes ou landgraves; au-dessous d'elle fonctionnaient toujours les *thing* des cours colongères. En 1431, l'empereur Sigismond créa, en remplacement de ces présidiaux, un conseil de régence à Ensisheim, et l'empereur Frédéric IV en étendit la juridiction, en 1465, sur les deux Brisgau, la Forêt-Noire et les quatre villes forestières.

Le landgraviat fit partie du cercle du Haut-Rhin; plusieurs de ses princes abbés et

de ses chevaliers avaient droit de siège aux diètes de l'empire. Il était subdivisé en un grand nombre de seigneuries ecclésiastiques et laïques. Les nombreuses ruines qui couvrent les montagnes et les collines du département témoignent encore aujourd'hui de l'essor que prit la féodalité à cette époque. Chaque domaine avait sa justice particulière dans les cours colongères, auxquelles furent substitués peu à peu les justices seigneuriales et les bailliages, jusqu'à ce qu'enfin cette organisation fut modifiée par un édit de Louis XIV, du mois de mars 1693, qui ordonna que tous juges de bailliages, présidiaux, sénéchaussées et prévôtés se feraient recevoir dans les cours et juridictions du Roi et que tous huissiers et sergents se feraient immatriculer.

En dehors de cette organisation, il s'était formé dès le xiv^e siècle, par suite de privilèges accordés successivement par les empereurs, une association de villes libres qui relevaient immédiatement de l'empire. La première alliance de cette *Décapole* remonte à l'an 1353; elle comprenait les villes de Haguenau, Wissembourg, Colmar, Schelestadt, Obernay, Rosheim, Mulhouse, Kaysersberg, Munster et Turckheim; elle était placée sous la direction d'un préfet ou *Landvogt*, qui résidait à Haguenau, et d'un sous-préfet ou *Unterlandvogt*, qui résidait à Kaysersberg. Plus tard, Landau y fut adjoint et Mulhouse s'en détacha, en 1466, pour faire alliance avec la ligue suisse. Cette ville resta ainsi avec son territoire, comme canton suisse, jusqu'en 1798, où elle fut de nouveau réunie à la France.

Lors de la réunion de l'Alsace à la France, le département était divisé comme suit :

Seigneurie de Ferrette,

———— de Morimont,

———— d'Altkirch,

———— de Belfort,

———— du Rosemont,

———— de Rougemont,

———— de Delle,

———— de Florimont,

———— de Montreux,

———— de Thann,

Prévôté de Ceruay,

Seigneurie de Landser,

Baronnie de Hirsingen-Montjoye,

Abbaye de Massevaux, sous l'advocatie du comte de Ferrette, archiduc d'Autriche,

Principauté de Murbach,

Collégiale de Lautenbach,

} relevant du comté de Ferrette;

Mundat supérieur ou de Rouffach,
 Seigneurie ou baronnie de Bollwiller,
 ——— d'Isenheim,
 ——— de Hohlandspurg,

Comté de Horbourg et seigneurie de Riquewihr,

Seigneurie de Ribeaupierre, comprenant celle de Hohenack et les bailliages de Heiteren, de Wihr-au-Val (ancienne seigneurie de Girsperg) et de Sainte-Marie-aux-Mines (ancienne seigneurie d'Échery).

Territoire lorrain, comprenant Saint-Hippolyte et Sainte-Marie-aux-Mines (partie française) :

Villes et territoires d'Ensisheim,
 ——— de Colmar,
 ——— de Kaysersberg,
 ——— de Munster,
 ——— de Turckheim.

Après la réunion, le conseil de régence d'Ensisheim fut supprimé et remplacé, suivant édit de septembre 1657, par le Conseil souverain d'Alsace, qui résida d'abord dans cette même ville, puis fut transféré à Brisach, ensuite à la Ville-de-Paille, enfin à Colmar, en 1698, où il resta définitivement fixé. L'intendance d'Alsace fut créée. Le Haut-Rhin forma trois subdélégations et dix-neuf bailliages, savoir :

1° Subdélégation de Belfort, comprenant les bailliages de Belfort, Delle, Massevaux, Altkirch et Brunstatt ;

2° Subdélégation de Ferrette, comprenant les bailliages de Ferrette, Hirsingen-Montjoye, Haut-Landser, Eschentzwiller et la ville d'Huningue ;

3° Subdélégation de Colmar, comprenant les bailliages de Guebwiller, Thann, Ollwiller, Bas-Landser, Bollwiller, Rouffach, Isenheim, Ensisheim et Sainte-Croix, Horbourg et Riquewihr, Ribeauvillé, les ville et vallée de Munster, les villes de Colmar, Turckheim, Kaysersberg, Neuf-Brisach.

Le département dépendait de trois diocèses différents. L'évêché de Strasbourg ne comprenait que quelques paroisses dépendant des décanats de Marekolsheim et de Schelestadt. Celui de Besançon comprenait la partie française de l'arrondissement de Belfort, formant trois décanats, savoir :

Décanat rural de Granges,
 ——— de l'Ajoye (partie française),
 ——— nouveau, créé en 1780, des paroisses françaises qui furent détachées de

l'évêché de Bâle à cette époque. Enfin celui de Bâle en comprenait de beaucoup la plus grande partie; il forma à lui seul les décanats ou chapitres ruraux suivants, savoir :

- Décanat d'*ultra colles Ottonis* ou d'*ultra Ottensbühl*,
- de *citra colles Ottonis* ou de *citra Ottensbühl*,
- de *citra Rhenum*,
- du Sundgau,
- d'*inter colles*,
- de Massevaux,
- d'Elsgau ou de l'Ajoye allemand,
- du Leymenthal.

Sous la constitution civile du clergé, le département forma un diocèse dont le chef-lieu fut Colmar. Les diocèses départementaux ayant été supprimés lors du concordat, tout le département fut réuni au diocèse de Strasbourg, dont il fait encore aujourd'hui partie.

L'Église réformée compte deux consistoires : celui de Mulhouse et celui de Sainte-Marie-aux-Mines.

L'Église de la confession d'Augsbourg comprend une inspection à Colmar, soumise au directoire de Strasbourg, et cinq consistoires, savoir : à Colmar, Riquewihl, Munster, Andolsheim et Sainte-Marie-aux-Mines.

Le culte israélite compte un consistoire départemental à Colmar, 20 rabbins et 11 ministres officiants.

Les anciennes provinces ayant été divisées en départements en 1790, l'Alsace en forma deux, le Haut-Rhin et le Bas-Rhin, ayant pour ligne séparative le fossé provincial. Le Haut-Rhin fut divisé en trois districts, et chaque district en plusieurs cantons. La Constitution de l'an III supprima les districts et conserva la division cantonale. Il y eut alors 31 cantons et 484 municipalités. Une loi du 11 ventôse an VI (31 décembre 1797) réunit la république de Mulhouse, qui forma un canton de plus.

Une loi du 28 pluviôse an VIII, en réunissant le département du Mont-Terrible au Haut-Rhin, porta le nombre des arrondissements à 5, celui des cantons à 39 et celui des communes à 698 : les chefs-lieux d'arrondissements furent Colmar, Altkirch, Belfort, Porrentruy et Delémont. En 1815, les deux derniers arrondissements furent enlevés à la France et cédés à la Suisse¹, à l'exception des cantons de Montbéliard et

¹ C'est à tort que tous nos Annuaires disent que ce pays fut rendu à la Suisse, à laquelle il avait été enlevé. Le fait est qu'il n'a jamais fait partie de cette

dernière contrée, mais qu'avant sa réunion à la France il formait une principauté relevant de l'empire d'Allemagne.

d'Audincourt, qui furent incorporés au département du Doubs. Dès lors, le Haut-Rhin se trouva réduit à 29 cantons. En 1857, le chef-lieu de l'arrondissement d'Altkirch fut transféré à Mulhouse. Enfin, en 1861 le canton de Mulhouse fut divisé en deux, de sorte que le nombre des cantons est aujourd'hui de 30. Voici le tableau de la division actuelle du département :

1. ARRONDISSEMENT DE COLMAR.

(13 cantons, 140 communes, 216,092 habitants.)

1° CANTON D'ANDOLSHEIM.

(19 communes, 13,635 habitants.)

Andolsheim, Artzenheim, Baltzenheim, Bischwihr, Dürrenentzen, Fortschwih, Grussenheim, Holtzwihr, Horbourg, Houssen, Jebnheim, Kuenheim, Muntzenheim, Riedwihr, Sundhofen, Urschenheim, Wickerschwih, Wiedensohlen, Wihr-en-Plaine.

2° CANTON DE COLMAR.

(2 communes, 24,318 habitants.)

Colmar, Sainte-Croix-en-Plaine.

3° CANTON D'ENSISHEIM.

(17 communes, 17,291 habitants.)

Biltzheim, Blodelsheim, Ensisheim, Fessenheim, Hirtzfelden, Meyenheim, Münckhausen, Muntwiller, Niederentzen, Niederhergheim, Oberentzen, Oberhergheim, Pulversheim, Réguisheim, Roggenhausen, Ruestenhardt, Rumersheim.

4° CANTON DE GUEBWILLER.

(11 communes, 20,817 habitants.)

Bergholtz, Bergholtz-Zell, Bühl, Guebwiller, Lautenbach, Lautenbach-Zell, Linthal, Murbach, Orschwih, Rimbach, Rimbach-Zell.

5° CANTON DE KAYSERSBERG.

(13 communes, 18,182 habitants.)

Ammerschwihr, Beblenheim, Bennwihr, Ingersheim, Katzenthal, Kaysersberg, Kientzheim, Mittelwihr, Niedermorschwihr, Ostheim, Riquewihr, Sigolsheim, Zellenberg.

6° CANTON DE MUNSTER.

(14 communes, 17,934 habitants.)

Breitenbach, Eschbach, Griesbach, Günsbach, Hohroth, Luttenbach, Metzeral, Mühlbach, Munster, Sondernach, Soultzbach, Stosswihr, Sultzeren, Wasserbourg.

7° CANTON DE NEUF-BRISACH.

(16 communes, 11,960 habitants.)

Algolsheim, Appenwihr, Balgau, Biesheim, Dessenheim, Geiswasser, Heiteren, Hettenschlag, Logelnheim, Namsheim, Neuf-Brisach, Obersaasheim, Vogelgrün, Volgelsheim, Weckolsheim, Wolfgantzen.

8° CANTON DE LA POUTROYE.

(5 communes, 13,150 habitants.)

Baroche (1a), Bonhomme (1e), Fréland, Orbey, Poutroye (1a).

9° CANTON DE RIBEAUVILLÉ.

(9 communes, 17,459 habitants.)

Bergheim, Guémar, Hunawihr, Illhäuseren, Ribeauvillé, Roderen, Rorschwihr, Saint-Hippolyte, Thannenkirch.

10° CANTON DE ROUFFACH.

(8 communes, 13,174 habitants.)

Gueborschwihr, Gundolsheim, Haltstatt, Ossenbach, Pfaffenheim, Rouffach, Soultzmatt, Westhalten.

11° CANTON DE SAINTE-MARIE-AUX-MINES.

(5 communes, 20,566 habitants.)

Allemand-Rombach (1'), Aubure, Lièpvre, Sainte-Croix-aux-Mines, Sainte-Marie-aux-Mines.

12° CANTON DE SOULTZ.

(10 communes, 12,463 habitants.)

Berrwiller, Bollwiller, Feldkirch, Hartmannswiller, Isenheim, Merxheim, Rädersheim, Soultz, Ungersheim, Wuenheim.

13° CANTON DE WINTZENHEIM.

(11 communes, 15,143 habitants.)

Éguisheim, Herlisheim, Hüsseren, Obermorschwihr, Tureckheim, Vögtlinshofen, Walbach, Wetolsheim, Wihr-au-Val, Wintzenheim, Zimmerbach.

Haut-Rhin.

II. ARRONDISSEMENT DE BELFORT.

(9 cantons, 191 communes, 135,300 habitants.)

1° CANTON DE BELFORT.

(32 communes, 18,183 habitants.)

Andelnans, Argiésans, Banvillars, Bavilliers, Belfort, Bermont, Botans, Buc, Charmois, Châte-nois, Chèvremont, Cravanche, Danjoutin, Dorans, Eschène-Austrage, Essert, Fontenelle, Meroux, Moval, Novillard, Offémont, Perouse, Rechotte, Roppe, Salhert, Sévenans, Trétudans, Urcerey, Val-doye, Vétrigne, Vézelois, Vourvenans.

2° CANTON DE CERNAY.

(11 communes, 15,213 habitants.)

Aspach-le-Bas, Bernwiller, Burnhaupt-le-Bas, Burnhaupt-le-Haut, Cernay, Schweighausen, Staffelfelden, Steinbach, Uffholtz, Wattwiller, Wittelsheim.

3° CANTON DE DANNEMARIE.

(27 communes, 9,732 habitants.)

Altenach, Ammertwiller, Balschwiller, Buettwiller, Chavanatte, Chavannes-les-Grands, Danne-marie, Dieffmatten, Ellbach, Falckwiller, Gildwiller, Gommersdorf, Guewenatten, Hagenbach, Hecken, Lutran, Magny, Manspach, Retzwiller, Romagny, Sternenbergy, Suarce, Traubach-le-Bas, Traubach-le-Haut, Überkūmen, Valdiou, Wolfersdorf.

4° CANTON DE DELLE.

(27 communes, 15,404 habitants.)

Beaucourt, Boron, Bourogne, Brebotte, Bretagne, Courcelles, Courtelevant, Croix, Delle, Fave-rois, Fêche-l'Église, Florimont, Froide-Fontaine, Grandvillars, Grosne, Joncherey, Lebetain, Mésiré, Montbouton, Morvillars, Puix (le), Réchésy, Recouvrance, Saint-Dizier, Thiancourt, Vellescot, Villars-le-Sec.

5° CANTON DE FONTAINE.

(29 communes, 8,110 habitants.)

Angeot, Belmagny, Bessoncourt, Bethonvilliers, Bréchaumont, Bretten, Chapelle-sous-Rouge-mont (la), Chavannes-sur-l'Étang, Collonge (la), Cunelière, Denney, Éguenigue, Éteimbes, Felon, Fontaine, Foussemagne, Frais, Grange (la), Menoncourt, Montreux-Château, Montreux-Jeune, Montreux-Vieux, Petit-Croix, Pfaffans, Reppe, Rivière (la), Saint-Côme, Saint-Germain, Vauthier-mont.

6° CANTON DE GIROMAGNY.

(19 communes, 13,581 habitants.)

Anjoutey, Auxelles-Bas, Auxelles-Haut, Bourg, Chapelle-sous-Chaux (la), Chaux, Éloye, Étueffont-Bas, Étueffont-Haut, Évette, Giromagny, Gros-Magny, Madeleine (la), Petit-Magny, Puix (le), Rièrevescoment, Rougegoutte, Sermamagny, Vescemont.

7° CANTON DE MASSEVAUX.

(18 communes, 14,128 habitants.)

Dolleren, Kirchberg, Lauw, Leval, Massevaux, Mortzwiller, Niederbruck, Oberbruck, Petite-Fontaine, Rimbach, Romagny, Rongemont, Senthem, Sewen, Sickert, Soppe-le-Bas, Soppe-le-Haut, Weegscheid.

8° CANTON DE SAINT-AMARIN.

(16 communes, 18,957 habitants.)

Altenbach, Fellingingen, Geishausen, Goldbach, Hüsseren, Krüth, Malmerspach, Mitzach, Mollau, Moosch, Oderen, Ranspach, Saint-Amarin, Storekensohn, Urbès, Wildenstein.

9° CANTON DE THANN.

(12 communes, 21,992 habitants.)

Aspach-le-Haut, Bitschwiller, Burbach-le-Bas, Burbach-le-Haut, Guewenheim, Leimbach, Michelbach, Rammersmatt, Roderen, Thann, Vieux-Thann, Willer.

III. ARRONDISSEMENT DE MULHOUSE.

(8 cantons, 159 communes, 164,410 habitants.)

1° CANTON D'ALTKIRCH.

(28 communes, 17,759 habitants.)

Altkirch, Aspach, Ballersdorf, Berentzwiller, Brinighoffen, Carspach, Eglingen, Emlingen, Enschingen, Francken, Fröningen, Hausgauen, Heidwiller, Heywiller, Hochstatt, Hundsbach, Illfurth, Jettingen, Luemswiller, Obermorschwiller, Schwoben, Spechbach-le-Bas, Spechbach-le-Haut, Tagolsheim, Tagsdorf, Walheim, Willer, Wittersdorf.

2° CANTON DE FERRETTE.

(31 communes, 14,805 habitants.)

Bendorf, Bettlach, Biedertal, Bouxwiller, Courtavon, Dirlinsdorf, Dürmenach, Ferrette, Fislis,

Killis, Köstlach, Levoncourt, Liebsdorf, Ligsdorf, Linsdorf, Lucelle, Lutter, Mittelmuespach, Moos, Mörnach, Niedermuespach, Oberlarg, Obermuespach, Oltingen, Rädersdorf, Roppentzwiller, Sondersdorf, Vieux-Ferrette, Werentzhausen, Winckel, Wolschwiller.

3° CANTON DE HABSHEIM.

(17 communes, 20,447 habitants.)

Baldersheim, Bantzenheim, Battenheim, Chalampé, Eschentzwiller, Habsheim, Hombourg, Illzach, Kembs, Niffer, Ottmarsheim, Petit-Landau, Riedisheim, Rixheim, Ruelisheim, Sausheim, Zimmersheim.

4° CANTON DE HIRSINGEN.

(25 communes, 13,059 habitants.)

Bettendorf, Bisel, Feldbach, Friessen, Fülleren, Grentzingen, Heimersdorf, Henflingen, Hindlingen, Hirsingen, Hirtzbach, Largitzen, Mertzen, Niederlarg, Oberdorf, Pfetterhausen, Riespach, Ruederbach, Saint-Ulrich, Seppois-le-Bas, Seppois-le-Haut, Steinsultz, Strneth, Überstrass, Waldigshofen.

5° CANTON D'HUNINGUE.

(22 communes, 19,513 habitants.)

Attenschwiller, Blotzheim, Bourgfelden, Buschwiller, Folgensbourg, Hagenthal-le-Bas, Hagenthal-le-Haut, Hegenheim, Hesingen, Huningue, Knöringen, Leymen, Liebentzwiller, Michelbach-le-Bas, Michelbach-le-Haut, Neuwiller, Ranspach-le-Bas, Ranspach-le-Haut, Rosenau (la), Saint-Louis, Village-Neuf, Wentzwiller.

6° CANTON DE LANDSER.

(22 communes, 13,588 habitants.)

Bartenheim, Brinckheim, Bruebach, Dietwiller, Flaxlanden, Geispitzen, Helfrantzkirch, Kappelen, Kötzingen, Landser, Magstatt-le-Bas, Magstatt-le-Haut, Rantzwiller, Schlierbach, Sierentz, Steinbrunn-le-Bas, Steinbrunn-le-Haut, Stetten, Uffheim, Walbach, Waltheim, Zässingen.

7° CANTON NORD DE MULHOUSE.

(7 communes, 29,705 habitants.)

Partie nord de la ville de Mulhouse, Kingersheim, Lutterbach, Pfastatt, Reiningen, Richwiller, Wittenheim.

8° CANTON SUD DE MULHOUSE.

(8 communes, 35,534 habitants.)

Partie sud de la ville de Mulhouse, Brunstatt, Didenheim, Dornach, Galfingen, Heimsbrunn, Niedermorschwiller, Zillisheim.

LISTE ALPHABÉTIQUE

DES SOURCES

OÙ L'ON A PUISÉ LES RENSEIGNEMENTS CONTENUS DANS CE DICTIONNAIRE.

- Abb. de Sainte-Croix.* — Titres originaux aux archives de la ville de Colmar, fonds de l'abbaye.
- Atmanach d'Alsace de 1783*, publié par Oberlin, à Strashourg; 1 vol. in-16.
- Alsatia.* — Jahrbuch für elsässische Geschichte, Sage, etc. von Aug. Stoeber. — Mülhausen, 1851 et suiv.
- Als. dipl.* — Jo. Daniel Schoepffini Alsatia aevi merovingici, carlovingici, saxenici, salici, suevici Diplomatica. — Mannhemii, 1771, 2 vol. in-folio.
- Als. ill.* — L'Alsace illustrée ou Recherches sur l'Alsace, par J. D. Schoepffin; traduction de Ravenez. — Mulhouse, 1849, 5 vol. in-8°.
- Anc. cad.* — Plans cadastraux du dernier siècle déposés aux archives du département.
- Annales de Colmar.* — Les Annales et la Chronique des dominicains de Colmar; traduction de MM. Gérard et Liblin. — Colmar, 1854, 1 vol. in-8°.
- Apophysis ecclesiae Oberlari*, durch P. Bernardin Walch, 1 vol. in-folio manuscrit de 1741. (Chez M^r Miné, à Oberlari.)
- Atlas géographique* de divers auteurs, notamment de Danckerts, Seutterus, Homann. — Amsterdam, chez Danckerts. — Du dernier siècle.
- Baquet.* — Dictionnaire géographique, historique et statistique du Haut et du Bas-Rhin. — Strashourg, 1851, 1 vol. in-8°; 2^e édition.
- Basel.* — Basel im vierzehnten Jahrhundert. Basel, 1856, 1 vol. in-8°.
- Belagerung der Stadt Colmar.* — Beschreibung der Belagerung und Einnahme der heiligen Reichsstadt Colmar. — Colmar, 1857, broch. in-8°.
- Bern. Buechinger.* — Miracul-Buch... vnsrer Lieben Frawen Walfahrt zu Kiensheim. — Item Sumarischer und warhafter Bericht von Vrsprung, Stiftung und Aufnahme dess Gottshauses Lützel, Cistercienser Ordens, durch den hochw. Herren, Herrn Bernardin. — Bruntraut, 1662, 1 vol. in-12.
- Beschreibung des Elsasses.* — Geschichte und Beschreibung des Elsasses (von Billing). — Basel, 1782, 1 vol. in-12.
- Bräsch, Vogesenklänge.* — Colmar, 1851, 1 vol. in-8°.
- Burchardt, die hofrödel von Dinghöfen am Ober-Rhein.* — Basel, 1860, 1 vol. in-8°.
- Cadastr.* — Matrices cadastrales des communes citées.
- Carte hydrogr.* — Carte hydrographique du département du Haut-Rhin, dressée sous la direction des ingénieurs du service hydraulique, de 1853 à 1855.
- Cartulaire de Munster.* — Vidimus etlicher confirmation des Gottshausz Münster in S. Gregorien Thal habender freihaitenn, etc. an. 1503. — Archives du département, n° 19, L. C. Munster.
- Cartulaires de Murbach.* — Cartulaire de l'abbaye de Murbach, 1 vol. in-4°, en papier. Archives du département, fonds de Murbach.
- Cassini.* — Carte de la France, milieu du xviii^e siècle.
- Censier de la Camerene de Munster.* — Renouvellement des revenus de la Camerene de Munster, à Sigolsheim, etc. an. 1407. — Un cahier en parchemin : archives du département, fonds de Munster, L a.
- Censier de la Cellenie de Munster.* — Renouvellement de tous les biens et cens de la Cellenie et de la Custorerie de Munster, en 1456; 1 vol. en parchemin : archives du département, fonds de Munster.
- Censier de la seign. d'Altkirch.* — Renouvellement des rentes et censés de la ville et de la seigneurie d'Altkirch, 1386. — Archives du département, fonds Mazarin.
- Censier du chapitre de Belfort.* — Constitutions, censés et rentes du chapitre de Belfort, en 1655; 1 vol. in-12 : archives du département.
- Censier du prieuré de Merox.* — Liure du priorey Saint-Nicolas de Merox, pour le venerable chappitre de Belfort, commencé en 1615. — Archives du département.
- Censier de Riquewihr.* — Renouvellement des censés en vins, à Riquewihr, etc., de la 2^e moitié du xiv^e siècle. — Rotule en parchemin aux archives du département, fonds de Muuster, L a, Sigolsb.
- Censier d'Ottmarsheim.* — Renouvellement des rentes et censés du village d'Ottmarsheim. — Cahier en papier du 26 avril 1630, en la possession de l'auteur.
- Cloener.* — Strasburgische Chronick

- von Fritsche Closener. — Stuttgart, 1842, 1 vol. in-8°.
- Comptes de la seign. d'Altkirch* de 1394. Archives du département, fonds Mazarin.
- Comptes des seign. de Belfort et Rosemont*, en 1427. Archives du département, fonds Mazarin.
- Comptes de la seign. de Ferrette* de 1430. Archives du département, fonds Mazarin.
- Dorlan*. — Notices historiques sur l'Alsace et principalement sur la ville de Schelestadt, par A. Dorlan. — Colmar, 1843, 1 vol. en 2 parties, in-8°.
- Durrwell*. — Aperçu géologique du canton de Guebwiller, avec carte, par Eug. Durrwell. — Guebwiller, 1856, 1 vol. in-8°.
- Engelhardt*. — Wanderungen durch die Vogesen, von Ch.-M. Engelhardt. — Strassburg, 1821, 1 vol. in-8°.
- Grandidier, Hist. d'Als.* — Histoire ecclésiastique, militaire, civile et littéraire de la province d'Alsace, par Grandidier. Pièces justificatives. — Strasbourg, 2 volumes in-4°, 1787.
- Grandidier, Eglise Strasb.* — Histoire de l'Église et des évêques-princes de Strasbourg, par M. l'abbé Grandidier. — Strassbourg, 1778, 2 vol. in-4°.
- Guerre*. — Carte du Dépôt de la guerre.
- Herrgott*. — Genealogia diplomatica augustae gentis. Habsburg. — Viennae Austriae, 1737, 3 vol. in-folio.
- Hertzog*. — Chronicon Alsatae. — Edelsasser Cronick... durch Bernhard Hertzogen. — Strassburg, 1592, 1 vol. in-folio.
- Huackler*. — Geschichte der Stadt Colmar, von Huackler. — Colmar, 1838, 1 vol. in-12.
- Inv. de la seign. de Landser*. — Ancien inventaire raisonné des titres, actes et documents concernant les biens, droits et revenus de la seigneurie et du bailliage de Landser. — Archives du département, C. 758.
- Inv. des arch. départ.* — Inventaire des archives départementales antérieures à 1790. — Colmar, 1862.
- Kleine Thanner Chronik*. — Mülhausen, 1855, broch. in-8°.
- Kriegs Theatr.* — Curioses Staats und Kriegs Theatrum am Rhein... bey Gabriel Rodenehr, Kupferstecher in Augspurg. — 2 cahiers in-4° du dernier siècle.
- Laguille*. — Histoire de la province d'Alsace. Preuves. — Strasbourg, 1727, 1 vol. in-folio.
- Liasse des baux emphytéotiques, cours d'eau, etc. du fonds Mazarin*. — Archives du département.
- Lib. marcarum*. — Liber marcarum, fait en 1441 avec quelques adjonctions qui vont jusqu'en 1469. Il indique les circonscriptions ecclésiastiques à cette époque, et se trouve inséré, par extraits, dans Trouillat, I, LXXIV et suiv.
- Merklen*. — Histoire de la ville d'Ensisheim, par M. Merklen. — Colmar, 1840, 2 vol. in-8°.
- Merian*. — Topographia Alsatae, durch Msthaem Merianum. — Frankfurt am Mayn, 1644, 1 vol. in-folio.
- Mone, Zeitschrift*. — Zeitschrift für die Geschichte des Ober-Rheins, von F. J. Mone. — Karlsruhe, 1^{er} vol. paru en 1850.
- Mone, Urgeschichte Badens*. — Urgeschichte des Badischen Landes, von Mone, 2 vol. in-8°.
- Mossmann*. — Chronique des dominicains de Guebwiller, publiée par X. Mossmanu. — Guebwiller, 1844, 1 vol. in-8°.
- Mülhaus. Geschicht*. — 1° Der Stadt Mülhausen Geschichten, von Jakob Heinrich-Petri. — Mülhausen, 1838, 1 vol. in-8°.
- 2° Mülhausen Geschichte bis zum Jahr 1817, von Mathaeus Mieg. — Mülhausen, 1817, 2 vol. in-4°.
- Necrolog. Lucell*. — Necrologium sive liber mortuorum renovatum a P. Bernardino Welch, professo Lucellensi, 1745, 1 vol. in-folio. — Archives du département.
- Ordonnances d'Als.* — Recueil d'ordonnances du Roi et reglemens du Conseil souverain d'Alsace. — Colmar, 1738, 2 vol. in-folio.
- Parchemins de Lucelle*. — Donations, échanges, ratifications, etc. en originaux sur parchemins, réunis dans un carton du fonds de Lucelle. — Archives du département.
- Piton*. — Promenades en Alsace. Ribeauvillé et ses environs, par F. Piton. — Strasbourg, 1856, broch. in-8°.
- Polletier*. — Anzeigung der vielfältigen Ablässen.... durch P. Frovinum Polletier, 1760. — Blotzheim, 1 vol. in-12.
- Regist. des dom. de Colmar*. — Registre des rentes et annuaires du couvent des dominicains de Colmar : renouvellement de 1475; 1 vol. in-8°. — Archives du département.
- Regist. des prév. de Mulhouse*. — Register vber dess Pfrundhuses Zins; 1 fort vol. in-folio (archives de la ville de Mulhouse).
- Regist. des pres. de Mulh.* — Register der Stadt Presez u. vigilien zinsen de an. 1544; 1 fort volume in-folio (archives de la ville de Mulhouse).
- Regist. d'Unterlind*. — Registre des anniversaires du monastère des dominicains d'Unterlinden de Colmar; volume en parchemin de 1278 à 1493. — Archives du département.
- Regist. Lucell*. — Registratura documentorum oeconomie Lucellensis; 1 vol. in-folio de 1781. — Archives du département.
- Regist. de Morimont*. — État des biens de la seigneurie de Morimont; cahier en papier. — Archives de Porrentruy.
- Regist. S. Amar*. — Registratura aller tractaten undt handlungen welchen in dem S'-Amarinthal wegen eines herren von Murbach allda habender rechten undt oberherrlichkeiten verbejgangen. De anno 1228 biss und mit 1477. — Archives du département, fonds Murhach, Lad. 47.
- Regist. de Saint-Martin*. — Registre des rentes ou zinsbuch du chapitre de Saint-Martin de Colmar; 1 vol. en parchemin. — Archives du département.
- Regist. de Sultzmatz*. — Verzeichniss der verschiedenea Ziasse welche die Herreo von Rathsamhausen zum Stein in Sultzmatz zu beziehen hatten; cahier en papier de la bibliothèque de M. Zimmerlin, curé à Biederthal.
- Reprise du fief de Roppe*. — Reprise en fief des choses ci apres siesent ou fiaage de rope. — Archives du département, fonds Mazarin.
- Revue d'Alsace*, publiée à Colmar, de-

- puis 1850, sous la direction de M. Liblin.
- Rhenanus.* — Beati Rhenani Selestaniensis rerum germanicarum libri tres. — Argentorati, 1610, 1 vol. in-12.
- Rôle de Balschwiller.* — Terrier des rentes de la collonge de Ballschwiller; 1 fort cahier in-folio de 1629-1663. — Archives du département, seigneurie de Thann, n° 74.
- Rôle de la seign. de Belfort,* de 1317. — Archives du département, fonds Mazarin.
- Rôle de Bergheim.* — Cartulaire n° 1 aux archives de la ville de Bergheim; xvii^e siècle.
- Rôles d'Eguisheim.* — 1° Dinghoff d'Eguisheim, 1 cahier en papier de 1508. — Archives du département, fonds de Ribeauviller.
- 2° Desz hochwürdigisten. . . . Thumbproben hoher stüfft Strassburg dinghoffs buoch zue Eguisheim, 1682; 1 vol. en papier in-folio. — Archives du département.
- 3° Vrbair de la collonge d'Eguisheim appartenant aux religieuses de Sainte-Catherine de Colmar; 1 vol. en papier. — Archives du département, fonds des Catherinettes.
- 4° Urbaire de la collonge d'Eguisheim dite Kaisers-dinekhoff, 25 octobre 1660 à 1788. — Archives du département, fonds de Ribeauviller, n° 511.
- Rôle de Grussenheim.* — Rotule en papier de 1373, contenant un état des biens situés à Grussenheim. — Archives du département, fonds de Murbach.
- Rôle de Gundolsheim.* — Renoustio des dinekhoffs zw Gündeltzhin, an. 1531; 1 cahier en papier. — Archives du département, fonds de Lautenbach.
- Rôle de Kientzheim.* — Dinghoff de Kientzheim; un registre in-folio en papier de 1734. — Archives du département, fonds de Lucelle.
- Rôle de Kuenheim.* — Dinekhoffs register zue Kuenheim; 1 cahier du commencement du xvi^e siècle (sur le dos est écrit: 1513). — Archives du département, fonds de la famille de Ruest.
- Rôle de Logelheim.* — Dinghof de Logelheim; 1 cahier en parchemin de 1404 et une rotule en parchemin de la fin du xiv^e siècle. — Archives du département, fonds de Ribeauviller.
- Rôle de Niedermorschwiller.* — Dinghof de Niedermorschwiller; 1 cahier en papier de 1537. — Archives du département, fonds d'Oelenberg.
- Rôle d'Ollingen.* — Dinghoff rodel des hofes zu Ollingen, etwan genandt der hof zu Lauther, vom Jahr 1414. — Archives de la fabrique de l'église d'Ollingen.
- Rôle de Petit-Croix.* — Renouvellement des censés debues au village de Petit crocq, 1613; 1 cahier en papier. — Archives du département, fonds du chapitre de Belfort.
- Rôles de Reiningen.* — Dinckhoff Berein zu Reiningen, an. 1577, ernewert, etc., Deckweiler dinckhoff genant. — Archives du département, fonds du chapitre de Thann.
- Rôles de Rouffach.* — Freihof zu Rouffach; 1 cahier en papier de 1543. — Archives du département, fonds du grand chapitre de Strasbourg.
- Rôles de Saint-Morand.* — 1° Dinghof von Saint-Morand; 1 rotule en papier de 1490. — Archives du département, fonds de Saint-Morand.
- 2° Die dinghöfe der Priorcy Saint-Morand; 1 vol. en papier de 1420 à 1541. — (*Ibid.*)
- Rôle de Sigolsheim.* — Erneüwerung vber dess oberen hoffs zue Siegolssheimb. . . Güether, de anno 1717; 1 vol. in-folio en papier. — Archives du département, fonds d'Ebersmünster.
- Rôle de Turckheim.* — Coppie des droits portés par la lettre du dinckhoff de Munster, lesquelles doibuent estre obserués pareillement au dinckhoff de Turckheim, an 1422; 1 feuille de parchemin. — Archives du département, fonds de Munster, La, Turckheim.
- Rôle de Volgelsheim.* — Dinghof de Volgelsheim; 1 cahier en papier de 1543. — Archives du département, fonds de Wurtemberg.
- Rôle de Wihr-au-Val.* — Dinghof de Wihr-au-Val; 1 cahier long en papier de 1452. — Archives du département, fonds de Ribeauviller.
- Rôle de Wihr-en-Plains.* — Description des droits et rentes de la collonge de Wihr-en-Plaine; 1 cahier en papier de 1486. — Archives du département, fonds de Ribeauviller.
- Rôle de Zellenberg.* — Erneuerung über die dinghoffs-zinns des freyenhoffs zu Zellenberg, samt denen eigenen gutheren zu denen meyereyen Zellenberg und Reblenheim gehörig, etc. 1568; 1 cahier en papier. — Archives du département, fonds du grand chapitre de Strasbourg.
- Rôle de Zimmerbach.* — Dinghof de Zimmerbach; 1 rotule en parchemin de la première moitié du xiv^e siècle. — Archives du département, fonds de Wurtemberg.
- Rosmann.* — Geschichte der Stadt Breisach, von Rosmann und Ens. — Freiburg im Breisgau, 1851, 1 vol. in-8°.
- Schilling.* — Diebold Schillings Beschreibung der burgundischen Kriegen. — Bern, 1743.
- Schmidt.* — Histoire du chapitre de Saint-Thomas de Strasbourg, par Ch. Schmidt. — Strasbourg, 1860, 1 vol. in-4°.
- Speckel.* — Carte de l'Alsace, de 1576.
- Statuts de la confrérie du rosaire.* — Statuts et liste des membres de la confrérie du rosaire dans la Haute-Alsace (milieu du xv^e siècle). — Bibliothèque de la ville de Colmar.
- Stoffel.* — Weistümer des Elsasses, gesammelt von J. G. Stoffel. — Göttingen, 1861, 1 vol. in-8°.
- Tabl. des dist.* — Tableau des distances des communes du département du Haut-Rhin. — Colmar, 1860.
- Terrier d'Eschentzwiller.* — Archives de cette commune.
- Terrier d'Ilzach,* de 1553. — Archives de la ville de Mulhouse.
- Terrier de Magstatt-le-Bas.* — Bibliothèque de l'auteur.
- Terrier de Massevaux.* — Renouvellement du pied terrier et déclaration des biens de l'abbaye de Massevaux de 1567. — Archives du département.
- Terrier de Notre-Dame-des-Champs,* à Habsheim. — Archives de cette commune.
- Titres originaux des seigns de la famille Mazarin,* aux archives du département, carton n° 2 bis.
- Tradit. Wizenburg.* — Traditiones pos-

- sessionesque Wizenburgenses, par Zeuss. — Spiraë, 1842, 1 vol. in-4°.
- Trouillat.* — Monuments de l'histoire de l'ancien évêché de Bâle, par Trouillat. — Porrentruy, 1852 et suiv. 4 vol. in-8°.
- Urb. de Belfort.* — 1. Extract vnd verzeichnus der herrschaft Belfort... aus einem alten vrbar von anno 1350 vnd 1398. — 2. Urbar von 1533. — Archives du département, C. 588.
- Urb. de Delle.* — Urbaire de la ville de Delle de 1533. — Archives du département, C. 663.
- Urb. de Landser.* — Urbaires et extraits d'urbaires de la seigneurie de Landser. — Archives du département, C. 768.
- Archives du département, fonds Murbach.
- Urb. des pays d'Autr.* — Das Vrbarpuch des landes zu Elsass, 1394. — Archives du département, E. 84.
- Urb. des redev. en deniers de Mulh.* — Urbar vber des Pfrundthausen Pfenig Zinnss, an. 1625; 1 vol. in-folio. — Archives de la ville de Mulhouse.
- Urb. de Thann.* — Urbaire général du comté de Thann, de 1581. — Archives du département, fonds Mazarin.
- Weisthümer.* — Weisthümer gesamlet von Jacob Grimm. — Göttingen, 1840, 3 vol. in-8°.
- Wurstisen.* — Baszler Chronick, durch Christian Wurstisen. — Basel, 1580, 1 vol. in-folio.
- Urb. de Marbach.* — 1° Urbarium de 1433, 1 vol. in-4°.
- 2° Urbarium Marbacense, anno 1487, 1 vol. in-4°. — Archives du département, fonds de Marbach.
- Urb. de la commanderie de Soultz.* — Urbaire de la commanderie de Saint-Jean de Soultz; 1 vol. in-folio en papier. — Bibliothèque de M. Knoll, de Soultz.
- Urb. de l'hôp. de Mulh.* — Urbarium des spithals, renov. 1548; 1 vol. in-folio. — Archives de la ville de Mulhouse.
- Urb. de Ribeaupierre de 1441.* — Archives du département.
- Urb. de Saint-Amarin.* — Urbaire des biens, droits, rentes et revenus de l'abbaye de Murbach, dans la vallée basse de Saint-Amarin. Anno 1550.

EXPLICATION

DES

ABRÉVIATIONS EMPLOYÉES DANS LE DICTIONNAIRE.

abb.	abbaye.	comm ^{rie}	commanderie.	mont.	montagne.
alm.	almanach.	c ^{me}	commune.	m ^{re}	moulin.
anc.	ancien.	départ.	département.	préh.	prébende.
arch.	archives.	dép.	dépendait.	pr.	preuves.
arrond.	arrondissement.	détr.	détruit.	prov.	province.
auj.	aujourd'hui.	dioc.	diocèse.	reg.	registre.
autref.	autrefois.	dom.	domaine.	riv.	rivière.
haill.	bailliage.	éc.	écart.	ruiss.	ruisseau.
bibl.	bibliothèque.	év.	évêché.	seign.	seigneurie.
c ^{me}	canton.	f.	ferme.	tabl.	tableau.
cart.	cartulaire.	h.	bameau.	terr.	terrier.
cens.	censier.	hist.	histoire.	territ.	territoire.
chap.	chapitre.	hép.	hôpital.	tuil.	tuilerie.
ch.	charte.	hydr.	hydrographique.	urb.	urbair.
cbât.	château.	inv.	inventaire.	vall.	vallée, vallou.
châtell.	châtellenie.	lib. marc.	liber marearum.	vign.	vignoble.
coll.	colline.	m.	maison.	vill.	village.

DICTIONNAIRE TOPOGRAPHIQUE

DE

LA FRANCE.

DÉPARTEMENT DU HAUT-RHIN.

A

ABICHEN, canton du territ. de Dolleren. — *Am Abichen... in den Abeichen... im Abichenperg... im Abeichenberg... in Ebichen perg*, 1567 (terr. de Massevaux).

ABELAS, ABLOSS, NABLAS, cantons de montagnes à Weegscheid, Oderen, Murbach et Sultzeren.

AEORN, canton du territ. d'Oderen.

ABREUVOIR (L'), ruiss. c^{oo} de Gros-Magny.

ABROZ (AUX), canton du territ. de Chèvremont.

ABTSBERG, mont. c^{oo} de Sondernach.

ABTSBERGRUNTZ, ruiss. c^{oo} de Sondernach, affluent de l'Ottenruntz.

ABYBACH, ruiss. c^{oo} de Wolschwiller, affluent du Struethbächle.

ACKER, f. c^{oo} de Ribeauvillé.

ADAMSGRAB, canton du territoire de Grussenheim. — *Adames grab*, 1373 (rôle de Grussenheim).

ADELBERG, canton du territ. de Dannemarie. — *An dem Adelberg*, 1629 (rôle de Balschwiller).

ADELNFORST, anc. nom d'un canton du territ. de Wetzelsheim. — *In dem Adelonvorst*, 1389 (urb. de Marbach). — *In dem Adelenforst*, 1433 (*ibid.*).

ADELSPACH, ruiss. c^{oo} de Ribeauvillé; afl. du Strengbach. — *Die Adelsbach*, 1441 (urb. de Ribeaupierre).

ADELSPACH (L'), f. c^{oo} de Sainte-Marie-aux-Mines.

ADELSPACHWETTER, anc. étang, c^{oo} de Niedermorschwiller.

— *Adelspachwyger*, 1537 (rôle de Niedermorschwiller).

ADOLSHHEIM, vill. détr. entre Ensisheim, Ruelisheim et Battenheim. — *Cum ecclesia Gnadoltsheim*, 1195 (?) (Mone, *Zeitschrift*, IV, 220, et Trouillat, *Monum.* I, 434). — *Andolsheim* (anc. cadastre).

APHOLDEATHAL, vallon, c^{oo} de Walbach, Zimmerbach et Turckheim. — *Apholterdal*, XIV^e siècle (rôle de Zimmerbach). — *Ejfoldert* (anc. cadastre). — *Abholtenbach* (carte hydr.), ruiss.

APFFTERBERG, colline, c^{oo} d'Eschentzwiller. — *Im Affterberg*, 1544 (reg. des pres. de Mulhouse).

APFFTERBERG, colline, c^{oo} de Lutterbach. — *Im Affterberg*, 1548 (urb. de l'hôp. de Mulhouse).

ACATHATHAL, vallon, c^{oo} d'Uffholtz. — *Agelbach* (carte hydr.), ruiss.

ÄGERSTENHURST, forêt, c^{oo} de Sainte-Croix-en-Plaine.

ÄGERTEN, canton du territ. de Liebsdorf.

ÄGERTENHÜRST, canton du territ. de Francken.

AGROT (LE HAUT-), canton du territ. d'Andelnans.

AH (DIE), anc. f. c^{oo} de Sondernach (Cassini). — *In der aa* (anc. cadastre).

AH (DIE), anc. f. c^{oo} de Stosswihr (Cassini).

AIGE (L'), canton du territ. de Delle.

AIGES (LES), canton du territ. d'Argiésans. — *Sur les Aiges*, 1655 (cens. du chap. de Belfort).

AIGREVAUX, canton du territ. de Meroux.

AIGUISERIE (L'), trois usines, c^o du Puix (c^o de Girmagny).

AINE (L'), RIVIÈRE DE SAINT-NICOLAS OU RIVIÈRE DES MONTREUX; prend sa source derrière Rougemont, à Saint-Nicolas-des-Bois, au pied du Bärenkopf, et se jette dans l'Allaine au-dessous de Bourogne.

AJEUX (LES), prés, c^o de la Chapelle-sous-Chaux.

AJOYE, en allemand ELSGAU. — *In Elsgaugium*, 630 (Actes de saint Vandrille, chez Trouillat, *Monum.* I, 44). — *In pago Asegaugensi in ducatu Alsacensi*, 728 (Laguille, pr. 11). — Pays qui faisait autrefois partie du duché d'Alsace, et qui correspondait à peu près à l'ancien département du Mont-Terrible.

AJOYE (DÉCANATS DE L'), nom de deux décanats ou chapitres ruraux, dont l'un, de langue allemande, dépendait du dioc. de Bâle et l'autre, de langue française, du dioc. de Besançon. — *Decan. Elsgaudie Basiliensis diocesis*, 1299 (Trouillat, *Monum.* II, 675). — *Decanus de Aioya*, 1311 (*ibid.* III, 170).

Le décanat de l'Ajoye-Bâle comprenait les paroisses de Sondersdorf, Köstlach, Dirlinsdorf, Ligsdorf, Bendorf, Oberlarg, Courtavon, Levoncourt, Pfetterhausen-le-Haut, Pfetterhausen-le-Bas, Réchésy, Bisel, Seppois et Winkel; celui de l'Ajoye-Besançon comprenait les paroisses de Courcelles, Courtelevant, Delle, Faverois, Fêche-l'Église, Florimont, Grandvillars, Montbouton, Morvillars, Saint-Dizier. (Voy. Liber marc. et Alm. d'Alsace.)

ALBEN, mont. c^o de Bendorf. — *Auf Albein*, 1349 (reg. Lucell.). — Au xv^e s^e, métairie seigneuriale dite *les Alpes* (inv. des arch. du départ. C. p. 64).

ALCHBERG (OBER- et NIEDER-), collines, c^o de Burnhaupt-le-Bas et de Burnhaupt-le-Haut.

ALFELD, f. c^o de Sewen.

ALGERSMATT, canton du territ. d'Aspach-le-Bas.

ALGOLSHEIM, c^o de Neuf-Brisach. — *Altolweshheim*, XII^e siècle (Als. dipl. I, 478). — *Altholwisherde*, 1196 (*ibid.* I, 304). — *Altolzheim*, 1513 (rôle de Kuenheim). — *Arckelsheim*, 1576 (Speckel).

ALLAGOUTTES (AUX), hameau, c^o de la Poutroye et d'Orbey.

ALLAINE (L'), rivière qui entre dans le département à Delle, traverse Joncherey, Grandvillars, Morvillars, et va se jeter dans le Doubs en aval de Montbéliard. — *Die Hallen*, 1644 (Merian, *Top. Als.* 50). — *Allain* (ancien cadastre). — La statistique du Haut-Rhin publiée par la Société industrielle de Mulhouse en 1831 orthographe ce nom *l'Halaine*.

ALLEMAND-ROMBACH (L'), en allem. DEUTSCH-REMBACH, c^o de Sainte-Marie-aux-Mines, primitivement c^o de Sainte-Croix-aux-Mines. — Faisait partie de la Lor-

raine. — Le ruisseau de *Rumbach* est déjà cité en 854 : *ad Rumbach* (Als. dipl. I, 84).

ALLEMEND, h. c^o de Bitschwiller.

ALLENBURN, h. c^o de Bitschwiller. — *In Aleburnen*, 1550 (urb. de S^t-Amarin). — *Aleburn* (Cassini). — *Ahlenborn* (anc. cadastre).

ALLER, canton du territ. d'Altkirch.

ALLMEND. — *Abneinde*, 1303 (Trouillat, *Monum.* III, 67). — Employé comme nom générique pour désigner les communaux, le mot *allmend* devient, dans un grand nombre de communes, nom propre de terrains de toute nature, tels que forêts, pâturages, champs, etc.

ALMELY, canton du territ. de Bartenheim.

ÄMLY, canton du territ. de Mornach.

ALPWEG, chemin, c^o de Neuwiller.

ALSACE, en allemand ELSASZ. — La première mention de ce nom remonte à l'année 610, époque à laquelle il est cité : 1^o par la Chronique de « Hermanni Contracti », sous la forme d'*Alsatiæ*; 2^o par la Chronique de « Fredegarii Scholastici », sous celle d'*Alesaciones*; 3^o par « Aimoinus monachus Floriacensis, *De gestis Francorum* » sous celle d'*Alesatio* (voy. Trouillat, *Monum.* I, 33-34).

L'Alsace formait alors un duché, qui comprenait, outre l'Alsace moderne, l'Ajoye et tout le pays jusqu'à la Birse. — *In ducatu Alsacensi seu in pago Troningerum et in pago Asegaugensi*, 728 (Laguille, pr. 11). — *Monasterii cujus vocabulum est Grandis vallis, quod est situm in ducatu Helisacensi*, 849 (*ibid.* pr. 20).

Ermoldus Nigellus décrit ainsi l'Alsace, vers 825 :

Terra antiqua, potens, franco possessa colono,

Cui nomen Helisaz Francus habere dedit;

Wassacus est istinc, Rhenus quoque perluit illic.

Inter utrumque sedet plebs animosa nimis.

(PERTZ, *Monum. Germ.* II, 517.)

Des monuments postérieurs rappellent ces anciennes limites. C'est ainsi qu'en 1315 nous lisons : *Alle die lewt die darkommen von frömden landen u. frönde lewt werin, die über den Howenstein kement oder über den Schwarzwalt kement oder über die Virste kement oder über die Sels kement* (Als. dipl. II, notes, 109). — En 1400 : *Als min lieber herre u. vatter herr Brune wiland herr zu Rappolstein das Kunigrich vavender lute zwischen hagenower forste u. der Byrse, dem Ryne u. der Virst vor ziten verlihen hat* (*ibid.*). — Enfin une copie du rôle colonger de Guewenheim, faite en 1691 seulement, les connaît encore : elle porte que les colongers de cette cour étaient tenus de se soumettre à la justice du plaïd, quel que

fût le lieu qu'ils habitassent, soit entre l'Eckenbach et le pont de la Birse, au-dessus de Bâle (*von Eggenbach vntze Birsebruckhen*), qui forment les limites de l'Alsace supérieure, soit entre Fosse-Morat et la source de la Birse, près de Pierre-Pertuis (*von fossé Morandt vntze Bürre bartusch*), qui forment les limites de l'anc. évêché de Bâle (Stoffel, *Weisth.* 83).

Au ix^e siècle, on trouve l'Alsace divisée en deux comtés ou pays (*gaue*), dont l'un était le comté d'Illzach, ou le *SUNDBAU*, et l'autre, le comté de Kirrlheim, ou le *NORDBAU*. — *In Elisatio comitatus II*, 870 (Trouillat, *Monum.* I, 116). — En même temps, la partie comprise entre la Birse et les confins actuels du département en fut détachée et réunie au royaume de Bourgogne (vers 888). Les deux comtés, qui correspondaient assez bien aux deux départements du Rhin, prirent au xii^e siècle le nom de *Landgraviats supérieur et inférieur*.

Le landgraviat supérieur, le seul qui nous occupe ici, se trouve mentionné pour la première fois en 1186 : *Albertus, comes de Habesburg, landgravius Alsatie* (Als. ill. V, 439). — *Comitis Adelberti de Habesburch, per consensum filii sui Rudolphi landgravi*, 1194 (Als. dipl. I, 304). — *Albertus comes de Habesburg landgravius Alsatie*, 1199 (*ibid.* 308). — Les justices landgraviales se tenaient principalement à Meyenheim et dans le Leymenthal. — *Alberto comite de Habesburg, landgrauio Alsatie dum iudicio apud Megenheim presideret*, 1233 (Trouillat, I, 527). — *Und das lantgraviht, so wir haben in dem Leimental an dem Blauen*, 1324 (Als. dipl. II, 132). — Les limites du landgraviat supérieur sont ainsi décrites : *Man sol wissen daz die Landgrafschaft in obern Elzas an der Birze vachet an, vnn gat nah der lenge vnz vf den Eggenbach, nah der Breite aber vnz vf die virsten dez gebirgest daz da heisset der Wesge*, 1303 (Trouillat, III, 61).

Il reste à mentionner quelques variantes du nom même d'Alsace. — *In Hellisazuas*, 959 (Als. dipl. I, 114). — *In pago Elyzazen*, 1048 (Trouillat, I, 179). — *En Alsais*, 1309 (*ibid.* III, 144). — *Lantgravius superioris Alsacie*, 1358 (Als. dipl. II, 219). — *Es rionté d'Auxois*, 1469 (*ibid.* 404).

ALSCHBURG ou ALTENSPERG, vignoble à Habsheim.

ALSCHWILLER, vill. détruit, près de Soultz. — *Allericovilare*, x^e siècle (Grandidier, *Hist. d'Als.* p. j. II, 79). — *Abrschwiltre*, xii^e s^e cit. an. 817 (Als. dipl. I, 67). — *Abrichswiltre*, xiii^e s^e (Als. ill. IV, 209 et 220). — *Apud villam dictam Atrswilr*, 1288 (Trouillat, II, 462). — *Atriswiltre*, 1382 (rôle d'Isenheim). — *Arswiltre*, xiv^e s^e (Mone, *Zeitschrift*, XIV, 7). — *Im Oberwiltre*, 1402 (urb. de la comm^{ie} de

Soultz). — Au xv^e siècle, *Abratzwiltre* est cité comme paroisse du décanat de *citra colles Ottonis*. — *Alschweiler* (Als. ill. IV, 209).

ALSPACH, h. à Kayersberg. — Anc. couvent de bénédictins cédé aux clarisses de Kientzheim en 1282. — *Fratres nost. monachos de Alosbach*, 1149 (Trouillat, II, 709). — *Ecclesie de Alospach*, 1184 (*ibid.* II, 711). — *Alaspac*, 1282 (Annales de Colmar, 104). — *Alaspach*, 1278 à 1493 (reg. d'Unterlind.). — *Novum monasterium sororum ordinis Sancte Clare in Alenspach*, 1315 (Als. dipl. II, 114). — *Alisbach*, 1371 (reg. de Saint-Martin). — *Alschpach*, 1407 (cens. de la camerene de Munster).

ALTAL, h. c^{ne} de Hombourg (Baquol). — *In der Altnaw*, 1630 (cens. d'Ottmarsheim). — *Althau* (Alm. d'Alsace de 1783, p. 142).

ALTRACH, ruisseau, affluent de la Petite-Fecht, c^{ne} de Sultzereu.

ALTEBURG, mont. c^{ne} de Soultzmatt.

ALTDORF, vill. détruit, près de la chapelle de Sainte-Gertrude, c^{ne} de Wettolsheim et de Wintzenheim. — *In villa que vocatur Altorff*, 898 (Als. dipl. I, 98). — *Altadorff*, 899 (cart. de Munster). — *Item ante Veterem villam . . . apud fontem in Veteri villa*, 1259 (Mone, *Zeitschrift*, XI, 322). — *In Altdorff*, 1389 (urb. de Marbach).

ALTDORF, emplacement de l'anc. village de Huningue, qui a disparu lors de la construction de la forteresse d'Huningue, en 1680.

ALTEBACH, ruiss. qui prend sa source près de Stetten et va se perdre dans les prairies au-dessous de Bartenheim, après avoir traversé ces deux communes et celle de Brinckheim.

ALTEBACH, ruiss. formé des deux ruisseaux de Michelbach et de Ranspach; il se perd dans les prés au-dessous de Blotzheim.

ALTEBACH, ruiss. c^{ne} de Didenheim.

ALTE BRISACHER STRÄSSLE, nom d'un anc. chemin à Cernay et à Wittelsheim, qui s'appelle aussi *Römersträssle*.

ALTE BRISACHER STRÄSSLE, nom d'un anc. chemin allant de Battenheim vers Müetersheim et Brisach. — *Chemin de Brisach* (anc. cadastre).

ALTE BURG, anc. chât. à Mulhouse. — *Jnn der alten Burg oder Lüsabüchell*, 1562 (reg. des préb. de Mulhouse).

ALTE LAUCH, anc. bras de la Lauch, à Pfaffenheim et à Hatstatt. Dans cette dernière commune, il porte aussi le nom de *Breilbach*.

ALTENBACH, anc. f. c^{ne} de la Poutroye (Cassini).

ALTENACH, en français ATTEGNEY, c^{ne} de Dannemarie. — *Den Kilehsatz zu Altnach*, 1397 (Trouillat,

- Monum. IV, 599). — *Altmach*, avec château, 1576 (Speck.). — Dép^l de la mairie de la Largue. Paroisse du décanat de Massevaux (Alm. d'Als. de 1783).
- ALTENBACH, c^{ns} de Saint-Amarin, primitivement c^{ns} de Thann. — *Altenbach*, 1394 (cart. de Murbach). — Dépendait du baill. de Saint-Amarin.
- ALTENBACH, ruiss. c^{ns} de Hunawirh et de Ribeauvillé; affluent de la Fecht.
- ALTENBACH, ruiss. c^{ns} de Soultz.
- ALTENBACH, ruiss. c^{ns} de Stosswirh.
- ALTENBERG, coll. c^{ns} de Bruebach et de Brunstatt. — *Im Altenberg*, 1548 (urb. de l'hôp. de Mulhouse).
- ALTENBERG, coll. c^{ns} de Leymen et de Liebenzwiller.
- ALTENBERG, coll. c^{ns} de Niedermorschwirh. — *Im altenberge*, 1490 (urb. de Marbach).
- ALTENBERG, coll. c^{ns} de Rantzwiller et de Steinbrunn-le-Haut.
- ALTENBERG, coll. c^{ns} de Soppe-le-Bas.
- ALTENBERG, coll. c^{ns} de Wittersdorf.
- ALTENBERG, f. c^{ns} de Stosswirh. — *Aldenberga* (Cassini).
- ALTENBERG, montagne et forêt qui s'étend sur les territoires de Flaxlanden, Zillisheim, Illfurth et Luenischwiller. — *Vff Altenberg*, 1548 (urb. de l'hôp. de Mulhouse). — *Auf den alten Berg*, 1594 (rôle de Zillisheim).
- ALTENBERG, mont. c^{ns} de Wildenstein. — *An ein kopff, der Altenburg kopff*, 1550 (urb. de S^t-Amarin).
- ALTENBERG, vign. c^{ns} de Bergheim et de Saint-Hippolyte. — *Altenburg*, 1298 (Als. dipl. II, 69). — *Altenberg*, 1660 (Revue d'Als. V, 139).
- ALTENBERG, vign. c^{ns} de Kaysersberg, de Kientzheim et de Sigolsheim. — *Altenberge*, 1320 (Weisthümer, I, 665). — *Im Altenburg*, 1734 (rôle de Kientzheim).
En général, ce nom, qui veut dire *vieille montagne*, désigne des lieux qui étaient déjà anciennement exploités, par opposition aux Jungenberg ou Neubeurg (Navales).
- ALTENHOF, h. c^{ns} de Metzeral. — *Altenhoff* (Cassini). — *Althofmühle* (carte hydr.).
- ALTENHOLTZ, h. c^{ns} de Ribeauvillé.
- ALTENKRAY, f. et mont. c^{ns} de Sultzereu. — *Atlen Krayche* (Cassini). — *Alte Kreywasen* (Dépôt de la guerre).
- ALTENRAIN, f. c^{ns} de Willer (c^{ns} de Thann).
- ALTENWASEN, f. c^{ns} de Sultzereu.
- ALTER SPRUCH, canton du territ. de Bettendorf.
- ALTE ZIEGELSCHÜR, f. c^{ns} de Hagenthal-le-Bas. — *Vieille Tuilerie* (Cassini). — *La Tuilerie* (tabl. des distances).
- ALTE ZIEGELSCHÜR, f. c^{ns} de Schlierbach.
- ALTÄUSLEN, anc. m. forestière, à Eguisheim.
- ALTBEIM, vill. détruit, entre Beblenheim et Zellenberg. — Le ban de ce village est resté longtemps indivis entre les deux communes : on l'appelait le *ban comun* (*der gemeine Bann*). — *Althaim*, 728 (Lagnille, pr. 12). — *Altheim*, 952 (Grandidier, *Hist. d'Als.* p. j. I, 117). — *Vff Altheim velde*, 1407 (cens. de la camerene de Munster). — *Im gemeinen Bann*, 1568 (rôle de Zellenberg).
- ALTUNG, canton du territ. de Bantzenheim.
- ALTIG, canton du territ. de Wittenheim.
- ALTIGHEUREN, canton du territ. de Hegenheim.
- ALTIGER, canton des territ. de Liebenzwiller et de Leymen.
- ALTIRCHA, ch.-l. de canton, arrond. de Mulhouse. — *Aldechiarcum*, xi^e s^e (Vie de saint Hugues, abbé de Cluny, chez les Bollandistes). — *Actum publice apud Altikirch*, 1102 (Revue d'Als. I, 403). — *Ecclesiam Altkirchensem... Altikilcham*, 1104 et suiv. (Trouillat, *Monum.* I, 219). — *Altichilchensis ecclesie... de loco qui vocatur Altickilca, fundato vero et consecrato in honore sancti Cristofori martyris*, 1105 (*ibid.* 225 et 226). — *Alticklica*, 1106 (Grandidier, *Hist. d'Als.* p. j. II, 203). — *In municipio meo nomine Haltkiliche*, 1215 (Trouillat, *Monum.* I, 467). — *Acta sunt apud Altkirchium*, 1225 (*ibid.* 505). — *Acta sunt hec apud Haltquilque*, 1254 (*ibid.* 604). — *Johannes de Altkilch*, 1276 (*ibid.* 269).
Chef-lieu d'arrondissement jusqu'en 1857, que la sous-préfecture fut transférée à Mulhouse.
Chef-lieu d'une seigneurie qui relevait du comté de Ferrette. D'après les comptes de la seigneurie de 1394, celle-ci se composait alors des douze mairies suivantes, savoir : 1^o celle de la Largue (*vf der Large*); 2^o celle de Retzwiller; 3^o celle de Hirtzbach; 4^o celle de Hirsingen; 5^o celle du Val-de-Hundsbach (*Urspachtal*); 6^o celle de Magstatt; 7^o celle de Zässingen; 8^o celle d'Ilfurth; 9^o celle de Hochstatt; 10^o celle d'Obermorschwiller (*Morswirh*); 11^o celle du Mauvais-Florimont (*das böse Blumenberger meigertium*); 12^o celle d'au-dessous de Dornach (*meigertium vnder Dornach*).
Ancien château. — *Castrum et oppidum Altchilcke*, 1271 (Trouillat, *Monum.* II, 205).
Cour colongère. — *Dingkhofe ze Altkilch*, 1347 (Trouillat, *Monum.* III, 599).
Paroisse du décanat du Sundgau (Liber marc.). Après la réunion de l'Alsace à la France, l'évêque de Bâle établit une officialité à Altkirch pour la discipline et l'expédition des affaires de la partie de son diocèse située en France.
Léproserie ou maladrerie, dont les revenus furent réunis à l'hôpital par édit du 27 juillet 1739 (Mercklen, *Hist. d'Ensisheim*, I, 334). Le chemin dit *Maltzweg* a été nommé d'après cet établissement.

- Après l'organisation de l'intendance d'Alsace, chef-lieu d'un bailliage comprenant les mairies de la Largue (*meyerthum auf der Larg*), du Val-de-Hundsbach (*im Hundsbacherthal*), de Bettendorf, de Ballersdorf, d'Ilfurth et de Hochstatt.
- ALTKIRCH, vign. c^{ne} de Beblenheim.
- ALTLÈGE, canton du territ. d'Aspach-le-Bas. — Anc. camp des volontaires de 1791 sur l'Ochsenfeld.
- ALTMATT (OBER-, MITTEL-, UNTER-), ff. c^{ne} de Mühlbach. — *Altmatt* (Cassini). — *Vieilles-Prairies* (Dépôt de la guerre).
- ALTMATTKOPF, mont. c^{ne} de Mühlbach.
- ALTMÛBLE, m^{ie}, c^{ne} de Leymen. — *Moulin - Vicur* (Dépôt de la guerre).
- ALTMÛBLE, m^{ie}, c^{ne} de Mittelmuespach.
- ALTMÛHLE, m^{ie}, c^{ne} de Ribeauvillé.
- ALT RAD, vill. détruit, près de Geispitzen. — *In Raden villa*, 1000 (Trouillat, *Monum.* II, 7). — On y trouve encore des restes de fondations.
- ALTRIFF, ruiss. c^{ne} de Courtavon. — *Laltriff* (carte hydr.).
- ALTROTH, anc. lieu habité, c^{ne} de Guebwiller. — *Hüsser in dem Altenrod*, 1162 (Mossmann, *Chron. Gueb.* 399). — *Im alten rode*, 1453 (cart. de Murbach). — *Die in dem Altenroth*, 1724 (Mossmann, *Chron. Gueb.* 7).
- ALTSCHIES, canton du territ. de Reiningen.
- ALTSCHLOSS, ruines d'un ancien château dans la forêt communale d'Orschwihl.
- ALTSCHLOSS, en français LE VIEUX-CHÂTEAU, h. c^{ne} de Pfafstätt. — *Ins schloss Pfaffstätt*, 1558 (reg. des prob. de Mulhouse).
- ALTSCHLOSS, d'après la tradition locale, anc. chât. sur une montagne, au nord de Winkel, dont il ne reste aucun vestige (voy. *Alsacia* de 1858-1860, p. 249).
- ALTSTRASS, nom que portent à Ensisheim, Battenheim, Baldersheim, Sausheim, Habsheim, Schlierbach et Sierentz les parties de chemin qui ont été détachées, lors de sa rectification, de la route actuelle de Colmar à Bâle, ainsi que l'ancien prolongement de cette route depuis Bartenheim jusqu'à Hegenheim, par Blotzheim et Helsingen. A Blotzheim, on applique aussi à ce prolongement le nom de *Grünweg*. — Voy. LANDSTRASS.
- ALTSTRASS. A Kembs, à Niffer et à Petit-Landau, on appelle ainsi un ancien chemin que l'on croit être un tronçon de la voie romaine du Rhin.
- ALTSTRASS, nom que porte à Hagenthal-le-Bas et à Hagenthal-le-Haut la route déclassée de Bâle à Porrentruy, par Hegenheim, Bettlach et Oberlarg.
- ALTSTRASS, nom que porte à Carspach le chemin de Hirsingen à Hagenbach, par Carspach.
- ALTSTRASS, chemin de Landser à Altkirch. Ce chemin quitte le chemin de grande communication moderne au nord de Steinbrunn-le-Bas, à l'endroit où celui-ci fait un coude pour entrer dans ce village, traverse en partie le ban de Steinbrunn-le-Haut et se dirige sur Altkirch par Luemswiller. Il porte aussi le nom d'*Alte Altkircher Strass* à Steinbrunn-le-Bas et celui de *Landserweg* à Luemswiller.
- ALTSTRASS. A Aspach, on appelle *Alte Landstrass* un chemin qui vient de Carspach et se dirige vers Brinighofen en passant par Aspach.
- ALTSTRASS, nom, à Guewenheim, d'un ancien chemin venant de Soppe-le-Haut. Ce chemin s'appelle aussi *Römerstrass*.
- ALTSTRASS OU MÛLHAUSERSTRASS, nom que l'on donne, à Niedersmorschwiller, à un chemin qui traverse la banlieue de cette commune, venant de celle de Dornach et se dirigeant sur Galingen par les hauteurs.
- ALTWEG, anc. chemin à Bergheim.
- ALTWEG, anc. chemin à Fessenheim.
- ALTWEG, anc. chemin à Traubach-le-Haut.
- ALTWEG, nom du chemin qui conduit d'Ilfurth au Küppelé.
- ALTWEG, nom du chemin de Wittenheim à Schönensteinbach.
- ALTWICK, canton du territ. de Schlierbach.
- ALTWIHR, c^{ne}. — Voy. AUBURE.
- ALTWIHRBACH, ruiss. à Aubure et à Ribeauvillé, aff. du Strengbach.
- ALTWIRTHSMÛLE, m^{ie}, c^{ne} de Metzeral.
- AM BERG, canton du territ. de Rendorf. — *Am Berg*, 1329 (reg. Lucell.).
- AM BERG, canton du territ. de Mörnach.
- AM BERG, canton du territ. de Soppe-le-Bas.
- AM BERG, éc. c^{ne} de Kirchberg.
- AM BIEHL, canton du territ. de Hausganen.
- AM BIEHL, canton du territ. d'Obermorschwiller.
- AM BIEHL, canton du territ. de Wittersdorf.
- AM CANAL, éc. c^{ne} de Riedenheim.
- AMEISENWALD, forêt, c^{ne} de Michelbach.
- AMMELNÛBLE, en français L'AMIDONNERIE, usine, c^{ne} de Colmar.
- AMMELSPACH, ruiss. c^{ne} de Hohroth, aff. de la Fecht.
- AMMELTHAL, vallon, c^{ne} de Metzeral.
- AMMELTHAL, vallon, c^{ne} de Soultzbach.
- AMMELTHALBÄCHLE, ruiss. c^{ne} de Metzeral, affluent du Wolmsabbach.
- AMMERSBACH, canton du territ. de Gildwiller.
- AMMERSCHWIHR, c^{ne} de Kaysersberg, primitivement chef-lieu de canton. — *Capellam decimalem et baptismalem cum tota villa Amelricheswivre*, 977 (Als. dipl. I, 130). — *Amalricho villa*, 1128 (Grandidier, *Hist. d'Als.* p. j. II, 270). — *Ad ecclesiam Amilrichisvivi-*

- lare*, 1149 (Trouillat, *Monum.* II, 710). — *Amricheswilre*, 1183 (Als. dipl. I, 279). — *Amalrici villare*, XII^e s^e (Granddidier, *Hist. d'Als.* p. j. II, 40). — *II. plebanus de Amarici villa*, 1232 (Trouillat, *Monum.* I, 525). — *Amilswire*, 1288 (Annales de Colmar, 136). — *Amlswire*, 1303 (*ibid.* 204). — *Amerswilr*, 1278-1493 (reg. d'Unterlinden). — *Amerszwilr*, 1475 (reg. des dom. de Colmar). — *Amersweyer* ou *Ammersweiher*, 1644 (Merian, *Top. Als.* 6); *Mariville* (dom Ruyr, *Antiq. de la Vosge*).
- Paroisse du décanat d'*ultra colles Ottonis*.
- Cette commune fut formée des trois villages d'Ammerschwir, Meywir ou Minrenwir et Katzenwiller ou Katzenbach; aussi elle relevait de trois seigneuries différentes, savoir : de l'avouerie impériale de Kaysersberg, de la seigneurie de Hohlandspurg et de la seigneurie de Ribeaupierre.
- Couvent de femmes transféré à Colmar, en 1311, sous le nom de *Catherinettes*.
- Maladrerie (Cassini).
- AMMERTZWILLER, c^{on} de Dannemarie. — *Reinbaldo de Amaravilla*, 1105 (Trouillat, *Monum.* I, 226). — *Castrum Ammerethwilre... Ammerethwilre*, 1271 (*ibid.* II, 205). — *Ameratzwilre*, 1307 (*ibid.* III, 115). — *Ammertzuiller... Armansuiller*, 1576 (Stoffel, *Weisth.* 61). — *Almswiler*, 1576 (Speckel). — Paroisse du décanat du Sundgau. — Fief du comté de Ferrette; elle relevait de l'avouerie de Burnhaupt. — Cour colongère.
- AMPFERSPACH, h. c^{on} de Stosswir. — *Ze Ampferspach*, 1339 (Als. dipl. II, 166). — *Ambferbach* (Cassini).
- AM RAIN, canton du territ. de Bisel.
- AM RAIN, canton du territ. de Magstatt-le-Bas (terr. de 1609).
- AM RAIN, canton du territ. de Tagsdorf.
- AM RAIN, f. c^{on} de Mitzach.
- AMSLENKOPF, canton du territ. de Cernay.
- AM STEIN, 1568, à Senthem (terr. de Massevaux).
- AM STEIN, 1567, à Sewen (terr. de Massevaux).
- AM STUTZ, h. c^{on} de Bartenheim. — *La maison neuve*, 1592 (inv. de la seign. de Landser). — *Neuhausen* (anc. cadastre).
- AMTACKER, canton du territ. d'Eschentzwiller.
- AMTSRUHST, canton du territ. de Sundhofen.
- ANCKENGRABEN, canton du territ. de Bitschwiller.
- ANCKENRÜNSLIN, 1490, à Niederhergheim (urb. de Marbach).
- ANCKERSGRABEN, 1569, à Guewenheim. — *Angkhers graben* (terr. de Massevaux).
- ANDELNANS, c^{on} de Belfort. — *Adelans*, 1302 (Trouillat, *Monum.* III, 680). — *Andelnach*, 1394 (urb. des pays d'Autr.). — *Andellenains*, 1644 (Merian, *Top. Als.* 7). — *Andelenans*, 1655 (cens. du chap. de Belfort). — Dépendait de la grande mairie de l'Assise.
- AN DER ECK, canton du territ. de Francken.
- AN DER ECK, canton du territ. d'Oltingen. — *An der Eckh*, 1414 (rôle d'Oltingen).
- AN DER ECK, canton du territ. de Sondersdorf. — *An der Egge*, 1338 (reg. Lucell.).
- AN DER HALDEN, canton du territ. de Magstatt-le-Bas (terr. de 1609).
- AN DER HALDEN, canton du territ. de Soultzmatt, en 1453 (rôle de Soultzmatt).
- AN DER HALDEN, canton du territ. de Vögthinhofen, en 1488 (urb. de Marbach).
- ANSOLSHEIM, ch.-l. de canton, arrond. de Colmar, primitivement du c^{on} de Horbourg. — *Ansulfisheim*, 768 (Als. dipl. I, 42). — *C. de Ansulfisheim*, XII^e s^e (Rosmann, 196). — *Cunrat ein ritter von Ansoltzheim*, 1314 (Als. dipl. II, 108). — *Ansoltzheim*, 1344 (Mone, *Zeitschrift*, IV, 460). — *Anselheim*, 1576 (Speckel). — Au xv^e siècle, paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). Elle relevait du comté de Horbourg, et, plus tard, du baill. du même nom. Cour colongère.
- ANGEOT, en allemand ENGELSD ou mieux INGELSD. c^{on} de Fontaine. — *Ecclesia de Angeth... Anget*, 1234 (Trouillat, *Monum.* II, 712-713). — *Eniat*, 1300 (*ibid.* II, 700). — *Anget*, 1331 (*ibid.* III, 411). — *Petri sacerdotis de Ingelsotz*, 1350 (*ibid.* III, 871). — *Engelsoot*, 1576 (Speckel). — *Ingelsotz*, 1579 (rôle de Guewenheim). — *Ingelsod*, 1581 (urb. de Thann). — *Ingolsat*, 1644 (Merian, *Top. Als.* 50). — Paroisse du décanat du Sundgau (Liber marc.). — Ancien château indépendant de la seigneurie du village.
- Chef-lieu d'une avouerie relevant de la seigneurie de Belfort et divisée en deux mairies, celles d'Angeot et de Novillard. La mairie d'Angeot était composée d'Angeot, la Rivière, Vauthiermont et Saint-Côme. — *Das ampt In Goltz oder Woltersperg*, 1394 (urb. des pays d'Autr.).
- ANGEZ, canton du territ. d'Eguisheim. — *Am ober anger*, 1508 (rôles d'Eguisheim).
- ANGRÄTT, anc. chât. près de Guebwiller. — *Die purg Anegred*, 1162 (Mossmann, *Chron. Gueb.* 400). — *Ortolfus de Angerethe*, 1214 (Als. dipl. I, 327). — *An der anegrete gête*, 1272 (Trouillat, *Monum.* II, 223). — *Bercholt von ane gerte*, 1286 (Mossmann, 406). — *Unser burg zu Angrete gelegen vor der stat zu Gebwilt*, 1321 (Als. dipl. II, 127). — *Château d'Angreth* (Cassini).
- ANGRAV, canton du territ. de Grandvillars.

- ANJOU (LE MONT), mont. entre Étueffont-Bas, Étueffont-Haut et Petit-Magny.
- ANJOUTEY, c^m de Giromégnay. — *Apud Anjutel*, 1234 (Trouillat, *Monum.* II, 714). — *Enjutel*, 1303 (reprise du fief de Roppe). — *Anschatingen... Anschatingen*, 1394 (urb. des pays d'Autr.). — *Enschide*, 1579 (rôle de Guewenheim). — Dépendait de la mairie d'Étueffont.
- ANLAS, canton du territ. de Metzeral.
- ANNABERG, mont. à Metzeral.
- ANNATHAL (GROSS- et KLEIN-), vallon à Turckheim. — *Annental*, 1407 (cens. de la camerene de Munster).
- ANSCHLAG, canton du territ. de Carspach.
- ANTONIWEGLER, anc. chemin de Rixheim à Petit-Landau. — Au milieu de son parcours par la forêt de la Hart se trouvait autrefois un tronc de saint Antoine (*Antonistock*) : de là son nom.
- APPETHAL, ruiss. à Ribeauvillé, affluent du Strengbach. — *Appholteren*, 1278-1493 (reg. d'Unterlinden).
- APPENLEU, canton du territ. de Colmar.
- APPENTHAL, vallon à Guebwiller; anc. lieu habité. — *Appental*, 1394 (cart. de Murbach). — *Die in dem Appenthal*, 1724 (Mossmann, *Chron. Gueb.* 7).
- APPENTHALREUTZ, ruiss. à Guebwiller. — *Appentalrunse*, 1394 (cart. de Murbach). — *Appenbach*, 1453 (*ibid.*).
- APPENWIHR, c^m de Neuf-Brisach, primitivement canton de Rouffach. — *Abbinuuliri*, 884 (Als. dipl. I, 93). — *Villam nomine Appenwibr*, 1096 (Trouillat, *Monum.* II, 8). — *Ecclesiam et villam de Appenwiler*, 1103 (*ibid.* I, 216). — *Appenwilare*, 1146 (*ibid.* 298). — Relevait du comté et plus tard du baill. de Horbourg. — Ancien château dit *la Commanderie* (Kumthurey). — Cour colongère (Weisthümer, I, 843).
- APPRÊTS (LES), usine, c^m de Sainte-Marie-aux-Mines.
- ARBEIT OU ERBET, forêt, c^m de Sewen.
- ARBEIT (NEU), forêt, c^m de Sainte-Marie-aux-Mines.
- ARGILLON, canton du territ. de Bessoncourt.
- AROGAST (BEIM), croix, c^m d'Oberentzen.
- ARROUR (EN), canton à Vézelois. — *Es champs arrobourg... y champs Robours*, 1655 (cens. du chap. de Belfort).
- ARROURG, vign. à Hahsheim. — *Im Narvenberg*, 1517 (reg. des prév. de Mulhouse). — *Im Narberg*, 1700 (terr. de Notre-Dame-des-Champs).
- ARBRICK (AM), canton du territ. de Waldighofen.
- ARDOUILLETS (LES), canton du territ. de Vourvenans.
- ARENEST, canton du territ. de Feldbach.
- ARGENTOURIA, anc. ville romaine. — *Argentuarina* (Ptolemei Geogr. lib. II, cap. IX). — *Argentovaria* (Itin.
- Anton.). — On place généralement cette ville à Horbourg; cependant Walckenaer l'a placée à Artzenheim (Géogr. des Gaules, I, 323), et M. Coste a établi, en dernier lieu, qu'elle était située près de Grussenheim (Revue d'Als. de 1862, p. 245).
- ARGIÉSANS, c^m de Belfort. — *Argesans*, 1347 (Als. ill. IV, 120). — *Arschisan*, 1394 (urb. des pays d'Autr.). — *Ergeschaus... Erscheschans*, 1427 (comptes des seign. de Belfort et de Rosemont). — *Argiesans*, 1655 (cens. du chap. de Belfort). — Chef-lieu de la mairie du Bas-Rosemont, comprenant Argiésans, Banvillars et Urcerey.
- ARIGNES (LES), canton du territ. de Vourvenans.
- ARMEN SÛNDER WEG, anc. chemin à Brunstatt, que suivaient les condamnés allant au supplice.
- ARNOLDSBRUNNEN, anc. chapelle et source, c^m de Colmar. — *S. Arnoldes brunnen*, 1407 (censier de la camerene de Munster). — *Sant Arnoltzhart*, 1475 (reg. des dom. de Colmar).
- ASGRUBE, canton du territ. de Schweighausen.
- ASKÛMME, canton du territ. de Flaxlanden.
- ARSOT (L'), mont. forêt et ruiss. entre Éloye, Vétrigne, Ofsemont et Valdoye. — *Die halbe vâlde von Hassenhat von der faret under Affemet*, 1347 (Hergott, III, 673). — *By dem waldt genant Assatt*, 1533 (urb. de Belfort). — *La rivière d'Arsoit*, 1601 (cens. du chap. de Belfort). — *Bois d'Arsoit*, 1655 (*ibid.*). — *Bois d'Arseau* (anc. cadastre).
- ARTZENHEIM, c^m d'Andolsheim, primitivement canton de Horbourg. — *Arcenheim*, 987 (Grandidier, *Hist. d'Als.* p. j. 1, 154). — *Artzenhin*, 1456 (cens. de la cellenie de Munster). — Paroisse du décanat de Marcolsheim (Alm. d'Alsace de 1783). — Relevait du baill. de Marcolsheim. — Cour colongère. — *In Arzenheim curtem dominicam cum omni jure suo*, 1187 (Als. dipl. I, 279).
- ASENBÜHL, 1550, à Fellingen (urb. de S^t-Amarin).
- ASILE AGRICOLE (L'), f. c^m de Cernay. — On y reçoit de jeunes orphelins et des enfants pauvres.
- ASPACH, c^m d'Altkirch. — Pour le distinguer d'Aspach-le-Bas et d'Aspach-le-Haut, on l'appelle aussi *Lottaspi*. — *Aspach*, 1307 (Trouillat, *Monum.* III, 115). — *Aschbach*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). — Détaché de la mairie du Val-de-Hundsbach vers la fin du XVII^e s^e pour former une mairie particulière avec Tagolsheim et Obermorschwiller. — Cour colongère, dont les appels étaient portés à Speckbach-le-Haut.
- Le ruisseau qui a donné le nom à cette commune s'appelle aujourd'hui *Dorfbächle*.
- ASPACH, ruiss. à Luttenbach, affluent du ruisseau de Luttenbach.

- ASPACH, ruiss. et f. à Wintzenheim.
- ASPACH-LE-BAS ou NIEDERASPACH, c^{on} de Cernay. — *Winihero de Aspa*, 1105 (Trouillat, *Monum.* I, 226). — *Aspach inferius*, 1333 (*ibid.* III, 424). — *Nider Aspach*, 1344 (Als. dipl. II, 178). — *N. Aschbach*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). — Relevait de la juridiction de la ville de Thann. — Cour colongère.
- ASPACH-LE-HAUT ou OBERASPACH, c^{on} de Thann. — *Ober Aspach*, 1216 (Als. dipl. I, 332). — *Ecclesie Aspach*, 1254 (*ibid.* 410). — *O. Aschbach*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). — Relevait de la juridiction de la ville de Thann. — Cour colongère.
- Le ruisseau qui a donné son nom aux deux villages précédents se réunit à la Dollern près de Reiningen.
- ASBACH-LE-PONT, en allemand AXBRUCK, h. c^{on} de Burnhaupt-le-Haut. — *Aexenbrücke* (Mülhauser *Gesch.* II, 47). — C'est l'ancien village d'Axen ou d'Agaishaim. — *In locis seu in marca qui dicitur Agaishaim, Arabacshaim seu Barunwilare*, 784 (Als. dipl. I, 53), c'est-à-dire à Axheim ou Axen, Erbsheim et Bernwiller. — *Ad pontem accissionem regionem*, 1778 (reg. des naiss. et décès du dern. siècle).
- ASPENBÛCHLE, ruiss. à Berentzwiller, affl. du Hundsbach.
- ASPIGABEN, ruiss. à Heidwiller.
- ASSIETTE-LA-DAME, forêt, c^{on} de Denney.
- ASSISE (LA GRANDE MAIRIE DE L'), en allemand ESSIS. — *Das meygertum in der Eschiese*, 1394 (urb. des pays d'Autr.). — *Jnn der Laisisse*, 1533 (urb. de Belf.). — *Eschis*, 1580 (Wurstisen, *Basl. Chron.* 68). — *La Syse*, 1644 (Merian, *Top. Als.* 7). — *Eschich*, 1644 (*ibid.* 49). — La grande mairie de l'Assise relevait de la seigneurie de Belfort et était subdivisée en deux mairies, savoir : l'*Assise-sur-l'Eau* et la *Haute-Assise* (Als. ill. IV, 118). La première comprenait Danjoutin, Andelnans, Sevenans, Leupe, Moval, Trétudans et Dorans; la seconde comprenait Chèvremont, Petit-Croix et une partie de Bessoncourt. — *Mit sambt den Aemthern Yngelsot und Essis*, 1499 (Als. ill. IV, notes, 135).
- ASSISES (LES), canton du territ. de Fontaine.
- ATTEGNEY, c^{on}. — Voy. ALTENACH.
- ATTENSCHWILLER, c^{on} d'Huningue. — *Grangiam... ecclesiam de Hadmanswibre*, 1187 (Trouillat, *Monum.* I, 409). — *Ateneswibre*, 1210 (titre des arch. du départ. fonds Murbach). — *Adneswibre*, 1223 (Trouillat, I, 493). — *Attemiswibr*, 1224 (*ibid.* I, 495). — *Atmanswyle*, 1251 (*ibid.* II, 69). — *Ecclesiam de Attemswibr*, 1254 (*ibid.* I, 602). — *Atmanswibr*, 1303 (*ibid.* III, 59). — *Capell. S. Romani in Attenschwiler*, 1334 (*ibid.* 437). — *Sancti Romani in Atmeschwiler* (*ibid.* IV, 32). — Paroisse du décanat du Leymenthal (Lib. marc.). — Dépendait de la prévôté de Michelbach-le-Haut. — Cour colongère (Weisthümer, I, 650).
- ATZELNEST, canton du territ. de Colmar.
- ATZENBACH, ATZENRERG, 1550, à Bitschwiller (urb. de S^t-Amarin).
- ATZENMATTEN, canton du territ. de Balschwiller. — *Jnn der Atzmatten... Atzweid*, 1629 (rôle de Balschwiller).
- ATZENSTEIN, rocher à Rouffach. — *An dem Atzenstein*, 1433 (urb. de Marbach). — *An Atzensteyn*, 1489 (*ibid.*).
- ATZLER, canton du territ. de Pfetterhausen.
- AUBERGE (L') ou AGERSHÜSLEN, m. isolée, c^{on} d'Oberhergheim.
- AUBURE, en allemand ALTWIHR, c^{on} de Sainte-Marie-aux-Mines, primitivement c^{on} de Sainte-Croix-aux-Mines. — *Altenwir*, 1710 (ordonn. d'Alsace, II, 475). — Richer de Senones appelle le pays *Alburios* (Chron. Senon. lib. III, cap. iv). — *Castrum quod Bildstein in Alburis appellatur* (*ibid.* lib. III, cap. 11). — Seigneurie de Riquewihr.
- AUDALDOVILARE. — Ce nom n'est cité ici que parce qu'on l'a appliqué à tort à Saint-Hippolyte, tandis que c'est celui d'Orschwiller, commune du Bas-Rhin située tout près de Saint-Hippolyte. Cette erreur s'explique par la proximité même des deux endroits : on pouvait dire Saint-Hippolyte à Audaldovilare comme l'on disait Sainte-Croix à Woffenheim (Als. ill. IV, 214). — Il est probable que Saint-Hippolyte a été fondé sur le territoire d'Orschwiller comme Sainte-Croix l'a été sur celui de Woffenheim.
- AUE, canton du territ. d'Hirsingen. — *In der Aue*, 1347 (reg. Lucell.).
- AUE, canton des territ. de Soultz et de Wuenheim. — *Owa*, 1210 (Trouillat, *Monum.* I, 456). — *In der Owe*, 1438 (urb. de la comm^{une} de Soultz).
- AUE (L'), canton à Colmar. — *In der Aue*, 1371 (reg. de Saint-Martin de Colmar).
- AUEMÛBLE, m^{oulin} à Manspach. — *Moulin Amele* (Cassini).
- AUFELD, canton du territ. de Petit-Landau.
- AUGRENNEN, colline et source à Hesingen. — *Zem. Ougenbrunnen*, 1279 (Trouillat, *Monum.* II, 314).
- AUGRËN, canton du territ. de Kembs.
- AUGST, canton à Kiffis.
- AUGST, canton à Willer et à Oberdorf.
- ÄUGSTELIN, canton du territ. de Günsbach. — *Zu dem ougstelin*, 1456 (cens. de la cellenie de Munster).
- AUMATTEN, canton du territ. de Francken.

AUMONT (PRÈS D'), c^o de Valdoye.
 AEMÛLE, mⁱⁿ, c^o de Niffer.
 AENO (SUR L'), canton des territoires de Rechotte et d'Eschène-Autrage.
 AETRAGE, h. c^o d'Eschène-Antrage. — *Ze Atrosche rnde zer Eyche*, 1394 (urb. des pays d'Autr.). — *Atraige*, 1655 (censier du chap. de Belfort). — *Autreigne* (anc. cadastre). — Dép. de la mairie de Novillard.
 AUTRUCHE (ÉTANG DE L'), c^o de Roppe. — Il donne naissance à un ruisseau du même nom qui afflue à la Madeleine près de Fontenelle. — Anciennement *étang d'Autriche*.
 AUTRUCHE (L'), anc. mine à Sainte-Marie-aux-Mines.
 AUW (L'), anc. comté entre Blotzheim et le Rhin. Allé appartenant aux bourgeois de Blotzheim, qui nommaient chaque année le comte de l'Auw, *Augraf*.
 AUXELLES-BAS, en allemand NIEDE-ASSEL, c^o de Giro-

magny. — *Le fief d'Aucelle... le fie monsieur Nicelle d'Aucelle*, 1282 (Trouillat, *Monum.* II, 353). — *Assel*, 1628 (inv. de la seign. de Rougemont). — *Auselle... Auxelle*, 1655 (censier du chap. de Belfort). — Paroisse du décanat de Granges (Alm. d'Alsace de 1783). — Fief de la seigneurie de Rosemont; ancien château. — Voy. TROIS-PUCELLES (LES).
 AUXELLES-HAUT, en allemand OBER-ASSEL, c^o de Giro-magny. — Ce village ne date que du XVI^e siècle et doit son origine aux mines des environs (Baquol); il portait alors le nom de *Village-Neuf*, de *Neudorf* ou d'*Oberdorf* (*Revue d'Alsace*, VIII, 25). L'ancien cadastre le désigne sous le nom de *Maisons-du-Haut*. Il dépendait de la mairie du Haut-Rosemont.
 AVAUX, h. c^o de Valdoye.
 AX OU AXWALD, mont. c^o de Guebwiller.
 AXBRUCK, h. — Voy. ASPACH-LE-PONT.

B

BAA, h. c^o de Lièpvre.
 BAA (LE), h. c^o d'Orbey et de la Baroche.
 BABERENBACH, ruiss. c^o de Seppois-le-Haut. — *Babamebach* (carte hydr.).
 BACHE-LE-LOUP, f. c^o de la Poutroye.
 BACHEREN, canton du territ. de Michelbach-le-Haut.
 BACHERONDES, canton des territoires de Bermont et de Dorans.
 BACHGRABEN, ruiss. c^o de Habsheim.
 BACHIGOCTTE, f. c^o d'Orbey. — *Hachigoutte* (Dépôt de la guerre).
 BACHEL, f. c^o de Luttenbach. — *Ze Bechelin*, 1339 (Als. dipl. II, 166). — *Paechlen* (Cassini).
 BÄCHLEACUNTZ, ruiss. c^o de Bainspach, affluent du Hohrainruntz.
 BÄCHLEUNTZ, ruiss. c^o de Sultz, affluent du Wuenheimerbach.
 BACHMATT, f. c^o de Geisshausen.
 BACHMATTUNTZ, ruiss. c^o de Moosch, affluent de la Thur.
 BACHMÛHLE, mⁱⁿ, c^o d'Arzenheim.
 BACHOFEN, vign. c^o de Mittelwihir.
 BACHÖFLEN, vign. c^o d'Eguisheim. — *Im Bachöflin*, 1682 (rôles d'Eguisheim).
 BÄCKLE, canton du territ. de Walbach (Landser).
 BAD, canton du territ. de Bergheim. — *Bademéer* (anc. cadastre).
 BADACKER, canton du territ. d'Altkirch, attenant aux Badmatten d'Aspach.
 BADACKER, canton du territ. de Gueberrschwihir,
 Haut-Rhin.

BADERUNNEN, ancienne source à Ligsdorf. — *Badbrunen*, 1431 (reg. Lucell.).
 BADEVEL, f. c^o de Fêche-l'Église (annuaire de 1851).
 BÄDIS et BÄDISWEYER, anc. étang et canton à Dirlinsdorf. — *In der Badis*, 1717. — *Badis Weyer*, 1762 (reg. Lucell.).
 BADMATTEN, canton du territ. d'Aspach.
 BADMATTEN, canton du territ. de Neuwiller.
 BADSTUBE, canton du territ. de Saint-Hippolyte.
 BADWEYER, canton du territ. de Friessen.
 BAGATELLE (LA), m. de camp. c^o de Colmar.
 BAGANELLES (LES), f. c^o du Bonhomme. — *In Behennelle*, ... *Behennelle*, 1441 (urb. de Bibeaupierre). — *Les Baganelles* (anc. cadastre). — *Bagerelles* (carte hydr.). — *Ragenelles* (tabl. des distances).
 BAISSE (LA), ruiss. c^o de Lièpvre, affluent du ruisseau des Prés-Mont.
 BALDERSHEIM, c^o de Habsheim. — *Balthersheim*, 976 (Als. dipl. I, 127). — *Baltesheim*, XII^e s^e (Granddier, *Hist. d'Als.* p. j, II, 22). — *Baltersheim*, 1303 (Trouillat, III, 48). — Paroisse du décanat de *citra colles Ottonis*. — Dépendait de la prévôté de Sausheim.
 BÂLE (DIOCÈSE DE). La première mention de ce diocèse se trouve dans les actes du concile de Cologne, ann. 346.
 Au XV^e siècle il était divisé en onze décanats ou chapitres ruraux, indépendamment d'un certain nombre de paroisses situées aux environs de la ville (*vagantes extra civitatem Basiliensem*) et de quelques

églises et chapitres établis dans ses murs (*vagantes in civitate Basiliensi*).

Des onze décanats qui le composaient, sept appartenait à l'Alsace, savoir : 1° le décanat d'*ultra colles Ottonis* ou d'*ultra Ottensbühl*; 2° le décanat de *citra colles Ottonis* ou de *citra Ottensbühl*; 3° le décanat de *citra Rhenum*; 4° le décanat du Sundgau; 5° le décanat d'*inter colles*; 6° le décanat du Leymenthal ou de *vallis lutosæ*; 7° le décanat de l'Ajoye.

Au XVII^e siècle, le décanat du Sundgau fut partagé en deux, dont l'un conserva le nom de *Sundgau* et dont l'autre fut appelé *décanat de Massevaux* (voir ces mots). En 1779, il fut encore détaché vingt-neuf paroisses du décanat du Sundgau, qui formèrent un décanat particulier, séparé du diocèse de Bâle et réuni à celui de Besançon (voir ce mot).

BALGAU, c^{on} de Neuf-Brisach. — *Palgouua*, 896 (cart. de Munster). — *Ecclesia ad Palcove*, XII^e s^{ec} (Grandidier, *Hist. d'Als.* p. j, II, 82). — *Daz torfze Balgowwe*, 1303 (Trouillat, III, 46). — *Balgowe*, 1278-1493 (reg. d'Unterlind.). — *Balgaw*, 1576 (Speckel). — Paroisse du décanat de *citra Rhenum*. — Fief vassal de la bannière de Landser. — Bailiage de Heiteren. — Cour colongère (*Alsatia* de 1854-1855, p. 55).

BALIGOUTTE, f. c^{on} de Sainte-Croix-aux-Mines et ruiss. affl. du Grand-Rombach.

BALLERSDORF, en franç. BAUDRICOURT, c^{on} d'Altkirch. — *Balderichsdorff*, 823 (Als. dipl. I, 70). — *Jordanus de Balerdstorf*, 1215 (Trouillat, I, 468). — *Balterstorff*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). — Formait une mairie de la seign. d'Altkirch.

BALLESCHLAG, canton du territ. de Reiningen.

BALLON (LAG OU), en allemand BELCHENSEE, c^{on} de Lautenbach-Zell.

BALLON (PETIT-), en allemand KLEINBELCHEN OU KALEN-WASEN, mont. entre Luttenbach, Breitenbach, Wasserbourg et Linthal. — *Vnder den belichen... uff den belichen*, 1441 (urb. de Ribeaupierre).

BALLON (SUR LE), canton du territ. de Banvillars.

BALLON D'ALSACE OU DE GIROMAGNY, montagne, c^{on} du Puits.

BALLON DE GUEBWILLER OU DE SOULTZ, en allem. BELCHEN, mont. la plus élevée des Vosges, c^{on} de Soultz, Murbach, Lautenbachzell, Geishausen, Altenbach et Goldbach. — *A jugo montis qui Beleus dicitur*, XII^e s^{ec} (Grandidier, *Hist. d'Als.* p. j, II, 17). — *Peleus*, 817 (Als. dipl. I, 66). — *An den Belchenkopf*, 1550 (urb. de S^t-Amarin).

BALLON DE ROPPE, montagne, c^{on} de Roppe, Denney et Offemont.

BALLON DE SAINT-ANTOINE, mont. c^{on} du Puits, c^{on} de Giromagny.

BALLON-GUNON, f. et mont. à la Madeleine. — *Ballon* (anc. cadastre). — *Ballon-Guenot* (tabl. des dist.).

BALSCHHEL, forêt, c^{on} d'Ellbach.

BALSCHWILLER, c^{on} de Dannemarie. — *Baltowiler*, 728 (Laguille, pr. 12). — *Der shultehse von Balswiler*, 1202 (Als. dipl. I, 483). — *Dno Lupfrido de Balswibre*, 1254 (*ibid.* I, 411). — *Her Hug von Baldswibr*, 1312 (Trouillat, III, 178). — *Baldezwibre*, 1326 (*ibid.* III, 722). — *Baldewibre*, 1333 (Mone, *Zeitschrift*, IV, 380). — *Bolswiler*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). — Chef-lieu d'une mairie relevant de la seigneurie de Thann et comprenant quatre communes, savoir : Balschwiller, Buetwiller, Eglingen et Uberkûmen. — *Das ampt Balswibr*, 1394 (urb. des pays d'Autr.). — Cour colongère (Als. de 1854-1855, p. 48). La marche de cette cour avait pour limites (*gereinde*) : la Hanenbach, la Trentingen, le Riuligraben et la Largue.

BALTERSEICHE, anc. arbre de limite à Sundhofen. — *Zue Balterseiche*, XVII^e s^{ec} (rôle de Sundhofen).

BALTERSPACH, en 1394 (cart. Murb.), ruiss. à Guebwiller.

BALTZENHEIM, c^{on} d'Andolsheim, prim. c^{on} de Horbourg. — *In uilla seu in marca Baldolfesheim*, IX^e s^{ec} (Tradit. Wizenburg, 155). — *Baldolwesheim*, 987 (Grandidier, *Hist. d'Als.* p. j, I, 154). — *Baldultsein*, 1114 (*ibid.* II, 218). — *Heinriche von Baltolzheim*, 1294 (Mone, *Zeitschrift*, V, 247). — *Baldolzchen*, 1376 (rôle de Grussenheim). — Baill. de Marckolsheim.

BALTZENTHAL, ruiss. c^{on} de Turckheim, affluent de la Tâsch.

BALTZENTHAL, vall. c^{on} de Bergheim.

BAMBERG, mont. c^{on} de Rimbach, c^{on} de Massevaux.

BAMBO-GUTT OU BAMBO-GOTT, canton du territ. de Willer (Thann).

BAMBOIS, f. c^{on} de la Poutroye. — *Bambeau* (Cassini).

BAMBOIS (LE), ruiss. c^{on} de Suarce.

BANHOLTZ, forêt, c^{on} de Kappelen. — *Dass Pambholtz*, 1568 (urb. de Landser).

BÄNNELE (IM), canton du territ. de Saint-Ulrich.

BANNGRABEN, ruiss. c^{on} de Bergholtz-Zell.

BANNGRABEN, ruiss. c^{on} de Saint-Ulrich.

BANTZEMERGART, canton du territ. de Sainte-Croix-en-Plaine. — *In Bantzenhart ... Bantzenhinhart*, 1433 (urb. de Marbach). — *In Bansenhart*, 1490 (*ibid.*).

BANTZENACKER, canton du territ. de Dietwiller.

BANTZENHEIM, c^{on} de Habsheim. — *In marca Pancinhaim*, 795 (Als. dipl. I, 58). — *Bancenheim*, 1303 (Trouillat, Mon. III, 47). — Paroisse de *citra Rhe-*

- nam* (Lib. marc.). — Dép. de la prévôté d'Ottmarsheim.
- BANVILLARS, c^{ne} de Belfort. — *Banviler*, 1303 (Trouillat, *Mon.* III, 72). — *Banvillars*, 1655 (cens. du chap. de Belfort). — Paroisse du décanat de Granges (Alm. d'Als. de 1783). — Dépendait de la mairie du Bas-Rosemont. — Chef-lieu de cette même mairie, en 1347 : *Das moigerthum von Banlier* (Als. ill. IV, notes, 120).
- BANWARTSACKER, champ du bangard, à Munwiller. — *Banwartsacker*, 1490 (urb. de Marbach).
- Dans beaucoup de communes, le garde-ban avait la jouissance de terrains plus ou moins étendus, ce qui leur a fait donner le nom de champ ou pré du bangard. L'orthographe de ces noms varie suivant les localités; ainsi l'on trouve : *Bammertacker*, à Sausheim, Richwiller, Kingersheim; *Bannmertland*, à Brinighofen; *Bannmertmatte*, à Reiningen, à Hochstatt; *Bangwartmatten*, à Wettolsheim (urb. de Marbach, en 1487); *Banwarthslauch*, à Sainte-Croix-en-Plaine.
- BARANÇON, mont. c^{ne} de l'Allemand-Rombach.
- BARAQUE VERTE (LA), en allemand DIE GRÜNE HÜTTE, rond-point dans la forêt domaniale de la Hart, au territ. d'Ottmarsheim.
- BARAQUES (ÉTANG DES), c^{ne} de Bretagne.
- BARAQUES (ÉTANG DES), c^{ne} d'Éloye.
- BARAQUES-DI-BAS (LES), f. c^{ne} de Lièpvre.
- BARAQUES-DU-HAUT (LES), f. c^{ne} de Lièpvre.
- BARRY, forêt, c^{ne} de Vögtlinshofen. — Voy. HOH-HATT-STATT.
- BARDENHALLE, canton du territ. de Hirsingen. — *Barthenhallen* (anc. cadastre).
- BÄRENACKER, anc. f. c^{ne} de Breitenbach. — (?) *Berendess* (Cassini).
- BÄRENBACH, anc. f. c^{ne} de Stosswihr. — *Barembach* (Cassini).
- BÄRENBACH, f. c^{ne} de Sewen.
- BÄRENBACH, ruiss. c^{ne} de Hartmannswiller.
- BÄRENBACH, ruiss. c^{ne} de Reiningen. — *Vff der Bären Bach*, 1548 (urb. de l'hôp. de Mulhouse).
- BÄRENBACH, ruiss. c^{ne} de Soultzmatt, affluent de l'Ohmbach.
- BÄRENBACH, ruiss. c^{ne} de Sultzeren, affluent de l'Altbach.
- BÄRENHÜTTEN, f. c^{ne} de Riquewihr. — *Bernhuit* (Cassini).
- BÄRENKOPF, mont. c^{ne} de Hobroth.
- BÄRENKOPF, mont. entre Kirchberg et la Madeleine.
- BÄRENBAIN, forêt, c^{ne} de Blodelsheim.
- BÄRENTHAL, f. c^{ne} de Willer (c^{ne} de Thann).
- BÄRENTHAL, ruiss. c^{ne} d'Ossenbach.
- BÄRENTHAL, vallon. c^{ne} de Wintzenheim. — *Im Berenthal*, 1475 (reg. des dom. de Colmar). — *Im Berendal*, 1487 (urb. de Marbach).
- BÄRENWEG, chemin, c^{ne} de Fessenheim.
- BÄRLESLACH, canton du territ. de Rouffach. — *Im bernlinslach... bernlinsloch*, 1489 (urb. de Marbach).
- BABLIN (LE), f. c^{ne} de Fréland. — *Le Barling* (Cassini).
- BARMEL, forêt, c^{ne} de Biederthal.
- BAROCHÉ (LA), en allemand ZELL, c^{ne} de la Poutroye. — *Zell... vss dem ganzen Kilchspel zu Zelle*, 1441 (urb. de Ribeaupierre). — *Bas-Roche... Haut-Roche*, XVIII^e siècle (Kriegs Theatr. carte). — Le véritable nom paraît être LA BAROCHÉ, du latin *parochia*, en allemand *Kirchspiel*. — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dépendait de la seigneurie de Hochenack.
- BAROCHÉ (LA BASSE-), h. c^{ne} de la Baroche.
- BARRACKEN, canton du territ. de Dornach.
- BARRACKENHAUS, m. isolée, c^{ne} de Riquewihr.
- BARRE (DE), canton du territ. de Mulhouse.
- BÄRREN, canton du territ. de Petit-Landau.
- BARRES (EZ), canton du territ. de Giromagny.
- BARRES (LES), f. c^{ne} de Belfort et de Bavilliers. — *Wald genant les Bars, vor Belfort*, 1347 (Herrgott, III, 673). — *Devant les Bars*, 1655 (cens. du chap. de Belfort). — *Cense des Barres* (anc. cadastre).
- BARRIETH, canton du territ. de Jettingen.
- BARSCHMATT, forêt, c^{ne} de Ranspach. — *Im Berssmatten*, 1550 (urb. de S^t-Amarin).
- BARTENHEIM, c^{ne} de Landser. — *Bartenheim*, 829 (Als. dipl. I, 74). — *Bartenheim*, 1190 (Trouillat, *Mon.* I, 419). — Paroisse du décanat d'*inter colles* (Lib. marc.). — La moitié de Bartenheim formait une seign. particulière; l'autre moitié relevait de la seign. de Landser et ressortissait au baill. supérieur de Landser.
- BARTLINÛTTE OU LEBKÛCHLEHÛTTE, f. c^{ne} de Largitzen. — *Rûthag* (Dépôt de la guerre).
- BAS-BOIS, forêt indivise entre les six communes de la seign. de Rougemont.
- BASCHEVAL, canton des territ. de Meroux et de Moval. — *Beaucheval* (anc. cadastre).
- BASCHLOCH, fosse, c^{ne} de Hochstatt.
- BASELGASSE, éc. c^{ne} de Mulhouse. — *Vff der Basellgassen*, 1527 (reg. des préb. de Mulhouse).
- BASELWEG, anc. chemin de Mulhouse à Bâle, par Zimmersheim, Eschentzwiller, Dietwiller, Schlierbach et Sierentz. — *Basellweg*, 1562 (reg. des préb. de Mulhouse). — *Bassellweeg*, 1766 (livre terrier d'Eschentzwiller).
- BASENWÖRTH, canton du territ. de Colmar.
- BASSE (LA), f. c^{ne} de Sainte-Croix-aux-Mines.

- BASSE-DES-BUISSONS (LA), f. c^{ne} de la Poutroye. — *La Basse des Bouchons* (Cassini).
- BASSE-DU-CHÊNE (LA), f. c^{ne} de Fréland (Cassini).
- BASSE-DU-HAUT (LA), f. c^{ne} du Bonhomme.
- BASSE-GRANGE (LA), f. c^{ne} d'Orbey.
- BASSES-HÜTTES (LES), en allemand *UNTER-HÜTTEN*, h. c^{ne} d'Orbey. — *Nydern hütten*, 1441 (urb. de Ribeaupierre).
- BASSINS (LES), ruiss. c^{ne} de Saint-Côme, affluent du Traubach. — *Les Bessins* (anc. cadastre).
- BASTAL OU BASCHTHAL, forêt, c^{ne} d'Orbey.
- BATAILLE (LA), cantons des territ. de Bourgogne, de Belfort, d'Eschène-Autrage et d'Urcerey.
- BATELLE (LA), canton du territ. d'Étuefont-Haut.
- BATSCHINA, forêt, c^{ne} de Fellingen.
- BATSCHY, h. c^{ne} de Bitschwiller.
- BATTENHEIM, c^{ne} de Habsheim. — *Patenhaine*, 739 (Tradit. Wizenburg. 22). — *Batenheim*, 817 (Als. dipl. 1, 66). — *Bathenheim*, 976 (*ibid.* 127). — *Waltherus dictus de Battenheim*, 1275 (Trouillat, *Mon.* II, 264). — Parioisse du décanat de *citra colles Ottonis* (Lih. marc.). — Dépendait de la prévôté de Sausheim.
- BATTIMONT, canton du territ. de Buc.
- BATUMAGNY, vill. détr. à MEROUX, près du ban de Bourgogne. — *En Battumaigny*, 1655 (cens. du chap. de Belfort). — *Battumagny dessus* et *Battumagny dessous* (anc. cadastre).
- BAUDELÉ, étang, c^{ne} de Florimont.
- BAUDRICOURT, c^{ne}. — Voy. BALLERSDORF.
- BAUMATT, près, c^{ne} d'Eguisheim.
- BAUME (LA), canton des territoires de Danjoutin et de Botans. — *Devant la Basme*, 1602 (cens. du chap. de Belfort).
- BAUMERTHOF, f. c^{ne} de Riespach. — *Böngart*, XIV^e s^e (rôle de Riespach). — *Baumgart*, 1576 (Speckel). — *Baugardhoff* (Cassini).
- BAUMGARTEN, vill. détr. près de Magny, en français POMMERAIT (anc. cadastre). — *Bovngarten*, 1351 (titres orig. de fiefs du fonds Mazarin). — *Boungarten*, 1387 (*loc. cit.*). — *Vund darbi allernächst bi Mendelach ist gelegen ein dörflein, heisset Bongarten*, 1387 (Rev. d'Als. de 1857, p. 134). — Un canton limitrophe du territoire de Manspach-Saint-Léger porte encore le nom de *Bäumertfeldt*, d'après ce village. — *Im Böummerfeldt*, 1562 (reg. des préb. de Mulhouse).
- BAUMSCHUL, m. et f. c^{ne} de Ribeauvillé.
- BAUYERATTE (LA), canton du territ. d'Étuefont-Bas.
- BAVILLIERS, c^{ne} de Belfort. — *Villam de Bavelier*, 1342 (Als. dipl. II, 175). — *Bewelier*, 1350 (urb. de Belfort). — *Befelior*, 1394 (urb. des pays d'Autr.). — *Baywillier*, 1533 (urb. de Belfort). — *Bauillier*, 1627 (cens. du prieuré de Meroux). — *Bavilliers*, 1655 (cens. du chap. de Belfort). — Parioisse du décanat de Granges (Alm. d'Als. de 1783). — Dép. de la mairie de Cravanche.
- BAYERHAUSS, anc. nom d'un écart à Fellingen (anc. cadastre).
- BAYERN (DIE), canton du territ. de Seppois-le-Haut.
- BAYERNWEG, chemin, c^{ne} de Kembs.
- BAYL (LA), forêt, c^{ne} de Meyenheim.
- BEAUCLOS (LE), canton du territ. de Sévenans.
- BEAUCOURT, c^{ne} de Delle. — *Boccor*, 1147 (Trouillat, *Mon.* 1, 302). — *Bocour*, 1317 (rôle de la seign. de Belfort). — *Bocourt*, 1324 (Als. dipl. II, 134). — Dép. de la mairie de Saint-Dizier.
- BEAULIEU, canton du territ. de Chèvremont.
- BEAUREGARD, forêt, c^{ne} de Châtenois.
- BEAUREGARD, h. c^{ne} d'Orbey. — *Vff die Schönevarte*, 1441 (urb. de Ribeaupierre).
- BELENHEIM, c^{ne} de Kayersberg, primitivement c^{ne} de Riquewihl. — *Babilenheina*, 1128 (Grandidier, *Hist. d'Als.* p. j, II, 270). — *In Beblenheim villa*, 1286 (Annales de Colmar, 122). — *Claus von Bebelnheim*, 1325 (Als. dipl. II, 135). — *Bebelheim*, 1475 (reg. des dom. de Colmar). — *Bebelenheim*, XVII^e s^e (Mülhaus. Gesch. 90). — Parioisse du décanat d'*ultra colles Ottonis* (Lih. marc.). Celle d'Altheim ou de Saint-Sébastien y fut réunie en 1536 (inv. des arch. départ. E. 154). — Relevait de la seign. et du baill. de Riquewihl. — Cour colongère (Stoffel, *Weisth.* 235).
- BECHER et BECHERKOPF, mont. c^{ne} de Thann. — *Auf dem Becher*, 1766 (Kleine Thanner Chron. p. 76).
- BECHÉUL, c^{ne}. — Voy. BISEL.
- RECHTENFELD, canton du territ. d'Emlingen.
- BECHTENWINCKEL, canton du territ. de Sainte-Croix-en-Plaine. — *In Bechten wiinkel*, 1312 (Als. de 1858-1860, p. 262).
- BECHTHAL, vall. c^{ne} d'Eguisheim. — *Bechthal*, 1508 (rôles d'Eguisheim).
- BECKENICKERT, forêt, c^{ne} de Beblenheim.
- BECKENMATTEN, près, c^{ne} de Wittelsheim.
- BECKENWAUD, forêt, c^{ne} d'Aspach-le-Bas.
- BECKENWEYER, anc. étang, c^{ne} de Bettendorf.
- BECKENZUNFT, canton du territ. de Pfstatt.
- BECKERT, canton du territ. de Meyenheim.
- BECKMÜHLE, mⁱⁿ, c^{ne} de Metzeral.
- BEGAL, canton du territoire d'Oberlarg. — Voy. PEGAL.
- BEHGASS, canton du territ. de Hochstatt.
- BÉHINE (LA) OU BEGUNE, riv. qui descend du Bonhomme et se réunit à la Weiss, près de Hachimette. —

— *Beschbach*, 1441 (urb. de Ribeaupierre). — *Beguine* (Engelhardt, *Wand. Vog.* 2).

BEBWASEN, canton du territ. de Ruelsheim.

BEIM-KREUTZ, éc. c^{ne} de Kirchberg.

BEINMATTEN, canton du territ. de Heidwiller. — *In den Beinmatten*, 1564 (reg. des préb. de Mulhouse).

BELACKER, forêt, c^{ne} de Moosch et de Mollau.

BELAIN, c^{ne} de Meroux. — *Champs de Belain* (ancien cadastre).

BELCHEN, mont. — Voy. BALLON DE GUEBWILLER.

BELCHENBACH, h. c^{ne} de Linthal. — Ce hameau doit son nom à un ruisseau qui descend du Petit-Ballon ou Kalenwasen et qui se jette dans la Lauch.

BELCHENÛTTE, chalet à Soultz, sur la mont. du Ballon. — *Le Balon* (Cassini).

BELCENTHAL, h. c^{ne} de Murbach. — *Belchental*, 1453 (cart. de Murbach).

BELCHERT (1M), canton du territ. de Michelhach-le-Haut.

BELFORT, chef-lieu d'arrond. — *In castro de Belfort*, 1226 (Als. dipl. I, 356). — *Castrum meum Bellofortem*, 1228 (Revue d'Als. X, 9). — *Wilhelmus de Belfort*, 1275 (Mone, *Zeitschrift*, IV, 238). — *Mag. Wilhelmus de Belloforti clericus*, 1284 (Trouillat, II, 387). — *Biafort*, 1303 (Reprise du fief de Roppe). — *Ad ecclesiam de Belloforti . . . ecclesie Bellofortis*, 1342 (Als. dipl. II, 175). — *Sloss, Statt und herrschaft Belfort*, 1492 (Als. ill. IV, notes, 135). — *Belfort*, 1644 (Merian, *carte*).

Chef-lieu d'une subdélégation de l'intendance d'Alsace, comprenant les bailliages de Belfort, Delle, Massevaux, Altkirch et Brunstatt. Le bailliage, et plus anciennement la seigneurie de Belfort, laquelle relevait du comté de Ferrette, était subdivisée en cinq districts, savoir : les avoueries ou prévôtés (*Vogteien*) de Belfort et d'Angeot, la grande mairie de l'Assise, les seign. de Rosemont et de Delle (Als. ill. IV, 117). — *Seign. de Belfort*, 1659 (ordonn. d'Als. I, 18). Enfin la prévôté de Belfort se décomposait en mairies de Bethonvilliers, Buc, Châtenois, Cravanche et Perouse.

La ville se divisait anciennement en Belfort-sur-la-Roche et Belfort-sous-la-Roche. En 1783, elle formait une paroisse du décanat de Granges (Âlm. d'Als.). Il s'y trouvait, à la même époque, un couvent de capucins fondé vers 1619, un chapitre collégial, une communauté des sœurs hospitalières et une autre des sœurs de l'instruction chrétienne (*ibid.*). Elle renfermait, en outre, un hôpital des pauvres, fondé en 1349 (Revue d'Als. II, 482); l'hôpital *Sainte-Barbe*, fondé vers 1558 (*ibid.* p. 489); une maladrerie, *la malatière*, 1655 (cens.

du chap. de Belfort) : l'emplacement en portait, en 1619, le nom de *Pré-aux-Lèpres* (Revue d'Als. II, 483).

BELLE-FONCHELLE, f. c^{ne} de Fréland. — *La Belle-Fau-chelle* (anc. cadastre).

BELLE-ÎLE, ile formée par le canal de Quatelbach, à Ensisheim, avec une ancienne maison de campagne. — *Belisle* (Cassini).

BELLE-VAIVRE (La), ruiss. à Fontenelle. — *Le Bellvoirs* (anc. cadastre).

BELLEVAY (EN), canton du territ. d'Argiésans.

BELLEVUE, h. c^{ne} de Chaux.

BELLEVUE, m. is. c^{ne} de Mulhouse.

BELLOTTÉ (LA), canton du territ. de la Chapelle-sous-Chaux.

BELMAGNY, en allein. BERNETZWILLER, c^{ne} de Fontaine. — *In vico Waldarses et in marca Baronewillare*, 796 (Als. dipl. I, 59). — *Barozwir*, 1331 (Trouillat, III, 411). — *Bernsw.* 1576 (Speckel). — *Bernetzweiler*, 1579 (rôle de Guewenheim). — *Bernhardzweiler*, 1581 (urb. de Thann). — Relevait de l'avouerie de Traubach. — Cour colongère (Burckardt, *Die Hofrödel von Dinghöfen am Ober-Rhein*, p. 182).

BELMONT. C'est sous ce nom que Blüdnolphe fonda le monastère qui prit plus tard le nom d'*Échery*, de saint Acberic, l'un de ses successeurs. — *Ecclesie que dicitur Belmont*, 859 (Als. dipl. I, 89). — *Bellus mons*, xiii^e s^e (Richer, *Chron. de Senones*).

BELMONT, anc. nom d'une mont. à Sondersdorf. — *Auf dem ausseren feld zu Belmnt auf*, 1348 (reg. de Lucelle).

BELTZ (1M), canton du territ. de Wihr-au-Val, cité en 1452 (rôle de Wihr-au-Val).

BELTZMATT, canton du territ. de Rouffach, cité en 1489 (urb. de Marbach).

BELTZMATT, prés, c^{ne} de Hirtzbach.

BELVÉDÈRE (LE) ou BERGGASSE, m. is. c^{ne} de Mulhouse.

BENATTE, forêt, c^{ne} de Frais.

BENDORF, c^{ne} de Ferrette. — *Pennendorf*, 1148 (Trouillat, I, 309). — *Pennedorff*, 1179 (*ibid.* 372). — *Petro de Bennendorf*, 1285 (Mone, *Zeitschrift*, IV, 361). — *Bendorf*, 1308 (Trouillat, III, 132). — Paroisse du décanat de l'Ajoye (Lib. marc.). — Seigneurie particulière relevant anciennement du château de Liebenstein et dépendant en dernier lieu du baill. de Ferrette.

BENESSE, nom d'un ruiss. à Chaux, en 1656 (cens. du chap. de Belfort).

RENNEBIEL ou RENNEVIEL, vill. cité, en 1394, entre Delle, Faverois et Jonchery (urb. des pays d'Antr.).

BENNENBÜHL, canton à Saint-Hippolyte.

- BENNWASSER**, ruiss. à Illhäusern.
- BENNWIHR**, c^{on} de Kaysersberg, primit. c^{on} d'Ammerschwihr. — *Super Bebonovillare ecclesia in honore S. Petri*, 777 (Grandidier, *Égl. de Strasb.* p. j, II, 127). — *Bebonisvillare*, x^e s^e (*id. Hist. d'Als.* p. j, II, 79). — *Bebenwiler*, 976 (Als. dipl. I, 127). — *Beinewilre*, 1329 (*ibid.* II, 140). — *Benwilre*, 1441 (urb. de Ribeaupierre). — Paroisse du décanat de *ultra colles Ottonis*. — Baill. de Zellenberg.
- BENTZENLING**, coll. c^{on} d'Heimsbrunn.
- BERACKER**, canton du territ. de Schweighausen.
- BERBUCHE**, f. c^{on} de Sainte-Croix-aux-Mines. — *Burbuche* (Cassini).
- BERCEAU** (En), canton des territ. de Meroux et Moval.
- BEREINWEG**, chemins, c^{on} de Battenheim.
- BERENTZWILLER**, c^{on} d'Altkirch. — *Berentzwiler*, 1420 (rôle de Berentzwiler). — *Bertsw.* 1576 (Speckel). — Dépendait de la mairie du val de Hundsbach. — Cour colongère, dont les appels étaient portés à Spechbach-le-Haut.
- BERGACKER**, source et madone, c^{on} de Carspach et de Hirtzbach. — D'après la tradition, ancien château ou ferme dont l'emplacement est encore hanté par la *Bergacker Fräulein*.
- BERGEBERG**, canton du territ. de Hausgauen.
- BERGROCHEN**, f. c^{on} de Hohroth.
- BERGENBACH**, ruiss. c^{on} de Fellingen et d'Oderen.
- BERGERAT**, canton du territ. de Florimont.
- BERGGASSE**, m. isolée. — Voy. BELVÉDÈRE (L).
- BERGHEIM** ou **OBBERBERGHEIM**, c^{on} de Ribeauvillé. — *Perckheim*, 728 (Laguille, pr. 12). — *In fine vel in villa Bercheim marca*, 768 (Als. dipl. I, 41). — *Cono de Bercheim*, 1236 (*ibid.* 376). — *Bergheim*, 1305 (Mone, *Zeitschrift*, VII, 174). — *Civitate Bergheim*, 1314 (Als. dipl. II, 110). — *Den burgern von Berkheim die gnad getan daz si in derselben unser statt ein newe muntz slahen sullen*, 1375 (Als. dipl. II, 272). — *Obernperckheim*, 1446 (*ibid.* 380). — *Bercken*, 1644 (Merian, carte). — Paroisse du décanat de *ultra colles Ottonis* (Lib. marc.).
- Chef-lieu d'un baill. de la seign. de Ribeaupierre, comprenant Bergheim, Rodern et Rorschwihr.
- Deux cours colongères. — *Item den dinghoff zu sant Peter zu Bergheim*, 1404 (Als. dipl. II, 312). — La marche de cette cour s'étendait depuis la Blind jusqu'à la Liepvrette et les sources de la Fecht.
- BERGHOLTZ**, c^{on} de Guebwiller, prim. c^{on} de Soultz. — *Bercholtz*, 817 (Als. dipl. I, 66). — *Conone de Bercholtz*, 1186 (*ibid.* 102). — *Plebanus de Bergholtz*, 1194 (*ibid.* 302). — *T. de Bercoz*, 1263 (Trouillat, II, 136). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Baill. de Guebwiller.
- Ancien château. — *Bergholtz mit dem Slosslin*, 1451 (Als. dipl. II, 389).
- BERGHOLTZ-ZELL**, c^{on} de Guebwiller, prim. c^{on} de Soultz. — *In Bergholtz Celle*, 1335 (Als. dipl. II, 151). — *In Zelle by Orszwiler*, 1490 (urb. de Marbach). — Baill. de Guebwiller.
- BERGINOT**, canton du territ. d'Urcerey.
- BERGMATTEN**, f. c^{on} de Wolschwiller.
- BERGSTRASS**, c'est-à-dire ROUTE DE LA MONTAGNE, ancienne voie qui longeait le pied des Vosges. La carte du Dépôt de la guerre en indique le tracé, sous le nom d'*ancienne chaussée d'Altehandstrass*, depuis Sigolsheim jusqu'à la limite du département. On y retrouve également un autre tronçon, de Soultz à Cernay, passant derrière Hartmannswiller, où on l'appelle *Alte Poststrass*.
- Elle porte le nom d'*Altestrass* à Bergheim, Zellenberg, Behlenheim, Wettolsheim (près de Feldkirch), Rouffach et Burnhaupt-le-Haut (anc. cadastre).
- BERGWOG**, ruiss. à Reiningen. — *In dem bann wasser dem man spricht der Bergwog*, 1581 (rôle de Reiningen).
- BERLIN**, canton du territ. de Chèvremont. — *A Berlin*, 1655 (cens. du chap. de Belfort).
- BERMONT**, c^{on} de Belfort. — *Cum ecclesia de Bellemonte*, 1147 (Trouillat, I, 301). — *Ecclesiam de Bellemonte*, 1177 (*ibid.* 361). — *Bermont*, 1655 (cens. du chap. de Belfort). — Paroisse du décanat de Granges (Alm. d'Als. de 1783). — Dépendait de la mairie de Châtenois.
- BERMONT**, h. c^{on} d'Orbey.
- BERNERT** (Im), canton du territ. de Francken.
- BERNETZWILLER**, c^{on}. — Voy. BELMAGNY.
- BERNHAUSEN**. — *Berinhuson*, 1004 (Trouillat, I, 145). — *Beruhuson*, 1040 (*ibid.* 168). — Ce nom se trouve cité dans l'indication des confins de la Hart, dans l'ordre suivant : Ruesheim, Ruhunlewa, Berinhuson, Müetersheim. Ruesheim étant Ruestenhart et Ruhunlewa étant Roggenhausen, Berinhuson doit être Münckhausen.
- BERNWILLER**, c^{on} de Cernay. — *Barunwilare*, 784 (Als. dipl. I, 53). — *Bernewilr*... *Bernewilr*, 1452-1454 (rôles de Saint-Morand). — Paroisse du décanat du Sundgau (Lib. marc.). — Elle relevait de l'avouerie de Burnhaupt. — Cour colongère.
- BEARWILLER**, c^{on} de Soultz. — *In villa de Bewilre*, 1233 (Als. dipl. I, 370). — *Conrado militi de Bewilre dicto Waldenere*, 1250 (*ibid.* 405). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Baill. d'Ollwiller.
- BERS**, f. c^{on} de Rimbach (Massevaux).

- BERTSCHWILLER, h. c^{ne} de Berrwiller. — (?) *Perezprangus*, 728 (Laguille, pr. 12). — *Beroltzwillre*, 1259 (Als. dipl. I, 427). — *Bereswile*, 1295 (Trouillat, II, 599). — *Beroltzwillr*, 1337 (*ibid.* III, 464). — *Berentzwillr*, 1450 (Als. dipl. II, 386). — *Beroltzweiller* (Cassini). — *Beretzweiler*, 1724 (Mossmann, *Chron. Gueb.* 250).
- BESANÇON (DIOCÈSE DE). Avant la Révolution, le diocèse de Besançon comprenait, en Alsace, le décanat rural de Granges et une partie de celui de l'Ajoye. En 1779, il y fut réuni un nouveau décanat, tiré de celui du Sundgau, et cédé à ce diocèse en compensation d'un certain nombre de paroisses abandonnées à l'évêché de Bâle (voy. *Revue d'Alsace* de 1856, p. 113). Ce nouveau décanat fut formé des paroisses d'Angeot, Anjoutey, Brebotte, Bretten, la Chapelle-sous-Rougemont, Chavannes-sur-l'Étang, Chèvremont, Éteimbes, Étuefont, Felon, Fontaine, Froide-Fontaine, Grosne, Lutran, Montreux-Château, Montreux-Jeune, Montreux-Vieux, Novillard, Perouse, Petit-Croix, Phaffans, Réchésy, Reppe, la Rivière, Rougemont, Saint-Côme, Saint-Germain, Suarce et Vauthiermont.
- BESS, canton du territ. de Wasserbourg.
- BESSAT, 1655, à Bermont (cens. du chap. de Belfort).
- BESSAT, forêt, c^{ne} d'Altenbach.
- BESSE (LA), canton du territ. de la Baroche.
- BESSEMAUX (LA), canton du territ. du Bonhomme.
- BESSENMATT et BESENSTEIN, 1567, à Dolleren (terrier de Massevaux).
- BESSONCOURT, en allem. BISCHINGEN ou BÜSSINGEN, c^{ne} de Fontaine. — *Beyssingen*, 823 (Als. dipl. I, 70). — *In ecclesia de Bussincort*, 1186 (Trouillat, I, 403). — *Bussingen*, 1347 (Herrgott, III, 673). — *Buschingen*, 1427 (comptes des seign. de Belfort et Rosemont). — *Besching*, 1576 (Speckel). — Dép. en partie de la grande mairie de l'Assise et en partie de la paroisse de Phaffans.
- BESTEMISSRENTZ, ruiss. à Metzeral, affluent du Mittlachruntz.
- BESTIGOUTTE, cense à l'Allemand-Rombach. — *Besté-goutte* (carte hydr.).
- BESTIRANS (ES), canton du territ. d'Urcerey.
- BETHLEHEM, h. c^{ne} d'Orbey.
- BETHONVILLIERS, en allem. BETTWILLER, c^{ne} de Fontaine. — *Betonvelier*, 1295 (Trouillat, II, 595). — *Bettewilr*, 1427 (comptes des seign. de Belfort et Rosemont). — *Bethwiler*, 1579 (rôle de Guwenheim). — Chef-lieu d'une mairie de la prévôté de Belfort, dont dép. la Grange. — *Das meygertum bettwilre*, 1394 (urb. des pays d'Antr.).
- BETSCHY, h. — Voy. BATSCHY.
- BETTEBACH, ruiss. à Sewen, affluent de la Dollern.
- BETTELACKER, canton du territ. de Breitenbach.
- BETTELSPACH, ruiss. c^{ne} de Francken.
- BETTELVOGTACKER, canton du territ. de Berghheim, qui était donné en jouissance à l'archer de l'endroit.
- BETTELWEG, chemin, c^{ne} de Reguisheim.
- BETTENBERG, coll. c^{ne} de Linsdorf.
- BETTENDORF, c^{ne} de Hirsingen. — *Bedendorf*, x^e s^c (Grandidier, *Hist. d'Als.* p. j, II, 76). — *Betendorf*, 1146 (Trouillat, I, 293). — Paroisse du décanat du Sundgau (Lib. marc.). — Chef-lieu d'une mairie de la seign. d'Altkireh, comprenant Henflingen et Hirtzbach.
- BETTENTHAL, vallon appelé KRACHEN dans la langue du pays, c^{ne} d'Oberlarg.
- BETTLACH, c^{ne} de Férrette. — *Apud Bethlaica allodium Cononis*, 1225 (Trouillat, I, 500). — *Bettlach*, xv^e s^c (*ibid.* III, notes, 205). — Dép. de la mairie de Bouxwiller.
- BETTWILLER, c^{ne}. — Voy. BETHONVILLIERS.
- BETTENTHAL, vallon à Sigolsheim. — *Bezental*, 1320 (Weisthümer, I, 665). — *Bentental*, 1407 (cens. de la camerene de Munster).
- BEU (LA), h. c^{ne} d'Orbey. — *Labeu* (tabl. des dist.).
- BEUCIAT, anc. f. à Boron. — *Cense Cantons Beucha* (anc. cadastre).
- BEUCHETS (LES) ou LES BAUCHETS, forêt, c^{ne} de Bessoncourt.
- BIAGOUTTE, cense à l'Allemand-Rombach. — *Beagoutte* (Cassini).
- BIELS, canton du territ. de Biesheim.
- BIBELSTEIN, rocher sur l'Ochsenfeld, qui, d'après la légende, marque la place où se trouve, dans les profondeurs de la terre, l'armée enchantée de Charlemagne ou de Frédéric Barberousse (*Erwinia* de 1839, p. 216).
- BIBERACKER, canton du territ. de Colmar.
- BIBELSMATTEN, canton du territ. d'Eguisheim. — *In Bibilismatten*, 1424 (urb. de Marbach). — *Die Bybelinsmatte*, 1488 (*ibid.*). — *In dem Bybätys*, 1508 (rôles d'Eguisheim).
- BICH, canton du territ. de Brunstatt. — *In der Bych*, 1548 (urb. de l'hôp. de Mulhouse).
- BICH, canton du territ. de Soppe-le-Haut. — *Zu der Bych*, 1548 (urb. de l'hôp. de Mulhouse).
- BICHSTEIN, rocher, c^{ne} de Sultzeren.
- BICKENBERG, mont. c^{ne} d'Ossenbach et de Pfaffenheim. — *Byckenberg*, 1489 (urb. de Marbach).
- BIE (SUR LE), cantons des territ. de Banvillars et de Châtenois. — *Le Bile* (anc. cadastre).
- BIEDERTHAL, c^{ne} de Férrette. — *Hermannus de Bieder-dan*, 1141 (Trouillat, I, 284). — *Biederthama*,

- 1144 (*ibid.* II, 709). — *Hermannus de Biedertan*, 1146 (*ibid.* I, 295). — *Biedertan*, 1168 (*ibid.* I, 348). — *Bedertan*, 1243 (parch. de Lucelle). — *Messire Jehans de Biedertan*, 1296 (Trouillat, II, 602). — Ancien fief allodial, avec Leymen et les châteaux de Reineck et de Waldeck. — Ancien château, 1269, *castrum Biedertan* (Ann. de Colmar, 30). — Cour colongère (Trouillat, III, 50).
- BIELSTEIN, anc. éc. c^{ne} de Niederbruck. — *Hoffstatt am Pühelstein*, 1568 (terr. de Massevaux).
- BIERLY (GROSS- et KLEIN-), cantons du territ. de Leymen.
- BIELHURST, 1565, à Hagenthal-le-Haut (reg. des préb. de Mulhouse).
- BIELSPACH, ruiss. c^{ne} de Zillisheim.
- BIENETTE, h. c^{ne} de Thannenkirch. — *Bienath* (Dépôt de la guerre).
- BIERETZBRITT, canton du territ. de Ligsdorf.
- BIES (LE), f. c^{ne} d'Altenbach. — *La Pièce* (tabl. des distances).
- BIES (LES), prés, c^{ne} de Chèvremont.
- BIESERMÜHLE, m^{ne}, c^{ne} de Biesheim.
- BIESHEIM, c^{ne} de Neuf-Brisach. — *Buezensheim*, 708 (Grandidier, *Egl. de Strasb.* I, p. n^o 25). — *In ecclesiam Bozinsheim*, 1103 (*id. Hist. d'Als.* p. j. II, 190). — *Buozsensheim*, 1146 (Trouillat, I, 298). — *Ecclesiam de Buessisheim, novam et veterem*, 1154 (Als. dipl. I, 241). — *Prior de Büsisheim*, 1180 (*ibid.* 273). — *Gofridus prior de Buessisheim*, 1184 (*ibid.* 281). — *B. de Buzinsheim*, XIII^e s^c (Rossmann, 196). — *Buzensheim*, 1404 (rôle de Logelheim). — *Biessisheim*, 1543 (rôle de Volgelsheim). — *Bieszen*, 1576 (Speckel). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Ancien château, 1273, *castrum in Buesesheim* (Ann. de Colmar, 38). — Relevait en dernier lieu du baill. d'Ollwiller.
- BIETERLINGEN, vill. détr. à l'ouest d'Oberhergheim et de Niederhergheim. — *Zu Bieterlingen by Oberherrikheim*, XIV^e s^c (Stoffel, *Weisth.* 143). — *In Bieterlinger velde*, 1433 (urb. de Marbach). — Cour colongère (*Alsatia* de 1854-1855, p. 65 et 66).
- BIFANG. Ce nom désigne d'anciens défrichements : *aprisio, captura, comprehensio, proprius*; en vieux franç. *pourpris*. — D'après Mone (*Zeitschrift*, V, p. 260 et suiv.), il y en avait de deux sortes, des petits et des grands; les petits étaient ordinairement isolés dans le finage, tandis que les grands, aussi appelés *vilaria* et *praedia*, formaient des corps de bien attenants aux habitations (*aedificium cum bifango*).
On le trouve à Attenschwiller; à Balschwiller, 1629, *in Bifang* (rôle de Balschwiller); à Bettendorf, *Biefang*; à Colmar, *Biffang*; à Holtzwihr, *Bifang*; à Jettingen, *Bifängly*; à Dolleren, 1567, *Bifang* (terr. de Massevaux); à Killis, 1472, *Beyfang* (reg. Lucell.); à Kientzheim, 1278-1493, *Biuange* (reg. d'Unterlinden); à Kuenheim, 1513, *an dem Biuange*. . . *Beüvange* (rôle de Kuenheim); à Ostheim, 1475, *in Byvanck* (reg. des don. de Colmar); 1259, *in Hosthein bivange* (Mone, *Zeitschrift*, XI, 321); à Ranspach-le-Haut, *Beifang*; à Rouffach, 1489, *jm Byfangle* (urb. de Marbach), aujourd'hui *Bifand*; à Walheim, *Bifand*; à Wentzwiller, *Byfang*; à Zimmersheim, 1563, *jm Byfang* (reg. des préb. de Mulhouse).
- BIFFAND, f. c^{ne} de Lanw.
- BIFFERT (AUF DEM), canton des territ. de Balschwiller et d'Églingen.
- BIFORST, canton du territ. de Riquewihr.
- BIFÖRSTEL, usine et ruiss. c^{ne} de Ribeauvillé. — *Bifors-thal* (carte hydr.).
- BIGLINGER, coll. c^{ne} de Schwoben.
- BIHACKER, canton du territ. de Burbach-le-Bas. — *Biacker*, 1569 (terr. de Massevaux).
- BIJNE, nom générique des bons terrains de culture, devenu nom propre dans beaucoup de communes, ainsi : à Beblenheim, 1407, *in der bünde* (reg. de la camerene de Munster); à Berrwiller; à Moos; à Obermuespach; à Vögtlinshofen, 1433, *in der binin* (urb. de Marbach).
- BINNEMATTEN, prés, c^{ne} de Dolleren et de Mittelmuespach.
- BILBEICU, anc. arbre de limite à Walbach (c^{ne} de Wintzenheim).
- BILDSTÖCKLE, canton de montagnes à Winckel, que la légende populaire désigne comme lieu de réunion des sorcières.
- BILDSTÖCKLE, canton du territ. de Guebwiller.
- BILDSTÖCKLE, canton du territ. de Kembs.
- BILDSTÖCKLE, canton du territ. de Walheim.
- BILDSTÖCKLE, m. forestière, c^{ne} de Vögtlinshofen. Nom vulgaire des ruines du chât. de Hoh-Hattstatt, près desquelles cette maison a été construite. On a aussi appliqué ce nom à une pierre de limite éloignée de vingt-cinq bornes du Schranckenfels.
- BILGERSBRUNNEN, forêt, c^{ne} de Dürmenach.
- BILGERWEG, anc. chemin de Thann au Rhin, passant par Aspach-le-Bas, Ölenberg, Niedermorschwiller, Didenheim, Burnen, Bruebach (au sud du village), Dietwiller, et aboutissant au Rhin entre Niffer et Kembs. Il porte plusieurs dénominations dans son parcours, qui méritent d'être relevées : à Aspach-le-Bas et à Niedermorschwiller, il s'appelle *Bilgerweg*; à Didenheim, *Kerlisweg*; à Brunstatt, *Bilgerweg*, en 1574 (reg. des préb. de Mulhouse), et *Bilger-*

- strässlen* ou *Kertisweg*, dans l'anc. cadastre; à Bruebach, *Karlusweg*, en 1564 (reg. des préb. de Mulhouse), *Bilgerweg* ou *Kerlis weg*, dans l'ancien cadastre, et *Thannerweg*, dans le nouveau cadastre; à Landser, dont il forme la limite septentrionale, *Herlins weg* (ancien cadastre); enfin à Niffer, *Kutscheweg*.
- BILSWEYER**, anc. étang, c^o de Buetwiller. — *Belingweyger*, 1629 (rôle de Balschwiller).
- BILL**, canton du territ. de Spechbach-le-Haut.
- BILLERACKER**, canton du territ. de Weegscheid.
- BILOTH**, canton du territ. d'Hochstatt.
- BILSTEIN**, anc. châ. à Riquewihir. — *Castrum nostrum Bilenstein*, 1314 (Als. dipl. II, 110). — *Bihlstein unser burch*, 1324 (*ibid.* 132). — *In den tiefen thurn gen Bühelstein*, 1489 (Als. ill. IV, notes, 185).
- BILSTEINTHAL**, vallon, c^o de Riquewihir et de Ribeauvillé.
- BILTZEIM**, c^o d'Ensisheim, primitivement c^o de Rouf-fach. — *Bilolzhain*, 1278-1493 (reg. d'Unterlinden). — *Bilolzhain*, 1407 (cens. de la camerene de Munster). — *Bylitzien*, 1456 (cens. de la collé-nie de Munster). — *Bilitzheim*, 1475 (reg. des dom. de Colmar). — *Biltzen*, 1576 (Speckel). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Dép. du baill. d'Ensisheim et Sainte-Croix.
- BILTZWÜBLE**, m^{ie}, c^o de Biltzheim. — *Thuenmühl* (Cassini).
- BIEWERLING**, canton du territ. de Berrwiller.
- BINGELWALD**, forêt, c^o de Rimbach (Massevaux). — *Im Pindele*, 1567 (terr. de Massevaux).
- BINGLE**, canton du territ. d'Eschentzwiller.
- BINTLERHOF**, anc. éc. c^o de Sewen. — *Zwei hoffstetten gelegen in der Pindler hoff*, 1567 (terr. de Massev.).
- BINTZBOURG**, mont. c^o de Soultz. — *An dem Binzenberg... in Biencenberg*, 1272 (Trouillat, II, 222 et 223). — *Im Bintzbourg* (anc. cadastre).
- BINTZENTHAL**, anc. lieu habité à Guebwiller. — *Die in dem Bintzenthal*, 1724 (Mosmann, *Chron. Gueb.* 7).
- BIPPERT** (AUF DEM), côte sur le chemin de Habsheim à Mulhouse, au territ. de Rixheim.
- BIRKACH**, canton du territ. de Zimmerbach. — *In dem Birkach*, xiv^e siècle (rôle de Zimmerbach).
- BIRCKEN**, h. c^o de Munster. — *Hartoldus von Bircahe*, 1274 (Als. dipl. II, 4). — *In dem Birkach*, 1407 (cens. de la camerene de Munster).
- BIRGELWEG**, chemin allant du vill. de Bettendorf au point d'intersection des anciennes voies d'Augusta et de Cambes. — Voy. ZIEGLER.
- BIRGENHOF**, f. c^o de Ruederbach. — Maison de prière et cimetière des anabaptistes. — *Bürckenhoff* (anc. cadastre).
- BIRGISBERG**, mont. c^o de Levoncourt.
- BIRGMATTE** (HINTERE- et VORDEBE-), hameaux, c^o de Ligsdorf.
- BIRLENBERG**, vign. c^o de Bergheim. — *Burlenberg*, 1475 (reg. des domin. de Colmar).
- BIRLENIAG**, canton du territ. de Carspach.
- BIRLINGEN**, vill. détruit, à mi-chemin entre Cernay et Steinbach. — *Mag. curiarum in Birlingen*, 1330 (nécrolog. de Lucelle). — *Birlingen*, 1766, cit. an 1403 (Kleine Thanner Chron. 6). — *Berling*, 1576 (Speckel). — Ancien prieuré et pèlerinage. — Dép. de la prévôté de Cernay.
- BIRSEBAUCK**, pont situé sur la Birse près de Bâle en Suisse, et qui formait la limite méridionale du land-graviat supérieur d'Alsace, comme l'Eckenbach en formait la limite septentrionale. — Voy. ALSACE.
- BIRSEN**, d'après la topographie d'Ichtersheim, vill. détr. ayant existé sur l'emplacement actuel de Saint-Louis (Basel, p. 56).
- BIRSIK** (LE), riv. qui prend sa source près de Wolschwiller et se jette dans le Rhin à Bâle, après avoir traversé une partie de la Suisse et les communes françaises de Leymen et de Biederthal. — *Bersih*, 1004 (Trouillat, I, 145). — *Bersike*, 1040 (*ibid.* 168). — *Fluvius Birsicus*, 1103 (*ibid.* 216). — *Fluvius Birsicus*, 1146 (*ibid.* 298). — *Aqua Birsich*, 1265 (Ann. de Colmar, 26). — *Birseck* (carte hydr.).
- BIRTHAL**, forêt, c^o d'Ammerschwihir.
- BIRYHOF**, anc. f. c^o de Roppentzwiller.
- BISCHENBUNTZ**, ruiss. c^o de Metzeral, affluent de la Miltlachbach.
- BISCHINGEN**, c^o. — Voy. BESSONCOURT.
- BISCHMATT** (Cassini), m. forestière, c^o d'Eguisheim.
- BISCHOFFBACH**, ruiss. cité, en 1394, par le rôle de Gildwiller. — *Von der Hanenbach vntz an die Bischoffbach von der Bischoffbach vntz an die Spechbach*.
- BISCHOFFSBERG**, 1568, à Senthem (terr. de Massevaux).
- BISCHOFFSÄUBL**, coll. c^o de Turckheim. — *Bischoffsbühel*, 1422 (rôle de Turckheim).
- BISCUWINA**, c^o d'Andolsheim, primitivement c^o de Horbourg. — *Bischoveswilre*, xii^e s^e (Als. dipl. I, 478). — *Bischofwilre*, 1344 (Mone, *Zeitschrift*, IV, 460). — *Bischoffwilre*, 1433 (url. de Marbach). — *Bischwilr*, 1475 (reg. des dom. de Colmar). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dép. du comté et plus tard du baill. de Horbourg.
- BISOL**, en franç. BECUEUL, c^o de Hirsingen. — *In villa de Bisol et banno eiusdem villae*, 1280 (Trouillat, *Monum.* II, 328). — *Bysol*, 1303 (*ibid.* III, 61). — *Pysul*, 1370 (*ibid.* IV, 290). — Commune divisée en deux sections pour l'administration des biens

- communaux, savoir : Bisel-Ferrette et Bisel-Hirsingen. La première section, qui relevait anciennement du comté de Ferrette, faisait partie de la mairie de Pfetterhansen; la deuxième, qui relevait du comté de Montjoye, ressortissait à Hirsingen, pour la justice. — Paroisse du décanat de l'Ajoye (Lib. marc.).
- BISELMÜHLE, mⁱⁿ, c^{ne} de Bisel.
- BISS, anc. châ. situé dans la vallée de l'Ilh, entre Zillisheim et Didenheim. Il en reste encore un moulin qui porte le nom de *Bissmühle*. — *Verbrämten schloszes Bysz*, 1468 (Mülhaus. Gesch. 181). — *Beisz*, 1576 (Speckel). — *Seigneurie de Bronchstatt, château de Bis et Carlshausen*, 1697 (Armorial d'Als. 277).
- BISSECK, canton des territ. d'Ilfurth et Ldemschwiller.
- BISSERICH, canton du territ. de Niedermorschwiller. — *Byserich*, 1537 (rôle de Niedermorschwiller).
- BITSCHELY, canton du territ. d'Obermuespach.
- BITSCHWILLER, c^{ne} de Thann. — *Butschwiler*, 1394 (cart. de Murbach). — *Capella Sancti Nicolai in Butschwiller in parrochiam ecclesie ville Wilre situata*, 1477 (reg. de S^t-Amarin). — Paroisse du décanat du Sundgau (Lib. marc.). — Dép. du bailliage de Saint-Amarin.
- BITTENHEIM et BITTENHEIMERHÜRST, canton du territoire de Hochstatt.
- BITTENSTAHL, vign. c^{ne} de Kientzheim. — *Buttenstal*, 1456 (cens. de la cellenie de Munster).
- BITTINGHEIMERHÜRST, éminence, c^{ne} d'Ungersheim. — La tradition y place le *Bittingheimer Schloss* (Bull. de la Soc. hist. d'Als. III, 209).
- BITMINGEN, canton du territ. de Rimbach. — *Zu Püdmüngen*, 1567 (terr. de Massevaux).
- BITZ (IM), nom de cantons ruraux fort répandu dans le département. Ainsi, on le trouve à Balschwiller; à Brunstatt; à Gommersdorf; à Gundolsheim, *in dem Bitzen*, 1531 (rôle de Gundolsheim); à Jettingen; à Illzach, *jm Bytzen*, 1553 (terr. d'Ilzach); à Mörnach; à Pfaffenheim, *jm Bytz*, 1489 (urb. de Murbach); à Senthheim, *im Bitzen... Pützen*, 1568 (terr. de Massevaux); à Sigolsheim, *jm dem Bitzede*, 1407 (reg. de la camerene de Munster); à Wettolsheim, *in den Bitzen*, 1475 (reg. des dominicains de Colmar).
- BIX (IN DER), canton du territ. de Kientzheim.
- BLAISIWEG, chemin, c^{ne} de Hirsingen.
- BLAISWIE, canton du territ. de Valdieu.
- BLANC (LAC), en allemand WEISSENSEE, c^{ne} d'Orbey; en patois BLANCHE MÂ (Engelhardt, 97). — *Predium, quod est inter duos lacus, album et nigrum*, 1209 (Als. dipl. I, 319). — *An den wissen see*, 1318 (*ibid.* II, 121).
- BLANCHARD, canton des territ. de Bernmont et de Châte-nois.
- BLANCHE-ROCHE (LA), mont. c^{ne} du Puix (c^{ne} de Giromagny).
- BLANCHERT, canton du territ. de Herlisheim. — *In dem Blanghart*, 1433 (urb. de Murbach). — *Im Blangkart*, 1488 (*ibid.*).
- BLANCHISSERIE (LA), en allem. DIE BLEICHE, établis. isolé, c^{ne} d'Ammerschwir (Cassini).
- BLANCHISSERIE (LA), en allem. DIE BLEICHE, établis. isolé, c^{ne} de Colmar (Cassini).
- BLANCHISSERIE (LA), en allem. DIE BLEICHE, établis. isolé, c^{ne} d'Ensisheim. — *Blanchirie* (Cassini).
- BLANCHISSERIE (LA), établis. isolé, c^{ne} de Guebwiller.
- BLANCHISSERIE (LA), établis. isolé, c^{ne} d'Ilzach.
- BLANCHISSERIE (LA), établis. isolé, c^{ne} de Lutterbach.
- BLANCHISSERIE (LA), établis. isolé, c^{ne} de Massevaux. — *Von seiner pleichin*, 1568 (terr. de Massevaux).
- BLANCHISSERIE (LA), établis. isolé, c^{ne} de Mulhouse.
- BLANCHISSERIE (LA), établis. isolé, c^{ne} de Ribeauvillé.
- BLANCHISSERIE (LA), établis. isolé, c^{ne} de Sainte-Marie-aux-Mines.
- BLANCHISSERIE (LA), établis. isolé, c^{ne} de Soultz. — *Blanchirie* (Cassini).
- BLANCHISSERIE (LA), établis. isolé, c^{ne} de Vieux-Thann.
- BLANCHOT, m. isolées, c^{ne} de Chauv.
- BLANCRUPT, h. c^{ne} d'Orbey. — Voy. WEISS (LA).
- BLANGENIS, canton de la c^{ne} d'Oberlarg.
- BLANPANAY, canton de la c^{ne} de Sondernach. — *Blanpanay*, 1456 (cens. de la cellenie de Munster).
- BLANSCHEN, h. c^{ne} de Goldbach. — *Blanchut* (Cassini).
- BLATTERST, coll. c^{ne} de Roppentzwiller.
- BLAIDERSMATT, canton du territ. de Waldighofen.
- BLÄUE, foulon, c^{ne} de Colmar. — *By der oberen Blulat*, 1475 (reg. des domin. de Colmar).
- BLÄUE, foulon, c^{ne} de Turckheim. — *Bi der Blauen... bi der Bluelatten*, 1475 (reg. des domin. de Colmar).
- BLÄUE, foulon, c^{ne} de Wihr-au-Val.
- BLÄUE (DIE), foulon, c^{ne} de Bergheim. — *Blüvelatten*, 1278-1493 (reg. d'Unterlinden).
- BLAUELHOF, dép. de Ribeauvillé. — *Im Bluelhofe*, 1475 (reg. des domin. de Colmar).
- BLAUX (DER), mont. de la chaîne du Jura, à Kiffis. à Lutter et en Suisse. — *In dem Leimental an dem Blauen*, 1324 (Als. dipl. II, 132). — *An dem Blauen*, 1379 (Trouillat, IV, 403). — *An dem Blauen*, 1472 (reg. Lucell.). — La plus ancienne forme de ce nom paraît être *Blakwen* et *Blankwan*, 1147 et 1152 (Trouillat, I, 307, 319).
- BLAUXENSTEIN (BEIM), canton du territ. de Wittenheim.
- BLAUFFELS, canton du territ. de Willer (Thann).

- BLACFLS (IM)**, canton du territ. d'Attenschwiller.
- BLÄULOTMÜHLE**, mⁱⁿ, c^{oo} de Mulhouse. — *Sampt der Bleüwelattenn*, 1562 (reg. des prébendes de Mulhouse).
- BLAUSTEIN**, canton du territ. de Reiningen. — Ancien sief porté par la famille de Blauenstein et appelé *Bodenrecht*.
- BLAUSTEINWEG**, chemin, c^{oo} de Wittenheim.
- BLECH (IM)**, canton des territ. de Luemswiller et de Walbeim. — *In dem Blech*, 1548 (reg. des préb. de Mulhouse).
- BLECHSCHMITT**, établis. c^{oo} de Weegscheid. — *Ferblanterie* (carte hydr.).
- BLEIGRUB**, f. c^{oo} de Sainte-Marie-aux-Mines. — *Mine de plomb* (Dépôt de la guerre).
- BLENIEN**, forêt, c^{oo} de Wolschwiller.
- BLENT**, vill. détr. de l'anc. mairie de Seppois. — *In dem dorf ze Blent*, 1303 (Trouillat, Mon. III, 61). — *Ze Blenden*, 1361 (*ibid.* IV, 171).
- BLENY**, canton du territ. d'Oberlarg.
- BLETERLINGEN**, anc. quartier à Colmar. — *An der Ringmuren ze Bleterlingen*, 1363 (Curiosités d'Als. II, XIII). — *Ze Bleterlingen*, 1371 (reg. de Saint-Martin de Colmar). — *Blotterlingsgasse*, 1475 (reg. des domin. de Colmar).
- BLETTMATT**, usine, c^{oo} de Hüssern (c^{oo} de Saint-Amarin).
- BLETELHAG**, canton des territ. de Bouxwiller et de Werenzhausen.
- BLEYENBERG**, coll. c^{oo} de Seppois-le-Bas. — *Am Blüegenberg*, 1545 (urb. des redev. en deniers de Mulhouse).
- BLEYENUEIM**, vill. détr. entre Gundolsheim et Merxheim, dont il ne reste plus que la dénomination de *Bleyenheimerfeld*, donnée à un canton du finage de cette dernière commune. — *Bluwenheim*, 1382 (rôle d'Isenheim). — *Blüwenheim*, 1453 (cart. de Murbach). — *Zwischen Gundelzhin vnd Blwenhin bann*, 1531 (rôle de Gundolsheim). — *Blüwelheim*, 1717 (rôle de Merxheim).
- BLIDLITZHEIM**, vill. détr. près de Bantzenheim. — *Dü zwei dörfer ze Blidoltzheim vn ze Bancenheim*, 1303 (Trouillat, III, 47). — Ne pas le confondre avec Blodelsheim, qui est cité bien distinctement deux paragraphes plus haut dans le même document.
- BLIESCHWIBB**, vill. détr. entre Colmar et Sainte-Croix-en-Plaine. — *Curia in Blienswilere*, vers 708 (Grandidier, *Égl. de Strasb.* p. 1, n° 25). — *Heinricum militem dictum de Blienswiltre*, 1255 (Rev. d'Als. II, 235). — *Blienswilt*, 1278-1493 (reg. d'Unterlinden). — *Cüntzelin von Blienswilt*, 1371 (reg. de Saint-Martin).
- BLINO (LA)**, riv. qui prend sa source dans les environs d'Andolsheim et qui se jette dans l'Ill près de Schelestadt, après avoir reçu les eaux de la rigole de Wiedensohlen. — *Von der Blinthahe*, 1359 (Als. dipl. II, 227). — *Von dem Blindach*, 1400 (*ibid.* 307).
- BLINDEN**, canton du territ. de Burnhaupt-le-Bas. — *Vff der Blinden*, 1515 (reg. des préb. de Mulhouse).
- BLINDENBÜCHEL**, ruiss. c^{oo} de Weegscheid. — *In Plinddenbach*, 1567 (terr. de Massevaux).
- BLINDMÜHLE**, mⁱⁿ, c^{oo} de Jelsheim.
- BLINDWASSER**, giesen ou canal dérivé du Rhin, à Kembs. — *Der Blinden Brug*, 1340 (Trouillat, III, 509 et 510). — *Dass Plindwasser*, 1568 (urb. de Landser).
- BLOUMENT**, f. et anc. chât. c^{oo} de Lutter, vers Kiflis. — *Castrum Blochmunt*, 1271 (Trouillat, II, 205). — *Blochmunt*, 1286 (Mone, *Zeitschrift*, VII, 173). — *Messire Pierres de Eptingen de Blochmont*, 1296 (Trouillat, II, 602). — *Blochmund*, 1314 (nécrolog. de Lucelle). — *Blachmunt*, 1349 (Mone, *Zeitschrift*, IV, 465). — *Blomont*, 1580 (Wurstisen, *Basl. chron.* 19). — *Blomont die vestung*, XVII^e siècle (Mülhaus. Gesch. 124).
- BLODELSHEIM**, c^{oo} d'Ensisheim. — *Bladoltzeim*, 1147 (Als. dipl. I, 232). — *Ipsi vero* (Nuwenburgenses) *oppidum Bladolzheim destruxerunt*, 1268 (Trouillat, II, 186). — *Villa Bladolzheim noviter munita fuerat fossato atque propugnaculis*, 1268 (Mone, *Zeitschrift*, VI, 43). — *Bladalsheim*, XIII^e s^e (Ann. de Colmar, 10). — *Daz torf ze Bladoltzheim*, 1303 (Trouillat, III, 36). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — En 1697, ressortissait au baill. de Landser pour la justice (Ordonn. d'Als. I, 321).
- BLOSSEN**, vign. c^{oo} de Thann. — *In dem Blossen*, 1394 (urb. des pays d'Autr.). — *In monte dicto Blossen*, 1477 (reg. de S^t-Amarin). — *Am Plossen*, 1581 (urb. de Thann).
- BLOSSENBERG**, canton du territ. de Berghheim, cité en 1586 comme lieu de réunion des sorcières (*Alsatia* de 1856-1857, p. 334).
- BLOSSENBERG**, anc. éc. c^{oo} de Kirchberg. — *Hauss, hoff, acker vnd garten am Plossenberg*, 1567 (terr. de Massevaux).
- BLOTTERAIN**, 1550, à Hüssern (urb. de S^t-Amarin).
- BLOTZHEIM**, c^{oo} d'Inningue. — *Flabotesheim*, 728 (Laguille, pr. 12). — *In Bartenhaim atque in Flaboteshaim . . . Actum in villa seu marca Flaboteshaim publice*, 829 (Als. dipl. I, 74). — *Blatisheim*, 1004 (Trouillat, I, 145). — *Blatsheim*, 1040 (*ibid.* 168). — *Blathesheim*, 1135 (Grandidier, *Hist. d'Als.* p. j. II, 295). — *Plebanus de Blazheim*, 1251 (Trouillat, I, 590). — *In banno uille de Blatzheim*,

- 1279 (*ibid.* II, 314). — *Blotzenheim*, XVII^e siècle (Mülhaus. Gesch. 96). — Paroisse du décanat d'*inter colles* (Lib. marc.). — Anc. couvent de femmes réuni à l'abbaye de Lucelle en 1450. — *Item monasterio de Blazheim*, 1296 (Trouillat, II, 636). — *In das frowen Kloster zü Blotzheim, des Ordens von Citels*, 1391 (Mone, *Zeitschrift*, IV, 231). — Anc. château. *Blotzheim das Schlosz*, 1580 (Wurstisen, *Basl. Chron.* 389). — Couvent de capucins établi en 1738. — Léproserie. *Iuxta domum leprosi Blotzheim*, 1279 (Trouillat, II, 314). — Cour colongère. *Vber den dinghof der da ist*, 1303 (*ibid.* III, 59).
- Blotzheim formait une prévôté du bailliage supérieur de Landser.
- BLUDENBERG, mont. — Voy. BRÉZOUARS.
- BLUMACKER, canton du territ. de Buschwiller.
- BLUMENBERG, coll. et ruiss. c^{ne} de Roppentzwiller (carte hydr.).
- BLUMENBERG, c^{ne}. — Voy. FLORIMONT.
- BLUMENHÄUSEN, canton du territ. de Habsheim.
- BLUMENSTEIN, anc. chât. dont on voit les ruines derrière les bains de Soultzmatt. — *Domino de Blumensten*, 1254 (Als. dipl. I, 411). — *Zuo Blumenstein*, 1433 (urb. de Marbach). — *Zu Blumenstein*, 1453 (reg. de Soultzmatt).
- BLUMENTHAL, éc. c^{ne} de Sainte-Marie-aux-Mines.
- BLUMENTHAL, vallée. — Voy. FLORIVAL.
- BLUMERSMATTEN, canton du territ. d'Heimersdorf.
- BLUMHILT, anc. nom de canton du territ. de Gundolsheim. — *Zu Blümhilt leve*, 1489 (urb. de Marbach).
- BLÜMLEHAG, canton des territ. de Schwoben et de Tagsdorf.
- BLÜMLERSMATT, canton du territ. de Breitenbach, 1456 (cens. de la cellenie de Münster).
- BLÜMLISMATT, canton du territ. de Biederthal.
- BLUMMATT, canton du territ. de Pulversheim.
- BLÜSTRAIN, canton du territ. de Günsbach.
- BLUTACKER, champ, c^{ne} de Brunstatt, où Turenne battit les Autrichiens en 1674.
- BÖBST (IN OER), canton du territ. de Brinckheim.
- BOCHETS (LES), ruiss. c^{ne} de Menoncourt, affluent de la Madeleine.
- BOCHLER, forêt, c^{ne} de Werentzhausen.
- BOCK (AUF DEM), canton du territ. de Niffer.
- BOCK (GROSS- et KLEIN-), coll. et forêt, c^{ne} de Schlierbach. — *Das Bockhlin*, 1565 (urb. de Landser).
- BOCK (LE), dép. de Volgelsheim. — *Redoute du Pont* (Cassini). — *Moulin Buck* (carte hydr.). — *Moulin Wolfensberger* ou *Wolfhartsburger* (tabl. des dist.).
- BOCKBUCK, en français PONT-DU-BOCC, m. isolée, c^{ne} de xheim.
- BOCKBRUNNEN, canton du territ. de Kiffis.
- BÖCKELÉ, h. c^{ne} de Luttenbach.
- BOCKLOCH, forêt, c^{ne} de Krüth.
- BOCKLOCHRUNTZ (HINTER- et VORDER-), ruisseaux, c^{ne} de Krüth, affluents de la Thur. — *Bockenlochruntz* (carte hydr.).
- BOCKSPERG (*Hoffstatt und garten gelegen zu*), 1567, à Dolleren (terr. de Massevaux).
- BOCKSRAIN, anc. f. c^{ne} de Sondernach. — *Bockes Reyn.* 1456 (cens. de la cellenie de Munster). — *Bocksern* (Cassini).
- BOCKSTEIN, rocher, c^{ne} de Sainte-Marie-aux-Mines. — *Zwischen dem Bockstein und Kemhartzstein*, 1399 (Als. dipl. II, 303). — Voy. REINHARDSTEIN.
- BOCKSWASEN, anc. f. c^{ne} de Sondernach. — *Bockswassen* (Cassini).
- BÖDELEN, f. c^{ne} de Sewen.
- BODEN, cantons de territoires à Emlingen; à Gundolsheim, *in dem Bödeme*, 1531 (rôle de Gundolsheim); à Illzach, *durch den Boden*, 1553 (terr. d'Illzach); à Rimbach, *am Poden*, 1567 (terr. de Massevaux); à Riquewihr, *in dem Bödeme*, XIV^e s^e (cens. de Riquewihr); à Rouffach, *jm Boden*, 1489 (urb. de Marbach).
- BODENACKER, cantons des territ. d'Aspach-le-Bas, de Carspach, d'Eglingen, d'Eguisheim, de Francken et de Heinersdorf.
- BODENLOSENLACH, canton du territ. de Hochstatt, cité en 1548 (urb. de l'hôp. de Mulhouse).
- BODENMATT, anc. f. c^{ne} d'Eschbach. — *Potennatt* (Cassini).
- BODENMÜHLE, mⁱⁿ, c^{ne} de Rouffach.
- BÖRL (AUF DEM), vign. c^{ne} d'Eguisheim. — *Vff dem Bohel .. Buhel*, 1487 (urb. de Marbach).
- BÖHLING, canton du territ. de Burnhaupt-le-Haut.
- BÖHLREBEN, vign. c^{ne} de Mittelwihr.
- BOHREB (IM), canton du territ. de Jettingen.
- BOISGRIME, f. c^{ne} de Courtelevant (annuaire de 1851).
- BOIS-LA-BAISSE, h. c^{ne} de Lièpvre. — *Cense du Bois-l'Abbesse* (Cassini). — *Bois-l'Abesse* (tableau des distances). — On écrit aussi *Bois-l'Abaisse* et *Bois-la-Bèze*; mais la forme inscrite en tête doit être préférée, parce qu'outre ce nom il y a encore la *Grande-Baisse* et la *Petite-Baisse*.
- BOIS-LA-BASSE, canton du territ. de Lutran.
- BOIS-L'ABBESSE, forêt, c^{ne} de la Poutroye, anc. propriété de l'abbaye de Sainte-Croix-en-Plaine.
- BOIS-LA-CROIX, canton du territ. de Châtenois.
- BOIS-LA-DAME, forêt, c^{ne} de Fontenelle.
- BOIS-L'AMOUR, forêt, c^{ne} de Chèvremont et de Fontenelle.
- BOIS-LA-VILLE, cantons des territ. de Froide-Fontaine et de Trétudans.

- BOIS-LE-PRÊTRE, f. c^{ne} d'Étueffont-Haut.
- BOIS-LE-PRINCE, canton à Sainte-Marie-aux-Mines.
- BOIS-LE-ROI, canton des territ. de la Grange et de la Rivière.
- BOIS-LE-SAINT, forêt, c^{ne} de Bretten.
- BOIS-LE-SIRE, forêt, c^{ne} de Courcelles.
- BOIS-LE-SIRE, mont. c^{ne} d'Orbey. — Vestiges d'anciens murs (Als. ill. II, 11).
- BOIS-ROBERT (RUISSEAU DU), c^{ne} de Montreux-Château.
- BOIS-ZELIN, forêt, c^{ne} d'Angcot et de la Rivière. — *Boiselin* (anc. cadastre).
- BOISSERATE (LA), ruiss. c^{ne} de Froide-Fontaine.
- BOLE (CHAMPS DU), canton du territ. de Vézelois.
- BOLER, mont. entre Weegscheid et Willer. — *Berg dem man spricht der Boler*, 1550 (urb. de Saint-Amarin).
- BÖLL, c^{ne}. — Voy. BOURGNE.
- BOLLENBERG, mont. entre Orschwibr, Rouffach et Westhalten. — Deux fermes. — *Ad forum Bollenburg*, XII^e siècle (Als. dipl. I, 478). — *Bollenberg*, 1489 (urb. de Marbach). — *Le forum* dont il est question doit s'entendre des foires qui, d'après la tradition conservée à Orschwibr, accompagnaient les fêtes religieuses du Bollenberg, fêtes dont la célébration amenait un grand concours de fidèles, à de certaines époques de l'année : voy. SAINT-FRIDOLIN. — Le Bollenberg est, au surplus, célèbre comme lieu de réunion des sorcières de la Haute-Alsace.
- BOLLENMÜHLE, mⁱⁿ, c^{ne} de Hirtzbach.
- BOLLERWEG, chemin, c^{ne} d'Heimersdorf.
- BOLLES (LES), canton du territ. de Montreux-Château.
- BOLLFELD, canton des territ. de Fislis et de Bouxwiller. — *Bolvelden*, 1297 (Trouillat, *Monum.* II, 645).
- BOLLHAG, canton du territ. de Largitzen.
- BOLLKOPF et BOLLWEG, canton et chemin à Urbès. — *Bei dem Bollwege*, 1550 (urb. de S'-Amarin).
- BOLLSTEIN, canton à Dolleren. — *Am Pollstein... im Bollstein*, 1567 (terr. de Massevaux).
- BOLLWILLER, c^{ne} de Soultz. — *In fine vel marcha Ballonvillare*, 786 (Als. dipl. I, 54). — *Bollunvibre*, 1135 (Grandidier, *Hist. d'Als.* p. j. II, 295). — *Bollenvibre*, 1183 (Als. dipl. I, 278). — *Bollewibre*, XII^e s^e, cit. an. 817 (*ibid.* 66). — *Daz Stettelin von Bollwibr, als es mit den zwein Graben vmb begriffen ist*, 1215 (*ibid.* II, 63). — *Petr. de Bollwibre*, 1235 (*ibid.* I, 374). — *Polweil*, 1592 (Hertzog, *Chron. Als.* V, 133). — Chef-lieu d'une seigneurie, que l'on trouve élevée en baronnie en 1542, *Freyherrn zu Pollawiller* (Als. dipl. II, 469), et en marquisat en 1739 (Baquol). — Après l'organisation de l'intendance d'Alsace, chef-lieu d'un baill. de la subdélégation de Colmar, comprenant : Bollwiller, Feldkirch, Pulversheim, 2/3 d'Ungersheim, Reguisheim, Heimsbrunn et Flaxlanden.
- BOMBARDE (ÉTANG DE LA), c^{ne} de Sernamagny, 1601 (cens. du chap. de Belfort).
- BOMBERNSWEYER, anc. étang, c^{ne} d'Ubertrass.
- BONACKER, cantons à Eguisheim; à Guewenheim, *jm Bonackher*, 1569 (terr. de Massevaux); à Heidwiler, à Hirsingen, à Mittelmuespach, à Mulhouse, à Seppois-le-Bas, à Tagsdorf et à Wittenheim.
- BONDELKOPF, mont. c^{ne} d'Ammerschwihr et de Katzenthal.
- BONDENKUFEL, canton du territ. d'Aspach-le-Haut.
- BONE, canton du territ. de Pfetterhausen. — *Under der Bonen*, 1299 (reg. Lucell.).
- BONFELD, canton des territ. de Burnhaupt-le-Bas et de Burnhaupt-le-Haut.
- BONHOMME (LE), c^{ne} de la Pontroye. — *Domus Judelin*, 1394 (urb. des pays d'Autr.). — *Judelins huss*, 1441 (urb. de Ribeaupierre). — *Diedolshausen* (Als. ill. IV, 288). — Dépendait de la seigneurie de Hohenack.
- BONLAND, 1567, à Sewen (terr. de Massevaux).
- BONLAND, canton du territ. de Turckheim. — *Bonlaude*, 1407 (cens. de la camerene de Munster).
- BÖNLESGRAB, f. c^{ne} de Wasserbourg. — *An Belen grab*, 1441 (urb. de Ribeaupierre). — *Bönlesgraben* (Cassini).
- BONMATTEN, canton du territ. de Kirchberg.
- BONVAL, canton du territ. de Vézelois. — *En Bonval ... Bonvaulx*, 1655 (cens. du chap. de Belfort).
- BOOS ou BOUX, f. c^{ne} de Mittelwihe. — *Apud grangiam nostram Buchs*, XVI^e s^e (Curiosités d'Als. II, 216). — *Château Boux* (Cassini). — *Booshoff* (Dépôt de la guerre). — *Le Boos* (tabl. des distances). — *Buchsberg*, 1475 (reg. des dom. de Colmar). — *Booszweg*, 1717 (rôle de Sigolsheim).
- BOSWINCKEL, canton du territ. d'Hirsingen.
- BORBERO, coll. c^{ne} de Zillisheim et de Hochstatt. — *Am Bavenberg*, 1561 (urb. de l'hôp. de Mulhouse). — *Vff dem Borberg*, 1562 (reg. des préb. de Mulhouse).
- BORDES (ES), canton du territ. d'Andelnans.
- BORDMANNMÜHLE, mⁱⁿ, c^{ne} de Soultzmatt.
- BORIANSKREITZ, forêt, c^{ne} de Riquewihir.
- BORINGEN, c^{ne}. — Voy. BOURGNE.
- BORNACKER, f. c^{ne} de Sultzeren. — *Bronacker* (Cassini).
- BORNE-LES-FERMES, f. c^{ne} de Sainte-Croix-aux-Mines. — *La Borne* (Cassini).
- BORNENRACH, ruiss. c^{ne} de Saint-Hippolyte.
- BORON, c^{ne} de Delle. — *Boron*, 1105 (Als. dipl. I, 186). — *Baron*, 1576 (Speckel). — *Boron*, 1618

- (cens. du prieuré de Meroux). — Dép. de la mairie de Grosne.
- BORSTEL, canton du territ. d'Orschwibr.
- BÖSBRÜCKLEN (Am), canton du territ. de Mörnach.
- BÖSBRUNNEN, source, c^{ne} de Sierentz. — Ce nom est formé comme *Maupertuis* en français.
- BÖSCHET, rue à Trétudans. — Ce nom, qui est fort répandu, se trouve orthographié de différentes manières, suivant les localités; ainsi : à Courtavon, *Boëschet*; à Knöringen, *Böschet*; à Mittelmuespach, *Böschet*; à la Rivière, *Boueschet*.
- ROSEMONT OU BOZEMONT, coll. c^{oss} de Danjoutin et d'Andelnans. — *Boisemont* (anc. cadastre).
- BÖSENBORN, canton du territ. de Brunstatt.
- BÖSENBÜHL, canton du territ. de Seppois-le-Haut.
- BÖSENSTEIN, canton du territ. d'Eguisheim. — *By dem Bössensteyn*, 1488 (urb. de Marbach).
- BOSGRABEN, canton du territ. d'Andolsheim.
- BOTANS, c^{ne} de Belfort. — *Bostans*, 1427 (comptes des seign. de Belfort et Rosemont). — *Bostant*, 1591 (liasse des baux emphyt. de Mazarin). — *Botans*, 1671 (cens. du prieuré de Meroux). — Dép. de la mairie de Cravanche.
- BOTTMERSMISS, f. c^{ne} de Stosswihr.
- BOUFFERTZWILLER (ÉTANG DE), c^{ne} de Bréchaumont (anc. cadastre).
- BOUGIVAL, en allemand *BUGENTHAL*, h. c^{ne} de Sainte-Croix-aux-Mines. — *Bautgival* (Cassini).
- BOUILLE (LA), h. c^{ne} de Sainte-Croix-aux-Mines.
- BOULAY, canton du territ. de Pfetterhausen. — *In der Buley*, 1328 (reg. Lucell.).
- BOULEAUX (ÈS), cantons des territ. de Bretten, de Trétudans et de Vézelois.
- BOULES (MONTAGNE DES), à Rougemont et à Romagny.
- BOULET (LE), h. c^{ne} de la Chapelle-sous-Chaux.
- BOULOYE (LA), forêt, c^{ne} de Botans.
- BOURRET, canton du territ. de Belfort.
- BOURBETS (ÈS), f. c^{ne} d'Oberlarg. — *Ez Bourbais* (Cassini). — *Les Ébourbettes* (tabl. des dist.).
- BOURBEUSE (LA), ruiss. c^{ne} de Brebotte, affluent de l'Aine.
- BOURBIÈRES (AUX), canton du territ. d'Argiésans.
- BOURDON (LE), ruiss. et f. c^{ne} de Rougemont. — *Cense des Bourdons* (anc. cadastre).
- BOURG, c^{ne} de Giromagny. — Dépendait de la mairie d'Étueffont.
- BOURGFELDEN, c^{ne} d'Huningue. — *Bürckfeld* (Cassini). — Fief de l'évêché de Bâle.
- BOURGONCE (LA), LA BOERGONDE OU LA BOURGOGNE, h. c^{ne} de Sainte-Marie-aux-Mines. — *Bürhägont*, 1441 (urb. de Ribeaupierre).
- BOURNOT (HAUT-), canton du territ. de Vézelois.
- BOUROGNE, en allemand *BORINGEN* OU *BÖLL*, c^{ne} de Delle. — *Boronia*, 1222 (Trouillat, I, 485). — *In dem Meier von ze Bülle*, 1303 (*ibid.* III, 63). — *Boreingne*, 1325 (*ibid.* 349). — *Muhlin ze Bolle*, 1347 (Herrgott, III, 673). — *Boloigne*, *Boroingne*, *Bouroingne*, 1655 (cens. du chap. de Belfort). — Paroisse du décanat de Granges (Alm. d'Als. de 1783). — Formait une mairie du domaine de Delle.
- BOURSE-NOIRE (LA), en allemand *SCUWARTZACK*, f. c^{oss} de Fréland et de la Poutroye. — *Le Petit Bourse-noire* (anc. cadastre).
- BOUILLES (LES), prés, c^{ne} de Florimont.
- BOUTIQUE (LA), canton du territ. de Vézelois.
- BOUTIQUE (LA), f. c^{ne} de Burbach-le-Haut.
- BOUTON (EX), canton du territ. de Chèvremont.
- BOEX, f. — Voy. BOOS.
- BOUXWILLER, c^{ne} de Ferrette. — *Buchswilre*, 1271 (Trouillat, II, 205). — *In villa et banno de Buhs-wilre*, 1275 (*ibid.* 267). — *Ro. de Boxwilr*, 1283 (*ibid.* 371). — Paroisse du décanat du Leymenthal (Lib. marc.). — Chef-lieu d'une mairie de la préfecture (*Obervogtei*) et plus tard du bailliage de Ferrette, comprenant Bettlach, Fislis, Linsdorf, Oltingen et Werentzhausen.
- BOWOLTSREIM, vill. délr. dans les environs d'Ensisheim. — *Boroltzheim*, 1259 (Als. dipl. I, 427). — *In banno Bôwoltzheim*, 1301 (Trouillat, III, 16). — *Capelle zuo Bowoltzhaim*, 1349 (titr. des arch. dép. C, 922). — *Die von Bowoltzheim*, 1442 (rôle de Bühl). — La carte de Speckel indique un village, près d'Ensisheim, par les mots de *S. Ba.*
- BOZEMONT, coll. — Voy. BOSEMONT.
- BRABANTZERWEG, anc. chemin, c^{ne} de Turckheim. — *An Prauentzen weg*, 1456 (cens. de la cellenie de Munster). — *Am Probrantzer weg ... am Prafantzwege*, 1475 (reg. des domin. de Colmar).
- BRACHEN, canton du territ. de Kirchberg.
- BRACKENHALDE, canton du territ. d'Eguisheim. — *An Braggenhalde*, 1389 (urb. de Marbach).
- BRACKENTHOR, canton à Guebwiller. — *Bey dem Brackenthor*, 1304 (Mossmann, *Chron. Guebw.* 31).
- BRAILEUX (LES), dép. de Petit-Magny.
- BRAMBACH OU BRAMBEN, f. c^{ne} de Sultzeren.
- BRAMBACH, ruiss. c^{ne} de Willer, c^{ne} d'Altkirch. — *Brombach* (anc. cadastre).
- BRAMONT, ff. c^{oss} de Krüth et de Wildenstein. — *Bremunt* (anc. cadastre).
- BRAMONT OU BRAMONTKOPF, mont. c^{ne} de Wildenstein. — *Vff ein berg haist der BOSCHBRANDT, den etlich den BUMMERITSCHKOPFF nennen*, 1550 (urb. de S^t.Am.).
- BRANBORNENWALD, forêt, c^{ne} de Breitenbach.
- BRANCHIÈRE, canton du territ. de Buc.

- BRAND, forêt, c^{ne} de Rimbach. — *Am Brenden... am Prende*, 1567 (terr. de Massevaux).
- BRAND, h. c^{ne} de Hüssern, c^{ne} de Saint-Amarin.
- BRAND, vign. renommé, c^{ne} de Turckheim. — *Am Brande*, 1456 (cens. de la cellenie de Munster).
- BRANDBERST, vign. c^{nes} de Bergheim et de Borschwihr. — *Branthurst*, 1475 (reg. des domin. de Colmar).
- BRANDLITT, f. c^{ne} de Mühlbach. — *Brantlit* (Cassini).
- BRANDMATTENRUNTZ, ruiss. c^{ne} de Sondernach, affluent de la Fecht.
- BRANDSCHERT, canton du territ. de Seppois-le-Bas.
- BRANDSTATT, canton du territ. d'Eschenzwiller. — *In der Brandschatz*, 1545 (reg. des préb. de Mulhouse). — *In der Brandstatt*, 1766 (livre terr. de la commune).
- BRANNE, canton du territ. de Bessoncourt. — *Ès fonts Branne*, 1655 (cens. du chap. de Belfort).
- BRÄSCHBERG, f. c^{ne} de Breitenbach.
- BRASSE, anc. église et cimetière, c^{ne} de Belfort, où l'on a découvert des médailles et toutes sortes de débris d'antiquités romaines. — *Au pasquis dessus Brasse*, 1415 (Rev. d'Als. X, 159). — *Devers Brasse*, 1655 (cens. du chap. de Belfort).
- BRATTELEN, canton du territ. de Fislis. — *Pratum in den Bratteln*, 1297 (reg. Lucell).
- BRATTELEN, canton du territ. de Vieux-Ferrette. — *Bratella*, 1296 (Trouillat, *Monum.* II, 628).
- BRATTELEN, canton du territ. de Wolschwiller. — *Zu Brattele*, 1316 (reg. Lucell).
- BRATZMATTEN, prés, c^{ne} de Reiningen.
- BRAUX (RUISSEAU DU), c^{ne} de Mitzach.
- BRÄUNKÖPFLE, mont. c^{ne} de Mühlbach.
- BREBACH, f. c^{ne} de Breitenbach. — *Prepen* (Cassini).
- BREBACH, ruiss. c^{ne} de Breitenbach, affluent du Thannbächle.
- BREBOTTE, en allemand BRUDERBACH, c^{ne} de Delle. — *Bourbot*, 1105 (Als. dipl. I, 186). — *Wirbot*, 1576 (Speckel). — *Berbotte*, 1693 (liasse des baux emphyt. de Mazarin). — Parioisse du décanat du Sundgau (Lib. marc.).
- BRECHATTE (LA), canton du territ. de Réchésy.
- BRÉCHALMONT, en allemand BRÜCKENSWILLER, c^{ne} de Fontaine. — *Bruckwül*, 1576 (Speckel). — *Bruckhartzweiler*, 1581 (urb. de Thann). — Belevait de l'avouerie de Traubach.
- BRECHOTTE (LA), canton du territoire de Montreux-Vieux.
- BREILBACH, ruiss. c^{ne} de Rädersheim.
- BREILGAREN, ruiss. c^{ne} de Sainte-Croix-en-Plaine. — *Bruehl graben*, 1429 (urb. de Marbach).
- BREITE, canton du territ. de Riquewihr. — *In der Gebreite*, XIV^e s^e (cens. de Riquewihr).
- BREITE, canton du territ. de Kingersheim. — *Auff die Breitin*, 1667 (terr. de Kingersheim).
- BREITEMATT, anc. f. c^{ne} de Sultzere. — *Large Pré* (Cassini).
- BREITEN (LA), canton du territ. de Courtavon.
- BREITENBACH, c^{ne} de Munster. — *Breitenbach*, 1339 (Als. dipl. II, 164). — *Bas Breidhenbach* (Cassini). — Faisait partie de la communauté indivise du val de Munster.
- BREITENBACH, ruiss. c^{ne} de Breitenbach, affluent de la Fecht. — *Ubi Breydembach rivulus in Fachinam confluit*, 823 (Als. dipl. I, 69).
- BREITENBERG, anc. châ. à Soultzmatt. — *Vff das Sloss Breitenberg*, 1453 (reg. de Soultzmatt).
- BREITENBURG, canton du territ. de Guebreschwih.
- BREITENECK, canton du territ. de Sickert. — *Breitenegkh*, 1568 (territ. de Massevaux).
- BREITENMATTEN, f. c^{ne} de Rimbach (Massevaux).
- BREITENSTEIN, canton du territ. d'Oberlarg. — *Am Breitstein*, 1334 (reg. Lucell).
- BREITENSTEIN, canton du territ. de Soultz.
- BREITFIRST, mont. c^{ne} de Metzeral. — *Vff ein berg haust braifürst... Da steet ein Ortmarckstain, vnd stossen die herrschafft sanct Amerin... Die stat Munster... Der stift Lutenbach vnd die herrschafft Gebwieler aneinander*, 1550 (urb. de Saint-Amarin).
- BREITHOF, anc. f. c^{ne} d'Ilsenheim. — *Am Breythoff*. 1543 (reg. des préb. de Mulhouse).
- BREITHOLTZ, forêt, c^{ne} d'Altenach. — *Breytholtz*, 1557 (reg. des préb. de Mulhouse).
- BREITHOLTZ, forêt, c^{ne} de Hirsingen. — *Teil der Breitenholzes*, 1303 (Trouillat, *Monum.* III, 60).
- BREITHURST, forêt, c^{ne} de Kappelen. — *Die breithe hurst*, 1568 (urb. de Landser).
- BREITICU, canton du territ. de Dolleren. — *An der Preittich*, 1567 (terr. de Massevaux).
- BREITIGERMATT, canton du territ. de Waltenheim.
- BREITLAU, f. c^{ne} de Mühlbach. — *Breitla* (Cassini).
- BREITLING, canton du territ. de Soppe-le-Bas.
- BREITLOHN, canton du territ. de Blotzheim.
- BREITMISS, anc. f. c^{ne} de Sultzere.
- BREITSCHÄDEL, canton du territ. de Helfrantzkirch. — *Vff der Breytscheidel*, 1544 (reg. des pres. de Mulhouse). — *Auff dem Breitschedel*, 1566 (urb. des redev. en deniers de Mulh.). — Voy. FROWILLER.
- BREITWEG, nom que porte, à Sondersdorf, la route déclassée de Bâle à Porrentruy, traversant le Niederfeld, au sortir de Bâdersdorf.
- BREITWEG, chemin de Soultz à Saint-Georges. — *By dem breiten wege*, 1402 (urb. de la commanderie de Soultz).
- BREITWEG, chemin de Wolfersdorf à Diethausen.

- BREITWEG**, nom du chemin de Magstatt-le-Bas à Magstatt-le-Haut.
- BREITWEG**, nom du chemin de Niedermorschwiller à Didenheim et Hochstatt.
- BREVELY**, h. c^{ne} de Geishausen.
- BREMENLOCH**, cantons des territ. d'Aspach-le-Bas et de Gucenheim.—*Brimenloch*, 1569 (terr. de Massey).
- BREMENTSTHAL**, canton du territ. de Tagsdorf.
- BREMONT**, cantons des territ. de Morvillars et de Mésiré.
- BREMONT**, forêt, c^{ne} de Belfort.
- BRENDENBERG**, montagne et forêt, c^{ne} de Lutter et de Wolschwiller.
- BRENDENWALD**, forêt, c^{ne} d'Altenbach.
- BRENGARTEN**, cantons des territ. de Fislis et d'Heywiller.
- BRENNÄCKERLE**, f. c^{ne} de Stosswehr. — *Prenckerl* (Cassini).
- BRENNÜTTEN**, fours, c^{ne} de Bergheim.
- BRENNWALD**, mont. c^{ne} d'Urbès.
- BRENTENROHR**, canton du territ. de Ballersdorf.
- BRESSATTE (LA)**, canton du territ. de Danjoutin. — *Ès Brosset*, 1655 (cens. du chap. de Belfort).
- BRESSEMATTE**, canton du territ. de Denney, cité en 1655 (cens. du chap. de Belfort).
- BRESSOIR (LE)**, mont. entre Sainte-Marie-aux-Mines et le Bonhomme.
- BRESSOIR (LE PETIT-)**, mont. — Voy. BRÉZOUARS.
- BRESTEN**, quartiers à Eschentzwiller et à Rixheim.
- BRESTENBERG**, coll. c^{ne} d'Oltingen, Bartenheim, Brinckheim et Wittenheim.
- BRESTENECK**, canton du territ. d'Aspach-le-Bas.
- BRESTENECK**, anc. chât. c^{ne} de Pfaffenheim. — *Presteneck* (Als. ill. IV, 200).
- BRETAGNE**, en allemand BRETT, c^{ne} de Delle. — *Bretta*, 1576 (Speckel). — Dépendait du domaine de Montreux.
- BRÉTIEMONT**, coll. c^{ne} de Buc. — *En Bertiemont*, 1655 (censier du chap. de Belfort).
- BRETSCHA**, canton du territ. de Willer (c^{ne} de Thann).
- BRETEN**, c^{ne} de Fontaine. — *Bratt*, 1331 (Trouillat, III, 411). — *Bretten*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lih. marc.). — Chef-lieu de la mairie dite *das welsche Meirthum*, dépendant de l'avouerie de Traubach et comprenant Bréchaumont, Belmagny et Éteimbes.
- BRETHOF**, canton du territ. d'Eschbach.
- BRETTLES**, canton du territ. de Seppois-le-Bas. — *In der Bredtles... Auf die Brodtles*, 1498 (reg. Lucell).
- BRETZEL**, h. c^{ne} de Hohroth et de Munster. — *Zuo Bretzel*, 1407 (cens. de la cellenie de Munster). — *Bredtzel* (Cassini).
- BREUCHE (LA)**, c^{ne} de Bessoncourt, 1603 (cens. du chap. de Belfort).
- BREUIL (LE)**, en allemand DER BRÜL, blanchisserie, c^{ne} de Saint-Amarin. — *Der Bruhell*, 1550 (urb. de Saint-Amarin).
- Ce nom se retrouve, avec de nombreuses variantes, dans la plupart des communes françaises du département; ainsi : *Breuil*, à Bavilliers, à Danjoutin, à Florimont; *Broille*, à Fontenelle (anc. cadastre); *Breuille*, à Pourvenans; *Breulle*, étang à Grosne; *au Breulle*, à Chèvremont, 1629 (cens. du chap. de Belfort), aujourd'hui *sur les Breuilles*; *y Breulle*, à Offemont, 1626 (*loc. cit.*); *sur Pruelle*, à Vézelois, 1655 (*loc. cit.*). — On le retrouve germanisé, dans les communes allemandes, sous la forme de *Brühl*, *Briehl*, etc. ainsi : *im Breyel*, à Ammerschwihl; *am Preyel*, 1567, à Oberbruck (terr. de Massevaux); *im Briehl*, à Muntzenheim; *im Brüel*, à Gundolsheim, 1531 (rôle de cette commune); *im Bryggell... Brügel*, à Niedermorschwiller, 1537 (rôle de la commune); *Brügel*, à Wilrau-Val, 1441 (urb. de Ribeaupierre); *Brugel*, à Mattstatt, 1487 (urb. de Marbach); *Prügel*, à Buettwiller, 1629 (rôle de Balschwiller); *im Brühel*, à Sigolsheim, 1717 (rôle de cette commune).
- BREULEUX (LE)**, cantons des territ. d'Angeot et de la Chapelle-sous-Rougmont.
- BREULEUX (LE)**, ruiss. c^{ne} de Chèvremont et Vézelois, affluent de l'Autruche. — *Ès Breusleux*, 1655 (cens. du chap. de Belfort). — *La Breuille* (carte hydr.).
- BREUX (AUX)**, f. c^{ne} de la Baroche. — *L'Enclos du Breu* (anc. cadastre).
- BREYL**, f. c^{ne} de Geishausen. — *Cense du Breyl* (anc. cadastre).
- BREYVAL OU BREYVÀ**, chât. détr. d'après la tradition, non loin de Meroux, et dont l'emplacement serait encore hanté par la Dame Blanche (Rev. d'Als. IV, 32 et VIII, 270).
- BRÉZOUARS OU LE PETIT-BRESSOIR**, en allemand BLUDENBERG, mont. entre Fréland et Sainte-Marie-aux-Mines. — *Le Beusoire* (anc. cadastre).
- BRIEFHAG**, canton du territ. de Bettlach.
- BRIEGELSECK**, canton du territ. de Burnhaupt-le-Haut.
- BRIES (AUX)**, canton du territ. de Vézelois.
- BRIFOSSE**, ruiss. c^{ne} de Sainte-Croix-aux-Mines, affluent de la Goutte-Sainte-Catherine.
- BRINCKHEIM**, c^{ne} de Landser. — *Brunchein*, 1285 (Trouillat, Monum. II, 414). — *Brunkein*, 1303 (*ibid.* III, 59). — *Brunenkhin*, xvii^e s^e (Mülhaus. Gesch. 95). — *Pringgen*, xv^e s^e (ncb. de Landser). — Fief vassal de la bannière de Landser.
- BRINGROFEN**, c^{ne} d'Altkirch. — *Bruonichove*, 1216 (Als. dipl. I, 332). — *Her Hug vnd her Cunrat gebrudere von Brunkofen*, 1312 (Trouillat, III, 178). —

- Breunighkhouen*, 1581 (urb. de Thann). — *Rodewig von Brinninghofen*, xvii^e s^e (Mülbaus. Gesch. 20 et 91). — Paroisse du décanat du Sundgau (Lib. marc.). — Relevait de l'avouerie de Burnhaupt. — Château marqué sur la carte de Cassini. — Cour colongère (*Alsatia* de 1854-1855, p. 52).
- BRINVAU (LE), h. c^o de Rieveyscomont. — *Brinval* (carte hydr.).
- BRIQUETERIE (LA), f. c^o de Sainte-Croix-aux-Mines.
- BRISEBRAY, canton du territ. d'Argiésans.
- BRISGAD, canton du territ. d'Urbès.
- BRISTLEN, h. c^o de Dornach.
- BRITSCHA, canton du territ. de Rimbach (Massevaux).
- BRITTELBACH, ruiss. c^o de Kientzheim.
- BRITTINGEN, vill. détr. c^o d'Altkirch. — *Ze Brittinger*, 1394 (urb. des pays d'Autr.). — *Bretingen* (ancien cadastre).
- BRITZGYBERG, mont. c^o d'Illfurth, sur le sommet de laquelle se trouvent les ruines d'une chapelle dédiée à saint Brice ou saint Prix. — *Chapelle Saint-Prix* (Cassini). — Cette chapelle, ainsi qu'une citerne encore reconnaissable, est située dans l'enceinte d'un ancien camp (*le Glaneur du Haut-Rhin*, du 24 décembre 1848).
- BRITZGYGRABEN, ruiss. c^o d'Ollingen.
- BRÜBACH, f. c^o de Griesbach.
- BRÜBACH, ruiss. c^o de Sondernach, affluent de la Landerspach.
- BROCH, canton du territ. d'Oderen.
- BROCHE (LA), cantons des territ. de Châtenois, Chèvremont, Sevenans et Leupe.
- BROCHE (LA), ruiss. c^o d'Éteimbes et de Bretten.
- BROCHEN, canton du territ. de Sondernach. — *Im Brochach*, 1456 (cens. de la cellenie de Munster).
- BROCHET, canton du territ. de Vellescot.
- BROCHETTE (LA), canton du territ. de Perouse.
- BROCHRITTY, h. c^o de Rädersdorf.
- BRODOUSE, canton du territ. de Giromagny. — *La Brodouse* (anc. cadastre).
- BROMACKER, cantons des territ. de Fröningen, Beinigen, etc.
- BROMMERSTRENG, canton du territ. de Luemswiller. — *In Bromberg Strenkenn*, 1548 (urb. de l'hôp. de Mulh.).
- BROMSTRENG, canton du territ. de Hochstatt.
- BROSSE (LA), forêt, c^o de Châtenois, Andelnans, Danjoutin, Vézelois et Meroux.
- BROSSOTTE (LA), forêt, c^o de Banvillars.
- BUOSSOTTE, canton du territ. d'Éloye.
- BUCHE (IM), cantons des territ. d'Obermorschwiller, Rantzwiller, Aspach-le-Bas et Burnhaupt-le-Haut.
- BUCHMATTEN, prés, c^o de Guewenheim. — *In der Pruchmatten*, 1569 (terr. de Massevaux).
- BUCK, mⁱⁿ, c^o de Saint-Hippolyte. — *Bruckmühle* (tabl. des dist.).
- BUCKENACKER, f. c^o de Stosswehr.
- BUCKENBACH, ruiss. c^o d'Ungersheim.
- BUCKENBACH, ruiss. c^o d'Urbès, affluent du Seebach.
- BUCKENSWILLER, c^o. — Voy. BRÉCHAUMONT.
- BUCKERWALO, f. c^o de Niederbruck.
- BUCKFELD, canton du territ. de Sainte-Croix-en-Plaine où il y avait autrefois un moulin. — *In dem brucke felde. . . vf den Muleweg*, 1360 (abb. de Sainte-Croix). — *Ime Bruckvelde, giensite des mulewerds*, 1484 (*ibid.*).
- BRÜCKLENMÜHLE, mⁱⁿ, c^o d'Heimsbrunn. — *Birgl ou Moulin du Petit Pont* (Cassini).
- BRÜCKLISBERG, canton du territ. d'Helfrantzkirch.
- BRUCKMÜHLE, mⁱⁿ, c^o d'Helfrantzkirch.
- BRUEDERBACH, c^o. — Voy. BREBOTTE.
- BRUDERHAUS, canton du territ. de Soultzbach.
- BRUDERHAUS, vall. c^o de Guebwiller. — Anc. ermitage. — *Vor Muerbach, auff der lingen handt als man von Gebweiler dorthin gechet im Thal, . . . war* (an. 1300), *ein Waldbruederhaus, da waren 3 Brieder*, 1724 (Mossmann, *Chron. Gueb.* 30).
- BRÜDERHÄUSLÉ, anc. ermitage. — Voy. SAINT-GERMAIN.
- BRUDERTHAL, vall. c^o de Cernay.
- BRUE, canton du territ. de Courtavon.
- BRUEBACH, c^o de Landser. — *Bruchbach*, 823 (Laguille, pr. 16). — *Predia Brudpach*, 1144 (Trouillat, *Monum.* 1, 287). — *Hugone de Brubach*, 1264 (*ibid.* II, 151). — *Purbach*, 1576 (Speckel). — *Bruhebach*, 1766 (terr. d'Eschentzwiller). — Paroisse du décanat d'*inter colles* (Lib. marc.). — Fief tenu par les comtes de Montjoye et vassal de la baninière de Landser.
- Le ruisseau qui a donné son nom au village se jette dans la Weyerbach à Dietwiller. — *Jun der Bruotpach*, 1544 (urb. de l'hôp. de Mulhouse).
- BRUEBYCASSE, éc. c^o de Mulhouse. — *Vff der Brubachgassen*, 1554 (reg. des préb. de Mulhouse).
- BRUECHBERG, coll. c^o de Schlierbach. — *Bruechholtzlein*, 1568 (urb. de Landser).
- BRÜECHLE (DAS), canton du territoire de Magstatt-le-Bas.
- BRULETHYE, prés, c^o de la Chapelle-sous-Chaux.
- BRULLÉS (AUX), canton du territ. de Buc. — *Es Breusleu*, 1655 (cens. du chap. de Belfort).
- BRUNGARDSBURG, canton entre Spechbach-le-Bas et Spechbach-le-Haut. — *Brunwarthsburg*, 1371 (reg. Lucell.).
- BRUNHILT, anc. nom d'un canton du territ. de Volgsheim. — *Zü Brunhalcztung*, 1404; *Vsswendig der Brunhilt*, 1543 (Stoffel, *Weisth.* 147-159).

- BRUNSWASSER, ruiss. c^{oss} de Colmar et de Guémar.
- BRUNSCHEM, canton du territ. de Kislis.
- BRUNSTATT, c^{on} Sud de Mulhouse, primitivement c^{on} de Lutterbach. — *Brunstatt*, vers 708 (Grandidier, *Égl. de Strasb.* I. pr. n° 25). — *In Brünstat*, 1303 (Trouillat, III, 38). — *Cuentzin de Brunstatt*, 1342 (*ibid.* registes, 800). — Paroisse du décanat d'*inter colles* (Lib. marc.). — Fief vassal de la bannière de Landser.
- Chef-lieu d'un bailliage de la subdélégation de Belfort. — *Amt und departement Brunstatt*, 1772 (Stoffel, *Weisth.* 18). — Ce baill. comprenait Didenheim, Dernach, Fröningen, Heidwiller, Luenschwiller, Niedermorschwiller, Pfastatt, Bichwiller, Riedisheim, Steinbrunn-le-Bas, Steinbrunn-le-Haut et Zillisheim. — Ancien château, cité dès 1310 (Als. ill. IV, 171) et démolé en 1856.
- BRUNSTÄTTER STRASS OU ROUTE D'ALTKIRCH, éc. c^{ne} de Mulhouse.
- BRÜSTEL, canton du territ. de Kayersberg. — *Bristelweg*, 1754 (inv. des arch. dép. C. 1226).
- BRUYÈRE (LA), forêt, c^{ne} de Montreux-Vieux.
- BUBENLOCH, canton du territ. de Bettendorf. — *Im Bubenloch*, 1565 (reg. des préb. de Mulhouse).
- BUC, c^{on} de Belfort. — *Das dorf von Birr*, 1347 (Herrgott, III, 673). — *Bü... meigertum Bur*, 1427 (comptes des seign. de Belfort et Rosemont). — *Birek*, 1644 (Merian, *Topog. Als.* 7). — *Buc*, 1655 (cens. du chap. de Belfort). — En 1783, paroisse du décanat de Granges (Alm. d'Alsace). — Formait une mairie de la prévôté de Belfort. — *Das maygertum Befelir vnd Bur*, 1394 (urb. des pays d'Autr.).
- BUCHBERG, mine de fer, c^{ne} de Massevaux. — *Am puochberg, puchberg*, 1568 (terr. de Massevaux).
- BUCHETEREN, forêt, c^{oss} de Ballersdorf et de Carspach.
- BÜCHELBERG, coll. c^{ne} de Buetwiller. — *Biechelberg*, 1629 (rôle de Balschwiller).
- BUCHENECK, anc. château, c^{ne} de Sultz, d'après Berler (Als. ill. III, 299, et IV, 207).
- BUCHET (AU), canton du territ. de Bavilliers.
- BUCHLITT, canton du territ. de Zimmerbach. — *Under bulite*, xiv^e siècle (rôle de Zimmerbach).
- BUCHLOHN, canton du territ. de Moos.
- BUCHLOHN, forêt, c^{ne} de Sultzeren.
- BUCHSTAGEN, canton du territ. de Metzeral.
- BUCHTERE, f. c^{ne} de Sultzeren. — *Bouchdern* (Cassini).
- BUCHWALD, f. c^{ne} de Florimont. — *La Charmée* (anc. cadastre).
- BUCHWALDKOPF, mont. entre Murbach et Lautenbach-Zell.
- BUCKEL, h. c^{ne} de Riquewihl.
- BUCKENBERG, coll. entre Heidwiller et Tagolsheim. — *Im Buggenberg*, 1550 (reg. des préb. de Mulh.).
- BUCKENBÜHL, canton du territ. de Fröningen. — *Auff Buckhen Bühel*, 1554 (urb. des redev. en deniers de Mulhouse).
- BUDINLEN, canton du territ. de Schlierbach.
- BUECH (IM), canton du territ. de Seppois-le-Haut.
- BUETWILLER, c^{on} de Dannemarie. — *Buotwiler*, 1420 (rôles de S^t-Morand). — *Butwiler*, 1576 (Speckel). — *Buottweyler*, 1629 (rôle de Balschwiller). — Paroisse du décanat de Massevaux (Alm. d'Alsace de 1783). — Dépendait de la mairie de Balschwiller. — Cour colongère dont les appels étaient portés à Spechbach-le-Haut.
- BUGENTAL, h. — Voy. BOUGIVAL.
- BÜHL, c^{on} de Guebwiller, primitivement c^{on} de Sultz. — *Buhle*, 1216 (cart. de Murbach). — *Acta sunt hæc apud Bühele*, 1222 (Als. dipl. I, 349). — *Decanus de Buhele*, 1244 (Als. dipl. I, 388). — *Bühel*, 1564 (Mossmann, *Chron. Gueb.* 467). — *Byhl*, 1723 (*ibid.* 131). — Paroisse du décanat de *citra colles Ottonis*. — Baill. de Guebwiller.
- BÜHL, canton du territ. de Riedwihl. — *Bühel*, 1420-1528 (inv. des arch. dép. E. 38).
- BÜHL, f. c^{ne} de Sultzeren. — *Bühl* (Cassini).
- BÜHL OU BÜHLBERG, tumulus, c^{ne} de Saint-Ulrich.
- BÜHLACH, canton du territ. de Sigolsheim. — *Bühel lachen*, 1407 (cens. de la camerene de Munster). — *In der Bühlach*, 1717 (rôle de Sigolsheim).
- BÜHLACH, ruiss. c^{ne} de Wasserbourg.
- BÜKKELER (ZUM), canton du territ. de Liebsdorf, en 1347 (reg. Lucell.). Peut-être fief de la famille noble des Bakkeler. — *Diets der Buggeler*, 1271 (Trouill. *Monum.* II, 216). — *Domino Bukkelario*, 1272 (*ibid.* 224). — Il y avait aussi à Colmar, en 1363, une maison dite *zum Bukeler* (Curios. d'Alsace).
- BUNGERT, promenade publique à Thann.
- BURBACH, ruiss. venant du Bothenbrand et se jetant dans la Dollern après avoir traversé les deux villages de Burbach.
- BURBACH-LE-BAS, en all. NIEDERBURBACH, c^{on} de Thann. — *Zu Niederburbach*, 1579 (rôle de Guewenheim). — *Burbach*, 1581 (urb. de Thann). — En 1783, paroisse du décanat de Massevaux (Alm. d'Alsace). — Dépendait anciennement de la juridiction du plaid de Guewenheim, et plus tard du bailliage de Massevaux.
- BURBACH-LE-HAUT, en allemand OBERBURBACH, c^{on} de Thann. — *Oberburbach*, 1568 (terr. de Massevaux). — *Ober Burbach*, 1579 (rôle de Guewenheim). — Soumis à la même juridiction que le vill. précédent.

BURBACHRENTZ (HINTER- et VORDER-), ruiss. c^{oss} de Felleringen et de Krüth.

BURCKHOFEN, ruines entre Rumersheim et Bantzenheim. — *Im Bourghoff* (cadastre).

BURCKÖPFLE, canton du territ. de Metzeral.

BURG (IN DER), canton du territ. d'Illsheim. — *In der Burg*, 1701 (terr. de Notre-Dame-des-Champs).

BURGACKER, canton du territ. d'Enschingen.

BURGERG, coll. entre Obermorschwiller et Walbach.

BERGERWASEN, forêt, c^{os} de Sondernach.

BÜRGLÉ OU BÜRGLÉGARTEN, canton du territ. de Köstlach, où l'on a découvert des ruines romaines (Rev. d'Als. de 1857, p. 562).

En général, les endroits désignés par ce nom sont considérés comme ayant été couverts d'un *burg* ou château : *Bürgle* ou *Bürekle*, à Bettendorf; — *Bürgle* ou *Bürglen*, à Brunstatt; *vff Bürglin*, 1548 (urb. de Phôp. de Mulhouse); — *Bürgle*, à Didenheim; *vff dem Bürgel*, 1567 (reg. des préb. de Mulhouse); — *Bürgle* ou *Bürglen*, à Dornach; — *Bürgle* ou *Bürgelen*, à Illfurth; *auf der Burg*, 1309 (reg. Lucell.); — *Bürgle* ou *Bürglin*, à Jettingen; *Burckelen* (anc. cadastre); — *Bürgle* ou *Bürgelin*, 1717, à Merxheim (rôle de Merxheim); — *Bürgle* ou *Birgly*, à Neuwiller; — *Bürgle* ou *Im Bürgelin*, 1488, à Obermorschwiller (urb. de Marbach); — *Bürgle*, à Staffelfelden; *das Bürglin*, 1512 (urb. de la comm^{ie} de Soultz).

BERGTHALSCLOSS, ruines d'un ancien château à Soultz-lach.

BURGWEG, chemin, c^{os} de Hombourg, dont le prolongement s'appelle *Kutschenweg* à Petit-Landau.

BURMETSMISS, canton du territ. de Stosswehr.

BURNEN, vill. détruit près de Brunstatt, dont il ne reste plus qu'une source connue sous le nom de *Burnenbrunn* et une croix dite *Burnenkreuz* : cette croix remplace elle-même une chapelle qui a subsisté jusqu'à la Révolution. — Au xv^e siècle, paroisse du décanat d'*inter colles* (Lib. marc.). — *Burnon*, 1196 (Trouillat, I, 434). — *B. de Burnen*, 1269 (Als. dipl. I, 464). — *Gehn Burren*, xvii^e siècle (Mülhaus. Gesch. 85). — *Im Burner Bann*, 1548 (urb. de Phôp. de Mull.).

BURNHAUPT-LE-BAS, en allemand NIEDER-BURNHAUPT, en patois ES-BENOTTE, c^{os} de Cernay. — *Brunhobertum*, 823 (Laguille, pr. 16); *Brunehobeten*, 1271 (Trouillat, II, 205). — *N. Bornhaupt*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). — Cour colongère; *cum curiis in villa Burnhoupten*, etc... 1313 (Als. dipl. II, 104; voy. au surplus *Alsatia* de 1854 et de 1855, p. 42).

Chef-lieu d'une avouerie relevant de la seigneurie

de Thann, et composée de deux mairies : la mairie supérieure, comprenant les deux Burnhaupt et Gildwiller, et la mairie inférieure, comprenant Ammertzwiler, Bernwiller, Brinighofen, Enschingen, Galfingen, Spechbach-le-Bas et Spechbach-le-Haut. — *Das ampt Burenhobten*, 1394 (urb. des pays d'Autr.).

BURNHAUPT-LE-HAUT, en allemand OBER-BURNHAUPT, c^{os} de Cernay. — *O. Bornhaupt*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). Relevait de l'avouerie de Burnhaupt.

BURNKIRCH, vill. détruit près d'Illfurth, dont il ne reste plus qu'une église dédiée à saint Martin et un cimetière. — Au xv^e siècle, paroisse du décanat du Sundgau (Lib. marc.). — *Ecclesiam Burnon*, 1250 (Mone, *Zeitschrift*, IV, 219). — *Feodum Conradi de Burnkilch armigeri*, 1330 (Trouillat, III, 400). — *Dom. Rudolphus de Burenkilch*, 1349 (*ibid.* III, 622 et 794). — *Burckhart von Burnkirch*, 1450 (Als. dipl. II, 386).

BURNMATT, f. c^{os} de Sultzereu.

BÜRENBRUCH, canton du territ. de Hochstatt.

BURTZWILLER, h. c^{oss} d'Illzach, Mulhouse et Pfastatt. Il est de date toute récente, et doit son nom à un tuilier qui s'appelait Burtz.

BÛRY (IM), canton du territ. de Berentzwiler.

BUSCHACKERFELD, canton du territ. d'Ungersheim.

BUSCHWILLER, c^{os} d'Iluningue. — *Hypoldus de Bustwilre*, 1096 (Trouillat, II, 9). — *Ecclesiam Bustwilre*, 1144 (*id.* I, 287). — *Buswilr*, 1262 (*id.* II, 117). — *Capell. S. Martini in Buschwiler*, 1334 (*id.* III, 437). — Paroisse du décanat du Leymenthal (Lib. marc.). — Fief vassal de la bannière de Landser.

BUSENBACH, mine de fer, c^{oss} de Bitschwiller et d'Willer. — *In Busenbach*, 1477 (reg. de Saint-Amarin).

BUSENWILLER, canton du territ. de Guebwiller, dont la terminaison dénote un ancien lieu habité. — *Busenwiler*, 1394 (cart. de Murbach).

BUSINIÈRE (LA), forêt et ruiss. c^{os} du Puix, c^{os} de Girmagny. — *Beucinière* (Dépôt de la guerre). — *La Bucinière* (carte hydrogr.)

BUSSATTE, h. c^{oss} de la Baroche et d'Orbey. — *Bus*, 1184-1209 (Als. dipl. I, 281-319).

BUSSIÈRE (LA), f. c^{os} de Staffelfelden. — *La Poussiere* (Cassini).

BÜSSINGEN, c^{os}. — Voy. BESSONCOURT.

BUTENHEIM, anc. vill. et château entre Hombourg et Petit-Landau, dont les ruines forment un tertre boisé. — *H. de Butinheim*, 1191 (Als. dipl. I, 297). — *Otto de Butenheim*, 1241 (Trouillat, II, 55). —

Heinricus de Buethenheim, 1265 (Trouillat, II, 158). — *Dü dörfer ze Hanberg, Buotenheim vnn Landowwa*, 1303 (*ibid.* III, 47). — Au xv^e siècle, paroisse du décanat de *citra Rhenun* (Lib. marc.). — *Guteneu*, 1576 (Speckel).

Le château de Butenheim était le chef-lieu d'une seigneurie comprenant Hombourg, Petit-Landau et Niffer. — *Zwischen Gross Kembs vnd Ottmarsheim ligt ein Herrschaft gehört den Edlen von Andlaw zu, hat ein Schloss genand Butenheimb*, 1568 (urb. de Landser).

BUTTELEHÖHE, forêt, c^o de Rouffach.

BUTTERMILCH, canton du territ. de Sainte-Croix-en-Plaine.

BÜTTIREN, anc. f. c^o de Pfetterhausen. — *In villa Phe-*

terhusen una curia sita in loco dicto in der Buttiron, 1299 (Trouillat, II, 731).

BUTZENFELSEN, rocher, c^o de Rouffach, qui passe pour un lieu de réunion des sorcières.

BUTZENLOCH, canton des territ. de Pfaffenheim et de Gueborschwilr. — *Putzen loch* (anc. cadastre).

BETZENTHAL, vall. c^o de Kaisersberg.

BUTZERRAG, BURTZERRAG ou BRITZERRAG, cant. des territ. d'Hirsingen, Heimersdorf, Largitzen et Oberstrass.

BUX (IM), forêt, c^o de Dirlinsdorf. — *Bochsze*, 1314 (reg. Lucell.). — *Buchs*, 1463 (*ibid.*).

BUXBERG, mont. c^o d'Ilfurth et de Tagolsheim. — *Im Buchsberg*, 1544 (reg. des pres. de Mulh.).

BYLACHEN, canton du territ. de Strueth. — *Inn der Biellach*, 1568 (reg. des préb. de Mulhouse).

C

CADOLET, canton du territ. de Novillard.

CALANDRE (LA), établis. industriel, c^o de Munster.

CALMÉS (LES), canton du territ. de Novillard.

CALMIS, forêt et mont. c^o de Ligsdorf et de Lutter. — *Calmy*, 1349 (reg. Lucell.).

CALVAIRE (LE), anc. chapelles, c^o d'Eguisheim et de Sainte-Marie-aux-Mines.

CAMME (LA), f. c^o d'Orbey.

CAMOUCROTS (LES), forêt, c^o de Dorans.

CANAL DES USINES, c^o de Cernay.

CANAL DU RHÔNE AU RUIN, primitivement *Canal Napoléon*, ensuite *Canal de Monsieur*. Il entre dans le département à Bourogne, le traverse dans sa plus grande longueur et en sort à Artzenheim.

CANAL VAUBAN, entre Ensisheim et Neuf-Brisach. En amont d'Ensisheim il porte le nom de *Quatellbach*, et en aval de Neuf-Brisach, celui de *rigole de Wiedensohlen*.

CANARDIÈRE (LA), maisonnette et étang, c^o de Guémar.

CAPPELSCHA, c^o. — Voy. CHAPELLE-SOUS-CHAUX (LA).

CAPUCINS (LES), anc. couvent près de Belfort.

CAPUCINS (LES), église et anc. couvent établi en 1738, c^o de Blotzheim.

CAPUCINS (LES), anc. couvent près de Soultz.

CAPUZINERWALD, forêt, c^o d'Algolsheim. — *Bois des Capucins* (Dépôt de la guerre).

CARDERIE (LA), usine, c^o de Guebwiller.

CARLE (IM), canton du territ. de Mühlbach.

CARLISHAUSEN (ARIMOR. d'Alsace, p. 277), sitné probablement non loin de Biss, sur le *Karlsweg*. — Voy.

BILGERWEG.

CARLISTHAL, canton du territ. de Riedisheim.

CARSPACH, c^o d'Altkirch. — *Charoltespach*, 877 (Grandidier, *Égl. de Strasbourg*, II, p. 263). — *Heroldespach*, 1144 (Trouillat, *Monum.* II, 708). — *Carroltespac*, 1146 (*ibid.* I, 293). — *Ruodegero de Karolspach*, 1266 (*id.* II, 167). — *Karlispach*, 1354 (Stoffel, *Weisth.* 24). — *Anton von Carlespach*, 1360 (Kl. Thanner Chron. 21, texte de 1766). — *Dinghof zu Karspach*, 1420 (rôles de Saint-Morand). — *Karstbach*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). — Fief de la seigneurie d'Altkirch. — Cour colongère dont les appels étaient portés à Spechbach-le-Haut.

CASCHMATT, canton du territ. de Weegscheid. — *Kätschengratt* (Dépôt de la guerre).

CASPERLOCH, ruisseau, c^o de Rouffach, affluent de la Lauch.

CASTELWEG, chemin, c^o de Bergholtz.

CASTELWEG, anc. chemin à Gueborschwilr. — *Vff den Castelweg*, 1488 (urb. de Marbach).

CASTELWEG, anc. chemin à Sondersdorf. — *In dem Kastelweege*, 1338 (reg. Lucell.).

CATHERINEBACH, ruisseau, c^o de Bollwiller. — *An Sand Kathrinen wasser graben*, 1533 (urb. de la comm^{is} de Soultz).

CAUDRE (LA), quartier de la c^o de Trétudans.

CAVATE (LA), riv. qui vient de Cœuve en Suisse et se jette dans l'Allaine à Florimont. — *La Cavat* (Cassini). — *La Cuvotte* (Als. ill. I, 61).

CAVEROCHE, canton du territ. de Fêche-l'Église.

CENSE DE L'ÂNE, f. c^o de Sainte-Croix-aux-Mines.

CÉPERIES, canton du territ. de Chaux. — *Les Champs des Éperies* (anc. cadastre).

CÉPÉRIES, canton du territ. de Montreux-Vieux.

CERISIERS (LES), cantons des territ. de Dorans et d'Of-femont.

CERNAY, en allemand SENNHEIM, chef-lieu de canton, arrond. de Belfort. — *Vicus de Sennenheim*, 1144 (Rev. d'Als. de 1853, p. 157). — *Sennenheim*, 1156 (Trouillat, *Monum.* I, 328). — *Senneheim*, 1179 (*ibid.* I, 375). — *Senene*, 1191 (Als. dipl. I, 296). — *Senheim*, 1259 (*ibid.* 427). — *Senhin*, 1275 (Ann. de Colmar, 48). — *Vignoble de Seyreney*, 1307 (Trouillat, *Monum.* III, 109). — *Gernant von Senhein*, 1312 (*ibid.* 178). — *Sennen*, 1576 (Speckel). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.).

Chef-lieu d'une prévôté relevant du comté de Ferrette et comprenant Birlingen et Steinbach. — Léproserie dont les revenus furent réunis à l'hôpital, suivant édit du 27 juillet 1739 (Mercklen, *Hist. d'Ensis.* I, 334). — Cour colongère.

Après l'organisation de l'intendance d'Alsace, Cernay fut partie du bailliage d'Ollwiller.

CHAIGNOT, forêt, c^o de Chavannes-les-Grands.

CHALAMBER, ff. c^os de Grandvillars et de Boron. — *Le Meix de Gillerbert*, 1332 (Als. dipl. II, 148). — *Maisons de Chalanbert* (Cassini). — *Ceuse Challambert* (anc. cad.). — *La ferme Chatemberg* (tabl. des dist.).

CHALAMPÉ, c^o de Habsheim. — *Schalampé* (Cassini).

Cette commune s'appelait précédemment *Eichwald* et dépendait de la ville de Neuenburg en Brisgau. — *In Eichwalth, Neuenburger Herrschaft*, 1729 (extrait d'un jugement de cette date, en la possession de l'auteur). — Elle est divisée en trois hameaux : *Chalampé*, *Chalampé-du-Haut* et *Chalampé-du-Bas*.

CHALET (LE), f. c^o de Vöglinshofen.

CHALLOUET, étang, c^o de Levoncourt. — *Challowe*, 1148 (Trouillat, *Monum.* I, 309). — *L'estang de Schellue*, 1610 (reg. de Morimont).

CHALMEY, f. c^o de Réchésy.

CHALMONT, f. c^o de Lièpvre. — Ce nom se retrouve, sous une forme plus ou moins germanisée, dans la partie allemande du département, savoir : *Kölmet*, à Biederthal; *Kelnenrain*, à Fröningen; *Kälmet*, à Vieux-Ferrette; *Calmet* ou *Kalmet*, à Waldighofen; *Kalmen*, à Willer, c^o d'Altkirch; *an dem Callment*, 1416 (reg. Lucell.).

CHAMBORON, cantons des territ. d'Eschène-Antrage et de Novillard. — *Le champ Bouron*, 1627 (cens. du chap. de Belfort).

CHAMBRETTE (LA), h. c^o de l'Allemand-Rombach.

CHAMGARANT, h. c^o de Sermamagny.

CHÂMONT ou CHAMPMONT, f. c^o de S^c-Croix-aux-Mines.

CHÂMONT, h. c^o de Fréland et de la Poutroye.

CHAMOURET, canton du territ. de Botans.

CHAMPAGNE, f. c^o de la Poutroye.

CHAMPAGNE (LA), canton du territ. de Chavannes-sur-l'Étang.

CHAMP-DE-CHEVAUX, canton du territ. de Meroux. — *Au Champ-Chavelz*, 1655 (cens. du chap. de Belfort).

CHAMP-DE-LA-VIGNE, h. c^o de Thannenkirch.

CHAMP-DE-MARS (LE), promenade publique à Colmar.

CHAMP-DES-HUTES (LE), hameau, c^o de l'Allemand-Rombach.

CHAMP-DU-BOIS (LE), f. c^o d'Aubure (Cassini). — *Champ-de-Baum* (anc. cadastre).

CHAMP-DU-FRESNE, f. c^o d'Auxelles-Bas.

CHAMP-DU-HAUT, anc. f. c^o de Saint-Nicolas-des-Bois.

CHAMPERIE, canton du territ. de Charmois.

CHAMPGOUTTE, ruisseau, c^o de Sainte-Croix-aux-Mines, affluent du Petit-Rombach.

CHAMP-HACHI, f. c^o d'Aubure.

CHAMPS-DE-LA-CROIX, f. c^o de la Poutroye (Cassini).

CHAMPS-D'ÉPITOT (LES), éc. c^o d'Évette.

CHAMPS-DE-SUÈDE, canton du territ. de Novillard.

CHAMPS-GRÉGOIRE (RUISSEAU DES), c^o de Sainte-Croix-aux-Mines, affluent du Grand-Rombach.

CHAMPS-SIMON (LES), h. c^o d'Orbey.

CHAMPTOULNOT, quartier de la c^o du Puix, c^o de Giromagny.

CHAMPUANT, forêt, c^o de Bretagne.

CHANCÈS (ÈS), ff. c^os d'Étuefont-Haut et de Rougemont.

— *Échansez* (tabl. des dist.). — *Échaussées* (Dépôt de la guerre). — *Les Chaussées* (anc. cadastre).

CHANOT, canton du territ. de Vézelois.

CHANNOTE, canton du territ. de Vourvenans.

CHANOIS, cantons des territ. de Châtenois, Eschène-Antrage, Novillard et Chaux. — *Es Chanois*, 1628 (cens. du chap. de Belfort).

CHANT-DE-LA-CHATTE, forêt, c^o de Sainte-Marie-aux-Mines. L'ancien cadastre cite les *Champs* et les *Prés de la Chatte*.

CHANTERAINNE (EN), canton du territ. de Meroux. — *En Chainterinne*, 1655 (cens. du chap. de Belfort).

CHANTIELLE (LA), forêt, c^o de Saint-Dizier.

CHANTOISEAL (LE), h. c^o de Rierevescomont.

CHAPELLE (LA), h. c^o de la Baroche.

CHAPELLE-SOUS-CHAUX (LA), en allemand CAPPELTSCHA, c^o de Giromagny. — *Chappelle soub Chaux*, 1630 (cens. du chap. de Belfort). — Paroisse du décanat de Granges (Alm. d'Als. de 1783). — Dépendait de la mairie du Haut-Rosemont.

CHAPELLE-SOUS-ROUGEMONT (LA), en allemand WELSCHEN KAPPELEN, c^o de Fontaine. — *Johannes de Capella*, 1214 (Als. dipl. I, 327). — *Ecclesiam de villa que Cappella nuncupatur*, 1234 (Trouillat, II, 714). — *A la Chapelle vers Roigemont*, 1295 (*ibid.* 595). —

- Capel*, 1576 (Speckel). — *Caplen*, 1579 (rôle de Guewenheim). — Paroisse du décanat du Sundgau (Lib. marc.). — Fief de la seign. de Rougemont.
- CHAPITRE (LE), f. c^o de la Poutroye (Cassini).
- CHAPPEUSET (EN), 1656, territ. de Meroux (cens. du chap. de Belfort).
- CHARBINET OU CHARBINELoch, forêt, c^o d'Urhès.
- CHARBONNIÈRE (LA), f. c^o de Couftavon.
- CHARBONNIÈRE (LA), f. c^o de Leval.
- CHARBONNOT, cantons des territ. de Belfort et d'Offemont. — *En Charbonnat*, 1606 (cens. du chap. de Belfort).
- CHARLEMONT, mont. c^o de Lièpvre.
- CHARMAIE, forêt, c^o de Faverois.
- CHARMAILLE, cantons des territ. de Bavilliers et d'Essert. — *En Charmoille*, 1629-1634 (inv. des arch. dép. C. 718). — *La Charmée* (Dépôt de la guerre). — *Charmail* (cadastre).
- CHARMATTE (LA), f. c^o d'Étueffont-Bas.
- CHARME (LA), f. c^o d'Anjoutey. — *Le Charmeau* (tabl. des dist.).
- CHARMÉES (LES), forêt, c^o d'Évette.
- CHARMILLES (LES), forêt, c^o d'Éloye.
- CHARMOIS, en allemand ZARMWILLER, c^o de Belfort. — *Charmey*, 1317 (Trouillat, *Monum.* III, 257). — *Zanweiler*, 1500 (Als. ill. IV, 133). — *Zarma*, 1576 (Speckel). — *Charmois*, 1655 (cens. du chap. de Belfort). — Dép. de la mairie de Froide-Fontaine.
- CHARMOIS, cantons des territ. de Chavannes-les-Grands, Roppe et Sermamagny. — *Au Chermoy*, 1655 (cens. du chap. de Belfort).
- CHARPIGNOTTE, canton du territ. de Belfort.
- CHARPUS, prés, c^o de Chèvremont.
- CHÂTEAU (LE), usine, c^o de Grandvillars.
- CHÂTEAU-CISEAUX OU SIZO; roche près de Rougemont (Baquol).
- CHÂTELAIN (RUISSEAU DU), c^o du Puix, c^o de Delle.
- CHÂTELAIS, canton du territ. de Vézelois. — *En Chastellany*, 1655 (cens. du chap. de Belfort).
- CHÂTELET, éc. c^o de Saint-Germain. — *Capellam S. Germani in Castro*, xi^e siècle (Grandidier, *Hist. d'Als.* p. j; II, 76).
- CHÂTELET, anc. f. c^o de Valdieu (Cassini).
- CHÂTELET (LE), éc. c^o de Bavilliers. — *Castelet* (Dépôt de la guerre).
- CHÂTELET (LE), h. c^o d'Étueffont-Haut. — *Y Chastellard*, 1655 (cens. du chap. de Belfort). — *Le Chalet* (anc. cadastre).
- CHATEULE, canton du territ. de Bermont.
- CHATELOT (LE), canton du territ. de Trétudans.
- CHÂTENOIS, en allemand KESTENHOLTZ, c^o de Belfort. — *Ecclesiam de Castineyaco*, 1147 (Trouillat, I, 301).
- *Ecclesiam de Castiney*, 1177 (*ibid.* 361). — *Schehteny*, 1241 (*ibid.* 556). — *Chastenois*, 1655 (cens. du chap. de Belfort). — Paroisse du décanat de Granges (Alm. d'Als. de 1783). — Prieuré réuni en 1435 à l'église collégiale de Montbéliard. — *Priour de Chastenois*, 1303 (reprise du fief de Roppe). — *Prioratus de Chateneyo*. . . *Chatenajo ordinis S. Augustini*, 1435 (Als. dipl. II, 352-353).
- Chef-lieu d'une mairie de la prévôté de Belfort, comprenant Vourvenans, Oye, Villars-le-Sec et Bermont. — *Meigertum Schatheney*, 1427 (comptes des seign. de Belfort et Rosemont).
- CHÂTILLON, h. c^o de Beaucourt.
- CHAT-PENDU, forêt, c^o de Sainte-Croix-aux-Mines et de Dorans.
- CHATUS, canton du territ. de Vézelois.
- CHAUDÉ-CÔTE (LA), h. c^o de Fréland.
- CHAUDERATE, canton du territ. de Châtenois.
- CHAUDERON, canton du territ. de Vézelois.
- CHAUFFOUR, f. c^o de Sainte-Marie-aux-Mines.
- CHAUFFOUR, mont. entre Essert et Ruc. — *Le Chauxfour* (anc. cadastre).
- CHAUME (LA), forêt, c^o de Gros-Magny.
- CHAUME-DE-LUSSE, f. c^o de Sainte-Croix-aux-Mines.
- CHAUME-MATHIEU (LA), f. c^o du Bonhomme.
- CHAUMOTTE, canton du territ. de la Chapelle-sous-Chaux.
- CHAUSSÉE (LA), en allemand NEUWEG. — *Newen weeg*, 1568 (urb. de Landser). — Anc. commune composée des hameaux de Schäferhof, Löchle, Richertshäuser, Am Stutz, Dreihäuser, Haberhäuser et Liesbach, dissoute en 1830 et répartie entre les trois c^o de Bartenheim, Blotzheim et Kembs.
- CHAUSSÉE (SOUS LA), canton du territ. de Perouse. — *Soub la chaussée*, 1655 (cens. du chap. de Belfort).
- CHAUVEROCHE, h. c^o du Puix, c^o de Giromagny.
- CHAUX, en allemand TSCHA, c^o de Giromagny. — *Henricus sacerdos de Chas*, 1219 (Trouillat, *Monum.* I, 477). — *Zchas*, 1350 (urb. de Belfort). — *Chaulx*, 1601 (cens. du chap. de Belfort). — Paroisse du décanat de Granges. — Chef-lieu de la mairie du Haut-Rosemont (Rosenfelsesthal) ou mairie du Val, comprenant Auxelles-Haut, la Chapelle-sous-Chaux, Éloye, Évette, Giromagny, Gros-Magny, le Puix, Rougegoutte, Sermamagny, Valdoye et Vescemont. — *Meigertum von Schasz*, 1427 (comptes des seign. de Belfort et Rosemont).
- CHAUXRAIN, cant. du territ. de Sainte-Croix-aux-Mines. — Ce nom se retrouve germanisé sous la forme de *Schorain* à Oberlarg.
- CHAVANATTE, en allemand KLEIN-SCHAFFNAT, c^o de Dannemarie. — *Klein-Chaffnat*, 1458 (Als. dipl. II,

392). — *Klein-Schafnat*, 1576 (Speckel). — *Chavanotte* (Cassini). — Dép. de la seign. de Florimont.

CHAVANNÉ, canton du territ. de Trétudans.

CHAVANNES-LES-GRANDS, en allemand GROSS-SCHAFFNAT, c^{ne} de Dannemarie. L'ancien cadastre écrit aussi *Chavannes-les-Granges*. — *Zu grossen Chaffenat*.. *Schaffenat*, 1458 (Als. dipl. II, 392-393); *G. Schafnat*, 1576 (Speckel); *Tschaffenat*, 1662 (Bern. Bnochinger). — Dép. du domaine de Montreux.

CHAVANNES-SUR-L'ÉTANG, en allemand SCHAFFNAT AN WEYER, c^{ne} de Fontaine. — *Schafnat Wiher*, 1576 (Speckel). — *Chavanne-sur-l'Étang*, 1655 (cens. du chap. de Belfort). — Dép. du dom. de Montreux.

CHAYON-DESSUS et CHAYON-DESSOUS, noms des deux parties du village de Meroux. — *Prez de la Chapellatte au Chayon*, 1655 (cens. du chap. de Belfort).

CHAVROTS (ÈS), canton du territ. de Trétudaos.

CHEBLIN (LE), anc. f. c^{ne} du Bonhomme (Cassini). — *Schöbelins berg*, 1441 (urb. de Ribeaupierre). — *Au Chiblein* (anc. cadastre).

CHEMIN DE JULES CÉSAR, c^{ne} de Vourvenans.

CHÊNE (LE), h. c^{ne} de Fréland. — *Vff die Eiche*, 1441 (urb. de Ribeaupierre).

CHÊNEAU (SUR LA), f. c^{ne} d'Étuefont-Haut.

CHÊNES (LES), canton du territ. de Bermond.

CHÊNOIS, forêts, c^{nes} d'Auxelles-Haut, y *Chesnoy*, 1628 (cens. du chap. de Belfort), de Buc, *ès Chesnois*, 1656 (*ibid.*), de Fontenelle, de la Chapelle-sous-Rougemont, de Saint-Germain et de Vauthiermont.

CHENOR, h. c^{ne} de Fréland. — *Les Chenord* (Cassini). — *Au Chenore* (anc. cad.). — *Chenez* (tabl. des dist.).

CHÉSAL (ÈS), canton du territ. d'Urcerey.

CHÉSAL-DC-HAUT (LE), canton du territ. d'Évette. — *Le Chasaul-du-Hault*, 1655 (ceasier du chap. de Belfort).

CHÉSaux (LES), canton du territ. d'Éloye. — *Les Chāsals* (anc. cadastre).

CHÉSaux (LES), canton du territ. de Roppe.

CHÉSaux (LES), f. c^{ne} de Fontaine. — *Cense des Cheseaux* (anc. cadastre).

CHÉSaux (LES), f. c^{ne} de Montreux-Jenne. — *Les Chanseaux* (Cassini).

CHÉSAL-SUR-LES-BEUSSES (LES), canton du territ. de Bretagne.

CHESSEAMARTIN (ZC), lieu cité en 1478 entre Frais et Chavanotte (Als. dipl. II, 392).

CHESTION ou GESTION, h. c^{ne} de la Baroche. — *Le Gestion* (anc. cadastre).

CHÈVREGOUTTE, canton du territ. du Bonhomme. — *Chivregoutte* (anc. cadastre).

CHÈVREMONT, en allemand GEISENBERG, c^{ne} de Belfort. — *Theodericus de Chyurimonte*, 1105 (Trouillat, I, 221). — *De Capra monte*, 1177 (*ibid.* 361). — *Johannes de Geissinberch*, 1235 (*ibid.* II, 50). — *Geisberg*, 1576 (Speckel). — *Chieuremont*, 1655 (cens. du chap. de Belfort). — Au xv^e siècle, paroisse du décanat du Sundgau.

Ancien chef-lieu de mairie, in *dem Meiertvon ze Geisenberg*, 1303 (Trouillat, III, 64). — Dépendait en dernier lieu de la haute mairie de l'Assise.

CHEVRIS, prés, c^{ne} d'Offemont.

CHEVROTTE (LES), canton du territ. de Buc.

CHIAIGAYAS, f. c^{ne} d'Orbey. — *Chiegaya* (anc. cadastre).

CHINGLINS (LES), mont. c^{ne} de Felon. — *La montagne de Chinglins* (anc. cadastre).

CHINGUELIER, forêt, c^{ne} de Levoncourt.

CHINTRE (LA), canton du territ. de Froide-Fontaine.

CHINTRES DES AIGES (LES), canton des territ. d'Eschène-Autrage et de Charmois.

CHISSAIT, mont. c^{ne} de Fréland. — *Chisée* (anc. cad.).

CHOÛ, h. c^{ne} de Fréland. — *Choë* (anc. cadastre).

CHRISCH, mont. c^{ne} d'Oberlarg. — *Christwald*, mont. c^{nes} de Winkel et de Ligsdorf. — *Auf Krist*, 1330 (reg. de Lucelle). — *Neben der Christ-halden*, 1431 (*ibid.*). — Ce nom est l'équivalent du français *Cret*, anciennement *Crest*.

CHRISTBAUNNEN, source, c^{ne} de Ribeauvillé. — *Kristburne*, 1475 (reg. des domin. de Colmar).

CHRISTOFFELTHAL, canton du territ. de Sultzbach.

CIMETIÈRE JUIF (LE), en allemand JUDENGOTTSACKER, c^{nes} de Hegenheim, Herlisheim, Rixheim, et ban. de la c^{ne} de Jungholtz.

CITÉ (LA), éc. c^{ne} de Mulhouse.

CITÉ (ÈS), éc. c^{ne} de Walbach (c^{ne} de Wintzenheim).

CITRA RHENUM, décanat ou archiprêtre de l'anc. dioc. de Bâle. — *Archidiaconum citra Rhenum*, 1265 (Trouillat, III, 672). — Au xv^e siècle, il comprenait Balgau, Bantzenheim, Biesheim, Riltzheim, Blodelsheim, Butenheim, Dessenheim, Diatzheim, Fessenheim, Hammerstatt, Heitera, Hirtzfelden, Hombourg, Kembs, Kuenheim, Lugelnheim, Münckhausen, Niederhergheim, Oberbergheim, Obersaasheim, Ödenburgheim, Oltmarsheim, Roggenhausen, Rumersheim, Ruochsheim, Sainte-Croix-en-Plaine, Sappenheim, Sundhofen, Volgelsheim, Woffenheim et Wolfgantzen (Lib. marc.).

CLAICHIÈRES (LES), cantons des territ. d'Andelnans et de Bavilliers. — *En la Clochiere*, 1655 (cens. du chap. de Belfort).

CLAICHÈNES, forêt, c^{ne} d'Offemont.

CLAUBACH, ruiss. c^{ne} de Krüth, affl. du Glasserruntz.

CLAUSERMATTEN, prés, c^{ne} de Bisel.

- CLAUSMATT, f. c^{ne} de Ribeauvillé.
- CLAUSSER (IM), canton du territ. de Zimmersheim.
- CLAUSTRÉS (AUX), cant. du territ. de Joncherey.
- CLAVERIE (LA), cant. du territ. de Courtavon.
- CLAVET (CENSE DE), f. c^{ne} de Belfort (anc. cadastre).
- CLAVIÈRE (LA), ruiss. qui vient de Perouse et se réunit à l'Antruche en aval de Chèvremont. — *Clavelière* (cadastre).
- CLEF, canton du territ. d'Urcerey.
- CLEFSGETS (LES), cantons des territ. de Sevenans et de Leupe.
- CLOÎTRE (SUR LE), canton du territ. de Meroux. — *Sur le Cloître*, 1655 (cens. du chap. de Belfort).
- CLOSÉ (AU), cantons des territ. de Chèvremont et de Vourvenans.
- CLOSEN (IM), 1567, à Rimbach (terr. de Massevaux).
- CLOSERIE (LA), f. c^{ne} du Bonhomme. — *La Glaserie* (Cassini). — *La Quoiserie* (anc. cadastre). — *La Guoiserie* (carte hydr.).
- CLUDE (LA), cant. du territ. de la Chapelle-sous-Chaux.
- CLUSBACH, ruiss. c^{ne} de Lautenbach-Zell, affluent du Seebach.
- CODANGOUTTE, f. c^{ne} de Fréland. — *Coudongoutte* (anc. cadastre).
- CODOMONT, f. c^{ne} de Fréland. — *Am Goldenberge*, 1441 (urb. de Ribeaupierre). — *Caudemont* (anc. cad.).
- CŒURVÉ ou KEURVÉ, f. c^{ne} de Fréland. — *Curvée* (Cassini). — *Champs grevés* (anc. cadastre).
- COINAIE (LA), cantons des territ. de Botans, Chavannes-sur-P'Étang et Eschène-Autrage.
- COINAT ou COGNARD, cantons des territ. d'Oberlarg et de Réchésy.
- COINET ou CAGNÉ, canton du territ. d'Argiésans. — *Au Coignet*, 1655 (cens. du chap. de Belfort).
- COINOT, CAGNIOT, CANIOT, CUGNOT, cantons des territ. d'Andelnans, Danjoutin, Froide-Fontaine, Offemont et Vourvenans.
- COIRES (ÈS), ÉCOIRES, COIRÉE, COIROX, cantons des territ. d'Argiésans, Buc, Tréudans et Vézelois.
- COLLES OTTONIS, en allemand OTTENSBUHL, vulgairement *Hattstatter-Buckel*, coll. à Hattstatt, qui séparait les deux décanats ou chapitres ruraux de *citra Ottensbühl* et d'*ultra Ottensbühl*, dépendant du diocèse de Bâle. — *Nidwendig dem Ottensbühl... ultra Otinspoele*, 1359 (Mone, *Zeitschrift*, IV, 473). — *Bis an den Orthmannsbühl*, 1734 (rôle de Kientzheim).
- D'après le *Liber marcarum*, ces décanats étaient composés, au xv^e siècle, de la manière suivante :
- 1^o ULTRA COLLES OTTONIS, *decane et camerarie archidiaconatus ultra Ottensbühl*, 1296 (Trouillat, II, 624). — *H. plebanus Columbariensis et archipresbiter ultra Ottensbühl*, 1300 (*ibid.* 693). Les

limites de ce décanat sont ainsi décrites en 1400 : *Von dem Ekkenbach untz an den Ottenspül und von dem Blindach untz an die Fürst* (Als. dipl. II, 307). Les localités incorporées dans ce décanat sont : Alspach (monastère), Ammerschwih, Andolsheim, la Baroche, Beblenheim, Bennwih, Bergheim, Bischwih, Colmar, Deinheim, Eguisheim, Ellenwiller, Fréland, Girsperg, Guémar-le-Bas, Guémar-le-Haut, Herlisheim, Hohenack (château), Holtzwih, Horbourg, Houssen, Hunawih, Hüsseren, Ingersheim, Katzenthal, Katzenwangen, Kaysersberg, Kientzheim (Sainte-Régule), Kientzheim-le-Haut, Lengenberg, Man, Meywih, Mittelwih, Mühlbach, Munster, Niedermorschwih, Obermorschwih, Orbey, Ostheim, Pâris (monastère), la Poutroye, Reggenhausen, Ribeaupierre, Ribeauvillé, Riquewih, Roderen, Rorschwih, Saint-Nicolas-de-Syle (prieuré), Schoppenwih, Sigolsheim, Soultzbach, Thannenkirch, Turckheim, Walbach, Wasserbourg, Wettolsheim, Wih-au-Val, Wih-en-Plaine, Winbach (monastère), Wintzenheim, Zellenberg et Zimmerbach.

2^o CITRA COLLES OTTONIS, *archidiacon. citra Ottensbühl*, 1256 (Als. dipl. I, 418). — *Rudolphus archidiaconus citra Ottensbühl*, 1259 (*ibid.* 427). — *Decanus citra Ottensbühl*, 1333 (Trouillat, III, 425). — Les localités incorporées dans ce décanat sont : Alschwiller, Baldersheim, Battenheim, Bergholtz, Berwiller, Cernay, Ensishheim, Feldkirch, Gueberschwih, Guebwiller, Gundolsheim, Hartmannswiller, Hattstatt, Höwenstein, Isenheim, Jungholtz, Kingersheim, Machtolsheim, Meyenheim, Mittelentzen, Munwiller, Niederentzen, Oberentzen, Orschwih, Ossenbach, Ostein, Pfaffenheim, Pulversheim, Radersheim, Reguisheim, Bouffach, Ruellisheim, Sansheim, Schauenberg, Soultz, Soultzmatt, Staffelfelden, Steinbach, Suntheim, Uffholtz, Ungersheim, Vögtlinshofen, Wattwiller, Westhalten, Wintzfelden, Wittenheim et Wuenheim.

COLLONGE (LA), c^{ne} de Fontaine. — *Golonsi*, 1576 (Speckel). — Le ban de cette commune était commun avec celui de Pfaffans.

COLMAR, chef-lieu du départ. et de l'arrond. de son nom. — *De Genitio Columbrensi*, viii^e siècle (Als. ill. III, 411, d'après Notker, *De bellis Caroli Magni*). — *Ad fiscum nostrum nomine Columbarium*, 823 (Als. dip. I, 69). — *Columb*, 833 (*Ann. Bert.* apud Duchesne, III, 189). — *Data Cohlambur*, 833 (Grandidier, *Hist. d'Als.* p. j. I, 73). — *In villa et in marcha Columbaria*, 865 (Als. dipl. I, 474). — *Villa Cholonpurum*, 884 (Als. ill. III, 411). — *In Alsatia in loco qui vocatur Coloburg*, 884

(Stravius, in *Script. rerum Germ.* I, 56). — Act. *Cholembra curie imperiali*, 884 (Eccard, *Rer. Franc.* II, 890). — Act. in *villa Columbario*, 886 (Grandidier, *Hist. d'Alsace*, p. j. I, 97). — In *Columbra unam habam*, 903 (Als. dipl. I, 101). — *Cholumbra*, 959 (*ibid.* 114). — *Columbaria*, 983 (*ibid.* 132). — *Columbir*, 1178 (*ibid.* 483). — *Kolnere*, 1184 (*ibid.* 281). — *Civitatis Columbariensis*, 1226 (*ibid.* 356). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Ville libre impériale.

Chef-lieu d'une subdélégation de l'intendance d'Alsace, comprenant les bailliages de Thann, Ollwiller, Bas-Landser, Bichwiller, Ensisheim et Sainte-Croix, Horboung et Riquewihr, Ribeauvillé, ville et vallée de Munster, ainsi que les villes de Colmar, Turckheim, Kayzersberg et Neuf-Brisach.

Colmar renfermait : 1° le prieuré de Saint-Pierre : *Eccles. S. Petri superioris curie Columbariensis*, 1185 (Als. dipl. I, 284). — *Ecclesia S. Petri in Columbaria*, 1251 (*ibid.* 406); — 2° le chapitre collégial de Saint-Martin : *Dilectis filiis preposito et capitulo S. Martini de Columbaris*, 1234 (Trouillat, I, 538); — 3° une commanderie de l'ordre de Saint-Jean, dépendant de celle de Soultz : *Hospitali S. Johannis Ierosolimitani*, 1234 (Rev. d'Als. II, 234). — *Comendator domus hospitalis S. Johannis Ierosolim. in Columbaria*, 1293 (Als. dipl. II, 59); — 4° le couvent des dominicains d'Unterlinden : *Domine de S. Joanne subtilia*, 1252 (Ann. de Colmar, 18). — *Hedwigis priorissa monasterii S. Johannis sub Tilia in Columbaria*, 1273 (Trouillat, II, 234). — *Venerabilium dominarum religiosarum dictarum de Unterlinden*, 1289 (*ibid.* 469). — *Das closter S. Johannis der Tauffers sonsten Unterlinden genandt anno 1232 gestiftet*, 1724 (Mossman, *Chron. Gueb.* 10); — 5° un hôpital des pauvres : *Hospitali Sancti Spiritus sito in Columbaria... fratres Hospitalis in Columbaria*, 1255 (Rev. d'Als. II, 235). — *Hospitale pauperum in Columbaria*, 1288 (Als. dipl. II, 39); — 6° une léproserie, en allemand *Guthluthus* : *Apud domum leprosorium*, 1259 (Mone, *Zeitschr.* VI, 321). — *Capel. leprosorium extra muros*, XVI^e s^e (Trouillat, III, *Notes*, 215). — *Das Gutleuth-Haus*, 1632 (*Belag. von Colmar*, 29); — 7° une maison de refuge, ou *Elendherberg*, pour les pèlerins et les pauvres sans asile : *Nagedengastes hūs*, 1291 (Rev. d'Als. II, 244); — 8° un couvent de dominicains : *Edificia fratrum nostrorum (predicatorum) in Columbaria*, 1278 (Als. dipl. II, 17); — 9° un couvent de franciscains ou récollets : *In ecclesia Fratrum Minorum*, 1282 (Trouillat, II, 355). — *Min-*

Haut-Rhin.

deru Brüder Barfüsser, dépendant de la custodie de Strasbourg, 1580 (Wurstisen, *Bast. Chron.* 121); — 10° un couvent d'augustins : *Fratres Eremitarum ordinis S. Augustini*, 1316 (Trouillat, III, 231); — 11° le couvent des catherinettes : *Monastère de Sainte-Catherine*, à Colmar, 1343 (Trouillat, *Monum. reg.* III, 808); — 12° un couvent de capucins, fondé en 1697.

COLMARSBRENN, source, c^{ne} de Steinbrunn-le-Ras.

CÖLN, anc. vill. réuni à Wesserling. — *Zu Cölmern, Cölmern, Kellman, Colman zehenden*, 1550. (urb. de Saint-Amarin). — Voy. WESSERLING.

COLOMBIÈRE (LA), canton du territ. de Belfort.

COLOMONIS, coll. c^{ne} de Blotzheim. — *Colmonis*, 1568 (urb. de Landser).

COLOWEYER, anc. étang, c^{ne} de Colmar, vers Sainte-Croix-en-Plaine.

COMBALLE, forêt, c^{ne} de Beaucourt et de Lebetain.

COMBANCÉS, canton du territ. de Moval. — *En Combancety*, 1655. — *En Coubansi*, 1700 (censier du chap. de Belfort).

COMBATTE (LA), vallon, c^{ne} de Levoncourt.

Ce nom est fort répandu, surtout dans la partie française de l'arrondissement de Belfort. Il se rencontre aussi au pluriel, comme : *Ês-Combattes*, 1655 (cens. du chap. de Belfort), à Bauvillers; *les Écombattes*, à Dorans, etc. Il se retrouve également germanisé dans la partie allemande du département, sous la forme de *Gumbet*, à Moos, etc. cependant l'équivalent allemand *Gründelin* le remplace généralement dans l'arrondissement de Mulhouse : ainsi à Winckel, etc.

COMBAUX (LES), canton du territ. de Bavilliers. — *En la pied des Comboux*, 1602 (censier du chap. de Belfort).

COMBE (LA), f. c^{ne} de Fréland.

Ce nom, comme celui de Combatte, est fort répandu dans les communes françaises; ainsi : *la Combe*, à Danjoutin, 1655 (cens. du chap. de Belfort); *la Combe*, à Moval, 1655 (*loc. cit.*); *en la Combe*, à Vézelois, 1655 (*ibid.*); *chemin de la Combe*, à Meroux, etc. Il se retrouve de même germanisé dans les communes allemandes, sous la forme de *Gumme*, à Fülleren et à Mörnach; — *Gumme*, à Pfetterhausen; *in dem Cumben*, 1299 (reg. Lucell.); — *Gumben*, à Winckel; *die Goumbe* (anc. cadastre); — *Im Gumpen*, à Liebsdorf, 1318 (reg. Luc.), etc. Cependant, ici encore, l'équivalent allemand *Grund* devient plus commun au fur et à mesure que l'on s'éloigne des limites de la langue française; ainsi : *im Grund*, à Ligsdorf, à Biederthal, à Berentzwiller, à Heywiller, etc.

- COMBE-AU-CLERC, canton du territ. de Meroux.
- COMBE-LA-DAME, canton du territ. de Cravanche.
- COMBE-L'AGATHE, ruiss. c^{ne} d'Oberlarg, affluent de la Largue.
- COMBERNARD, l. c^{ne} d'Auxelles-Bas.
- COMBERNE, cantons des territ. de Fêche-l'Église et de Perouse.
- COMBES (LES), f. c^{ne} de Belfort (anc. cadastre).
- COMBES-FINS (LES), ruiss. c^{ne} de Rougemont.
- COMBOIS (LE), ruiss. c^{nes} d'Auxelles-Bas, la Chapelle-sous-Chaux et Chaux.
- CONAILLE (LE CREUX DE LA), canton du territ. d'Essert.
- CONATTE (LA), h. c^{ne} d'Orbey.
- CONCENTRIE, forêt, c^{ne} de Rièrevescémont.
- CONCHES, cantons des territ. d'Essert, Rougegoutte, Sévenans, et de Leupe, à Valdoye. — *Es Conches... le pret: des Conches*, 1655 (cens. du chap. de Belfort).
- CONDEMINE (LA), prés, c^{ne} de Delle. — *Von der Condemines ze Talerriet*, 1394 (urb. des pays d'Autr.). — *La Condemaine*, 1563-1636 (inv. des arch. dép. C, 55). — *Les Condomines*, 1786 (Rev. d'Als. de 1863, p. 43).
- CONEZ (LE), f. c^{ne} de la Madeleine.
- CONIT (EN), canton du territ. d'Urcerey.
- CONRADSHURST, canton du territ. de Magstatt-le-Haut. — *Dass Cuenradshürst*, 1568 (urb. de Landser).
- CONTREBISCHEN, canton du territ. de Winckel.
- CONVERSE, forêt, c^{ne} de Dorans.
- COBRAIS (LES), canton du territ. de Botans.
- CORBERRY, ruiss. c^{nes} de Courtavon et de Levoncourt, affluent de la Vendeline, en Suisse. — *Courbery* (carte hydr.).
- CORBIÈRES (LES), canton du territ. de Grandvillars. — *L'Écorbierre* (anc. cadastre).
- CORCHAMPS, canton du territ. de Courtavon.
- CORCHEVET, forêt, c^{nes} de Saint-Dizier et de Banvillars. — *Les Courchevets* (anc. cadastre).
- CORNÉES (LES), forêt, c^{nes} de Florimont, Châtenois, Frais, Offemont, Perouse, Sévenans et Urcerey.
- CORNEILLES (ÉS), canton du territ. de Vézelois.
- CORNETTE (LA), canton des territ. d'Essert et de Perouse.
- COSTILLIÈRE (LA), canton du territ. de Belfort.
- CÔTE (LA), h. c^{ne} de Sainte-Marie-aux-Mines.
- CÔTE (LA), h. c^{ne} du Puix, c^{ne} de Gironmagny.
- COTEAU-JUIF, forêt, c^{ne} de Croix.
- COTEAU-SAUNIER, cant. du territ. de Delle.
- COUCHONS, canton du territ. de Meroux. — *En couchon... Couchon*, 1655 (cens. du chapitre de Belfort).
- COUDRAY (LE), mont. c^{ne} d'Essert. — *Coudret*, var.
- COURBE-CHAUSSÉE (ÉTANG DE LA), c^{nes} de Sermamagny et de la Chapelle-sous-Chaux.
- COURBEROIE, forêt, c^{ne} de Bourogne.
- COURBIÈRE, canton du territ. de Saint-Côme.
- COURCELLES, en allemand KURZELL, c^{ne} de Delle. — *Corcelles*, 1170 (Trouillat, I, 350). — *In banno villa de Curscelles seu Conselle*, 1291 (*ibid.* II, 496). — *Dom. Petri curati de Corcellis*, 1295 (*id.* II, 593). — *Kürzel*, 1303 (*id.* III, 61). — *Voyllaume de Corcelles*, 1346 (*id.* III, 586). — *Gursula*, 1644 (Merian, *Top. Als.* carte). — Paroisse du décanat de l'Ajoye (Alm. d'Als. de 1783). — Dép. de la seign. de Florimont. — Ancienne mairie. — *Meygertum Kurzelle*, 1394 (urb. des pays d'Autr.).
- COURCHAMPOIS, canton du territ. de Florimont.
- COURNOT, cantons des territ. de Novillard et d'Urcerey.
- COURONNE (LA), ruiss. c^{ne} de Romagny, c^{ne} de Danne-marie, affl. de la Luttre.
- COURTAIGE, canton du territ. de Montreux-Château.
- COURTAVASON, anc. pâturage, c^{ne} de Grandvillars.
- COURTAVON, en allemand ODENDORF, c^{ne} de Ferrette. — *G. de Corchaton*, 1286 (Trouillat, II, 438). — *Waltherus Dapifer de Ottendorf*, 1345 (*ibid.* III, 573). — Paroisse du décanat de l'Ajoye (Lib. marc.). — Dépendait de la seigneurie de Morimont. — Ancien château. — Faisait partie, en dernier lieu, du baill. de Delle.
- COURTELEMENT, canton du territ. de Moval.
- COURTELEVANT, en allemand HENSDORF, c^{ne} de Delle. — *Curati de Courteleuans*, 1294 (Trouillat, II, 574). — *Dom. Petri curati de Courteleuans*, 1295 (*ibid.* 593). — *In dem Banne ze Herbestorf*, 1303 (*ibid.* III, 61). — *Johannes de Curteleuan*, 1313 (*ibid.* 187). — *Herpstorff*, 1576 (Speckel). — Paroisse du décanat de l'Ajoye (Alm. d'Als. de 1783). — Dép. de la seign. de Florimont.
- COURTESIÈRES, canton du territ. d'Eschène-Autrage.
- COYE (LA), forêt, c^{ne} d'Andelnans. — *Bois de la Quoye* (anc. cadastre).
- CRABIOTTE (SOUS LA), canton du territ. de Bavilliers.
- CRAIN (AU), 1586-1607, à Argiésans et à Chèvremont (cens. du chap. de Belfort).
- CRAINTOLE (LA), ruiss. c^{ne} de Lièpvre.
- CRAN (LE), canton des territ. de Châtenois et de Besoncourt. — *Sur le Cran*, 1620 (censier du chap. de Belfort).
- CRAS (AU), canton du territ. de Florimont.
- CRAS (LE), h. c^{ne} de la Beroche.
- CRASSE, canton. — Voy. CRAX (LE).
- CRATSCH (LES), étang et ruiss. c^{ne} de Foussemagne. — *Étang des Craches* (anc. cadastre).
- CRAVANCHÉ, c^{ne} de Belfort. — *Gauersch*, 1576 (Spec-

- kel). — *Cravoineche*, 1594-1655 (cens. du chap. de Belfort). On écrivait aussi *Crauwelsch*. — Chef-lieu d'une mairie de la prévôté de Belfort, dont Bavilliers faisait partie. — Ancien château.
- CRAX (LE) ou GRASSE, canton du territ. de Bavilliers.
- CRAZ, canton du territ. de Goldbach, cité en 1135 (Als. dipl. I, 211).
- CRET-ET-TREPONT (LE), h. c^o de Beaucourt.
- CRETS (LA CHAPELLE DE), c^o de Courcelles. — *Im Cret*, 1544 (urb. des redevances en deniers de Mulhouse).
- CRETSCHI, russ. c^o de Sainte-Marie-aux-Mines. — *Kretschy* (carte hydrogr.). — *Im Gretschy* (ancien cadastre).
- CRETSCHBERG, mont. c^o de Sainte-Marie-aux-Mines.
- CRETY (AT), cantons des territ. d'Argiésans et de Chèvremont.
- CREESE (LA), canton du territ. d'Étneffont-Haut. — *Sur la Creusse*, 1655 (cens. du chap. de Belfort).
- CREUSEPRÉ, h. c^o de Lièpvre.
- CREUSOT (LE), canton du territ. d'Auxelles-Bas.
- CREUX (LES), ÉCREUX ou ÉCRET, cantons des territoires d'Andelnans, Belfort, Chèvremont, Danjoutin et Urcerey.
- CREUX-D'ARGENT, f. c^o d'Orbey. — *Croix-d'Argent* (tbl. des distances).
- CREUX-DE-LOUP, en allemand WOLFLOCH, mont. entre Courtayon et Oberlarg.
- CREUX-DU-RENARD, canton du territ. de Florimont.
- CREVÉ (EN), canton du territ. de Trétudans. — *En Crevey*, 1656 (censier du chap. de Belfort). — Voy. COEURVÉ.
- CRISCHONLISACKER, canton du territ. de Saint-Louis.
- CRISPINGEN, anc. vill. — La commune actuelle de Walheim est divisée en deux sections par la rivière d'Ill : celle de droite portait anciennement le nom de Röllingen, et celle de gauche le nom de Crispingen. A Aspach, un chemin a conservé jusque dans ces derniers temps le nom de *Crispingerweg*. — Au xv^e siècle, paroisse du décanat du Sundgau (Lib. marc.). — *Herre Heinrich von Kryspingen... Ze Krispingen*, 1421 (rôles de Saint-Morand). — *In ecclesia parochiali Crisping nunc autem villa Walheim*, 1440 (Trouillat, *Monum.* II, CXXXII).
- CRISTÉS (LES), h. c^o de la Baroche. — *Christey* (anc. cadastre).
- CROISATTES (LES), cantons des territ. de Dorans et de Sermamagny. — *Au hault de la Croisatte*, 1655 (cens. du chap. de Belfort).
- CROISÉE-DES-ROUTES (LA), en allemand DIE KREUZSTRASSE, dép. de Cernay.
- CROISÉE-DES-ROUTES (LA), en allemand DIE KREUZSTRASSE, dép. de Rixheim.
- CROISETTE (LA), cantons des territ. d'Essert et de Roppe.
- CROIX, c^o de Delle. — *Ad Crucem*, vers 672 (actes de Saint-Dizier; Trouillat, I, 58). — *Ad Crucem*, ix^e s^e (Grandidier, *Hist. d'Als.* p. j. II, 89). — *Ecclesiam de Cruce . . . Waltherus de Cruce*, 1232 (Trouillat, I, 525). — *Daz torf ze Krütz*, 1303 (*ibid.* III, 73). — Dépendait de la mairie de Saint-Dizier.
- CROIX-DU-BAN (LA), c^o des territ. d'Essert et de Meroux.
- CROIX DU TILLEUL (LA), c^o de Belfort.
- CROSAT, CROZAD ou GROSATE, cantons des territ. de Chèvremont, Meroux et Vauthiermont.
- CROSE (LA), cantons des territ. de Sévenans et de Vourvenans.
- CUBERIE, forêt, c^o de Chavannes-sur-l'Étang et de Valdieu. — *La Coperie* (anc. cadastre).
- CUISSEGNATS, canton du territ. de Jonchery.
- CUIVREIE (LA), usine, c^o de Niederbruck.
- CUIVREIE (LA), usine, c^o de Weegscheid.
- CULENSEYM, anc. vill. cité, en 1185, avec Ernwiller, au canton de Cernay. — *Quicquid habebat in villa de Culenseym, in grangia que dicitur Anewitre* (parch. de Lucell.).
- CUMENAILLE, forêt, c^o de Bermont et de Dorans.
- CUMERILLE (LA), canton du territ. de Fêche-l'Église.
- CUNELIÈRE, en allemand LÖFFELDORF, c^o de Fontaine. — *Von Künighieren*, 1566 (urb. des redevances en deniers de Mulh.). — *Queneliere*, 1655 (cens. du chap. de Belfort). — *Kunglieu*, 1662 (Bern. Buechinger). — *Cunelières*, 1860 (Dict. des postes). — Dépendait du domaine de Montreux.
- CUNNEMÈNE, h. c^o de Banvillars.
- CURTIL-PERSIL, forêt, c^o d'Auxelles-Haut et du Puix. — *Le Curtj-Persy* (anc. cadastre).
- CURTIL-RAPPÉ, canton du territ. de Vézelois. — *Ès Curtils-Rappel*, 1655 (cens. du chap. de Belfort).

D

- DACHSBUNN, source, c^o de Colmar. — *Tagsburn*, 1475 (reg. des domin. de Colmar).
- DACHSBÜHL, m. forestière, c^o de Colmar.
- DACHSBÜHL, cantons des territ. de Sainte-Croix-en-Plaine et de Bischwihr.
- DACHSDEBEL, tumulus, c^o de Wittenheim.

- DAGSBURG. D'après la chronique de Berler, c'est le nom du plus grand des trois châteaux d'Eguisheim (Als. ill. III, notes, 299).
- DAHALTEN, canton du territ. de Kiffis.
- DALMATTENBERG, coll. c^{ne} de Kappelen.
- DAMBERG, coll. c^{nes} de Brunstatt et de Hochstatt. — *Im Thanberg*, 1553 (reg. des préb. de Mulhouse).
- DAMMERKIRCH, c^{ne}. — Voy. DANNEMARIE.
- DAMMERSHITT, canton du territ. de Ligsdorf.
- DANGELBERG, mont. c^{ne} de Illseren, canton de Saint-Amarin.
- DANGOUTTE, f. c^{ne} de Sainte-Croix-aux-Mines.
- DANJOUTIN, c^{ne} de Belfort. — *Prope Dampnum Justinum*, 1317 (rôle de la seign. de Belfort). — *Danjustin*, 1342 (Als. dipl. II, 175). — *Danso*, 1576 (Speckel). — *Dampjustin*, 1680 (cens. du prieuré de Meroux). — Paroisse du décanat de Granges (Alm. d'Alsace de 1783). — Dépendait de la grande mairie de l'Assise.
- DANNECK, coll. c^{ne} de Walheim.
- DANNEMARIE, en allemand DAMMERKIRCH, chef-lieu de canton, arrond. de Belfort. — *Domna Maria*, 823 (Als. dipl. I, 70). — *Danamarachiricha*, 1016 (Als. dipl. I, notes, 150). — *Domarkilke*, 1278 (Trouillat, II, 283). — *Petrus de Damerkilch*, 1289 (*ibid.* 469). — *Tammerkilch*, 1629 (rôle de Balschwiller). — Paroisse du décauat de Massevaux (Alm. d'Alsace de 1783). — *En la paroche de Dammerskirich*, 1530 (Mone, *Zeitschrift*, XI, 341). — *Kilchgang Thamerkilch, Gumerstorff, Reczweiller, Ellpach, Wolfferstorff, Manspach*, 1578 (Stoffel, *Weisth.*, 30).
- Chef-lieu d'une mairie de l'avouerie de Traubach, comprenant Ellbach, Gommersdorf, Retzwiller et Wolfersdorf. — *Dez amptez ze Thomarkilch*, 1303 (Trouillat, *Monum.* III, 60). — Cimetière fortifié. — *Dammerkilch vnd den vesten Kirchhof dusselst*, 1580, cit. ann. 1428 (Wurstisen, *Bast. Chron.* 247). — Cour colongère, dont les appels étaient portés à Gnewenheim (*Alsacia* de 1854-1855, p. 54 et 58).
- DAREIN, forêt, c^{ne} d'Urbès.
- DARENSEE, lac, c^{ne} de Sultzeren. — *Daren See*, 1576 (Speckel). — *Darensee*, 1644 (Merian, *Top. Als.* carte). — *Grünen See* (*Alsacia* de 1856-1857, p. 136).
- DASENBERG, forêt, c^{ne} de Bergheim.
- DATTENHIED, c^{ne}. — Voy. DELLE.
- DAVIDSBERÜNNLEN, source au Müntzberg, c^{ne} de Mulhouse.
- DAWEIDBÄCHLE, ruiss. c^{ne} d'Isenheim.
- DÉBATS (LES), forêt, c^{ne} de Châtenois.
- DÉCAPOLE (LA), était formée des villes libres et impériales d'Alsace, savoir : Colmar, Haguenau, Kaysersberg, Mulhouse, Munster, Obernay, Rosheim, Schelestadt, Turekheim et Wissembourg. — L'alliance de ces villes commença à se former dès 1353 (Als. ill. V, 12).
- DECKWILLER, vill. détr. près de Reiniogen, dont il ne reste plus que la chapelle de Saint-Romain. — *Dechunwilre*, 1216 (cart. de Murbach). — *Deckenwilre*, 1299 (Mone, *Zeitschrift*, XI, 324). — *Dekenuuiler*, 1333 (Trouillat, III, 423). — *Deckweiler*, 1577 (rôle de Reiningen). — Cour colongère, dont les appels étaient portés à Aspach-le-Haut (*Alsacia* de 1854-1855, p. 40).
- DEINHEIM, vill. détr. près de Colmar. — *Teinheim . . . Theinheim*, 1259 (Mone, *Zeitschrift*, XI, 321). — *Villam Teigenheim*, 1269 (Als. dipl. I, 463). — *Das torf ze Theigenheim*, 1303 (Trouillat, III, 44). — *S. Theinheim*, 1643 (Hunckler, *Gesch. Colm.* carte). — Au xv^e siècle, paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Un faubourg de Colmar a été appelé du nom de ce village. — *Deinheimer Vorstadt*, 1362 (Mone, *Zeitschrift*, V, 248).
- DELL (IM), canton du territ. d'Oberlarg.
- DELLE, jadis DELLE-SUR-JONCS, en allemand DATTENRIED, chef-lieu de canton, arrond. de Belfort. — *Datira . . . seu quicquid in ipso sine Datarinse*, 728 (Als. dipl. I, 9). — *Dadila que, id est Dadenriet*, 913 (*ibid.* 111). — *Arocra de Daile*, 1226 (*ibid.* 355). — *Ottomiles de Diele*, 1232 (Trouillat, *Monum.* I, 525). — *Villam Tatinriet*, 1232 (Als. dipl. I, 367). — *L'Averie de Deyle*, 1282 (Trouillat, II, 352). — *In oppido de Tannenriet*, 1284 (Mone, *Zeitschrift*, IV, 359). — Paroisse du décanat de l'Ajoye (Alm. d'Alsace de 1783). — Ancien château. — *In villa seu castro nostro de Dela*, 1340 (Als. dipl. II, 170).
- Chef-lieu d'une seigneurie relevant du comte de Ferrette (Als. dipl. IV, 125), et plus particulièrement de la seigneurie de Belfort (*ibid.* 117). — *In dem ampte ze Tatenriet*, 1303 (Trouillat, III, 60). — *Seigneurie de Delles*, 1659 (ordonn. d'Als. I, 18). — Cette seigneurie était subdivisée en domaines ou seigneuries particulières, savoir : ceux de Delle, de Florimont, de Montreux et de Grandvillars, plus la mairie de Suarce.
- Chef-lieu du domaine ou seigneurie particulière de Delle, comprenant les mairies de Bourgogne, Faverois, Froide-Fontaine, Grandvillars, Joncherey, Réchésy, Saint-Dizier et Seppois-le-Haut, plus la mairie ou la paroisse de Grasne.
- Après l'organisation de l'intendance d'Alsace,

- Delle fut le chef-lieu d'un bailliage de la subdélégation de Belfort.
- Cour colongère. — *Dizselben Kilchen alle* (Bure, Croix, Delle, Essert, Montbouton, Saint-Dizier, Sainte-Suzanne) *hörent in den Dinghof ze Tatenriet*, 1303 (Trouillat, III, 64).
- DELLY, canton du territ. d'Ensisheim.
- DEMBERG, mont. c^{ne} de Bühl (Durrwell). — *Am Tenenberg*, 1453 (cart. de Murbach).
- DEMERING, canton du territ. d'Obernorschwiller.
- DENGENBERG, mont. c^{ne} de Felleringen.
- DENNACH, village détruit près de Hausgauen et de Schwoben, dont il ne reste plus qu'une chapelle dite *zur S' Priscen un die Britzge* et des cantons dits *Altenacherholtz* et *Altenachfeld* ou *Alt Demnachfeld*. — *Heizli von Tennach*, 1421 (rôles de Saint-Morand).
- DENNEBÜHL, canton du territ. de Wettolsheim. — *Am Tennabuel*, 1487 (urb. de Murbach).
- DENNEBERG, mont. c^{ne} de Kirchberg. — *Dannberg*, 1568 (terr. de Massevaux).
- DENNERHÜSLEN, canton du territ. d'Eguisheim. — *Im Thenerhaeuszlen*, 1682 (rôles d'Eguisheim). — *Thännerhüslen am S' Jacob*, chapelle (cadastre).
- DENNERLEN, canton du territ. d'Habsheim.
- DENNEY, en allemand DÜRINGEN, c^{ne} de Fontaine. — *Doroangus*, vii^e s^e (?) (*Vie de saint Prix*, chez Grandidier, *Hist. d'Als.* p. j. II, 59). — *Turingen*, 1347 (Hergott, III, 673). — *Tyringen*, 1533 (urb. de Belfort). — *Diring*, 1576 (Speckel). — *Thaney*, 1615 (cens. du prieur de Meroux). — *Diringen*, 1628 (inv. de la seign. de Rougemont). — *Derney*, 1655 (cens. du chap. de Belfort). — *Dieringe*, 1662 (Bern. Buechinger). — Elle dépendait de la paroisse de Phaffans.
- DENSCHÉ, en français LE BARRAGE, quartier à Mulhouse. — *Vff dem Wyger by der Teutschem*, 1527 (reg. des préb. de Mulhouse).
- DENSCHENGRABEN, ruiss. c^{ne} de Hesingen.
- DERRIÈRE-LA-BOCHE, f. c^{ne} de la Roche. — *Vff der Ratsche . . . vff dem Steyne genant der Ratschey*, 1441 (urb. de Ribeaupierre).
- DESCENDLE, f. c^{ne} de Fréland. — A LA DESCENDUE (anc. cadastre).
- DÉSERT, forêt, c^{ne} de Grandvillars.
- DESSENHEIM, c^{ne} de Neuf-Brisach. — *In villa vel in finv Tessinheim*, 768 (Als. dipl. I, 41). — *E. de Tessinheim*, xiii^e s^e (Rosmann, *Gesch. Bris.* 196). — *Daz torf ze Tessenheim*, 1303 (Trouillat, III, 45). — *Tessenen*, 1632 (Belagerung von Colm. 22). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Elle ressortissait au baill. de Landser pour la justice, 1697 (Ordonn. d'Als. I, 321). — Cour colongère (arch. du dép. fonds Valcourt).
- DETTLEU (IM), canton du territ. d'Uffheim.
- DETLINGEN, canton du territ. de Bettendorf, cité dans l'ancien cadastre.
- DICKE, canton du territ. de Güewenheim. — *Daz Dicke*, 1363 (Trouillat, *Monum.* II, 711).
- DICKE, forêt. c^{ne} de Courtavon. — *Vor dem Dicke*, 1345 (reg. Lucell.).
- DIDATTIUM, ex PTOLEMEI geogr. lib. II, cap. ix. — D'après Tschudi et Guillimann, cette ancienne ville des Séquanais devrait être cherchée à Thann (Als. ill. I, 99); mais rien ne justifie cette opinion. La ville de Delle (*Datira*, *Dadila*) semble offrir plus de ressemblance avec le nom de *Didattium*.
- DIDENHEIM, c^{ne} Sud de Mulhouse, primitivement c^{ne} de Lutterbach. — *In Tudenheim marca*, 796 (Als. dipl. I, 59). — *Plebanus de Tudenheim*, 1260 (Trouillat, II, 94). — *In banno seu confinio ville de Tudenheim*, 1314 (*ibid.* III, 201). — *Tudenhin*, 1565 (reg. des préb. de Mulhouse). — *Dudenh.* 1576 (Speckel). — *Düdenheim*, xvii^e s^e (Mülhauser *Gesch.* 168). — Paroisse du décanat du Sundgau (Lib. marc.). — Ancien fief. — Plus tard Didenheim dépendit du baill. de Brünstatt.
- DIERENHAG, limite de la juridiction correctionnelle de la colonge d'Altkirch. — *Dupenhag*, 1342 (Rev. d'Als. de 1854, p. 186).
- DIEROLDSTEIN (AM), canton du territoire de Waltenheim.
- DIEBSBERG, coll. c^{ne} de Niedermorschwiller. — *Am Diepberg*, 1537 (rôle de Niedermorschwiller).
- DIEBSWEG et DIEBSPFAD, chemins sis à Ensisheim, *Diebsweg* (Mercklen, *Hist. d'Ensis.* I, 217); — à Kuenheim, *vff den Diepweg*, 1513 (rôle de Kuenheim); — à Manspach, *Diebsweg*; — à Michellachle-Haut et Ranspach-le-Haut, *Diebsweg*; — à Niederentzen et Biltzheim, *Diepweg*, 1460 (Mone, *Urgesch. Bad.* I); — à Reiningen, *Diebweg*; — à Roufflach, *am Dübenpfadt*, 1543 (rôle de Roufflach); — à Saint-Hippolyte, *Diebspfad*.
- DIEBTHAL, vall. c^{ne} de Bitschwiller. — *In das Dieptal*, 1477 (reg. de Saint-Amarin).
- DIEFENBACH, h. c^{ne} de Breitenbach. — *Diefenbach* (Cassini). — *Ze Tieffenbach*, 1339 (Als. dipl. II, 166).
- DIEFFENBACH (Cassini), f. c^{ne} de Sultz. — *In der Diefenbach*, 1417 (urb. de la comm^{ne} de Sultz).
- DIEFFENKOPF, mont. entre Krüll et Metzeral. — *Vff den berg haist Diefenkopff. . . Uber den Tieffenkopff*, 1550 (urb. de Saint-Amarin).
- DIEFFENMATTEN, c^{ne} de DanneMarie. — *In dem tal ze*

- tiefmatten und giltwibre*, 1394 (urb. des pays d'Autr.).
Diefmat, 1576 (Speckel). — Dépendait de la mairie de Soppe-le-Haut.
- DIÉLEN ou THIELEN, canton des territ. de Kirchberg et de Sickert. — *In Düelen... Am Dillenweg*, 1567 (terr. de Massevaux).
- DIÉLENMATTEN, prés, c^{no} d'Enschingen.
- DIÉLENRAIN, canton du territ. de Lucelle.
- DIEMONTSWINCKEL, canton du territ. de Guebenschwihr.
- DIERBACH, canton du territ. de Hagenthal-le-Bas. — *Dirrenbach*, 1565 (reg. des préb. de Mulhouse).
- DIETELGRADEN, 1550, à Saint-Amarin (urb. de Saint-Amarin).
- DIETELSPACH, canton du territ. de Steinbrunn-le-Haut.
- DIETELSPACH, 1568, à Massevaux (terrier de Massevaux).
- DIETENTHAL, vallou, c^{no} de Soultzmatt. — *Diettenthal*, 1453 (reg. de Soultzmatt).
- DIETERSBERG, canton du territ. de Walbach (Wintzenheim).
- DIETHAUSEN-MÜHLE, m^{ins}, c^{ess} de Gommersdorf et de Wolfersdorf. — *Die müli zu Ithenhusen*, xiv^e s^e (urb. de Thann); *von der müll ze Tutenhusen... Tutenhusen*, 1394 (urb. des pays d'Autr.). — *Tittenhusen*, 1421 (rôles de Saint-Mocand). — *Die müllene zu Tiethausen... ze obern Diethausen... ze nidern Diethausen*, 1628 (inv. de la seign. de Rougemont; arch. départ.). — *Ober Diethausen mühlen* (ancien cadastre). — *Hausermühl* (Dépôt de la guerre). — *Diethausen Altmend*, canton du territ. de Wolfersdorf.
- DIETLACHGRADEN, ruiss. c^{no} de Sainte-Croix-en-Plaine.
- DIETRICH (IM), canton du territ. de Luenschwiller.
- DIETRICHSTEIN, rocher, c^{no} de Guebwiller. — *Dietrichstein*, 1314 (Mossmann, *Chron. Gueb.* 408). — *Dietrichstein*, xv^e siècle (*ibid.* 416).
- DIETWEG, nom d'anciens chemins sis à Algsolsheim, *uff den dieten weg*, 1478 (Mone, *Urgesch. Bad.* 1); — à Bantzenheim, *auff den Dietweeg*, 1688 (terrier de Bantzenheim); — à Rumersheim, *Dietweg*, 1450 (*ibid.*); — à Volgelsheim, *denn groszen dietweg... vff den kleinen dietweg*, 1543 (rôle de Volgelsheim).
 Ce nom signifie *chemin public* (de *diet*, peuple, et de *weg*, chemin), et semble avoir été donné à des chemins secondaires, par opposition au *herweg*, qui signifie *voie militaire*.
- DIETWILLER, c^{no} de Landser. — *Dietwiler*, 1128 (Als. III. IV, 145). — *In villa seu in parochia in Dietwibr*, 1286 (Trouillat, II, 421). — *Tietwibr*, 1303 (*ibid.* III, 56). — *Dietweiler*, xvii^e s^e (Mülhauser *Gesch.* 97). — Paroisse du décanat d'*inter colles*. — Prévôté du baill. supérieur de Landser.
- DIMEI (IM), canton du territ. de Biedertal.
- DIMPFEL ou TIMPFEL, cantons des territ. de Schwoben, Tagsdorf et Wittersdorf.
- DINCKELACKER, forêt, c^{no} de Guewenatten.
- DINCKELHÜRST, canton du territ. d'Hochstatt.
- DINCKELLAND, canton du territ. de Sentheim. — *Vff das Dinckhellandt*, 1568 (terr. de Massevaux).
- DINTZHEIM ou DINTZEN, m. forestière et vill. détr. près de Sainte-Croix-en-Plaine. — *In villa Tunginisheim, qui est in marca Heruncheim*, 768 (Als. dipl. I, 41). — *Plebanus de Tungensheim*, 1214 (*ibid.* 327). — *Guntherus de Thugisheim*, 1404 (rôle de Logelnsheim). — *Tintzenhin*, 1531 (rôle de Gundolsheim). — Au xv^e siècle, c'était encore une paroisse du décanat de *citra Rhenum* (Lib. marc.). — La carte de Cassini indique l'emplacement de ce village sous le nom d'*Hermitage de Sainte-Apolline*.
- DIRLINSORF, en français TRIAUCOURT, c^{no} de Ferrette. — *Durlensdorff*, 1144 (Trouillat, II, 708). — *Turlansdorf*, 1147 (*ibid.* I, 307). — *Turlansdorf*, 1152 (*ibid.* 319). — *Turlestorf*, 1241 (*ibid.* 556). — *Durlistorf*, 1391 (Als. dipl. II, 236). — *Henricus von Dirllisdorf*, 1766, cit. an. 1426 (Kleine Thanner *Chron.* 21). — Paroisse du décanat de l'Ajoye (Lib. marc.). — Elle dépendait de la mairie de Mörnach.
- DISSSEL (IM), canton du territ. de Lutterbach.
- DISSERMATT, prés, c^{no} de Sewen. — *Tistelmat... Disselmatt*, 1567 (terr. de Massevaux).
- DOBEL, mieux TOBEL, canton du territ. de Massevaux.
- DOBELSBURG, forêt, c^{no} d'Hirsingen, citée dans l'anc. cadastre.
- DOCKENBACH, ruiss. c^{no} de Kaysersberg. — *Dogenbach* (carte hydr.).
- DOCKENBERG, coll. c^{ess} de Ballersdorf et de Carspach. — *Bois de Dokenberg* (Cassini).
- DOCKENSTEIN, canton du territ. de Gundolsheim. — *Am Tockensteyn*, 1489 (urb. de Marbach).
- DÖLCHLE, canton du territ. de Wihr-au-Val. — *In Dolckle*, 1452 (rôle de Wihr). — *Däliglein* (ancien cadastre).
- DOLLANDRE, quartier à Bitschwiller.
- DOLLEREN, c^{no} de Massevaux. — *Tholier*, 1567 (terr. de Massevaux). — *Tolder*, 1576 (Speckel). — *Dollerren*, 1691 (rôle de Guewenheim). — Dépendait de la juridiction du plaïd de Guewenheim et plus tard du baill. de Massevaux.
- DOLLERN, éc. c^{no} de Mulhouse. — *Vff der Tholler*, 1561 (reg. des préb. de Mulhouse).
- DOLLERN (LA), rivière. — *In fluvio qui Obruna dicitur*, XII^e siècle (Grandidier, *Hist. d'Als.* p. j. II, 21). — *Vff der Tolder*, 1537 (rôle de Niedermorschwiller). — *Tholierbach*, 1567 (terr. de Massevaux). —

- Am Flusz Tolder, Ahrna oder Ohrna, 1644* (Merian, *Top. Als.* 24). — *D'Ohrun, oder die Dolleren, XVII^e siècle* (Mülhauser Gesch. 25). — Cette rivière prend sa source dans un lac au-dessus du village de Dolleren, au fond de la vallée de Massevaux, et se jette dans l'Ilh au-dessous de Mulhouse.
- DOLLERNBÄCHLE, ruiss. c^{es} de Ruelisheim et d'Ensisheim, affluent de l'Ilh (Dépôt de la guerre).
- DONNERACKER, canton du territ. de Niffer.
- DONNERBÜMEL, canton du territ. de Ribeauvillé.
- DONNERBODEN, canton du territ. de Luemswiller. — *In dem Dunderenboden, 1557* (reg. des préb. de Mulhouse).
- DONNERGÄSSLIN, canton du territ. d'Ammerschwibr (rôle de Sigolsheim de 1717).
- DONNERSCHLAG, canton du territ. d'Eschentzwiller.
- DONTERLOCH, canton du territ. de Cernay.
- DORANS, c^{es} de Belfort. — *Dorausz, 1644* (Merian, *Top. Als.* 7). — *Dorans, 1655* (cens. du chap. de Belfort). — Dép. de la grande mairie de l'Assise.
- DORANTENS, élang, c^{es} de Belfort. — *Étang d'Oratensans* (anc. cadastre). — *L'étang rettenant* (cadastre).
- DORÉNORE, cantons des territ. de Danjoutin et d'Urcerey. — *Doires en oires, 1583* (censier du chap. de Belfort).
- DORFBACH, ruiss. c^{es} de Mühlbach.
- DORFMÜHLE, mⁱⁿ, c^{es} de Zässingen.
- DORIS, mont. c^{es} de Bendorf et de Ligsdorf. — *Duras, 1329* (reg. de Lucelle).
- DORIS, mont. c^{es} de Massevaux, sur laquelle on signale des restes de monuments druidiques.
- DORNACH, c^{es} Sud de Mulhouse, primitivement c^{es} de Lutterbach. — *Turnäche, 1216* (cart. de Murbach). — *Johannes de Tornacho, 1223* (Als. ill. IV, 99). — *Turnich, 1254* (cart. de Murbach). — *Ecclesie in Durnich, 1301* (Trouillat, III, 18). — *Durnach, 1576* (Speckel). — Paroisse du décanat du Sundgan (Lib. marc.). — Fief colonger de l'abb. de Murbach.
- DORNACH, canton du territ. de Colmar. — *In dem Dornach, 1371* (reg. de S^t-Martin de Colmar).
- DORNACKER, 1550, à Hüssern (urb. de Saint-Amarin).
- DORNHAUSEN, vill. détruit, entre Spechbach-le-Haut et Gallingen. — *Dorrenhusin, 1139* (Trouillat, Mon. I, 273). — *Doransen, 1139* (Als. dipl. I, 221). — *Dornosa, 1147* (Trouillat, I, 305). — *Dorhuson, 1156* (*ibid.* 328). — *Zu Durnhussen, 1558* (reg. des préb. de Mulhouse). — *Thurrenhusen* (ancien cadastre).
- DORNSYL, f. c^{es} de Lautenbach. — *Dornesyll* (Dépôt de guerre). — *Turnsill* (Cassini).
- DORSCHBACH, f. c^{es} de Soultzbach. — *Am alten Storspach, 1441* (urb. de Ribeaupierre). — *Dorsbach* (Cassini). — *Dorspach* (tabl. des dist.).
- DORSCHBERG, coll. c^{es} de Flaxlanden.
- DOUANE (LA), m. isolée, c^{es} de Namsheim.
- DOUCE (LA), riv. à Bavilliers, qui se jette dans la Savoieuse à Bermont, après avoir traversé Botans.
- DRACHENLOCH, caverne, c^{es} de Turekheim et de Niedermorschwihr.
- DRAGONERZUG, canton du territ. de Dessenheim.
- DRÄSELEUNTZ, ruiss. c^{es} de Metzeral, affl. du Mittlachbach. — *Dresselruntz* (carte hydr.).
- DRAVICNEY, canton du territ. de Banvillars.
- DREI EICH, canton du territ. de Dirlinsdorf.
- DREI HÜBEL, trois tumulus dans le Buchwald, à Burnhaupt-le-Bas.
- DREI LINDEN, canton du territ. d'Hagenthal-le-Haut.
- DREI SPRING (DIE), canton du territ. de Mulhouse.
- DREIHASENPLON, canton du territ. de Biesheim.
- DREIHÄUSER, h. c^{es} de Blotzheim. — *Singlershäuser* (Dépôt de la guerre).
- DREISPITZ, éc. c^{es} de Guebwiller.
- DREISTEIN, vign. c^{es} d'Eguisheim.
- DROMAS (AUX), canton du territ. de Banvillars.
- DRECKLEH, canton du territ. de Metzeral.
- DREUMONT OU TRIMONT, mont. c^{es} de Feleringen et d'Oderen. — *Trunnenkopff, 1550* (urb. de S^t-Amarin). — *Drunond* (Engelhardt, *Wand. Vog.* 16).
- DUBACH OU TUBACH, ruiss. c^{es} de Munster. — *Zwischent dem Dubach und Heidenbach, 1339* (Als. dipl. II, 167).
- DUBACHACKER OU TUBACHACKER, c^{es} du territ. de Carspach.
- DUBACKER, canton du territ. d'Hundsbach.
- DUBENBÜHL, canton du territ. de Guebberschwibr. — *Tuben Bihl* (anc. cadastre).
- DUBENLEY, canton du territ. de Reguisheim.
- DUBMATTEN, canton du territ. de Waldighofen.
- DUDELBERN OU TUTELBERN, canton du territ. de Walbach (Landser).
- DUDELY (IM), canton du territ. de Brunstatt.
- DUFACKERBAUS, anc. f. c^{es} de Linthal (Cassini).
- DÜRINGEN, c^{es}. — Voy. DENNEY.
- DÜRMENTACH, c^{es} de Ferrette. — *Wezel de Terminach, 1188* (Trouillat, Mon. I, 412). — *Wezzel de Terminach, 1188* (*ibid.* 415). — *Türmenach... Turmenach, 1394* (urb. des pays d'Autr.). — *Türmenach, ein Dorff und Schloß, 1580* (Wurstisen, *Basl. chron.* 174). — Paroisse du décanat du Leymenthal (Alm. de 1783). — Anc. alleu devenu fief oblat du landgraviat supér. en 1344. — Anc. châ. brûlé en 1354.
- DURRACH, ruiss. c^{es} de Merxheim et de Gundolsheim : se jette, par le Lohgraben, dans la Lauch.

DÜRRENBACH, li. c^{ne} de Lautenbach. — *Curtem de Durrebach*, 1191 (Als. dipl. I, 296). — *Wernhero de Durrenbach*, 1272 (Trouillat, *Monum.* II, 224). — *Rudolf von Durrenbach*, 1275 (Mossin, *Chron. Gueb.* 404).

DÜRRENBACH, m^{is}, c^{ne} de Saint-Hippolyte.

DÜRRENBACH, ruiss. c^{ne} de Beblenheim et de Zellenberg. — *An dem Dürrenbach*, 1441 (urb. de Ribeauvillé). — *In Dürrenbach im gemeinen Bam*, 1568 (rôle de Zellenberg).

DÜRRENBACH, coll. c^{nes} de Hochstatt, de Spechbach-le-Haut et de Bernwiller.

DÜRRENTZEN, c^{ne} d'Andolsheim, primitivement c^{ne} de Horbourg. — *Dürren Enschin*, 1456 (cens. de la cellerie de Munster) — *Ensisheim*, 1513 (rôle de Kuenheim). — Dép. du comté et plus tard du baill. de Horbourg.

DÜRRENGEWILLER, vill. détr. entre Hochstatt et Didenheim. — *In villa Gebunwilare seu in ipsa marcha et in Tudinhaim marcha*, 796 (Als. dipl. I, 59). — Cit. *Dürrengevilier*, 1265 (Oelenbergens. historia, ms.). — *Am Gebnyler pfadt*, 1548 (urb. de l'hôp.

de Mulhouse). — *In Gebwilerboden*, 1567 (reg. des préb. de Mulhouse).

DÜRRENGELHEIM, vill. détr. près de Wintzenheim et de Colmar, et dont le Logelbach a conservé le nom. — *In Lagelheim juxta Columbariam*, 1177 (Grandidier, *Hist. d'Als.* II, 66). — *Bi Dürrenlagelheim*, 1371 (reg. de Saint-Martin). — *Item Dürren Logelheim*, 1410 (Als. dipl. II, 319). — *Dürren Logelheim*, 1475 (reg. des domin. de Colmar).

DÜRRENWAND, forêt, c^{ne} de Sewen.

DURSTAL, mine de fer, c^{ne} de Bitschwiller.

DÜRSTELBERG, mont. c^{ne} de Westhalten.

DURSTHAG, canton du territ. de Schlierbach.

DÜRSTWINKEL, à Merxheim. — *Türstwinckel*, 1717 (rôle de Merxheim).

DUSENBACH, ruiss. à Ribeauvillé, affluent du Strengbach. — *Daz Wasser von dem Tussenbach*, 1441 (urb. de Ribeauvillé). — Voy. NOTRE-DAME DE DUSENBACH.

DUTENBÜHL, canton du territ. de Reiningen.

DÜZZENBACH, ruiss. à Riespach, afl. de l'Ill à Waldighofen, où ce nom s'écrit *Tutzendbach*.

E

Eaux (LES), f. c^{ne} du Bonhomme. — *Les Eaux* (Cassini).

Eaux FROIDES (Aux), canton du territ. d'Essert.

EBENE, éc. c^{ne} de Wildenstein. — *Plaine* (Dépôt de la guerre).

EBENE, f. c^{ne} de Sultzeren.

EBENECK, anc. f. à Rimbach, c^{ne} de Guebwiller. — *Ebeneck* (Cassini).

EBENET, canton du territ. de Rimbach. — *Am Ebenat...* *Im Öbnet*, 1567 (terr. de Massevaux).

EBENIET, canton du territ. de Rixheim.

EBENIG, canton des territ. de Kaysersberg et de Sigolsheim. — *In dem Ebenöte*, 1407 (cens. de la camerene de Munster).

EBERBACH, ruiss. c^{ne} de Bergholtz. — *In der Eberbach*, 1531 (rôle de Gundolsheim).

EBERLING, canton du territ. de Waldighofen.

EBERLINSMATT, anc. prieuré de bénédictins de l'ordre de Cluny, à 4 kilomètres derrière Ribeauvillé (Als. dipl. IV, 263).

EBERSBACH, ruiss. c^{ne} de Soultz. — *In der Elberspach*, 1407 (urb. de la comm^{ne} de Soultz). — *In der Eberspach*, 1449 (*ibid.*).

EBERSBERG ou EBERSBURG, coll. c^{ne} de Roppentzwiller. — D'après la tradition locale, couvent et chât. détruits.

EBERSBERG, anc. f. dans la vallée de Munster. — *Ebersberg* (Cassini).

EBERSCHNEID, f. c^{ne} de Wasserbourg. — *Am Ebersneiten grote*, 1441 (urb. de Ribeauvillé). — *Ebersneick* (tabl. des dist.).

EBERSTEIN, canton du territ. de Fröningen. — *Uf dem Eberstein*, 1544 (reg. des pres. de Mulhouse).

EBERWADEL, canton du territ. d'Enschingen.

EBSTEIN, canton du territ. d'Illfurth. — *Auf dem Erpeustein*, 1309 (reg. de Lucelle).

ERSTEL, canton des territ. de Heidwiller et de Tagolsheim. — *In Ebstall*, 1569 (urb. des redevances en deniers de Mulhouse).

ECH, f. commune de Lautenbach-Zell. — *Ech* (Cassini).

ÉCHENEVRAILLES, canton du territ. de Vourvenans.

ÉCHERY, en allemand Eckkirch ou Escherieu, h. c^{ne} de Sainte-Marie-aux-Mines. — *Curiam de Archivaco*, 1051 (Grandid. *Œuvres inéd.* I, 304). — *Egkrich*, 1441 (urb. de Ribeauvillé). — *Sanct Wilhelm genant Ekkerich*, 1507 (Als. dipl. II, 446). — Échery et Saint-Guillaume avaient un ban particulier. — Voy. BELMONT.

ECK (IM), h. c^{ne} de Sultzeren. — *Ecken* (Cassini).

ECK (LA), f. c^{ne} de Leymen.

- ECKARTSMÜHLE, anc. mⁱⁿ, c^{ne} de Volgelsheim. — *Bay der Eghartz Müllan*, 1543 (rôle de Volgelsheim).
- ECKE, anc. éc. c^{ne} de Niederbruck. — *Hauss. hoff gelegen an Ecken... Vff der Eckh oder am Rein*, 1568 (terr. de Massevaux).
- ECKENBACH, ruiss. c^{ne} de Saint-Hippolyte et de Rorschwyr. — Ce ruisseau formait la limite des deux landgraviats de l'Alsace. — *Super Ekkenbach*, 877 (Grandid. *Égl. de Strasb.* p. j, II, 264). — *Eggenbach*, XII^e s^e (Grandid. *Hist. d'Als.* p. j, II, 17).
- ECKENBRUCH, canton du territ. de Niedermorschwiller. — *In Eghbrüch*. 1537 (rôle de Niedermorschwiller).
- ECKENSPIEL, canton du territoire de Feldbach. — *Im Eckerspiel... am Ackherspil*, 1616 (terrier de Feldbach).
- ECKENTHAL, canton du territ. de Magstatt-le-Bas. — *Vffs Eckenthal*, 1609 (terr. de Magstatt).
- ECKERSBERG, h. c^{ne} de Luttenbach. — *Eckersperg*, 1456 (cens. de la colléie de Munster).
- ECKERSLOCH, canton du territ. de Colmar.
- ECKESPIEL, canton du territ. de Carspach.
- ECKMATT, f. c^{ne} de Stosswyr.
- ÉCLUSE (L'), en allemand DIE SCHLIESSE, maisons d'éclusiers isolées sur le canal du Rhône au Rhin, à Artzenheim, Baltzenheim, Battenheim, Biesheim, Blotzheim, Bourogue, Brinighofen, Brunstatt, Desseuheim, Eglingen, Enschingen, Fessenheim, Hagenbach, Heidwiller, Hirtzfelden, Huningue, Illfurth, Kembs, Kuelheim, Mulhouse, Münckhausen, Obersaasheim, Retzwiller, Roggenhausen, Ruessenhart, Sausheim, Valdieu, Zillisheim.
- EDELSEBERG, vign. c^{ne} de Turekheim.
- EDENBERG, vill. détr. entre Biesheim et Kuenheim. — *Burcheim*, 770 (Als. dipl. I, 104). — *Ecclesium de Buessisheim novam et veterem*, 1154 (*ibid.* 241). — *Wider öden Burekheim... zu dem Margstein der Urszheim, Burekheim und Kunheim bann scheidet*, 1513 (rôle de Kuenheim). — *Edenburg*, 1644 (Merian, *Top. Als.* carte). — Au XV^e s^e, *Oedenburgheim* figure encore comme paroisse du décanat de *citra Rhenum* (Lib. marc.). — L'ancien cadastre en appelle l'emplacement *bei der alten Kirch*, ce qui correspond à l'*Ecclesium veterem* de la citation de 1154.
- EFFEL, anc. f. c^{ne} de Sondernach. — *Efflé* (Cassini).
- EFFENBERG, mont. c^{ne} d'Orschwyr.
- EFFENCK, forêt, c^{ne} de Dulleren. — *An Obeneckh*, 1567 (terr. de Massevaux).
- ÉGALITÉ (BOUT DE L'), canton du territ. de Reppe.
- EGELESSENGRABEN, canton du territ. de Dornach.
- EDELGRUBE, canton du territ. de Housen, cité en 1429 (urb. de Marbach).
- EDELGRUBE, Haut-Rhin.
- EDELGRUBE, canton du territ. de Hirtzbach.
- EGLISMATT, canton du territ. de Wittenheim.
- EGRAS (L'), ruiss. c^{ne} d'Offemont.
- EGETENBAUN, canton du territ. de Neuwiller.
- EGETENSCHIEDEN (IN DER), canton du territ. de Mörnach.
- ÉGUENIGLE, en allemand EGELINGEN, c^{ne} de Fontaine. — *Walto de Egelinga*, 1136 (Trouillat, *Monum.* I, 267). — *Aguelingues*, 1303 (reprise du fief de Roppe). — *Egelingen*, 1347 (Herzog, III, 673). — *Enguelnigues*, 1472 (Rev. d'Als. de 1864, p. 535). — *Eguenigue*, 1655 (cens. du chap. de Belfort). — Dépendait de la paroisse de Phaffans.
- EGISHEIM, c^{ne} de Wintzenheim, primitivement chef-lieu de canton. — *In villa Aginesheim*, 770 (Als. dipl. I, 44). — *In villa Egiseheim*, 899 (cart. de Munster). — *Egeshen*, 1004 (Grandidier, *Hist. d'Alsace*, I, 199). — *Hegensheim*, 1148 (Trouillat, *Monum.* I, 308). — *Egensen*, 1179 (*ibid.* 372) — *Egesheim burg und stutt*, 1403 (Als. dipl. II, 311). — *Exheim*, 1644 (Merian, *Top. Als.* 14). — *Eren*, 1718 (Mossmann, *Chron. Gueb.* 355).
- Cours colongères. — *In Egenesheim curtis dominica*, 817 (Als. dipl. I, 67). — *Rem den dinghoff zu Egesheim*, 1410 (*id.* II, 319). — Il y avait à Eguisheim cinq cours colongères, savoir : 1^o le *Girsberg dinghoff*; 2^o le *Kyburg* ou *Braunschweiger dinghoff*; 3^o le *Hohenburg* ou *S. Catharina dinghoff*; 4^o le *Zorn* ou *Escher dinghoff*; 5^o le *Kaysers dinghoff*.

hoff, cette dernière jugeant en appel des décisions des autres (*Alsatia* de 1854-1855, p. 33).

Ancien château, dans l'enceinte de la commune, qui servait de résidence aux comtes d'Eguisheim. — *In castro Egenseschen*, 1074 (Trouillat, I, 190). *Comes in Eginshaim*, 1092 (Grandidier, *Hist. d'Als.* p. j, II, 158). — *Udalrico comite de Eginshaim*, 1125 (Trouillat, I, 247). — *Comitis Hulherici de Hegenheim*, 1130 (Grandidier, *Hist. d'Als.* p. j, II, 277). — En 1297, ce château était devenu un fief castral de l'évêché de Strasbourg (Als. dipl. II, 65).

Les comtes d'Eguisheim s'intitulaient aussi comtes d'Alsace. — *Udalricus comes Elsatia et de Eginshaim*, 1136 (Grandidier, *Ouvres inéd.* III, 233).

Outre le château précédent, il y avait encore les trois châteaux d'Eguisheim, en allemand *Dreien Eginshaim*, situés sur une montagne voisine. — *Castelli Eginshaim*, 1298 (Ann. de Colmar, 178). — On les appelait *Dagshurg*, *Wahlenburg* et *Wreckmund* : voy. ces noms.

Au xv^e siècle, l'église d'Eguisheim était une filiale de celle de Feldkirch, près de Wettolsheim, située dans le décanat d'*ultra colles Ottonis* (Liber marc.).

Chef-lieu d'un bailliage du Mundat supérieur, comprenant Gueberschwihl, Pfaffenheim, Soultzmatt avec sa vallée, une moitié de Westhalten, Wettolsheim, Obermorschwihl, Osenbach et Wintzfelden (Als. ill. III, 300).

Après l'organisation de l'intendance d'Alsace, ce fut le chef-lieu d'une prévôté (*Stabhaltere*) du bailliage de Rouffach, comprenant Wettolsheim et Obermorschwihl.

ENRBERG, mont. c^{ns} de Rimbach. — *Im Eerberg*, 1567 (terr. de Massevaux).

EHRSCHECHT, canton du territ. de Wintzenheim. — *Orslecht*, 1441 (urb. de Ribeaupierre).

EIBELWALD, forêt, c^{ns} de Réguisheim.

EIRELWALD, forêt, c^{ns} de Sondernach.

EIBLEN (IM), canton du territ. d'Ensisheim.

EICH, c^{ns} d'Eguisheim. — *In der Eich*, 1660 (rôles d'Eguisheim).

EICH (AUF DEM), canton du territ. de Balschwiller.

EICHBERG, c^{ns} de Rimbach. — *Der Eüchberg*, 1567 (terr. de Massevaux).

EICHBERG, vign. c^{ns} de Turckheim. — *Eichberge*, 1407 (cens. de la camerene de Munster). — *Am affter Eichberg*, 1475 (reg. des domin. de Colmar).

EICHBOURG, f. c^{ns} de Massevaux.

EICHBÜLL, c^{ns} de Niederbruck. — *Eüchpübel*, 1568 (terr. de Massevaux).

EICHELBERG, coll. c^{ns} de Brunstatt. — *Vff dem Eychelberg*, 1544 (reg. des pres. de Mulhouse).

EICHEN (ZUR), vill. — Voy. ESCHÈNE.

EIDCHENBERG, *Egedehsenberge*, 1278-1493 (regist. d'Unterlinden), cant. du territ. de Minrenwiler, aujourd'hui Annemerschwihl.

EIGSTLER, c^{ns} de Seppois-le-Bas.

EILFTAGEN, anc. cense en aval de Zimmerbach, c^{ns} de Turckheim, sur la Fecht (Rev. d'Als. II, 406).

EIMERSPACH, ruiss. c^{ns} de Sondernach, affl. de la Landerspach. — *Nidere-Obere-Eymerbach*, 1456 (cens. de la cellenie de Munster).

EINRACH, ruiss. c^{ns} de Munster. — *Zwischen dem Einbach und Heidenbach*, xvi^e s^e (rôle de Munster).

EINCUMERSPERG OU INCUMERSBERG, c^{ns} de Schweighausen.

EINIG (AM), canton des territ. de Ligsdorf et de Kiffis. — *Unter dem Eyncke*, 1431 (reg. Lucell.).

EINIG (AM), c^{ns} de Francken et de Hundsbach.

EISWASSER, canton du territ. du Village-Neuf.

EITEREN, c^{ns} de Hirsingen.

ELENSWALD, forêt, c^{ns} de Riquewihl.

ELLEBACH, en français EREE, c^{ns} de Dannemarie. — *Heinricus de Elnbach*, 1271; *Il. de Ellenbach*, 1272 (Trouillat, II, 216, 224). — *Ellnpach*, 1578 (Stoffel, *Weisth.* 30). — Relevait de l'avouerie de Tranbach. ELLEBACH, h. c^{ns} de Sewen. — *Im Ellpach*, 1567 (terr. de Massevaux).

ELLENWILLER, vill. detr. près de Ribeauvillé. — *Hillobenwiller*, 728 (Als. dipl. I, 9). — *Hern Rusheim von Ellenwiler*, 1202 (*ibid.* II, 53). — *Ecclesiam de Ellenwiler*, 1304 (*ibid.* 82). — *Ellenwiler*, 1344 (Mone, *Zeitschrift*, IV, 460). — Paroisse, au xv^e siècle, du décanat d'*ultra colles Ottonis*. — Ancien couvent de religieuses de l'ordre de Saint-Dominique. — Voy. SLETHAL.

ELLERBERN, c^{ns} de Dolleren. — *Im Ellerburen... in Nellenburn*, 1567 (terr. de Massevaux).

ELLIGMER, canton du territ. de Sondernach.

ELLMAN (IM), c^{ns} de Rimbach; 1567 (terr. de Mass.).

ELM, h. c^{ns} de Munster.

ELMEN, c^{ns} de Bettendorf. — *Zu den elmen*, 1460 (rôles de Saint-Morand).

ÉLOYE, c^{ns} de Giromagny. — *Von Loies... von Deloi... von der Loyge*, 1427 (comptes des seigneuries de Belfort et Rosemunt); *Esloye... Esloyes*, 1655 (cens. du chap. de Belfort). — Dép. de la mairie du Haut-Rosemont.

ELSEBERG, coll. c^{ns} de Carspach.

ELSEBERG, coll. c^{ns} de Hausgauen, Schwoben et Tagsdorf.

ELSEBURG, coll. c^{ns} d'Herlisheim. — *Am Ellesperge*, 1438 (urb. de Marbach). — *Im Olsberg*, 1490 (*ibid.*). — *Im Oelsperg*, 1514 (rôles d'Eguisheim).

ELSENRAIN, coll. c^{ns} de Kayersberg.

ELSENWEG, anc. chemin à Brunstatt et à Zillisheim. — *Elsenweg*, 1544 (reg. des pres. de Mülhouse).

EMDENRAIN, coll. c^o de Buschwiller.

EMLINGEN, c^o d'Altkirch. — *Emilingen*, 1394 (urbair des pays d'Autr.). — *Emmelingen... Emelingen*, 1420 (rôles de Saint-Morand). — *Emringen*, 1576 (Speckel). — Dép. de la mairie du Val de Hundsbach. Il y avait une maison dite *Kaltiberberg*, pour les pèlerins pauvres.

EMMENROCHEN, cahon du territ. de Metzeral.

EMMENTAL, c^o de Tagolsheim. — *In dem empenstal*, 1421 (rôles de Saint-Morand).

EMSACKER, canton du territ. d'Eschbach.

ENCHENBERG, f. et m^o, c^o de Cernay. — *An dem Enchenberge*, 1271 (parcl. de Lucelle). — *Enchenberg*, 1766 (Kleine Thanner Chron. 79).

ENDENSTALL, canton du territ. de Schlierbach.

ENDENWEG, chemin, c^o de Dirlinsdorf.

ENDERLÉ, c^o de Sondernach, d'Oderen et du Puix (c^o de Giromagny). — *Le haut d'Anderlés* (anc. cad.).

ENDLEN (IM), c^o de Colmar.

ENGEL (AUF DEM), cantons des territ. de Luemswiller et de Rixheim.

ENGLÄNDER, canton du territ. de Wentzwiller.

ENGELBACH, ruiss. c^o d'Ellbach.

ENGELBERG, mont. c^o de Breitenbach.

ENGELBRENN, source, c^o d'Hartmannswiller. — *Engelburne*, 1453 (cart. de Murbach).

ENGELBURG, chât. ruiné au-dessus de Thann. — *Novum castrum Thanne*, 1236 (Als. dipl. I, 375). — *Super altare beate Chatharine virginis, in capella castri Thanne*, 1304 (*ibid.* II, 81). — *In das schloss Engelpurg*, 1507 (Stoffel, *Weisth.* 71). — *Engelburg*, 1576 (Speckel). — *Au château d'Anguelbourg, qui ne subsiste plus*, 1701 (ordonn. d'Als., I, 388). — Chef-lieu de la seigneurie de Thann; fief du comté de Ferrette.

ENGELGRIBLEN, canton du territ. de Waldighofen.

ENGELGRÜTT, canton du territ. de Riquewihir. — *Zuo Engelgrüte*, xiv^e s^e (cens. de Riquewihir). — *In Engelgrütt*, 1522 (urb. de la comm^e de Sultz).

ENGELGRÜTT, c^o de Reiningen et de Schweighausen.

ENGELHOFEN, dépendance de Zimmerbach. — *Vor Engelenhofen*, xiv^e siècle (rôle de Zimmerbach).

ENGELSACKER, c^o de Hegenheim.

ENGELLENDER (AM), canton du territ. de Turckheim, cité en 1490 (urb. de Murbach).

ENGELPORTE, couvent de dominicains. — Voy. GUERWILLEB.

ENGELSEBURG, anc. mine, c^o de Sainte-Marie-aux-Mines.

ENGELSWEG, nom d'un ancien chemin à Bisel, Seppois-le-Haut et Seppois-le-Bas.

ENGELSWEG, anc. chemin dans la vallée de Munster.

ENGELSWEG, anc. chemin à Colmar.

ENGELSWYERGRABEN, ruiss. c^o de Soppe-le-Haut.

ENGELTRAL, en franç. VAL DES ANGES, nom du val de la Madeleine. — *In Engelthal*, 1350 (urb. de Belfort).

ENGENBOHN, h. c^o de Lautenbach-Zell. — *In engenburnen*, 1453 (cart. de Murbach).

ENGLISCHBÜN (DIE), nom d'un canton du territ. de Bergholtz en 1531 (rôle de Gundolsheim).

ENGLISCHE FURT (DIE), canton du territ. de Mülhouse. — *By der Engelschen furth*, 1562 (reg. des préb. de Mülhouse).

ENGLISCHSTRÄSSLE, nom que l'on donne, à Heimersdorf et à Hirsingen, à la voie romaine de Mandeuve à Augusta. — *An dem Engelschen Rein*, 1567 (reg. des préb. de Mülhouse).

ENNEBITSCHÉS (LES), f. c^o de la Poutroye.

ENSCHINGEN, c^o d'Altkirch. — *Ecclesiam de Aenschosingen*, 1151 (Als. dipl. I, 236). — *Anschotzingen*. xii^e siècle (*ibid.* 478). — *Euschissingen, Einschissingen, Einsingen, Einsigen, Enschin*, 1420 à 1490 (rôles de Saint-Morand). — *Engsing*, avec château, 1576 (Speckel). — Relevait de l'avouerie de Burnhaupt. — Cour colongère, dont les appels étaient portés à celle de Speclbach-le-Haut. — D'après la tradition, il y aurait eu, avant la Réforme, un couvent d'hommes dont la chapelle a subsisté jusqu'en 1850. Le chemin de Brinighofen à Balschwiller qui passe par le village s'appelle encore *Klostergasse*.

ENSISHEIM, chef-lieu de canton, arrond. de Colmar. — *Einsiegesheim*, 823 (Trouillat, I, 105); *prædium in villa Ensichesheim*, 1052 (Grandid. *Hist. d'Als.* p. j, 1, 268). — *Ubricus advocatus de Ensingesheim*, 1259 (Als. dipl. I, 427). — *Ensichsheim, Enssesheim, Ensesheim*, 1278 à 1493 (reg. d'Unterlinden). — *In dem ampt vnu in der stat ze Ensichsheim*, 1303 (Trouillat, III, 43).

Fief de l'évêché de Strasbourg. — Chef-lieu du landgraviat supérieur d'Alsace et résidence d'un conseil de régence établi en 1431, et dont la juridiction s'étendit sur les deux Brisgau, la Forêt-Noire et les quatre villes forestières.

En 1303, l'avoué (vogt) d'Ensisheim avait sous son administration les bailliages d'Ensisheim, de Hohlandspurg, d'Ortemberg et de Bilstein. — *Vz allen den emptern der der vogt von Ensichsheim enpfligt* (Trouill. III, 64 et 65). A cette époque, le bailliage d'Ensisheim comprenait Baldersheim, Balgau, Bantzenheim, Battenheim, Biltzheim, Blodelsheim, Deulheim, Dessenheim, Dintzheim, Fessenheim, Habsheim, Heiteren, Hirtzfelden, Hombourg, Isenheim, Kembs, Logelheim, Merxheim, Meyen-

- heim, Münckhausen, Nambshiem, Oberhergheim, Ottmarsheim, Petit-Landau, Rädersheim, Réguisheim, Rixheim, Roggenhausen, Ruelisheim, Rueschheim, Rumersheim, Sansheim, Staffelfelden, Sundhofen, Thiernheim, Ungersheim, Wattwiller, Wolfgantzen. — En 1694, Ensisheim formait une prévôté (ordonn. d'Als. I, 276), dont dépendaient Ruelisheim et un tiers d'Ungersheim. — Après l'organisation de l'intendance d'Alsace, Ensisheim devint, avec Sainte-Croix-en-Plaine, chef-lieu d'un bailliage de la subdélégation de Colmar, qui comprenait : Ammerschwilr, Biltzheim, Fessenheim, Grussenheim, Hattstatt, Herlisheim, Holtzwilr, Hüsseren, Ingersheim, Katzenthal, Kientzheim, Logelheim, Nambshiem, Niederentzen, Niederhergheim, Niedermorschwilr, Oberentzen, Oberhergheim, Rietwilr, Sigolsheim, Soultzbach, Vögtlinshofen, Wickerschwilr, Wiedensohlen et Wintzenheim.
- Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Couvent de capucins, fondé en 1603. — Collège de jésuites. — Couvent de tiercelines ou de religieuses du tiers-ordre de Saint-François (Alm. d'Als. de 1783). — L'abbaye de Lucelle y avait une cour dite *Lützelhof*, avec une chapelle miraculeuse de Notre-Dame (Thann. Chron. I, 277). — Léproserie dont les revenus ont été réunis à l'hôpital par édit du 27 juillet 1739 (Mercklen, *Hist. d'Ensisheim*, I, 334). — Grande maîtrise des eaux et forêts (ordonn. d'Als. I, 373).
- ENTENGRÜN, île du Rhin, c^{te} d'Artzenheim.
- ENTENSTRICH, dép. de Bergheim.
- ENTENSTRANCK, canton du territ. d'Eguisheim. — *Im Entendrang . . . jm Enterdranck*, 1389 (urb. de Marbach). — *Do die Entertranck*, 1475 (reg. des domin. de Colmar).
- ENTENBACH, f. c^{te} de Niederbruck. — *Entzenbach . . . in Enspach*, 1568 (terr. de Massevaux).
- ENTENBACH, h. et ruiss. c^{te} de Mitzach. — *Im Ötzenbach*, 1550 (urb. de Saint-Amarin).
- ENTENBERG, coll. entre Winckel et Bendorf. — *Auf dem Entzen Berg*, 1658 (reg. Lucell.).
- ENTENBERG, f. c^{te} de Weegscheid.
- ENTENBERG, mont. c^{te} de Turekheim. — *Entzenberg*, 1407 (cens. de la camerene de Munster). — *Am Entzenberg*, 1422 (reg. des domin. de Colmar). — D'après la légende, cette montagne est hantée par la Haute-Chasse.
- ENTZENBÜHL, canton des territ. de Niederhergheim et de Sainte-Croix-en-Plaine. — *An Enzebühele*, 1312 (abb. de Sainte-Croix). — *An den Entzenbühel*, 1490 (urb. de Marbach).
- ENTZENGESICK, ruiss. c^{te} de Sewen. — *Entzig Gesick* (Dépôt de la guerre).
- ENTZENRAIN, canton du territ. de Rorschwilr.
- ENTZLING, canton du territ. de Soultz. — *Im Entzling*, 1482 (urb. de la comm^{ie} de Soultz).
- ENVERS (LES), f. c^{te} de Rougemont. — *L'Enverd . . . Bezirck Anverd*, 1628 (invent. de la seign. de Rougemont). — *Cense des Envers* (anc. cadastre).
- ÉPACHES (LES), forêt, c^{tes} d'Auxelles-Bas et de Giro-magny.
- ÉPACHES (LES), ruiss. c^{te} d'Anjoutey, affluent de la Madeleine.
- ÉPENOTTE (L'), c^{tes} de Bessoncourt, Magny, Moval, Novillard, Offemont, Roppe et Trétydans. — *Ès Espenots . . . Ès Espenottes . . . En L'espennotte*, 1655 (cens. du chap. de Belfort).
- ÉPINATTE (L'), c^{te} de Bermonet. — *Sur les Pinettes* (cadastre).
- ÉPINE (FOSSÉ DE L'), c^{te} de Chavannes-sur-l'Étang.
- ÉPINE (L'), c^{tes} de Kelfort, Châtenois, Danjoutin, Meroux, Reppe et Florimont.
- ERBE, c^{te}. — Voy. ELLEACH.
- ERBENHEIM OU ERBSHEIM, vill. détr. entre Aspach-le-Bas et Aspach-le-Haut. — *Arabacsheim*, 784 (Als. dipl. I, 53). — *Herbehem*, 1156 (Tronillat, I, 328). — *Herbern*, 1179 (*ibid.* 375). — *Herbe*, 1194 (*ibid.* 425). — *Otto de Herbeim*, 1215 (*ibid.* 468). — *Grangiam de Erbenhem*, 1224 (*ibid.* 495). — *Erbenheim*, 1333 (*ibid.* III, 424). — *Erbheim*, 1344 (Als. dipl. II, 179). — Au xv^e siècle, *Erbshiem* était une paroisse du décanat du Stungau (Lib. marc.). — Le ban de ce village est resté longtemps indivis entre les c^{tes} d'Aspach-le-Bas et d'Aspach-le-Haut.
- ERBENSEELENHECK, c^{te} de Sainte-Croix-en-Plaine.
- ERBENSCH OU ERTEBERSCH, h. c^{te} de Metzeral. — *Ertprust*, 1456 (cens. de la cellenie de Munster).
- ERBREDEMFELSEN, rocher, c^{te} de Bendorf, dans lequel se trouve une grotte, dite *Erdbedenhäuslen*, qui, d'après la légende, est une ancienne demeure des nains.
- ERDMÄNNLEFELSEN, rocher, c^{te} d'Oberlarg, dans les fentes duquel, d'après la légende, demeurèrent autrefois les nains, *die Erdmännlen*.
- ERBERSMATT, anc. f. c^{te} de la Poutroye. — *Ergkersmatte*, 1441 (urb. de Ribeaupierre). — *D. von Erkerszmatt*, xv^e siècle (statuts de la confrérie du Rosaire).
- ERLACH, forêt, c^{te} de Burnhaupt-le-Haut.
- ERLACH, anc. f. c^{te} de Hunawilr. — *Zú Erlach*, 1441 (urb. de Ribeaupierre). — *Ehrlach* (Cassini). — Ancien fief d'empire, avec un ban particulier.
- ERLE, f. c^{te} de Sultzeren.

- ERLEN, canton du territ. de Colmar. — *Im Erlach*, 1475 (reg. des domin. de Colmar).
- ERLENBACH, canton du territ. de Linthal.
- ERLENBACH, canton du territ. de Rimbach (Guelwiller).
- ERLENBACH, ruiss. c^{ne} de Berentzwiller.
- ERLENBACH, ruiss. c^{ne} d'Hagenthal-le-Bas.
- ERLENBERG, coll. c^{ne} de Manspach.
- ERLENGRABEN, ruiss. c^{ne} de Walbach (c^{ne} de Wintzenheim).
- ERLENMATTEN, h. c^{ne} de Dornach.
- ERLENMISSRENTZ, ruiss. c^{ne} de Metzeral, affluent du Seestättleruntz.
- ERLENREUTZ, ruiss. c^{ne} de Krüth.
- ERLENSPIEL, canton du territ. de Ligsdorf. — *Erlinspül*, 1431 (cog. Lucell.).
- ERLENSPIEL, canton du territ. de Vögtlinshofen. — *In dem Errensphil*, 1433 (urb. de Marbach). — *In Erlebensbuhel*, 1488 (*ibid.*).
- ERLENWASEN, h. c^{ne} de Munster.
- ERMELSPACH, ruiss. c^{ne} de Bergheim. — *In dem Ermelspach*, 1551 (rôles de Bergheim). — *Ernelbach* (carte hydr.).
- ERMENSPACH, h. c^{ne} de Rimbach, c^{ne} de Massevaux. — *In Armenspach*... *Armesspach*, 1567 (terr. de Massevaux). — *Hernsbach* (Engelhardt, *Wand. Vog.* 34). — *Ermsbach* (carte hydr.). — *Harnspach* (Dépôt de la guerre).
- ERMIITE (BUISSAC DE L'), c^{ne} d'Eguenigue.
- ERMSBERG, mont. c^{ne} de Bendorf.
- ERAWILLER, vill. détr. entre Burnhaupt-le-Haut et Gruenenheim. — *Curiam de Annuivilra*, 1179 (Trouillat, I, 375). — *Grangiam de Annuivilre*, 1187 (*ibid.* 409). — *Annuivre*, 1194 (*ibid.* 425). — *Anewilre*, 1223 (*ibid.* 493). — *Annewilre*, 1224 (*ibid.* 495). — Schœpflin cite *Ernweller*. château avec un bourg (Als. ill. IV, 111).
- ERRATTES (AUX), c^{ne} de Vézelois.
- ERREUX (LES), c^{ne} de Châtenois.
- ERRUES (ËS), h. c^{ne} de Bethonvilliers et de Menoucoucl. — *Village des Errues* (anc. cadastre).
- ERSCHLIT, f^{ne}, c^{ne} d'Eschbach. — *Erschlüt* (Cassini).
- ERTBERSCH, h. — Voy. ERBESCH.
- ERTZACH, d'après la tradition locale, vill. détr. entre Mornach et Köstlach.
- ERTZENBACH, mines de fer, c^{ne} de Bitschwiller. — *Ertzenbach Kopff*, 1550 (urb. de Saint-Amarin).
- ERTZGRUND, ruiss. c^{ne} de Weegscheid. — *Im Ertzgrund*... *Ertzgesig*, 1567 (terr. de Massevaux).
- ESCH (IX), canton des territ. de Mittelmuespach et de Nieder muespach.
- ESCH (IX), c^{ne} de Rimbach. — *Im Esche*, 1567 (terr. de Massevaux).
- ESCHACKER, canton du territ. de Fisis.
- ESCHBACH, c^{ne} de Munster. — *Ze Eschispach*, 1339 (Als. dipl. II, 166). — *Espach*, 1456 (cens. de la cellenie de Munster). — Dépendait de la communauté indivise du val de Munster.
- ESCHERRECH, canton des territoires de Roderen (c^{ne} de Ribeauvillé) et de Bergheim.
- ESCHBRUNNEN, canton du territ. de Rixheim.
- ESCHELMER, h. — Voy. HACHIMETTE.
- ESCHELTZHEIM, ancien vill. réuni depuis longtemps à Rixheim. — *In villa Escholtzheim*, 1273 (Trouillat, II, 235). — *In villa Escholtzheim*, 1275 (*ibid.* 264). — *Zu Escholtzenn*, 1532 (reg. des préb. de Mulh.).
- ESCHÈNE, en allemand ZUR EICHEN, village qui forme avec Autrage la c^{ne} d'Eschène-Autrage, c^{ne} de Belfort. — *De Quercubus*, 1105 (Als. dipl. I, 186). — *Zer eyche*, 1394 (urb. des pays d'Autr.). — *Es Chimne*, *Eschaines*, *Eschaine*, 1615 à 1715 (cens. du prieuré de Meroux). — Dépendait de la mairie de Novillard.
- ESCHENGRABEN OU ÄSCHENBACHGRABEN, ruiss. c^{ne} de Stetten et d'Uffheim.
- ESCHENREUTZ, mine de fer, c^{ne} d'Hartmannswiller.
- ESCHENTZWILLER, c^{ne} de Habsheim. — *Ascholteswilre*, 1144 (Trouillat, I, 287). — *Esholtzwilre*, 1216 (Als. dipl. I, 332). — *Capellæ Sanctæ Marie Essholtzwilr*, 1254 (Trouillat, I, 612). — *Die von Escholtzweiler*, xvii^e siècle (Müllhauser Gesch. 20). — *Aeschentzweiler*, 1724 (Mossmann, *Chron. Gueb.* 124). — Paroisse du décanat d'*inter colles* (Lib. marc.). — Fief vassal de la bannière de Landser. — Chef-lieu d'un bailliage de la subdélégation de Ferrette, formé des villages tenus en fief par la famille d'Andlaw, et comprenant Hombourg, Kingersheim, Niffer, Obersaasheim, Petit-Landau, Wittenheim et Zimmersheim. — *Bailly du département d'Eschentzwiler*, 1766 (terr. d'Eschentzwiler). — Cour colongère, dont les appels allaient à Kotzingen, à Huningen, à Bubendorf, et en dernier ressort à Bâle (Weisthümer, I, 664).
- ESCHEREN, anc. f. c^{ne} de Stosswilr (Cassini).
- ESCHHÜSLE OU ESCHHÜSLERUNTZ, ruiss. c^{ne} de Massevaux. — *Aschenhüttel* (carte hydr.).
- ESCHTALL, c^{ne} de Bitschwiller. — *Vff ein berg oder kopff genannt Eschtall*, 1550 (urb. de Saint-Amarin).
- ESEL, mont. entre Dirldinsdorf et Oberlarg.
- ESELGRÜN, ile du Rhin, c^{ne} de Kembs.
- ESELSWEG, nom d'un chemin allant d'Attenschwiller à l'ancienne route romaine, vers Folgensbourg.
- ESELSWEG, nom d'un ancien chemin allant du château de Blochmunt à Bâle, où il aboutissait à la porte dite *Eselthürlein*. Il passait par monts et par vaux, et

- personne n'osait le suivre, d'après la tradition, que le seigneur du château allant au conseil.
- ESLSWEG, nom d'un ancien chemin qui conduisait du château de Ferrette à Dürmenach. — *Zer Eselen weg*, 1296 (Trouillat, II, 620). — *Auf den Esselweg*, 1416 (reg. Lucell.).
- ESLSWEG, chemin, c^{ne} d'Ammerschwih. — *An dem Eselswege*, 1488 (urb. de Marbach).
- ESLSWEG, chemin, c^{ne} de Carspach. — *Die Hundesgassen vff Esselwegl*, 1420 (rôles de Saint-Morand).
- ESLSWEG, chemin, c^{ne} de Kingersheim. Ce chemin commence à la route départementale n^o 2 et se dirige sur le ban de Richwiller, où il rejoint le chemin dit *Judenweg*, allant à Pfaltz.
- ESLSWEG, chemin, c^{ne} de Zimmerbach.
- Il y a, en outre, des chemins ou sentiers, dits *Esselspfad*, à Galfingen, Rimbach (c^{ne} de Guebwiller), Stetten et Walheim.
- ESLRAIN, anc. f. c^{ne} d'Aubure (Cassini).
- ESMATTE, canton du territ. de Chavannes-les-Grands.
- ESP (AUF DER), c^{ne} d'Ungersheim.
- ESP (DER), coll. c^{nes} de Buschwiller et de Wentzwiller.
- ESPOCE (L'), c^{ne} de Chèvremont. — *Derrier l'espaisse*, 1629 (cens. du chap. de Belfort). — *Les Pages* (cadastre).
- ESPACKER, c^{ne} de Ligsdorf.
- ESPENACKER, c^{nes} de Burnhaupt-le-Haut, Gucwenheim, Neuwiller, Soppe-le-Bas.
- ESPERANCE (JARDINS DE L'), éc. c^{ne} de Belfort.
- ESPOCHE (L'), canton des territ. de la Baroche et de la Poutroye. — *La Spöche* (anc. cadastre).
- ESSAPES (LES), ruiss. c^{ne} de Vézelois. — *Essappées* (cadastre).
- ESSAPELX, forêts, c^{nes} de Bretagne et de Charmois.
- ESSAURE (L'), forêt, c^{ne} de Grandvillars.
- ESSAUROTS (LES), c^{ne} de Bauvillars.
- ESSENBURGERWALD, forêt, c^{ne} de Hirtzbach.
- ESSERT, c^{ne} de Belfort. — *Die Kilchen ze Schert*, 1303 (Trouillat, III, 64). — *Eschiers*, 1533 (urb. de Belfort). — *Essars...* *Exars*, 1619-1627 (cens. du prieuré de Meroux). — Paroisse du décanat de Granges (Alm. d'Als. de 1783). — Fief allodial (Als. ill. IV, 138). — Les ruines de l'ancien château sont habitées par la Dame Blanche, d'après la légende (Rev. d'Als. VIII, 269).
- ESSERT-PETERLOT, ruiss. c^{ne} de Courtavon. — *Esserts-Peterlé* (carte hydr.).
- ESSERTS (LES) OU LES ESSARTS, nom de lieu fort répandu dans l'arrondissement de Belfort, et qui signifie probablement *essartement*, *défrichement*. On le trouve notamment à Bauvillars; à Andelnans, *Essars*, 1655 (cens. du chap. de Belfort); à Ber-
- mont, *Esseriots*, *Es Essard*, 1655 (cens. du chap. de Belfort); à Chavannes-sur-l'Étang, *les Mauvais Esserts*. — Il se retrouve germanisé dans la partie allemande du département, sous la forme de *Schart* ou *Scharten*: voy. ces mots.
- ESSWILLER, vill. détr. entre Schlierbach et Dietwiller. — *Annegis villa*, 735 (Als. dipl. I, 15). — *Enswilr*... *Eyswilr*, 1303 (Trouillat, Monum. III, 59-69). — *Im Esswiler*, 1548 (urb. de l'hôp. de Molhouse).
- ESTENBACH, canton des territ. de Wihr-au-Val et de Griesbach. — *Oestenbach* (anc. cadastre).
- ÉTANG (L'), f. c^{ne} de la Baroche.
- ÉTANG BANBOIS, c^{ne} de Réchésy.
- ÉTANG DE L'OURS, c^{ne} de la Chapelle-sous-Chaux.
- ÉTANG DES BARREAUX, c^{ne} de Sermamagny.
- ÉTANG DES CHARMOTTES, c^{ne} de Leval. — *Der Hauldscharu weyher*, 1628 (inv. de la seign. de Rongemont).
- ÉTANG DES MIELLES, c^{ne} d'Éloye.
- ÉTANG DES OIES, c^{ne} d'Éloye.
- ÉTANG ENTRE LES BOIS, c^{ne} de Seppois-le-Bas.
- ÉTANG FOURCIEU, f. et étang, c^{ne} de Florimont.
- ÉTANG GENEBOEY, c^{ne} de la Chapelle-sous-Chaux.
- ÉTEIMBES, en allemand WELSCHEN-STEINBACH, c^{ne} de Fontaine. — *Steinbach*, 1331 (Trouillat, III, 411). — *Steinbach*, 1576 (Speckel). — *Estaimbes*, 1779 (Revue d'Als. de 1856, p. 113). — Relevait de l'avouerie de Traubach.
- ETTENBRITT, canton du territ. de Rorschwih.
- ETTERPFAD, c^{ne} de Magstatt-le-Bas.
- ÉTUEFFONT-BAS, en allemand NIEDER STAUFFEN, c^{ne} de Giromagny. — *Estueffon*, 1260 (Trouillat, II, 722). — *Ecclesia in... et in Eytuffea*, 1296 (*ibid.* 626). *Eituffon*, 1316 (*ibid.* III, 243). — *Stauffen prope Rotenburg*, 1337 (*ibid.* 466). — *Stauffen, Eisthoffan*, 1427 (comptes des seign. de Belfort et de Rosemont). — *Nider Stauffen*, 1579 (rôle de Gucwenheim). — *Estueffond*, 1779 (Rev. d'Als. de 1856, p. 113). — Au xv^e siècle, Étueffont-Bas était une paroisse du décanat du Sundgau (Lib. marc.). — Faisait partie de la mairie d'Étueffont.
- ÉTUEFFONT-HAUT, en allemand OBER STAUFFEN, c^{ne} de Giromagny. — *Ober Stauffen*, 1579 (rôle de Gucwenheim). — *Estueffon-Dessus*, 1620 (cens. du chap. de Belfort). — Chef-lieu d'une mairie de la seigneurie de Rosemont, comprenant Anjoutey, Bourg, Étueffont-Bas, la Madeleine et Petit-Magny. — *Das meyerthum zu Stueffon...* *Stouffont...* *Stueffont*, 1533 (urb. de Belfort).
- ETZBACH, ancien nom de la rivière de Liebsdorf, Dir-linsdorf et Moos. — *In der Etisbach... in der Ehespach*, 1345; *Exspach*, 1360 (reg. Lucell.).

ETZIMATT, canton du territ. de Blotzheim.
 ETZMATT et ETZMATTENGRABEN, ruiss. c^o de Wittenheim, affluent du Dollernbächle. — *Esmuttengraben* (Dépôt de la guerre).
 ETZMATTEN, c^o d'Aspach-le-Bas, de Liebsdorf, etc.
 ETZWEID, c^o de Guewenheim. — *Vff die Etzweid*, 1569 (terr. de Massevaux).
 ÉVAUX (ACX), h. c^o de la Baroche. — *Les Evaux de Christé* (anc. cadastre).
 ÉVETTE, c^o de Giromagny. — *Weites*, 1347 (Trouillat, II, notes, 395). — *Wette*, 1394 (urb. des pays d'Autr.). — *Évette*, 1655 (cens. du chap. de Belfort). — Pâroisse du décanat de Granges (Alm.

d'Als. de 1783). — Dépendait de la mairie du Haut-Rosemont. — Anciennement chef-lieu d'une mairie. — *Wettes . . . neigerthum von der Wette*, 1427 (comptes des seign. de Belfort et Rosemont).
 EWIGKEIT, m. isolée, c^o de Landser.
 EYDERLIN, c^o d'Aspach-le-Bas.
 EYELACH, canton du territ. d'Eguisheim. — *In der Egelach*, 1424 (urb. de Marbach).
 EYELEN ou REYELEHE, canton des territ. d'Eschentzwiller et de Habsheim.
 EYERMATTEN, c^o de Burnhaupt-le-Bas.
 EYERZINSTHAL, vallois, c^o de Rimbach (Guebwiller).
 EZIERATHEN, c^o de Vézelois.

F

FABRIQUE (LA), en allemand DIE FABRIK, établissements industriels, sans autre désignation de nom, sis dans les communes d'Anjoutey, *filature* (carte hydr.); Bavilliers, *filature (ibid.)*; Bitschwiller, *tissage (ibid.)*; Breitenbach, *tissage (ibid.)*; Bühl, *tissage (ibid.)*; Burbach-le-Bas; Dolleren, *tissage* (carte hydr.); Dornach, *filature (ibid.)*; Giromagny, *filature (ibid.)* et *tissage (ibid.)*; Ingersheim, *tissage (ibid.)*; Kayersberg, *tissage (ibid.)*; Lautenbach, *filature (ibid.)*; Lièpvre, *tissage (ibid.)*; Malmerspach, *filature (ibid.)*; Massevaux, *tissage (ibid.)*; Metzeral, *tissage (ibid.)*; Moosch, *filature (ibid.)*; Mortzwiller, *tissage (ibid.)*; Mühlbach, *tissage (ibid.)*; Munster, *tissage (ibid.)*; Oberbruck, *filature (ibid.)*; Odern, *tissage (ibid.)*; Orbey, *filature (ibid.)* et *tissage (ibid.)*; Poutroye (la); Puix (le), c^o de Giromagny, *tissage* (carte hydr.); Rimbach, c^o de Guebwiller, *filature (ibid.)*; Rougemont, *tissage (ibid.)*; Saint-Amarin, *tissage (ibid.)*; Sainte-Croix-aux-Mines, *filature (ibid.)* et *tissage (ibid.)*; Sainte-Marie-aux-Mines, *filature (ibid.)*; Sewen, *tissage (ibid.)*; Stosswiler, *filature (ibid.)* et *tissage (ibid.)*; Thann, *filature (ibid.)*; Urbès, *tissage (ibid.)*; Wildenstein, *filature (ibid.)* et *tissage (ibid.)*; Willer, du c^o de Thann, *filature (ibid.)* et *tissage (ibid.)*.
 FABRIQUE ASTRUC, c^o de Bühl. — *Filature Astruc* (carte hydr.).
 FABRIQUE BARTH, c^o de Rimbach, c^o de Guebwiller. — *Filature Barth* (carte hydr.).
 FABRIQUE BAUCHER, c^o de Cernay et de Bitschwiller. — *Filature Baucher* (carte hydr.).
 FABRIQUE BEUCK, c^o de Bühl. — *Filature Beuck* (carte hydr.).

FABRIQUE BINDSCHÄDLER, c^o de Thann. — *Imprimerie Bindschädler* (carte hydr.).
 FABRIQUE BOURCART, c^o de Bühl. — *Filature Bourcart* (carte hydr.).
 FABRIQUE DE DRAP (LA), c^o de Guebwiller.
 FABRIQUE DE DRAP FEUTRE (LA), c^o de Bitschwiller.
 FABRIQUE DOLLFUS-MIEG, c^o de Dornach.
 FABRIQUE ECK, c^o de Cernay. — *Niedre Papirmühle* (anc. cadastre). — *Imprimerie Eck* (carte hydr.).
 FABRIQUE EGLY, c^o de Breitenbach. — *Tissage Egly* (carte hydr.).
 FABRIQUE FAUSTER, c^o d'Orbey. — *Tissage Fauster* (carte hydr.).
 FABRIQUE FRÈRES KOECHLIN, c^o de Mulhouse.
 FABRIQUE FREY-WITZ, c^o de Guebwiller. — *Filature Frey-Witz* (carte hydr.).
 FABRIQUE HARTMANN, c^o de Munster. — *Imprimerie Hartmann et fils* (carte hydr.).
 FABRIQUE HERTZOG, c^o de Turckheim, en amont de la ville. — *Filature Hertzog* (carte hydr.).
 FABRIQUE HEUCHEL, c^o de Cernay. — *Filature Heuchel* (carte hydr.).
 FABRIQUE HOFER, c^o de Kayersberg. — *Filature Hofer* (carte hydr.). — *Maison Hofer* (tableau des distances).
 FABRIQUE HOFER, c^o de Niedermorschwiller.
 FABRIQUE IMMER, c^o de Sultzeren. — *Tissage Immer* (carte hydr.).
 FABRIQUE ISAAC KOECHLIN, c^o de Bitschwiller et de Wiler. — *Moulin et usine Isaac Kœchlin* (carte hydr.).
 FABRIQUE JOURDAIN, c^o d'Altkirch. — *Usine Jourdain* (carte hydr.).
 FABRIQUE KEHREN, c^o de Moosch. — *Tissage Kehren* (carte hydr.).

- FABRIQUE KESSLER, c^{no} de Soultzmat. — *Filature Kessler* (carte hydr.).
- FABRIQUE KESTNER, c^{nos} de Thann et de Vieux-Thann.
- FABRIQUE KIENER, c^{no} de Günsbach. — *Tissage Kiener* (carte hydr.).
- FABRIQUE KIENER, c^{no} de Kaysersberg. — *Tissage Kiener* (carte hydr.).
- FABRIQUE KLEIN, c^{no} de Sondernach. — *Tissage Klein* (carte hydr.).
- FABRIQUE LACOUR, c^{no} de Sainte-Marie-aux-Mines. — *Imprimerie Lacour* (carte hydr.).
- FABRIQUE LEHR, c^{nos} de Thann et de Bitschwiller. — *Filature Lehr* (carte hydr.).
- FABRIQUE MENY, c^{no} de Bühl.
- FABRIQUE MEYER, c^{no} de Niedermorschwiller.
- FABRIQUE NEUBRUCK, c^{no} de Sultzern.
- FABRIQUE RISLER, c^{no} de Cernay. — *Filature Risler* (carte hydr.).
- FABRIQUE SANDOZ-BAUDRY, c^{no} de Cernay. — Le nom de *Sandozville*, appliqué à cet établissement, tend à se généraliser.
- FABRIQUE SCHLUMBERGER, c^{no} de Guebwiller. — *Filature Schlumberger* (carte hydr.).
- FABRIQUE SCHLUMBERGER, c^{no} de Ribeauvillé. — *Filature Schlumberger* (carte hydr.).
- FABRIQUE SCHOEN, c^{no} de Kaysersberg. — *Filature Schoen* (carte hydr.). — *Maison Schoen* (tabl. des dist.).
- FABRIQUE SCHWARTZ, c^{no} de Cernay.
- FABRIQUE SPENLÉ, c^{no} de Sondernach. — *Tissage Spenlé* (carte hydr.).
- FABRIQUE STEINER, c^{no} de Ribeauvillé. — *Imprimerie Steiner* (carte hydr.).
- FABRIQUE THIERRY-MIEG, c^{nos} de Mulhouse et de Dornach.
- FABRIQUE WITZ, c^{no} de Cernay.
- FABRIQUE ZIMMERMANN, c^{no} d'Ilsenheim. — *Filature Zimmermann* (carte hydr.).
- FABRIQUE ZÜRCHER, c^{no} de Cernay. — *Imprimerie Zürcher* (carte hydr.).
- FABIÈNE (CHEMIN DE), ancien chemin, allant de Courtavon vers Pfetterhausen.
- FACHACKER, canton des territ. de Dornach et de Niedermorschwiller. — *In Fachacker*, 1565 (reg. des préb. de Mulhouse).
- FÄHNLINACKER, canton du territ. de Dirlinsdorf.
- FAYH (LE), canton du territ. de Bourogne.
- FAYH (LE), canton du territ. d'Évette.
- FAYH (LE), canton du territ. de Fontaine.
- FAYH (LE), canton du territ. de Suarce.
- FAYH (LE), f. c^{no} de Florimont. — *Le Fey* (Cassini). — *Le Fays* (anc. cadastre).
- FAYH (LE), forêt, c^{no} d'Argiésaus.
- FAYH (LE), forêt, c^{no} de Botans. — *Le Faily* (ancien cadastre).
- FAYH (LE), forêt, c^{no} de la Chapelle-sous-Chaux. — *La Faillie* (Dépôt de la guerre). — *Dos Holtzgenant le fahin*, 1533 (urb. de Belfort).
- FAYH (LE), ruiss. c^{no} de Trévidans.
- FAYHWALDGRABEN, ruiss. c^{no} de Bréchaumont. — *Faywaldgraben* (carte hydr.).
- FAIN (LE), dép. d'Orbey. — *Effain*, 1441 (urb. de Ribeaupierre). — *Moulin et scierie du Fin* (carte hydr.).
- FAIRIES (LES), canton du territ. de Courtavon.
- FAITE, h. c^{no} de la Baroche. — *Fête* (tabl. des dist.).
- FALBERN, h. c^{no} de Bendorf.
- FALCKENBERG, coll. c^{no} de Friessen.
- FALCKENECK, h. c^{no} de Sewen.
- FALCKENGRABEN, c^{no} de Henflingen. — *Off den valchen graben*, 1421 (rôles de Saint-Morand).
- FALCKENSEE, f. c^{no} de Sultzern.
- FALCKENSTEIN, canton du territ. de Herlisheim. — *Im Falkensteyn*, 1490 (urb. de Marbach).
- FALCKENSTEIN, c^{no} de Dolleren; 1567 (terr. de Mass.).
- FALCKENSTEIN, mont. c^{no} de Massevaux. — *Die Massen des Falkenstein's, mit hoch überragenden Stirnen* (Engellhardt, *Wand. Vog.* 30). — *Vogelstein* (Dépôt de la guerre). — *Goutte de Falkenstein*, ruiss. (carte hydr.).
- FALCKMATTEN, c^{nos} d'Ollingen et de Lutten.
- FALCKWILLER, c^{no} de Dannemarie. — *Falckweiller*, 1625 (Stoffel, *Weisth.* 55). — Chef-lieu d'une mairie de l'avouerie de Traubach, comprenant Hecken, Linden et Sternenberg.
- FALGMATT, c^{no} de Ligsdorf.
- FALLACKER, c^{nos} de Hochstatt et de Mörnach.
- FALLBACH, ruiss. c^{no} de Gueberschwir, affluent de la Lauch. — *Vallebach*, 1389 (urb. de Marbach). — *Neben der Valbach*, 1487 (*ibid.*).
- FALLENESICK, f. c^{no} de Sewen.
- FALMEN, canton du territ. de Ligsdorf. — *In der Valmen*, 1349 (reg. Lucell.).
- FANE (LA), ruiss. c^{no} de la Poutroye.
- FARBMIHL, anc. mine, c^{no} de Sainte-Marie-aux-Mines.
- FARBUNNEN, c^{no} de Kappelen.
- FAREY, canton du territ. d'Anjouley. — *Le Faret* (anc. cadastre).
- FÄRIE, canton du territ. de Zimmersheim. — *Im Feringer*, 1548 (urb. de Phép. de Mulhouse).
- FÄRIS, canton du territ. de Köstlach.
- FARNACKER, c^{nos} de Fellingingen et de Wattwiller. — *Farnacker*, 1550 (urb. de Saint-Amarin).
- FARRAY (LE), forêt, c^{no} de Banvillars.

FARRENWEYER, anc. étang, c^o de Metzeral.
 FARSELWASEN, canton du territ. de Ranspach.
 FASCHLEBACH, dép. de la c^o de Burbach-le-Haut.
 FASNACHTBERG, coll. c^o de Kappelen.
 FASNACHTBÜHL, terre au lieu dit *Heidenhölzle*, c^o de Steinbrunn-le-Bas, où l'on allumait les feux du carnaval.
 FASNACHTHAUS, m. isolée, c^o de Hesingen.
 FASNACHTKOPF, mont. c^o de Soultz.
 FÄSSELMATT, canton du territ. de Kientzheim. — *In der Fässelmatt*, 1734 (rôle de Kientzheim).
 FÄSSLER (IM), canton du territ. d'Eguisheim. — *Im Fässler*, 1682 (rôles d'Eguisheim).
 FAUBOURG DES ANCÊTRES, c^o de Belfort.
 FAUBOURG-MUTIN, éc. c^o de Foussemagne.
 FAUCHÉR DU CERÉ (LA), c^o d'Offemont.
 FAUDÉ (LE), f. et mont. c^o de la Poutroye.
 FAURUP ou FORU, en allemand STARCKENBACH, h. c^o de la Poutroye. Le ru de Faurupt est un affluent de la Bébine. — *Starckenbach*, 1441 (urb. de Ribeau-pierre).
 FAUSTACKER, canton du territ. de Rixheim. — *Im Füstlin*, 1548 (urb. de l'hôp. de Mulhouse).
 FAVERGE (LA), canton du territ. de Roppe.
 FAVERNAU (LA), canton du territ. de Cunelière. — *La Favernois* (anc. cadastre).
 FAVEROS, en allemand FAVERACH, c^o de Delle. — *Faucrois*, 1295 (Trouillat, *Monum.* II, 592). — *Vaueresch*, 1303 (*ibid.* III, 62). — *Faferas*, 1394 (urb. des pays d'Autr.). — *Febere*, 1576 (Speckel). — Paroisse du décanat de l'Ajoye (Alm. d'Als. de 1783). — Mairie du domaine de Delle.
 FAVERY, c^o de Châtenois.
 FAVEUR (LA), forêt, c^o de Banvillars. — *Pré du favoir* (cadastre).
 FAYÉ (LE), h. c^o d'Étueffont-Haut. — *Fays* (anc. cad.).
 FÉCHAINE (CHEMIN DE), c^o de Meroux.
 FÊCHE-L'ÉGLISE, c^o de Delle. — *In dem dorf ze Witz*, 1303 (Trouillat, *Monum.* III, 62). — *Morins de Fische*, 1333 (*ibid.* 434). — *Von Yesche*, 1394 (urb. des pays d'Autr.). — *Velsch*, 1576 (Speckel). — Paroisse du décanat de l'Ajoye (Alm. d'Als. de 1783). — Dép. de la mairie de Saint-Dizier.
 FECHLIN (ÉS), canton du territ. de Courtavon.
 FECHOTTE (LA), ruiss. c^o de Fêche-l'Église.
 FECHT (LA), riv. — *Inter duas Pachinas fluvium*, 747 (Als. dipl. I, 16). — *In Fachinam fluvium*, 772 (*ibid.* 45). — *Feohne fluvii*, 1149 (Trouillat, II, 709). — *Vacoma*, XII^e s^e (Grandidier, *Hist. d'Als.* p. j, II, 17). — *Vf der Vechenen*, XIV^e siècle (rôle de Zimmerbach). — *Vf die Vechin*, 1371 (reg. de Saint-Martin). — *Die Veche*, 1441 (urb. de Ribeau-

Haut-Rhin.

pierre). — *Vutz Vehirru vrsprung... zue der Vehmunn vrsprung*, 1551 (rôle de Bergheim). — Les deux branches de cette riv. se réunissent à Munster : l'une vient de la grande vallée et a sa source au Wis-sort; l'autre, appelée aussi *Kleinthalbach*, vient de la petite vallée et prend sa source à la Schlucht. — La Fecht se jette dans l'Ill près d'Illhäusern.
 FEDERN (IN DER), canton du territ. de Neuwiller.
 FEID, mont. — Voy. HEID (UF).
 FELACKER, c^o d'Illzach, de Linsdorf et de Pfastatt. — *Uff den pfelen*, 1548 (urb. de l'hôp. de Mulhouse).
 FELDBACH, c^o d'Hirsingen. — *Velpach*, 1144 (Rev. d'Als. de 1853, p. 156). — *Velpach*, 1258 (Trouillat, *Monum.* I, 653). — *Veldtbach*, 1616 (terr. de Feldbach). — Paroisse du décanat du Sandgau (Lib. marc.). — Prieuré de bénédictins (de Cluny) fondé en 1144, qui devint en 1661 la propriété du collège des jésuites d'Ensisheim, et plus tard du collège de Colmar. — Cour seigneuriale. — Chef-lieu d'une mairie comprenant Niederlarg et relevant du baill. de Ferrette.
 Le ruisseau qui a donné son nom à cette commune prend sa source à Köstlach et se jette dans l'Ill à Hirsingen.
 FELDBERG, c^o de Massevaux; 1568 (terr. de Massevaux).
 FELDKIRCH, c^o de Soultz. — *Actum Felakirche*, 780 (Als. dipl. I, 52). — *Actum Felakyrchio*, 784 (*ibid.* 54). — *Actum in Felakircha placito publice*, 786 (*ibid.* 54). — *Walthero de Veltkilch*, 1276 (Trouillat, *Monum.* II, 270). — *Ecclesie de Veltkilch*, 1280 (Als. dipl. II, 22). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Dép. de la seign. et du baill. de Bollwiller.
 FELDKIRCH, vill. détruit près de Wettolsheim. — *Apud Veltkilchi prope Columbariam*, 1246 (Ann. de Colmar, 16). — *Ecclesie parochialis de Woldtkirch*, 1319 (Als. dipl. II, 123). — *Feltkirch*, 1576 (Speckel). — *Veltkirch* (Cassini). — Au XV^e siècle, *Veltkilch cum filia Egesheim* était une paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.).
 FELDRAIN, rideau ou ravin entre la forêt domaniale de la Hart et les terres de la banlieue de Kembs. — *Von dem Veldrein*, 1568 (urb. de Landser).
 FELLEN, c^o de Lutter.
 FELLENMATTEN, c^o d'Aspach-le-Bas.
 FELLENTHEIM, canton du territ. de Hirtzbach.
 FELLERENGEN, c^o de Saint-Amarin. — *Veldelingen*, 1357 (reg. de Saint-Amarin). — *Zu Veldlingen*, 1416 (Als. dipl. II, 324). — *Veldringen*, 1550 (urb. de Saint-Amarin). — *Felringen*, 1576 (Speckel). — Dép. du baill. de Saint-Amarin.
 FELON, c^o de Fontaine. — *Otto de Uurlon ... Furlon*,

1235-1241 (Trouillat, *Monum.* II, 50-55). — *Villae Volim*, 1350 (*ibid.* III, 870). — *Foulon*, 1565-1585 (inv. des archives départ. C, 75). — *Füolon*, 1579 (rôle de Gnewenheim). — *Daz dorf Fullon*... *Follon*, 1628 (inv. de la seign. de Rougemont). — Relevait de la seign. de Rougemont.

FELSBACH, h. c^o de Murbach. — *Felsbach* (Cassini). — Le ruiss. de Felsbach afflue au Murbächlé. — *In die Velsbach*, 1453 (cart. de Murbach).

FELSENBAU, h. c^o de Lautenbach-Zell. — Le ruisseau qui porte ce nom est un affluent de la Lauch. — *Felsbach* (Cassini).

FELSENECK, mont. c^o de Bergholtz.

FELZA, f. et mont. c^o de Fellingingen. — *Vff ein berg, haist gross fellsenkopff*, 1550 (urb. de Saint-Amarin). — *Felza* (Dépôt de la guerre).

FEMME (ÉTANG DE LA), c^o de Sermamagny.

FEMME (RUISSEAU DE LA), prend sa source à Vétrigne et se jette dans l'Autriche à Pfaffans.

FENARUPT, h. c^o de Sainte-Marie-aux-Mines.

FENNEMATT, f. c^o de Dolleren. — *Fennie matten*, 1567 (cart. de Massevaux). — *Sennematten* (anc. cad.).

FENNEMATT, f. c^o de la Madeleine. — *La Felmette* (tabl. des dist.).

FERRUNNEN, canton du territ. de Brinckheim.

FERCHWASEN ou PFERCHWASEN, f. c^o de Sultzeren. — *Bferch* (Cassini).

FERME DEBBET, f. c^o de Florimont. — *Debert*, f. (Dépôt de la guerre).

FERME GÖTZ, f. c^o de Rougemont. — *La cense du Bas* (anc. cadastre).

FERME JOLY, f. c^o de Florimont.

FERRETTE, en allemand PFIRT, chef-lieu de canton, arrond. de Mulhouse. — *Phirith*, 1128 (Grandier, *Hist. d'Alsace*, p. j, II, 272). — *Phirida*, 1133 (*ibid.* 284). — *De Firretes*, 1152 (Trouillat, *Monum.* I, 321). — *Castrum et oppidum de Pfirreto*, 1271 (*ibid.* II, 205). — *Phirret*, 1299 (Mone, *Zeitschrift*, XI, 323). — *Gein Phfirt an den stein*, XIV^e siècle (Stoffel, *Weisth.* 3). — *Die veste von Phirt, burg und statt*, 1361 (Als. dipl. II, 236). — *Pfürdt*, 1663 (Bern. Buechinger, 203).

Chef-lieu d'un comté allodial, devenu fief oblat de l'évêché de Bâle en 1271. — *Pfirtensis comes*... *de castro Ferreto comes*, 1104 et suiv. (Trouillat, *Monum.* I, 219). — *Frederico, comite de Ferretis*, 1125 (*ibid.* 247). — *Fr. com. de Ferretes*, 1136 (*ibid.* 266). — *Fr. com. de Firreta*, 1141 (*ibid.* 284). — *L. Dei gratia comes Ferretarum*, 1233 (*ibid.* 529). — *Lou conte de Ferrates*, 1290 (Als. dipl. II, 43). — *Nos Thiebaut cuens de Ferretes*, 1296 (*ibid.* 64). — *Comes Ferretensis*, 1304 (*ibid.*

81). — *Comes Phirretarum*, 1309 (Mone, *Zeitschrift*, IV, 372). — *Conte de Pharrettes*, 1317 (Trouillat, *Monum.* III, 255). — *Comes de Phyrretis*, 1358 (Als. dipl. II, 219). — *Conté de Ferrete*, 1469 (*ibid.* 404). — *Conté de Ferette*, 1659 (ordonn. d'Als. I, 18). — Le comté de Ferrette se composait des seigneuries d'Altkirch, Belfort, Thann, et du comté particulier de Ferrette, seigneuries et comté que Schoepflin désigne aussi sous le nom de préfectures (*Ober-Vogteyen*) (Als. ill. IV, 75); il comprenait, en outre, l'avouerie (*Vogtey*) de Cernay et l'advocatie du val de Massevaux.

Le comté particulier ou préfecture de Ferrette, auquel correspondit le bailliage subséquent, étnit composé de la ville de Ferrette et des six mairies de Bouxwiller, Mörnach, Muespach, Pfetterhausen, Riespach et Wolschwiller.

Chef-lieu d'une subdélégation de l'intendance d'Alsace, qui comprenait les bailliages de Ferrette, Hirsingen, Haut-Landser, Eschentzwiller, et la ville d'Huningue.

Château fort, appelé aussi *Hohen-Pfirdt* (Merian, *Top. Als.* 31), avec une chapelle dédiée à sainte Catherine, *an sant Katherinen alttar zû Phfirt uff der vesten*, XIV^e s^e (Stoffel, *Weisth.* 3). — *S' Catharinae Capellen im schlofs zu Pfürdt*, 1663 (Bern. Buechinger, 204).

Paroisse du décanat de Leymenthal (Lib. marc.). — Chapitre de chanoines réguliers de saint Augustin, qui dépendait anciennement de l'hôpital du Grand Saint-Bernard (Bern. Buechinger, 204).

FERRUPT ou FERTRU, en allemand FORTELBACH, h. c^o de Sainte-Marie-aux-Mines. — *Furtelbach*, 1644 (Merian, *Top. Als.* 51). — Ruiss. du même nom.

FESSENECK, anc. lieu habité, c^o de Munster. — *Hugo de Vesuneca*, 1169 (Mone, *Zeitschrift*, IV, 217). — *Henricus de Vesenecca*, 1222 (Als. dipl. I, 349). — *Henricus de Vesuneca*, 1226 (Trouillat, I, 508). — *Hugo de Vesenecke*, 1239 (Mone, *Zeitschrift*, IV, 225). — *Vesenecke*, 1411 (cart. de Munster). — *Fasnack* (Cassini). — *Fessen Eck* (anc. cad.).

FESSENHEIM, c^o d'Ensisheim. — *In villa vel in fine Fetzenheim marca*, 768 (Als. dipl. I, 41). — *In villa vel fine qui vocatur Fezinheim*... *Actum in villa Fezinheim*, 778 (*ibid.* 50). — *Das torf ze Vessenheim*, 1303 (Trouillat, *Monum.* III, 46). — Paroisse du décanat de *citra Rhenum* (Lib. marc.).

FEUGELLES, c^o d'Urcrey.

FEUILLÉE (LA), forêt, c^o de Belmagny et de Charmois.

FEUILLÉE DE PAIX (LA), forêt, c^o de Banvillers.

FEUX-SAINT-JEAN, canton du territ. de la Roche.

- FEYERBÄCHLE, ruiss. c^o de Zimmersheim.
- FEYERSTEINRUNTZ, ruiss. c^o de Metzeral, affluent du Weyerruntz.
- FIACOTE, forêt, c^o de la Baroche.
- FIATEY (ES), c^o d'Argiésans. — *En Foradey* (?), 1541 (cens. du chap. de Belfort).
- FICHTEN, c^o de Berentzwiller, Emlingen, Flaxlanden, Magstatt-le-Haut.
- FICHTENHOF, f. c^o de Magstatt-le-Haut. — *La ferme du Fichtenbaum* (tabl. des dist.).
- FILLE-MORTE OU FILLMORTE, canton du territ. de Sainte-Marie-aux-Mines.
- FILLMAGEN (IM), canton du territ. de Francken.
- FILTZMATTEN, c^o de Traubach-le-Bas.
- FILTZWALD, forêt, c^o de Winkel. — *Die Filtz* (anc. cad.).
- FIMELPLÄTZ, canton du territ. de Köstlach.
- FINKENHÜSLEN, canton du territ. de Rixheim.
- FINKENHÜTTEN, canton du territ. d'Illzach.
- FINKENRAIN, canton du territ. de Wintzenheim.
- FINKENSHAUSEN, c^o d'Eguisheim. — *In Winigoltshusen burnnen*, 1433 (urb. de Marbach). — *Wynigoltshusen*, 1514 (rôles d'Eguisheim). — *Winkelshauszen*, 1660 (*ibid.*). — *Im Finkelshausz*, 1682 (*ibid.*).
- FINDIS, canton du territ. de Dirlinsdorf. — *Auf der Fintis*, 1555 (reg. Lucell.).
- FINSTERBACH, mine de fer, c^o de Thann.
- FINSTERBACH, ruiss. c^o de Waldighofen.
- FINSTERBACHRUNTZ, ruiss. c^o de Saint-Amarin.
- FINSTERBRUNN, canton du territ. d'Irsingen.
- FINSTEREWAND, mont. c^o de Metzeral.
- FINSTERGRUND, forêt, c^o de Winkel. — Ancien parc de chasse. — *Im Finstern grunde*, xvi^e s* (inv. des arch. dép. C. 63).
- FINSTERGESICK, ruiss. et forêt à Massevaux et à Sickert.
- FINSTERWALD, forêt, c^o de Brunstatt. — *Im Finsterwaldt*, 1553 (reg. des préb. de Mulhouse).
- FINSTERWALD, c^o de Schweighansen.
- FIRST (AUF DER), c^o de Burbach-le-Bas.
- FIRSTE (DIE), nom de la crête des Vosges, formant séparation des eaux (*Schneschmiltz*) et limite entre l'Alsace et la Lorraine. — *A loco dicto Virst*, 1316 (Als. dipl. II, 120). — *An die Fürst*, 1400 (*ibid.* 307). — *Auf der Fürst*, 1644 (Merian, *Top. Als.* carte).
- FIRSTMISS, chaume, c^o de Metzeral. — *Ferchumus* (Cassini). — *Bei der Senne von Firststaisz* (Engelhardt, *Wand. Vog.* 14).
- FIRSTMISSER-SEE, marais près du Hohneck, qui formait autrefois un lac, d'après la tradition (Braesch, 16).
- FISCHACKER, c^o de Rädersdorf.
- FISCHBACH, ruiss. c^o de Traubach-le-Haut.
- FISCHBÖLE, canton du territ. de Sultzeren.
- FISCHERHÜTTEN, canton du territ. d'Artzenheim.
- FISCHERREICH, c^o de Jettingen.
- FISCHGRÖNLE, c^o de Willer (c^o de Thann).
- FISCHMATTEN, scierie, c^o de Massevaux.
- FISCHTHAL, cense, c^o de Sainte-Marie-aux-Mines. — *Fichetal* (Cassini).
- FISLIS OU FISLACH, c^o de Ferrette. — *Henricus et Arnoldus fratres milites de Visilis*, 1243 (parchemins de Lucelle). — *Cônradus de Viselis*, 1283 (Trouillat, *Monum.* II, 383). — *In banno ville Viselis*, 1297 (*ibid.* 645). — *Vislins*, 1460 (rôles de Saint-Morand). — *Fislitz*, 1576 (Speckel). — Dép. de la mairie de Bouxwiller.
- FITZENTHANN, canton du territ. de Watwiller.
- FLANDBIER (BOIS), c^o de Chavannes-les-Grands.
- FLANDRY, c^o de Buc.
- FLÄSCHLINGEN, canton du territ. de Ruederbach.
- FLAXLANDEN, c^o de Landser, primitivement c^o de Lutterbach. — *In marcha Flachlantisse*, 792 (Als. dipl. I, 57). — *Vhricus de Vlaslande*, 1185 (parchemins de Lucelle). — *Flachslanden*, 1233 (Trouillat, *Monum.* I, 528). — Paroisse du décanat d'*intercolles* (Lib. marc.). — Après l'organisation de l'intendance d'Alsace, Flaxlanden a fait partie du baill. de Bollwiller.
- FLAXLANDEN, hnc. mⁱⁿ, c^o de Wintzenheim. — *Apud molendinum zi Flaxslanden*, 1259 (Mone, *Zeitschrift*, XI, 321).
- FLECKENSTIENE, c^o de Gildwiller.
- FLECKENSTRASS, anc. chemin à Wiedensohlen. — *An die alten Fleckestrasse*, 1364 (Stoffel, *Weisth.* 162).
- FLEISCHLINGACKER, canton du territ. de Fröningen.
- FLEMMER, c^o de Katzenthal.
- FLESCU (IM), c^o de Dolleren. — *Im pflesch*, 1567 (terr. de Massevaux).
- FLESCU (IM), c^o du territ. de Mulhouse. — *Im Pflesch*, 1560 (reg. des préb. de Mulhouse).
- FLESCU (IM), canton du territ. de Vieux-Ferrette. — *Zen Vlössche*, 1296 (Trouillat, *Monum.* II, 620).
- FLESCHEMATTE, c^o de Rimbach-Zell; 1417 (urb. de la comm^{ie} de Soultz).
- FLESCHEBRUNN, canton du territ. de Grentzingen.
- FLETTICHEN, FLÄTTICHEN, c^o de Dolleren; 1567 (terr. de Massevaux).
- FLICH, FLIEH, c^o de Kaysersberg.
- FLIEG, canton du territ. de Guebwiller. — *An der Flüe*, 1453 (cart. de Murbach).
- FLOCHBRUNNEN, canton du territ. de Bruebach, cité en 1548 (urb. de l'hôp. de Mulhouse).
- FLOIBUS, éc. c^o de Fülleren.
- FLORIMONT, en allemand BLUMENBERG, c^o de Delle. — *Actum et datum apud Blumenberg*, 1258 (Trouillat, *Monum.* I, 651). — *Lodoici militis, domini de Flo-*

- rimont, 1264 (*ibid.* II, 148). — *Capelle beate Marie Floridi Montis*, 1294 (*ibid.* 574). — *Blumenberch*, 1339 (Mone, *Zeitschrift*, IV, 384). — *Maison située au grand bourg de Florimont, entre les fossés du petit bourg de Florimont d'une part, et . . .* 1344 (Trouillat, III, 820, registes). — *Die burg und die statt und die vorstat ze Blumenberg*, 1359 (Als. dipl. II, 237). — *Suis la forterace et suis toutes les appendices de Florimont . . . a la chapelle du chatel de Florimont*, 1365 (*ibid.* 249). — Paroisse du décanat de l'Ajoie (Alm. d'Als. de 1783). — Chef-lieu d'une seign. relevant de celle de Belfort et comprenant Chavanatte, Courcelles, Courtelevant et le Puix. Ancien château fort sur la montagne.
- FLORIVAL, en allemand BLUMENTHAL, nom du val de Guebwiller. — *Florigeram vallem*, XI^e siècle (Dom Pitra, *Vie de S. Léger*, 566). — *An. 1294 ist das Jungfrauen Closter bey Gweiler, BLUMENTHAL genandt, gestüfftet*, 1724 (Mossmann, *Chron. Gueb.* 26).
- FLOTAT, c^o de Chèvremont.
- FLÖTENGESANG, canton du territ. d'Illfurth.
- FLÜSSGRUB, anc. mine, c^o de Sainte-Marie-aux-Mines.
- FOGELBACH, ruiss. c^o de Bergholtz-Zell et d'Orschwih (Dépôt de la guerre). — *Fogelbach* (Cassini). — *Zu Fogelborn*, 1490 (urb. de Marbach). — *Vogelbach* (carte hydr.).
- FOULETS, canton du territ. de Köstlach.
- FOURENECK, c^o de Dessenheim.
- FÜHRGABEN, c^o de Colmar.
- FOIGERET, c^o de Chèvremont, Novillars et Suarce.
- FOL (LE), c^o de Châtenois (*la noz du Fol*), Suarce (*l'aige du Fol*) et Montreux-Château.
- FOLGENSBOUG, c^o d'Huningue. — *Volkoldesberg*, 1190 (Mone, *Zeitschrift*, IV, 218). — *Volkolzberg*, 1190 (Trouillat, *Monum.* I, 420). — *Folkolzperg*, 1195 (*ibid.* 434). — *Volkesperg*, 1291 (*ibid.* II, 515). — *Pleban. de Volckolzberg*, 1334 (*ibid.* III, 437). — Paroisse du décanat de Leymenthal (Lib. marc.). — Dépendait de la mairie de Muespach.
- FOLCHOTTE (LA), cantons des territ. de Moval et de Sévenans-et-Leuppe.
- FÖLIG (IM), canton du territ. de Riespach.
- FOLLENWASSER, c^o de Saint-Hippolyte. — *Ins vollen Wasser*, 1586 (*Alsacia* de 1856-1857, p. 314). Cet endroit passe, dans l'ancienne croyance populaire, pour être un lieu de réunion des sorcières.
- FOLTETSCH, cant. du territ. de Retzwiller.
- FÖLLY, canton du territ. de Hegenheim.
- FOLS (LES), c^o de Chavannes-les-Grands. — *Ès fols . . . ès folz*, 1580 (terr. de Saint-Ulrich).
- FOLTZ, canton du territ. de Bendorf. — *Vals*, 1329 (reg. Lucell.).
- FONDERA, c^o d'Oberlarg.
- FONDERIE (LA), f. c^o de Fréland. — *La Fondrie* (Cass.).
- FONDERIE DES MINES (LA), établis. industriel, c^o du Puix, c^o de Giroimagny.
- FONDERIES, f. c^o d'Orhey.
- FONTAINE, en allemand BRUNN, chef-lieu de canton, arrond. de Belfort. — *La communal de la Fontaine*, xv^e s^e (urb. de Froide-Font.). — *Brun*, 1576 (Speckel). — *Burn*, 1579 (rôle de Guewenheim). — Paroisse du décanat du Sundgau (Lib. marc.). — Dép. du domaine de Montreux. — Ancien château.
- FONTAINE-BLEU, c^o de Chèvremont.
- FONTAINE DE DIEU, c^o de Vézelois.
- FONTAINE GAUTHIEA, source, c^o de Levoncourt.
- FONTAINE PESSON, source, c^o de Fêche-l'Église.
- FONTENATTE, c^o d'Argiésans, la Chapelle-sous-Chaux et Châtenois. — *En Fontenottes*, 1655 (cens. du chap. de Belfort).
- FONTENELLE, c^o de Belfort. — *Fontonel*, 1576 (Speckel). — Ancien alleu devenu fief oblat du landgraviat en 1478 (Als. ill. IV, 119).
- FONTENELLE, f. c^o de la Baroche.
- FONTENETTES, c^o d'Ureerey.
- FONTENY (LA GRANDE et LA PETITE), anc. ff. c^o de Fréland (Cassini).
- FORAGE (AU), c^o d'Offemont.
- FORAGÉE (LA), forêt, c^o de Banvillars. — *La Foragie* (anc. cadastre).
- FORBERG, mont. c^o de Rouffach. — *Im Farberg . . . Forberg*, 1543 (rôle de Rouffach).
- FORELLENWEYER ou ÉTANG DES TRUITES, à Metzeral.
- FORELLQUINTZ, ruiss. c^o de Ranspach.
- FORENWEYER, marais, c^o de Sultzeren; ancien lac. — *Fohrenweyer* (Eggelhardt, *Wand. Vog.* 8 et 99).
- FORÊT (LA), f. c^o de la Poutroye.
- FORÊT (LA), en all. FORSTELN, h. c^o du Salbert. — *Forschelon*, 1347 (Trouillat, *Monum.* III, 847).
- FORGE (ÉTANG DE LA), c^o de Belfort et d'Offemont.
- FORGE (LA), h. c^o de Belfort.
- FORGE (LA), usine, c^o du Bonhomme.
- FORGE (LA), en all. DIE SCHNIEDE, usine, c^o de Buhl.
- FORGE (LA), usine, c^o de Grandvillars.
- FORGE (LA), usine, c^o de Mésiré.
- FORGE (LA), usine, c^o de Mühlbach.
- FORGE (LA), usine, c^o de Seppois-le-Bas.
- FORGE (LA), usine, c^o de Seppois-le-Haut.
- FORGE (LA), usine, c^o de Tagolsheim.
- FORGE (LA), usine, c^o de Willer (c^o de Thann).
- FORGES (LES), usine, c^o d'Oberbruck.
- FORGES (LES), usine, c^o de Wintzenheim.
- FORLENTZ, canton du territ. de Kiffis. — *Fueletz* (anc. cadastre).

- FÖRMBACH, canton du territ. de Michelbach-le-Haut. — *Ferbach* (anc. cadastre).
- FORMEL, canton du territ. de Biederthal.
- FORST, chapelle et usine, c^o de Saint-Hippolyte. — *Forst*, 1184 (Als. dipl. 1, 281). — *Vff dem Forst bey S' Pilt*, 1618 (*Alsatia* de 1856-1857, p. 316).
- FORST, c^o de Carspach, Fislis, Francken et Kirchberg. — *Forst*, 1421 (rôles de Saint-Morand). — *In vorst*, 1567 (terr. de Massevaux).
- FORST (AM), écart, c^o de Mulhouse. — *Forst*, 1554 (reg. des préb. de Mulhouse).
- FORST (AUF DER), canton du territ. de Burnhaupt-le-Haut. — *Nider vorst* . . . *Ober vorst*, 1382 (Stoffel, *Weith.* 74).
- FÖRSTBERG, c^o de Rixheim.
- FÖRSTERÜCK, pont, c^o de Ribeauvillé.
- FÖRSTEL, f. c^o de Sewen.
- FÖRSTELN, h. — Voy. FORËT (LA).
- FÖRTELBACH, h. — Voy. FERTRUPT.
- FORT GALASSE, anc. fortin au col du Bonhomme (Cass.).
- FÖRTRABEN, ruiss. venant du ban de Carspach et se versant dans le canal du Rhône au Rhin à Hagenbach.
- FÖRTSCHWIHR, c^o d'Andolsheim, primitiv. c^o de Horbourg. — (?) *Fulradovillare*, 774 (Grandid. *Eglise de Strasb.* p. j, II, 113). — *Fulradovillare*, 854 (Als. dipl. I, 84). — *Volratzwîr*, XIV^e s^e (abb. de Pairis, c. 12). — *Volrotzwîr*, 1475 (reg. des domin. de Colmar). — Dép. du comté et du baill. de Horbourg.
- FORU, h. — Voy. FAURUPT.
- FOSSACKER, canton du territ. de Fislis.
- FÖSSBÜHL, établis. industriel, c^o de Krüth. — *Fouchy* (anc. cadastre).
- FÖSSÉ (AU), f. c^o de la Poutroye.
- FÖSSE-AUX-PRÊTRES, c^o de Vézelois.
- FÖSSÉ DES BRAS DES MORTS, ruiss. c^o de Fontaine.
- FÖSSE-MORAT, c^o de Levoncourt. — *Jusque en Fosse-Morat*, 1343 (Trouillat, *Monum.* III, 550). — *Par Fosse-morat*, 1360 (*ibid.* IV, 143). — *Von Eggenbach vntze Bîrsebruckhen, von Fosse Morandt vntze Bîrre bartusch* (Pierre-Pertuis), 1691 (rôle de Guewenheim). — Point de limite entre le landgraviat supérieur et la principauté de l'anc. évêché de Bâle.
- FÖSSE POURPOINT (ËS), c^o de Meroux. — *Sur la fosse pourpoint*, 1655 (cens. du chap. de Belfort).
- FÖSSHAG, canton du territ. d'Ensisheim.
- FÖSSRÜCK, mont. c^o d'Oderen et de Krüth.
- FÖSSRÜCKRUNTZ, ruiss. c^o d'Oderen et de Krüth.
- FÖUGERATTE (LA), c^o de Suarce.
- FÖUGERET, f. c^o de Reppe. — *Le fongcret*, 1581 (terr. de Saint-Ulrich).
- FÖUGERET, c^o de Chavannatte et de Vézelois. — *Foigerotte*, 1655 (cens. du chap. de Belfort).
- FÖUGIÈRES, c^o de Banvillars, Botans et Dorans.
- FÖUILLÉES (LES VIEILLES-), c^o du Salbert.
- FÖULON (LE), en allemand DIE WALCKE, établissements isolés, communes d'Hüssern (c^o de Saint-Amarin), de Rimbach (c^o de Guebwiller), de Sainte-Marie-aux-Mines et d'Angeot.
- FÖURCHES (BOIS DES), en allemand GALGENDÖLTZLE, c^o de Levoncourt.
- FÖURCHES (CHAMPS DES), cantons des territ. de Leval et d'Auxelles-Bas.
- FÖURCHES (LES), f. c^o de la Poutroye. — *Aux Fourches* (Cassini).
- FÖURCHES (LES), c^o de Florimont.
- FÖURCHES (LES), c^o de Perouse.
- FÖUR DE PIERRE (LE), mont. c^o du Puix (c^o de Giromagny).
- FÖURNEAU (LE), c^o de Belfort. — *Der ofen ze Befort*, 1394 (urb. des pays d'Autr.).
- FÖURNEAU (LE), usine, c^o de Florimont. — *Le Fourneau* (Cassini).
- FÖURNEAU (LE), c^o de Roppe.
- FÖUSSEMAGNE, c^o de Fontaine. — *Fuszmeugin*, 1533 (urb. de Belfort). — *Fuchsmeng*, 1576 (Speckel). — *H. Rheinach von Fuchsmaien*, 1627 (Kleiner Thanner Chron. 47). — Dép. du domaine de Montreux. — Ancien château.
- FÖRAIMONT OU FRÉMONT, anc. martinet, c^o d'Offemont. — *Martinay sur Fraymont* (anc. cadastre).
- FÖRAIS, c^o de Fontaine. — *Fress*, 1458 (Als. dipl. II, 392). — Dép. du domaine de Montreux.
- FÖRAISIÈRE (LA), forêt, c^o de Boron.
- FÖRANCHISES (AUX), c^o d'Argiésans.
- FÖRANCKEN, c^o d'Altkirch. — *Franchon*, 1144 (Trouillat, II, 708). — *Francon*, 1194 (*ibid.* I, 426). — *Franckhen*, 1588 (rôles de S^t-Morand). — Paroisse du décanat du Sundgau (Lib. marc.). — Dép. de la mairie du val de Hundsbach. — Au lieu dit *Mauer*, on trouve des fondations, des pierres taillées, etc.
- FÖRANCKEN (IM), canton du territ. de Flaxlanden.
- FÖRANCKENTHAL, vall. à Heidwiller. — *In Frenkental*, 1421 (rôles de Saint-Morand).
- FÖRANCKENTHAL, vall. à Stosswîhr, vers le Hoheneck.
- FÖRANCKENWEG, anc. chemin passant par Deinheim et Turckheim, et se perdant dans la vallée de Munster. — *Iuxta Franckenwege*, 1259 (Mone, *Zeitschrift*, XI, 321). — *An dem Franckenwege*, 1371 (reg. de Saint-Martin). — *Franckenweg*, 1407 (cens. de la camerene de Munster).
- FÖRÄNTZ, FÖRENTZ OU FRÄNTZBERG, f. c^o de Felleringen et de Krüth.
- FÖRANTZLOEBRENTZ, ruiss. c^o de Felleringen et de Krüth (carte hydr.).

- FRANTZBURN, c^{ne} d'Uffholtz.
- FRANTZENACKER, c^{ne} de Heywiller.
- FRANTZENLACHEN, c^{ne} de Seppois-le-Bas.
- FRANTZENLÖCHER, c^{ne} de Riedisheim.
- FRÄNTZLISMATTEN, c^{ne} de Niedermorschwiller.
- FRARUPT, h. c^{ne} de Lièpvre.
- FRAU-ANNA-WEYER, étang et ruiss. c^{ne} d'Heimersdorf. — *Frau-Anna* (carte hydr.).
- FRAU-BREITEN-PLON, canton de la Hart, à Ottmarsheim et à Hombourg.
- FRAUENALE, canton rural à Ensisheim. C'est là que se tenaient en plein air les assises provinciales des landgraves de l'Alsace supérieure. — *Uff unser Frauen Aun vnder die Linden*, xvi^e s^e (Mercklen, *Hist. d'Ensisheim*, II, 119). — Passait anciennement pour un lieu de réunion du sabbat.
- FRAUENBERG, c^{ne} d'Eguisheim. — *Am Frauenberg*, 1660 (rôles d'Eguisheim).
- FRAUENBREITE, c^{ne} de Gildwiller et d'Illzach.
- FRAUENGÄSSLEN, quartier à Mulhouse; tire son nom d'une anc. chapelle de Notre-Dame. — *Cappelle Sancte Marie*, 1394 (urb. des pays d'Autr.). — *Im frauweg gesslin*, 1548 (urb. de l'hôp. de Mulh.). — *Vnser frauen Cappellen zu Mulhusen*, 1553 (terr. d'Illzach).
- FRAUENKOPF, mont. c^{ne} de Munster. — *Frauenackerkopf* (var.).
- FRAUENMATTEN, c^{ne} de Dirlinsdorf.
- FRAUENWEG, chemin qui traverse les territoires de Friessen, Überstrass et Seppois-le-Bas.
- FRAUGRÉ, h. c^{ne} de la Baroche. — *Au Fraugrede* (anc. cadastre).
- FRAULENLOCH, c^{ne} d'Obermorschwiller.
- FRÄULIHEBEL, c^{ne} de Berentzwiller.
- FRECEDEXERTI, ancien lieu habité près de Roppe. — *Entre le mont de Roppe et la vile de Frecedezerti*, 1303 (reprise du fief de Roppe).
- FRECHONE, c^{ne}. — Voy. FRIESSEN.
- FRÉLAND, en allemand UNBACH, c^{ne} de la Pontroye. — *Yrbach*, 1441 (urb. de Ribeaupierre). — *Village de Forstand du val d'Orbey*... Curé de *Fresland au val d'Orbey*, 1697-1704 (Armorial d'Alsace, p. 352 et 358). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dép. de la seign. de Hohenack. — Cour colongère. — *Yrbach daz Tal vnd der dinkhof im Tal*, 1398 (Trouillat, *Monum.* IV, 613).
- FRENCKELEACH, anc. f. c^{ne} de Soultzmatt, dans la vallée de Wasserbourg. — *Frankelbach* (Cassini).
- FREUNDSTEIN, f. c^{ne} de Willer, c^{ne} de Thann. — Anc. château près de Goldbach. — *Unser burg ze Frundenstein*, 1297 (Als. dipl. II, 66). — *Zu der burg zu Freundenstein*, 1341 (*ibid.* 171). — *Petrus Waldner von Frundstein*, 1766, cit. an. 1379 (Kleine Thanner Chron. 20). — *Freundstein*, 1576 (Speckel). — *Cense de Freinschtein* (Cassini). — *Freinschtein*, chât. ruiné (*ibid.*).
- FREYBERG, canton du territ. de Landser.
- FREYEX, canton des territ. de Luemswiller et d'Obermorschwiller.
- FREYENBERG, coll. c^{ne} de Michelbach-le-Bas.
- FREYHOF, anc. cour franche à Friessen.
- FREYHOF, anc. cour franche à Volgselsheim.
- FREYHURST, forêt, c^{ne} de Stetten. — *Die freyhurst*, 1565 (urb. de Landser).
- FREYLEN, c^{ne} de Sainte-Croix-en-Plaine. — *Lehenacker*, 1585 (abb. de Sainte-Croix).
- FREYSENIS, canton du territ. de Winckel. — *Terra Fruonzonis*, 1180 (Trouillat, *Monum.* I, 383). — *Im Freysinis*, 1658 (reg. Lucell.).
- FREYTAG, mont. entre Wintzenheim et Wettolsheim. — *Inter Wintzenheim et Wetelsheim in monte, qui dicitur Freitag*, 1259 (Mone, *Zeitschrift*, XI, 322).
- FREYTAGBERG, mont. c^{ne} de Vieux-Ferrette.
- FREYWALD ou HERSCHAFTWALD, forêt, c^{ne} de Heimsbrunn.
- FRIEDBERG, pavillon près de Saint-Amarin. Anc. chât. construit en 1255, détruit en 1268, reconstruit peu après et démantelé en 1637 (Als. ill. IV, 236; Ann. de Colmar, 20). — *Castr. sancti Amarini*, 1272 (Als. dipl. I, 468). — *In antiquo castro aut rupe ... in valle sancti Amarini*, 1294 (Als. dipl. II, 61). — *Die burg ju S. Amarin Frideberg*, 1399 (reg. de S^t-Amarin). — *Friedenberg*, 1576 (Speckel). — *Fridenberg*, 1644 (Merian, *Top. Als.* carte).
- FRIEDLINSBERG, coll. c^{ne} de Brunnstatt. — *Vff dem Fridlinsberg*, 1548 (urb. de l'hôp. de Mulhouse).
- FRIEDRICHSLÜH, c^{ne} de Murbach. — *Fridrichsflue*, 1453 (cart. de Murbach).
- FRIESSEN, en français FRECHONE, c^{ne} d'Hirsingen. — *Walthero de Friesen*, 1267 (Trouillat, *Monum.* II, 182). — *La barroiche de Frison*, 1370 (*ibid.* IV, 290). — *Zum hauss Frisenheim*, 1546 (urb. de la comm^{ne} de Soultz). — En 1344, l'église paroissiale de Friessen était unie à la maison des hospitaliers de Saint-Jean de Mulhouse (Trouillat, *Monum.* III, registes, 827). Plus tard, cette maison a été établie à Friessen même. — Paroisse du décanat de Massevaux (Alm. d'Als. de 1783). — Dép. de la mairie de la Lagne. — Maladrenic, dont l'emplacement est marqué par le nom de *Maltzacker*.
- FRIESSEN, canton du territ. de Francken.
- FRIESSENMÜTTLEN, cantons des territ. de Bergheim et de Schweighausen.
- FRIIN, canton du territ. de Bergholtz-Zell.
- FRISSAM, c^{ne} de Guewenheim. — *Im Fürsam... Fürsamen*, 1569 (terr. de Massevaux).

- FRISSIBEL, c^{te} de Rammersmatt.
- FROBACH (IM), c^{te} de Rimbach; 1567 (terr. de Massevaux).
- FROBERG, coll. c^{te} de Bruebach. — *Im Fronberg*, 1560 ... *Im Froburg*, 1561 (reg. des préb. de Mulhouse).
- FROBN, c^{tes} d'Ammerschwih, Bergheim et Riedwih.
- FROBNÄCKER, c^{te} de Guewenheim. — *Am Fronackher*, 1569 (terr. de Massevaux).
- FROHNEN, c^{te} de Massevaux.
- FROIDE-FONTAINE, en allemand KALTENBRUNN, c^{te} de Delle. — *Frigidus fons*, 1105 (Als. dipl. I, 184 et 186). — *Datum in Frigido fonte*, 1290 (Tronillat, *Monum.* II, 487). — Prieuré de bénédictins soumis, en 1105, à l'abbaye de Cluny. — *Richardus prior de Frigido fonte*, 1144 (Tronillat, *Monum.* II, 709). — *Aduocatus monasterii in Kaltenbrunen*, 1303 (*ibid.* III, 73). — Au xv^e s., ce prieuré faisait partie du décanat du Sundgau (Lib. marc.); il fut donné, au xvii^e siècle, aux jésuites d'Ensisheim, et après la proscription de ceux-ci, au collège de Colmar.
- FROIDE-FONTAINE, f. c^{te} de la Poutroye.
- FROIDE-GOUTTEITE, c^{te} de l'Allemand-Rombach.
- FROIDEVAL, en allemand KALTENTHAL, ancien préceptorat de chanoines réguliers de Saint-Antoine de Vienne, près d'Andelnans, dép. de la com^{te} d'Isenheim. — *Von der Kirchen zu Fredua*, 1350 (urb. de Belfort). — *Von der Kilchen ze Fredua*, 1394 (urb. des pays d'Autr.). — *Froidenal*, 1427 (comptes des seign. de Belfort et Rosemont). — *Der comandeur von Froydevalntr*, 1553 (urb. de Belfort). — *Kaldenthal*, 1573 (urb. de Belfort, n^o 16). — On l'appelait en latin *in Frigida valle*.
- FROMENTEAU, c^{te} de Sévenans-et-Leuppe.
- FROBINHE OU FROBINDT, c^{te} de Rimbach; 1567 (terr. de Massevaux).
- FROBNEN, canton du territ. de Riquewih. — *In Öbern frönde*, xiv^e siècle (cens. de Riquewih).
- FROBNBÄCHLE, ruiss. c^{te} de Berwiller.
- FRONENBERG, coll. c^{te} d'Herlisheim. — *In dem Fronenberge*, 1389 (urb. de Marbach). — *In Frönberg*, 1475 (reg. des domin. de Colmar). — *Im Fronenberg*, 1490 (urb. de Marbach).
- FRONENBERG, coll. c^{te} de Fröningen.
- FRONGESICK, ruiss. c^{te} de Weegscheid. — *Lnuft das Fromgesig zwischen durch*, 1567 (terr. de Massevaux). — *Fromgesicht* (anc. cadastre).
- FRONHOF, f. c^{te} de Günsbach.
- FRONHOF, anc. cour à Eschentzwiller (Burekhardt, *Hofrödel*, p. 98).
- FRONHOF, anc. cour à Herlisheim (Stoffel, *Weisth.* 163).
- FRONHOF, anc. cour à Sierentz, où se tenaient les plaids des colongers (Burekhardt, *Hofrödel*, p. 196).
- FRONHOF, anc. cour à Spechbach-le-Bas, où se tenaient les plaids des colongers. — *Der Fronhöfe*, xv^e siècle (Burekhardt, *Hofrödel*, p. 86).
- FRONHOF, anc. f. c^{te} de Mühlbach. — *Zu Fronhoff*, 1456 (cens. de la cellenie de Munster).
- FRONHOLTZ, forêt et m. de garde, c^{te} de Colmar. — D'après une vague tradition, il y aurait existé un tribunal vehmique; mais comme il a été établi qu'il n'y en avait pas en dehors de la Westphalie, il faut renoncer à y croire : voir Rev. d'Als. X, 201.
- FRONHOLTZ, c^{te} de Hochstatt.
- FRONINGEN, c^{te} d'Altkirch. — *Freningen*, 1352 (Mone, *Zeitschrift*, IV, 469). — *Frenningenn*, 1561 (urb. de l'hôp. de Mulhouse). — *Freningen*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). — Fief de la seign. d'Altkirch. — Dépendait en dernier lieu du baill. de Brunstatt.
- Ancien château. — *Die vesten Frenigen, der grosser stogk... vnd dartzu alle die graben vnd weyer die umb die burg gant*, 1394 (urb. des pays d'Autr.). — *Ein starck schlofs, genant Frenyngen*, 1468 (Schill. 18).
- FRONLACH, c^{te} de Sainte-Croix-en-Plaine. — *Vff die fronnelach*, 1429 (urb. de Marbach).
- FRONLEGEMATT, c^{te} de Massevaux. — *Fronlege*, 1568 (terr. de Massevaux).
- FRONSTATT, canton du territ. de Liebsdorf.
- FRONTAL, vall. c^{te} de Walbach (Wintzenheim).
- FRONZELL, h. c^{te} de Luttenbach. — *Ze Fronzelle*, 1339 (Als. dipl. II, 166). — *Fronsel* (Cassini).
- FROSBACH, anc. château à Bantzenheim, détruit en 1268 : voir la Chron. d'Albert de Strasbourg.
- FROSCHEGRABEN, ruiss. à Kingersheim et à Wittenheim.
- FROSCHEWELD, en français LA GRENOUILLÈRE, quartiers à Colmar et à Mulhouse.
- FROSEWINN, h. c^{te} de Luttenbach. — *Freschwih* (Cassini).
- FROSCHWILLEBÄGLE, cantons des territ. de Beiningen et de Schweighausen.
- FROWILLER, canton du territ. de Helfrantzkirch, situé près du *Breitschedel* : voir ce mot. — *Zem Fröweler*, 1421 (rôles de Saint-Morand). — *Im Froweiler*, 1566 (urb. des redev. en deniers de Mulhouse).
- Une famille patricienne de Bâle s'appelait de ce nom, avec le sobriquet de *Breitschedel*. — *Dem büscheidenen knechte Heinrich Fröweler, dem jungeren, Heinrich Fröweler sone, dem man spricht Breitschedel*, 1344 (Tronillat, *Monum.* III, 562). — *Heinrich Fröweler, genant Breitschedel, den Eltern*, 1353 (*ibid.* IV, 70). — *Heinric Fröwelerii, nuncupato de Schinegg, armigero Basiliensi*, 1370 (*ibid.* 296).

- FRIHMESS, canton du territ. de Mittelwähr. — Ce canton était tenu par un prêtre, à charge de dire la messe du point du jour (*Frühmess*).
- FUCHSACKER, c^{nes} de Fislis, Heywiller, Hirsingen, Schwoben et Wittersdorf.
- FUCHSBERG, c^{nes} de Bartenheim, Falckwiller, Fülleren, Rantzwiller, Riedisheim, Rixheim et Überkümnen. — *Am Fuchsberg*, 1560 (reg. des préb. de Mulhouse).
- FUCHSBIHL, tumulus dans la Hart. non loin des Gallebühl (Als. ill. III, 60).
- FUCHSGASS, c^{ne} de Spechbach-le-Haut.
- FUCHSHAG, c^{nes} de Burnhaupt-le-Bas et d'Eggingen.
- FUCHSLÖCHER, c^{nes} de Berentzwiller, Dirlinsdorf et Hundsbach, etc. — *By den fuchslöcheren*, 1421 (rôles de Saint-Morand). — *Auf den fuchslöcheren*, 1658 (reg. Lucell.).
- FUCHSRAIN, cantons des territ. de Dornach, Flaxlanden et Hochstatt.
- FUCHSSTAIN, c^{ne} de Mollau; 1550 (urb. de S^t-Amarin).
- FUCHSTHAL, vall. c^{ne} de Soultz.
- FUESGARTEN, canton du territ. de Kientzheim. — *Fuosgarten*, 1278-1493 (reg. d'Unterlinden).
- FUESS (LM), canton du territ. de Blotzheim.
- FUHLEFURCH, c^{ne} de Bettendorf.
- FUHLER, c^{ne} d'Eschentzwiller.
- FULLACKER, c^{ne} de Senthheim. — *Am Faulackher... Faulenacker*, 1568 (terr. de Massevaux).
- FULENBUNNEN, canton du territ. de Niedermorschwiller. — *Zu Fulenburnen*, 1537 (rôle de Niedermorschwiller). — *Im Fulbrunnen*, 1548 (urb. de l'hôp. de Mulhouse).
- FÜLINGEN, anc. nom d'un canton du territ. d'Eguisheim. — *Zu Füligen*, 1389 (urb. de Marbach).
- FÜLLEREN, c^{ne} d'Hirsingen. — *Villeri*, 1576 (Speckel). — *Vilbran*, 1589 (*Alsatia* de 1856-1857, p. 286). — *Villren*, 1629 (rôle de Balschwiller). — Dép. de la mairie de la Largue.
- FÜMMELLOCH, canton du territ. de Ligsdorf.
- FÜOS, m. isolée, c^{ne} de Burbach-le-Haut.
- FÜRCHGRADEN, anc. citerne, près du Kuppele.
- FÜRHOULTZ, forêt, c^{nes} de Massevaux et de Bitschwiller. — *Im dem fuorholtz*, 1550 (urb. de S^t-Amarin).
- FÜRSTACKERRUNTZ, ruiss. c^{ne} de Soultz, et FÜRSTENBRUNNEN, source (*ibid.*). — *An dem Fürstacker*, 1550 (urb. de S^t-Amarin).
- FÜRSTELHÄUSER, h. c^{ne} de Saint-Amarin.
- FÜRSTENHÜMER, c^{ne} de Kientzheim. — *Am forstertum*, 1475 (reg. des domin. de Colmar).
- FÜRSTRAIN, c^{ne} de Hausgauen.
- FURTH, canton du territ. de Breitenbach. — *Zu Furt*, 1456 (cens. de la cellenie de Munster).
- FURTH (AUF DER), canton du territ. de Brunstatt.
- FURTH (IN DER), canton des territ. de Dirlinsdorf et de Mörnach. — *Vörte*, 1314 (reg. Lucell.).
- FÜRTSCHEN ou FURTSCHEBERG, canton du territ. de Kayersberg. — *Furtisch acker* (anc. cad.).
- FÜTSCHERAT, c^{ne} de Senthheim. — *Im Fuscherath... ju der Fuscharat*, 1568 (terr. de Massevaux). — Cf. FOUGERET.

G

- GABEGOTTES, anc. mine, c^{ne} de Sainte-Marie-aux-Mines.
- GABELS, c^{ne} de Leimbach.
- GÄBLIN, c^{ne} d'Ilagenthal-le-Bas.
- GÄCHGRÜTT, c^{ne} de Rammersmatt.
- GAGRATTEN, canton du territ. d'Eschentzwiller.
- GAINÉE (Ex), c^{ne} d'Urcerey. — *En Gaignay*, 1602 (censier du chap. de Belfort).
- GAIS (DIE), canton du territ. de Bernwiller.
- GALFINGEN, c^{ne} Sud de Mulhouse, primitivement du canton de Lutterbach. — *Galfingen*, 1144 (Trouillat, *Monum.* II, 708). — *Ecclesie sancti Gangolfi in Galvingen*, 1260 (*ibid.* 95). — *Andreas de Galfingen*, 1345 (*ibid.* III, 565). — *Golfing*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). — Relevait de l'avouerie de Burnhaupt.
- GALGACKER, canton du territ. d'Herlisheim. — *Im Kalgacker*, 1364 (urb. de la comin^e de Soultz).
- GALGACKER, c^{ne} des territ. de Mörnach et de Niedermorschwiller.
- GALGEN, canton du territ. d'Altkirch. — *Justice* (Cass.).
- GALGEN, c^{ne} du territ. d'Ammerschwibr. — *Bi dem galgen in Ammerswibr ban*, 1328 (urb. de Pairis).
- GALGEN, canton du territ. d'Artzenheim. On dit aussi *beim alten Galgen*.
- GALGEN, canton du territ. de Brunstatt. — *By Brunstatt Galgenn*, 1556 (registre des préb. de Mull.).
- GALGEN, canton du territ. de Carspach. — *Justice* (Cassini).
- GALGEN, canton du territ. de Colmar. — *Supra härt, iuxta patibulum*, 1259 (Mone, *Zeitschrift*, VI, 321). — *Bi dem Galgen*, 1371 (reg. de Saint-Martin de Colmar). — *Justice* (Cassini).
- GALGEN, canton du territ. d'Eguisheim. — *An dem Galgen*, 1429 (urb. de Marbach).

- GALGEN, canton du territ. d'Ensisheim. — *Justice* (Cass.).
- GALGEN, canton du territ. d'Eschentzwiller.
- GALGEN, canton du territ. d'Heiteren. — *Justice* (Cass.).
- GALGEN, canton du territ. d'Hesingen. — *Justice* (Cass.).
- GALGEN, canton du territ. d'Hirsingen. — *Beim Galgen*, 1347 (reg. Lucell.). — *Am Galgenberg*, 1565 (reg. des préb. de Mulhouse).
- GALGEN, canton du territ. de Leymen.
- GALGEN, canton du territ. de Luemswiller.
- GALGEN, canton du territ. de Niederhergheim.
- GALGEN, canton du territ. de Rantzwiller.
- GALGEN, canton du territ. de Riquewihr. — *Vf der hart in Richenwihr ban bi dem galgen*, 1328 (urb. de Pairis).
- GALGEN, canton du territ. de Rouffach. — *Der alt Galgen zu Rufach hat gut Eychenholtz*, 1644 (Merrin, *Top. Als.* 33).
- GALGEN, canton du territ. de Saint-Hippolyte. — *Justice* (Cassini).
- GALGEN, canton du territ. de Sigolsheim. — *In Sigoltzheim ban bi dem galgen*, 1328 (urb. de Pairis).
- GALGEN, canton du territ. de Soultz. — *Justice* (Cass.).
- GALGEN, canton du territ. de Steinbrunn-le-Haut.
- GALGEN, canton du territ. de Sundhofen. — *Justice* (Cassini).
- GALGEN, canton du territ. de Thann. — *Denen von Tann jr Galgen*, 1468 (Schilling, 19).
- GALGEN, canton du territ. de Wentzwiller.
- GALGEN (BEI DEN), c^{ne} de Willer; 1550 (urb. de S'-Amarin).
- GALGENACKER, canton du territ. de Bantzenheim.
- GALGENACKER, canton du territ. d'Ingersheim.
- GALGENBERG, canton du territ. de Fröningen.
- GALGENBERG, canton du territ. de Geispitzen. — *Justice de Landser* (Cassini).
- GALGENBERG, c^{ne} d'Hagenbach.
- GALGENBERG, canton du territ. de Mulhouse. — *Am Galgenberg*, 1551 (reg. des préb. de Mulhouse). — *Justice* (Cassini). — *Zuem Hochgericht*, XVII^e siècle (Mülh. Gesch. 24).
- GALGENBERG, canton du territ. de Munster. — *Galgenberg*, 1456 (cens. de la cellenie de Munster). — *Justice* (Cassini).
- GALGENBERG, canton du territ. d'Oberdorf.
- GALGENBERG, canton du territ. de Steinbrunn-le-Bas.
- GALGENBERG, canton du territ. de Wasserbourg. — *Galgenberg*, 1441 (urb. de Ribeaupierre).
- GALGENBURG, canton du territ. de Massevaux.
- GALGENFELD, canton du territ. de Lutter.
- GALGENFELDEN, canton du territ. de Bischwihr.
- GALGENGRABEN, canton du territ. de Bühl.
- GALGENHAG, c^{ne} de Lutterbach.
- GALGENHÖLTZLE, canton du territ. d'Überstrass.
- GALGENMATTEN, c^{ne} d'Ingersheim.
- GALGENMATTEN, canton du territ. de Pfastatt, en 1559 (reg. des préb. de Mulhouse).
- GALGENPLATTE OU GALGENBLÜTTENE, canton du territ. de Vieux-Ferrette.
- GALGENPLATZ, canton du territ. de Wintzenheim.
- GALGENRAIN, c^{ne} de Felleringen.
- GALGENRAIN, canton du territ. de Neuwiller.
- GALGENRAIN, canton du territ. de Riedisheim.
- GALGENRAY, canton du territ. de Bendorf.
- GALGENWÄLELE, canton du territ. d'Hunawilr.
- GALGENWEG, chemin, c^{ne} d'Aspach.
- GALGENWEG, chemin, c^{ne} de Ferrette.
- GALGENWEG et GALGENSTRENG, cantons du territ. d'Heidwiler.
- GALGENWEG, chemin, c^{ne} de Hirtzbach.
- GALGLEY, canton du territ. de Dintzheim, cité au XIV^e s^c. — *Bime vsseren Galglewen* (reg. d'Unterlinden).
- GALLBERG, coll. c^{ne} de Flaxlanden.
- GALLBIHEL, canton du territ. de Rouffach. — *Am Gallbühel*, 1543 (rôle de Rouffach).
- GALLBÜHN, canton du territ. de Reguisheim.
- GALLERIEBL, deux tumulus dans la forêt domaniale de la Hart, vers Geispitzen. Schoepflin les appelle *Kohlenbiehl* (Als. ill. III, 60).
- GALLENBERG, coll. entre Didenheim et Hochstatt. Il y existe une croix sur l'emplacement d'une église démolie au dernier siècle, laquelle était l'église paroissiale des trois villages de Didenheim, Hochstatt et Dürrengebwiller. — La chapelle de *Gallenberg* est citée en 1458 (Als. ill. V, 743). — *Vff S. Gallenberg*, 1565 (reg. des préb. de Mulhouse). — *Gallenberg*, 1576 (Speckel). — *S. Gallenberg*, 1580 (Wurstisen, *Basl. Chron.* carte). — *Vf S. Gallenberg*, 1670 (reg. des préb. de Mulhouse).
- GALLENEN, canton du territ. d'Hagenthal-le-Bas.
- GALLENHAG, canton du territ. de Buschwiller.
- GÄLLING, canton du territ. d'Eglingen.
- GALLISALLMEND, c^{ne} de Burnhaupt-le-Haut.
- GALLISÄGLI, canton du territ. de Bourgfelden.
- GALLISRAIN, canton du territ. de Luemswiller.
- GALLMANN, mont. c^{ne} d'Oberbruck. — *Am Gallman... vff den Gallman*, 1567 (terr. de Massevaux).
- GALHOUBE (LA), anc. mine, c^{ne} de Giromagny.
- GALZ (LE), mont. c^{ne} d'Ammerschwilr.
- GANGELBERG, coll. c^{ne} de Brunstatt.
- GANGLE, canton du territ. de Biedertal.
- GANGLEA, canton du territ. de Flaxlanden.
- GANS (DIE), canton du territ. de Bartenheim.
- GANS (DIE), canton du territ. de Mulhouse. — *Jun der Gans*, 1561 (reg. des préb. de Mulhouse).

- GÄNSEPLOW, canton de la Hart, près de l'île Napoléon, où il y a trois tumulus.
- GÄNSWÖRTH, canton du territ. de S^{te}-Croix-en-Plaine.
- GANTZ, c^{ne} de Kientzheim.
- GÄNTZBÜTTEL, canton du territ. de Wittenheim.
- GANTZEL, c^{ne} de Roderen (c^{on} de Thann).
- GANTZENBERG, coll. c^{ne} de Brunstatt. — *Am Gensberg* . . . *im Gämsenberg*, 1553-1570 (reg. des préb. de Mulhouse).
- GARDACHE, c^{ne} de Suarce.
- GARDE (LA), f. c^{ne} du Bonhomme (Cassini). — *La Grade* . . . *Grode* (anc. cadastre).
- GARGOGNE (LA), c^{ne} d'Urcerey.
- GÄRTLEN, f. c^{ne} de Sultzeren. — *Gärdlen* (Cassini). — La carte du Dépôt de la guerre écrit *Gertlersten* pour *Gertlesrain*.
- GÄRTNERBERG, éc. c^{ne} de Kirchberg.
- GARWIEDEN, c^{ne} de Henslingen. — *Vnder garwyden* . . . *garenwinden*, 1460 (rôles de Saint-Morand).
- GARWIEDEN, c^{ne} de Ranspach-le-Bas. — *Garwüeden*, 1568 (urb. de Landser).
- GASCHNEY, ff. c^{nes} de Mühlbach et de Stosswehr. — *Cachenev* (Cassini).
- GASSATTES (LES), c^{ne} de Charmois.
- GASSE (LA), c^{nes} de Romagny et de Valdieu.
- GÄSSEL, éc. c^{ne} de Kirchberg.
- GASSENBACH, c^{ne} de Dolleren; 1567 (terr. de Massev.).
- GASTELWALD, c^{ne} de Burnhaupt-le-Bas.
- GATTEIN, c^{nes} de Wiedensohlen et de Soultzmatt. — *Ze Gatterin*, 1371 (urb. de la comm^{ie} de Soultz).
- GAUGHACKER, c^{ne} de Sigolsheim; 1717 (rôle de Sigolsheim).
- GÄUCHBURN, canton du territ. de Wasserbourg. — *By Göichen burne*, 1441 (urb. de Ribeaupierre).
- GAUCHENBACH, ruiss. c^{ne} de Soultz, affluent du Wuenheimerbach.
- GAUCHFELD, cantons des territ. d'Eguisheim et d'Herlisheim. — *In Gouches velde* . . . *Im Göchfelde*, 1475 (reg. des domin. de Colmar).
- GAUCHMATT, canton du territ. de Weegscheid. — *Gouchmatt* (anc. cadastre).
- GÄUCHMATT, f. c^{ne} de Soultzmatt. — Le Tableau des distances écrit *Geinmatt* pour *Geichmatt*.
- GAUCHMATTEN, c^{ne} de Mittelwehr.
- GAUCHMÄTTLEN, c^{ne} de Willer (c^{on} de Thann).
- GAULACKER, c^{nes} d'Ilfurth, Seppois-le-Haut et Sentheim. — *Gaulackher*, 1568 (terr. de Massevaux).
- GAURY, canton du territ. de Colmar. — *Gourverich*, 1475 (reg. des domin. de Colmar).
- GAZON-CLAUDE-BLAISE, anc. f. c^{ne} du Bonhomme (Cassini). — *Le gazon Claude Blaise* (anc. cadastre).
- GAZON-DU-LAC, f. c^{ne} d'Orbey.
- GEAUNAY, c^{ne}. — Voy. GLEWENHEIM.
- GEBELN (IN DEN), c^{nes} d'Eguisheim, 1433 (urb. de Marbach), et de Soultzmatt, *in den Gebellin*, 1489 (urb. de Soultzmatt).
- GEBRÄCH (IM), f. c^{ne} de Sultzeren. — *Gebrech* (Cass.).
- GEBREIT, c^{ne} d'Aspach-le-Haut.
- GEFFENTHAL, f. c^{ne} de Lautenbach-Zell. — *Göffenthal* (tabl. des dist.).
- GEHENBERG, coll. c^{ne} de Brinckheim.
- GEHRÄCKER, c^{ne} de Schweighausen.
- GEHREN, f. c^{ne} de Willer (c^{on} de Thann).
- GEHREN, in. forestière, c^{ne} de Rixheim. — *Riedishimer geren*, 1586 (inv. de la seign. de Landser).
- GEHRENOTH, canton du territ. de Vieux-Ferrette. — *Gernoda*, 1296 (Trouillat, *Monum.* II, 628).
- GEHRHAG, c^{ne} de Bnschwiller.
- GEIBELMATTEN, c^{ne} de Hüssern; 1550 (urb. de S^{te}-Ammarin).
- GEIBERLEN, canton du territ. de Hochstatt.
- GEIBERBEBEN, canton du territ. de Tagolsheim.
- GEIS (IN DER), c^{ne} de Bergheim.
- GEISBAUM, canton du territ. de Schlierbach. — *Stosst uff dem Geisbaum*, 1544 (reg. des pres. de Mulhouse). — *Geisbaumgasse*, chemin à Landser.
- GEISBERG, coll. c^{nes} de Bergheim et de Ribeauvillé. — *Am Geisberge*, 1441 (urb. de Ribeaupierre).
- GEISBERG, coll. c^{ne} de Geispitzen. — *Am Geysperg*, 1521 (reg. des préb. de Mulhouse).
- GEISBERG, coll. c^{nes} de Hatstatt et de Vögtlinshofen. — *In dem Geisseberge*, 1433 (urb. de Marbach).
- GEISBERG, coll. c^{ne} de Wittersdorf.
- GEISBERG, coll. c^{ne} de Zillisheim.
- GEISBERG, f. c^{ne} de Sultzeren. — *Geisberg* (Cassini).
- GEISBOURG, f. c^{ne} de Kayersberg. — *Geissbourg* (Cassini). — *Kaisbourg* (anc. cadastre). — Le Tabl. des distances écrit *Gaenzbourg*.
- GEISBÜHL, canton du territ. de Fröningen. — *Uff dem Geisbühell*, 1544 (reg. des pres. de Mulhouse).
- GEISBÜHL, canton du territ. de Zimmerbach. — *An dem Geissebühel*, xiv^e s^e (rôle de Zimmerbach).
- GEISBÜHL, in. isolées. c^{ne} de Dornach. — *Am Geysbüchel*, 1544 (reg. des pres. de Mulhouse).
- GEISELBACHKOPF, c^{ne} de Dolleren; 1567 (terr. de Massevaux).
- GEISELHAG, c^{ne} de Niedermuespach.
- GEISELMATTEN, c^{ne} de Hundsbach.
- GEISENBERG, c^{ne}. — Voy. CHÈVREMONT.
- GEISENBAUS (AM), canton du territ. de Largitzen.
- GEISENLEH (IM), canton des territ. de Wiedensohlen et d'Ürschenheim.
- GEISENBÜCKEN, forêt, c^{nes} de Breitenbach et de Luttenbach. — *Geissrick* (Dépôt de la guerre).

- GEISHAUSEN, c^{oo} de Saint-Amarin, primitivement c^{oo} de Thann. — *Geishusen*, 1135 (Grandidier, *Hist. d'Als.* p. j, II, 294). — *Geishusen*, 1394 (cart. de Murbach). — *Geihuss*, 1576 (Speckel). — Dép. du baill. de Saint-Amarin.
- GEISHOF, f. c^{oo} d'Orbey. — *Geisaba* (anc. cad.).
- GEISKOPF, mont. entre Bühl et Rimbach.
- GEISPACH, f. c^{oo} de Luttenbach. — *Geissenbach*, 1407 (cens. de la camerene de Munster).
- GEISPITZEN, c^{oo} de Landser. — *Reinboldus de Cespite*, 1188 (Trouillat, *Monum.* I, 415). — *Geispoltzheim*, 1303 (*ibid.* III, 58). — *Geispitzen*, 1580 (Wurstisen, *Basl. Chron.* 400). — Dép. du baill. supérieur de Landser.
- GEISSEK (Im), canton du territ. de Neuwiller.
- GEISSERT, canton du territ. de Largitzen.
- GEISTERBERG, coll. c^{oo} de Waltenheim.
- GEISTERKELLER, anc. citerne sur le Kastelberg, entre Bergholtz et Guebwiller.
- GEISTHAL, c^{oo} de Bühl et de Murbach. — *Geissertal*, 1453 (cart. de Murbach).
- GEISWASSER, c^{oo} de Neuf-Brisach.
- GELINGOUTTE, f. et ruiss. c^{oo} de l'Allemand-Rombach.
- GELINOTTE, c^{oo} de Châtenois.
- GELLERT, c^{oo} de Blotzheim. — *Im Gelhart*, 1565 (reg. des préb. de Mulhouse).
- GELSBERG, forêt, c^{oo} de Ligsdorf et de Sondersdorf. — *Gelspurg* (anc. cadastre).
- GELY (La), f. c^{oo} de Lièpvre. — *La Gely* (Cassini).
- GEMEINSÄGE, scierie, c^{oo} de Breitenbach.
- GEMEINSÄGE, scierie, c^{oo} de Goldbach.
- GEMEINDWEYER, étang à Hirtzbach et à Largitzen.
- GEMEINMARCH, anc. marche indivise (*comamarcha*) entre les communes de Ribeauvillé, Guémar, Bergheim, Saint-Hippolyte, Orschwiller, Onenheim et Elsenheim, ces trois dernières faisant partie du département du Bas-Rhin.
- GEMPEN, c^{oo} de Ligsdorf et de Bendorf. — *Auf Gempen*, 1349 (reg. Lucell.).
- GEMÜRE, c^{oo} de Turckheim. — *Zi Gemüre*, 1259 (Mone, *Zeitschrift*, XI, 321). — *Ja dem Gemüre*, 1475 (reg. des dom. de Colmar).
- GENEVRAIE, forêt, c^{oo} de Saint-Dizier. — *Les Chenevrets* (anc. cadastre).
- GENIÈVRES, forêt, c^{oo} de Magny.
- GENSBERG, coll. c^{oo} de Wentzwiller.
- GEORGENWALD, forêt, c^{oo} de Dürmenach.
- GEÖRGENWALD, c^{oo} de Burbach-le-Haut.
- GERACH (Im), c^{oo} de Dolleren; 1567 (terr. de Massev.).
- GERETZNOBEN, c^{oo} de Dirlinsdorf. — *Gernoltznoden*, 1340 (Trouillat, *Monum.* III, 520).
- GERMANIEN, f. c^{oo} de Stosswehr. — *Chermennier* (Cass.).
- GEROLSSTEIN, canton du territ. de Riquewihr.
- GEROLSTHAL, canton du territ. de Turckheim. — *Gerolfstal*, 1278-1493 (reg. d'Unterlinden).
- GERSCHWILLER, vill. détr. près de Pfetterhausen. — *Girwillari*, 1187 (Trouillat, *Monum.* II, 28). — *Gervilier*, 1256 (*ibid.* I, 639). — *Gerswiler*, 1299 (*ibid.* II, 729). — *Geriswiler*, 1331 (*ibid.* III, 411). — Il y a encore un étang qui porte le nom de *Gerschwillerweyer*.
- GERSPACH, f. c^{oo} de Steinsultz.
- GERSPENBACH, nom que prend, à Steinsultz et à Waldighofen, le ruisseau de Mnespach.
- GERSTACKER, anc. f. à Goldbach (Cassini).
- GERSTENBACH, h. c^{oo} de Wildenstein.
- GERSTMATT, c^{oo} de Hochstatt.
- GERTZENBACH, canton des territ. de Bisel et de Seppois-le-Haut. — *Götzenbach* (anc. cadastre).
- GERTZBAIN, c^{oo} de S^t-Amarin; 1550 (urb. de S^t-Am.).
- GESÄSS, canton du territ. de Wentzwiller.
- GESCHIREN, c^{oo} de Rimbach; 1567 (terr. de Massev.).
- GESCHWORNENHOLTZ, c^{oo} de Balschwiller; 1629 (rôle de Balschwiller).
- GESCHWORNENWALD, c^{oo} de Senthaim; 1568 (terr. de Massevaux).
- GESENG, m. isolée, c^{oo} de Fisis. — *Ry dem geseng*, 1460 (rôles de Saint-Morand).
- GESENG, c^{oo} d'Illfurth et de Hattstatt. — *Ja gesencke*, 1430 (urb. de Marbach).
- GESETZE, c^{oo} de Soultzmatt; 1381 (urb. de la comm^{rie} de Soultz). — Voy. NEUG^{SETZ} et SETZ.
- GESETZGASSE, rue, c^{oo} de Mulhouse. — Traduit improprement par : *Rue de la Loi*; le vrai sens est : *Rue de la Plantation*.
- GESTIFTSHOF, h. c^{oo} de Chalampé. — *Stiffthoff* (anc. cad.). — Anc. f. de l'abb. (*Gestift*) d'Ottmarsheim.
- GESTION, h. — Voy. QUESTION.
- GETTENBACH, anc. nom d'un ruiss. à Seppois-le-Haut. — *Auf dem Gettenbach ... in dem Gethegraben*, 1412 (reg. Lucell.).
- GEY (Im), canton du territ. de Riedisheim. — *Im Ghöuw*, 1562 (reg. des préb. de Mulhouse).
- GEYMONT, c^{oo} de Denney; 1600 (cens. du chap. de Belf.).
- G^FELL, canton du territ. de Steinbrunn-le-Haut. — *Im Gefell*, 1548 (urb. de l'hôp. de Mulhouse).
- G^FELL, canton du territ. de Wildenstein.
- G^FELL, f. c^{oo} de Rouffach. — *Gfell* (Cassini).
- GIESBACH, ruiss. c^{oo} de Staffelfelden.
- GIESELGRABEN, c^{oo} de Hirtzbach.
- GIESEN, c^{oo} de Bitschwiller.
- GIESENBACH, ruiss. c^{oo} de Metzeral, affluent de la Fecht.
- GIESLEN, c^{oo} de Fellingen et d'Oderen.
- GIFT, c^{oo} d'Aspach.

- GIGEL, c^{ne} de Roderen (c^{ne} de Thann).
- GIGEN (AUF DER), canton des territ. d'Aspach-le-Bas et de Schweighausen.
- GIGEN (IN DEN), canton du territ. de Grussenheim, en 1373 (rôle de Grussenheim).
- GIGENBERG, coll. c^{ne} de Riedisheim. — *Am Gigenberg*, 1548 (urb. de l'hôp. de Mulhouse).
- GIGENAGEL, canton du territ. d'Herlisheim.
- GIGENRELL, canton du territ. de Bisel. — Voy. QUINQUEBELLE.
- GIGENTHAL, canton des territ. de Bruebach et de Flaxlanden. — *Im Gygenthal*, 1564 (reg. des préf. de Mulhouse).
- GIGERECK, éc. c^{ne} de Liebsdorf.
- GIGERSLOCH, c^{ne} de Burbach-le-Haut.
- GIGERSNEST, c^{ne} de Thann.
- GIGERSTEIN, c^{nes} de Bergholtz et de Gundolsheim.
- GILDELE, c^{nes} de Buettwiller et de Traubach-le-Haut. — *In dem Geilen tal*, 1421 (rôles de Saint-Morand). — *Im Geiltal*, 1460 (*ibid.*).
- GILDHEIMENTHAL, c^{ne} d'Hochstatt.
- GILDWILLER, en français HAUTE-ÉGLISE, c^{ne} de Danne-Marie. — *Gylduiforiler*, 728 (Als. dipl. 1, 9). — *Giltewilre*, 823 (Laguille, pr. 16). — *Somerkilche*, 1347 (Herrgolt, III, 673) (?). — *Giltweyler*, 1581 (urb. de Thann). — Paroisse du décanat de Massevaux (Alm. d'Als. de 1783). — Elle relevait de l'avouerie de Burnhaupt. — Cour colongère, dont les appels étaient portés à Gnèwenheim (*Alsatia* de 1854-1855, p. 51 et 56). Les vanés de cette colonge avaient le droit d'appellation (*gezog*) contre les hommes de la cour, depuis la Hanenhach jusqu'à la Bischoffbach et depuis la Bischoffbach jusqu'à la Spechbach (rôle de Gildwiller).
- GILSBERG, coll. c^{ne} d'Eschentzwiller. — *Im Gilsperg*, 1545 (reg. des préf. de Mulhouse). — *Im Gilsperg* ... *Güllspurg*, 1631 (terr. d'Eschentzwiller).
- GILT (IM), canton du territ. de Wittersdorf.
- GILWIN HURSTLIN, c^{ne} de Henflingen; 1421 (rôles de Saint-Morand).
- GILWING, canton du territ. de Metzeral.
- GIRAUGOUTTE, h. c^{ne} de la Baroche. — *Girangoutte* (tabl. des dist.).
- GIROMAGNY, ch.-l. de canton, arrond. de Belfort. — *Schirranmenin*, 1394 (urb. des pays d'Autr.). — *Girardmaigny*, 1426 (urb. de Froide-Fontaine). — *Giradmengij*, 1533 (urb. de Belfort). — *Giramaigny*, 1655 (cens. du chap. de Belfort). — Paroisse du décanat de Granges (Alm. d'Als. de 1783). — Dép. de la mairie du Haut-Rosemont. — Il y avait une maison du tiers-ordre de Saint-François, créée en 1643 et dépendant de la maison de Picpus, à Paris.
- GIRSPACH, c^{ne} de Mitzach; 1550 (urb. de S^t-Amarin).
- GIRSPERG, anc. chât. et f. banlieue de Wihr-au-Val. — *Tietricus de Girsperc*, 1185 (Als. dipl. 1, 285). — *Domini de Gyrsperch*, 1279 (Ann. de Colmar, 84). — *Castrum Gyrsperg reedificatur*, 1296 (*ibid.* 168). — *Den burgstaten der vesten Girsperg*, 1507 (Als. dipl. II, 446). — *Girsperg*, 1576 (Speckel). — *Cense de Giesbourg* (anc. cadastre). — Ce château avait une banlieue particulière. — *Myne vestin Girsperg mit twinga, benne, etc.* 1410 (Als. dipl. II, 319). — L'ancien cadastre indique les ruines de ce château au lieu dit *Altschlossköpflein*.
- GIRSPERG, nom donné, après 1303, à celui des trois châteaux de Ribeauvillé qui s'appelaient alors *la Roche*, en allemand *der Stein*. — *Castr. quod dicitur der Stein in Rapolzstein*, 1288 (Ann. de Colmar, 134). — *Castrum quod der Stein dicitur seu Lapis*, 1303 (*ibid.* 206). — *Der aelteste derer von Girsperg*, 1566 (*Alsatia* de 1854-1855, p. 36).
- GIRSPILL ou GIRSPILL BUCKEL, canton du territ. de Wihr-au-Val, cité dans l'anc. cadastre.
- GIRST, canton du territ. de Brunstatt. — *Das Girst*, 1544 (reg. des pres. de Mulhouse). — *Im Girst*, 1570 (reg. des préf. de Mulhouse).
- GISPËL, canton du territ. de Guebwiller.
- GISTGRABEN, ruisseaux, c^{nes} de Feldbach et d'Hirtzbach.
- GISËLOU GEISUREL, tumulus à Illzach. — Ce nom, qui signifie éminence, se retrouve sous différentes formes sur toute l'étendue du département.
- GISËBEL, c^{ne} d'Aspach-le-Haut. — *Ze gissvbel*, 1342 (reg. de S^t-Amarin).
- GISËBEL, à Brinckheim. — *Gisibel* (anc. cadastre).
- GISËBEL, à Grussenheim, 1376 (rôle de Grussenheim). — *Gisibel* (anc. cadastre).
- GISËREL ou KIESËREL, à Neuwiller.
- GISËREL ou AM GISSE ËBEL, 1278-1493 (reg. d'Unterhinden), à Turckheim et à Jagersheim. — *Gisibel* (anc. cadastre). — *Kissübel* (cadastre).
- GISËREL ou GISSIBEL, à Wintzenheim.
- GISËREL ou GËSHËREL, à Zimmersheim.
- GISËREL, vign. à Bergholtz-Zell. — *Gisibel* (anc. cad.).
- GLAINDRES, c^{ne} d'Argiésans. — *Derrier le Glendre*, 1602 (cens. du chap. de Belfort).
- GLÄNDER, c^{ne} de Petit-Landau.
- GLASEACU, ruiss. c^{ne} de Massevaux.
- GLASBOURNWASEN, mont. c^{nes} de Sultzeren et d'Hohroth.
- GLASBURNEN, f. c^{nes} de Sultzeren et d'Hohroth. — *Klasbronn* (Cassini).
- GLASENBACH, ruiss. c^{ne} de Niederbruck. — *Glassbach* ... *neben dem Glassbach Runn*, 1568 (terr. de Massevaux). — *Glassebächle* (carte hydr.).
- GLASERBERG, mine de fer, c^{ne} d'Uffholtz.

- GLASERBERG, mont. sur les c^{tes} de Winckel, Ligsdorf et Sondersdorf.
- GLÄSERBRUNN, source, c^{te} de Ligsdorf, 1431 (reg. Lucell.).
- GLASERBUNTZ et GLASERRENSCHUERËCK, mont. et ruiss. à Krüth et à Oderen.
- GLASHÜTTE, en français LA VERRERIE, établissement à Wildenstein.
- GLATSTEIN, c^{tes} de Fellingingen et de Hüssern. — *Am glatstain... an den gladstain*, 1550 (urb. de S^t-Am.).
- GLAYÈRE (LA), c^{te} d'Évette; 1655 (cens. du chap. de Belfort).
- GLECKENBERG, coll. c^{te} d'Hochstatt.
- GLEISS, forêt, c^{te} de Sainte-Croix-en-Plaine. — *Vff den Gleisten*, 1537 (abb. de Sainte-Croix).
- GLINTZEL (IM), canton du territ. de Rixheim.
- GLOCKACKER, c^{te} de Niedermorschwiller. — *Glattacker*, 1544 (reg. des pres. de Mulhouse).
- GLOCKERUNNEN, ruiss. c^{te} de Jelsheim.
- GLÖCKELBERG, mont. c^{tes} de Saint-Ilppolyte et de Roderen. — *Am Kleckelberge*, 1370 (Dorlan, *Not. hist.* 203). — *Der Glöckhlinberg*, 1630 (*Alsatia* de 1856-1857, p. 335). — Signalé dans les procédures de sorcellerie comme lieu de réunion du sabbat.
- GLOCKENBUNNEN, sources à Bendorf, à Illfurth, à Bruebach, à Hochstatt.
- GLOCKENMATTEN, c^{te} de Brinighofen.
- GLOCKENWOG, canton du territ. de Reiningen.
- GLOTTE (LA), canton du territ. de Boron. — *Bois de la Glotte* (anc. cadastre).
- GLÜCKAUF, ancienne mine d'argent à Sainte-Marie-aux-Mines.
- GLÜCKERNBERG, coll. c^{te} de Hirtzbach.
- GOBEN, forêts, c^{tes} de Ligsdorf et de Niedermorschwiller.
- GOBES (LES), forêts, c^{tes} de Denney et de Perouse.
- GÖCKLERSCH, canton du territ. de Carspach.
- GOLDACKER, c^{tes} de Dietwiller, Landser, Linsdorf, Wittenheim, Gnewenheim et Soultz. — *Im Goldacker*, 1472 (urb. de la comm^{ne} de Soultz). — *Goldtacker*, 1569 (terr. de Massevaux).
- GOLDBACH, c^{te} de Saint-Amarin, primitivement c^{on} de Thann. — *Ad Cellam Golbacensem*, 1135 (Grandier, *Hist. d'Als.* p. j, II, 294). — *Tiebalduſ praepositus de Goldpach*, 1200 (Als. dipl. I, 310). — *Das closter ze Goldbach*, 1292 (*ibid.* II, 67). — *Der probst und die frowen gemeynlichen des gotzhuses ze Goldbach, sanct Augustins orden*, 1371 (*ibid.* 265). — Ancien couvent de chanoines réguliers fondé, en 1135, sur la montagne de l'*Eichberg*, converti en couvent de chanoinesses en 1330 et cédé à l'abbaye de Marbach en 1566. — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Baill. de Saint-Amarin.
- GOLDBACH, c^{te} de Didenheim. — *Goldbachkopf* (anc. cadastre).
- GOLDBERY, canton du territ. de Steinbrunn-le-Haut.
- GOLDENENBÜMLEN (AM), canton des territ. de Bourgfelden et d'Heigenheim.
- GOLDENMATT, f. c^{te} de Goldbach. — *Coldematt* (Cassini). — *Col de la matte* (Dépôt de la guerre).
- GOLDESCU, c^{te} de Bergheim.
- GOLDGRÜBLEN, c^{te} de Burnhaupt-le-Bas.
- GOLDINHURST, c^{te} de Manspach-Saint-Léger; 1460 (rôles de S^t-Morand). — *Goldenaeker*, au cad. *Gullig aeker*.
- GOLDMATTEN, c^{te} de Courtavon.
- GOLDRAD, c^{te} de Sainte-Croix-en-Plaine. — *In dem golt rode*, 1429 (urb. de Marbach).
- GOLRITZMATTEN, c^{te} de Dolleren. — *Golritschen matten*, 1567 (terr. de Massevaux).
- GOMME, GOMMKOPF, GOMMENNËCKE, mont. c^{tes} de Krüth et d'Oderen.
- GOMMERSDORF, en français GOMACOURT, c^{on} de Danne-marie. — *Gummersdorf*, 1317 (rôle de la seign. de Belfort). — *Kummerstorff*, 1530 (Monc, *Zeitschrift*, XI, 341). — *Zu Sant Margreten zu Gumerstorff*, 1578 (*Alsatia* de 1854-1855, p. 54). — Relevait de l'avouerie de Traubach.
- GOSENBACH, c^{te} de Thann.
- GÖTSTALL, c^{tes} de Bitschwiller et de Willer. — *Odstall (Zu)*, 1550 (urb. de Saint-Amarin).
- GÖTTEN, c^{tes} de Burbach-le-Bas et de Rammersmatt. — *Ob der Gotten*, 1421 (rôles de Saint-Morand).
- GOTTEN-GABERING, canton du territ. de Bréchaumont.
- GOTTES-KUCHEN, c^{te} de Mittelwihl.
- GOTTRUNTZ, ruiss. c^{te} d'Oderen.
- GÖTZENKOPF, c^{te} de Dolleren; 1567 (terr. de Massev.).
- GOULOTTE, c^{te} de Salbert.
- GOUTORY (LA), f. c^{te} du Bonhomme. — *La Goutte au rue* (anc. cadastre).
- GOUTTATE (LA), forêt, c^{te} de Vellestot. — *La Goutate* (anc. cadastre).
- GOUTTATE (LA), ruiss. à Eschène-Autrage. — *Rut de la Goutate*, 1750 (inv. des arch. départ. C. 127). — *La Gouttarde* (anc. cadastre).
- GOETTE (LA), f. c^{te} de Sainte-Croix-aux-Mines.
- GOUTTE (LA), f. c^{te} de la Poutroye.
- GOUTTE (LA BASSE-), f. c^{te} de Willer (c^{on} de Thann). — *Basse-Goutte* (Cassini).
- GOUTTE (LA HAUTE-), f. c^{te} de Willer (c^{on} de Thann). — *Haute-Goutte* (Cassini).
- GOUTTE-CHÂTEAU (LA), ruiss. c^{tes} de Cravanche et de Belfort.
- GOUTTE DE FELON (LA), ruiss. c^{te} de Felon.

- GOUTTE D'EGUENIGUE (LA), ruiss. c^{ne} d'Eguenigue. — *La Goutte d'Aguelingues*, 1303 (reprise du fief de Roppe).
- GOUTTE DE LA BASSE-MARSE, ruiss. c^{ne} du Bonhomme.
- GOUTTE DE LA FONTAINE SAINT-REMY, ruiss. c^{ne} de Sainte-Croix-aux-Mines, affl. du Petit-Rombach.
- GOUTTE DE LA HOULLÈRE, ruiss. c^{ne} de Sainte-Croix-aux-Mines, affl. du Latimbach.
- GOUTTE DE LA PIERRE-COMBE, ruiss. c^{ne} de Fréland.
- GOUTTE DE LA PLACE DU COQ, ruiss. c^{ne} du Bonhomme.
- GOUTTE DE L'ESPRIT, ruiss. c^{ne} de la Madeleine.
- GOUTTE DE L'ÉTANG DES BELLES-FILLES, ruiss. c^{ne} du Puix (c^{on} de Giromagny).
- GOUTTE DE L'ÉTANG DU DEVIN, ruiss. c^{ne} de la Poutroye.
- GOUTTE DES AULNES, ruiss. c^{ne} de Rierevescémont.
- GOUTTE-DES-FORGES, h. c^{ne} du Puix, c^{on} de Giromagny.
- GOUTTE-DES-POMMES, f. c^{ne} de Sainte-Croix-aux-Mines.
- GOUTTE DES RENICHES, ruiss. c^{ne} de la Madeleine.
- GOUTTE DES ROSEAUX, ruiss. c^{ne} du Puix (c^{on} de Giromagny).
- GOUTTE DES TRAIÑEAUX, ruiss. c^{ne} de Fréland.
- GOUTTE DU MINEUR, ruiss. c^{ne} de la Madeleine.
- GOUTTE DU PLEIN, ruiss. c^{ne} de Fréland.
- GOUTTE-OU-POIRIER, forêt, c^{ne} de Boron.
- GOUTTE DU PRINCE, ruiss. c^{ne} de Sainte-Croix-aux-Mines.
- GOUTTE DU RAIN-MARCOT, ruiss. c^{ne} du Ronhomme.
- GOUTTE DU ROUGE-GAZON, ruiss. c^{ne} du Bonhomme.
- GOUTTEGLAND, canton du territ. de Grandvillars.
- GOUTTE-JACQUES, ruiss. c^{ne} de Sainte-Marie-aux-Mines.
- GOUTTE-LE-HEUTE (LA), f. c^{ne} d'Auxelles-Bas.
- GOUTTE-SAINT-RLAISE, f. c^{ne} de Sainte-Croix-aux-Mines.
- GOUTTE SAINTE-CATHERINE, ruiss. c^{ne} de Sainte-Marie-aux-Mines.
- GOUTTE SAINT-GUILLEUME, ruiss. c^{ne} du Puix (c^{on} de Giromagny).
- GOUTTE SAINT-MICHEL, ruiss. et f. c^{ne} de la Madeleine.
- GOUTTES-COMBES (LES), f. c^{ne} d'Étueffont-Haut.
- GOUTTE STERPOUX, ruiss. c^{ne} de Sainte-Croix-aux-Mines.
- GOUTTE-THIERRY, h. c^{ne} du Puix (c^{on} de Giromagny).
- GRABACKER, canton du territ. de Michelbach-le-Haut.
- GRABEN, f. c^{ne} de Dolleren.
- GRABEN, f. c^{ne} de Lucelle.
- GRABEN, f. c^{ne} de Sickert.
- GRABERBERG et GRABERSICK, mont. et ruiss. c^{ne} de Dolleren. — *Am Graberberg*, 1567 (terr. de Massevaux). — *Grabengesick* (carte hydr.).
- GRABMATTEN, canton du territ. de Mörnach.
- GRABMATTEN, canton du territ. de Winkel.
- GRABMATTEN, canton du territ. de Wolschwiller.
- GRAFFE (IN DER), c^{nes} de Mollan et de Hüssern. — *Inder Graui*, 1550 (urb. de S^t-Amarin).
- GRAMATT, c^{ne} de Bitschwiller. — *Grammatten*, 1550 (urb. de S^t-Amarin).
- GRAMATUM (Itinéraire d'Antonin), anc. ville romaine que quelques auteurs ont cru retrouver à Grandvillars, d'autres à Charmont (Doubs), d'autres à Fêche-l'Église, mais qu'en dernier lieu l'on a placée avec le plus de vraisemblance à *Grammont*, colline située entre Fêche-l'Église et Fêche-Badevel.
- GRANDCÈULEN, h. c^{ne} de Massevaux.
- GRAMMONT, h. c^{ne} de Fréland.
- GRAMMONT, h. c^{ne} de Sainte-Croix-aux-Mines.
- GRAND BOIS (LE), anc. forêt indivise entre les communes de Denney, Roppe et Vétrigne.
- GRANDE FERME (LA), c^{ne} de Florimont.
- GRANDEGOUTTE, f. c^{ne} de l'Allemand-Rombach.
- GRANDE-GOUTTE (LA), anc. f. c^{ne} de Chavannes-les-Grands. — *La Grand-Goutte* (Cassini).
- GRANDE-GOUTTE (LA), ruiss. c^{ne} de S^{te}-Marie-aux-Mines.
- GRANDEROCHE, mont. entre la vallée de Massevaux et celle de Giromagny, c^{ne} de Rierevescémont.
- GRANDES-HERRES (LES), c^{nes} de Bretagne, Rechotte et Rougemont. — *Es grandz Hierres*, 1628 (inv. de la seign. de Rougemont). — *Granzières* (cad.).
- GRANDE-VERRIÈRE (LA), en allemand VORDERGLASHÜTT, h. c^{ne} de Ribeauvillé.
- GRANDMONT ou GRAMONT, mont. c^{nes} de Beaucourt et de Montbouton.
- GRAND MOULIN (LE), c^{ne} de Goldbæch.
- GRAND'PLAINE (LA), c^{ne} de Sainte-Marie-aux-Mines.
- GRAND-ROMBACH, en allemand GROSS-RUMBACH, h. c^{ne} de Sainte-Croix-aux-Mines. — Ruiss. du même nom. — *Deinde in alia Rumbach*, 854 (Als. dipl. I, 84).
- GRANDS BOIS (LES), forêt qui s'étend sur les c^{nes} de Vézelois, de Meroux et de Charmois.
- GRANDSCHAMPS, coll. c^{ne} de Dorans.
- GRANDSCHAMPS, f. c^{nes} de Fréland et d'Orbey.
- GRAND-SOULZBACH, ruiss. c^{ne} de Lautenbach, affluent de la Lauch.
- GRANDS-PRÉS (RUISSEAU DES), c^{ne} d'Éteimbes, affluent du Traubach.
- GRANDVELLE (SUR LA), c^{ne} de Récbésy; 1582 (terr. de Saint-Ulrich).
- GRANDVILLARS, en allemand GRANWILLER, c^{on} de Delle. — *Capellan S. Marie de Grandvillari . . . capellan S. Ursicini de Grandvillari*, 1147 (Trouillat, *Mon.* I, 301). — *Grandvilars*, 1222 (*ibid.* 485). — *Actum apud Granvil*, 1226 (Als. dipl. I, 356). — *Heinric. de Grandvilarario*, 1282 (Mone, *Zeitschrift* IV, 358). — *Le fie a signor de Grantveler*, 1282 (Trouillat, *Monum.* II, 353). — *Les murs et fermeteurs de la ville de Grantvillers*, 1332 (Als. dipl. II, 147). — *Hanns von Grandweiler*. XVII^e s^e (Mül-

- hauser Gesch. 54). — Chef-lieu d'une seigneurie relevant du château de Delle. — *In dominum Grandisvilaris*, 1236 (Trouillat, *Monum.* III, 5); et plus tard chef-lieu d'une mairie du baill. de Delle, comprenant Morvillars, Mésiré et Thiancourt. — Paroisse du décanat de l'Ajoye (Alm. d'Als. de 1783).
- GRANGÉ, GRANGÉ-LIHE, GRANGEMATTEN, c^{ne} d'Oderen.
- GRANGE (RUISSEAU DE LA), c^{ne} de S^{te}-Croix-aux-Mines.
- GRANGE-DES-CLOUS, h. c^{ne} de Sainte-Croix-aux-Mines.
- GRANGE-JOËL (LA), anc. f. à S^{te}-Marie-aux-Mines (Cass.).
- GRANGES (AUX), h. c^{ne} de la Baroche. — *Esgranges* (anc. cadastre).
- GRANGES (DÉCANAT DE), tire son nom d'une ancienne seigneurie de la Franche-Comté, aujourd'hui Granges-le-Bourg, département de la Haute-Saône. — *De Grangis*, 1105 (Als. dipl. I, 186). — Le décanat rural de Granges dépendait du diocèse de Besançon et comprenait les communes du Haut-Rhin dont les noms suivent, savoir : Auxelles-Bas, Bavillars, Bavilliers, Belfort, Bermont, Bourgoe, Buc, la Chapelle-sous-Chaux, Châtenois, Chaux, Danjoutin, Essert, Évette, Giromagny, le Puix, Rougegoutte, Valdoye et Vézelois (Alm. d'Als. de 1783).
- GRANSTALL, c^{ne} de Katzenthal. — *Im Kranckstan*, 1475 (reg. des domin. de Colmar). — *Grantzthal* (anc. cadastre).
- GRANTZÉLÉ (LA), f. c^{ne} de Hirtzbach.
- GRANWILLER, c^{ne}. — Voy. GRANVILLARS.
- GRANWILLER HAAG, colline, c^{nes} de Bisel et de Largitzen. — *Graviller haag* (anc. cadastre).
- GRÄNY, canton du territ. de Waldighofen.
- GRAPATTES, forêt, c^{ne} de Faverois.
- GRAPIÈRE (SOUS LA), c^{ne} de Danjoutin.
- GRASBACH, ruiss. c^{ne} de Hirtzbach.
- GRASBERG, canton du territ. de Niederhergheim. — *Vff dem Graesberg*, 1490 (urb. de Marbach).
- GRASBERG, mont, c^{ne} de Bergheim, réputée anciennement être un lieu de réunion des sorcières.
- GRASBERG, vign. c^{nes} de Beblenheim et de Mittelwibr. — *Grasburg* (anc. cadastre).
- GRASBERG, vign. c^{ne} de Sigolsheim. — *Am Grasperge*, 1278-1493 (reg. d'Unterlinden).
- GRASKOFF, canton du territ. de Bettlach.
- GRASTIGASSE, canton du territ. de Mulhouse. — *Im der Grassetem gassem . . . an der obern Grasten gassen*, 1552-1553 (reg. des prév. de Mulhouse).
- GRASWEG, chemin à Bollwiller, près duquel on a trouvé des poteries de l'époque gallo-romaine.
- GRATOULAT (ÈS), c^{nes} de Suarce et de Valdoye. — *Ès Gratelots*, 1629 (cens. du chap. de Belfort).
- GRATTIBONNE, en français GRANDE-BORNE, canton du territ. de Lurelle.
- GRAWATT (IM), canton du territ. de Mulhouse.
- GRAYES (LES COMBES DE), c^{ne} de Vourvenans.
- GREFPTE (AN DER), c^{ne} de Bennwibr; 1441 (urb. de Ribeaupierre).
- GREFPTEN (IN DEN), canton du territ. de Râdersheim, cité en 1453 (cart. de Murbach).
- GREFPTEN (UNDER DEN), c^{ne} de Zimmerbach, xiv^e siècle (rôle de Zimmerbach).
- GREDEL OU GRENGEL, cantons des territ. de Seppois-le-Bas, Borentzwiller, Grussenheim et Katzenthal. — *Bi dem Grendel*, 1373 (rôle de Grussenheim). — *An dem Grendel*, 1487 (urb. de Marbach).
- GREDELGASSE OU GRENGELGASSE, c^{ne} de Carspach.
- GREDELMATTEN OU GRENGELMATTEN, c^{ne} de Heidwiller.
- GRENOUILLÈRE (LA), quartiers. — Voy. FRÖSCHENWEID.
- GRENTZINGEN, c^{ne} de Hirsingen. — *Grentzingen*, 1286 (Mone, *Zeitschrift*, VII, 173). — *In parochia de Grentzingen*, 1308 (Trouillat, *Monum.* III, 126). — *Krentzingen*, 1451 (rôles de Saint-Morand). — Paroisse du décanat du Sundgau (Lib. marc.). — Chef-lieu d'une mairie du baill. de Ferrette, comprenant Steinsultz, Roppentzwiller, Waldighofen et Riespach. — Cour colongère, dont les appels étaient portés à celle de Spécbach-le-Haut.
- GRENTZINGER, canton des territ. de Schwoben et de Tagsdorf.
- GRESSENAU, ile du Rhin, c^{ne} d'Ottmarsheim. — *In der Gressenaw*, 1630 (cens. d'Ottmarsheim).
- GRESSENBACH, ruiss. c^{ne} de Seppois-le-Bas.
- GRESSON (LE), en allemand DER KRATZEN, mont, c^{ne} de Rimbach (c^{ne} de Massevaux). — *Usque ad summitatem montis Grazonis*, 823 (Laguille, pr. 16). — *Von dem Kratzen*, 1394 (rôle de Gildwiller). — *Ein berg oder kopff TERNENSEEKOPFF. Dasselbst stossen drei furstliche oberkainen namlich stift Murbach . . . Herrschafft Massmunster . . . Hertzogthumb Lothringen mit irer dreier ortmarcken vnd Gränitzen zu sammen*, 1550 (urb. de S^t-Amarin). — *Craisson* (Baquol).
- GREVEL (IM), canton du territ. de Mulhouse. — *Im Grüwel . . . jm Greüwell*, 1471-1563 (reg. des prév. de Mulhouse).
- GREULEA, canton du territ. d'Hagenthal le-Bas.
- GREULING, c^{nes} de Brinighofen, d'Eschbach et de Sultzmatl. — *Greweling boom*, 1456 (cens. de la cellerie de Munster). — *Im Greweling*, 1453 (rôle de Sultzmatl).
- GRIEBENBERG (OBER-ET NIEDER-), collines à Buhnaupt-le-Bas.
- GRIEBLING, c^{ne} de Schweighausen.
- GRIECHACKER, c^{ne} d'Heimersdorf.
- GRIECHENACKER, canton du territ. d'Hagenbach.

- GRIECHENHURST, cantons des territ. d'Ilfurth, d'Heimsbrunn et de Retzwiller.
- GRIEDEL, c^{oo} de Willer (c^{oo} de Thann).
- GRIEDCRABENRUNTZ, ruiss. c^{oo} de Wildenstein. — *Gri-grabenruntz* (carte hydr.).
- GRIEFFERT, canton du territ. de Sundhofen.
- GRIES, canton du territ. de Ribeauvillé. — *Vffemme oberen Gries*, 1278-1493 (reg. d'Unterlinden).
- GRIESBACH, c^{oo} de Munster, primitivement c^{oo} de Turckheim. — *Grussenspach . . . Grussichspach*, 1278-1493 (reg. d'Unterlinden). — *Grüspach*, 1411 (cart. de Munster). — *Crisbach* (Cassini). — Dép. du baill. de Wihr-au-Val.
- GRIENOT, c^{oo} de Vézelois et de Valdoyé. — *La goutte Grinont* (anc. cadastre).
- GRIILLENBREIT, canton du territ. de Colmar. — *Grillen gebreit*, 1456 (reg. des domin. de Colmar).
- GRIILLOT (LE), cantons des territ. de Morvillars et de Mésiré.
- GRIMBERG, colline, c^{oo} de Hundsbach.
- GRIMBOWALD, c^{oo} de Burbach-le-Haut.
- GRIMLING (DAS), canton du territ. de Largitzen.
- GRIPPES (LES), c^{oo} de Fêche-l'Église.
- GRISEZ (CHAMPS), c^{oo} de Danjoutin.
- GRISSHAG, c^{oo} de Bendorf et de Winkel.
- GRISSLINGERMATTEN, canton du territ. de Ruederbach.
- GRISSOT, c^{oo} de Roppe.
- GRISSAIN, c^{oo} de Courtavon et de Liebsdorf.
- GRIVÉ (SIR LE), c^{oo} de Chèvremont.
- GROBERE, c^{oo} de Burbach-le-Haut.
- GROD, canton du territ. d'Eguisheim. — *An dem Grot . . . Grat . . . vff dem Grate*, 1475 (reg. des domin. de Colmar).
- GROD, m. isolée, c^{oo} de Niederbruck. — *Hauss vnd hoff gelegen jm gerod*, 1568 (terr. de Massevaux).
- GROFENGRÜTT, c^{oo} de Sainte-Croix-en-Plaine. — *In groven gerüte*, 1312 (abb. de Sainte-Croix).
- GROFENWEG, chemin, c^{oo} de Brinighofen et de Spechbach-le-Bas.
- GROHMEHL, canton du territ. de Bergheim.
- GROHOLTZ, anc. f. c^{oo} de Wihr-au-Val. — *Gruholtz* (anc. cadastre). — *Kruholtz* (Cassini).
- GROMERIE, canton du territ. de Montreux-Vieux.
- GROPPENKOPF, cantons des territ. de Dirlinsdorf et de Kiffis.
- GRÖR, canton du territ. de Pfaffenheim. — *Im Geröre*, 1488 (urb. de Marbach).
- GRÖR ou KRÖRRBERG, colline, c^{oo} de Geispitzen et de Schlierbach. — *Im Gerör*, 1521 (reg. des préf. de Mulhouse).
- GROSATE, cantons. — Voy. GROSAT.
- GROS-BOURG (ÉTANG DU), c^{oo} de Roppe.
- GROS ÉTANG (LE), étang, c^{oo} de Florimont et de Suarce.
- GROSJEAN, c^{oo} de Dorans et de Moval.
- GROSNE, en allemand WELSCHEN GRUENE, c^{oo} de Delle. — *Ecclesiam de Grona*, 1105 (Als. dipl. I, 186). — *Hutonis de Grune*, 1170 (Trouillat, *Monum.* I, 350). — *In villa Grâna*, 1303 (*ibid.* III, 73). — *Villermin de Gruone*, 1333 (*ibid.* 432). — *Welsch Gran*, 1576 (Speckel). — *Gronne . . . Groune*, 1655 (cens. du chap. de Belfort). — Chef-lieu d'une paroisse ou mairie du domaine de Delle, comprenant Boron, Reconvrance et Vellescot. — *Meyger ze Grâne*, 1394 (urb. des pays d'Autr.). — Au XII^e s., l'église de Grosne desservait Reconvrance, Romanvillars, Boron, Vellescot, Eschène et Brehotte (Als. dipl. I, 186). — Elle faisait partie du décanat du Sundgau (Lih. marc.).
- GROSSACKERGRABEN, ruiss. c^{oo} de Rädersheim.
- GROSSBERG, mont. c^{oo} de Burbach-le-Bas. — *Am grossen berg*, 1569 (terr. de Massevaux).
- GROSSRODEN, f. c^{oo} de Kiffis.
- GROSSEY, c^{oo} de Sentbeim. — *Im grossen Eigen*, 1569 (terr. de Massevaux).
- GROSSGARTEN, éc. c^{oo} de Willer (c^{oo} de Thann).
- GROSSKOHLHAUSEN, canton du territ. de Hatstatt.
- GROSSKOPF, cantons des territ. de Diefmatten, de Köstlach et de Spechbach-le-Haut.
- GROSSMATT, f. c^{oo} de Sultzzen. — *Grand-Pré* (Cassini).
- GROSSMITTERHAG, c^{oo} de Carspach.
- GROSSRUNTZ, f. c^{oo} de Wildenstein.
- GROSSRUNTZ, ruiss. c^{oo} de Malmerspach.
- GROSSRUNTZ, ruiss. c^{oo} de Stosswihr.
- GROSSVATER, c^{oo} de Fröningen.
- GROSSWASSERBACH, ruiss. c^{oo} de Wihr-au-Val.
- GROSSWEYER, c^{oo} de Dolleren. — *Im grossen weyer zu walenpurn*, 1567 (terr. de Massevaux).
- GROTTACKER, c^{oo} de Niedermorschwiller.
- GRÖTZLING (AUF DEM), canton du territ. de Bertwiller.
- GRUBAINE (LA), ruiss. c^{oo} de Montreux-Vieux. — *Le Grübaine* (anc. cadastre).
- GRUENE (WELSCHEN), c^{oo}. — Voy. GROSNE.
- GRUMBACHS MÄTTLEN, c^{oo} de Dolleren. — *Grundbachsmethlin*, 1567 (terr. de Massevaux).
- GRÜMBLE (DIE), canton du territ. de Mulhouse. — *In der Krümpell*, 1562 (reg. des préf. de Mulhouse).
- GRÜMERICH, canton du territ. de Vogelgrün.
- GRÜMLING, canton du territ. d'Eguisheim. — *In dem Krummelinge*, 1424 (urb. de Marbach). — *Im Krummelingk*, 1488 (*ibid.*).
- GRUNDEL, c^{oo} de Bitschwiller. — *Grundelberg*, 1550 (urb. de St-Amarin).
- GRUNDFURCH, c^{oo} de Balschwiller, de Buetwiller et

de Traubach-le-Bas. — *Gruntfurch*, 1421 (rôles de Saint-Morand).

GRËNENBACH et GRËNBACH, c^o de Buetwiller; 1421 (rôles de Saint-Morand).

GRËNENBERG, colline, c^o de Geispitzen.

GRËNENHUBEL, canton du territ. d'Huningue.

GRËNENWALD, c^o de Michelbach.

GRËNENWALD. — Voy. NOTRE-DAME DE GRËNENWALD.

GRËNGIESEN ou NEUSCHUSS, bras du Rhin de Geiswasser à Biesheim, où il prend le nom de *Biesheimer giesen* jusqu'à Baltzenheim.

GRËNUNG, c^o de Thann.

GRËNMÛHLE, m^o, c^o de Vogelgrün.

GRËNSPIEL, vign. c^o de Bergheim.

GRËSSEL, c^o de Roderen (c^o de Thann).

GRËSSENHEIM, c^o d'Audolsheim, primitiv. c^o de Horbourg. — *Grosinhaim*, 736 (Als. dipl. I, 15). — *Grucinheim*, 768 (*ibid.* 42). — Cour colongère. — *In Gruzenheim curtis dominica cum salica terra*, XII^e s^e, cit. an. 817 (*ibid.* 67). — *Grussenheim*, 1373 (rôle de Grussenheim). — Paroisse du décanat de Marckolsheim. — Dép. du baill. d'Ensisheim et Sainte-Croix.

GRËSSEMÛHLE, m^o, c^o de Grussenheim.

GRËSY, forêt, c^o de Malmerspach.

GRËTLI, c^o de Sewen. — *Neben dem gerütlin*, 1567 (terr. de Massevaux).

GRËTT (OBER- et NIEDER-), c^o de Sainte-Croix-en-Plaine. — *In dem obern gerütte*, 1429 (urb. de Marbach). — *In dem nydern gerüt*, 1384 (abbaye de Sainte-Croix).

GRËSCHLITZTENWEG, chemin, c^o de Keimbs.

GRËSCHORR, c^o de Burnhaupt-le-Haut.

GRËSCHWEND, c^o de Rouffach.

GRËSCHWENG, c^o d'Obernorschwihr. — *In der Gesweng*, 1487 (urb. de Marbach).

GRËSCHWENG, f. c^o de Sultzeen.

GRËSIC, c^o de Rimbach et Weegscheid. — *Hoffstatt zu gesig... uff die pach oder gesig*, 1567 (terr. de Mass.).

GRËCKERNÛLLE (IN DER), c^o de Sigolsheim, 1328 (urb. de Pairs).

GRËCKIS, canton du territ. d'Aspach.

GRËBERSCHWIRRA, c^o de Rouffach, primitivement c^o d'Eguisheim. — *In villa Gabulwre*, 1191 (Als. dipl. I, 296). — *Gebliwre*, XII^e siècle (Grandidier, *Œuvres inéd.* III, 576). — *Villam Gebelicheswiler*, 1200 (Als. dipl. I, 309). — *Johann. de Gebliwre*, 1271 (Trouillat, *Monum.* II, 215). — *Gebelleswiler*, XIII^e s^e (Als. ill. IV, 220). — *Gebliwre*, 1299 (Mone, *Zeitschrift*, VI, 426). — *Gebelwiler*, 1493 (abb. de Sainte-Croix). — *Gebliwre... Gebeswre*, 1394 (urb. des pays d'Autr.). — *Gebliwre*, 1278-1493 (reg. d'Unterlinden). — *Gebliwre*, 1439

(Als. dipl. II, 362). — *Geberswiler*, 1576 (Speckel). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Ancien cimetière fortifié. — *Cimiterium in Gebliwre destruxit*, 1298 (Chron. Colm. 340). — Relevait du baill. d'Eguisheim et plus tard de la prévôté de Rouffach. — Hôpital. — Anciens bains, dont il ne reste plus d'autre trace qu'un lieu dit *Badacker* (Champ du bain) : voy. Tabernaemontanus, *New Wasserschatz*, 471; *Gebersweile Sauerbrunnen*; *Bad*, 1576 (Speckel).

GRËRWILLER, chef-lieu de canton, arrond. de Colmar, primitivement du canton de Soultz. — *Actum in villa Gebunwilare*, 774 (Als. dipl. I, 47). — *Actum in Gebunwilare publice*, 792 (*ibid.* 57). — *Gebunwilere... Gebewre*, 1135 (Grandidier, *Hist. d'Als.* p. j, II, 294-295). — *Plebanus de Gebewre*, 1214 (Als. dipl. I, 327). — *Crofto de Gebewre*, 1235 (Als. dipl. I, 373). — *Der stat von Gewir*, 1286 (*ibid.* II, 34). — *In Gebewre*, 1293 (Ann. de Colmar, 158). — *Scultetus, consules et communitas ville in Gebewre*, 1296 (Als. dipl. II, 62). — *Geweiler*, 1662 (Bern. Buechinger).

Chef-lieu d'un des trois baill. de la principauté de Murbach. — *Bailliage de Geweiler*, 1680 (ord. d'Als. I, 124). — Ce baill. comprenait Bühl, Bergholtz, Bergholtz-Zell, Lautenbach-Zell, Murbach.

Guebwiller a été, pendant un certain temps, chef-lieu d'une subdélégation qui comprenait les baill. de Guebwiller, Rouffach et Isenheim. Le baill. de Guebwiller comprenait alors toute la principauté de Murbach et réunissait en un seul les trois anciens baill. de Guebwiller, Saint-Amarin et Wattwiller.

Comm^o de l'ordre Teutonique, réunie à celle de Rouffach. — *Fr. peregrinus commendator domus Theotonice... commendator fratrum domus Theotonorum in Gebewre*, 1270 (Trouillat, *Monum.* II, 196). — *Zu dem Teutschenhaus*, 1724 (Mossmann, *Chron. Gueb.* 132, cit. an. 1525).

Léproserie dont les revenus furent réunis à l'hôpital par un édit du 27 juillet 1739 (Merklen, *Hist. d'Ensisheim*, I, 334).

Couvent de dominicains. — *Fratres de ordine predicatorum... ad recipiendum et construendum ibidem conventum*, 1294 (Als. dipl. II, 62). — *Domus fratrum predicatorum fuit in Gebewre recepta*, 1294 (Ann. de Colmar, 162).

Couvent de dominicaines, dit *Engelporte* ou *Porte des Anges*, fondé en 1298, dans un lieu dit *Sancti Michaelis Insel* (Mossmann, *Chron. Gueb.* 29); d'après les Annales de Colmar, 144, il y a été transféré de Suntheim en 1290. — *L'Engelporte*, à Guebwiller, 1342 (Trouillat, *Mon.* III, registes.

800). — *Des closters wegen zu der Engelporten*, 1445 (Als. dipl. II, 378). — *Monasterium sororum Angelicæ portæ opidi Gebwilerensis ordinis prædicatorum*, 1465 (Mone, *Zeitschrift*, II, 38).

Couvent d'Augustins. — *Es hat ein Augustiner Kloster allhie*, 1644 (Merian, *Top. Als.* 19).

L'abb. de Murbach, sécularisée en 1746, fut transférée à Guebwiller, sous le titre de « Insigne collégiale équestrale de Murbach » (Alm. d'Als. de 1783).

Cour colongère. — *Des dinghoffes zu Gebwile*, 1397 (Mossman, *Chron. Gueb.* 410). — *Die dinghöfe zu Gebwiler*, 1405 (Als. dipl. II, 313).

GUÉMAR, c^{on} de Ribeauvillé, primitivement c^{on} de Riquewihr. — *Ghosmari*, 768 (Als. dipl. I, 42). — *In marca Gasmaringa*, 776 (Grandidier, *Égl. de Strasb.* p. j, II, 114). — *Guirmari*, 777 (*ibid.* 123). — *Germeri*, 777 (*ibid.* 127). — *Per marcam Garmaringam*, 854 (Als. dipl. I, 84). — *Kermere cum basilica*, 885 (Grandidier, *Hist. d'Als.* p. j, I, 96). — *Ecclesia in Gemare*, 953 (*ibid.* 119). — *Gemirre*, 1278-1493 (reg. d'Unterlinden). — *Die burg zu Gemer*, 1350 (Als. dipl. II, 197).

Guémar formait deux paroisses du décanat d'*ultra colles Ottonis*, sous le nom de *Guémar-le-Haut* (Saint-Denis) et de *Guémar-le-Bas* (Saint-Léger) (Lib. marc.). — *Signum Lutoldi presbiteri de Geremer ... signum Inggonis presbiteri item de Geremer*, XII^e s^é (Rev. d'Als. X, 563). — Cimetière fortifié. — *Do wart der Kirchof zu Gemer gebrochen*, 1278 (Clo-sener, 82).

Guémar-le-Haut fut donné, au VII^e siècle, à l'abb. de Lièpvre par Fulrade, abbé de Saint-Denis, et, au XII^e siècle, réuni avec celle-ci à la primatiale de Nancy. Guémar-le-Bas était un fief de Murbach (Saint-Léger).

Chef-lieu d'un baill. de la seigneurie de Ribeau-pierre, comprenant Illhäusern et quelques villages du Bas-Rhin.

Quatre cours colongères, dont deux relevaient de la primatiale de Nancy et deux de la seigneurie de Ribeaupierre. — *Gemer daz dorf vnd den dinghof*, 1354 (Als. dipl. II, 206).

GEERRACHAMP, f. c^{on} de Fréland. — *Geurhachamps* (Cass.). GUERIN (EZ-), h. c^{on} d'Évette.

GUEVENATTEN, c^{on} de Dannemarie. — *Keuonet*, 1421 (rôles de S^t-Morand). — *Gefnat*, 1576 (Speckel). — *Geunat*, 1581 (urb. de Thann). — *Guebenatt* (Cassini). — Relevait de l'avouerie de Traubach.

GUEWENHEIM, en français GEUNAY, c^{on} de Thann. — Cour colongère, dont la juridiction s'étendait sur toute la vallée de Massevaux, depuis le Gresson jus-qu'au Haenenbach. — *Que vallis tenens bannum et*

munia protenditur a Govenheim usque ad summ-tatem montis Grazonis, 823 (Laguille, pr. 15). — *In villa Gowinheim debet generale placitum celebrare*, 1241 (Trouillat, *Monum.* II, 57). — Un ancien rôle de Guewenheim, copié en 1691, porte *Gobingen*. — *Geuwne*, 1576 (Speckel). — *Geübenheim*, 1569 (terr. de Massevaux). — *Geibenheim*, 1672 (Kleine Thanner Chron. 53). — Les autres cours colongères de l'abbaye de Massevaux, Zillisheim, Hundsbach, Dannemarie, Gildwiller, portaient leurs appels devant le plaid de Guewenheim, contre les jugements duquel on se pourvoyait en dernier ressort à Bâle (*vff die Pfallintze*). — D'après un rôle de 1579, la juridiction de la cour était divisée en cinq districts, savoir : un dans la haute vallée, deux dans la ville de Massevaux, un à Senthcim et un à Guewenheim. — Après l'organisation de l'intendance d'Alsace, Guewenheim a fait partie du baill. de Massevaux. — Paroisse du décanat de Masse-vaux (Alm. d'Als. de 1783).

GUGELBERG, c^{on} de Berentzwiller.

GUGELMAN, canton du territ. de Brunstatt.

GUGELMANN (FONTAINE DE), c^{on} de Goldbach. — *Inter fontem Gugelmanni*, 1135 (Als. dipl. I, 211).

GUGER, c^{on} d'Hagenthal-le-Bas.

GÜGERBERG, coll. c^{on} de Gueberschwih. — *In dem gügerlin*, 1433 (urb. de Marbach).

GÜGISBERG, coll. c^{on} d'Hesingen.

GUGY, canton du territ. d'Hausgauen.

GUILLOERNERN, c^{on} de Schweighausen.

GULDENBERG, c^{on} de Rixheim.

GUMMEN, c^{on} de Rammersmaît et de Roderen. — *Vff den gummen... in der gummen*, 1421 (rôles de Saint-Morand).

GUMMENBACH, ruiss. et GUMMENBERG, colline, c^{on} de Ballersdorf.

GUMPOST ou GUMPST, canton du territ. de Wihr-au-Val, cité en 1441 et en 1452 (urb. de Ribeaupierre et rôle de Wihr-au-Val).

GUMPOST, canton du territ. de Niedermorschwiller. — *Vff die Gumpest lachen*, 1537 (rôle de Niedermorschwiller).

GUMPOSTMATTEN ou GUMBISCHMATTEN, c^{on} de Traubach-le-Bas.

GUNDERSMATT, canton du territ. de Stosswih.

GUNDOLSHAIM, c^{on} de Rouffach, primitivement c^{on} de Soutz. — *Cundolteshaim*, 728 (Als. dipl. I, 9). — *Gundolfesheim*, 817 (*ibid.* 66). — *Gundolfisheim*, XIII^e s^é (Als. ill. IV, 220). — *Ubricus de Gundolzhaim*, 1272 (Trouillat, *Monum.* II, 222). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Relevait de l'ancien bailliage d'Eguisheim et plus tard

de la prévôté de Rouffach. — Ancien château. — Cour colongère. — *Ad curtum dominicalem Gundoldsheim*, 1066 (Als. ill. IV, 204).
 GUNDSHOF OU KUNTZHOFF, anc. f. c^{ne} de Bantzenheim. — D'après la tradition, cette ferme occupait l'emplacement du château de Froschbach.
 GUNDELRAIN, c^{ne} de Willer (c^{ne} de Thann).
 GUNSPACH, c^{ne} de Munster, primitivement c^{ne} de Turckheim. — *Güninspach*, 1278-1493 (reg. d'Unterlinden). — *Ze Gūnespach . . . Günischbach*, 1339 (Als. dipl. II, 166). — *Gunnespach*, XIV^e s^e (rôle de Zimmerbach). — Dép. du baill. de Wilr-au-Val.
 GUNTRAMSTAL, c^{ne} d'Ammerschwihr, 1328 (urb. de Paris).
 GUNTZELHURST, forêt, c^{ne} de Carspach.
 GUNTZENBODEN, canton du territ. d'Eguisheim. — *Zuo Guntzenbodem*, 1424 (urb. de Marbach). — *Zü Guntzen bodeme*, 1508 (rôles d'Eguisheim).
 GUPF (AUF DEM), canton du territ. de Liebsdorf.
 GURANÉ (GRAND ET PETIT), forêt à Rimbach, c^{ne} de Massevaux.

GURTE (IN DER), c^{ne} d'Urbès; 1550 (urb. de S^t-Amarin).
 GÜRTELMATTEN, c^{ne} de Mulhouse.
 GUSTIBERG, chapelle à Lautenbach-Zell. — *Consteberg* (Cassini).
 GUTENBERG OU GUTENBURG, c^{nes} d'Aspach-le-Haut et de Roderen.
 GUTENBURN, source, c^{ne} d'Obermorschwiller.
 GUTENMORGENACKER, canton du territ. d'Heimersdorf.
 GUTHUSERMATTEN, c^{ne} de Lutterbach.
 GUTT, c^{ne} de Burbach-le-Haut.
 GUTZWILLER, vill. détr. près de Kötzingen. — *Guezwilre*, 1146 (Als. dipl. I, 232). — *Guzwilre*, 1154 (*ibid.* 241). — *Cruzwilre*, 1152 (*ibid.* 236). — *Guswiller* (anc. cadastre). — *Gugwiller* (Dépôt de la guerre). — Le ban de ce village est resté longtemps indivis entre les communes de Rantzwiller, Kötzingen, Magstatt-le-Haut et Zäsingen.
 GUTZWILLERBÜCHLE, ruiss. près de Kötzingen.
 GÜWASSER, forêt à Massevaux. — *In das gewässer . . . gewässer*, 1568 (terr. de Massevaux).
 GYMNES, c^{ne} d'Oberlarg.

H

HAG, forêt, c^{ne} de Mornach.
 HABELÜTZEL, canton de l'anc. territ. d'Ellenwiller, au XIV^e siècle (reg. d'Unterlinden).
 HABERACKER, anc. f. c^{ne} de Rimbach, c^{ne} de Guebwiller (Cassini).
 HABERBROCH, c^{ne} de Burbach-le-Haut.
 HABERHÄUSEN, h. c^{ne} de Blotzheim.
 HABERKOPF, f. c^{ne} de Saint-Amarin.
 HABERLEH, f. c^{ne} de Vögtlinshofen. — *Haberlehen*, XVII^e s^e (inv. des arch. départ. E, 370).
 HABERLEH, canton des territ. de Largitzen et d'Illersstrass.
 HABSCHEIM, chef-lieu de canton, arrond. de Mulhouse. — *Habuhinasheim*, 758 (Als. dipl. I, 34). — *Habuhinisheim*, 1040 (Trouillat, *Monum.* I, 168). — *Habichensheim*, 1184 (*ibid.* 394). — *Aduocatum de Habhensheim*, 1241 (Mone, *Zeitschrift*, IV, 226). — *Incurato in Habhensheim*, 1350 (Trouillat, III, 638). — *Habichsheim*, 1580 (Wurstisen, *Basl. Chron.* 215). — *Für Hapsenheim, die mit Gräben vund wehren umgebene höltzene Statt*, XVII^e siècle cit. an. 1468 (Mülhauser *Geschl.* 172). — *Hapsen*, 1576 (Speckel). — *Hapisheim*, 1724 (Mossmann, *Chron. Gueb.* 84). — Paroisse du décanat d'*inter colles* (Lib. marc.). — Prévôté du baill. inférieur de Landser. — Maîtrise particulière des eaux et forêts,

dép. de la grande maîtrise d'Ensisheim, 1694 (Merklen, *Hist. d'Ensis.* II, 304).
 HABSTAL, canton du territ. de Bartenheim.
 HABTHAL, canton du territ. de Bitschwiller. — *Im Habichtal*, 1550 (urb. de S^t-Amarin).
 HÄCHE (LA), c^{ne} d'Esserl.
 HACHIMETTE, en allemand ESCHELMER, h. c^{ne} de la Poutroye; autrefois *Eschermury* (Als. ill. IV, 288). — *Eschelmöre*, 1441 (urb. de Ribeaupierre). — *Eschlemer*, 1576 (Speckel). — *Hechimet*, 1698 (Stoffel, *Weisth.* 223).
 HADERE, c^{ne} de Rurbach-le-Haut.
 HAFNER (IM), canton du territ. de Francken.
 HAG, éc. c^{nes} de Sewen et de Dolleren. — *Zu Hag, so vor ein segen da gestanden . . . behausung vund garten gelegen im Hag*, 1567 (terr. de Massevaux).
 HAG, f. sur le Ballon, c^{ne} de Sultz. — *Vff ein felld, nennt man den Hag*, 1550 (urb. de S^t-Amarin). — *Bei der hag first wo sich der Bölchen und der Storlenkopf sondern* (Engelh. *Wand. Vog.* 20).
 HAG (ZE), à Dannemarie; 1421 (rôles de S^t-Morand).
 HAGEL, f. c^{ne} de Stosswihr.
 HAGEL (IM), vign. c^{nes} de Kientzheim et de Bennwihr.
 HAGELBÜCHLE, ruiss. c^{nes} de Pfastatt et de Kingersheim, affluent de l'Ill.
 HAGELEBERG, c^{ne} d'Eguisheim.

- HÄGELÉ, canton du territ. de Schweighausen. — D'après la tradition locale, anc. château.
- HÄGELBENN, c^{ne} de Saint-Hippolyte.
- HÄGELMATT, c^{ne} de Geishausen. — *Hägelmatten*, 1550 (urb. de S^t-Amarin).
- HAGENACH, vign. à Riquewihr. — Anc. lieu habité. — *Zu Hagenach*, 1292 (Als. dipl. II, 52). — *In dem Banne ze Hagenoch*, 1308 (abb. de Pairis, C. 4, C. 24). — *Teil des zehenden des trothuses ze Hagnach*, 1341 (Trouillat, III, 537). — *Haguenau* (anc. cad.).
- HAGENAD, mⁱⁿ, c^{ne} de Bergheim.
- HAGENBACH, c^{ne} de Dannemarie. — *Jacobus miles, Heinrichus et Hugo armigeri de Agenbach, fratres*, 1313 (Trouillat, Monum. III, 186). — *Messire de Hagambac*, 1469 (Als. dipl. II, 404). — *Petrus de Hagenbach*, 1475 (*ibid.* 409). — Ancien château. — Fief de la seign. d'Altkirch (Als. ill. IV, 94). — Paroisse du décanat de Massevaux (Alm. d'Alsace de 1783). — Léproserie (Mercklen, *Hist. d'Esisch.* I, 334).
- HAGENBACH, c^{nes} de Bergheim et de Riedisheim.
- HAGENDORN, c^{nes} de Burnhaupt-le-Bas, Liebenzwiller et Rammersmatt : *Vf der bös bi dem hagedorn*, 1421 (rôles de Saint-Morand). — C^{nes} de Spechbach-le-Haut et de Zellenberg : *Jnn hagedörmlin*, 1437 (urb. de Marbach).
- HAGENECK, anc. chât. c^{ne} de Wettolsheim. — *Dominus Haginecke*, 1277 (Ann. de Colmar, 64, 176). — *Dominus de Haginechi*, 1298 (Chron. de Colmar, 348). — *Dom. de Haginecke, castrum Haginecke*, 1300 (Ann. de Colmar, 184). — *Hageneck*, 1576 (Speckel).
- HAGENSTÜRMELN OU HÄGELSTÖRNLEN, c^{nes} de Berentzwiller et de Jettingen.
- HAGENTHAL-LE-BAS, en allemand NIEDERHAGENTHAL, c^{ne} d'Huningue. — *Conone de Agona valle*, 1105 (Trouillat, I, 226). — *Cum ecclesia Hagendal*, 1195 (Mone, *Zeitschrift*, IV, 219). — *Burchardus de Hagindal*, 1246 (Als. dipl. I, 393). — Paroisse du décanat de Leymenthal (Lib. marc.). — Ancien alleu, devenu fief oblat du landgraviat en 1465.
- HAGENTHAL-LE-HAUT, en allemand OBERHAGENTHAL, c^{ne} d'Huningue. — *Plebanus superioris Hagenthal*, 1334 (Trouillat, Monum. III, 436). — Paroisse du décanat de Leymenthal (Lib. marc.). — Ancien alleu, devenu fief oblat du landgraviat en 1465. — Cour colongère (Weisthümer, I, 650).
- HÄGER (IM), c^{ne} de Habsheim. — *Im Heger*, 1701 (terrier de Notre-Dame-des-Champs).
- HÄGERÄCKERLE, c^{ne} de Francken.
- HÄGERMATT, c^{ne} de Moosch; 1550 (urb. de S^t-Amarin).
- HÄGERSPACH, ruiss. c^{ne} de Fellerigen.
- HÄGIS (LE), canton du territ. de la Baroche.
- HÄGLING, canton du territ. de Soppe-le-Bas.
- HÄGMÜHLE, mⁱⁿ, c^{ne} de Günsbach.
- HÄGMÜHLE, mⁱⁿ, c^{ne} de Soultzmatt. — *Zwischen der Hagmülen vnd der stegmülen*, 1453 (reg. de Soultzmatt). — *Hagenmühl* (carte hydr.).
- HÄGSBACH, ruiss. c^{ne} de Soultz.
- HÄGUENON, canton des territ. de la Collonge et de Pfaffans. — *Haguenau* (anc. cadastre).
- HÄGY, canton du territ. d'Oberlarg.
- HÄIE (LA), ruiss. ou goutte, c^{ne} de Belmagny.
- HÄLLE (LA), f. c^{ne} de Fréland.
- HÄLLEN. Le nom de *auf der Halle, in der Halle* ou *Hallen* est très-répandu : ainsi on le trouve à Attenwiller; Berentzwiller, *an der Halden*, 1421 (rôles de Saint-Morand); Blotzheim; Buschwiller; Francken; Grentzingen; Hegenheim; Hirsingen; Michelbach-le-Bas; Mittelmuespach; Mollau, *inn der Hall*, 1550 (urb. de S^t-Amarin); Obermuespach; Rantzwiller; Riespach; Sondersdorf; Willer (c^{ne} d'Altkirch), etc.
- HÄLLENRAIN, colline, c^{ne} de Blotzheim.
- HÄLLES (LES), h. c^{ne} de Sainte-Croix-aux-Mines.
- HÄLLEY (AUF DER), canton du territ. de Mühlbach.
- HÄLMERSMATTEN, éc. c^{ne} de Fellerigen.
- HÄLTINGEN, vill. détruit, c^{ne} de Hagenbach. — *Zû Hältingen*, 1421 (rôles de Saint-Morand). — Il ne reste plus de ce village qu'un nom, celui de *Hältinger weyer* (Alsatie de 1856-1857, p. 297).
- HÄMMERSCHMIEDE, usine, c^{ne} de Kiffis. — *Martinet* (carte hydr.).
- HÄMMERSCHMIEDE, usine, c^{ne} de Soultzmatt.
- HÄMMERSMATT, canton du territ. de Steinbrunn-le-Haut, dans lequel il y a un creux dit *Hammersloch*, qui paraît avoir des issues souterraines. — *Hammersmatten*, 1556 (urb. des redev. en deniers de Muhl.).
- HÄMMERSTATT, vill. détr. entre Rumersheim et Blodelsheim. — *In marca Hamarissstad*, 730 (Als. dipl. I, 13). — *Hamerstat*, 1576 (Speckel). — Au xv^e siècle, c'était une paroisse du décanat de *citra Rhenum* (Lib. marc.).
- HÄMMERSTATT, c^{ne} de Metzeral.
- HÄMMERSTEIN, canton du territ. d'Helfrantzkirch.
- HÄMMERSTRIETEN, c^{ne} de Carspach.
- HÄNECK, anc. chât. près de Soultzbach (voy. *Vues pittoresques de l'Alsace*, par Rothmüller, pl. 72). — *Haneck*, 1576 (Speckel). — *Haneck*, xviii^e siècle (Kriegs Theatr. carte).
- HÄNEBACH, ruiss. à Guewenheim, affluent de la Dollern (Dépôt de la guerre). — *Die Hanebach*, 1413 (rôle de Balschwiller). — *Hanenbach*, 1507 (Alsatie de 1854-1855, p. 80).
- HÄNEBERG, coll. c^{ne} de Rixheim.

- HANENBIHNE, c^{oss} de Wittenheim et de Carspach. — *Ze Hanbunde*, 1421 (rôles de Saint-Morand).
- HANENBURN, ff. c^{oss} de Metzeral et d'Oderen; source et ruiss. — *Vff dem Anna Brunn . . . der laufft eins teils jnn das Munstertal anders teils jnn das Odertal*, 1550 (urb. de S^t-Amarin). — *Hahnenbrummerruntz* (carte hydr.). — Point culminant entre les trois vallées de Munster, Guebwiller et Saint-Amarin. — *Hanborn-finste* (Engelh. *Wand. Vog.* 17).
- HANENSPERG, c^{oss} de Balschwiller.
- HANG, c^{oss} de Mittelwihr.
- HANGEDEN, c^{oss} de Dirlinsdorf. — *Auf den Hangenten*, 1658 (reg. Lucell.).
- HANGENBORN, canton du territ. de Lautenbach-Zell.
- HANLACH, ruiss. c^{oss} de Volgelsheim. — *Vff die Hanlachem*, 1543 (rôle de Volgelsheim).
- HANOVER KÄPELE, chapelle, c^{oss} de Dirlinsdorf.
- HÄNSELSMÜHLE, m^{io}, c^{oss} de Sondernach.
- HANSPACH, anc. f. c^{oss} de Wasserbourg (Cassini). — *Hanspach* (carte hydr.).
- HANSPENBERG, mont. c^{oss} de Wasserbourg.
- HAPPEL, canton du territ. d'Ammerschwihl. — Voy. HABTHAL.
- HARANGOETTE, f. c^{oss} de Sainte-Croix-aux-Mines. — *Harangoutte* (Cassini). — *Harrengoutte* (carte hydr.).
- HARBACH, ruiss. c^{oss} de Bennwihr. — *Hartbach*, 1441 (urb. de Ribeaupierre). — *Beym Haarbach*, 1717 (rôle de Sigolsheim).
- HARBACH, c^{oss} de Soultz; 1402 (urb. de la comm^{ie} de Soultz).
- HARBACHMATTEN, c^{oss} de Dolleren; 1567 (terr. de Massevaux).
- HARBIES (IM), canton du territ. de Luemswiller.
- HÄRING, vign. c^{oss} de Beblenheim.
- HÄRINGHAG, c^{oss} de Traubach-le-Haut.
- HARNISBERG, coll. entre Balschwiller et Falckwiller. — *Am Harneschberg*, 1629 (rôle de Balschwiller).
- HART, grande plaine couverte de vignes entre Colmar et Ingersheim. — *Hart*, 1259 (Mone, *Zeitschrift*, XI, 321).
- HART. — Les habitants du vignoble, dans les environs de Colmar, appellent en général *Hart* la plaine, par opposition à la montagne.
- HART (ACF DEA), coll. c^{oss} de Brunstatt, Flaxlanden et Zillisheim.
- HART (LA). — *Hard*, 896 (cart. de Munster). — *Die hart elliu sament*, 1239 (Trouillat, *Monum.* I, 550). — Forêt domaniale de 14,764 hectares s'étendant sur les cantons d'Huningue, Landser, Habsheim et Ensisheim. Elle était située anciennement dans la seigneurie de Landser, et, plus anciennement (XI^e siècle), dans le comté d'Ilzsch.
- HAERTSUOF, anc. cour franche à Hattstatt.
- HARTMANNSWILLER, c^{oss} de Soultz. — *Allodium Hartmanswiler*, 1200 (Als. dipl. I, 310). — *Jordani de Arthemanswiler*, 1288 (Trouillat, II, 453). — *Hartmanswiler*, 1453 (cart. de Marbach). — Parioisse du décanat de *citra colles Ottonis* (Lib. marc.). — Ancien château : *castrum Hartmanswile cum omnibus edificis et pertinentiis*, 1308 (Mone, *Zeitschrift*, IV, 371). — Relevait du bailliage de Soultz, et, plus tard, du directoire de la noblesse de l'Alsace inférieure (Als. ill. V, 740).
- HARTMANNSWILLER-KOPF, mont. à Hartmannswiller.
- HARTMÜHL, m^{io}, c^{oss} de Burnhaupt-le-Bas (Cassini). — *Die müli ze hardakker*, XIV^e s^e (urb. de Thann). — *Auf den müllin ze haragker*, 1394 (urb. des pays d'Autr.). — *Molendina Hartackeriana* (Oelenb. hist.).
- HARTWALD, forêts éparses entre la grande Hart et les limites du département, vers le nord, et qui sans aucun doute formaient anciennement masse avec cette forêt. Elles se trouvent : 1^o à Heiteren; 2^o à Niederentzen, Biltzheim et Oberhergheim; 3^o à Dessenheim et à Sainte-Croix-en-Plaine; 4^o à Dürrenentzen, Kuenheim, Baltzenheim et Artzenheim; 5^o (*Härthlin*) à Obersaasheim.
- HARTZ, canton du territ. de Guebreschwihl. — *In dem Hartz*, 1487 (urb. de Marbach).
- HARTZ (IM), canton du territ. de Berentzwiller.
- HARTZBÜCHEL (HINTER-MITTEL-VORDER-), ruisscaux, c^{oss} de Willer (c^{oss} de Thann).
- HARTZRAIN, c^{oss} de Guewenheim.
- HASELACKER, c^{oss} de Liebsdorf. — *An dem Haselacker*, 1340 (Trouillat, *Monum.* III, 520).
- HASELBACH, c^{oss} de Buetwiller; 1421 (rôles de Saint-Morand).
- HASELBERG, c^{oss} des territ. d'Heimersdorf et de Traubach-le-Bas.
- HASELBERG, coll. c^{oss} de Bartenheim.
- HASELSTEIN, f. et coll. entre Fröningen et Hochstatt. — *Vff dem Haselstein*, 1548 (urb. de l'hôp. de Mulhouse).
- HASENBERG, coll. c^{oss} de Ballersdorf.
- HASENBÜHL, coll. c^{oss} d'Ilgenthal-le-Bas.
- HASENMBIS, canton du territ. de Dietwiller.
- HASENLOCH, mont. et forêt, c^{oss} de Krüth et de Wildenstein. — *An ein berg haist der claine hasloch kopff . . . vff ein berg haist der gros hasloch kopff*, 1550 (urb. de S^t-Amarin). — *Gross et Klein Hasenlochruntz*, ruiss. à Krüth et à Wildenstein.
- HASENÔREL, canton du territ. de Bibeauvillé.
- HASENRAIN, m. de campagne et f. c^{oss} de Mullhouse.
- HASENWEIDE, c^{oss} d'Ammerschwihl et de Colmar. — *Hasenweide*, 1441 (urb. de Ribeaupierre).

- HALENWORTH, m. isolée et ile du Rhin, c^{nes} de Cham-lampé et de Rumersheim.
- HALEN, h. c^{ne} de Munster. — *Haslen* (Cassini). — *Häselin* (tabl. des dist.). — *Haslachbach* (carte hydr.).
- HALENBRUNNEN, source à Riquewihr. — *Nebeut Haslenburnen*, 1441 (urb. de Ribeaupierre).
- HATTENBACH, ruiss. c^{ne} de Carspach.
- HATTENBURG OU HOTTENBURG, canton du territ. d'Hattstatt.
- HATTSTATT, c^{ne} de Rouffach, primitivement c^{ne} d'Eguisheim. — *Hadestath*, 1139 (Trouillat, *Monum.* I, 273). — *Adestat*, 1139 (*ibid.* I, 279). — *Hadistat*, 1180 (*ibid.* I, 381). — *Magister curie de Hadestat*, 1226 (Schmidt, *chap. S. Thom.* 305.) — *Conrad Guottman de Hadestat*, 1254 (Als. dipl. I, 410). — *Hadtstat*, 1291 (Ann. de Colmar, 146). — *Vigeleis de Hatstat*, 1367 (Trouillat, *Monum.* IV, 245). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Ancien alleu, devenu fief du landgraviat au xv^e siècle.
- HATTSTATTER-BUCKEL, coll. — Voy. COLLES OTTONIS.
- HATTSTATTER-MÜHLE, m^{ie}, c^{ne} de Hattstatt.
- HAUENSTEIN, c^{ne} de Gueberschwihr. — Au xv^e siècle, *Hövenstein* était une paroisse du décanat de *citra colles Ottonis* (Lib. marc.).
- HAUESTEIN, rochers, c^{ne} de Stosswihr.
- HAUL, cantons des territ. de Bisel, de Lautenbach-Zell et de Reiningen.
- HAUL, mont. c^{ne} de Bergholtz.
- HAULEN, c^{nes} d'Eglingen, Hochstatt, Pfaffenheim, Rixheim et Schweighausen.
- HAULENBACH, ruiss. et HAULENBACHWASEN, f. c^{ne} de Güns-pach.
- HAULENBERG, vign. c^{ne} de Gueberschwihr.
- HAULENBERG, coll. c^{ne} d'Überstrass.
- HAULENRAIN, c^{ne} de Roderen (c^{ne} de Thann).
- HAULIBERG, coll. c^{ne} d'Ilfurth.
- HAULMÜHLE OU WIRATTENMÜHLE, m^{ie}, c^{ne} de Bendorf.
- HAUMESSER, canton du territ. de Seppois-le-Bas.
- HAUMÜETLEN, canton du territ. de Tagolsheim. — *Im Hauwmuth*, 1548 (urb. de l'hôp. de Mulhouse).
- HAUMUSSER, canton du territ. de Liebsdorf.
- HAUSCHIR, f. c^{ne} de la Poutroye. — *Haute Chire* (Cassini).
- HAUSEN, vill. détruit entre Reiningen et Schweighausen. — *Häsen*, 1299 (Mone, *Zeitschrift*, XI, 324). — *Husen*, 1394 (urb. des pays d'Antr.). — *Hausen bann*, 1581 (Revue d'Als. IX, 504).
- HAUSGAUEN, c^{ne} d'Altkirch. — *Rycharlus de Huschowe*, 1251 (Trouillat, *Monum.* I, 588). — *R. de Huschowe*, 1264 (*ibid.* II, 149). — *Husgaw*, 1576 (Speckel). — *Haussgawen*, 1588 (rôle de Hundsbach). — Dép. de la mairie du val de Hundsbach.
- HAUT (LE), dép. de Scrmamagny.
- HAUT-BALLON, f. c^{ne} du Puix (c^{ne} de Giromagny). — *Bonaparte* (Dépôt de la guerre).
- HAUT-BAN (LE), canton du territ. de Roppe.
- HAUT-DE-FAÏTE, f., c^{ne} de Sainte-Marie-aux-Mines. — *Haut-de-Feste* (Dépôt de la guerre).
- HAUT-DES-FÉES, vaste terrain nu sur le sommet du Hoheneck, que la légende signale comme lieu de réunion des fées (Revue d'Als. IV, 82).
- HAUT-DES-VAUX, mont. c^{ne} de Sainte-Marie-aux-Mines.
- HAUT-DU-BONHOMME, en allemand BONHOMME HOHE, montagne entre Sainte-Marie-aux-Mines et le Bonhomme.
- HAUT-DU-CHAUDRON, mont. c^{ne} du Puix (Giromagny).
- HAUT-DU-MONT OU HAUT-ÉVETTE, h. c^{ne} d'Évette.
- HAUTE-BORNE (LA), c^{nes} de Dorans et de Vézelois.
- HAUTE-BOUILLE, ruiss. c^{ne} de Sainte-Croix-aux-Mines.
- HAUTE-BROQUE, en allemand HOCHERUCK, h. c^{ne} de Sainte-Marie-aux-Mines.
- HAUT-ÉCHÉRY, chât. ruiné, à l'entrée du vallon du Petit-Rombach, c^{ne} de Sainte-Croix-aux-Mines. — *Gerhardo de Eckerich*, 1235 (Schmidt, *chap. S. Thom.* 308). — *Castrum Acherich*, 1263 (Granddier, *Œuvres inéd.* I, 307). — *Dominus Ehirich*, 1278 (Ann. de Colmar, 70). — *Die von Egkerich*, 1303 (Als. dipl. II, 78). — *Wastler von Ekrich*, 1315 (*ibid.* 114). — *An vsere vestin Eckerich*, 1399 (*ibid.* 303). — *Schloss Ekherich*, 1507 (*ibid.* 446).
- HAUTE-CROIX, c^{ne} du territ. de Joncherey.
- HAUTE-ÉGLISE, c^{ne}. — Voy. GILDWILLER.
- HAUTE-ÉPINE, c^{ne} de Vézelois. — *En la haulte Espine*. 1655 (cens. du chap. de Belfort).
- HAUTE-FEUILLE, c^{ne} de Rougemont. — *Ab cinem quartier la haulte feuille*, 1628 (inv. de la seign. de Rougemont).
- HAUTE-FONTAINE (LA), ruiss. c^{ne} de l'Allemand-Rombach.
- HAUTE-GARDE, en allemand HOHEWART, c^{ne} de l'Allemand-Rombach.
- HAUTE-GRANGE, f. c^{ne} de Fréland.
- HAUTE-PIERRE (LA), f., c^{ne} de la Poutroye. — *Haut-de-Pire* (Cassini).
- HAUTE-PLANCHE (LA), mont. c^{ne} du Puix (Giromagny).
- HAUTE-RIVE, c^{ne} de Meroux.
- HAUTÉS-CHAUMES, mont. c^{ne} d'Orbey. — *Vf Hochwelden*. 1318 (Als. dipl. II, 121).
- HAUTES-HÜTTES, en allemand OBER-HÜTTEN, h. c^{ne} d'Orbey. — *Von den obern glashütten*, 1318 (Als. dipl. II, 121). — *Obern hütten*, 1441 (urb. de Ribeaupierre).
- HAUTES-RITTES, canton du territ. de la Baroche.
- HAUTE-TAILLE (LA), forêt, c^{ne} de Perouse.
- HAUTE-VIE, chemin à Gros-Magny.
- HAUT-FOURNEAU (LE), usine, c^{ne} de Châtenois.
- HAUT-FOURNEAU, en all. SCHMELTZ, h. c^{ne} de Massevaux.

HAUTOT, f. c^o d'Auxelles-Bas. — *Ès Hautot*, 1655 (censier du chap. de Belfort).

HAUT-PRÉ, f. c^o de la Pontroye. — *Les Haut-Prez* (Cassini).

HAUT-PRÉ, en allemand HOHMATTEN, f. c^o de Sainte-Croix-aux-Mines. — *A Hapré, das ist in den hohen matten*, 1441 (urb. de Ribeaupierre).

HAUTS-CHAMPS (LES), éc. c^o d'Évette.

HAYCOT, f. c^o de Sainte-Marie-aux-Mines. — *Heycot* (Dépôt de la guerre).

HAYE, m. isolée, c^o d'Offemont.

HAYL, f. c^o de Stosswihir.

HAYL, vign. à Beblenheim et à Zellenberg. — *Vff der Heyl*, 1568 (rôle de Zellenberg). — *Heyl* (anc. cad.).

HAYLEN, f. c^o de Blotzheim.

HAYLOEU ou HEILOEU, immense trou en forme d'entonnoir, dans la Hart, ban de Rixheim.

HAYSCHINE, grandes veines de terrains arides ayant une couche de tuf dans le sous-sol, à Sainte-Croix-en-Plaine et dans les environs.

HEBERLESMÛHLE, mⁱⁿ, c^o de Sondernach.

HEBERLING, cantons des territ. de Neuwiller, de Reiningen, de Riespach et d'Uffholtz. — *Am Heberling*, 1421 (rôles de Saint-Morand).

HEBSACK, anc. nom d'un canton du territ. de Soultzmatt. — *Im Hebsack*, 1453 (rôle de Soultzmatt). — Mone (*Celtische Forschungen*, p. 91) fait dériver ce mot de l'ir. *Giubhsach*, qui signifie forêt de pins.

HEBSACKER, canton du territ. de Blotzheim. — *Vor dem Hebsack*, 1435 (Mone, *Celtische Forsch.* p. 91). — *Im Herbstacker*, 1565 (reg. des préb. de Mulhouse).

HEBSDORF, c^o. — Voy. COURTELEVANT.

HECHELE (AM), c^o de Rimbach: 1567 (terr. de Massevaux).

HECHTENGRAREN, fossé, c^o de Soultz.

HECKEN, c^o de Dannenmarie. — *Datum apud Haegou*, 1235 (Als. dipl. I, 372). — *In der Heckhen*, 1661 (Stoffel, *Weisth.* 53). — *La Heque*, 1702 (liasse des baux emphyt. de Mazarin). — Dépendait de l'avouerie de Traubach.

HECKEN, h. c^o de Kirchberg.

HECKEN (LA), coll. c^o de Hirtzbach.

HECKENFELD, c^o de Spechbach-le-Haut. — *In dem hegenvelt*, 1421 (rôles de Saint-Morand).

HECKENMÛHLE, mⁱⁿ, c^o de Hecken.

HECKERUNTZ, c^o d'Uffholtz.

HEBERBERG, canton du territ. de Mittelmuespach.

HEBERSLOCH, c^o de Weegscheid; 1567 (terr. de Massevaux).

HEGENHEIM, c^o d'Huningue. — *Tetivicus de Hegenheim*, 1230 (Trouillat, *Monum.* I, 519). — *Hegenheim*, 1354 (*ibid.* IV, 85). — Paroisse du décanat

d'*inter colles* (Lib. marc.). — Ancien château. — Fief de l'évêché de Bâle.

HEID (UF), par contraction FEID, mont. c^o d'Oberlarg. — D'après la légende, ancien lieu de réunion des sorcières.

HEIDACKER, canton du territ. d'Eglingen.

HEIDACKER, canton du territ. d'Hagenthal-le-Bas.

HEIDACKER, canton du territ. de Niedermuespach.

HEIDACKER, coll. c^o d'Illfurth et de Zillisheim.

HEIDELBEERENLOCH RUNTZ, ruiss. c^o de Krüth et d'Oderen, affluent de la Thur.

HEIDELBERG, coll. c^o d'Hirsingen.

HEIDELE, forêt, c^o de Niederbruck. — *Das heidelle... Das heidle... Heidelwaldt*, 1568 (terr. de Mass.).

HEIDEN, cantons des territ. de Leimbach et d'Hagenthal-le-Haut.

HEIDEN, forêt, c^o de Reiningen.

HEIDENACKER, cantons des territ. de Bercntzwiller, Knoringen, Ligsdorf, Linsdorf et Michelbach.

HEIDENBACH, f. c^o de Munster (Cassini). — *Die zelle ze Heidenbach*, 1339 (Als. dipl. II, 166). — Ruisscau à Munster venant du Frauenkopf et se jetant dans la Fecht. — *Im Heydenbach*, 1456 (cens. de la cellenie de Munster).

HEIDENBAD, cascade de la Thur, près de Wildenstein.

HEIDENBERG, coll. c^o de Roppentzwiller.

HEIDENBERG, coll. c^o de Steinbrunn-le-Bas.

HEIDENBERG, mont. c^o d'Egnisheim et de Hüsseren. — *Heideberge*, 1433 (urb. de Marbach). — *Heidelberg*, 1488 (*ibid.*).

HEIDENBERG, mont. c^o de Soultzmatt. — *Heidenberg*, 1453 (reg. de Soultzmatt). — *Am Heydeberg*, 1489 (urb. de Marbach).

HEIDENBUCKEL, coll. c^o de Burbach-le-Bas.

HEIDENBÛHL, coll. c^o de Niedermorschwihir. — *Heidechten buhel*, 1278-1493 (reg. d'Unterlinden).

HEIDENFELD, c^o de Fellingen et de Hüssern. — *An dem heidtfeldt*, 1550 (urb. de S^t.Amarin). C'est une espèce de large chaussée, où, d'après la tradition populaire, aurait été englouti un prince païen avec toute son armée.

HEIDENFLÛBE, mont. c^o de Bouxwiller.

HEIDENGASSE, chemin, c^o de Steinbrunn-le-Bas.

HEIDENGRÛTT, c^o de Burbach-le-Haut.

HEIDENHOLTZ, cantons des territ. d'Obermorschwiller et de Tagsdorf.

HEIDENHUBEL, canton du territ. d'Eglingen.

HEIDENHUBEL, tumulus à Retzwiller.

HEIDENKOPF, mont. c^o de Lautenbach-Zell.

HEIDENKOPF, mont. c^o de Massevaux.

HEIDENKOPF, mont. c^o de Sultzeren.

HEIDENRÛCKEN, mont. c^o de Munster.

- HEIDENRÜCKEN, mont. à Rimbach, c^o de Guebwiller.
- HEIDENSTRÄSSLÉ. — On appelle ainsi un chemin qui va de Reiniogen à Wittelsheim par la forêt de *Heiden*.
- HEIDENSTRENG, canton du territ. de Wittersdorf.
- HEIDENWEG, nom que l'on donne à un chemin qui va d'Obermorschwiller à l'anc. voie romaine de Larga à Kembs, dans la direction de Walbach.
- HEIDENWEG, chemin qui traverse Illzach et sur le bord duquel on a trouvé plusieurs tombeaux anciens (Als. ill. I, 604).
- HEIDENWEG, chemin, c^o de Leimbach. — Voy. NOTRE-DAME-DE-LA-HEIDEN.
- HEIDENWINCKEL, canton des territ. d'Ensisheim et de Battenheim.
- HEIDKOPF, c^o de Moosch. — *Am haidt kopff*, 1550 (urb. de S^t-Amarin).
- HEIDWILLER, canton d'Altkirch. — *Heidewilare*, 977 (Als. dipl. I, 130). — *Heytwilare*, 1105 (Trouillat, *Monum.* I, 226). — *Hugo de Heytwilr*, 1144 (*ibid.* II, 709). — *Hu. de Etwilre*, 1168 (*ibid.* I, 347). — *Hugo de Heitwile*, 1221 (*ibid.* I, 485). — *Hugo de Heitwile*, 1246 (Als. dipl. I, 393). — Paroisse du décanat du Sundgau (Lib. marc.). — Ancien château. — Fief de la seign. d'Altkirch. — Relevé plus tard du baill. de Brunstatt.
- HEILBRUNN, c^o de Katzenthal. — *An Heiligenburn*, 1475 (reg. des domin. de Colmar).
- HEILIGBERG, c^o de Rammersmatt.
- HEILIGE-RUNTZ, ruiss. c^o de Bréchaumont et de Traubach-le-Haut : voy. NOTRE-DAME-DE-BELLE-FONTAINE. — *Vff dem Helgen Runz*, 1460 (rôles de S^t-Morand). — *Vff den Heiligen Runz*, 1548 (urb. de Phûp. de Mulhouse).
- HEILIG-GEISTACKER, canton du territ. de Riedisheim.
- HEILIG-KREUTZ, chapelle, c^o de Massevaux. — *Bey heiligen Creutz Cappel*, 1568 (terr. de Massevaux).
- HEILIG-KREUZ, c^o. — Voy. SAINTE-CROIX-EN-PLAINE.
- HEIMATH-THAL, vallon, c^o de Ranspach-le-Haut.
- HEIMBACH, c^o de Weegscheid. — *An der Heimbach*, 1567 (terr. de Massevaux).
- HEIMBURG, en français FLONIMONT, coll. c^o de Turckheim et d'Ingersheim. — *Heimberge*, 1278-1493 (reg. d'Unterlinden). — *Am Heimberg*, 1407 (cens. de la camerene de Munster). — *Heymberg*, 1456 (cens. de la cellenie de Munster). — *Im Heimburg...* *Heimberg*, 1475 (reg. des domin. de Colmar). — *Heimbouurg* (anc. cadastre).
- HEIMENTHAL, vallon, c^o de Berzwiler, 1453 (cart. de Murbach).
- HEIMENTHAL, vallon, c^o d'Obermuespach.
- HEIMERSBERG, coll. c^o de Brinighofen.
- HEIMERSDORF, canton d'Hirsingen. — *Heimersdorf*, 708 (Als. dipl. I, 28). — *Ul. de Hemersdorf*, 1283 (Trouillat, *Monum.* II, 371). — *Emericourt*, 1398 (*ibid.* IV, 859). — *Emersdorf*, 1400 (*ibid.* IV, 631). — *Ymericourt*, 1440 (Als. dipl. II, 365). — Château, 1576 (Speckel). — Dép. du baill. d'Hirsingen.
- HEIMSBRUNN ou HEIMSPRUNG, canton Sud de Mulhouse, primitivement canton de Lutterbach. — *Emesprv*, 1148 (Trouillat, *Monum.* I, 309). — *Enspure*, 1179 (*ibid.* I, 372). — *In villa Emsburn*, 1272 (*ibid.* II, 228). — *Ecclesie de Hemsbrunnen*, 1307 (*ibid.* III, 117). — *Heymensprunen*, 1330 (*ibid.* III, 406). — *Heymisbrunnen*, 1331 (*ibid.* III, 412). — *Richardus de Hemsprunnen*, 1337 (*ibid.* III, 475). — *Hemsprunnen*, 1345 (*ibid.* III, 569). — *Hensbrun*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). — Relevait du baill. de Thanu. — Cour colongère. — *Curtis in Heimsbrunnen*, 1259 (Als. dipl. I, 427). — *Curiam nostrum dictam der dinghof sitam in villa Hemsbrunnen*, 1303 (*ibid.* III, 35 et 682). — Le droit d'écart de cette cour (Gezög) s'étendait entre l'Hanenbach, la Hornbach, la Dollern, la Klüngelle et l'Ill.
- HEINTZENLOCH, canton du territ. d'Hunawühr, en 1475 (reg. des domin. de Colmar).
- HEINTZENLOCH (IM), canton du territ. de Mulhouse, en 1546 (reg. des préb. de Mulhouse).
- HEISBURG ou HEISCHBURG, mont. c^o de Massevaux. — *Heversperg*, 1568 (terr. de Massevaux).
- HEISECK, canton du territ. de Geispitzen.
- HEISEGRUND, c^o d'Obermorschwiller et d'Emlingen. — *Im zeissenrunde*, 1421 (rôles de S^t-Morand).
- HEISENBAIN, c^o d'Ossenbach.
- HEISENSTEIN, c^o de Guebwiller.
- HEISTEREN, canton du territ. d'Hausgauen.
- HEISTERRUNTZ, canton du territ. de Reiningen.
- HEIT, canton du territ. de Beblenheim. — *Beblenheim* (anc. cadastre).
- HEITEREN, c^o de Neuf-Brisach. — *In villa vel in fine Heiderheim marca*, 768 (Als. dipl. I, 41). — *Heiterheim*, XII^e s^e (*ibid.* 478). — *Daz torfze Heiterheim*, 1303 (Trouillat, III, 45). — *Heytern*, 1507 (Als. dipl. II, 446). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Fief vassal de la bannière de Landser. — Chef-lieu d'un baill. de la seigneurie de Ribeaupierre, comprenant Balgau, Hettenschlag, Ruostenhart et Weckolsheim.
- HEITWILLER, HEITWILLERFELD ou HEITWILLERMATTEN, canton rural, c^o de Gundolsheim. — *Heitwiler*, 1278-1493 (reg. d'Unterlinden). — *In Heitwiler felde*, 1489 (urb. de Murbach).
- HEITZELING, c^o de Spechbach-le-Haut. — *Bi dem Heitzeling...* *Heitzeling*, 1421 (rôles de Saint-Morand).

- HEITZENBERG, c^{ns} de Traubach-le-Bas et de Wolfersdorf. — *Heytzenberg* (anc. cad.).
- HEITZENBÜHL, f. c^{ns} de Stosswehr. — *Heitzenbühel*, 1456 (cens. de la cellenie de Munster).
- HELBLING, canton du territ. de Hochstatt.
- HELBLING, f. c^{ns} de Wasserbourg. — *Helblingen* (Cassini).
- HELDERLEBERG, canton du territ. de Brunstatt.
- HELFPANT, canton du territ. d'Hunawehr. — *Am Helfant*. . . *Helfant*, 1475 (reg. des domin. de Colmar).
- HELFFENSBITT OU HILFERTZAITT, cantons des territ. d'Hausgaou et d'Heywiller.
- HELFRANTKIRCH, c^{ns} de Landser. — *Helfratheschirche*, 1090 (Trouillat, II, 7). — *Helfratzkirche*, 1255 (Als. dipl. I, 415). — *Helffrantzkirch*, 1566 (urb. des redev. en deniers de Mulh.). — *Helfferskhüch*, 1724 (Mossman, *Chron. Gueb.* 124). — Paroisse du décanat d'*inter colles* (Lib. marc.). — Dép. du baill. supérieur de Landser.
- HELGASS, c^{ns} de Bennwehr et de Mittelwehr.
- HELGENBRUNN OU HEILIGENBRUNN, dépendance de Leymen. — *Helgenbrun* (Cassini). — *Heilbronn* (Baquol). — *Fontaine des Enfants* (Dépôt de la guerre).
- HELGENBRUNN, source, c^{ns} d'Eguisheim. — *Zem heylgen burnen*, 1389. . . *in dem Heiligburnen*, 1433 (urb. de Marbach).
- HELGENBRUNN, source, c^{ns} de Soultzmatt. — *By Heiligen bürnelin*, 1453 (reg. de Soultzmatt).
- HELGENBÄG, canton du territ. de Dirlinsdorf.
- HELGENHOLTZ, canton du territ. de Roderen (Thann).
- HELGENHURST, canton du territ. de Bernwiller.
- HELGENSTEIN, m^{ns}, c^{ns} de Burnhaupt-le-Haut.
- HELGENSTEIN, rocher, c^{ns} de Wintzenheim. — *Neben dem Heiligensteyn*, 1490 (urb. de Marbach).
- HELGENSTÖCKEL, canton du territ. d'Hundsbach.
- HELGENSTÖCKEL, canton du territ. de Saint-Hippolyte.
- HELGENWEG, chemin à Bennwehr. — *Heiligenweg*.
- HELGENWEG, chemin, c^{ns} de Bergholtz — *Vber den Heilgenweg*, 1531 (rôle de Gundolsheim).
- HELLHAAG, canton du territ. de Waldighofen. — *Hehlen hack* (anc. cadastre).
- HELMANNSEBERTH, h. — Voy. SAINT-BLAISE.
- HELMENSBUHL, coll. c^{ns} de Gueberschwehr. — *An Helwigsbühel*, 1389 (urb. de Marbach).
- HELSENBIETH, c^{ns} de Hundsbach.
- HELSENBIETH, canton du territ. d'Eschentzwiller.
- HELSINGER, canton du territ. de Zäsingen.
- HENCKERBECKEL, canton du territ. de la Rosenau.
- HENCKERTBURM, anc. tour des fortifications de Colmar. — *Bi des Henkersturn*, 1371 (reg. de Saint-Martin de Colmar).
- HENCKERWALD, c^{ns} de Schweighausen.
- HENEZELL, h. c^{ns} de la Baroche. — *Heusel* (ancien cadastre). — *Henzelle* (tabl. des dist.).
- HENFLINGEN, c^{ns} d'Hirsingen. — *Henflingen*, 1351 (Trouillat, *Monum.* IV, 653). — *Henflingen*. . . . *Hänflingen*, 1451 (rôles de Saint-Morand). — *Henpfling*, 1576 (Speckel). — Dépendait de la mairie de Bettendorf. — Léproserie, dont il est resté le nom de *Guthhisenmatten*.
- HENGELSTEIN, canton de forêt à Friessen.
- HENGISEN, canton du territ. de Colmar. — *Hangysen*, 1475 (reg. des domin. de Colmar).
- HENGST, canton du territ. d'Hartmannswiller. — *Der Hengst*, 1453 (cart. de Murbach).
- HENGST, canton du territ. de Wintzenheim. — *Am Hengst*, 1490 (urb. de Marbach).
- HENGSTACKER, cantons des territ. de Hundsbach et de Francken.
- HENGSTBURN, c^{ns} de Traubach-le-Bas.
- HENGSTEN (IN DEN), canton du territ. de Buschwiller.
- HENGSTLACH, c^{ns} de Colmar.
- HENSACKER, f. c^{ns} de Sultzeren.
- HENNENTHAL, vall. à Hattstatt et à Vögtlinshofen.
- HÉNON (LE), f. c^{ns} de Sainte-Croix-aux-Mines. — *Au Haynonts* (Cassini).
- HENSCHACH, ruiss. à Oderen. — *Henschach* (carte hydr.).
- HÉRAUX (LE HAUT DES), mont. c^{ns} de Sainte-Marie-aux-Mines.
- HERBELIN, canton du territ. de Courtavon.
- HERBERICH, canton du territ. de Pfaffenheim.
- HERBRIG, canton du territ. de Bisel.
- HERBSTACKER ET HERBSTLACHEN, c^{ns} de Seppois-le-Bas.
- HERELEN, canton du territ. de Brunstatt. — *Vff dem Herolin*, 1561 (reg. des préb. de Mulhouse).
- HERGOCHAMPS, h. c^{ns} de Sainte-Marie-aux-Mines. — *Hergauchamps* (Cassini).
- HERGOUTTE, ruiss. c^{ns} de l'Allemand-Rombach.
- HERLISHEIM, c^{ns} de Wintzenheim, primitivement c^{ns} d'Eguisheim. — *Herleishesheim*, 705 (Grandidier, *Hist. d'Als.* p. j. I, cxxx). — *Herlichesheim*, 823 (Laguille, pr. 16). — *Herlichisheim*, 1092 (Grandidier, *Hist. d'Als.* p. j. II, 158). — *In parochia*. . . *Herlesheim*, 1148 (Trouillat, I, 309). — *In banno Herlesheim*, 1226 (Schmidt, 305). — *Castellum Herlisheim prope Columbariam constructum*, 1302 (Ann. de Colmar, 190). — *Herlisheim Burg und Stat*, 1355 (Als. ill. IV, 213). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Fief de l'év. de Strasbourg (Als. ill. IV, 213). — Il y avait à Herlisheim deux cours colongères, savoir : celle dite *Fronhoff* ou *Schutternhof* et celle dite *la Petite-Cour*.
- HERMANSBUHL, canton du territ. de Sainte-Croix-en-Plaine.

- HERMANSBURN, c^{no} de Tagolsheim; 1421 (rôles de Saint-Morand).
- HERMANSGRUND, canton du territ. de Brunstatt.
- HERMANSHOLTZ, c^{no} de Feldbach. — *Hermansholtz*, 1489 (reg. Lucell.).
- HERMANSRIEDLY, c^{no} de Hagenthal-le-Bas.
- HERMANSWEG, anc. chemin à Wihr-en-Plaine. — *Im Hermansweg*, 1486 (rôle de Wihr-en-Plaine).
- HERMENBODEN, canton du territ. de Buschwiller.
- HERRENACKER, coll. c^{no} de Hirtzbach.
- HERRENBERG, chaumes et mont. c^{no} de Metzeral.
- HERRENBERGRUNTZ, ruis. affluent de la Mittlachbach, à Metzeral.
- HERRENFLUH, anc. chât. près de Wattwiller. — *Herrfluch*, 1312 (Als. dipl. IV, 234). — *Herrflu*, XIV^e s^c (*ibid.* 234). — *Herrrenfluch* (Cassini).
- HERRENGARTEN, promenade publique à Ribeauvillé.
- HERRENMÜHLE, mⁱⁿ, c^{no} de Ribeauvillé.
- HERRENMÜHLE, mⁱⁿ, c^{no} de Soultz.
- HERRENMÜULE, mⁱⁿ, c^{no} de Westhalten.
- HERRENSTRASSE, anc. chemin de Dirlinsdorf à Pfetterhausen. — *Zur Herrstrasse*, 1315... *zu Herrstrasse*, 1463 (reg. Lucell.) : voy. *Revue d'Alsace* de 1857, p. 559.
- HERRENSTRASSE, anc. chemin à Gundolsheim. — *Vber die Herestroytz*, 1489 (urb. de Marbach).
- HERRENTUBE, mine de fer, c^{no} de Steinbach.
- HERRENWEG, nom que porte, à Oberlarg, un anc. chemin venant de la frontière de Lucelle et allant à Dirlinsdorf, en suivant la hauteur qui forme la séparation des eaux de l'Ill et de la Largue et en passant par-dessus l'Escl. Au-dessus de la Verrerie, il prend le nom de *Hohestrass*, coupe, près de la chapelle de Mariahilf, l'anc. route de Bâle à Porrentruy, par Hegenheim, Bettlach et Oberlarg, et se rattache au chemin suivant par le *Todtenweg* de Moos.
- HERRENWEG, anc. chemin allant de Niederlarg, en suivant la rive droite de la Largue, par les banlieues de Bisel, Seppois-le-Haut, Seppois-le-Bas, Uberstrass, Friessen (où il coupe la voie romaine de Mandeuve à Augusta), Hindlingen, Mertzén, Altenach, Manspach, jusqu'à Dannemaric. — Voy. au surplus le HERRENWEG suivant.
- HERRENWEG, chemin traversant Traubach-le-Bas, au *dem Herwege*, 1421 (rôles de Saint-Morand), Traubach-le-Haut et Guevenatten, et qui paraît être le prolongement du précédent.
- HERRENWEG, nom que l'on donne, à Courtavon, Liebsdorf, Mörnach et Köstlach, à la route impériale n^o 73 et aux parties de cette route qui en ont été détachées lors de la rectification. — *An der Herrweg*, 1367 (reg. Lucell.).
- HERRENWEG. Le chemin actuel de grande communication n^o 9, d'Altkirch à Leymen, portait autrefois et porte encore ce nom à Bettendorf, Henslingen, Grentzingen, Oberdorf, Waldighofen, Roppentzwiller, Dürmenach, Werentzhausen, *vff den Herweg*, 1460 (rôles de Saint-Morand), Fislis et Linsdorf. Il prend naissance sur le Roggenberg, à la route d'Altkirch à Ferrette. A Saint-Blaise, l'antique Lunarischilche, il tombe sur l'ancienne route de Bâle à Porrentruy par Hegenheim, Bettlach et Oberlarg.
- HERRENWEG, chemin de Helfrantzkirch à Zäsingen et de Zäsingen à Rantzwiller. — *Hördtweg*, 1515 (reg. des préb. de Mulhouse). — *Herrrenweg* (anc. cad.).
- HERRENWEG, chemin de Steinsultz au pont dit *Schwartzbruck*, par Niedermuespach, Mittelmuespach et Obermuespach.
- HERRENWEG. On appelle ainsi, à Carspach et à Hirtzbach, un chemin qui prend naissance à l'ancien chemin d'Hirsingen à Hagenbach, dans la banlieue de Carspach, et qui va en ligne droite rejoindre le Herrenweg n^o 2, non loin de Fälleren et de Hindlingen. — *Herrrenweg* (anc. cadastre).
- HERRENWEG, anc. chemin venant d'Altkirch et se dirigeant sur Illfurth, en suivant la crête des coteaux du sud au nord, et en formant limite entre les bans d'Aspach et de Walheim. — *Ob dem Herweg*, 1420 (rôles de Saint-Morand).
- HERRENWEG, chemin d'Obermorschwiller à Rixheim, par Bruebach et par le ban de Zimmersheim. L'ancien cadastre l'indique, sous la forme de *Herrrenweg*, à Obermorschwiller, et le registre des prébendes de Mulhouse le cite, en 1544, au ban de Zimmersheim, sous la forme de *Herweg*.
- HERRENWEG, chemin allant de Hagenthal-le-Haut et de Hagenthal-le-Bas à l'ancienne route de Bâle à Porrentruy par Bettlach et Oberlarg.
- HERRENWEG, chemin de Saint-Apollinaire à Michelbach-le-Haut.
- HERRENWEG, chemin à Biederthal.
- HERRENWEG, chemin à Ligsdorf. — *An den Herrweg*, 1431 (reg. Lucell.).
- HERRENWEG, chemin de Pfetterhausen à Réchésy.
- HERRENWEG, chemin à Retzwiller.
- HERRENWEG, chemin à Soppé-le-Haut.
- HERRENWEG, chemins à Senthcim et à Niederbruck. — *An Herrweg*... *neben der Landstrass oder Herrweg*... *an Hörweg*, 1568 (terr. de Massevaux).
- HERRENWEG, nom qu'à Aspach-le-Haut on donne à la route d'Aspach-le-Bas à Thann. — *Am Herweg*, 1342 (reg. de Saint-Amarin).
- HERRENWEG, ancien chemin de Thann à Urbès, par Bitschwiller, Willer, Moosch, Saint-Amarin, Rans-

- pach et Mollau, et qui est cité sous la forme de *herweg* dans ces communes par les registres et urbaires de Saint-Amarin en 1477 et 1550.
- HERRENWEG, chemin de Bernwiller à Burnhaupt-le-Bas.
- HERRENWEG, chemin à Ammertzwiler. — *Über der Herweg dem man spricht den Mülhuser pfat*, 1421 (rôles de Saint-Morand).
- HERRENWEG, nom qu'à Ballersdorf on donne à la route d'Huningue à Belfort.
- HERRENWEG, chemin allant de Feldbach au lieu dit *Pfaffenhag*. — *Vf den Herweg*, 1616 (terr. de Feldbach).
- HERRENWEG, chemin à Wittersdorf, à Emlingen et à Tagsdorf, cité en 1421 par les rôles de Saint-Morand, *uff den Herweg*.
- HERRENWEG, chemin de Walbach au ban de Rantzwiller.
- HERRENWEG, chemin de Luemswiller à Tagolsheim. — *Neben Tageltzen Hörweg*, 1557 (reg. des près. de Mulhouse).
- HERRENWEG, chemin à Brunstatt.
- HERRENWEG, chemin à Lutterbach. — *Nebem dem Herweg*, 1544 (reg. des pres. de Mulhouse).
- HERRENWEG, chemin, c^{no} d'Uffholtz.
- HERRENWEG, anc. chemin à Guebwiller. — *Herweg*, 1329 (Mone, *Zeitschrift*, X, 203). — *Den grossen Herrenweg hinab*, 1723 (Mossmann, *Chron. Gueb.* 267).
- HERRENWEG, chemin à Rouffach. — *Neben deme Herewege*, 1489 (urb. de Marbach).
- HERRENWEG, chemin à Pfaffenheim. — *By dem Herwege*, 1489 (urb. de Marbach).
- HERRENWEG, chemin à Herlisheim. — *An cleyen Herweg*, 1482.... *Über den Herweg*, 1490 (urb. de Marbach).
- HERRENWEG, chemin à Oberbergheim. — *Hynwendig des Hereweges*, 1490 (urb. de Marbach).
- HERRENWEG, chemin à Niederhergheim. — *Vff den alten Hereweg*, 1490 (urb. de Marbach).
- HERRENWEG, chemin de Dessenheim à la Buttermilch.
- HERRENWEG, chemin de Sundhofen à Andolsheim.
- HERRENWEG, chemin d'Eguisheim à la grande route. — *Inwendig des Herweges*, 1334 (abb. de Pairis, C. 4, C. 18). — *By dem Herwege*, 1514 (rôle d'Eguisheim).
- HERRENWEG, chemin à Turckheim. — *Bi dem alten herwege*, 1422 (rôle de Turckheim).
- HERRENWEG, chemin à Ammerschwir. — *Am Herwege*, 1328 (urb. de Pairis).
- HERRENWEG, c^{no} de Kaysersberg. — *Nidwendig dem Herwege*, 1328 (urb. de Pairis).
- HERRENWEG, chemin à Sigolsheim. — *Am Herewege*, 1487 (urb. de Marbach). — *Am Herrenweege*, 1717 (rôle de Sigolsheim).
- HERRENWEG, chemin à Wiedensohlen. — *Den Herweg hine an Vrsheim lehen*, 1364 (Stoffel, *Weisth.* 162).
- HERSCHAFT, f. et anc. mine, c^{no} de Sainte-Croix-aux-Mines. — *Herschaffe* (Cassini).
- HERSCHAFTMÜULE, mⁱⁿ, c^{no} de Ligsdorf. — *Moulin Herschaff* (Cassini). — *Niedermühle* (carte hydr.). — *Le moulin bas* (tabl. des dist.).
- HERSCAFTWALD, forêt. — Voy. FREYWALD.
- HERSCHAFTWEYER, c^{no} de Spechbach-le-Haut.
- HERSCHBORN, forêt, c^{no} de Dolleren. — *An Hirschprunnen*, 1567 (terr. de Massevaux).
- HERTENBERG, anc. château près de Gueberschwir. — *By Hertenberg*, 1488 (urb. de Marbach).
- HERTENFELS, anc. château près de Pfaffenheim (Als. ill. IV, 200).
- HERTZOGEN BERG, c^{no} de Thann.
- HESINGEN, c^{no} d'Huningue. — *In villa Hassinga*, 835 (Als. dipl. I, 76). — *Inter Ramengas et Haasiszera*, x^e s^e, c'est-à-dire entre Ranspach-le-Bas et Hésingen (Grandid. *Hist. d'Als.* II, 79). — *Hesilone de Hesingen*, 1234 (*ibid.* 537). — *Häsingen*, 1361 (Basel, 73). — Paroisse du décanat d'inter colles (Lib. marc.). — Anc. château. — Fief de l'abb. de Murbach, vassal de la banrière de Landser. — Dép. du baill. de Ferrette.
- HESSELWALD, forêt, c^{no} de Rimbach. — *Vff den Hessel*, 1567 (terr. de Massevaux).
- HESSENECK, canton du territ. de Wentzwiller.
- HESSENSCHLAG, c^{no} d'Andolsheim. — *Hössenschlag*, xviii^e siècle (inv. des arch. dép. E, 252).
- HESLENRITT, c^{no} de Hundsbach.
- HETTE, canton du territ. de Burnhaupt-le-Bas.
- HETTENSCHLAG, c^{no} de Neuf-Brisach. — *In villa Hetan-nerloch*, 792 (Als. dipl. I, 56). — *Vf den Hetesloch*, 1312 (abb. de Sainte-Croix). — *Hetteslach*, xiv^e s^e (rôle de Logelheim : une copie de ce rôle, du xvi^e siècle, porte *Hettenheim*). — *Hettenschloch*, 1404 (*ibid.*). — *Hettensloch*, 1278-1493 (reg. d'Unterlinden). — *Hatenschlag*, 1507 (Als. dipl. II, 446). — Dép. du baill. de Heiteren.
- HETZELE et HEITSUELE, cantons des territ. de Friessen, de Largitzen et de Flaxlanden.
- HEUBELIN, 1^m HEURLE, 2^m HEWLE, c^{no} de Dolleren; 1567 (terr. de Massevaux).
- HEUBET (AU), c^{no} de Roppe.
- HEUHÜSLEN, canton du territ. de Staffelfelden. — *Neben dem obren Houwehuslin*, 1512 (urb. de la comm^{ie} de Soultz).
- HEULHOF, f. c^{no} de Walbach (Landser). — *Heilhof* (carte hydr.).
- HEULNÖLTZEN, c^{no} d'Hirsingen.
- HEULMATTEN, c^{no} de Heilfranzkirch.

- HEULOCH, canton du territ. de Ligsdorf. — *Huvenloch*, 1431 (reg. Lucell.).
- HEURTEBISE, c^{ne} de Danjoutin.
- HEXENACKER, canton des territ. d'Oberdorf et de Waldighofen.
- HEXENBAUM, c^{ne} de Weegscheid. — *Auff dem Hechsenbaum*, 1567 (terr. de Massevaux).
- HEXENBECKEL, canton du territ. de Bühl.
- HEXENGÄRTEN, à Moosch. — On appelle ainsi deux terrains entourés de pierres fixées en terre (*Alsatia* de 1856-1857, p. 283).
- HEXENGRUBE, canton du territ. de Hochstatt.
- HEXENHAAG, canton du territ. d'Illzach.
- HEXENKELLER, caverne dans la vallée de Munster.
- HEXENMATT, c^{ne} de Pulversheim.
- HEXENPLATZ, c^{ne} de Bergheim.
- HEXENPLON, coll. c^{ne} de Geispitzen.
- HEXENPLON, canton dans la forêt de Sainte-Croix-en-Plaine (*Alsatia* de 1856-1857, p. 133).
- HEXENRAIN, canton du territ. de Riedisheim.
- HEXENSTEG, c^{ne} de Mulhouse. — *By dem Hexensteg*, 1527 (reg. des préb. de Mulhouse).
- HEXENSTEIN, rocher à Rimbach (Guebwiller) : voy. *Alsatia* de 1856-1857, p. 283.
- HEXENTHEIL, prés, c^{nes} de Dietwiller et de Habsheim.
- HEXENTHURM, anc. tour des fortifications de Colmar, où l'on enfermait les sorcières.
- HEXENTISCHE, rocher à Rimbach (Guebwiller).
- HEXENWÄDELEN, canton du territ. de Mulhouse.
- HEXENWASEN, canton du territ. de Rouffach.
- HEYBERG, canton du territ. de Manspach.
- HEYWILLER, c^{ne} d'Altkirch. — *Heimonewiler*, 728 (Laguille, pr. 12). — *Hemmewibre*, 1144 (Trouillat, *Monum.* II, 708). — *Arnoldi de Heinwibr*, 1170 (*ibid.* I, 350). — *Heimenwibr*, 1420 (rôles de Saint-Morand). — *Heimwibr... Henwibr*, 1421 (*ibid.*). — Dép. de la mairie du val de Hundsbach.
- HIEBERG, coll. c^{ne} de Kappelen. — *Heberg* (anc. cad.).
- HIERACKER, canton du territ. de Zillisheim.
- HIERBERG, c^{ne} de Leimbach.
- HIÈRES (ÈS HUIT), c^{ne} de Chavannes-sur-l'Étang.
- HIPFELSTHAL, vallon et ruiss. c^{ne} de Saint-Hippolyte.
- HIGERST, c^{ne} de Bennwihr.
- HILL (AM), canton du territ. de Mittelmuespach.
- HILBRUNNEN, canton du territ. de Jettingen.
- HILSEN, h. c^{ne} de Linthal. — *Hilzen* (Cassini).
- HILTENBRANDEN CHAPELLE, indiquée par Cassini près de Pfaffenheim.
- HILTERSPOCH, ruiss. à Zimmerbach. — *In dem Hilderspach*, 1441 (urb. de Ribeaupierre, art. ORBEY). — *Als man dz hilterspach eff got*, xv^e siècle (rôle de Zimmerbach).
- HIMBACH, ruiss. c^{ne} de Grentzingen. — *In der Hintpach*, 1421 (rôles de Saint-Morand). — *Heimbachgraben* (carte hydr.).
- HIMMELRICH, canton du territ. de l'anc. village d'Ellenwiller. — *Himmelrige*, 1278-1493 (reg. d'Unterl.).
- HIMMELRICH, canton du territ. de Grentzingen.
- HIMMELRICH, canton du territ. de Guebreschwih. — *Hümmelreich* (anc. cadastre).
- HIMMELRICH, canton du territ. de Hindlingen. — *Im Himelreich*, 1563 (reg. des préb. de Mulhouse).
- HIMMELRICH, canton du territ. de Hirtzbach.
- HIMMELRICH, canton du territ. de Kemhs, dans lequel il existe des restes de fondations.
- HIMMELRICH, canton des territ. de Village-Neuf, Wolschwiller et Zäsingen.
- HIMMELRICH, c^{nes} de Bergheim, Fröningen, Manspach, Michellbach, Traubach-le-Haut et Soultz. — *Im Himelricht*, 1413; *jm Hymelrich*, 1454 (urb. de la comm^{ne} de Soultz).
- HINDERSBERG, c^{nes} d'Ingersheim et de Katzenthal. — *Am hündelinsberge hündelsberge*, 1328 (urb. de Pairis). — *Am Hüngelsperg*, 1475 (reg. des domin. de Colmar). — *Affter dem Hingersberge*, 1490 (urb. de Marbach).
- HINDLINGEN, en français EINTREIGNE, c^{ne} d'Hirsingen. — *Chuntilingas*, 728 (Laguille, pr. 12). — *Hundelingen*, xiv^e s^e (Mone, *Zeitschrift*, xiv, 9). — *Hundelingen*, 1394 (urb. des pays d'Autr.). — *Himling*, 1576 (Speckel). — Dép. de la mairie de la Largue.
- HINGRIE (LA), mieux L'AHINGRIE, h. c^{ne} de l'Allemand-Rombach. — *Achinisragni*, 854 (Als. dipl. I, 84).
- HINTERAB, canton des territ. de Mulhouse et de Riedisheim. — *Im Hinterab*, 1548 (urb. de l'hôp. de Mulhouse).
- HINTERAU, f. c^{ne} de Metzeral. — *Ah* (Cassini). — *Juder aa* (anc. cadastre).
- HINTERBERG, c^{ne} de Dietwiller.
- HINTERBERG, f. c^{ne} de Hohroth.
- HINTERBÜHL, f. c^{ne} de Wasserbourg.
- HINTERBÜHL, h. c^{ne} de Sondernach.
- HINTERGASSE, éc. c^{ne} du Bonhomme.
- HINTERHAUSEN, canton du territ. de Fislis.
- HINTERHOFEN, anc. quartier à Guebreschwih. — *Zu Hinderhofen*, 1488 (urb. de Marbach).
- HINTERNHOF, c^{ne} de Berentzwiller. — *Zem hoff*, 1421 (rôles de Saint-Morand).
- HINTERRAIN OU BEIM CÉSAR, f. et auberge, c^{ne} de Linsdorf.
- HINTER VOGELBACH, h. c^{ne} de Saint-Amarin.
- HINTERWILLER, canton du territ. de Brunstatt. — *Im Wylerstall*, 1561 (reg. des préb. de Mulhouse).
- HIPOLSKIRCH, f. et pèlerinage, c^{ne} de Sondersdorf. —

- Allodium Hupodesthicion... ecclesiam Hupodesthicion*, 1144 (Trouillat, *Monum.* II, 708). — *Hupodischilcha*, 1146 (*ibid.* I, 293). — *Hibolskirch* (Cassini). — *S' Martins kirchen zu Hipoltskilch*, 1663 (Bern. Buechiager, 204).
- HIPPIGASS, chemin à Geispitzen.
- HIRLIG, canton du territ. de Mulhouse.
- HIRLSKRÜTT, canton du territ. de Sondernach.
- HIRLSMATT, canton du territ. de Rantzwiller.
- HIRNELENSTEIN, canton du territ. indivis de Cernay et de Steinbach.
- HIRPEN (IN DER), canton du territ. d'Ollingen.
- HIRSACKER, c^{ns} de Berentzwiller, Dornach, Obermuespach et Spechbach-le-Haut. — *Am Hirsacker*, 1421 (rôles de Saint-Morand).
- HIRSCHENBACH, ruiss. c^{ns} de Saint-Amarin. — *Hirschenbach*, 1550 (urb. de S^t-Amarin).
- HIRSCHERN, f. c^{ns} de Sultzeren.
- HIRSCHLAND, éc. c^{ns} de Sewen. — *Berg dem man spricht hyrslandt*, 1567 (terr. de Massevaux).
- HIRSCHLÄNDE, c^{ns} de Hegeheim.
- HIRSINGEN, canton du territ. de Bruebach. — *In Hirsingen*, 1564 (reg. des préb. de Mulhouse).
- HIRSINGEN, ch.-l. de canton, arrond. de Mulhouse. — *Hirsunge*, 708 (Als. dipl. I, 28). — *Hirsingen*, 1221 (Trouillat, *Monum.* I, 485). — *In parrochia de Hirsungen*, 1308 (*ibid.* III, 126). — Paroisse du décanat du Sundgau (Lib. marc.). — Cour colon-gère.
 Chef-lieu d'un bailliage de la subdélégation de Ferrette, comprenant Heimersdorf, Bisel (partie), Ruederbach, Bruebach, Jettingen et Berentzwiller. — Anc. seigneurie relevant du comté de Montjoye.
 Suivant arrêté des représentants du peuple Hentz et Gouyon, en date du 4 thermidor an II, le nom de cette commune devait être aboli et le village réuni à un autre; mais cet arrêté ne fut exécuté qu'en partie: le clocher et le presbytère furent seuls démolis.
- HIRSTEIN, c^{ns} de Turckheim. — 1407 (censier de la camerone de Munster).
- HIRTELSBERG, c^{ns} de Wattwiller.
- HIRTENGÄRTEN, dépendance de la c^{ns} de Saint-Hippolyte et station du chemin de fer.
- HIRTENMÜHL, mⁱⁿ, c^{ns} de Burnhaupt-le-Haut. — *Hirtmühle* (carte hydr.).
- HIRTZBACH, c^{ns} de Hirsingen. — *Heinrichen von Hirtzbach*, 1274 (Trouillat, *Monum.* II, 250). — *Hirtzbach*, 1287 (charte de l'abb. de Massevaux; arch. du départ.). — Paroisse du décanat du Sundgau (Lib. marc.). — Fief de la seigneurie d'Altkirch, relevant de la mairie de Bettendorf. — Le ruisseau qui a donné son nom à cette commune est un affluent de l'Ill.
- HIRTZBACH, établissement industriel, c^{ns} de Dornach. — *Vff den Hirtzbach*, 1548 (reg. des préb. de Mulh.).
- HIRTZBACH, ruiss. c^{ns} de Wattwiller, en 1394 (cart. de Murbach).
- HIRTZBÜHL, c^{ns} de Colmar.
- HIRTZELACHEN, c^{ns} de Bendorf et de Bisel.
- HIRTZENBACHGRABENRUNTZ, ruiss. c^{ns} de Ranspach (carte hydr.).
- HIRTZENBRUNNEN, source, c^{ns} d'Oberbruck.
- HIRTZENBÜHL, canton du territ. de Luttenbach.
- HIRTZENEICHEN, c^{ns} de Soultzmatt.
- HIRTZENGRABEN, ruiss. à Lautenbach-Zell, affluent de la Lauch.
- HIRTZENLÖCHER, c^{ns} de Munster.
- HIRTZENPFAD, c^{ns} de Bantzenheim.
- HIRTZENSTEIN, f. c^{ns} de Wattwiller. — Ancien château. — *Castrum Hirstein*, 1300 (Trouillat, *Monum.* II, 699). — *Hirtzstein ir burg*, 1358 (Als. dipl. II, 225). — *Hirtzstein*, 1394 (cart. de Murbach). — *In dem schloss Hirtzstein*, 1724, cit. an. 1525 (Mossmann, *Chron. Gueb.* 136). — *Herstein* (Cass.).
- HIRTZENTRÄNCKE, c^{ns} de Schlierbach.
- HIRTZFELDEN, c^{ns} d'Ensisheim. — *Hirtzfeld*, 728 (Als. dipl. I, 9). — *Hirtzvelt*, 817 (*ibid.* 66). — *Hirtzuelden*, 1156 (Trouillat, *Monum.* I, 328). — *Hirtzuelden*, 1179 (*ibid.* 375). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Bessort. au baill. de Landser pour la justice (Ordonn. d'Als. I, 321).
- HIRTZFELS, rocher sur le Rossberg, c^{ns} de Weegscheid (Engelhardt, *Wand. Vog.* 35).
- HIRTZFLÜHE, mont. c^{ns} de Westhalten. — *Vnder der Hirtzfluw*, 1489 (urb. de Marbach).
- HIRTZMATTEN, c^{ns} de Bitschwiller et de Knöringen.
- HIRTZSPRUNG, m. de garde et rocher, c^{ns} de Ribeauvillé.
- HIRTZSTEIN RIETH, ruiss. c^{ns} de Stosswihr, affluent de l'Altbach.
- HISAERG, f. c^{ns} de Sultzeren. — *Hisesberg* (Cassini).
- HOCHBALGWEG, chemin à Traubach-le-Haut.
- HOCHBRUCK, h. — Voy. HAUTE-BROQUE.
- HOCHBURN, f. c^{ns} de Soultz.
- HOCHREICH, cantons des territ. de Biedertal, Michelbach-le-Bas et Bädersdorf.
- HOCHREICH, canton du territ. de Lutterbach. — *Hocheinich weg*, 1548 (reg. des préb. de Mulhouse).
- HOCHENKREUTZ, croix à Kappelen.
- HOCHENSTEIN, c^{ns} de Blotzheim.
- HOCHFELSEN, rocher, c^{ns} de Thannenkirch.
- HOCHFELSEN, rocher, c^{ns} de Winkel.
- HOCHERICH, cantons des territ. d'Oberdorf et de Steinbrunn-le-Haut.

- HOCHKRITTER, c^{ne} de Murbach.
- HOCHRITZRAIN, canton du territ. de Berentzwiller.
- HOCH-SCHWÄRTZ, c^{no} de Kientzheim.
- HOCHSTADEN, c^{nos} de Hattstatt, Illfurth et Reiningen.
- HOCHSTADEN, canton du territ. d'Ammerschwihr. — *Vff den hohen staden*, 1441 (urb. de Ribeaupierre). — *Hostatten* (anc. cadastre).
- HOCHSTADEN, h. c^{no} de Luttenbach. — *Hostaden* (Cassini).
- HOCHSTATT, c^{no} d'Altkirch. — *Cuentzin de Hochstatt*, 1348 (Tronillat, *Monum.* III, Regestes, 859). — *Hostat*, 1364 (Stoffel, *Weisth.* 85). — *Hochstat*, 1394 (urb. des pays d'Autr.). — Vicariat du décanat du Sundgau (Alm. d'Als. de 1783). — Formait une mairie du bailliage d'Altkirch. — Ancien château dont l'emplacement est encore connu sous le nom de *Burg*, et reconnaissable aux pierres de construction qui s'y trouvent. — Cour colongère dont les appels étaient portés à Meyenheim, et en dernier ressort à Wintzenheim (Rev. d'Als. III, 458).
- HOCHSTRÄSSE ou RÖMERSTRÄSSE, anc. voie romaine qui se détachait de celle de Mandeuve à Augusta, à la hauteur de Bettendorf, et se dirigeait sur Kembs par Tagsdorf, Heywiller, Rantzwiller et Hohkirch. Dans la Hart, elle est encore bien conservée, et son tracé se voit sur la carte du Dépôt de la guerre. — *Vntz vf die Hochstrasse*, 1340 (Tronillat, *Monum.* III, 509). — *An die Hochstrass*, 1459 (Als. dipl. II, 393).
- HOCHSTRÄSSE ou LANDSTRÄSSE, anc. route allant de Rixheim à Soultz par Illzach. A Rixheim, on l'appelle aujourd'hui *Illzacher* ou *Modenheimerweg*; mais un livre terrier du dernier siècle la désigne sous le nom d'*Illzacherstrass*. Le cadastre de Riedisheim l'indique sous celui de *Modenheimerstrass*. A Illzach, le cadastre la nomme *Landsträssle*, entre Modenheim et le ban de Rixheim. Le trajet entre Modenheim et Illzach porte la dénomination de *B'setzte Runtz*. Enfin, au nord d'Illzach, il s'appelle *Alte Sultz Strass*.
- HOCHSTRÄSSE. — Voy. RHEINSTRASS.
- HOCHTENMUTH (KLEIN), chemin, c^{no} de Friessen.
- HOCHWASEN, forêt, c^{no} de Soultz.
- HOCHWEG ou HOHWEG, nom d'anc. chemins à Attenschwiller, *am Hochenweg*, du village à l'ancienne voie romaine, vers Wentzwiller; à Bisel; à Feldbach, *vf den Hohenweg*, 1616 (terr. de Feldbach); à Reiningen, *vf den Hochenweg*, 1577 (rôle de Reiningen); à Meyenheim et à Reguisheim, *neben dem Hoen wege*, 1490 (urb. de Marbach); à Sainte-Croix-en-Plaine, vers Sundhofen, *vf den hohen wech*, 1312 (Legs du chanoine Pierre, arch. de Colmar); à Holtzwehr; à Jepsheim, du village à l'ancienne voie romaine de Landsträssel; à Kuenheim, *Hohe weg*, 1513 (rôle de Kuenheim); à Staffelfelden; à Pulversheim; à Feldkirch.
- HOFACKER, c^{nos} de Biederthal, Flaxlanden, Grentzingen, Jettingen, Knöringen, Largitzen et Liebsdorf. — *Hoffacker*, 1663 (reg. Lucell.).
- HOFACKER, f. c^{no} de Sultzeren.
- HÖFEN, anc. éc. c^{no} de Dolieren. — *In Hofen*, *Niderhöfen*, *Hinderu höfen*, *in Afferhöfen*, 1567 (terr. de Massevaux).
- HÖFFEN, h. c^{no} de Linthal. — *Heffen*, 1576 (Speckel). — *Hoffen* (Cassini).
- HOFFENBACH, f. c^{no} de Mühlbach.
- HOFFRIETH, f. c^{no} de Lautenbach-Zell. — *Auffrieth* (Dépôt de la guerre).
- HÖFLEN (LM), canton du territ. de Niffer.
- HOFMATTEN, c^{nos} de Bendorf, Bisel, Jettingen, Mittel-muespach et Moos.
- HOFSTETTEN, canton du territ. de Mörnach.
- HOFSTETTEN, c^{no} de Rimbach. — *Ab seinem theil bergk-lendt in den Hoffstetten*, 1567 (terr. de Massevaux).
- HOBBERG, mont. et f. c^{no} de Westhalten. — *Le Hochberg* (tabl. des dist.).
- HOHBÜHL, h. c^{no} de Kirchberg. — *Hohpiel* (Dépôt de la guerre).
- HOHBÜHL, c^{no} de Sultzeren.
- HOUBERG, mont. c^{no} d'Eguishcim.
- HOBURG, c^{no} de Rammersmatt. — *Am Hohen berg*, 1421 (rôles de Saint-Morand).
- HÖNE (AUF DER), c^{nos} de Bettendorf, Bouxwiller, Dürmenach, Fröningen, Heinersdorf et Mörnach.
- HÖNE (LA), h. c^{nos} de Saint-Amarin et de Geisshausen. — *Sur le Haut* (Cassini).
- HOHEBURG, coll. près de Traubach-le-Haut. — Ancien château (Baquol).
- HOHE-ECK, coll. entre Ranspach-le-Haut et Michelbach-le-Haut.
- HOHE-ECK, coll. à Zillisheim. — *Vff die Hohe Eckh*, 1594 (rôle de Zillisheim).
- HOHE-KREUTZ, croix à Oberlarg.
- HOHENACK, anc. châ. c^{no} de la Baroche. — *Cum castris Hohenack et...* 1251 (Laguille, pr. 38). — *Item castra Hohennag et...* 1251 (Als. dipl. I, 406). — *Castrum in Hohennac*, 1279 (Annales de Colmar, 76). — *Hohinnac*, 1288 (*ibid.* 132). — *Geben ze Hohenack*, 1303 (Als. dipl. II, 80). — Au xv^e s^e, la chapelle du château faisait partie du décanat d'*ultra colles Ottonis* (Lib. marc.).
- Chef-lieu d'une seigneurie qui embrassait le canton actuel de la Poutroye. — *Herrschaft von Hohenackh*, 1318 (Als. dipl. II, 121).

- Les habitants l'appellent aussi le *Tombeau du géant* (Rev. d'Als. II, 54). Il y a des restes de murs romains (Als. ill. II, 6).
- HOENECK**, mont. c^{no} de Stosswehr, à la frontière du département des Vosges. — *An den graben von Hohenenecke*, xv^e siècle (Stoffel, *Weisth.* 199). — *Honeck* (Dépôt de la guerre).
- HOENHARTEN**, c^{no} d'Aspach-le-Bas.
- HOENMILT**, canton du territ. de Hattstatt. — *Im Hoemilt*, 1488 (urb. de Marbach).
- HOENRUFF** ou **HOHRUFF**, anc. châ. entre Murbach et Lautenbach-Zell. — *Castrum Hohenroph*, 1300 (Trouillat, *Monum.* II, 699). — *Horruff*, 1576 (Speckel). — *Auroff* (Cassini).
- HOENSTAIN** (Au), c^{no} de Ranspach. — 1550 (urb. de S^t-Amarin).
- HOESCHLEIF**, c^{no} de Wolschwiller.
- HOESTEG-MÜHLE** ou **STEGMÜHLE**, mⁱⁿ, c^{no} de Colmar. — *Justa hohensiegen*, 1297 (Curios. d'Als. II, 182). — *Die Hohe-Steigmühlen*, 1632 (Belagerung von Colmar, p. 20 et 23). — Anj. *Moulin Chevalier*.
- HOEFLIHE**, mont. c^{no} de Günsbach. — *Zu der Hohen flühe*, 1456 (cens. de la cellenie de Münster). — *Hoflie* (cadastre)
- HOEFLÜHE**, mont. c^{no} de Ligsdorf. — *In die Hohenflü*, 1431 (reg. Lucell.).
- HOHALLEN**, ff. c^{no} de Kiffis. — *Hohallen* (tableau des distances).
- HOH-HATTSTATT**, anc. châ. sur une montagne, entre Soultzbach et Vögtlinshofen. — *Herrschaft Hadstatt*, 1493 (Als. dipl. II, 433). — *Item hohen hattstatt das schloss, mit dem berg daruffes ligt, der do heisst der barby*, 1583 (reg. des fiels württemberg. E, 359, aux archives départem.). — *Hohenhatstat*, 1576 (Speckel). — *Hohen Hattstatt*, 1644, cit. an. 1466 (Merian, 43). — *Hoh-hatstet*, 1644 (*ibid.* carte). — D'après «*Sebastian Munsteri Cosmographi*», ce château s'appelait anciennement *Barbenstein*. — *Ein burgstaden uff dem Barben. . . in das schloss gen Barbenstein* (Als. ill. IV, 182). — Voy. **BARBY**.
- HOHRIACH**, village détruit près de Sierentz, dont il n'existe plus qu'une chapelle et un cimetière. — *Hoenchürche*, 870 (Trouillat, *Monum.* I, 116). — *Hohenkilch*, 1303 (*ibid.* III, 58). — *Das gotzhus zu Honkilch*, 1340 (*ibid.* III, 518). — Au xv^e siècle, paroisse du décanat d'*inter colles* (Lib. marc.), formée des villages de Sierentz, Geispitzen, Uffheim et Waltenheim (urb. de Landser).
- HOHLANSBERG**, anc. châ. sur une montagne, au-dessus de Wintzenheim. — *Landisperch castrum*, 1281 (Annales de Colmar, 100). — *Apud castrum Lanspurc*, 1289 (Als. dipl. II, 42).
- En 1303, chef-lieu d'un bailliage comprenant Sigolsheim, Kientzheim, Ammerschwihl, Meywihl, Katzenthal, Niedermorschwihl, Ingersheim, Turckheim (partie) et Wintzenheim, *dez amts von Lantzberg* (Trouillat, *Monum.* III, 51). — *Unser ampt zu Landespurg*, 1397 (Als. dipl. II, 300). — *Die herrschaft Landespurg*, 1465 (*ibid.* 400). — *Freyherren zu hohen Landsperg*, 1573 (*ibid.* 473). — *Seigneurie de Hohenlansberg*, 1694 (Ordonn. d'Als. I, 268). — *Baillif de la baronnie de Hohenlansberg*, 1710 (*ibid.* II, 480).
- HOHLBAUM**, f. c^{no} de Wasserbourg.
- HOHLBRACHEN**, c^{no} de Sondernach.
- HOHLEFELSEN**, rocher et grotte, c^{no} de Sondersdorf.
- HOHLEGASSE**, chemins, c^{nos} d'Emlingen, Eschentzwiller, Geispitzen, Gildwiller, Spechbach-le-Bas et Wittersdorf. — *Bey Holzgassen*, 1371 (reg. Lucell.).
- HOHLEBERG** ou **HOLLEBERG**, coll. c^{no} de Pfstatt. — *Im Hollenberg*, 1544 (reg. des pres. de Mulhouse).
- HOHLENGASSEHAUS**, f. c^{no} de Michelbach-le-Bas.
- HOHLENSTEIN**, c^{no} d'Obermorschwiller.
- HOHLITZ**, mont. c^{no} de Turckheim. — *Am Hoelit*, 1490 (urb. de Marbach).
- HOHRAIN**, coll. à Hundsbach et Tagsdorf, *vor dem hohen Rein*, 1421 (rôles de Saint-Morand); à Eguisheim, *horein*; à Emlingen, *horey* (ancien cadastre); à Eschentzwiller, *v. dem hohen Rein*, 1631 (terr. d'Eschentzwiller); à Francken; à Illfurth; à Spechbach-le-Bas, etc.
- HOHRAIN**, m. de camp. c^{no} de Riedisheim. — *Vff dem hochenn Reyn*, 1556 (reg. des préb. de Mulhouse).
- HOHRERERHUBEL**, tumulus, c^{no} de Wittenheim.
- HOH-RIED** ou **GAZON-MARTIN**, vaste plaine tourbeuse entrecoupée d'eaux stagnantes, sur les hautes chaumes de la petite vallée de Munster.
- HOHRIITZ**, c^{nos} de Hausgauen, Schwoben et Willer.
- HOHRODEN**, c^{no} de Munster. — *Ze Hohenroden*, 1339 (Als. dipl. II, 166). — *Hohenrode*, 1456 (cens. de la cellenie de Munster). — *Horot*, 1576 (Speckel). — *Hohenrodh* (Cassini). — Faisait partie de la communauté indivise du val de Munster.
- HOHROTHBERG**, h. c^{no} de Hohroth. — *Horothberg* (Cassini).
- HOHRENTZ**, ruiss. c^{no} de Mitzach, affluent de la Thur.
- HOHWETSCHKOPF**, c^{no} de Rammersmatt.
- HOIMBACH**, dép. de Lièpvre. — *Heimbach* (carte hydr.).
- HOLDER** (**ZVME**), c^{no} de Sainte-Croix-en-Plaine. — 1312 (abb. de Sainte-Croix).
- HOLDERACKER**, maisons situées sur le ban de Betten-dorf, et faisant partie de l'agglomération du village de Ruederbach.
- HOLDERN**, c^{no} de Reiningen.

- HOLDERSPACH, c^{nc} de Moosch. — 1550 (urb. de Saint-Amarin).
- HOLDERSTOCKE (ZEM), c^{nc} de Henflingen. — 1421 (rôles de Saint-Morand).
- HOLÉE (LE), canton du territ. du Bonhomme.
- HÖLL, cantons des territ. de Baldersheim, Kayserberg, Pulversheim et Walbach (c^{nc} de Wintzenheim).
- HÖLL, f. c^{nc} de Blotzheim. — *Le Helhof* (tableau des distances).
- HÖLL (AUF DER), cantons des territ. de Brunstatt, Sainte-Croix-en-Plaine et Waltenheim.
- HÖLL (IN DER), cantons des territ. de Guebwiller, *inn der Hell* (urb. de la comm^{ne} de Soultz), de Michelbach-le-Haut et de Wittersdorf.
- HÖLLACKER, c^{nc} de Magstatt-le-Bas et de Pfetterhausen. — *Hellackher*, 1609 (terr. de Magstatt).
- HÖLLBODEN, c^{nc} de Schlierbach.
- HÖLLRUNTZ, ruisseau, c^{nc} de Linthal, affluent de la Lauch.
- HÖLLRUNTZ, ruisseau, c^{nc} de Sultzeren, affluent de la Petite-Fecht. — *Höllerruntz* (carte hydr.).
- HOLSBERG, c^{nc} de Moosch. — 1550 (urb. de S^t-Amarin).
- HOLTZACKER, c^{nc} d'Emlingen, Holtzwihr, Rantzwiller et Sainte-Croix-en-Plaine.
- HOLTZBACH et HOLTZEERG, cantons du territ. de Vögtlinshofen.
- HOLTZBACH, ruiss. c^{nc} de Regnisheim.
- HOLTZCANAL, ruiss. venant de Bergholtz et affluent dans la Lauch à Rouffach.
- HOLTZECK, c^{nc} de Heywiller.
- HÖLTZELSACH, c^{nc} de Roderen (c^{nc} de Thann).
- HÖLTZEERN, champs, c^{nc} de Bendorf.
- HOLTZGRABEN, c^{nc} de Bergheim et de Brunstatt.
- HOLTZHAUERMATTE, f. c^{nc} de Wildenstein.
- HÖLTZLEN, f. c^{nc} de Breitenbach. — *Helsten* (Cassini).
- HÖLTZENBERG, c^{nc} de Feldbach.
- HOLTZMAGAZIN, m. isolée, c^{nc} de Ferrette.
- HOLTZMATTE, c^{nc} de Burnhaupt-le-Haut, Courtavon, Ilesingen, Lutter, Ranspach-le-Haut et Biedisheim.
- HOLTZMÜHLE, mⁱⁿ, c^{nc} de Lutter. — *Holtzmülin*, 1414 (rôle d'Ollingen).
- HOLTZMÜHLE, mⁱⁿ, c^{nc} de Seppois-le-Haut.
- HOLTZRÜCKEN, pâturage, c^{nc} d'Oderen.
- HOLTZSCHLAG, ff. c^{nc} de Dolleren. — *An höltzlinsparg*, 1567 (terr. de Massevaux).
- HOLTZWASEN, c^{nc} de Spechbach-le-Haut. — *Vff den Holzwasen*, 1421 (rôles de Saint-Morand).
- HOLTZWEG, chemins, c^{nc} d'Eguisheim, Eschentzwiller, Habsheim, Sausheim, Sainte-Croix-en-Plaine et Soultz. — *Über den holzweg*, 1312 (abb. de Sainte-Croix). — *Uff den Holtzweg*, 1401 (urb. de la commanderie de Soultz).
- HOLTZWERREN, c^{nc} de Breitenbach.
- HOLTZWAYER, étang, c^{nc} d'Hagenbach. — *Holtzwyger*, 1561 (reg. des préb. de Mulhouse).
- HOLTZWIRN, c^{nc} d'Andolsheim, primitivement c^{nc} de Horbourg. — *Lilenselida*, 728 (Laguille, pr. 12). — *Lielisine quæ vocatur Heloldomilare*, 760 (Als. dipl. I, 36). — *Hollalswirre*, 810 (Als. ill. III, 479). — *Holleswirre*, 810 (Grandidier, *Église de Strasbourg*, p. j, II, n° 86). — *In Holtzwihr*, 1303 (Trouillat, *Monum.* III, 38). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Fief du landgraviat supérieur.
- HOMATT, m. isolée, c^{nc} de Willer (c^{nc} de Thann).
- HOMBERG, mont. et f. c^{nc} de Steinbrunn-le-Bas. — *Honberg*, 1303 (Trouillat, *Monum.* III, 57). — *La Ferme* (tabl. des distances). — *Hombourg* (ancien cadastre). — La ferme est aussi nommée *Fuchsenhöfle* ou *Bockhof*.
- HOMBURG, c^{nc} de Habsheim. — *Cunrado Schulteto de Hamberg*, 1227 (Herrgott, II, 232). — *Hanberg*, 1303 (Trouillat, *Monum.* III, 47). — *Honburg*, xv^e siècle (urb. de Landser). — *Honburg*, 1722 (Mossmann, *Chrou. Gueb.* 381). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Fief vassal de la bannière de Landser. — Dépendait du baill. d'Eschentzwiller.
- HOMMET, mont. à Kiffis, en 1472 (reg. Lucell.).
- HOPPET (AUF DER), canton du territ. de Blotzheim.
- HORBEN, h. c^{nc} de Rimbach. — *An der kappel zu Horb*, 1567 (terr. de Massevaux).
- HORBERG, canton du territ. de Brinighofen.
- HORBERLACHEN, c^{nc} de Bisel.
- HORBES (ÈS), canton du territ. de Courtavon.
- HORBOURG, c^{nc} d'Andolsheim, primitivement chef-lieu de canton. — *Conrado comite de Horburc*, 1125 (Trouillat, *Monum.* I, 247). — *Horeburg*, 1133 (Grandidier, *Hist. d'Als.* p. j, II, 285). — *Dominus Cono de Horenburc*, 1185 (Als. dipl. I, 285). — *Harburch*, 1186 (*ibid.* 102). — *In Horburhe*, 1302 (Ann. de Colmar, 188). — *Die Graffschafft Harburg*, 1644 (Merian, *Top. Als.* 32). — *Comté d'Horbourg*, 1680 (Ordonn. d'Als. I, 124). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.).
- Chef-lieu d'un comté, et, après l'organisation de l'intendance d'Alsace, d'un bailliage de la subdélégation de Colmar, comprenant, outre la seigneurie de Riquewihr, les villages d'Andolsheim, Sundhofen, Appenwihr, Wolfgantzen, Algolsheim, Vogelsheim, Fortschwihir, Bischwihr, Muntzenheim et Dürrenentzen.

HORBÉ, canton du territ. de Bernwiller.
 HORNMATTEN, cantons des territ. de Francken et de Hausgauen.
 HORNWEGLER, c^{tes} de Riedisheim et de Wittenheim.
 HORGASSE, canton du territ. de Gundolsheim. — *In der Horgassen*, 1531 (rôle de Gundolsheim).
 HORGASSE, canton du territ. d'Orschwihr. — *In der Horgassen*, 1489 (urb. de Murbach).
 HORGASSE, c^{tes} de Willer. — 1550 (urb. de S^t-Amarin).
 HORGÄSSLE, c^{tes} de Colmar. — *An dem Horgestlin*, 1475 (reg. des domin. de Colmar).
 HORGIESEN, ruiss. c^{tes} de Bergheim et de Saint-Hippolyte.
 HÖRIGEMATTE, c^{tes} de Reiningen.
 HORN (AUF DEM), canton du territ. de Seppois-le-Bas.
 HORNBACH, ruiss. c^{tes} de Bernwiller, cité au XIV^e siècle par le rôle de Heimsbrunn, *entzwischen hanebach und hornbach*. — *Die hornbach ze bernwih*, 1421 (rôles de Saint-Morand). — *Harrbach* (anc. cad.).
 HORNI, f. c^{tes} de Killis.
 HÖRNLE, h. c^{tes} de Jettingen. — *Hörnlen* (Cassini). — *Im Hörnelen* (anc. cadastre).
 HÖRNLEN, c^{tes} d'Eguisheim et de Murbach.
 HÖRNLESKOPF, mont. c^{tes} de Sultzeren.
 HORNMUREN, canton du territ. de Massevaux.
 HORNUSLEN (BEI DER), canton du territ. de Mörnach.
 HORNUSLENBAUM (BEIM), c^{tes} de Hagenbach.
 HORNUSLER (BEIM), c^{tes} de Dieffmatten.
 HÖRTEN, c^{tes} de Colmar.
 HOSACKER, c^{tes} de Vieux-Thann.
 HOSALEN, cantons des territ. de Bettendorf et de Feldbach. — *Bey der hohen saalen*, 1616 (terrier de Feldbach).
 HÖSELEN, canton du territ. de Rixheim. — *In der Hesselin*, 1548 (urb. de l'hôp. de Mulhouse).
 HÖSLEBACH, ruiss. c^{tes} de Sultzeren, affluent de l'Altbach. — *Heslach* (carte hydr.).
 HÖSLISWEG, chemin à Bourgfelden et à Hegenheim.
 HOSPACH, ruiss. c^{tes} de Werentzhausen. — *In der Hochspach*, 1460 (rôles de Saint-Morand). — *Hochspach* (anc. cadastre).
 HOSPEN, cantons des territ. de Bettendorf et de Willer (c^{tes} d'Altkirch). — *Hospach* (anc. cadastre).
 HOST (IN DER), canton du territ. d'Eglingen.
 HOSTAT (L'), c^{tes} de Botans et d'Évette. — *Derrière l'Ota* (cadastre). — *Devant l'Hostat... l'Hostel... prèl soub l'Ostat*, 1655 (cens. du chap. de Belfort).
 HOTTENBERG, canton. — Voy. HATTENBERG.
 HOURE (LA), vign. c^{tes} de Cernay.
 HOUBLER (IM), cantons des territ. de Schwoben et de Tagsdorf.
 HOUILLÈRE (LA), f. c^{tes} de Sainte-Croix-aux-Mines.

HOUSEN, c^{tes} d'Andolsheim, primitivement c^{tes} de Horbouurg. — *Villam Hausen prope Columbariam*, 1315 (Als. ill. IV, 275). — *Husen*, 1278-1493 (reg. d'Unterl.). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dép. du baill. de Zellenberg.
 HOUSSE-ROUGE (LA), f. c^{tes} d'Orbey. — *Hausse rousse* (carte hydr.).
 HUBACH, h. c^{tes} de Massevaux. — *Huppach*, 1568 (terr. de Massevaux). — Chapelle et pèlerinage de Notre-Dame dite *Klein Einsiedlen*.
 HUBEL, maison isolée, c^{tes} de Jebnheim. — *Le Hobel* (Dépôt de la guerre).
 HÜBEL, c^{tes} de Bettlach et de Reguisheim.
 HUBEL, c^{tes} de Habsheim, Largitzen, Pulversheim, Saint-Urich et Tagsdorf.
 HUBEL OU HUBELACKER, grande butte près de Battenheim, à côté de l'ancienne route, et dans laquelle il y a des fondations.
 HUBELACKER, canton du territ. de Kingersheim.
 HUBELWALD, forêt, c^{tes} de Bréchaumont.
 HUBELWÄLDELE, forêt, c^{tes} d'Ensisheim.
 HÜBELWEYER, c^{tes} de Traubach-le-Haut.
 HÜBSCHENBÜDL, c^{tes} de Didenheim (anc. cadastre).
 HÜBSCHMÜLE, c^{tes} de Bisel.
 HÜBCHL, c^{tes} de Bergheim. — *Hüppül*, 1717 (rôle de Sigolsheim).
 HUCHACKER, c^{tes} de Ribeauvillé. — *Der hûchacker... hûcheht acker*, 1308 (abb. de Pairis, C. 4, C. 24).
 HÜCHLET (UF DEM), nom d'un canton du territoire de Luemswiller, en 1548 (urb. de l'hôp. de Mulhouse).
 HUCKEAT (IM), canton du territ. de Sainte-Croix-en-Plaine.
 HUDELEN (IN DER), canton du territ. de Luemswiller.
 HUED, coll. c^{tes} de Bisel.
 HUEBACKER, c^{tes} de Heimersdorf, Thann, Traubach-le-Haut et Wihr-au-Val. — *Am Huobacker*, 1475 (reg. des domin. de Colmar).
 HUEFFEN, f. c^{tes} de Dolleren. — *In der Huoben*, 1567 (terr. de Massevaux).
 HUEBENTHAL, vallon, c^{tes} de Guebwiller; ancien lieu habité. — *Die im Huebenthal*, 1724 (Mossmann, *Chron. Gueb.* 7).
 HUEBMATTEN, c^{tes} de Colmar et de Soultzmatt. — *In der Hubmatten*, 1489 (reg. de Soultzmatt).
 HUEFFEN, c^{tes} de Buschwiller.
 HUETH (IM), canton du territ. de Schlierbach.
 HUETMATTEN, c^{tes} de Carspach, Fellingingen, Hagenthal-le-Bas et Soultzmatt. — *Bi der Hütmatte*, 1421 (rôles de Saint-Morand). — *An dye Hütmat*, 1489 (urb. de Marbach). — *An Huotmatten*, 1550 (urb. de Saint-Amarin).

- HUFELS, c^{nc} d'Oderen.
- HUFLAND (IM), canton du territ. de Petit-Landau.
- HÜGELN, c^{nc} d'Erlingen.
- HÜGEMEN (IN DEA), canton du territ. de Luemswiller.
- HUGSBRUNNEN, canton du territ. de Dirlinsdorf.
- HUGSTEIN, anc. château entre Guebwiller et Rühl. — *Hugstein*, 1300 (Trouillat, *Monum.* II, 699). — *Datum in castro nostro Hugstein*, 1451 (Als. dipl. II, 390). — *Château d'Hugstein* (Cassini).
- HUGSTEINFELS, c^{nc} de Moosch. — *Bei Huogstainfells*, 1550 (urb. de Saint-Amarin).
- HUILERIE (L'), en allemand ÖHLTROTT, huileries isolées, c^{ncs} de la Poutroye, Lièpvre, Linthal, Orbey, Sainte-Croix-aux-Mines, Storckensohn et Thiancourt.
- HULMANSEICH, canton du territ. de Köstlach.
- HÜLSMATTEN OU HULTZMATTEN, c^{ncs} de Spechbach-le-Haut, de Traubach-le-Bas et de Wolfersdorf. — *Hilsmatte*, 1421 (rôles de Saint-Morand).
- HÜLSECHTENBACH, c^{nc} d'Orbey, 1441 (urb. de Ribeau-pierre). Forme germanisée de *hulsetum*.
- HÜLSEN, anc. hameau, cité en 1482, entre Massevaux et Burbach-le-Bas (Stoffel, *Weisth.* 85).
- HUMMEL, c^{nc} de Brunstatt.
- HUMMELBERG, coll. à Seppois-le-Bas et à Seppois-le-Haut.
- HUMMELMÜHL, mⁱⁿ, c^{nc} de Rouffach.
- HUMMELTHAL, vall. c^{nc} de Westhalten. — *Im Humelthal am Pfaffenheim weg*, 1543 (rôle de Rouffach).
- HUNABÜHL, forêt, c^{nc} de Niedermorschwihr. — *Hünabühel*, 1278-1493 (reg. d'Unterlinden).
- HUNAWIHR, c^{nc} de Ribeauvillé, primitivement c^{nc} de Riquewihr. — *Ecclesia Hunnville*, 1114 (Granddier, *Hist. d'Als.* p. j, II, 218). — *Capella de Vnegvibre*, 1123 (Trouillat, *Monum.* I, 242). — *Domnus de Hunenwilt*, 1291 (Ann. de Colmar, 148). — *Honenwilt*, 1278-1493 (reg. d'Unterlinden). — *Hunenwilt*, 1475 (reg. des domin. de Colmar). — *Hunenweiler*, 1592 (Hertzog, *Chron. als.* III, 9). — *Honnenweyr*, 1734 (rôle de Kientzheim). — *Honnville* (Dom Ruyr, *Antiq. de la Vosge*). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dépendait de la seigneurie et du bailliage de Riquewihr. — Cour colongère, qui avait la même marche forestière que celle de Sigolsheim.
- HUNDACKER, c^{ncs} de Heimersdorf, Hirsingen et Zellenberg. — *Der Hundackher*, 1568 (rôle de Zellenberg).
- HUNDAS, c^{nc} de Herlisheim.
- HUNDES NACKE (AN DEM), c^{nc} d'Eguisheim, 1389 (urb. de Marbach).
- HUNDLOCH, canton du territ. de Neuwiller.
- HUNDSACKER, c^{nc} de Largetzen.
- HUNDSBACH, c^{nc} d'Altkirch. — *Ursbach*, 823 (Als. dipl. I, 70). — *Uolmari de Uncbach*, 1148 (Trouillat, *Monum.* I, 309). — *Uolmari de Hunchebach*, 1179 (*ibid.* 372). — *Hunzebach*, 1195 (Mone, *Zeitschrift*, IV, 219). — *Unchibach*, 1317 (Trouillat, *Monum.* III, 259). — *Hüntzbach*, 1471 (rôles de Saint-Morand). — *Huntsbach*, 1576 (Speckel).
- Au xv^e siècle, cette commune était divisée en deux paroisses du décanat du Sundgau, savoir : *Hundsbach-le-Bas* et *Hundsbach-le-Haut*, ou, en allemand, *Niederhundsbach* et *Oberhundsbach* (Lib. marc.). — Faisait partie de la mairie du Val de Hundsbach. — Cour colongère dont les appels étaient portés à Guewenheim.
- HUNDSBACH, rivière qui donne son nom à la vallée qu'elle traverse. — *Vff die Vrspach*, 1421 (rôles de Saint-Morand). — *Vber die Vrspach*, 1535 (reg. des préb. de Mulhouse). — On l'appelle aussi *Thalbach*. Elle prend sa source au-dessus de Knöringen et se jette dans l'Ille en aval de Wittersdorf.
- HUNDSBACHERTHAL. — *In dem Vrspachtal*, 1386 (censier de la seign. d'Altkirch). — *In der Vrspach Tal meigertüm*, 1394 (comptes de la seign. d'Altkirch). — Le val de Hundsbach formait une mairie de la seigneurie d'Altkirch, comprenant Hundsbach, Berentzwiller, Jettingen, Francken, Willer, Hausgauen, Schwoben, Zäsingen, Walbach, Heywiller, Tagsdorf, Emlingen, Wittersdorf et Wallheim.
- HUNDSBIHNE, c^{nc} du territ. de l'anc. vill. de Dintzheim. — *Die Hundesbivne*, 1312 (abb. de S^{te}-Croix). — *Vf der Hutzpünde*, 1278-1493 (reg. d'Unterlind.).
- HUNDSBRUNNEN, source à Grentzingen.
- HUNDSBUCKEL, mont. c^{ncs} de Soultzmatt et de Rouffach.
- HUNDSBÜHL, coll. à Soultz. — *Vff dem Hundsbühell*, 1542 (urb. de la comm^{ne} de Soultz).
- HUNDGASSE, chemin à Heidwiller. — Dans une carrière située à côté de ce chemin l'on a trouvé, en 1856, des squelettes, des armes et différents ornements antiques. — *Hutzgasse*, 1342 (Rev. d'Als. V, 187).
- HUNDGASSE, chemin à Carspach. — *Hündesgassen*, 1420 (rôles de Saint-Morand).
- HUNDSBALDEN, canton du territ. d'Herlisheim. — *An der Hundshalden*, 1514 (rôles d'Eguisheim).
- HUNDSBUENGI, canton du territ. de Radersdorf.
- HUNDSKOPF, mont. c^{nc} de Krüth.
- HUNDSMISSBACH, ruiss. c^{nc} de Sultzereu, affluent de la Petite-Fecht.
- HUNDSRÜCKEN, mont. entre Bitschwiller et Burbach-le-Haut. — *Hundsuggen*... *Hundsrucken*, 1550 (urb. de Saint-Amarin).

- HUNDSRÜCKEN, coll. entre Habsheim, Eschentzwiller et Zimmersheim. — *Im Hundtz rückhem*, 1560 (reg. des préb. de Mulhouse). — *Im Hundts rückenberg*, 1570 (urb. des redev. en deniers de Mulhouse).
- HUNDSRÜCKEN, c^{ne} de Cernay. — *An dem nidern Hundes-rueke*, 1271 (parch. de Lucell).
- HUNDSRÜCKEN, cantons des territ. de Reguisheim et de Rumersheim.
- HUNDSRÜCKEN, coll. à Carspach.
- HUNDSRÜCKEN, coll. à Dornach.
- HUNDSRÜCKEN, coll. à Flaxlanden.
- HUNDSRÜCKEN, coll. à Hausgauen.
- HUNDSRÜCKEN, coll. à Jettingen.
- HUNDSRUENTZ, ruiss. c^{ne} de Krüth.
- HUNDSSTINCKI, canton du territ. d'Ottmarsheim. — *In der Hunsstünchen*, 1631 (cens. d'Ottmarsheim).
- HUNDSSTRENG, canton du territ. d'Aspach.
- HUNDSVOTT, canton du territ. de Petit-Landau.
- HUNDWINCKEL, c^{ne} de Wentzwiller.
- HUNDWEG, chemin, en 1543, à Volgelsheim (rôle de Volgelsheim).
- HÜNERBACH, ruiss. c^{ne} de Bühl. — *Hünrebach*, 1453 (cart. de Murbach).
- HÜNERBERG, coll. à Blotzheim.
- HÜNERBÜHL, coll. à Bennwihr. — *Vff dem Hünrebühel*, 1407 (cens. de la camerene de Munster). — *Am Hünrebühel*, 1441 (urb. de Ribeaupierre).
- HÜNERHOLTZ, forêt, c^{ne} de Buschwiller.
- HÜNERHUBEL, tombelle celtique, c^{ne} de Rixheim. — Voy. la brochure : *Der Hünerhubel, ein gallisches Hügelgrab bei Rixheim*. — *Aug. Stoeber*, Mülhausen, 1859.
- HÜNERHUBEL, coll. au Morenfeld, c^{ne} de Sondersdorf.
- HÜNERHTAL, vall. c^{ne} de Rouffach. — *Im Hunertal*, 1489 (urb. de Marbach).
- HUNGERACKER, c^{ne} de Manspach.
- HUNGERBERG, coll. à Brinighofen et à Eglingen. — *Am Hungerberg*, 1421 (rôles de Saint-Morand).
- HUNGERBERG, c^{nes} d'Aspach-le-Bas et de Buetwiller, 1421 (rôles de Saint-Morand).
- HUNGERBRUNNEN, source à Altkirch. Les sources qui portent ce nom ont la réputation de pronostiquer une année de cherté lorsque leurs eaux débordent. On retrouve ce nom à Eguisheim, *Hungerbrunne*, 1389 (urb. de Marbach), à Housen, *Hungerborne*, 1490 (*ibid.*), et à Tagolsheim, *Hungerbrunnen*, 1597 (rôles de Saint-Morand).
- HUNGERFELD, canton du territ. d'Isenheim. — *Am Hungereelde*, 1296 (Trouillat, *Monum.* II, 610).
- HUNGERFELD, canton du territ. d'Oberentzen.
- HUNGERGASSE, anc. chemin à Carspach. — *Hungergass*, 1420 (rôles de Saint-Morand).
- HUNGERLACHEN, canton du territ. de Soultzmatt. — *In der Hungerlachen*, 1453 (reg. de Soultzmatt).
- HUNGERLOCH, canton du territ. de Sultzereu.
- HUNGERMATTEN, c^{ne} de Manspach.
- HUNGERSTEIN, anc. chât. près de Guebwiller. — *Wilhelm de Hungerstein*, 1235 (Als. dipl. I, 373). — *De Ongerstein*, 1254 (*ibid.* 411). — *Wilhelmus de Ungerstein*, 1256 (*ibid.* 417). — *Herr dietriches von Hungerstein*, 1275 (Mossmann, *Chron. Gueb.* 404). — *Hungerst.*, 1576 (Speckel). — *Château d'Hungerstein* (Cassini).
- HUNGERSTEIN, canton des territ. de Reiningen et de Schweighausen.
- HUNGERTHAL, vall. c^{ne} de Wasserbourg. — *Im Vuger-tälin*, 1441 (urb. de Ribeaupierre).
- HUNGERWÄSSERLE OU UNGERWÄSSERLE, c^{ne} de Spechbach-le-Bas.
- HUNGERZELGE (IM), c^{ne} de Fellingingen, 1550 (urb. de Saint-Amarin).
- HUNIGELING. — *By dem grossen Hunigeling*, c^{ne} de Sondernach, 1456 (cens. de la cellenie de Munster). — *Bei dem Huniggucklin bovm*, c^{ne} de Fellingengeu, 1550 (urb. de Saint-Amarin).
- HUNINGUE, ch.-l. de canton, arrond. de Mulhouse. — *Huninga villa*, 828 (Grandidier, *Hist. d'Als.* p. j, 1, 69). — *In villa Huningin*, 1103 (*ibid.* II, 190). — *In pago Huningen*, 1134 (*ibid.* II, 289). — *Ecclesiam parochialem Sancte Agathe in Huningen, cum ecclesia Sancti Martini Basiliensi, filia ejusdem ecclesie Sancte Agathe*, 1362 (Als. dipl. II, 243). — *La Prévôté d'Huningue*, 1694 (ordonn. d'Als. I, 274). — Au xv^e siècle, une des paroisses dites *vagantes extra civitatem Basiliensem* (Lib. marc.); plus tard, paroisse du décanat d'*inter colles*. Comme on le voit, l'ancienne église de Sainte-Agathe était l'église-mère de la paroisse de Bâle.
- Chef-lieu de district en 1789. — Forteresse construite en 1680, démantelée par les alliés en 1815.
- Cour colongère dont les appels étaient portés à Bubendorf et, en dernier ressort, à Bâle, *under die laimin stegin* (Weisth. I, 651). Par contre, elle connaissait des appels des cours de Bartenheim, Kötzingen, Eschentzwiller, Zimmersheim, Spechbach-le-Bas, Belmagny, Lutter, Wolschwiller et Hagenthal-le-Haut, relevant toutes de Saint-Alban de Bâle (Basel, 364).
- On l'appelle aussi dans le pays le *Grand-Huningue*, par opposition au *Petit-Huningue*, qui se trouve sur la rive opposée du Rhin.
- HURBACH, ruiss. c^{ne} de Balschwiller.
- HURBAMMEN, canton du territ. de Kiffis.
- HURENPFAD, sentier à Eguisheim, le long du ruisseau.

- HURLIN (LE GRAND-), mont. c^{no} d'Orbey.
- HURNISGRÜNDE OU HURNUSSGRÜNDELIN, c^{no} de Weegscheid, 1567 (terr. de Massevaux).
- HÜRNISWALD, c^{no} de Niederbruck, 1568 (terr. de Massevaux).
- HURSPACH OU HÖRSPACH, c^{no} de Werentzhansen, 1460 (rôles de Saint-Morand).
- HURST, coll. c^{no} d'Eglingen.
- HUTERGAIS, canton du territ. de Mittelmuespach.
- HURY, h. c^{no} de Sainte-Croix-aux-Mines, et ruisseau affluent du Latimbach.
- HUSACKER, dépendance de Lautenbach.
- HUSAINECK, canton du territ. de Wittersdorf.
- HUSENBURG, anc. chât. sur un rocher élevé, à l'endroit où le Seebach se jette dans la Lauch, vallée de Guebwiller. On l'appelait communément *das Huser* ou *Huserer-Schloss*. — Château de la famille de Hus. — *Dietrico et Johanni Vhrico fratribus de Domo*, 1300 (Trouillat, *Monum.* II, 698). — *Joh. vom Hausze*, 1387 (Mülh. Gesch. 89). — *Theodoric. ab dem Haus*, xvi^e siècle, cit. an. 1271 (Trouillat, *Monum.* II, 735). — *Hasenburg*, 1576 (Speckel). — *Die burg ze Husenburg* (Als. ill. IV, 240).
- HUSENFELD, canton des territ. de Turckheim et de Wintzenheim. — *Im Huser veld*, 1475 (reg. des domin. de Colmar). — *Haussfeld* (anc. cad.). — Anc. village dont le ban était limitrophe de celui de Saint-Gilles. — *Vntz an die walfurt die obwendig hûsen des dorfes lit*, xiv^e s^e (Stoffel, *Weisth.* 180).
- HÜSLENKÖPFLE, canton du territ. de Fessenheim.
- HÜSSEREN, c^{no} de Wintzenheim, primitivement canton d'Eguisheim. — *Heuseren apud Egesheym*, 1282 (Trouillat, *Monum.* II, 725). — *Huserin*, 1433 (urb. de Marbach). — *Hüsern*, 1278-1493 (reg. d'Unterlinden). — Couvent de femmes de l'ordre de Saint-Augustin. — *Priorisse ecclesie Sancti Leonardii in Hüsern*, 1245 (Als. dipl. I, 391). — *Priorisse et conventui sororum quondam in Huserin*, 1256 (*ibid.* 418). — En 1256, ce couvent fut transféré dans la vallée de Werra ou de Klingenthal, dans la Forêt-Noire, et en 1273 à Bâle.
- HÜSSERN, c^{no} de Saint-Amarin. — *Heüsern*, 1550 (urb. de Saint-Amarin). — *Huszen*, 1576 (Speckel). — Dépendait du baill. de Saint-Amarin.
- HUSWALD, forêt, c^{no} de Wildenstein.
- HÜTSTAL BERGE, c^{no} de Spechbach-le-Haut, 1421 (rôles de Saint-Morand).
- HÜTTELBACH, ruisseau, c^{no} de Stosswilhr, affluent de la Petite-Fecht.
- HÜTTEN OU MELCKERHÜTTE, ff. c^{no} de Kiffis.
- HÜTTENBERG, coll. c^{no} de Brunstatt.
- HÜTTENBERG, coll. c^{no} d'Hesingen. — *Hittenberg* (anc. cadastre).
- HÜTTENBERG, c^{no} de Buirbach-le-Bas, Rammersmatt et Roderen. — *Am Hütberg*, 1421 (rôles de Saint-Morand). — *Am Hüttenberg*, 1569 (terr. de Massevaux). — *Hittenburg* (cadastre).
- HÜTTENBIHLER, canton du territ. de Riedisheim.
- HÜTTENBÜHL, canton du territ. de Gundolsheim. — *Zu Hütten bühel*, 1543 (rôle de Ronflich).
- HÜTTENBÜHL, canton du territ. de Zillisheim.
- HÜTTENEN, c^{no} de Hundsbach.
- HÜTTENFELD, canton du territ. d'Obermorschwiller.
- HÜTTENKOPF, île du Rhin, à Baltzenheim.
- HÜTTENLEICH, canton du territ. de Fislis.
- HÜTTENPLON, f. c^{no} de Saint-Ulrich.
- HÜTTENSCHLAG, canton du territ. de Largitzen.
- HUTTINGEN, vill. détruit, près d'Ollingen, dont il ne reste plus qu'un moulin dit *Huttinger* ou *Huttiger mühle*. — *Huttingen*, 1394 (urb. des pays d'Autr.). — *Zu Huttingen*, 1412 (Als. dipl. II, 321). — *Die müli ze Huttingen*, 1430 (comptes de la seigneurie de Ferrette). — *Moulin de Hauptingen* (Dépôt de la guerre).
- HÜTTSTADT, canton du territ. de Mühlbach.
- HUTZELEWEYER, étang, c^{no} de Seppois-le-Bas.
- HUTZELHOFF, anc. f. c^{no} de Mittelmuespach. — *Houtselhoff* (Cassini).

I

- IBACH, ruiss. c^{no} de Ribeauvillé. — *Vordere Ybach*. . . *Äfter Ybach*, 1441 (urb. de Ribeaupierre). — *Vorder Ybach* (carte hydr.).
- IBENBACH, ruiss. c^{no} de Steinbrunn-le-Bas.
- IBERG, mont. c^{no} de Ribeauvillé.
- ICHERT, riv. du Bas-Rhin, qui prend sa source près d'Artzenheim, dans le Haut-Rhin. — *Mühlbach* (carte hydr.).
- IFFIS, c^{no} de Cernay.
- IGELSBACH, ruiss. — Voy. EGELSBACH.
- IHNENFUSS, c^{no} de Gildwiller.
- IHLERSTHAL, c^{no} de Thann.
- IURIG, canton du territ. de Sundhofen.
- ÎLE DE PAILLE, île du Rhin, c^{no} de Biesheim. — Voy. STROHSTATT.
- ÎLE NAPOLÉON OU RONDELEE, petite île à la jonction du

canal d'embranchement d'Huningue avec le canal du Rhône au Rhin, c^oe d'Illzach. — Hameau dépendant d'Illzach, à l'exception de la maison de garde, qui dépend de Rixheim.

ILL, riv. qui prend sa source à Winckel, où on l'appelle *Illentspring*, traverse le département dans sa plus grande longueur, et entre dans le Bas-Rhin au-dessous d'Illhäusern. — *Supra ripam Ille fluminis*, 817 (Als. dipl. I, 66). — *Juxta fluminum Illa*, 845 (Herrgott, II, 27). — *Super fluvium Illa*, 849 (Laguille, pr. 19). — *Flumen quod dicitur Illa*, 1004 (Trouillat, *Monum.* I, 145). — *Hilla*, 1040 (*ibid.* 168). — *Cum Alsa fluvio*, x^e siècle (Grandidier, *Égl. de Strasb.* p. j, 1, 33). — *Ylla*, 1105 (*ibid.* *list. d'Als.* p. j, II, 199). — *Ad Illam flumen*, XII^e siècle (*ibid.* p. j, II, xvii). — *Alsa*, 1262-1270-1289 (Ann. de Colmar, p. 24, 32, 136). — *Ultra Alsam*, 1349 (Trouillat, *Monum.* III, 614). — *Ellus fluvius*, 1551 (Grandid. *Œuvr. inéd.* I, 213).

ILLATES (Ès), c^oe de Magny.

ILLBERG, coll. c^oes d'Altkirch, Hirsingen et Hirtzbach. — *Illeberg*, 1347 (reg. Lucell.). — *Locus dictus Illeberg*, 1421 (rôles de Saint-Morand).

ILLBERG, coll. c^oes de Tagsdorf et de Heywiller.

ILLBERG, f. c^oe de Brunstatt et de Didenheim. — *Am Ilberg*, 1548 (urb. de l'hôp. de Mulhouse).

ILLEBEN, prés, c^oe de Ligsdorf. — *Illethal*, 1329 (reg. Lucell.).

ILLETZ, c^oe de Seppois-le-Bas. — *In der Illis*, 1412 (reg. Lucell.).

ILLFURTH, c^oe d'Altkirch. — *Illefurt*, 1254 (Als. dipl. I, 410). — *Curte de Illevürt*, 1271 (Trouillat, *Monum.* II, 206). — *Ylfurt*, 1314 (Monc, *Zeitschrift*, VII, 175). — *Die Vesti Ylfurt*, 1355 (Als. ill. IV, 93, d'après Tschudi). — Paroisse du décanat du Sundgau (Lib. marc.). — Formait une mairie de la seigneurie d'Altkirch : *Illefurt den hoff vnd das Meygertäm*, 1361 (Trouillat, *Monum.* IV, 168).

ILLHÄUSERN, c^oe de Ribeaupillé, primitivement c^oe de Riquewihr. — Cette c^oe ne date que du XVI^e siècle.

ILLTHAL, c^oe de Sainte-Croix-en-Plaine. — *In dem Illethal*, 1436 (abb. de Sainte-Croix).

ILLZACH, c^oe de Habsheim, primitivement c^oe de Lutterbach. — *Actum Illiciaco, Palatio regis*, 835 (Als. ill. III, 402). — *Ilzicha*, 1040 (Trouillat, *Monum.* I, 167). — *Ilzecha*, 1233 (*ibid.* 528). — *Hugo de Ilzeche*, 1246 (Als. dipl. I, 393). — *Heinrico de Hiltzich*, 1280 (Trouillat, *Monum.* II, 329). — *Ilzich*, 1291 (Chron. de Colm. 302). — *Ylzeche*, 1278-1493 (reg. d'Unterlinden). — *Her Oswalden von Illziche*, 1314 (Als. dipl. II, 108). — Ancien château. — Ancien fief, réuni en 1438 à la répu-

blique de Mulhouse et incorporé à la France en 1798. — Au XV^e siècle, paroisse du décanat de *citra colles Ottonis* (Lib. marc.).

ILLZACH (COMTÉ D'). L'ancien comté d'Illzach a dû comprendre, d'après les citations suivantes, toute la Haute Alsace, c'est-à-dire l'ancien Sundgau ou le landgraviat supérieur.

Il est certain que le Mundat supérieur, la vallée de Munster, le Rieth, la forêt de la Hart et les villages limitrophes en faisaient partie. — *In pago qui vocatur Rubiaca et in comitatu ILZICHA*, 672 (Laguille, pr. 3). — *Bonefacii vilare, Thurinheim, Hononheim, Jebinesheim, Sundhoïna, Palgoÿna, Harv, Mathunheim, que omnia sunt in comitatu Bernhardi comitis in pago Alsacensi*, 896 (cart. de Munster). — *Saltum (la Hart) in comitatu Utonis comitis*, 1004 (Trouillat, *Monum.* I, 145). — *Steinbrunno in pago Suntgowe, in comitatu Ottonis*, 1025 (Als. dipl. I, 156). — *Saltum in comitatu qui pertinet ad locum ILZICHA situm*, 1040 (Trouillat, *Monum.* I, 167). — *Saltum in Alsatia juxta Rhenum in comitatu qui pertinet ad locum AZICHA situm*, 1040 (Als. dipl. I, 158). — *In comitatu ILLECHIK... marcha et curtis dominica Sulza et marcha de Metzeral, Scot tenwilre, Mulibach*, XII^e siècle, cité an. 817 (*ibid.* 66). — A la même époque, la marche de la cour colongère de Sigolsheim est citée comme étant située in comitatu ILLECHIK (*ibid.* 67).

ILLZACHER STRÄSSLE OU ALTE SULTZER STRASS, anc. route. — Voy. HOCHSTRÄSSLE.

ILTS (NIEDERE), c^oe de Balschwiller.

IM ARM, c^oe de Balschwiller.

IMBELGUT OU HIMBELGUT, f. c^oe de Munster. — *Imbelguth* (Cassini).

IMENBÜCHLÉ, ruiss. c^oe de Mühlbach, affluent du ruiss. de Mühlbach.

IMFELD, c^oe de Thann.

IM GRÜN, canton du territ. de Habsheim. — *Im Griem*, 1517 (reg. des préb. de Mulhouse).

IM GRÜN, canton du territ. de Wihr-en-Plaine. — *Im Grien*, 1486 (rôle de Wihr).

IM LIST OU AUF DEM IMLIST, canton du territ. de Ligsdorf. — *Himlist* (anc. cadastre).

IMMENACKER, c^oe de Dolleren, 1567 (terr. de Mass.).

IMMENLACHEN, canton du territ. de Largetzen.

INGERSUEIM, c^oe de Kaysersberg, primitivement canton d'Ammerschwihr. — *In villa Annglishaim pumarito... et de una fronte pervenit usque in Fachinam fluvium... Actum in villa Annglishaim*, 772 (Als. dipl. I, 45). — *Onchisashaim, in loco qui dicitur Rigoltesberg*, 785 (Grandidier, *Hist. d'Als.* p. j, 1, 43). — *In curte vel in marca Ongirnhaim unam*

- vineam in ipso supervilio montis*, 794 (Als. dipl. I, 57). — *Ongersheim*, 823 (Laguille, pr. 16). — *Ecclesia Hungersheim*, 1114 (Grandidier, *Hist. d'Als.* p. j, II, 218). — *Ecclesia de Ungersheim*, 1123 (Trouillat, *Monum.* I, 242). — *Ongersheim curiam cum vineis*, XII^e siècle (abb. de Sainte-Croix). — *Zu Türingheim und zu Angersheim*, 1410 (Als. dipl. II, 319). — *Ongerssheim*, 1456 (cens. de la cellenie de Munster). — *Oengerssheim*, 1475 (reg. des domin. de Colmar). — En français, *Engiville* ou *Ongiville* (Dom Ruyr, *Antiq. de la Vosge*). — Parioisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dép. de la seigneurie de Hohlanspurg. — Cour colongère, qui avait la même marche forestière que celle de Sigolsheim.
- INGY** (IM), canton du territ. de Neuwiller.
- INSCHLAG**, **ISCHLAG** ou **EINSCHLAG** (IM), canton des territ. de Balschwiller, Saint-Ulrich, Spechbach-le-Bas, Seppois-le-Haut et Waldighofen.
- INSEL**, li. c^o de Sultzeren.
- INTER COLLES**, décanat dépendant du diocèse de Bâle et comprenant, au XV^e siècle, les paroisses suivantes, savoir : Mulhouse, Brunstatt, Burnen, Zillisheim, Flaxlanden, Riedisheim, Leberatzwiller, Habsheim, Oberndorff, Eschentzwiller, Zimmersheim, Landser, Bruebach, Steinbrunn-le-Bas, Steinbrunn-le-Haut, Steinbrunn *Sancti Leodegarii*, Schlierbach, Dietwiller, Hohenkirch, Geispitzen, Waltenheim, Bartenheim, Blotzheim, Hesingen, Hegenheim, Ranspach, Knöringen, Berentzwiller, Jettigen, Helfrantzkirch, Stetten, Kappelen, Magstatt, Zäsingen, Kötzingen, Rantzwiller (Lib. marc.). — *Rud. Craftonis archidiaconi Inter colles*, 1283 (Trouillat, *Monum.* II, 378).
- IRGILLER** (BY DEM), c^o de Werentzhausen, 1460 (rôles de Saint-Morand).
- IRBBÜL**, mont. c^o de Ranspach. — *Vff ein Berg, haiss der Irr Buehell, den Etlich den Altenbrand nennen*, 1550 (urb. de Saint-Amarin).
- IRRGARTEN**, nom d'un canton du territ. de Sondersdorf. — *Zu Irgarden Böngarden*, 1348 (reg. Lucell.).
- IRRIGWEG**, chemin, c^o de Gueberschwilr. — *Hirigen weeg* (anc. cadastre).
- ISENACKER**, c^o de Burnhaupt-le-Bas et de Seppois-le-Haut.
- ISENBACH**, canton du territ. de Mitzach. — *An den Eisenbachruus*, 1550 (urb. de Saint-Amarin).
- ISENBACH**, f. et ruiss. c^o de Sewen.
- ISENBACH**, ruiss. c^o de Sainte-Croix-aux-Mines. — *Ysenbach... Scheidet die benne von sant Blasien vnd S. Crütze*, 1441 (urb. de Ribeaupierre).
- ISENBERG**, mont. c^o de Massevaux.
- ISENBREIT** c^o de Roufflach et de Pfaffenheim. — *An der Ysenbreiten* (reg. des domin. de Colmar). — *In der Isenbreit*, 1489 (urb. de Marbach).
- ISENBURG**, anc. chât. près de Roufflach. — *Acta sunt hec in Isenburg*, VIII^e siècle (Als. dipl. I, 26). — *Castrum Isenburg*, XII^e siècle (Grandidier, *Hist. d'Als.* p. j, II, 12). — *Dina von Isenburg*, 1278-1493 (reg. d'Unterlinden). — *Wilhelm von Isenburg*, 1355 (Trouillat, *Monum.* IV, 75). — *Eisenburg*, 1576 (Speckel).
- ISENBURG**, c^o de Leimbach.
- ISENHEIM**, c^o de Soultz. — *Ysenheim*, 1135 (Grandidier, *Hist. d'Als.* p. j, II, 294). — *Berhtold. de Isenheim*, 1149 (Trouillat, *Monum.* II, 710). — *Heimo scultetus de Isenheim*, 1196 (Als. dipl. I, 305). — *Eisenh.* 1576 (Speckel). — Parioisse du décanat de *citra colles Ottonis* (Lib. marc.).
- Chef-lieu d'une seigneurie relevant primitivement de l'abbaye de Murbach et, plus tard, du landgraviat, et comprenant Ostheim, Merxheim, Rädersheim et Oberhergheim. — *Seigneurie d'Isenheim*, 1659 (ordonn. d'Als. I, 18). — Chef-lieu d'un bailliage de la subdélégation de Guebwiller, comprenant Isenheim, Merxheim et Rädersheim.
- Préceptorie d'Antonites. — *Preceptorum domus et balie sancti Anthonii in Ysenheim*, 1313 (Als. dipl. II, 104). — *Herr Præceptor zu sant Theingen in Ysenheim*, 1724, cit. an. 1516 (Mossmann, *Chron. Gueb.* 109).
- Cour colongère. — *Curiam... dictam den dinghoff sitam in villa Isenheim... Scultetatus officio eidem curie annexo*, 1313 (Als. dipl. II, 104).
- Léproserie. — *Gegenn dem Guttleuthuss*, 1543 (reg. des préb. de Mulhouse).
- ISENHEIMERFELD**, c^o de Ruelisheim.
- Les Antonites d'Isenheim y avaient une part du trihut (*Gewerf*) en 1394 (urb. des pays d'Autr.).
- ISENHOLTZ**, canton du territ. de Dornach. — *Im Ysenholtz*, 1562 (reg. des préb. de Mulhouse).
- ISENHUET**, canton du territ. de Neuwiller.
- ISENLAND** (IM), c^o de Schlierbach.
- ISENMATT**, c^o de Breitenbach.
- ISENRAIN**, mont. entre Ribeaupillé et Sainte-Croix-aux-Mines. — *Vnd hinden vber den Eyserynnen Reyne*, 1394 (Als. dipl. II, 294). — *Vntz vff den Ysenrein*, 1441 (urb. de Ribeaupierre).
- ISENRAIN**, vign. c^o de Habsheim.
- ISERIC** (IM), canton du territ. de Petit-Landau.
- ISLES** (AUX), c^o de Chèvremont et de Roppe. — *Es Isles*, 1655 (cens. du chap. de Belfort).
- ISLEWÖRTH**, canton du territ. de Sainte-Croix-en-Plaine.
- ISSELISGASS**, c^o de Mittelmuespach.

ISSELISWEG, chemin, c^{ie} d'Hesingen.
 ISSIGERMÄTTLE, c^{ie} d'Aspach.
 ISSLACH, ruiss. c^{ie} de Heiteren.
 ISSLING et ISSLENWALD, c^{ies} de Traubach-le-Haut, in
die Yssel, 1460 (rôles de Saint-Morand), et de
 Strueth, in *der Ysel*, 1615 (terr. de Strueth).

ITENDAG, c^{ie} de Tagolsheim, 1421 (rôles de Saint-Mo-
 rand).

ITENRIETH, c^{ie} de Vieux Ferrette. — *Iten riut*, 1296
 (Trouillat, *Monum.* II, 620).

ITENHOLTZ, fief de l'évêché de Bâle, c^{ie} de Kembs,
 auj. *le Schäferhof*.

J

JABOUMONT ou JABEALMONT, ff. c^{ie} de Sainte-Croix-aux-
 Mines. — *Labomont* (Cassini).

JACOBSWALD, c^{ie} de Murbach.

JACQUELIN (EX), c^{ie} de Florimont.

JACQUELIN (LA GOUTTE), c^{ie} de Lutran.

JÄGERACKER, c^{ie} de Buschwiller.

JÄGERBERG et JÄGERSWALD, c^{ie} de Rimbach (c^{ie} de Mas-
 sevaux).

JÄGERMATT, c^{ie} de Lautenbach.

JÄGERSHÜRST, for. c^{ie} de Stetfen, 1565 (urb. de Landser).

JÄGERSTHAL, c^{ie} de Wasserbourg. — *In Yägersthällin*,
 1441 (urb. de Ribeaupierre).

JÄGLESHEIDEN, canton du territ. de Sondernach.

JAMBE-DE-BOIS, forêt et goutte, c^{ie} de Sainte-Marie-
 aux-Mines.

JARCOGNE (LA), tiss. c^{ie} du Puix (c^{ie} de Giromagny).

JEBSENBODEN, c^{ie} de Sainte-Croix-en-Plaine.

JESSEIM, c^{ie} d'Andolsheim, primitivement c^{ie} de Hor-
 bourg. — *Jehinesheim*, 896 (cart. de Munster). —
Advocacia in Ibisheim, 1219 (Als. dipl. I. 338). —
Luftridus de Jebensheim, 1300 (Trouillat, *Monum.*
 II, 694). — *Jebensheim*, 1278-1493 (reg. d'Un-
 terlinden). — *Ubishen*. . . *Vbishen*, 1373 (rôle de
 Grussenheim). — *Ubesheim*, 1422 (rôle de Turck-
 heim). — *Ubissheim*, 1456 (cens. de la cellenie de
 Munster). — *Jebyssen*, 1543 (rôle de Volgelsheim).
 — *Ybisheim*, 1583-1620 (reg. des fiefs würtem-
 berg.). — *Jebsehen*, xvi^e siècle (rôle de Jeshheim).
 — *Ipsenheim*, 1666 (reg. des domin. de Colmar).
 — Dép. du directoire de la noblesse de l'Alsace
 inférieure. — Cour colongère (*Alsatia* de 1854-
 1855, p. 69).

JENACKER, c^{ie} de Grentzingen.

JENSTÜCK, c^{ie} de Burbach-le-Bas.

JERMEN ou JÄRMEN, canton du territ. de Francken.

JERMEN ou JÖRMEN, canton du territ. d'Hesingen.

JESCHBACH, c^{ie} de Burbach-le-Haut.

JESTETT, petit château ruiné sur un monticule, derrière
 les bains de Soultzmatt (Als. ill. IV, 202). — *Herr*
Heinrich von Jestetten, 1724, cit. an. 1541 (Moss-
 mann, *Chron. Gueb.* 230).

JESTRUET, c^{ie} de Niederbruck. — *An Yestruet*, 1568
 (terr. de Massevaux).

JESUITBERG (VACHERIE DE), anc. f. c^{ie} de Rammers-
 matt (Cassini).

JÉSUIE (CENSE DU FRÈRE), à Boron (anc. cadastre).

JESUITERACKER, c^{ie} de Willer (canton d'Altkirch).

JESUITERFIECHTEN, c^{ie} de Berentzwiller.

JESUITERGUT, c^{ie} de Leimbach.

JESUITERBÖLTZLE, c^{ie} de Pfetterhausen.

JESUITERMATTEN, c^{ie} de Heimersdorf.

JETELERAIN, c^{ie} de Riedisheim. — *Am Jüdlinsrain*,
 1548 (urb. de l'hôp. de Mulhouse).

JETTENBRUNNEN, c^{ie} de Westhalten. — *Iff den Getten-
 born weg*, 1489 (urb. de Marbach).

JETTINGEN, c^{ie} d'Altkirch. — *Uettingen*, 1146 (Trouill.
Monum. I, 299). — *Hüttingen*, 1152 (*ibid.* 317).
 — *Houthingen*, 1154 (*ibid.* 326). — *Hottingen*,
 1184 (*ibid.* 394). — *Vtingen*, 1195 (*ibid.* 436).
 — *Vtingen*, 1421 (rôles de Saint-Morand). — *Eting*,
 1576 (Speckel). — *Conrat von Jettingen*, 1580, cit.
 an. 1425 (Wurstisen, *Basl. chron.* 245). — Dép.
 de la mairie du Val de Hundsbach.

JOCKISERÜCKLEN, forêt, c^{ie} de Pulversheim.

JOCKLEBOHLER, c^{ie} de Lutterbach.

JOHALLE, canton du territ. de Waldighofen.

JOHANNESBRÜNNLE, canton du territ. de Burnhaupt-le-Bas.

JOHANNESWEG, c^{ie} de Hüssem (c^{ie} de Saint-Amarin).

JOHANNISBERG, f. et montagne, c^{ie} de Rimbach (c^{ie} de
 Massevaux). — *Janesberg* (Dépôt de la guerre).

JONCHEREY, c^{ie} de Delle. — *Alodium de Joncheres*, 962
 (Als. dipl. I, 117). — *Jungeris*, 1114 (Grandidier,
Hist. d'Als. p. j, II, 221). — *In villa seu hanno de*
Juncherye inferiori, 1290 (Trouillat, *Monum.* II,
 487). — *Apud Juncheri*, 1291 (*ibid.*). — *Do vrbar*
der dörfer ze Grutscherach, 1303 (*ibid.* III, 62). —
Par le vay de Joncherey, 1360 (*ibid.* IV, 143). —
Schunschera, 1394 (urb. des pays d'Autr.). —
Zimsere, 1576 (Speckel). — Joncherey formait
 anciennement deux communes : Joncherey-le-Haut
 et Joncherey-le-Bas. — Chef-lieu d'une mairie du
 domaine de Delle.

- JONCHEREY, c^{oss} de Petit-Croix et de Charmois. — *Sur le chesaul appelez juncheriez.... le juncheroy*, xv^e siècle (urb. de Froide-Fontaine).
- JONCHET, c^{oss} de Moval et de Sévenans-et-Leupe.
- JONCHIÈRES (ÈS), c^{oss} de Gros-Magny, 1655 (cens. du chap. de Belfort).
- JONCHOT, canton des territ. de Meroux et de Vézelois. — *Au Jonchet... y Jonchat*, 1655 (cens. du chap. de Belfort). — *Sur le Jonchet* (anc. cadastre).
- JORISNODEN, c^{oss} de Pletterhausen.
- JORDAN (IM), canton du territ. de Bartenheim.
- JOSEN (IN DER), canton des territ. de Friessen et d'Uberstrass. — *In der Jesslin*, 1580 (urb. des redev. en deniers de Mulhouse).
- JOSSON, c^{oss} de Froide-Fontaine. — *Le dième appelez de josson*, xv^e siècle (urb. de Froide-Fontaine).
- JOSTENMATTEN, c^{oss} d'Aspach-le-Bas et de Vieux-Thann.
- JOUCHET (LE), ruisseau c^{oss} de Grandvillars. — *En jouchet.... joncheot*, xv^e siècle (urb. de Froide-Fontaine).
- JUDENACKER, canton des territ. de Kientzheim, de Retzwiller et de Riquewihir. — *Judenacker*, 1328 (urb. de Pairis).
- JUDENBERG, coll. c^{oss} de Seppois-le-Bas.
- JUDENBRÜCKLEN, canton du territ. d'Eschentzwiller. — *Bey dem Juden Brücklein*, 1631 (terr. d'Eschentzwiller).
- JUDENBURG OU GUTENBURG, château détruit au-dessus du Bonhomme. — *Eberhardus de Gutenberg*, 1235 (Als. dipl. I, 373). — *Ulric. de Guetenburg seu Hohnac* (Curios. d'Als. II, 216).
- JUDENGRABEN, c^{oss} de Massevaux, 1568 (terr. de Mass.).
- JUDENHUT, mont. c^{oss} de Murbach et de Rimbach.
- JUDENLOCH, canton du territ. de Colmar.
- JUDENLOCH, canton du territ. de Magstatt-le-Haut.
- JUDENLOCH, canton du territ. de Turckheim. — *Judenloch*, 1278-1493 (reg. d'Unterlinden).
- JUDENMATT, terrain vague à Rouffach, où il y eut un massacre des Juifs en 1308 et en 1338.
- JUDENGAIN, c^{oss} de Kientzheim.
- JUDENWEG, chemin, c^{oss} de Kingersheim et de Richwiller.
- JUDENWEGLE, chemin, c^{oss} de Walheim.
- JUNCKERBERG OU JUGLERBERG, coll. c^{oss} d'Attenschwiller et de Folgensburg.
- JUNCKERHANFLAND, c^{oss} de Sainte-Croix-en-Plaine.
- JUNCKERWEIER, c^{oss} de Feldbach, 1616 (terr. de Feldbach).
- JUNGBAN (KURTZ-LANG-), c^{oss} de Rumersheim.
- JUNGENBERG, coll. c^{oss} de Habsheim.
- JUNGENBERG, coll. c^{oss} de Leimbach. — *Im Jungenberg*, 1544 (reg. des pres. de Mulhouse).
- JUNGENBERG, coll. c^{oss} de Pfastatt. — *Im Jungenberg*, 1522 (reg. des préb. de Mulhouse).
- JUNGENBERG, coll. c^{oss} de Riedisheim et de Rixheim. — *Vff dem Jungenberg*, 1561 (reg. des préb. de Mulhouse).
- JUNGENBERG, c^{oss} de Sultz. — *Anne Jungen Berge*, 1324 (urb. de la comm^{ie} de Sultz).
- JUNGFRAU (DIE), île du Rhin, c^{oss} de Village-Neuf.
- JUNGFRAUENBRÜNNELE, source, c^{oss} de Wintzenheim.
- JUNGFRAUENBAG, c^{oss} de Burnhaupt-le-Haut.
- JUNGFRAUKOPF, c^{oss} de Fellingingen.
- JUNGFRAUENWINCKEL, c^{oss} de Carspach.
- JUNGFRAURUNTZ, ruiss. c^{oss} de Fellingingen, affluent de la Lauch.
- JUNGHOF, c^{oss} de Rixheim.
- JUNGHOLTZ, h. c^{oss} de Sultz et de Rimbach. — *Conradus de Junholtz*, 1249 (Als. dipl. I, 402). — *Conradus de Joncoz*, 1263 (Trouillat, Monum. II, 136). — *Dom. Joh. de Jungholtz*, 1276 (Ann. de Colmar, 52). — *Jungholtz Burg rnd Stättlein in Sultzer bann gelegen*, 1471 (Als. ill. IV, 215). — Ancien château: *Jungholtz das sloz*, 1426 (Mone, Zeitschrift, XI, 337). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.).
- JUNGHOLTZ, c^{oss} de Bisel, Feldbach, *an Jungholtz*, 1616 (terr. de Feldbach), Hunawihir, *in jungholtz... junckholtz*, 1475 (reg. des domin. de Colmar), Liebentzwiller et Wittenheim.
- JÜNGSTMATT, c^{oss} de Burbach-le-Haut.
- JUNTENGRABEN, c^{oss} de Neuwiller.
- JURA, chaîne de montagnes qui étend ses ramifications sur la plus grande partie du canton de Ferrette et du système desquelles les collines du Sundgau font également partie. — *Monte Jura altissimo* (César, *De Bello Gallico*, lib. I, § 2). — *Mons Jurassus* (Strabo, Geogr. lib. IV).
- JUSTICE (FORT DE LA), fort, c^{oss} de Belfort.

K

- KABIS (IM), canton du territ. de Habsheim. — *In dem Kabis*, 1701 (terr. de Notre-Dame-des-Champs).
- KAISACKER, cantons des territ. de Spechbach-le-Haut, Fislis, Grentzingen, Hegenheim, Walbach (c^{oss} de Landser).
- KADISGARTEN, c^{oss} de Dirlinsdorf.

KABISLAND, canton du territ. de Niedermorschwiller, cité en 1537 (rôle de Niedermorschwiller).
 KABISMATTEN, c^{ne} de Hecken.
 KABISRAIN, c^{ne} de Blotzheim.
 KACHELACKER, c^{ne} de Bettendorf.
 KACHELWEYER, c^{ne} de Largitzen.
 KADERECK, coll. c^{ne} de Walheim. — *In der Kadereckh*, 1597 (terr. de Walheim).
 KÄFERBERG, coll. c^{nes} de Bruebach, Brunstatt, Dietwiller, Ribeauvillé et Rixheim. — *Am Keferberge*, 1328 (urb. de Pairis). — *Am Kefferberg*, 1548 (urb. de l'hôp. de Mulh.). — *Am Käferberg*, 1548 (*ibid.*). — *In Käfferberg*, 1561 (reg. des préb. de Mulh.).
 KÄFERKOPF, c^{nes} de Katzenthal et de Mittelwihl.
 KÄFERLAUB, c^{nes} de Gundolsheim et de Rouffach. — *In der Kefferlaub*, 1489 (urb. de Marbach). — *In der Kefferlaub*, 1543 (rôle de Rouffach).
 KÄFERLOCH, canton du territ. de Rädersheim. — *Kefferloch*, 1453 (cart. de Murbach).
 KÄFERLOCH, c^{ne} de Steinbach. — *In dem Kefferloch*, 1460 (rôles de Saint-Morand).
 KÄFERLOCH, canton du territoire de Volgelsheim. — *Keuerloch*, 1543 (rôle de Volgelsheim).
 KÄFERMESSER, m^{ne} isolée, c^{ne} de Thann.
 KÄFFJEGEN, c^{ne} de Blodelsheim.
 KÄGY, m^{ne}, c^{ne} de Steinbrunn-le-Bas. — *Das Kägen* . . . *Kägen*, 1565, 1568 (urb. de Landser).
 KAIBACKER, cantons des territ. de Bartenheim, Blotzheim, Gildwiller, Munwiller, Rixheim, Sewen, Sondersdorf et Tagolsheim. — *Am Keybacker*, 1490 (urb. de Marbach).
 KAIBENGÄSLEN, cantons des territ. d'Attenschwiller, de Hochstatt et d'Illzach.
 KAIBENGRABEN, ruiss. c^{ne} de Gundolsheim.
 KAIBENGRUB, cantons des territ. de Sainte-Croix-en-Plaine, Holtzwihl et Wihl-en-Plaine. — *Vff die Keibengrub*, 1486 (rôle de Wihl).
 KAIBENGRËN, canton du territ. d'Ensisheim.
 KAIBENHAG, cantons des territ. de Feldbach et de Köstlach.
 KAIBENHOLTZ, c^{nes} d'Hirsingen et d'Illfurth.
 KAIBENLOCH, canton du territ. de Hundsbach.
 KAIBENWEID, c^{ne} d'Eguisheim.
 KAIBENWÛSTE, canton du territ. de Vögtlinshofen. — *In der Keybenwüste*, 1424 (urb. de Marbach).
 KAIBENHAG, cantons des territ. de Bettendorf, Strueth, Willer (Altkirch) et Wolschwiller.
 KAIBENËGLE, cantons des territ. de Mörnach, d'Überstrass et de Wolfersdorf.
 KAIBEMATTEN, canton du territ. de Jettingen.
 KAIBYLACHEN, canton du territ. de Seppois-le-Bas. — *In der Kehlachen*, 1498 (reg. Lucell.).

Haut-Rhin.

KALBACH (LE BAS- et LE HAUT-), ff. c^{ne} de Munster. — *Unterkalbach et Oberkalbach* (tabl. des dist.).
 KALBERALLMEND, c^{nes} de Manspach et de Traubach-le-Haut.
 KALBERG, coll. c^{nes} d'Aspach-le-Bas et de Schweighausen.
 KALBERG, coll. c^{nes} de Brunstatt et de Didenheim. — *Bym Kallenburg*, 1567 (reg. des préb. de Mulhouse). — *Hinder dem Kalenberg*, 1670 (*ibid.*).
 KALBERG OU KAHLBERG, coll. c^{ne} d'Obermorschwiller.
 KALBERG, coll. c^{ne} de Spechbach-le-Haut.
 KALBERGÄRTEN, éc. c^{ne} de Burbach-le-Haut.
 KALBERKÖPFLE, c^{ne} de Geiswasser.
 KÄLBERNISS, canton du territ. de Metzeral.
 KALBERPLATZ, f. c^{ne} de Ribeauvillé.
 KALBERWEID, c^{ne} de Colmar.
 KÄLBELN, h. c^{ne} de Fréland et montagne entre Fréland et Kayersberg. — *Vff die Këlin*, 1441 (urb. de Ribeaupierre). — *Le Calvin* (anc. cad.). — D'après une étymologie populaire, ce nom signifierait *chauvin* et serait synonyme de l'allemand *Blossen*.
 KÄLBELN, mont. et forêt, c^{nes} de Roderen et de Saint-Hippolyte. — *Des berges Kelbling genant*, xvii^e siècle (rôle de Bergheim). — *Helbling*, 1660 (Revue d'Als. de 1854, p. 137).
 KÄLBING, anc. f. c^{ne} de Luttenbach. — *Calvin* (Cass.).
 KALBSKÖPFLE, c^{ne} d'Herlisheim. — *Am Kalpsz-Köppfel*, 1482 (urb. de Marbach).
 KALBSLÄGER, c^{ne} de Hombourg.
 KALCHOFEN, anc. four à chaux à Guebwiller. — *Ad furnum calcicum*, 1135 (Als. dipl. I, 211). — *Wernher von calcouene*, 1275 (Mossmann, *Chron. Gueb.* 404).
 KALCHOFEN, rocher, c^{ne} d'Oberlarg. — La légende y place un trésor caché.
 KALCHOFEN, ruiss. c^{nes} de Bergheim et de Roderen; il afflue au Thannenkircherbach.
 KALCHOFEN, vign. c^{ne} d'Ingersheim.
 KALCHRAIN, canton du territ. de Bendorf.
 KALCHWEG, c^{nes} de Gallingen et de Niffer.
 KALENWASENRUNTZ, ruiss. c^{ne} de Luttenbach. — Voy. PETIT-BALLON.
 KALHOF, anc. f. c^{ne} de Kirchberg. — *Hoffstatt genant der Kalhoff*, 1567 (terr. de Massevaux).
 KALTENBACH, c^{nes} de Burbach-le-Bas et Rammersmatt. — *In der Kaltenbach*, 1421 (rôles de Saint-Morand).
 KALTENBACH, c^{nes} de Guewenheim et de Senheim. — *Zu der Kaltenbach*, 1568 (terr. de Massevaux).
 KALTENBACH, ruiss. c^{ne} de Soultz, affluent du Wuenheimerbach.
 KALTENBACH OU KATTENBACH, ruiss. c^{ne} de Dürmenach, affluent de l'Ill.
 KALTENBRÛNN, c^{ne}. — Voy. FROIDE-FONTAINE.
 KALTENBRUNN, source, c^{ne} de Bettlach.

- KALTENBRUNN, source, c^{ne} de Dirlinsdorf.
 KALTENBRUNN, source, c^{ne} d'Hagenthal-le-Haut.
 KALTENBRUNN, source, c^{ne} de Kiffis. — *Kalten brunen*, 1472 (reg. Lucell.).
 KALTENBRUNN, ruiss. c^{ne} de Thannenkirch.
 KALTENBRUNN, f. c^{ne} de Wasserbourg.
 KALTENBRUNNEN, c^{nes} de Traubach-le-Bas et de Traubach-le-Haut. — *Ein hoff lit zu Kaltenbrunen*, 1421 (rôles de Saint-Morand).
 KALTENBRUNN, f. c^{ne} de Sultzeren. — *Kalbrunn* (Cassini). — *Kaltenborny* (tabl. des dist.).
 KALTENRAIN, c^{ne} de Weegscheid. — *Kaltenrein matt.*... *Kaltenreins gesig*, 1567 (terr. de Massevaux).
 KALTENRANG, c^{ne} de Thann.
 KALTENROHM, c^{ne} de Roderen (c^{on} de Thann).
 KALTERST, canton du territ. de Flaxlanden. — *Vf dem Kaltarsenn*, 1544 (reg. des pres. de Mulhouse).
 KALTWASSER, f. c^{ne} de Breitenbach. — *Froideaux* (Cassini).
 KALTWASSERBACH, ruiss. c^{ne} de Breitenbach.
 KÄLWING, canton du territ. de Soultzmatt. — *An dem Kelwyling weg*, 1490 (urb. de Marbach).
 KAMISPFAD, éc. c^{ne} de Mulhouse. — *Chamespfadt*, 1546 (reg. des préb. de Mulhouse). — *Kammespfadt*, 1548 (urb. de l'hôp. de Mulhouse).
 KAMMERHOF, c^{ne} d'Eguisheim, anc. dépend. de Marbach.
 KAMMSWALD, forêt, c^{ne} de Willer (c^{on} de Thann). — *Den Kamerswaldt*, 1550 (urb. de Saint-Amarin).
 KAMP, cantons des territ. de Hombourg et de Petit-Landau.
 KAMPFELDE, c^{ne} de Traubach-le-Bas, 1460 (rôles de Saint-Morand).
 KANALACKER, c^{ne} de Rouffach.
 KANALBUCKEL, c^{ne} de Pfaffenheim.
 KANALFELD, c^{ne} de Bergholtz.
 KANDEL, c^{ne} de Dolleren. — *Hoffstatt zu Kandel*. s. *Zu Kandelturn genant in der Aw*, 1567 (terr. de Mass.).
 KÄNELMATTEN, c^{nes} de Heimersdorf, d'Illzach et de Leymen.
 KANNBACH ou KANBACH, c^{ne} de Balschwiller, 1629 (rôle de Balschwiller).
 KANNEBACH, ruiss. à Bühl en 1543 (cart. de Murbach).
 KANNENMATTEN, c^{nes} de Falckwiller, Sternenberg et Traubach-le-Haut, 1421 (rôles de Saint-Morand).
 KANNENWEYER, c^{ne} de Spechbach-le-Haut.
 KANONENBERG, mont. c^{ne} de Wildenstein (Engelhardt, *Wand. Vog.* 26).
 KANONENKÖPFLE, île du Rhin, c^{ne} de Geiswasser.
 KANTZEL, coll. c^{nes} de Walheim, de Bettendorf et de Waldighofen.
 KANTZLEBERG et KANTZLERWALD, forêt et vign. c^{nes} de Bergheim et de Ribeauvillé.
 KAPPEL, f. c^{ne} de Munster.
 KAPPELEKOPF, forêt, c^{ne} de Lucelle.
 KAPPELEN, c^{ne} de Landser. — *Chapellon*, 1144 (Trouillat, *Monum.* I, 287). — *Kappel*, 1303 (*ibid.* III, 59). — *In Cappellen*, 1371 (*ibid.* IV, 301). — *Capel*, 1576 (Speckel). — Cbef-lieu d'une prévôté du baill. supérieur de Landser, comprenant Bartenheim (partie), Helfrantzkirch, Stetten et Uffheim.
 KAPPELEN (WELSCHEN), c^{ne}. — Voy. CHAPPELLE-SOUS-ROUCEMONT (LA).
 KAPPENACKER, c^{ne} de Retzwiller.
 KAPPENREBEN, c^{ne} d'Hagenthal-le-Bas.
 KAPPENSCHLUND, c^{ne} de Hartmannswiller, 1453 (cart. de Murbach).
 KAPPLER, canton des territ. de Balschwiller et de Gildwiller. — *Ann dem Kappler*, 1629 (rôle de Balschwiller).
 KÄRLENBACH, ruiss. c^{ne} de Bitschwiller. — *Kehrlebach* (cad.).
 KARPENACKER, c^{ne} de Luenschwiller.
 KARPENLOCH, c^{ne} de Sainte-Croix-en-Plaine.
 KARSPRUNG, mine de fer, c^{ne} de Willer (c^{on} de Thann).
 KÄRSTELBERG, mont. c^{ne} de Bendorf.
 KÄSACKER, c^{nes} de Bartenheim et de Balschwiller. — *An dem Käsacker*, 1629 (rôle de Balschwiller).
 KÄSBERG, coll. c^{nes} de Niedermorschwiller et de Reiningen. — *An Käsberg*, 1537 (rôle de Niedermorschwiller). — *An Käsberg*, 1577 (rôle de Reiningen).
 KASCHELBACH, c^{ne} de Rammersmatt.
 KASCHELBERG, c^{ne} de Burbach-le-Bas.
 KÄSHAG, île du Rhin, c^{ne} de Geiswasser.
 KÄSMATTEN, c^{nes} d'Oderen, Fellingingen, Zillisheim, etc.
 KASTELACKER, c^{ne} d'Oderen.
 KASTELBACH, ruiss. c^{ne} d'Orschwihr.
 KASTELBERG, mont. c^{ne} de Guebwiller, 1314 (Mossmann, *Chron. Gueb.* 408). — Camp romain (Bulletin de la Société pour la conservation des monum. histor. d'Alsace, II, 223).
 KASTELBERG, montagne, c^{ne} de Köstlach. — *Kastenbergr* (cadastre).
 KASTELBERG, mont. c^{ne} de Westhalten.
 KASTELBERG, mont. c^{ne} de Metzeral, avec *Kastelbergfeil* et *Kastelberggrämsl.* — *Auff ein Berg oder Kopff den man nennt den Allencassten*, 1550 (urb. de Saint-Amarin).
 KASTELBURG, c^{ne} de Kaysersberg.
 KASTELGRAEBEN, c^{ne} de Reguisheim. — *Kastellegraben*, 1338 (Trouillat, *Monum.* III, 481).
 KASTELTHAL, c^{ne} de Roderen (Thann). — *Castelthal* (cad.).
 KASTEN, c^{ne} de Sewen. — *Am Kasten.. an vollen Kasten.. an den grossen Kast oder felsen*, 1567 (terr. de Massevaux).

KASTENWALD, forêt, c^o d'Andolsheim, Wiedensohlen, Wolfgantzen, Weckolsheim, Hettenschlag et Appenwihl. — *Kastenholtz*, 1364 (rôle de Wiedensohlen). — *In das Köstenholz*, 1632 (Belagerung von Colmar, 29). — Il s'y trouve plusieurs tumulus qui, d'après la légende, sont hantés par un géant.

KISWEG, c^o de Burnhaupt-le-Bas.

KATTENBACH, faubourg à Thann, séparé de la ville par la Thur. — *Kattenbach*, 1766, cit. an. 1343 (Kleine Thann. Chron. 22). — *Cathenbach*, 1724 (Thann. Chron. I, 19). — Ancien château : *Kattebacher Schlösslein*, 1620 (Kleine Thann. Chron. 47). — Couvent de franciscains fondé en 1297.

KATTENBACH, li. c^o de Saint-Amarin.

KATTENBACH, ruiss. c^o de Burnhaupt-le-Haut.

KATTENGRUND, canton du territ. de Wittelsheim.

KÜTTERLES-HÄUSEL OU KÄOBERHÄUSEL, canton du territ. de Brunstall.

KÄTZELSTEIN, c^o de Burbach-le-Haut. — *Am Kätselstein... Katzenstein*, 1568 (terr. de Massevaux).

KATZEN et KATZENREBEN, c^o de Flaxlanden.

KATZENBACH, ruiss. c^o de Balschwiller. — *Neben dem Katzenbachgraben*, 1629 (rôle de Balschwiller).

KATZENBACH, ruiss. c^o de Ferrette, affluent du Luppach.

KATZENBACH, ruiss. c^o de Ligsdorf. — *In der Katzenpach*, 1431 (reg. Lucell.).

KATZENBACH, ruiss. c^o de Rimbach, c^o de Massevaux. — *Jnn Katzenpach*, 1567 (terr. de Massevaux).

KATZENBERG, coll. c^o de Balschwiller et d'Ilffarth.

KATZENBÜHL, canton du territ. d'Oberhergheim. — *Zü Katzenbühel*, 1433 (urb. de Marbach).

KATZENELLENBOGEN, canton du territ. d'Eguisheim. — *In Katzenellenbog*, 1488 (urb. de Marbach). — Anc. redoute.

KATZENGÄSSLE, canton du territ. de Munwiller.

KATZENKOPF, c^o de Schweighausen.

KATZENLAND, canton du territ. de Wintzenheim. — *Kozenlande*, 1278-1493 (reg. d'Unterlinden).

KATZENLOCH, canton du territ. d'Obermorschwiller.

KATZENMATTEN, c^o de Senthaim. — *Neben der Kotzenmathen*, et en marge, d'une écriture plus moderne, *ietz Kazematten*, 1568 (terr. de Massevaux).

KATZENPFAD, sent. et m. de garde-barrière à Habsheim.

KATZENPFAD, c^o de Ligsdorf.

KATZENPFLUG, canton du territ. de Sultzeren.

KATZENBIETH, canton du territ. de la vallée de Munster.

KATZENSIPP, canton du territ. de Linsdorf.

KATZENSTEG, c^o de Thann. — *Kazenstoeg*, 1548 (Kl. Thann. Chron. 37).

KATZENSTEGLE, canton du territ. d'Ammerschwihl.

KATZENTHAL, c^o de Kaysersberg, primitivement canton d'Ammerschwihl. — *Chazintal*, 1184 (Als. dipl.

1, 281). — *In Cazintal*, 1281 (Ann. de Colmar, 98). — *Katzinthal*, 1288 (*ibid.* 136). — *Kazenttal*, 1278-1493 (reg. d'Unterlinden). — *Katzental*, 1456 (cens. de la cellenie de Munster). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dépendait de la seigneurie de Hohlandspurg. — Ancienne maison de recluses, transférée en 1288 à Ammerschwihl, et plus tard à Colmar, sous le nom de *Catherinettes*.

KATZENTHAL, c^o de Blotzheim.

KATZENWADEL, canton des territ. de Bernwiller, de Burnhaupt-le-Bas et de Walbach (Landser).

KATZENWANGEN, village détruit, dont il ne reste plus qu'un moulin dit *Katzenwangenbruck*, c^o de Bennwihl. — *Kazewang*, 1298 (Als. dipl. II, 69). — *Cunrat von Katzwangen*, 1303 (Als. dipl. II, 78). — *Kacewang*, 1278-1493 (reg. d'Unterlinden). — *Ann. Guntheri militis de Kazewangen*, 1322 (Nécrol. de Pairis). — *Katzewanck mûle*, 1429 (urb. de Marbach). — *Ketzisbruck* (anc. cadastre).

KATZENWILLER OU KATZENBACH, ancien village réuni à Ammerschwihl.

KÄTZIUS (IM), canton du territ. de S^c-Croix-en-Plaine.

KALPHOLTZ, forêt, c^o de Bernwiller et de Spechbach-le-Haut. — *Kawpholtz*, 1394 (urb. des pays d'Autr.). — *Köffholzgrüben*, 1421 (rôles de Saint-Morand).

KAUFMANNSWEG, anc. chemin à Senthaim. — *Stost oben an herrn weg und unden an Kauffmans weg*, 1568 (terr. de Massevaux).

KAU, anc. éc. c^o de Dolleren. — *Ab einer hoffstatt zu Kaul*, 1567 (terr. de Massevaux).

KALLENBACH, ruiss. c^o de Bühl, 1394 (cart. de Murbach).

KAY (IM), canton des territ. de Neuwiller et de Sondersdorf.

KAYERT, c^o de Kaysersberg.

KAYSER, canton du territ. de Bennwihl.

KAYSER (IM), canton du territ. d'Aspach.

KAYSERACKER, c^o de Merten.

KAYSERSBERG, chef-lieu de canton, arrond. de Colmar, primitivement du canton d'Ammerschwihl. — *Johannes de Kesysperch*, 1280 (Ann. de Colmar, 88). — *Datum Keisirsberg*, 1285 (Als. dipl. II, 33). — *Keisirsperg*, 1278-1493 (reg. d'Unterlinden). — *Hesse von Keisersperch*, 1291 (Als. dipl. II, 46). — *Prudentibus viris advocato consilibus et universis civibus in Keisersberg*, 1293 (Als. dipl. II, 59). — *Cæsaris montem*, 1610 (B. Rhenanus, *Her. Germ.* 352). — *Kayserspurg*, 1632 (Belagerung von Colmar, 17). — *Mont-Libre*, 1791. — Ancien château : *In castro Keisersperg*, 1226 (Als. dipl. I, 354). — Prévôté impériale soumise à celle de Haguenaui. —

- H. Steinunge vogete ze Keyzersberg*, 1336 (Als. dipl. II, 153). — *Reissvogt* ou *Prevôt de Kayzersberg*, 1697 (ordonn. d'Alsace, I, 332). — L'autorité de ce prévôt ou reichsvogt s'étendait sur Kayzersberg, Munster et Turekheim, villes de la Décapole, et sur les sujets immédiats de l'Empire à Annemerschwihr, Niedermorschwihr et Wintzenheim.
- Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Couvent de récollets ou franciscains (Alm. d'Als. de 1783). — Commanderie de l'ordre Teutonique. — *Den Tütschenherren von Keisersperg*, 1328 (urb. de Pairis).
- KAYSERSBRENNEN, c^{ne} de Ribeauvillé.
- KAYSERSKAMMERN, canton du territ. de Rixheim.
- KAYSERSLACHEN, canton du territ. de Niederhergheim. — *Vff dess Kaiserslachen*, 1430 (urb. de Marbach).
- KAYSERSMATTEN, c^{ne} de Munster.
- KAYSERSTEIN, canton des territ. de Niedermorschwiller et de Hochstatt. — *Zu Keyserstein. . . am Keysersteinburn*, 1537 (rôle de Niedermorschwiller).
- KAYSERSTUHL, rocher dans la forêt de Seelbourg, c^{ne} de Riquewihr.
- KEHL (IM), cantons des territ. de Heidwiller, *zû Kelle*, 1421 (rôles de Saint-Morand), de Hundsbach et Willer, *in dem Kele*, XIV^e siècle (Stoffel, *Weisth.* 6), et d'Obermuespach.
- KEHLHÜGEL, c^{ne} de Henflingen.
- KENN, canton du territ. de Bühl.
- KEHR, c^{ne} de Senthheim. — *Vff die Koer*, 1568 (terr. de Massevaux).
- KERRACKER, anc. f. c^{ne} d'Eschbach. — *Keracker* (Cassini).
- KERRACKER, c^{ne} de Willer (c^{ne} d'Altkirch).
- KEICHT OU KEICHT, forêt, c^{ne} de Bouxwiller et de Sondersdorf. — *In dem Kyach*, 1348 (reg. Lucell).
- KEITH, forêt, c^{ne} de Bischwihr et de Holtzwihr. — *Keith* (Cassini).
- KELDE, c^{ne} de Köstlach.
- KELREBIG, f. c^{ne} d'Hagenthal-le-Bas. — *Kelberg* (tabl. des dist.).
- KELLENE, c^{ne} de Heywiller.
- KELLACKER, c^{ne} de Weegscheid, 1567 (terr. de Massevaux). — *Keil* (anc. cadastre).
- KELLBERG, c^{ne} de Kötzingen.
- KELLEREYWALD, c^{ne} de Murbach.
- KELLERMÜHLE, mⁱⁿ, c^{ne} de Colmar.
- KELLERSEGERTEN, c^{ne} de Mörnach.
- KELTZBERG, canton du territ. de Gueborschwihr. — *Am Keltzeberge*, 1389 (urb. de Marbach). — *Am dem Keltzberg*, 1488 (*ibid.* III, 520).
- KEMBS, c^{ne} de Halsheim. — *Cambetem* (ex itinercario Antonini). — *Cambeto* (ex Tabula Theodosiana). — *Campiduna super fluvium Rhinu, sive Chambei*, 757 (Granddier, *Hist. d'Als.* p. j, 1, 25). — *Actum Chembez*, 1016 (Als. dipl. I, 150). — *Kembiz*, 1048 (Granddier, *Hist. d'Als.* p. j, 1, 249). — *Kemz*, 1103 (*ibid.* II, 190). — *Acta sunt hec in cimeterio ville que Chenbiz dicitur*, 1146 (Trouillat, *Monum.* I, 293). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Deux cours colongères, dont l'une relevait de l'évêché de Bâle et l'autre de Saint-Alban de Bâle. — *In dem dorfe ze Keimps zwene höfe vnd zwene meigere*, 1340 (Trouillat, *Monum.* III, 508, et Stoffel, *Weisth.* I, 654). — Après l'organisation de l'intendance d'Alsace, Kembs fit partie du bailli supérieur de Landser.
- On l'appelle aussi *le Grand-Kembs*, par opposition au *Petit-Kembs*, situé sur la rive droite du Rhin.
- KEMBSERMÜHLE, mⁱⁿ, c^{ne} de Kembs.
- KEMBSERSTATION, mⁱⁿ isolée, c^{ne} de Schlierbach.
- KEMPFMATTEN, c^{ne} de Schweighausen.
- KEMPINGEN, canton du territ. de Soultzmat. — *An dem Kempingen*, 1453 (reg. de Soultzmat).
- KENTELBACH, c^{ne} de Mollau, 1550 (urb. de St-Amarin).
- KERBEN, c^{ne} de Balschwiller.
- KERBHOLTZ, f. c^{ne} d'Oderen.
- KERBHOLTZ, forêt, c^{ne} de Metzeral et de Stosswihr. — *Kerpholtz* (Cassini). — D'après la légende, elle était habitée autrefois par les Nains (Braesch).
- KERCKER (IM), canton du territ. de Katzenthal. — *Im Kercker*, 1475 (reg. des domin. de Colmar).
- KERLIWEG, c^{ne} de Volgelsheim, XIV^e siècle (Stoffel, *Weisth.* 159).
- KERMODÉ, f. c^{ne} de la Poutroye. — *Cormandé* (Cassini). — *Côte de Grimande* (Dépôt de la guerre). — *Goutte de la Grémaux* (carte hydr.).
- KERNEN, c^{ne} de Herlisheim, *jm Kerne*, 1490 (urb. de Marbach), et d'Uffholtz.
- KESSEL, mine de fer, canton du territ. de Steinbach.
- KESSEL (IM), c^{ne} de Dolleren, 1567 (terr. de Massevaux), et de Zellenberg, 1568 (rôle de Zellenberg).
- KESSELACKER, c^{ne} d'Eguisheim et de Hundsbach.
- KESSELBERG, c^{ne} de Berrwiller.
- KESSELE, ruiss. c^{ne} de Lutten.
- KESSLER (AM), c^{ne} de Guebwiller et de Pfetterhausen. — *Der Kesseler*, 1394 (cart. de Murbach).
- KESSLERACKER, c^{ne} de Waldighofen.
- KESTENHOLTZ, c^{ne}. — Voy. CHÂTENOIS.
- KESTENRAIN, c^{ne} de Thann.
- KESTENWALD, c^{ne} de Westhalten.
- KETSCH, canton du territ. de Liebsdorf. — *Im Kesche*, 1340 (Trouillat, *Monum.* III, 520).
- KETSCH, forêt, c^{ne} de Weegscheid.
- KETSCHENMATTEN, c^{ne} de Saint-Hippolyte.

KETTENBRUCK, pont, c^{ne} de Munster. — *Kettebruck*, 1456 (cens. de la camerene de Munster).

KETTENTHAL, vallon, c^{ne} d'Uffholtz.

KETTERLENACKER, c^{nes} de Bisel et de Heimersdorf.

KETZERSACKER, c^{ne} de Rantzwiller.

KETZERSPERG, canton du territ. de Carspach. — *An dem Ketzelsperg*, 1421 (rôles de Saint-Morand).

KETZLING, c^{ne} de Balschwiller.

KECHT, forêt. — Voy. KEICHT.

KEURVÉ, f. — Voy. COEURVÉ.

KIBI, canton du territ. de Bartenheim. — *Gubi* (anc. cadastre).

KICHEL (AM), canton du territ. de Bettendorf.

KIENTZELIN, canton du territ. de Zillisheim. — *Kintzenfeld* (anc. cadastre).

KIENTZHEIM, c^{ne} de Kaysersberg, primitivement canton d'Ammerschwihl. — *Coneshain*, 785 (Grandidier, *Hist. d'Als.* p. j. 1, 43). — *Chonesheim*, 952 (*ibid.* 117). — *Hesso de Coensheim*, 1260 (Trouillat, *Monum.* II, 97). — *Kousheim*, 1261 (cart. de Munster). — *Rudigerus de Kônishheim*, 1276 (Trouillat, *Monum.* II, 273). — *Kônishheim*, 1371 (*ibid.* IV, 303). — *Kônshheim... Kûnshheim*, 1407 (cens. de la camerene de Munster). — *In oppido Cûnsheim*, 1470 (Bern. Buechinger). — *Kunsheim*, 1632 (Belagerung von Colmar). — *Consheim... Coenssheim*, 1662 (Bern. Buechinger).

Au xv^e siècle, Kientzheim formait deux paroisses du décanat d'*ultra colles Ottonis*, sous le nom de *Kientzheim-le-Haut* et de *Sainte-Régule* (Lib. marc.). — Cette dernière était une filiale du monastère des SS. Félix et Régule de Zurich (Grandidier, *Église de Strasb.* p. j. II, 261) et fut annexée à l'abbaye de Lucelle en 1295. — *Ecclesiam Sanctæ Regulæ in Kônitzheim*, 1295 (Trouillat, *Monum.* II, 582).

Dépendait de la seigneurie de Hohlandspurg. — Cour colongère, qui avait la même marche forestière que celle de Sigolsheim. — *Cariam de Chonsheim*, 1291 (Als. dipl. II, 51).

KIESGLAUCH, ruiss. c^{ne} de Merxheim. — *Vber den Gusegang*, 1489 (urb. de Marbach). — *Vff den Gussgang*, 1531 (rôle de Gundolsheim).

KIESPACH, cense, c^{ne} de Hohroth.

KIESPAD, c^{ne} d'Eguisheim. — *Am Kûszpfat*, 1475 (reg. des domin. de Colmar). — *Im Kûsz... am Keyszpfat*, 1488 (urb. de Marbach).

KIFFELBERGE OU KIFFELSPERG, c^{ne} de Kaysersberg, 1475 (reg. des domin. de Colmar).

KIFFELWEG, c^{ne} de Traubach-le-Bas. — *Vf dem Kyffelweg*, 1544 (reg. des pres. de Mulhouse).

KIFFIS, c^{ne} de Ferrette. — *Cuisis*, 1207 (Trouillat, *Monum.* II, 35). — *Kruis*, 1253 (*ibid.* 71). — *Kû-*

fis, 1393 (*ibid.* IV, 565). — Dépendait de la mairie de Wolschwiller et de la paroisse de Roggenburg, en Suisse.

KILBACH, ruissseau, c^{nes} de Hüssern, de Malmerspach et de Moosch. — *Im Kûllbach*, 1550 (urb. de Saint-Amarin). — *Kuhlbach* (carte hydr.).

KILREL, h. c^{ne} de Stosswihl. — *Kûlchbûhel*, 1339 (Als. dipl. II, 164). — *Cella in Kûlchbûhel... Capelle zu Kûlchbûhel*, 1407 (cens. de la camerene de Munster). — *Kirchenboel* (Cassini).

KILBERT, canton du territ. de Kirchberg. — Les cautions qui portent ce nom étaient des jouissances du marguillier (*Kilbert, Kilwart, Kirchwart*).

KILBERT, coll. c^{ne} de Winkel. — *Auf dem Kûlbert*, 1658 (reg. Lucell.).

KILBERTACKER, canton des territoires d'Églingen, Grentzingen, Gnewenheim, *bey Kûlchwarts ackherle*, 1569 (terrier de Massevaux), et Hagenthal-le-Haut. — *Kilwart acker*, 1565 (reg. des préh. de Mulhouse).

KILBERTSBAG (LM), canton des territ. de Luemschwiller et de Willer (c^{ne} d'Altkirch).

KILBERTSMATTEN, c^{nes} de Bergheim et de Hochstatt.

KILBERTSBET, canton du territ. de Leymen.

KILMATT, c^{ne} d'Eguisheim. — *In Kilmatten*, 1424 (urb. de Marbach). — *In Kilmat*, 1475 (reg. des domin. de Colmar). — *Kûlchmatt*, 1690 (abb. de S^{te}-Croix).

KILTHALBERG, canton du territ. de Spechbach-le-Haut. — *In dem Kûlthal... Kûltal... Kûttal... Kûlthalberg... Kûttelberg*, 1421 (rôles de Saint-Morand).

KIMMERRECHTLIN, c^{ne} de Rumersheim.

KIMMERSBERG, coll. c^{nes} de Brinighofen et de Helfrantz-kirch.

KINDELBAUM, c^{ne} de Gnewenheim. — *Beim Kindelbaum*, 1569 (terr. de Massevaux).

KINDELHURST, canton du territ. de Reguisheim.

KINDELSTEIN, canton du territ. de Bruebach. — *Oberhalb dem Kindelstein*, 1548 (urb. de l'hôp. de Mulhouse).

KINDSBERG, c^{ne} de Traubach-le-Bas.

KINGELEHUBEL, tumulus, c^{ne} d'Oberhergheim.

KINGELWÖRTH, champ de manœuvre, c^{ne} de Villagenœuf.

KINGERSHEIM, c^{ne} Nord de Mulhouse, primitivement canton de Lutterbach. — ? *Kekingem*, 1195 (Mone, *Zeitschrift*, d'après l'original, IV, 220). — *Kekingsem*, 1195 (Trouillat, *Monum.* d'après un codex, I, 434). — *Hekingezheim*, 1195 (Maldoner, *Besch.* von Breysgau). — *Cungersheim*, xiii^e siècle (Als. ill. IV, 220). — *Gingersheim*, 1576 (Speckel). — *Sant Adolf zû Kungersshin*, xvi^e siècle (Curiosités d'Als. II, 248). — *Kûngersshin*, xvii^e siècle (Mulhauser Gesch. 176). — Paroisse du décanat de *citra*

- colles Ottonis* (Lib. marc.). — Fief vassal de la ban-
nière de Landser. — Anc. château. — Dépendait
du baill. d'Escheotzwiller.
- KINTZINGEN, vill. détruit entre Dornach et Didenheim,
dont il n'existe plus que des restes de fondations et
les dénominations de *Kintzingerfeld*, *Kintzinger-
gasse*, etc. appliquées à des cantons du finage de
Didenheim. — *Chinzicha*, 728 (Als. dipl. I, 9). —
Cönzingen, 1168 (Trouillat, *Monum.* I, 347). — *Zue
Kintzingen*, 1615 (reg. des préb. de Mulhouse).
- KIPACKER, canton du territ. de Sultzeren.
- KIPOT, mont. entre la Madeleine et Rougemont.
- KIPPINGEN, vill. détruit, d'après la tradition locale, près
de Brinighofen, et dont l'emplacement est encore in-
diqué par un puits. On y trouve des débris de tuiles
romaines.
- KIRBLENSMATTEN, canton du territ. de Mörnach.
- KIRBLIS, canton du territ. de Seppois-le-Haut.
- KIRCHBERG, c^{oo} de Massevaux. — *Kilchberg*, 1482
(Stoffel, *Weisth.* 85). — *Kilchberg*, 1576 (Speckel).
— *Kilchberg*, 1691 (rôle de Guewenheim). — Au
xv^e siècle, paroisse du décanat du Sundgau (Lib.
marc.). — Cette paroisse ne figure plus dans l'Al-
manach d'Alsace de 1783. — Dépendait de la juri-
diction du plaïd de Guewenheim, et plus tard du
baill. de Massevaux.
- KIRCHBERG, cantons des territ. de Köstlach, Nieder-
morschwiller, Kappelen, Stetten, Steinbrunn-le-
Haut et Vieux-Thann. — *Am Kilchberg*, 1477 (reg.
de Saint-Amarin).
- KIRCHBERG, canton du territ. de Wibr-au-Val. — *Am
Kilchberg*, 1452 (rôle de Wibr).
- KIRCHBERG, coll. c^{oo} de Rixheim. — *Im Kilchberg*,
1549 (reg. des préb. de Mulhouse).
- KIRCHBERGMÜLE, m^{io}, c^{oo} de Kirchberg.
- KIRCHBÉHL, c^{oo} de Burbach-le-Haut. — *Kilchpühel*,
1568 (terr. de Massevaux).
- KIRCHENWÜST, canton du territ. de Guebwiller.
- KIRCHHEIM, anc. ferme sur les bords du Rhin, à la
hauteur de la Rosenau. — *Der hof ze Kilchheim...
Der selbe hof hat 1 zol vf dem Rine ze Kilchen... Der
selb hof hat mit dem dorf* (Kirchen, sur la rive droite
du Rhin) *nicht ze schafende, want er hat vn vnuweide,
holtz vnn velt*, 1303 (Trouillat, *Monum.* III, 49).
- KIRCHHOFEN, éc., c^{oo} de Tranbach-le-Haut.
- KIRISHAUL, canton du territ. de Murbach.
- KIRSCHFELD, c^{oo} de Blotzheim.
- KIRSCHGARTEN, c^{oo} de Moos et de Reiningen.
- KIRSCHPENNIG, c^{oo} de Colmar.
- KIRSENSCHEN, forêt, c^{oo} de Sainte-Croix-en-Plaine.
- KISZLINGEN, c^{oo} d'Amerschwihl, 1328 (urb. de Pai-
ris).
- KISS (AM), cantons des territ. de Köstlach, Mörnach et
Rädersdorf.
- KITTERLÉ, vign. renommé à Guebwiller. — *Kiderlin*
(Als. ill. IV, 228).
- KLANGACKER, c^{oo} d'Altenach.
- KLANGHAUL, canton du territ. de Sultzeren.
- KLÄNGLE, canton du territ. de Breitenbach.
- KLANGMATTEN, c^{oo} de Sultzeren — *In der Klangmatten*,
1456 (cens. de la cellenie de Munster).
- KLEB, canton des territ. de Wettolsheim et de Wint-
zenheim. — *Im Clebe*, 1487 (urb. de Marbach).
- KLEBACH, f. c^{oo} de Munster. — *Kleben* (tabl. des dist.).
- KLEBACH, ruiss. c^{oo} de Mitzach. — *Im Klebbach*, 1550
(urb. de Saint-Amarin).
- KLEBACU, c^{oo} de Sternberg. — *Clebach* (cadastre).
- KLEBERBACH, ruiss. c^{oo} de Kaysersberg. — *Klapperbach*
(anc. cadastre).
- KLEBERBRUNN, prés, c^{oo} d'Hirsingen.
- KLEBERG, canton du territ. de Hirtzbach.
- KLEBERG, coll. c^{oo} de Dirlinsdorf.
- KLEBCKER, c^{oo} d'Eguisheim.
- KLEBRUNN, c^{oo} de Burnhaupt-le-Haut.
- KLEEMATTEN, c^{oo} de Diefflinatten, de Habsheim, *Cle-
matten*, 1701 (terr. de Notre-Dame-des-Champs) et
de Niederbruck, *Kleematt*, 1568 (terr. de Massevaux).
- KLEESTRENG, c^{oo} de Luemschwiller.
- KLEFF, canton du territ. de Rimbach. — *Am Klefen...
Kläfen... an die Klef... an die Kleff*, 1567 (terr. de
Massevaux).
- KLEFFELBACH, f. c^{oo} de Willer (c^{oo} de Thann). — *Im
Kleffelbach*, 1550 (urb. de Saint-Amarin). — *Clefel-
bach* (cadastre).
- KLEIBELEN, c^{oo} de Falckwiller.
- KLEINALLES, canton du territ. de Mörnach. — *Kläntis-
rein*, 1416 (reg. Lucell).
- KLEINAUG, usine, c^{oo} de Malmerspach. — *Im der Clainen
aw*, 1550 (urb. de Saint-Amarin). — *Kleinau* (tabl.
des dist.).
- KLEINDORF, canton du territ. de Lutterbach. — *Villa
minor Lutterbach*, 1372 (Trouillat, *Monum.* IV,
724). — *Vff das Klein Dorff*, 1544 (reg. des pres.
de Mulhouse). — *Kleindorff* (ancien cadastre). —
Ancien village dont il ne reste plus que le moulin
Brodhag.
- KLEINODAPLE, dépend. de Wasserbourg. — *In dem
Kleiuendorfflin*, 1441 (urb. de Ribeauvillé).
- KLEINEX, c^{oo} de Burbach-le-Bas, *im Kleinen Eigen*,
1566 (terr. de Massevaux), et de Riespach.
- KLEINFELD, c^{oo} de Bernwiller, Brinighofen, Busch-
willer, Dietwiller, Eglingen, Emlingen, Feldbach. —
Im Kleinen veldlin, 1616 (terr. de Feldbach, etc.).
- KLEIN-HASENLOCH, f. c^{oo} de Wildenstein.

- KLEINKORLBAUSEN, canton du territ. de Hattstatt.
- KLEINKOPF, mont. entre Linthal et Sondernach (Durrwell).
- KLEIN-PRAFFENHEIM, autrefois petit hameau près de Pfaffenheim : il n'y reste plus qu'une auberge. — *P^r Pfaffenheim* (Cassini).
- KLEINRUNTZ, ruiss. c^{oss} de Malmerspach et Wildenstein.
- KLEISBERG, canton du territ. de Fislis.
- KLEMMERBACH, canton du territ. de Feldbach. — *Klemmerbach... Clemernatten*, 1616 (terr. de Feldbach).
- KLEPPER, c^{oo} de Radersdorf.
- KLEPFERT, canton du territ. de Bettendorf.
- KLEPPER, c^{oo} de Rouffach.
- KLETTENBERG, canton du territ. de Bartenheim.
- KLING, c^{oss} d'Aspach-le-Bas et d'Ottmarsheim. — *Im Kling*, 1630 (cens. d'Ottmarsheim).
- KLINGACKER, c^{oo} de Balschwiller. — *Auf dem Kling*, 1629 (rôle de Balschwiller).
- KLINGELBACH, ruiss. c^{oo} de Magstatt-le-Bas. — *Klingelbach, ...Clingelbach*, 1609 (livre terrier de la même année).
- KLINGELBERG, grand tertre rectangulaire, c^{oo} de Rantzwiller, situé en avant du camp du Schântzlé et lui servant probablement de poste avancé.
- KLINGELBRUNN, source à Hirsingen.
- KLINGELBAG, c^{oo} de Hegenheim.
- KLINGELLE, ruiss. c^{oo} de Spechbach-le-Haut. — *Entzwsichent hanebach vnd hornbach, vnd der tolre vnd der Klingelle vnt der jille*, xiv^e s^e (rôle de Heimsbrunn). — *Klingelbrunz*, 1454 (rôles de Saint-Morand).
- KLINGELMATTEN, c^{oo} de Saint-Ulrich.
- KLINGELSTEIN, rocher, c^{oo} de Vieux-Ferrette.
- KLINGENAU, canton du territ. d'Ottmarsheim. — *Im Klingnaw*, 1630 (cens. d'Ottmarsheim).
- KLINGENBIHNI, c^{oo} de Knöringen.
- KLINGENBRUNNEN, c^{oo} d'Altenach.
- KLINGENSTEIN, forêt, c^{oo} d'Uffholtz.
- KLINGERWEYER, ruiss. et anc. étang, c^{oo} de Ballersdorf.
- KLINGFURT, canton du territ. d'Herlisheim. — *By der clyneckfurte*, 1490 (urb. de Marbach).
- KLINSWALD, forêt, c^{oo} de Sondernach.
- KLITZERSTEIN, canton du territ. de Mühlbach.
- KLITZERSTEIN, rocher, c^{oo} de Vieux-Ferrette.
- KLOBWEG, c^{oo} de Bennwihr. — *Clobweg* (cadastre).
- KLÖPFERT (Im), vign. c^{oo} de Cernay.
- KLÖPPSÄGERTEN, c^{oo} de Dirlinsdorf.
- KLORR OU CLORR, c^{oo} de Kientzheim.
- KLOSTERACKER, c^{oss} d'Enschingen et de Hohroth.
- KLOSTERBACH, c^{oo} de Retzwiller.
- KLOSTERBACH, ruiss. c^{oo} de Feldbach.
- KLOSTERBACH, ruiss. c^{oo} de Soultzmatt, affluent de l'Ohmbach.
- KLOSTERFELD, c^{oo} de Schweighausen.
- KLÖSTERLE, m. isolée, à l'extrême frontière, c^{oo} de Kiflis. — *An des Klüsterlins ackre*, 1323 (Trouillat. *Monum.* III, 328). — *Clösterlein* (anc. cadastre). — *Chapelle du P^r-Lucelle* (Cassini). — La nef seule de cette chapelle se trouvait sur le territoire français.
- KLÖSTERLE (ALT), rochers et caverne, c^{oo} de Vögtlinshofen.
- KLOSTERMATTEN, c^{oss} de Heimersdorf et de Köstlach.
- KLOSTERMÜHLE, m^{is}, c^{oo} de Landser.
- KLOSTERMÜHLE, m^{is}, c^{oo} de Munster. — *Moulin du couvent* (carte hydr.).
- KLOTZACKER, c^{oo} de Hecken.
- KLOTZEN (Im), c^{oo} de Sigolsheim, 1717 (rôle de Sigolsheim).
- KLÖTZLE, c^{oss} de Bantzenheim et de Rumersheim.
- KLUSMATT, canton du territ. de Munster. — *Ze Klusmatten*, 1339 (Als. dipl. II, 166). — *Müle zu Klusmatt*, 1456 (cens. de la cellenie de Munster).
- KLUSWALD OU KLUSEBENE, forêt, c^{oo} de Murbach.
- KNARENODEN, c^{oss} de Rixheim et de Zimmersheim.
- KNADENMATT, c^{oo} de Sundhofen.
- KNAPPENHÜTEL, canton du territ. de Sewen.
- KNAPPENHÜTTEN, f. c^{oo} de Burbach-le-Bas.
- KNAPPENLÖCHER, c^{oo} de Hüssern.
- KNAWASEN, canton du territ. de Bernwiller.
- KNIERRECHER, c^{oo} de Bergheim.
- KNIEBRECHT, canton du territ. de Westhalten.
- KNITTEL (Im), canton du territ. de Jettingen.
- KNOBLIGSCHLAG, c^{oo} de Pfastatt.
- KNOBLISBERG, coll. c^{oo} de Stetten.
- KNOLL, canton du territ. de Stosswilr.
- KNOLPBÉ, h. c^{oo} de Fréland. — *Cnolprés* (Cassini).
- KNOPF, coll. c^{oo} de Flaxlanden.
- KNÖRINGEN, c^{oo} d'Huningue. — *In villa Cnoringen*, 1090 (Trouillat, *Monum.* II, 7). — *Couno de Chunoringen*, 1141 (*ibid.* I, 284). — *Cunradus de Chunoringen*, 1146 (*ibid.* I, 295). — *Henricus de Cnöringen*, 1184 (*ibid.* I, 391). — *II. de Knöringen*, 1265 (*ibid.* II, 160). — *Otho miles dictus de Kenenringuen*, 1275 (*ibid.* 266). — Paroisse du décanat d'*inter colles* (Lih. marc.). — Knöringen dép. de la mairie de Mnespach.
- KNOSPENKÖPFLE, c^{oo} de Fessenheim.
- KOBELSBURG, coll. c^{oo} de Riquewihr. — *Kowolsberg*, 1420-1546 (inv. des arch. départ. E, 38). — *Am Kobelssberg*, 1475 (reg. des domin. de Colmar). — *Koboltzacker*, xiv^e siècle (cens. de Riquewihr).
- KÖBLESBERG, f. c^{oo} de Breitenbach. — *Hoblesberg* (Dépôt de la guerre).
- KOCHERSBERG, h. aux houillères de Saint-Hippolyte. — *La Houillère* (Dépôt de la guerre).

- KOCHSBAG, c^{ne} de Kostlach. — *Gegen Kochshaag*, 1616 (terr. de Feldbach).
- KOCHSWALD, c^{ne} de Massevaux. — *Kochswaldt*, 1568 (terr. de Massevaux).
- KÖGELRITZ, canton du territ. de Breitenbach.
- KOHLBERG OU KOHLEBERG, c^{ne} de Burbach-le-Haut.
- KOHLBERG, canton du territ. de Friessen.
- KOHLBERG (LE GRAND-), en allemand DER GROSSE KOHLBERG, f. c^{ne} de Lucelle. — *Colberg* (Cassini).
- KOHLBERG (LE PETIT-), en allemand DER KLEINE KOHLBERG, f. c^{ne} de Lucelle. — *Junckerhansenkopf*, XVI^e s^e (inv. des arch. dép. C, 63). — *G^{re} Junckerbanchoff* (Cassini).
- KOHLBERG, colline entre Obermorschwiller et Heyswiller.
- KOHLENGRAVEN, c^{nes} de Bühl et de Murbach.
- KOHLENGREUB, f. c^{ne} de Kirchberg. — *Kolgruoben*, 1567 (terr. de Massevaux).
- KOHLERUNTZ, f. c^{ne} de Günspach. — *Colrontz* (Cassini).
- KOHLERROCH, c^{ne} de Willer (c^{ne} de Thann).
- KOHLGRUB, cantons des territ. de Berentzwiller, Bisel, Francken, Hausgaugen, Katzenthal, Ruederbach, Schwoben et Winkel. — *Auf die Kolgruben*, 1431 (reg. Lucell.).
- KOHLHAU, f. c^{ne} de Sultzeren.
- KOHLHÜTTE, cantons des territ. de Rammersmatt, Willer (c^{ne} d'Altkirch) et Sainte-Croix-en-Plaine. — *Kohlhütt*, 1690 (abb. de Sainte-Croix).
- KOHLHÜTTE, f. c^{ne} de Carspach. — *Charbonnière* (Cassini).
- KOHLRITT OU KOHLRITTI, c^{nes} de Bendorf, Dirlinsdorf et Obermuespach.
- KOHLSCHLAG, f. c^{ne} de Goldbach. — *Kolsenlack* (Cassini). — *Holtzschlag* (tabl. des dist.).
- KOHLWALD, forêt, c^{nes} de Bitschwiller et de Thann.
- KOHLWASEN, mine de fer à Mooschi.
- KOLARY, forêt, c^{ne} de Mooschi.
- KOLBACKER, c^{ne} de Traubach-le-Bas.
- KOLBENBACH, ruiss. c^{ne} de Metzeral, affluent de la Fecht.
- KÖNIGBAUM, c^{nes} de Kiffis, 1472 (reg. Lucell.), et de Gernay, *zen Königsboume*, 1271 (parch. de Lucelle).
- KÖNIGSBODEN, canton des territ. de Hirsingen et de Heimersdorf.
- KÖNIGSBURG, anc. château à Ensishelm. — *In Ensishelm castello regis*, 1299 (Ann. de Colmar, 182).
- KÖNIGSTUHL, éc. c^{ne} de Felleringen. — *Königstielalment* (anc. cadastre).
- KÖNIGSTUHL, mont. à Guebwiller. — *Vff dem Königstuel*, 1453 (cart. de Murbach).
- KÖNIGSWEG OU NEUWEG, chemin, c^{nes} de Heiteren, Hombourg, Ottmarsheim et Chalampé, *vf den Neuenweg*, 1630 (cens. d'Ottmarsheim).
- KÖNIGSWINCKEL, cantons des territ. de Burnhaupt-le-Haut et de Sainte-Croix-en-Plaine.
- KONSTELIERS (IN DEM), c^{ne} de Dirlinsdorf, 1318 (reg. Lucell.). — Voy. COSTILLIÈRE (LA).
- KOPFACKER, c^{ne} de Spechbach-le-Bas.
- KÖPFLEN (LE), f. c^{ne} de Lautenbach-Zell. — *Le Köpflein* (tabl. des dist.).
- KÖPFLING, canton du territ. de Jettingen.
- KOPFWEG, c^{ne} de Bettendorf.
- KORBACKER, c^{ne} d'Enschingen.
- KORNAU, c^{ne} de Hombourg.
- KÖRTU, c^{ne} de Saint-Hippolyte.
- KORVISA, c^{ne} de Burbach-le-Bas. — *Vff dem Korbusasz*, 1569 (terr. de Massevaux). — *In der Courvesa, Courvisaberg* (cadastre).
- KOSACKENLOCH, anc. gravière à Sainte-Croix-en-Plaine, où furent enterrés les Cosaques tués au combat de 1814.
- KÖSTLACH, c^{ne} de Ferrette. — *Preshyter de Chesilacha*, 1144 (Trouillat, *Monum.* II, 709). — *Rudolphus de Cheselasche*, 1152 (*ibid.* I, 322). — *Hugo de Ceselache*, 1162 (*ibid.* 342). — *Hugo de Cheslache*, 1180 (*ibid.* 384). — *Hugo de Chesselacha*, 1221 (*ibid.* 485). — *Kesselach*, 1305 (*ibid.* III, 95). — *Queslach*, 1400 (*ibid.* IV, 627). — Paroisse du décanat de l'Ajoye (Lib. marc.). — Dép. de la mairie de Mornach.
- KOTHBURG HÖLTZLE, canton du territ. de Bettendorf.
- KOTTEN, canton du territ. de Fislis. — *Von Kotten zu Fissliss*, 1414 (rôle d'Olltingen).
- KÖTZINGEN, c^{ne} de Landser. — *Johannes dictus de Kötzingen*, 1273 (Trouillat, *Monum.* II, 236). — *In uilla seu in banno Kötzingen* 1283 (*ibid.* 370). — Paroisse du décanat d'*inter colles* (Lib. marc.). — Dépendait du baill. supérieur de Landser. — Cour colongère.
- KÖTZLER, canton du territ. de Zellenberg. — *Am Kötzelzer*, 1441 (urb. de Ribeaupierre). — *If den Ketzlerpfaad*, 1568 (rôle de Zellenberg).
- KRACHBELTZ, c^{ne} de Petit-Landau.
- KRAFT, canton du territ. de Michelbach-le-Haut. — Peut-être l'ancien village de *Cresten*, cité en 1262 (Trouillat, *Monum.* II, 117)?
- KRAFTWEG, chemin à Michelbach-le-Haut.
- KRÄFTEN, c^{ne} de Flaxlanden.
- KRÄMERBERG, coll. c^{ne} de Hochstatt.
- KRÄMERE, c^{ne} de Carspach.
- KRÄMERSGRABEN, c^{ne} de Berentzwiller. — *Kremersacker, Kremermatten*, 1421 (rôles de Saint-Morand).
- KRAPP (DER), canton du territ. de Schlierbach.

- KRAPPEHURST, c^{ne} de Muirwiller.
- KRASTLEN, KRASTKOPF et KRASTWAND, c^{ne} de Burbach-le-Bas. — *Vf dem Krastelen*, 1568 (terr. de Massevaux). — *Krasskopf* (anc. cadastre).
- KRATZEN (DER), mont. — Voy. GRESSON (LE).
- KREBSBACH, ruiss. c^{ne} de Manspach.
- KREBSBACH, ruiss. c^{ne} de Pulversheim et de Wittelsheim.
- KREBSBACH, ruiss. c^{ne} de Wasserbourg.
- KREBSBÜCHEL, ruiss. c^{ne} d'Ammertwiller, Bernwiller et Spechbach-le-Bas, affluent du Spechbach. — Dans la première de ces communes il porte le nom de *Kaltenbach*.
- KREBSBÜCHEL, ruiss. c^{ne} d'Hirsingen, affluent du Hundsbach.
- KREBSBÜCHEL, ruiss. c^{ne} de Hirtzbach.
- KREBSBRÜCK, pont, c^{ne} de Wihr-au-Val.
- KREBSGRABEN, ruiss. c^{ne} de Feldkirch.
- KREBSLOCH, forêt, c^{ne} d'Hirsingen. — *Im Krebsloch*, 1565 (reg. des préb. de Mülhouse).
- KREBSRUNTZ, ruiss. c^{ne} de Sondernach. — *Krebsbachtuntz* (carte hydr.).
- KREGGELNACH, c^{ne} de Bitschwiller, 1550 (urb. de S^t-Amarin).
- KREHWINKEL, c^{ne} de Massevaux. — *Weg so in Kree-winkel gath*, 1568 (terr. de Massevaux).
- KREIMSTHAL, vall. et ruiss. c^{ne} de Ribeauvillé.
- KREPMÄTTLIN, c^{ne} de Moosch, 1550 (urb. de S^t-Amarin).
- KREZENGREN, île du Rhin, c^{ne} de Kembs.
- KREZMATTEN, c^{ne} d'Oberlarg.
- KREUTZLINGEN, c^{ne} de Buellwiller. — *Ze Crützelingen*, 1421 (rôles de Saint-Morand).
- KREYBACH, ruisseau à Bantspach-le-Bas, affluent du ruiss. de Bantspach. — *Bi Chréienbade*, 1288 (parch. de Lucelle). — *Die Kreichenbach*, 1568 (urb. de Landser).
- KREYBACHMËRLE, mⁱⁿ, c^{ne} de Bantspach-le-Bas.
- KREYENBACH, canton du territ. de Guebwiller, anc. lieu habité. — *Hüsser in dem Kragenbach*, 1162 (Mossmann, *Chron. Gueb.* 399). — *Burcart von Kreienbach*, 1275 (*ibid.* 404). — *Burghart von Kregenbach*, 1286 (cart. de Murbach).
- KREYENBERG, cantons des territ. de Hagenthal-le-Bas et de Soppe-le-Bas.
- KREYENBERG ou KRÄHENBERG, mont. à Breitenbach.
- KREYENBRÜCKLE, c^{ne} de Colmar.
- KREYENBÜHL, c^{ne} de Hüssern et de Ranspach. — *An den Kreien büchel*... *Kreybüchel*, 1550 (urb. de Saint-Amarin).
- KREYENBÜHL, canton du territ. de Wettolsheim. — *An dem Kragen büchel*, 1429 (urb. de Murbach). — *An Kragenbüchel*, 1490 (*ibid.*).
- KREYENBÜHL, canton du territ. de Riquewihr. — *An Kragenbüchel*, 1441 (urb. de Ribeaupierre).
- KREYENECK, c^{ne} d'Orschwihr.
- KREYENFELS, c^{ne} d'Oderen.
- KREYENHÜRST, c^{ne} de Michelbach-le-Haut.
- KREYENMATTEN, c^{ne} d'Oderen.
- KREYHOLTZ ou GRAYHOLTZ, c^{ne} de Seppois-le-Haut.
- KRIECHACKER, c^{ne} de Rädersdorf.
- KRIECHRÜL, canton du territ. d'Hunawir.
- KRIECHSTÜCKEN, c^{ne} de Wickerschwir, 1475 (reg. des domin. de Colmar).
- KRIEGACKER, c^{ne} de Wattwiller et de Zässingen.
- KRIEGENBERG, c^{ne} de Wasserbourg, 1441 (urb. de Ribeaupierre).
- KRIEGHAG, c^{ne} d'Uffheim.
- KRIEGLACHEN, c^{ne} de Bereatzwiller, 1421 (rôles de S^t-Morand).
- KRIEGMATTEN, c^{ne} d'Ilfurth et de Moos. — *Kriegmatte*, 1360 (reg. Lucell.). — *Nebent der Kriegmatten*, 1421 (rôles de Saint-Morand).
- KRIECSHURST, c^{ne} de Guebwiller.
- KRIEGWEID, c^{ne} de Wittelsheim, 1548 (urb. de l'hôp. de Mülhouse).
- KRIMS, f. c^{ne} de Dolleren. — *Krems* (Dépôt de la guerre). — *Grims* (anc. cadastre).
- KRIEMELSMATTEN, c^{ne} de Sentheim. — *Kriemelmatten*, 1568 (terr. de Massevaux).
- KRIMMEL, c^{ne} de Helfrantzkirch.
- KRIMMELSRERG, c^{ne} de Traubach-le-Bas.
- KRIFFEN, c^{ne} de Sigolsheim, 1717 (rôle de Sigolsheim).
- KRIFFMATTEN, c^{ne} de Sentheim, 1568 (terr. de Mass.).
- KRITT, c^{ne} de Bernwiller, Heigenheim et Hochstatt.
- KRITTER, c^{ne} des territ. de Sondernach et de Sultz.
- KRITTERWALD, c^{ne} d'Eschbach.
- KRITMATTEN, c^{ne} d'Hirsingen et de Burnhaupt-le-Haut.
- KROMEN, c^{ne} de Brinckheim, Kappelen et Ranspach-le-Haut.
- KRONACKER, c^{ne} de Burnhaupt-le-Haut.
- KRONE, m. is. c^{ne} de Riedisheim. — *Vff dem Kronenberg*, 1554 (reg. des préb. de Mülhouse).
- KRONENBERG, canton du territ. de Schlierbach.
- KRONENBERG, canton du territ. de Tagolsheim.
- KRONENBERG, canton du territ. de Zellenberg. — *Der Kronenberg*, 1441 (urb. de Ribeaupierre).
- KRONENWÜRT, île du Rhin, c^{ne} de Village-Neuf.
- KRÖNING (BEI DER), canton du territ. de Pulversheim.
- KROPFENBACH ou KRAFFENBACH, c^{ne} de Riespach, 1421 (rôles de Saint-Morand).
- KRÖRBERG, coll. — Voy. Grön.
- KRÖSLEN, canton du territ. de Dornach.
- KROTH, anc. f. à Breitenbach. — *Krod* (Cassini).

- KROTTENBURG, c^{ne} de Leimbach.
- KROTTENFÜSZ (AM), c^{ne} de Rouffach, 1475 (reg. des domiu. de Colmar).
- KROTTENLOCH, c^{ne} de Thann.
- KROTTENMATTE, c^{ne} de Gildwiller.
- KROTTENSTRYCK, c^{ne} de Munwiller, 1490 (urb. de Marb.).
- KROTTMATTEN, c^{ne} de Bettlach.
- KRUMBRACH, canton du territ. de Reiningen.
- KRUMBACH, ruiss. c^{ne} de Roppentzwiller. — *By der Krummenbach*, 1421 (rôles de Saint-Morand). — *Grumbach* (Dépôt de la guerre).
- KRUMBRACH, c^{ne} de Thann. — *Grumbacher wald*, cit. ann. 1498 (Chron. Thann. I, 691).
- KRUMWEYER, étang, c^{ne} de Heimersdorf.
- KRUTENAU, canton du territ. de Kembs. — *Die in der Krutenowe sint gessen*, 1303 (Trouillat, *Monum.* III, 47).
- KRUTENAC, quartier à Colmar.
- KRUTENACGRABEN, ruisseau, c^{nes} de Wiedensohlen et d'Ürschenheim.
- KRÜTH, c^{ne} de Saint-Amarin. — *Gerute*, 1357 (reg. S. Amarin). — *Zu Gerut*, 1416 (Als. dipl. II, 324). — *Gerit*, 1576 (Speckel). — Dép. du baill. de Saint-Amarin.
- KRÜTZBACH, ruisseau, c^{ne} de Lautenbach, affluent de la Lanch. — *Kreutzbach* (Durrwell).
- KRÜTZBACH, ruisseau, c^{ne} de Stosswihr, affluent de la Petite-Fecht. — *Kritzbach*.
- KRÜTZLENWEYER, étang, c^{ne} de Seppois-le-Bas.
- KÜBELBURG, canton du territ. de Kaysersberg.
- KÜBELRAIN, canton du territ. de Schwoben.
- KUCHE (IN DER), c^{ne} de Balschwiller.
- KUCHENACKER, c^{ne} de Heywiller.
- KÜCHENPPANN, c^{ne} de Meyenheim.
- KUCKERSWALD, canton du territ. de Hohroth.
- KÜHUSEN, canton entre Obermorschwihr et Vöglinshofen. — *Kühenhusen*, 1424 (urb. de Marbach). — *Kouhusen... Kuhnhusen... ju Künhusen*, 1488 (*ibid.*).
- KUENBACH, f. et ruiss. c^{ne} de Mitzach.
- KUENENBERG, c^{ne} de Hagenbach.
- KUENERMÜHLE, m^{ie}, c^{ne} de Kuenheim.
- KUENHEIM, c^{ne} d'Andolsheim, primitivement c^{ne} de Horbourg. — *Cunenheim*, 987 (Grand. *Hist. d'Als.* p. j, I, 154). — *Cuonenheim*, XII^e s^e (*ibid.* II, 22). — *Choneim*, 1114 (*ibid.* II, 218). — *Cuannehi*, 1152 (Trouillat, *Monum.* I, 317). — *Conenheim*, 1183 (Als. dipl. I, 278). — *Clericus de Cuenhen*, 1282 (Ann. de Colmar, 106). — *Cünhein*, 1342 (Mone, *Zeitschrift*, XI, 330). — *Khuenheim*, 1513 (rôle de Kuenh.). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Fief du comté de Horbourg. — Après l'organisation de l'intendance d'Alsace, Kuenheim fit partie du baill. de Marekolsheim. — Cour colongère (*Alsacia* de 1854-1855, p. 75).
- KUENY (AM), canton du territ. de Helfrantzkirch.
- KIENMATT, c^{ne} de Hagenthal-le-Bas.
- KUGELBERG, coll. c^{nes} de Bergheim et de Rorschwihr.
- KUGELE, coll. c^{ne} de Köstlach.
- KUGELECHTRUNTZ, ruiss. c^{ne} de Metzeral, affluent du Mittlachruntz.
- KUH (AUF DER), canton du territ. de Seppois-le-Haut.
- KÜACKER, c^{nes} de Saint-Ulrich et de Wentzwiller.
- KÜHALMEND, c^{ne} de Beenwiller.
- KÜHBERG, mont. c^{nes} de Hohroth, Günsbach et Wilr-au-Val. — *Uf der höchste des Künberges*, 1318 (Als. dipl. II, 121). — *Am Kienberg*, 1441 (urb. de Ribeaup.).
- KURBETH, c^{ne} de Baldersheim.
- KÜHFART, c^{ne} de Feldbach et de Riespach.
- KÜHFELD, c^{ne} de Mühlbach.
- KÜDFELD, c^{ne} d'Ilzsch.
- KÜHGASS, c^{ne} d'Ilfurth.
- KÜHNÉBEL, coll. c^{ne} de Sondersdorf.
- KÜHLÄGE, dépend. de Roderen, c^{ne} de Ribeauvillé.
- KÜHLÄGER, c^{nes} de Bergheim, Bernwiller, Heimersdorf, Hirsingen, Hirtzbach, Sainte-Croix-en-Plaine, Ullholtz, Willer (c^{ne} de Thann), etc.
- KÜHLÄGERGRABEN, ruiss. c^{ne} de Gueberschwihr, affluent du Fallbach.
- KÜHLEBERG, c^{ne} de Rixheim.
- KÜHLEBRUNNEN, c^{ne} de Ligsdorf.
- KÜHLEGRABEN, c^{ne} de Rouffach. — *Uf dem Kältegraben*, 1489 (urb. de Marbach).
- KÜHLEMATTEN, c^{ne} de Bernwiller.
- KÜHLINGSAU, c^{ne} de Bischwihr (inv. des arch. dép. E, 28).
- KÜHRANTZ, c^{ne} de Schweighausen.
- KÜSPECK, c^{ne} de Fortschwihr.
- KUHSTELLY, cantons des territ. de Heimersdorf, Knöringen, Steinsultz, Stetten, Wentzwiller, Willer (c^{ne} d'Altkirch), Wolschwiler, etc.
- KUHWALD, forêt, c^{ne} de Dürmenach.
- KÜRWASEN, c^{ne} de Berrwiller. — *Der Kugewasēn*, 1346 (urb. de la comm^{ne} de Soultz).
- KUHWEG, c^{nes} de Feldbach, Fislis, Heimersdorf, Killis, Pfetterhusen, Reiningen, Waldjighofen, etc. — *Uf den Kūweg*, 1616 (terr. de Feldbach).
- KIHWELD, c^{ne} d'Eguisheim.
- KIMER (AM), c^{ne} de Dolleren, 1567 (terr. de Massoy.).
- KIMERLE, c^{ne} de Fröningen.
- KUMERTSMATTEN, c^{ne} de Francken.
- KIMMELE, c^{ne} de Speichbach-le-Bas. — *Das Kūmetlin*, 1421 (rôles de Saint-Morand).
- KUMBERUNTZ, ruiss. c^{ne} de Sondernach, affluent du Landerspach.
- KUMBERWAND, c^{ne} de Sultzeren.

KUMPF, c^{oss} de Gunsbach, *ob dem Kumpffe*, 1456 (cens. de la cellenie de Munster), et de Thann.
 KÜMPFELBENNEN, c^{oo} de Hagenbach.
 KÜNGELSTEIN, c^{oo} de Rammersmatt, 1421 (rôles de Saint-Morand).
 KUNTZHOFF, anc. f. — Voy. GUNDSHOF.
 KÜPPELBÜRGEN, nom d'un canton du territ. de Luemswiller en 1548 (urb. de l'hôp. de Mulhouse).
 KÜPPELE, mont. c^{oss} d'Ilfurth et de Zillisheim. — Ruines d'un ancien château dit *das alte Schloss* (Als. ill. IV, 93) : voy. le Bulletin de la Société pour la conservation des monum. histor. d'Alsace, III, 182.
 KÜPPELTANN, c^{oss} de Bitschwiller et de Rammersmatt. — *An der Kuppeltanne*, 1421 (rôles de S^t-Morand). — *Vff einen hohen berg oder Kopf den man nennt Kupelthan*, 1550 (urb. de Saint-Amarin).
 KÜPFEN, canton du territ. de Bitschwiller. — *Am Kuppin*, 1550 (urb. de Saint-Amarin). — *Küppel* (anc. cadastre).
 KIPPENEN, c^{oo} de Burbach-le-Bas. — *Vff der Kuppen... Vnder der Kippen*, 1569 (terr. de Massevaux).
 KÜRENBACH, c^{oss} de Gundolsheim et de Rouffach. — *Kürenbach, Kurenbach, Korenbach, Kürenbach*, 1489 (urb. de Marbach). — *Kürenbach*, 1543 (*ibid.*).
 KÜRENBERG, c^{oo} de Turckheim. — *Kürenberge*, xiv^e s^e (rôle de Zimmerbach). — *Kurenberge*, 1407 (cens. de la camerene de Munster). — *Kurenberg*, 1422 (reg. des domin. de Colmar).
 KÜRENBORG, vign. c^{oo} de Kientzheim. — *Am Kürenberge*, 1328 (urb. de Pairis). — *Im Kochrenburg*, 1734 (rôle de Kientzheim). — *Kürenbourg* (cad.).
 KURIERMATT, c^{oss} de Bitschwiller et de Willer.
 KURREN (IN DER) et KURRENBERG, c^{oss} de Leimbach et de Rammersmatt.

KURTZBETT et KURTZE EGERTEN, c^{oo} de Schlierbach.
 KURTZELACKER, c^{oo} de Feldbach. — *Am Kurtzelacker*, 1616 (terr. de Feldbach).
 KURTZELFELD, c^{oo} de Werentzhausen, 1460 (rôles de Saint-Morand).
 KURTZENBACH, ruiss. c^{oo} de Griesbach.
 KURTZENHART (DIE), c^{oo} de Wiedensohlen, 1364 (Stoffel, *Weisth.* 159).
 KURTZETAGEN, c^{oo} de Heiteren.
 KURTZFURCH, c^{oss} de Sewen et de Winckel. — *Kurtzfurchin*, 1567 (terr. de Massevaux). — *Zu Kurtzfurch*, 1658 (reg. Lucell).
 KURTZRAIN, c^{oo} d'Aspach-le-Bas.
 KUBZELL, c^{oo}. — Voy. COURCELLES.
 KUTSCHENWEG, nom d'un ancien chemin à Niffer, qui paraît être la tête de chemin du Bilgerweg.
 KUTSCHENWEG, chemin, c^{oo} de Petit-Landau, vers Hombourg.
 KUTTELWACH, ruiss. c^{oo} d'Ammerschwihl.
 KUTTELMATT, c^{oo} de Kaysersberg.
 KUTTELMATT, mont. c^{oo} de Storckensolin.
 KUTTELEAUSGRABEN, nom d'un ruisseau à Steinbrunn-le-Bas : voy. Rev. d'Als. de 1853, p. 572.
 KÜTTLSAUE, c^{oo} de Riedwibr. — *Nebent den von Kuttolsawe*, xiv^e siècle (abb. de Pairis, C. 12).
 KUTTENTHAL, c^{oss} de Katzenthal et de Niedermorschwihl, 1328 (urb. de Pairis).
 KÜTTIGEN-STRÄNG, c^{oo} de Diefmatten.
 KUTZELTHAL, canton du territ. de Brunstatt. — *Im Kutzthal... Kutzenthals*, 1625 (urb. des redev. en deniers de Mulhouse).
 KUTZENACKER, c^{oo} de Falckwiller.
 KUTZENLOCH, c^{oo} de Reiningen.
 KUTZENWINCKEL, c^{oo} de Traubach le-Haut.

L

LADA, canton du territ. de Kimbach. — *Im Abbach*, 1567 (urb. de Massevaux).
 LABELHAUS, f. c^{oo} de Soultzmatt. — *Lopethos* (Cassini). — *Lappelhaus* (tabl. des dist.).
 LABERENBUCKEL, forêt, c^{oo} de Soultz. — *Lapperbuckel* (carte hydr.).
 LAGEU, h. — Voy. BEU (LA).
 LA BEUE, forêt, c^{oss} d'Argiésans et de Bavilliers. — *La Buhe*, xv^e siècle (urb. de Froide-Fontaine). — *La Behu... La Beheur*, 1655 (cens. du chap. de Belfort).
 LA BEUSSE et LA BUSE, c^{oss} d'Anjoutey, Lagrange, Leval, Montreux-Château, Sevenans, Valdieu.

LACAILLE (EN), c^{oo} de Meroux. — *En la Gaille* (anc. cadastre).
 LACH et OBERLACH, c^{oss} de Roderen et de Rorschwihl.
 LACHBÜHL, c^{oo} de Bennwibr.
 LACHEN, ff. c^{oo} de Geishausen.
 LACHENBERG, forêt, c^{oss} de Bendorf et de Heimersdorf.
 LACHENEN, c^{oo} de Francken.
 LACHENMATTEN, c^{oss} de Balschwiller, Schweighausen et Wittelsheim.
 LACHENWEYER, étangs, c^{oo} de Heimersdorf.
 LACHERATTE (ÉS), c^{oo} de Vourvenans.
 LACHERT, c^{oo} de Katzenthal.
 LACHERY, mⁱⁿ, c^{oo} de Grosnac (Baquol).

LACHGRABEN, ruiss. c^{nes} de Kingersheim et de Wittenheim.

LACHÈRES (LES), c^{ne} d'Andelnans. — *En la chieres*, 1655 (cens. du chap. de Belfort). — *Les Lassières* (anc. cad.), c^{nes} de Botans, de Buc et d'Offemont. — *En la Lachiere*, 1655 (cens. du chap. de Belf.).

LACHFLOU, c^{ne} d'Urschenheim.

LACHRAIN, c^{ne} de Bouxwiller.

LACHTELWEYER, dép. de Kirchberg. — *Im Lachtolen...* *Lochtelweyer*, 1567 (terr. de Massevaux).

LACOLONGE, c^{ne} de Suarce.

L'Â DERRIÈRE, c^{ne} de Froide-Fontaine.

L'Â DERSKOPF, canton du territ. de Wilir-au-Val.

L'Â DEVANT, c^{ne} de la Poutroye.

LADNOF, canton du territ. de Gundolsheim. — *Im lade hoff*, 1489 (urb. de Marbach).

LADNOF, f. c^{ne} de Colmar. — *Lathoff*, xviii^e s^e (Kriegs-Theatr. carte). — *Le Port* (Cassini). — Anc. débarcadère à l'endroit où l'Ille devient navigable.

LAFAINE, c^{ne} de Sainte-Croix-aux-Mines.

LAGASSE, ff. c^{ne} de la Poutroye.

LÛGER, f. c^{ne} de Dolleren.

LAGEU (Im), d'après la tradition, ancien camp de la guerre de Trente ans, c^{ne} de Buschwiller, où l'on trouve des débris de ferraille, des balles, etc.

LÄGERBERG, c^{ne} de Falckwiller.

LÄGERWALD, c^{nes} de Burbach-le-Bas et de Guewenheim.

LAIENKÛPPELLE, anc. chapelle à Rixheim.

LAIQUE (LA), quartier à Chèvremont.

LAIT (LE), h. c^{ne} d'Orbey.

LALENTZENMATTEN et LALEN HENTZENHAG, c^{nes} d'Altenach et de Seppois-le-Bas.

LAMBERTSBRUNN, c^{ne} de Guewenheim. — *Iff Lamprecht puren*, 1569 (terr. de Massevaux).

LAMBERTSWASEN, anc. éc. c^{ne} de Weegscheid. — *Hauss, hoff... gelegen zu Lamprechts wasen*, 1567 (terr. de Massevaux).

LAMBIDEL, c^{ne} de Wentzwiller.

LAMEISBERG, f. c^{ne} de Breitenbach. — *Lameysberg* (Cassini).

LAMMAMBERT, c^{ne} d'Eschentzwiller. — *In dem Langmannwerekh*, 1766 (terr. d'Eschentzwiller).

LAMONT, ancienne f. c^{ne} de Boron. — *Ferme du Lamant* (anc. cadastre).

LAMPEDEN, c^{ne} de Reiningen.

LAMPEN, c^{nes} d'Aspach-le-Bas et de Cernay.

LANÇOIR, forêt, c^{ne} de Sainte-Croix-aux-Mines.

LANDAU, c^{ne} de Kuenheim. — *Landouwe*, 1513 (Stoffel, *Weisth.* 214).

LANDBACH, nom de la Liepvette à Sainte-Marie-aux-Mines, où elle séparait la partie Alsace de la partie Lorraine, et où elle forme encore la ligne de démar-

cation entre la langue française et la langue allemande. — *Landtbach*, 1441 (urb. de Ribeaupierre).

LANDBERG, mont. c^{ne} du Puix (c^{ne} de Giromagny).

LANDEL et LANDELBERG, cantons des territ. de Spechbach-le-Bas et de Spechbach-le-Haut. — *In dz langental... rber den langental berg*, 1421 (rôles de Saint-Morand).

LANDENBERG, c^{ne} de Burbach-le-Haut.

LANDENBÜHL, cant. entre Leymen et Liebentzwiller. — *Landen Bihl* (anc. cadastre).

LANDERSEE, anc. f. c^{ne} de Sondernach. — *Landersen* (Cassini).

LANDERSPACH, h. c^{ne} de Sondernach. — *In Landerspach*, 1456 (cens. de la cellenie de Munster). — Le ruisseau qui porte ce nom est un affluent de la Fecht.

LANDFÜRSTENWEYER, étang, c^{ne} de Hirtzbach et de Lartitzen.

LANDGRABEN, c^{ne} de Pfetterhausen.

LANDGRABEN (LE) ou LE FOSSÉ PROVINCIAL, fossé de séparation de la Haute et de la Basse Alsace. — *Laantgraben*, 1465 (Als. dipl. II, 399).

LANDRIÈRE, canton du territ. de Valdoye. — *Ès Landdroies*, 1655 (cens. du chap. de Belfort).

LANDSBUCH, anc. f. à Eschbach. — *Landsborn* (Cass.).

LANDSER, ch.-l. de c^{ne}, arrond. de Mulhouse. — *Landesere*, 1269 (Als. dipl. I, 465). — *Lansere*, 1272 (Ann. de Colmar, 34). — *Her Johans der Kiltcherr von Landesere*, 1297 (Trouillat, *Monum.* II, 647). — *Landeschr*, 1580 (Wurstisen, *Basl. Chron.* 20). — *Landeschr*, xvii^e s^e (Mülh. Gesch. 97, etc.). — Ancien château : *De castro dicto Landisera*, 1246 (Als. dipl. I, 394).

L'ancienne seigneurie de Landser était un tief des landgraves de l'Alsace supérieure. De cette seigneurie relevaient les fiefs indiqués dans la notice suivante, qui est du xv^e siècle (urb. de Landser, C. 768) : *Designation der Ritters dörfßer son von alten her dem Paner Landser zuzuziehen gehörig* : *Wentzweiler, Häsingen, Sierentz, Bruetbach, Zimersheim, Landouw, Banlach, Wittenheim, Ballgöw, Buweschwyler, Hägenheim, Obersteinbrunn, Brünstatt, Eschetzweiler, Honburg, Reiwylter, Heitteren, Huningen, Pringgen, Nidersteinbrunn, Riddissheim, Neuforen, Bellingen, Kingersheim, Namssen.*

En 1697, le département du bailliage de Landser comprenait : Landser, Dietviller, Schlierbach, Geispitzen, Waltenheim, Rantzviller, Ober-Magstatt, Stetten, Battenheim, Capellen, Helfrantzkirch, Nider-Michelbach, Ober-Michelbach, Nider-Anspach, Ober-Anspach, Attenschviller, Nider-Magstatt, Habsheim, Prüncken, Kembs, Ottmarsheim, Bantzenheim, Rumersheim, Blodelsheim, Tessenheim,

Hirtzfeld, Sausheim, Baldersheim, Münckhausen, Nifer, Hombourg, Landau, Brubach, Ketzigen, Ober-Steinbrunn, Nider-Steinbrunn, Eschentzwiller, Sierentz, Hesingen, Hegenheim, Blotzheim, Zimersheim, Uffheim, Bartenheim et Rixheim (ordonn. d'Als. I, 321). — Ce bailliage était divisé en supérieur et inférieur : *Ze laudeser in dem nideren anpfe auf der hart*, 1394 (urb. des pays d'Autr.). Le bailliage supérieur, dépendant de la subdélégation de Ferrette, comprenait les six prévôtés (*Schultheisen-thümer*) de Blotzheim, Dietwiller, Kappelen, Landser, Michelbach-le-Haut et Schlierbach; le bailliage inférieur, dépendant de la subdélégation de Colmar, comprenait les prévôtés de Habsheim, Ottmarsheim, Rixheim et Sausheim.

La prévôté de Landser comprenait Geispitzen, Kulzingen, Magstatt-le-Bas, Magstatt-le-Haut, Rantzwiller et Waltenheim.

Paroisse du décanat d'*inter colles* (Lib. marc.). — Couvent de capucins, fondé en 1664.

LANDSKRON, anc. châ. fort sur une montagne au-dessus de Leymen, détruit par les alliés en 1813. — *Cünrut der münch von Landeskron*, 1316 (Trouillat, *Moavum*, III, 234). — *Lantzcron*, 1344 (Mone, *Zeitschrift*, IV, 460). — *Landzcron*, 1349 (Als. dipl. II, 194). — *Landscrona*, 1358 (*ibid.* 219). — *Landeskron*, 1391 (*ibid.* 237).

LANDSTRASS OU LANDSTRÄSSLE, anc. route qui se détache de la voie romaine de Milan à Mayence dans le ban de Jelsheim, traverse Muntzenheim, Fortschwilr, le ban d'Andolsheim, et aboutit à Sundhofen. L'ancien cadastre la désigne sous les noms de *Strässel* à Jelsheim, *Laulsträssel* à Fortschwilr et *Landsträsslein* à Andolsheim. A Sundhofen elle est rejointe par le *Hochweg* de S^e-Croix-en-Plaine et par la *Schweitzerstrass* de Dessenheim.

Il est plus que probable que ce tronçon de route est la continuation de l'ancienne voie de la rive droite de l'Ill, dont le tracé est indiqué sur la carte du Dépôt de la guerre, à partir des Zöllhäuser d'Ensisheim jusqu'auprès d'Oberhergheim, et qui porte aussi le nom de *Strässel* (anc. cadastre de Meyenheim). — Voy. ALTSTRASS.

LANDSTRÄSSLE, anc. route allant en droite ligne de Knöringen à Magstatt-le-Bas, en passant par les Trois-Maisons de Helfrantzkirch. Elle a dû relier entre elles les deux voies de Mandeuire à Augusta et de Mandeuire à Kembs. — *Auf dem linsenberg nit weith von der stross*, 1568 (urb. de Landser). — *Landsträsslen* (anc. cadastre de Helfrantzkirch).

LANDSTRÄSSLE, nom de l'Altstrass à Rixheim.

LANDSTRASSWEG, chemin, c^{te} de Saint-Ulrich.

LANDWASSER, ruisseau à Colmar, affluent de la Lauch (Dépôt de la guerre). — *Nebent dem lantwate*, 1371 (reg. de Saint-Martin).

LANGÄCKERLE, ff. c^{te} de Hohroth. — *Les lange Aeckerlein* (tabl. des dist.).

LANG EGERTEN, c^{te} de Schlierbach.

LANG EICH, c^{te} de Mittelmuespach, anc^t *Montagweg*.

LANGELITTENHAG, forêt, c^{te} de Burnhaupt-le-Haut.

LANGEMATT, h. c^{te} de Geishausen.

LANGEMATT, anc. f. à Sultzereu. — *Languematt* (Cass.).

LANGENBACH, mine de fer à Fellingingen.

LANGENBACH, ruiss. à Griesbach et à Hohroth. — *Langenbach*, 1441 (urb. de Ribeaupierre).

LANGENBERG (LE GRAND- et LE PETIT-), f. et mont. c^{te} de Sewen. — *Langenberg*, 1567 (terr. de Massevaux).

LANGEN BRECHER, c^{te} de Hüssern (Saint-Amarin).

LANGENFELD, ff. c^{te} de Sondernach. — *Langenfeld* (Cass.).

LANGENFELD, h. c^{te} de Kirchberg. — *Langfeld*, forge (carte hydr.). — *Zu Langenfeldt*, 1567 (terr. de Massevaux). — *Longchamps*, 1565-1613 (inv. des arch. dép. C, 44).

LANGENFELD, anc. f. à Linthal (Cassini). — Voy. WIRBELKOFF.

LANGENFURCH, c^{tes} d'Altenach et de Bisel, *in der lange furch*, 1309 (reg. Lucell.), de Largitzen, de Rammersmatt, *bi der langa furch*, 1421 (rôles de S^t-Morand), et de Soultzmatt, *neben der langenfurch*, 1489 (urb. de Marbach).

LANGENFURTH (AM), c^{te} de Malmerspach, 1550 (urb. de Saint-Amarin).

LANGENGRUND, c^{tes} de Hesingen et de Thann.

LANGENHOLTZ, forêt qui s'étend entre Werentzhausen et Wentzwiller. — *Langholtz*, 1576 (Speckel).

LANGENODEN, c^{te} de Pfetterhausen.

LANGENRAIN, c^{tes} d'Aspach-le-Bas et de Bergheim.

LANGENRÜCK, c^{te} de Willer (c^{te} de Thann).

LANGENSATZGRUND, ile du Rhin, c^{te} de Kembs.

LANGENSTEIN, canton du territ. de Didenheim. — *Bim Langenstein*, 1670 (reg. des préb. de Mulhouse).

LANGENSTEIN, canton du territ. de Gundolsheim. — *By dem langensteyn*, 1489 (urb. de Marbach).

LANGENSTEIN, canton du territ. de Herlisheim. — *Am langenstein*, 1389 (urb. de Marbach).

LANGENSTEIN, roche renversée, c^{te} de Soultzmatt, près du chemin de Schläferthal.

LANGENSTEIN (BI DEM), c^{te} d'Illfurth, 1421 (rôles de Saint-Morand).

LANGENSTEIN (VEF DEM), c^{te} de Dolleren, 1567 (terr. de Massevaux).

LANGEREN, f. c^{te} de Sultzereu.

LANGERITT, c^{te} de Berentzwiller.

LÄNGERSBRENNEN, c^{te} d'Obermuespach.

LÄNGERSCHMATT, c^{ne} de Dirlinsdorf.
 LANGETAGEN, c^{ne} de Heiteren.
 LANGHAG OU LANGENHAG, c^{nes} de Bernwiller, Dornach, Habsheim, Heidwiller, Illzach. — *Vff dem Langenhag*, 1553 (terr. d'Illzach, etc.).
 LANGHAGEL, mont. c^{ne} de Hohroth.
 LANGMATTE, f. c^{ne} de Rimbach, c^{ne} de Massevaux. — *Langmath... in der Langen matten*, 1567 (terr. de Massevaux).
 LANGMATTEN, h. c^{ne} de Lutter.
 LANGMOOS, ruiss. c^{ne} de Liebentzwiller.
 LANGSCHLOFF, c^{ne} de Wittenheim.
 LANGSELEN, canton du territ. d'Eguisheim. — *An der langenselen*, 1433 (urb. de Marbach).
 LANGSTEG, f. c^{ne} de Bühl.
 LANGTHAL, h. c^{ne} de Sainte-Marie-aux-Mines.
 LANGTHAL, vallée, c^{ne} d'Oberlarg.
 LANGWISLE, pât. c^{ne} d'Oderen.
 LANGWILWÄLDELE, c^{ne} d'Eguisheim.
 LANTZENACKER, vign. c^{nes} de Katzenthal et de Niedermorschwiller. — *Im Lentzenackher*, 1560 (abb. de Paris, C. 12).
 LANTZENMATTEN, c^{nes} de Hausgauen et de Schwoben.
 LANTZIGER BODEN, c^{ne} de Lutter.
 LAPPINI OU LAPPEN BINI, c^{ne} de Sentheim, 1568 (terr. de Massevaux).
 LARGA, anc. ville romaine dont les ruines se retrouvent aux lieux dits : *Murenmatten*, *Goldigberg* et *Wallisberg*, à Friessen, et *Golden*, à Largitzen. — *Largam* (ex itinerario Antonini). — *Large* (ex tabula Theodosiana).
 LARGBACH, ruiss. c^{ne} de Pfetterhausen, affl. de la Largue, à Seppois-le-Haut.
 LARGE VOIE, forêt, c^{ne} de la Chapelle-sous-Chaux.
 LARGITZEN, c^{ne} d'Hirsingen. — *Hainricus de Largis*, 1232 (Trouillat, *Monum.* I, 525). — *In Larguice*, 1248 (*ibid.* II, 66). — *Largitz*, 1303 (*ibid.* III, 61). — Paroisse du décanat de Massevaux (alm. d'Als. de 1783). — Dép. de la mairie de la Largue.
 LARGMÜHLE, m^{ne}, c^{ne} de Niederlarg.
 LARGUE, riv. — *Apud Largam*, 1243 (Trouillat, *Mon.* I, 563). — Elle est formée de trois branches, savoir : la grande, la moyenne et la petite Largue. La première prend sa source à Oberlarg, passe à Levoncourt, à Courtavon et à Seppois-le-Haut ; la moyenne prend sa source à Bendorf, traverse Dirlinsdorf, Moos, Niederlarg, et se réunit à la précédente, à l'entrée du village de Seppois-le-Haut ; la petite vient de l'étang de Pfirtweyer, au nord de Dirlinsdorf, et se jette dans la grande Largue à Friessen, après avoir passé près de Mörnach, à Biesel et à Largitzen. A partir de ce point jusqu'à

Dannemarie, la Largue suit la direction du S.-E. au N.-O. ; à Dannemarie elle fait un coude, revient au N.-E. et va enfin se jeter dans l'III près d'Illfurth. La carte hydrog. désigne la moyenne Largue sous le nom de *Weillerbach* ; elle donne aussi le nom d'*Ertzach* à la petite Largue, près de Mörnach.
 LARGUE (MAIRIE DE LA), bailliage d'Altkirch. — *In den Meigertum uf der Large*, 1394 (comptes de la seigneurie d'Altkirch). — La rivière de Largue avait donné son nom à cette mairie, qui comprenait les villages de Largitzen, Überstrass, Friessen, Hindlingen, Strueth, Mertzen, Fülleren, Saint-Ulrich, Altenach, Saint-Léger et Manspach.
 LARGWALD, forêt, c^{ne} de Lucelle.
 LASTERBERG, coll. c^{ne} de Luemswiller. — *Am Lasterberg*, 1557 (reg. des préb. de Mulhouse).
 LATHEBEL, c^{ne} de Willer (c^{ne} de Thann).
 LATINEBACH OU LA TIMBACH, h. et ruiss. c^{ne} de Sainte-Croix-aux-Mines.
 LATSCH (AUF DEM), canton du territ. de Seppois-le-Bas.
 LATSCHGRABEN, f. c^{ne} de Sewen.
 LATTEREN, c^{ne} de Sondernach.
 LATTIG, c^{nes} de Gommersdorf et de Wolfersdorf. — *Der Ladig* (anc. cadastre).
 LAUBBRAND, c^{nes} de Largitzen, de Liebsdorf et de Manspach. — *Zum Löubbrande*, 1345 (reg. Lucell.). — *In dem loprande*, 1421 (rôles de Saint-Morand).
 LAUBBRÜCKLIN (IM), c^{ne} de Sigolsheim, 1717 (rôle de Sigolsheim).
 LAUBBRUNKEN, canton du territ. de Bruebach. — *By den Laubburnen*, 1524 (reg. des préb. de Mulhouse).
 LAUBE (LA), prés, c^{ne} d'Essert. — *Le Mas la Lobe*, xv^e siècle (urb. de Froide-Fontaine). — *Le Prol la Lobe*, 1655 (cens. du chap. de Belfort).
 LAUBECK, m^{ne} de garde et forêt, c^{ne} de Roufflach, val de Wasserbourg. — *Der löbeyken walt*, 1394 (urb. des pays d'Autr.). — Anc. châ. dont les magnifiques ruines, dit Schœpflin, s'élèvent au-dessus des sapins et des hêtres (Als. ill. IV, 205). — *Castrum Lobeke*, 1294 (Ann. de Colmar, 162). — *Der Bischoff Johans den von Lobegassen brach ir Burg Loebecke*, 1316 (Als. ill. notes, IV, 205). — *Laubeck*, 1576 (Speckel). — *Lauvecq* (Cassini). — La famille des Lobegasse, qui était porteur de ce fief, est souvent citée : *Nibilingo de Lobigassun*, 1186 (Als. dipl. I, 102). — *Wernhero de Lobegassen*, 1244 (*ibid.* 388). — *Nobili viro Andree de Lobegasse*, 1252 (Trouillat, *Monum.* I, 591). — *Dom. de Lobigasse*, 1280 (Ann. de Colmar, 90). — *Laubengassen*, xvii^e siècle (Mülh. Gesch. 83).
 LAUBEN, canton du territ. de Breitenbach.
 LAUBEN, canton du territ. de Habsheim.

- LAIBERRAIN, c^{oss} de Soultz et de Wuenheim. — *By dem Lowerin*, 1453 (cart. de Murbach). — *In der Löuweren*, 1482 (urb. de la comm^{ie} de Soultz).
- LAIBETHAL, canton du territ. de Cernay.
- LAICH, canton du territ. d'Uningue.
- LAICH, riv. — *Apud aquam Löuchach*, 1259 (Mone, *Zeitschrift*, XI, 321). — *Vf Löcha*, 1371 (reg. de Saint-Martin). — Elle prend sa source dans la montagne de Lauchen, vallée de Guebwiller, se bifurque au-dessus de Colmar, pour se réunir à la Thur en partie au-dessus de cette ville et en partie au-dessous.
- LAUCHEN et LAUCHENWEYER, mont. au fond de la vallée de Guebwiller, c^{oss} de Felleringen et de Linthal.
- LAUCHENMÜHL, inⁱⁿ, c^{oo} de Pfaffenheim. — *Lauchmühl* (Cassini).
- LAUENSTEIN, canton des territ. de Colmar et de Wintzenheim. — *Löwenstein*, 1278-1493 (reg. d'Unterlinden).
- LAUFFACH, ancien nom d'un ruisseau entre Soultz et Gundolsheim. — *Loffchia*, 728 (Laguille, pr. 12). — *Loffcia*, 728 (Als. dipl. I, 9). — *Usque in antiquum alveum fluvii qui Lorfaha dicitur*, 817 (*ibid.* 67). — *Lorfaha*, 817 (*ibid.* 105). — *Laufenbächle* (carte hydr.).
- LAUFFBAD, c^{oo} de Spechbach-le-Bas.
- LAULER, c^{oo} de Bergheim.
- LAULING, c^{oo} de Burnhaupt-le-Haut.
- LAUM, c^{oo} de Mertzzen.
- LAUMUG, canton du territ. de Stosswihr.
- LAUTENBACH, c^{oo} de Guebwiller, primitivement c^{oo} de Soultz. — *Manegoldus de Lutenbach*, 1090-1094 (Trouillat, *Monum.* I, 209). — *Lutinbacense*, 1216 (cart. de Murbach). — *Lutenbacensem ecclesiam*, 1242 (Als. dipl. I, 385). — *Lutenbach*, 1335 (cart. de Murbach). — *Lauttenbach*, 1361 (Als. dipl. II, 240). — *Eccles. sancti Michaelis in Lutenbach*, 1487 (*ibid.* 426). — *Lutterbach*, 1576 (Speckel). — Couvent fondé en 810 et sécularisé au XII^e siècle (Alm. d'Als. de 1783, p. 27). — Le territoire du village et celui de Linthal dépendaient de la collégiale du lieu, qui en devint propriétaire en 1367 (als. dipl. II, 252). — Paroisse du décanat de Marckolsheim (*ibid.*).
- LAUTENBACHMATTEN, c^{oo} d'Oderen.
- LAUTENBACH-ZELL, c^{oo} de Guebwiller, primitivement c^{oo} de Soultz. — *In Lutenbach Coll*, 1335 (Als. dipl. II, 151). — *Eccles. parochialis in Celle apud Lutenbach*, 1341 (*ibid.* 173). — *Lutenbach zelle*, 1459 (cart. de Murbach). — *Lautenbachzell*, 1556 (Mossmann, *Chron. Gueb.* 457). — *Zell*, 1576 (Speckel). — Paroisse du décanat de *citra colles Ottonis* (alm. d'Alsace de 1783). — Dép. du baill. de Guebwiller.
- LAUW, c^{oo} de Massevaux. — *Uss der Auw*, 1482 (Stoffel, *Weisth.* 85). — *So in die Au gath*, 1568 (terr. de Massevaux). — *Auw*, 1576 (Speckel). — *In der Ouw... in der Auwen*, 1579 (rôle de Guewenheim). — *Aw*, 1581 (urb. de Thann). — La lettre *L* forme la particule française *la* = *La Auw*, *l'Auw*. — Dép. de la juridiction du plaid de Guewenheim et plus tard du baill. de Massevaux.
- LEBERAU, c^{oo}. — Voy. LIÈPVRE.
- LEBETAIN, en allemand LIEBENTHAL, c^{oo} de Delle. — *Ze Liebtal*, 1303 (Trouillat, *Monum.* III, 63). — *Lebetain*, 1331 (*ibid.* 410). — *Liebetal... Liebental*, 1394 (urb. des pays d'Autr.). — *Liebetain*, 1426 (urb. de Froide-Fontaine). — Dépendait de la mairie de Saint-Dizier.
- LEBECOURT, c^{oo}. — Voy. LIEBSBOGF.
- LEBKÜCHELÜTTE, f. — Voy. BARTLHÜTTE.
- LECHTERWANG, canton du territ. de Sondernach.
- LEDERBAUM, vign. c^{oo} de Riquevihr.
- LEDERBRUCK, cantons des territ. d'Obermorschwiller et de Luemschwiller.
- LEDEBRUCK, cant. du territ. de Zasingen.
- LEBERSACK (Im), cant. du territ. d'Ensisheim.
- LEBERG, c^{oo} de Burbach-le-Bas.
- LEHEITEREN, c^{oo} de Fülleren.
- LEUGASS, c^{oo} de Geispitzen et de Kintzheim.
- LEHLACUEN, c^{oo} de Largitzen.
- LEHMATT, c^{oo} de Hüssern (c^{oo} de Saint-Amarin).
- LEHMATT, f. c^{oo} de Ranspach.
- LEHMATTEN, c^{oo} de Michelbach-le-Bas et de Wattwiller.
- LEHRMATT, f. c^{oo} de Stosswihr.
- LEHSTRENG, c^{oo} de Mertzzen.
- LEUWALD, c^{oo} de Wattwiller. — *Löwenwald* (Revue d'Als. de 1853, p. 568).
- LEIBERE et LEIBEREGASSE, cantons des territ. de Dietwiller et de Schlierbach.
- LEIBERSHEIM, vill. détr. près de Riedisheim. — *In villa quæ vocatur Leiverathesheim tantum intra vineas et terram arabilem*, 1090 (Trouillat, *Monum.* II, 7). — *In Ruedisheim bann am Leuwertzein*, 1544 (reg. des pres. de Mulhouse). — Au XV^e siècle, *Leberatzwiller* est cité, entre Riedisheim et Habsheim, comme paroisse du décanat d'*inter colles* (Lib. marc.). — Le chemin qui conduit de Riedisheim à Saint-Marc, dont la chapelle paraît être tout ce qui reste de ce village, s'appelle encore *Leiberschegasse*.
- LEIM (KURTZE- et LANGE-), c^{oo} de Senthaim. — *In Kurtzen Leim... im Langenleim*, 1568 (terr. de Mass.).
- LEIMBACH, c^{oo} de Thann. — *In banno de Leymbach prope Tanne*, 1323 (Trouillat, *Monum.* III, 320). — *Leimbach*, 1361 (Als. dipl. II, 239). — Paroisse du décanat de Massevaux (alm. d'Als. de 1783). —

- Relevait de la juridiction de la ville de Thann. — D'après la petite chronique de Thann, p. 76, cette c^{te} doit son origine à un couvent de femmes. — Le ruisseau de Leimbach est un affluent de l'Aspach.
- LEIMNY, c^{te} de Reiningen.
- LEIMEN, c^{tes} de Guewenheim et de Thann.
- LEIMENKOPF, canton du territ. de Zillisheim. — *Jnn Leimendekopf*, 1570 (reg. des préb. de Mulhouse).
- LEIMKOPF, coll. à Strueth.
- LEIMSTER, canton du territ. d'Ammerschwih.
- LEINEGEN, c^{te} de Buschwiller.
- LEITSCHEN, c^{tes} de Tagolsheim, *vff die Leütschen*, 1552 (rôles de Saint-Morand), et de Niederbruck, *an den Leütschen*, 1568 (terr. de Massevaux).
- LEITSCHENBRUNN, c^{te} de Didenheim. — *Jn Leutschenn brun*, 1544 (reg. des pres. de Mulhouse). — *Zu hiedeschen Brun*, 1565 (reg. des préb. de Mulhouse). — *Vff leytschen Purnen*, 1615 (*ibid.*).
- LEITSCHWEG, c^{te} de Kaysersberg.
- LELLENBERG, coll. à Geispitzen.
- LÉMENT, h. — Voy. LEYMAN.
- LENDERICH, canton du territ. de Flaxlanden.
- LENGELBACH, c^{te} de Hüssern (c^{on} de Saint-Amarin).
- LENGENBACH, ruiss. à Sondernach, affl. de la Landerspach.
- LENGENBERG, f. c^{on} de Vögtlinshofen. — Village détr. cité au xv^e siècle comme dépendant du décanat d'*ultra colles Ottonis* (Lib. marc.). — *Capella in Lengenberg filia capelle Sancti Martini in Wedelzheim*, 1319 (Als. dipl. II, 123). — *Lengenberg*, 1424 (urb. de Marbach). — *Das dorff lanzenberg*, 1583 (reg. des fiefs württemberg.). — *Lingelberg* (Cass.). — Dép. du château de Hoh-Hattstatt.
- LENSPUNG, vign. à Habsheim. — *Jnn Lemelsperg*, 1517 (reg. des préb. de Mulhouse). — *Vff dem Lemblysperg*, 1544 (reg. des pres. de Mulhouse). — *Jn Lemsperg*, 1700 (terr. de Notre-Dame-des-Champs).
- LENTZELWEG, c^{te} de Bergheim. — *Am lentzel weg...* *lentzeln weg*, 1475 (reg. des domin. de Colmar).
- LENTZENBETT, c^{te} de Buschwiller.
- LENTZMATTEN, c^{te} de Hundsbach.
- LENTZWASEN, f. et mont. c^{te} de Sultzeren. — *Lansenwasen* (Cassini).
- LENTZWEG, chemin à Traubach-le-Haut et à Wolfersdorf.
- LERCHACKERN, c^{te} de Hausgauen.
- LERCHBEHL, c^{te} de Wittenheim.
- LERCHENBERG, nom de mont. ou de coll. à Aspach-le-Bas et Schweighausen, Attenschwiller et Blotzheim, Aspach et Carspach, Ballersdorf, Balschwiller, *an lerchenberg*, 1421 (rôles de Saint-Morand); à Berwiller, *jn Lerchenberg*, 1562 (reg. des préb. de Mulh.); à Bernwiller, Bisel, Burnhaupt-le-Haut, Dürmenach, Dornach, Eschentzwiller, *Lörchenberg*, 1631 (livre terrier du lieu); à Enschingen, Frodingen et Hochstatt, Hirsingen et Henflingen, *Lerchenberg*, 1347 (reg. Lucell.); à Kappelen, Massevaux, Niedermorschwiller, Pfastatt, Rantzwiller, Reiningen, Rixheim, *Lerchenberg*, 1548 (urb. de l'hôp. de Mulhouse); à Rouffach, *Lerchenberge*, 1489 (urb. de Marbach); à Steinbrunn-le-Haut, *jn Lerchenberg*, 1556 (reg. des préb. de Mulhouse); à Wentzwiller et à Willer (c^{on} d'Altkirch).
- LERCHENBODEN, c^{te} de Sierentz.
- LERCHENBÜHL, mont. c^{te} de Sultzeren.
- LERCHENFELD, canton du territ. de Sigolsheim. — *Lerchenvelde*, 1278-1493 (reg. d'Unterlinden).
- LERCHENFELD, canton du territ. de Zimmerbach, xiv^e s^c. — *In lerichen velde* (rôle de Zimmerbach).
- LERCHENFELD, h. c^{on} de Lautenbach.
- LERCHENFELD, c^{tes} de Breitenbach, de Kalzenthal et de Ribeauvillé. — *In dem lerchen velde*, 1328 (urb. de Pairis).
- LERCHENMATT, f. c^{te} de Sewen. — *Vff der Lerchen Matten*, 1567 (terr. de Massevaux).
- LERCHWALD, c^{te} de Burbach-le-Haut.
- LEBRY, ruiss. c^{te} de Sainte-Marie-aux-Mines.
- LERSACH, ruiss. c^{te} de Mörnach.
- LERTZBACH, ruiss. qui vient de Hagenthal-le-Haut, traverse Hagenthal-le-Bas, puis, longeant la frontière de la Suisse, va se perdre dans les terres au delà de Hegenheim. — *Lärtzbach* (carte hydr.).
- LETT (lm) ou LETTEN, cantons des territ. de Blotzheim, *jn Lett*, 1565 (reg. des préb. de Mulhouse), et d'Eglingen, Francken, Hundsbach, Hagenthal-le-Bas, Hagenthal-le-Haut, Leymen, etc.
- LETTACKER, c^{tes} d'Aspach, Obermuespach, Rixheim, etc.
- LETTBRÜNNLÉ, source à Hochstatt, réputée malsaine.
- LETTMATT, c^{te} de Mittelmuespach.
- LETZENBERG, coll. c^{tes} de Turckheim et d'Ingersheim. — *Lätzen Berg* (anc. cadastre).
- LEUBAUSEN, f. c^{te} de Biederthal. — *Loewenhausen*, 1515 (Als. ill. V, 758). — *Leyhausenhof* (Dépôt de la guerre). — *Haushoff* (Cassini).
- LEUPE, h. c^{te} de Sevenans. — *Lempe*, 1427 (comptes des seign. de Belfort et Rosemont). — *Lempe*, 1655 (cens. du chap. de Belfort). — *Leuppe*, 1860 (Dict. des postes). — Dép. de la grande mairie de l'Assise.
- LEVAL, canton de Massevaux. — *Jn Thal... jn Thal zu Brun...* *im Rothenburger thal*, 1628 (inv. de la seigneurie de Rougemont). — Relevait de la seigneurie de Rougemont et plus tard du bailliage de Massevaux.
- LEVONCOERT, en allemand LEFENDORF, c^{on} de Ferrette. — *Levuncort*, 1448 (Trouill. I, 309). — *Lavuncurt*, 1179 (*ibid.* 372). — *Nicol. dict. de Leubendorff*, 1304

- (*ibid.* III, 81). — *Luvendorf*, 1305 (Mone, *Zeitschrift*, IV, 367). — *Lowoncourt*, 1332 (Trouillat, III, 421). — Paroisse du décanat de l'Ajoie (Lib. marc.). — Dép. de la seigneurie de Morimont.
- LEY (IM), c^{ns} de Geispitzen. — *Im Leiw*, 1521 (reg. des prés. de Mulhouse).
- LEYE, c^{ns} d'Eguisheim, *an dem lewe*, 1475 (reg. des domin. de Colmar), et de Weegscheid, *an des Lewen grundt, vff Lewen gründelin, vff des Lewen waldt*, 1567 (terrier de Massevaux). — *Läu* (ancien cadastre).
- LEYENBACHRUNTZ, forêt et ruiss. c^{ns} de Massevaux.
- LEYENBERG, c^{ns} de Dolleren, *vff den Lewenberg*, 1567 (terrier de Massevaux), et de Rammersinnat, *am Löwenberg... lewenberg... leuwenberg*, 1421 (rôles de Saint-Morand).
- LEYENGRABEN, c^{ns} de Balschwiller. — *Neben leuwen graben*, 1629 (rôle de Balschwiller).
- LEYENGRÜTT, c^{ns} de Sewen. — *In Lewen gereüth*, 1567 (terr. de Massevaux).
- LEYENKRAFT, canton du territ. de Spechbach-le-Haut. — *In die Löwenkraft*, 1421... *Löwenkraft*, 1454 (rôles de Saint-Morand).
- LEYHEBEL, tumulus, c^{ns} de Balgau. — *Tumulus* (Dépôt de la guerre).
- LEYMAN OU LÉMENT, h. c^{ns} de la Baroche.
- LEYMBACH, ruiss. c^{ns} de Weegscheid.
- LEYNEL, h. c^{ns} de Munster.
- LEYMENTHALRUNTZ, ruiss. c^{ns} de Metzeral, affluent du Kolbenbach.
- LEYMEN, c^{ns} d'Huningue. — *Leimone*, 728 (Laguille, p. 12). — *Billungus de Leimen*, 1262 (Trouillat, *Monum.* II, 120). — *Ze Leymen*, 1365 (*ibid.* IV, 218). — Paroisse du décanat de Leymenthal. — Fief du comté de Ferrette.
- LEYMENTHAL OU VALLIS LUTOSA, ancien décanat du diocèse de Bâle. — *Decanatus in Leymenthal*, 1334 (Trouillat, *Monum.* III, 436). — Au xv^e s^e ce décanat comprenait, d'après le Lib. marc., les paroisses d'Attenschwiller, Bouxwiller, Ferrette, Folgensbourg, Hagenthal-le-Bas, Hagenthal-le-Haut, Leymen, Luppach, Lutter, Michelbach-le-Haut, Muespach, Neuwiller, Ollingen, Radersdorf, Saint-Blaise ou Lilliskirch, Vieux-Ferrette, Weisskirch, Wentzwiller et Wolschwiller, outre un certain nombre de paroisses situées en Suisse.
- Il y avait autrefois un tribunal provincial dans le Leymenthal, *und das landgericht so wir haben in dem Leimental an dem Blauen*, 1324 (Als. dipl. II, 132). Il fut remplacé, vers la fin du xv^e siècle, par la régence d'Ensisheim.
- LEYMENTHAL, vallée, c^{ns} de Sultz.
- LEYMENTHAL, vallée, c^{ns} de Wettolsheim. — *Leyntale*, 1447 (urb. de Marbach). — *Am lementahel*, 1488... *am lemental*, 1490 (urb. de Marbach).
- LEYWOLF, c^{ns} de Riquewihr. — *Hinder dem löw wolf*, 1441 (urb. de Ribeaupierre).
- LIBRUCK, f. c^{ns} de Sultzeren. — *Liproch* (Cassini).
- LICE (LA), c^{ns} de Charmois. — *Le champz de la Lix*, xv^e siècle (urb. de Froide-Fontaine).
- LICHTBRUNNEN, source, c^{ns} de Wintzenheim.
- LICHTENBACH, ruiss. c^{ns} de Soppe-le-Bas.
- LICKE (IN DER), c^{ns} de Buetwiller, 1421 (rôles de Saint-Morand). — Voy. LUCKEN (IN DER).
- LIE (LA), LA LILOTTE OU LA GOUTTE, c^{ns} de Châtenois.
- LIEBELSEBACH, anc. f. c^{ns} de Stosswihr (Cassini).
- LIEBENBERG, anc. lieu habité à Guebwiller et Orschwiller. — *Item die im Liebenberg*, 1724, cit. an. 1162 (Mossmann, *Chron. Gueb.* 7).
- LIEBENGAUND, c^{ns} de Seppois-le-Bas et de Seppois-le-Haut.
- LIERENSECK, cant. du territ. de Burnhaupt-le-Bas.
- LIEBENSTEIN, h. c^{ns} de Liebsdorf. — Anc. chât. fief du comté de Ferrette. — *Burcardas de Libeten*, 1150 (Trouillat, *Monum.* I, 316). — *Burchardus de Liebestein*, 1218 (*ibid.* 472). — *Burcardo de Liebenstein*, 1234 (*ibid.* 537). — *Castrum Liebenstein*, 1271 (*ibid.* II, 205). — *Die Burg zu Liebestein*, 1361 (Als. ill. IV, notes, 82). — *Die veste liebestain*, 1394 (urb. des pays d'Autr.).
- LIEBENTHAL, c^{ns}. — Voy. LEBETAÏN.
- LIEBENTZWILLER, c^{ns} d'Huningue. — *Theotberlowilare*, 829 (Als. dipl. I, 74). — *Dieprechtswir*, 1232 (Heirgott, II, 241). — *Diepretzwir*, xiv^e siècle (Mone, *Zeitschrift*, XIV, 20). — *Diepretzwir das etlich nement Liepretzwir, gehört gon Roterstorf zu Kilschen* (terr. de Saint-Alban). — *Liebenwiller*, 1576 (Speckel). — Fief du comté de Ferrette.
- LIEBERG, c^{ns} de Francken.
- LIEBESBRUNN, c^{ns} de Wolschwiller.
- LIEBLINGSMATT, c^{ns} de Schweighausen.
- LIEBSCHUEL, canton du territ. de Turckheim.
- LIEBSDORF, en français LEBELCOERT, c^{ns} de Ferrette. — *Lopestorff*, 1179 (Trouillat, *Monum.* I, 372). — *Liebesdorf*, 1314-1316-1317 (*ibid.* III, 206-244-254). — Anciennement ch.-l. d'une mairie. — *Das maygertum liebestorf*, 1394 (urb. des pays d'Autr.). — *Dz meygertum zu liebestorf*, 1433 (comptes de la seigneurie de Ferrette). — Plus tard dépendait de la mairie de Mörnach. — Il y avait une cour franche. — *In dem Frühenhoff*, 1347 (reg. Lucell.).
- LIECHTACKEN, c^{ns} de Geispitzen.
- LIECHTELSPERG, canton des territ. de Buetwiller, Trau

- bach-le-Bas et Wolfersdorf. — *In dem liechtelsperg... liechtenberg*, 1421 (rôles de Saint-Morand). — *An dem Liechtlersperg*, 1629 (rôle de Balschwiller).
- LIECHTERN, f. et mont. c^o de Stosswilr.
- LIEHMATT, anc. f. c^o de Stosswilr (Cassini).
- LIEHLACHEN, c^o de Schlierbach.
- LIEÛVRE, en allem. LEBERAU, c^o de Sainte-Marie-aux-Mines, primitivement du canton de Sainte-Croix-aux-Mines. — Ancienne abbaye. — *Ad Lebrahense monasterium*, 774 (Als. dipl. I, 48). — *Tertia cella infra Vosago.. ubi Sanctus Cucufatus et sanctus Alexander martyres requiescunt*, 777 (Grandidier, *Église de Strasb.* p. j, II, 128). — *Eccles. Lebrahæ... ubi dominus et sanctus Alexander martyr corpore requiescit*, 781 (*ibid.* 139). — *Lebraha abbacia*, 923 (Grandidier, *Hist. d'Als.* p. j, I, 109). — *Abbatia Lepraham*, 980 (*ibid.* 150). — *Monasterium in honorem sanctorum martyrum Dionisii, Rustici et Eleutherii, atque Alexandri constructum in loco Lepraha dicto, in pago Alsiacensi*, 1056 (*ibid.*) — *Abbatia Lebraha, quam Fulradus abbas in suo proprio condidit*, 1061 (*ibid.* II, 118). — *Celle Leporensi*, 1078 (Als. dipl. I, 176). — *Prioratus s. Alexandri in valle Leporis*, 1502 (*ibid.* II, 442). — *Leberach*, 1278-1493 (reg. d'Unterlinden). — L'abbaye de Lièpvre dépendait de celle de Saint-Denis, près de Paris, et fut réunie, au XII^e siècle, à la collégiale de Saint-Georges de Nancy. — Paroisse du décanat de Schelestadt (alm. d'Als. de 1783).
- LIEÛVRE OU LIEÛVRETTE, rivière qui prend sa source au revers de la montagne du Bonhomme, traverse la vallée à laquelle elle a donné son nom et se jette dans l'III au-dessus de Schelestadt. — *Per Laimaha fluvium*, 854 (Als. dipl. I, 84). — *Lebra*, 1105 (Grandidier, *Hist. d'Als.* p. j, II, 200). — *In die Lebrach*, 1551 (rôle de Bergheim).
- LIERATTE (EN), c^o de Châtenois.
- LIESBACH OU ZIEGELSCHÜR, h. c^o de Blotzheim. — *La Tuilerie-sur-le-Liesbach* (tabl. des dist.). — *Largen Häuser* (Dépôt de la guerre).
- LIESBACH, ruiss. traversant les territoires de Wentzwiller, Attenschwiller et Blotzheim. — *Zer Liespach*, 1279 (Trouillat, *Monum.* II, 314).
- LIESBÜCHEL, tumulus. — Voy. LÜSSBIHL.
- LIETH (MITTLER- et HINTER-), c^o de Bergheim.
- LIETHELTHAL, canton du territ. de Lutter.
- LIGSDORF, c^o de Ferrette. — *Luchsedorff*, 1146 (Trouillat, *Monum.* I, 293). — *Merboto de Luicstorff*, 1188 (*ibid.* 415). — *Ecclesiam de Luchsdorf*, 1250 (Mone, *Zeitschrift*, IV, 229). — *Luxdorf*, 1314-1317 (Trouillat, *Monum.* III, 206-254). — *Ze Lugestorf*, 1394 (urb. des pays d'Autr.). — *Le moulin de Lechinourt*, 1620 (reg. de Morimont). — Paroisse du décanat de l'Ajoye (Lib. marc.). — Dép. de la mairie de Wolschwiller.
- LIGSMATT, c^o d'Eguisheim. — *Luchs-matten*, 1424 (urb. de Marbach). — *Zü lugkimsatte*, 1433 (*ibid.*). — *Lugkimsatten*, 1487 (*ibid.*).
- LIGÜBEL OU LEHGIBEL, canton du territ. de Linsdorf.
- LILE (LA), c^o de Pouse.
- LILIENBERG, coll. c^o d'Obernorschwiller. — *Im Lillenberg*, 1556 (reg. des préb. de Mulhouse).
- LILIENKOPF OU LILLIENKOPF, mont. entre Breitenbach, Mühlbach, Metzeral et Sondernach.
- LILIENKREUTZ, anc. croix, c^o de Thann (Thann. Chron. I, 498 et 706).
- LILLY (LM), c^o de Dietwiller. — *Im lilly*, 1548 (urb. de l'hôp. de Mulhouse).
- LIMBACH, ff. c^o de la Poutroye.
- LIMBACH, ruiss. c^o de la Poutroye, formant la limite entre les langues française et allemande. — *Lymbach... Lintpach*, 1441 (urb. de Ribeaupierre). — *Im Limbach, ahm welschen bahn*, 1734 (rôle de Kientzheim).
- LIMBACHKOPF, mont. c^o de Kaysersberg.
- LIMBERG, coll. c^o de Bernwiller, Spechbach-le-Haut et Heimsbrunn. — *Lymburg*, 1548 (urb. de Mulhouse).
- LIMENDEN, ruiss. c^o de Fislis, affluent de l'III.
- LINCKENBACH, ruiss. c^o de Rixheim. — *Im linckenbach*, 1555 (reg. des préb. de Mulhouse).
- LINDACKER, c^o de Murbach, 1453 (cart. de Murbach).
- LINDEN, vill. détr. — *Geuenat, Linden, Bretten*, 1481 (urb. de Thann). — Dép. de la mairie de Falckwiller.
- LINDEN, c^o de Colmar, Obermorschwiller, Obermuespach et Vieux-Thann.
- LINDENACKER, c^o de Niedermorschwiller.
- LINDENBERG, coll. c^o de Dietwiller et de Riespach. — *An den lindenberg*, 1421 (rôles de Saint-Morand).
- LINDENFELD, c^o de Sondersdorf.
- LINDENHAG, c^o de Soppe-le-Bas.
- LINDENLÖCHLE, c^o de Rouffach.
- LINDENWASEN, c^o de Carspach et de Falckwiller.
- LINGE (LE), mont. c^o d'Orbey.
- LINGENTHAL, vall. c^o de Saint-Hippolyte.
- LINGOUTTE, ruiss. c^o de Sainte-Marie-aux-Mines. — *Lingut* (anc. cadastre).
- LINSORF, c^o de Ferrette. — *Linchstorff*, 1316-1341 (reg. Lucell.). — *Lullestorff*, 1388 (Trouill. *Monum.* IV, 800). — Dép. de la mairie de Bouxwiller. — Voy. SAINT-BLAISE.
- LINSENBURG, coll. c^o de Magstatt-le-Bas et de Stetten. — *Auf dem linsenbergr*, 1565 (urb. de Landser). — *Am Linsenbergr* 1609 (terrier de Magstatt).

- LINSTRÖM, canton du territ. de Bernwiller.
- LINTENSCHLUTU, canton du territ. de Colmar.
- LINTHAL, canton du territ. de Guebwiller. — *Leintal*, 1576 (Speckel). — *Lintel*, 1724 (Mossmann, *Chron. Gueb.* 144). — Appartenait à la collégiale de Lautenbach.
- LINTZENBERG, mont. c^{ne} de Luttenbach.
- LINTZENBURG, canton des territ. de Rammersmatt et de Roderen.
- LIRUM, c^{ne} de Traubach-le-Haut.
- LISBACH, c^{ne} de Metzeral.
- LISBERÜCKEN, c^{ne} de Stosswihr.
- LISCHEIT, c^{ne} de Gommersdorf.
- LISSERMIS, f. c^{ne} de Mühlbach. — *Lisenmis* (Cassini).
- LISSEWASS, c^{ne} de Murbach.
- LITT, canton du territ. de Buettwiller. — *Vff der liten*, 1421 (rôles de Saint-Morand). — *In der liten*, 1629 (rôle de Balschwiller).
- LITT, canton des territ. de Kientzheim et de Sigolsheim. — *An der lite*, 1328 (urb. de Pairis). — *In der Lydt*, 1717 (rôle de Sigolsheim).
- LITT, canton du territ. de Soultz. — *In lita*, 1272 (Trouillat, *Monum.* II, 223).
- LITT, canton du territ. de Wettolsheim. — *An der litten*, 1475 (reg. des domin. de Colmar). — *An der lylt*, 1488 (urb. de Marbach).
- LITT, c^{ne} de Dolleren. — *In der Leüttin*, 1567 (terr. de Massevaux).
- LITT, c^{ne} de Günsbach. — *An den liten*, 1456 (cens. de la cellenie de Munster).
- LITT (AUF DER), canton du territ. de Stosswihr.
- LITTENBERG, coll. c^{ne} d'Aspach.
- LITTENTHAL, c^{ne} de Bettendorf.
- LITTEREN (HINTERE- et VORDERE-), c^{ne} de Ruelisheim.
- LITTCARTEN, c^{ne} de Mittelmuespach.
- LITTIGER (AUF DEM), canton du territ. de Dirlinsdorf.
- LITZELFEL, canton du territ. de Sondernach.
- LITZENTHALMÜHLE, canton du territ. d'Huningue.
- LIVERSELLE, éc. c^{ne} de Sainte-Marie-aux-Mines. — *Martin von lyferschell... Zu liefercher*, 1441 (urb. de Ribeaupierre).
- LÖR, c^{ne} de Bergheim.
- LÖBERE, c^{ne} de Wuenheim.
- LOCU (LU), ff. c^{ne} de Stosswihr. — *Zu Loch*, 1339 (Stoffel, *Weisth.* 187).
- LOCHACKER, c^{nes} de Dirlinsdorf, Eglingen, Francken, Fülleren, Kingersheim, Sondersdorf, etc.
- LOCHACKERN, c^{nes} de Burnhaupt-le-Bas et de Spechtbach-le-Haut.
- LOCHBERG, dépendance de Kirchberg.
- LÖCHELACKER, c^{ne} de Brunstatt.
- LÖCHELMANN, c^{ne} de Rouffach.
- LOCUEN (ZU), c^{nes} d'Illfurth, Luemswiller, Ranspach-le-Haut, *ze loch*, 1421 (rôles de Saint-Morand), et Soultz, *Zeloch*, 1296 (abb. de Pairis, C. 4, C. 18).
- LOCHENSTEIN, c^{ne} d'Eguisheim. — *Zuo locheretenstein*, 1389 (urb. de Marbach). — *Zü lacheraht stein*, 1424 (*ibid.*). — *In locherechtigen stein*, 1488 (*ibid.*). — *Zü lotherechen steinen*, 1508 (rôles d'Eguisheim).
- LOCHFELD, c^{ne} de Berentzwiller. — *Im loch*, 1421 (rôles de Saint-Morand).
- LOCHGARTEN, c^{ne} d'Eschbach, 1456 (cens. de la cellenie de Munster).
- LÖCHLE, ff. c^{ne} de Kembs. — *Löchlein* (tabl. des dist.).
- LOCHLIN (UFF DEM), c^{nes} de Bitschwiller et de Thann, 1550 (urb. de Saint-Amarin).
- LÖCHLY (IM), f. c^{ne} de Jettingen. — *Wirthshaus* (Cassini). — *Loch-Wirth* (Dépôt de la guerre). — *Le Löchlein* (tabl. des dist.).
- LOCHMATTEN, c^{nes} de Brinighofen, Heywiller, Knöringen, Kuenheim, etc.
- LOCHMISS, canton du territ. de Sultzeren.
- LOCHSCHLEIFF, c^{ne} de Wintzenheim. — *An loch sleiff*, 1475 (reg. des domin. de Colmar).
- LOCHSCULU, canton du territ. de Sigolsheim. — *In dem Lochenschütte*, 1407 (cens. de la camerene de Munster). — *Im Lochschuehe*, 1717 (rôle de Sigolsh.).
- LOCHWEG, chemin, c^{ne} de Riedwihr, 1456 (cens. de la cellenie de Munster).
- LOCHWEG, chemin, c^{ne} de Rixheim, qui formait la séparation des bans de Rixheim et d'Escheltzheim.
- LÖFFELBACH, c^{ne} de Willer (c^{ne} de Thann).
- LÖFFELDORF, c^{ne}. — Voy. CUNELIÈRE.
- LÖFFELMATTEN, canton du territ. de Carspach.
- LÖFFELSEBENBUNTZ, ruiss. c^{ne} de Lautenbach-Zell. — *Löffels eben* (anc. cadastre).
- LÖFFELSTIEL, c^{ne} de Schlierbach.
- LÖFFELTHAL, vallée, c^{ne} de Wildenstein.
- LOGELACKER, c^{ne} de Hantzwiller.
- LOGELBACH, canal de la Fecht à la Lauch, de Turckheim à Colmar. Il porte aussi le nom de *Mühlbach* et dans son parcours de la ville, celui de *Gerberbach*.
- LOGELENBERG, c^{nes} d'Ingersheim, Katzenthal, Niedermorschwihr et Turckheim. — *An logenberge... in dem logelneim berge*, 1328 (urb. de Pairis). — *Im logelhain berge*, 1475 (reg. des domin. de Colmar).
- LOGELNHEIM, c^{ne} de Neuf-Brisach, primitivement du canton de Rouffach. — *Lagenheim*, 823 (Trouillat, *Monum.* I, 105). — *Plebanus de Lagilrichem*, 1280 (Ann. de Colmar, 88). — *In Lagelneim*, 1303 (Trouillat, *Monum.* II, 38). — *Wexel ein ritter von Lagelheim*, 1404 (rôle de Logelneim). — *Logelneim*, 1436 (abb. de Sainte-Croix). — *Loglen*, 1576 (Speckel). — Paroisse du décanat de citru

- Rhenum* (Lib. marc.). — *Decan des cappitels am Rhein, zu Logelheim*, 1544 (abb. de Sainte-Croix). — Dépendait du bailliage d'Ensisheim et Sainte-Croix. — Cour colongère dont la marche s'étendait de l'Ilh au Rhin. — *In Lagelenheim curtis dominicalis, salica terra cum decimis ipsius, Aecclesia cum decimis suis, Bannus cum omni dominio suo a ripa Rheni usque ad ripam Ille fluminis*, XII^e siècle; cit. au. 817 (Als. dipl. I, 68).
- LOGERD (LE HALT DE), canton du territ. d'Étueffont-Bas (anc. cadastre).
- LOU, canton du territ. de Jebsheim.
- LOU (AUF DER), vign. c^{ne} de Bennwihr. — *Vf der lohen. . . vf der lohe*, 1328 (urb. de Pairis).
- LOUBACH, ruiss. c^{ne} de Ribeauvillé, affluent de la Fecht.
- LOBEBERG, mont. c^{ne} de Sigolsheim.
- LÖUEN (IN DEN), c^{nes} de Gundolsheim, *ob der lohén*, 1531 (rôle de Gundolsheim), de Hartmanuswiller, 1453 (cart. de Murbach), et de Sainte-Croix-en-Plaine, *in den lohen*, 1312 (nbb. de Sainte-Croix).
- LOHFELD, c^{ne} de Walbach (c^{ne} de Landser).
- LOHGRABEN, ruiss. c^{ne} de Rouffach. — *Lohegraben, Lohegraben*, 1489 (urb. de Marbach).
- LOHGRABEN, c^{ne} d'Oberentzen.
- LÖHLEN, canton du territ. de Flaxlanden.
- LÖHLV, c^{nes} de Buschwiller; de Colmar, *in dem löhelin*, 1371 (reg. de Saint-Martin); de Fislis; de Henflingen, *vf dem löllin*, 1421 (rôles de Saint-Morand); de Kappelen, de Lutter, de Michelbach-le-Haut; de Zimmerbach, *in löhelin*, XIV^e s^e (rôle de Zimmerbach).
- LOHMATT, f. c^{ne} de Stosswihr.
- LOHMÛHLE, mⁱⁿ, c^{ne} de Colmar.
- LOHMÛHLE, mⁱⁿ, c^{ne} de Munster.
- LOHMÛHLE, mⁱⁿ, c^{ne} de Ribeauvillé.
- LOHN, forêt, c^{ne} de Dirlinsdorf. — *In Lone*, 1342; *auf Loon*, 1658 (reg. Lucell.).
- LOHN, c^{nes} de Hausgauen et de Magstatt-le-Haut.
- LOHNACH, c^{ne} de Rimbach-Zell. — *Lonpach*, 1418 (urb. de la comm^{ne} de Soultz).
- LOHNBERG et LOHNBÄULE, canton du territ. de Landser.
- LOHNGRABEN, c^{ne} de Michelbach-le-Haut.
- LOHMATT, c^{ne} de Moos.
- LOHRE, cantons des territ. de Bettendorf et de Willer. — *An der Lohren. . . In der Lohren* (cadastre).
- LOHRFELD, canton du territ. de Gundolsheim. — *In Lorvelde*, 1453 (cart. de Murbach).
- LÖLIS, c^{ne} de Dirlinsdorf.
- LONDEBACU, f. — Voy. LUNDENBACH.
- LONGEROIE, c^{nes} d'Argiésans, *les Longeros* (cad.); de Bauvillars, *Longue Roye* (*ibid.*); de Bavilliers, à la *longe Roye*, 1462 (urb. de Froide-Fontaine); d'Essert, *les Lougerots* (cad.); d'Offemont, *Longeroys* (*ibid.*); de Rougemont, *la Longeroie*, 1648 (inv. de la seigneurie de Bougemont); de Vétrigne, *Longeral* (cad.); de Vézelois, *Longerois* (*ibid.*); de Lutran, *les Longues Royes* (*ibid.*); de Magny, *Longues Raies* (*ibid.*).
- LONGEVAL (LE), c^{ne} de Danjoutin. — *En longue vauz*, 1655 (cens. du chap. de Belfort).
- LONGTRAIT, en allemand LANGENWASEN, h. c^{ne} de la Poutroye. — *Im dorff ze langenwasen*, 1441 (urb. de Ribeaupierre). — *Aux villages de. . . Grandtrait*. 1698 (Stoffel, *Weisth.* 223). — *Le Grand Trait* (Cassini).
- LOOSHAG, f. c^{ne} de Hagenthal-le-Bas. — *Klepferhof* (Dict. d'Als. éd. Ristellhuber).
- LORAIN, c^{ne} de Chèvremont. — *En Lorin*, 1655 (cens. du chap. de Belfort).
- LOG, c^{ne} de Bennwihr.
- LOSIBENGRÛN, île du Rhin, c^{ne} d'Ottmarsheim.
- LOSCHBERG, mont. c^{ne} de Fellingen et d'Odereh.
- LOSMATTEN et LÖSCHBURN, cantons des territ. d'Altkirch et de Carspach. — *Ain hofstadt ze loches bur-nen*, 1394 (urb. des pays d'Autr.).
- LOSENBERG, f. c^{ne} de Cravanche.
- LOTTELMATTEN, c^{ne} de Sigolsheim.
- LOTZENTHAL, c^{ne} de Rouffach, 1489 (urb. de Marbach).
- LOUTRE (LA), ruiss. c^{nes} de Reppe et de Chavannes-sur-l'Étang, affluent de l'Aine.
- LOUVIÈRE (LA), h. c^{ne} de Riersvescoment.
- LOUVIÈRE (LA), c^{nes} de Buc, 1595 (cens. du chap. de Belfort), de Meroux et de Trétudans.
- LOUVRE (EN), cantou du territ. de Vézelois, 1655 (censier du chap. de Belfort).
- LÖWEN (ODER- et NIEDER-), c^{ne} de Tranbach-le-Bas.
- LOYEN (IN DER), canton du territ. de Zimmersheim.
- LOZERAL, champs, c^{ne} de Meroux. — *Au champ Loigerot*, 1616 (cens. du chap. de Belfort).
- LUCELLE, en allem. LÛTZEL, c^{ne} de Ferrette. — Anc. abbaye de l'ordre de Cîteaux fondée en 1124. — *S. Maria monasterium. . . qui Lucicella vocatur*, 1125 (Bern. Buechiuger, 223). — *Lucellensis abbas*. 1131 (Trouillat, *Monum.* I, 260). — *Ecclesiam B. virginis Marie de loco qui Lucela dicitur*, 1136 (*ibid.* 263). — *Apud Luzelaha cenobium*, 1137 (*ibid.* III. 666). — *Abbas de Lucila*, 1175 (*ibid.* I, 357). — *Monast. Sancte Marie de Lucelan*, 1194 (*ibid.* 425). — *Abb. de Luzela*, 1234 (*ibid.* 537). — *Monasterio et conventui de maiori Lutzela*, 1258 (*ibid.* 653). — *A Religiosis homes a labbe et au conuunt de Luce-lain*, 1266 (*ibid.* II, 169). — *Abb. et conuent de Lucelaco*, 1285 (*ibid.* 416). — *Conuent de Lusc-*

- lant, 1340 (*ibid.* III, 529). — *A Lucclans*, 1350 (*ibid.* 628).
- Ou appelle aussi cette commune *Gross-Lützel*, par opposition à Klein-Lützel, situé en Suisse.
- La limite de l'Alsace et de la principauté de l'anc. évêché de Bâle passait par la cuisine du couvent. — *Par la cusemme de Lucclant*, 1360 (Trouillat, *Monum.* IV, 143).
- LUCELLE, en allemand LÜTZEL, rivière. — *Lüszel*, 1377 (Trouillat, *Monum.* IV, 389). — Elle vient de Bourrignon, en Suisse, suit la frontière depuis Lucelle jusqu'au Klösterle et se jette dans la Birs à Lauffon.
- LUCKEN (IN DER), c^{ne} d'Ottmarsheim, 1630 (terrier d'Ottmarsheim).
- LIDRINGEN, village détruit, d'après la tradition, près d'Aspach, à l'endroit où se trouve la source dite *Ludrischbrunnen*.
- LIEPERSPACH, russ. c^{ne} de Wihr-au-Val. — *Luoverspach... Luversbach... Luoferspach*, 1270-1493 (reg. d'Unterlinden). — *In Lüfferbach*, 1452 (rôle de Wihr). — *Lüferspach*, 1456 (cens. de la collé-gie de Munster).
- LIEGISLAND, vign. c^{ne} de Zillisheim. — *In Lug jns landt*, 1562 (reg. des préb. de Mulhouse).
- LIEGLEN, canton du territ. de Habsheim. — *Das Löge-lin*, 1517 (reg. des préb. de Mulhouse). — *In lieglein*, 1701 (terr. de Notre-Dame-des-Champs).
- LIEGY, canton du territ. de Biederthal.
- LIEUSCHWILLER, c^{ne} d'Altkirch. — *Ridegerus villicus de Lîmswilr*, 1261 (Trouillat, *Monum.* II, 111). — *In villa et finagio de Lîmeswilre*, 1275 (*ibid.* 266). — *Rudolf de Lomiswiler*, 1278 (Burckhardt, *Hofrö-del*, 138). — *Sacerdos vicarius in Lîmeswilr*, 1280 (Trouillat, *Monum.* II, 330). — Paroisse du déca-nat du Sundgau (Lib. marc.). — Ancien château : fief de la seigneurie d'Altkirch. — Ancienne cour franche, *Freyhoff*. — Dépendait en dernier lieu du bñll. de Brunstatt.
- LIEUSCHWILLER, h. — Voy. SAINT-PIERRE.
- LIEFENDORF, c^{ne}. — Voy. LEVONCOURT.
- LIEFFENDORF (DEUTSCH-), h. c^{ne} de Largitzen. — *Oben Luffendorff Runn*, 1498 (reg. Lucell.). — *Luffen-torf*, 1576 (Speckel).
- LIEFF, canton du territ. d'Orschwilr.
- LIEFTWEG, chemin, c^{ne} de Westhalten.
- LIEGENBACH, russ. c^{ne} de Zellenberg. — *By dem Lugen-bach*, 1441 (urb. de Ribeaupierre). — *Lugenbach*, 1568 (rôle de Zellenberg).
- LIEGENFELD, *Champ du mensonge*, *Campus mentitus*, *Campus mendacii*. — C'est le lieu où se donna, en 833, la bataille entre Louis le Débonnaire et ses fils. Les auteurs ne sont pas d'accord sur l'emplacement du Lügenfeld : Schilter le trouve au Rothlaiblé, près de Housen ; Grandidier, à Sigolsheim ; Laguille, à Rouffach ; Schœpflin, à l'Ochsenfeld.
- LIGNER, canton du territ. de Steinbrunn-le-Haut.
- LUNDENBACH OU LONDEBACH, f. c^{ne} de Sultzeren. — *Londenbach* (carte hydr.). — Le Tableau des distances écrit à tort *Sondebach*.
- LUNDENBÜHL, LUNDENBÜBLRAIN OU DEUTSCHLUNDENBÜHL, mont. c^{ne} de Stosswihr.
- LENSPACH, c^{ne} de Burbach-le-Haut.
- LUPPACH, f. c^{ne} de Bouxwiller. — Ancien couvent de franciscains ou de récollets. — *Curatus de Lupach*. 1294 (Trouillat, *Monum.* II, 574). — *Das Franciscaner oder Mindern Brüedern S. Francisci de obser-vantia Clösterlein Luppach*, 1663 (Bern. Bueching-ger, 204).
- LUPPACH, russ. venant de Vieux-Ferrette et affluent dans l'III, c^{ne} de Werentzhausen. — *In der lupach... in der dürre lupach...* et en marge d'une main plus récente, *neben der Lüttpach*, 1460 (rôles de Saint-Morand).
- LÜPPELSBERG, vign. c^{nes} de Riquewihr.
- LURBITTENEN, coll. c^{nes} de Riedisheim et de Rixheim.
- LURET, canton du territ. de Fêche-l'Église.
- LÛRKEN (IN DEN), c^{nes} de Hunawirh et de Kientzheim, 1328 (urb. de Paris).
- LUSCHBACH OU LOUCHEPAN, m. de garde, c^{ne} du Bon-homme. — *Lichebach* (anc. cadastre).
- LUSCHE (LA), cantons des territ. de Vesceinout et de Vauthiermont. — *Terres du Louche* (anc. cad.).
- LÛSPEL OU LISPEL, cantons des territ. de Bettendorf et d'Hirsingen.
- LUSPELKÖPFLE, mont. c^{ne} de Guebwiller.
- LUSS, canton du territ. de Biltzheim. — *Vff de Lusse*. 1407 (cens. de la camerene de Munster).
- LUSS OU LOUSS, c^{ne} de Brunstatt. — *In pferen lus oder jm vsserem lus*, 1548 (urb. de Phôp. de Mulhouse).
- LUSS, canton du territ. de Colmar.
- LUSS, canton du territ. de Soultzmatt. — *An der hin-derm luss*, 1453 (reg. de Soultzmatt).
- LUSS, canton du territ. de Wihr-en-Plaine. — *In der Luss*, 1486 (rôle de Wihr).
- LÛSSACKEN OU LIESACKEN, cantons des territoires de Largitzen et de Rouffach.
- LÛSSBERG OU LOUSSBERG, canton du territ. de Brunstatt.
- LUSSBERG OU LAUSSENBERG, canton du territ. de Hey-willer.
- LÛSSNERG OU LISSBERG, canton du territ. de Nieder-morschwiller.
- LÛSSBIENL OU LIESBIHEL, tumulus dans le ban de Blotzheim. — *Zim lûsbiuel*, 1279 (Trouillat, *Mo-num.* II, 314).

- LÜSSBIHEL, c^{ne} de Colmar. — *An dem Lusbüchel*, 1371 (reg. de Saint-Martin). — *Im lusebüchel*, 1475 (reg. des domin. de Colmar).
- LÜSSBIHEL OU LISBIHEL, canton du territ. de Heimsbrunn.
- LÜSSBIHEL, canton du territ. d'Herlisheim. — *Vff den Lusebuhel*. . . *Luseböl*, 1490 (urb. de Marbach).
- LÜSSBIHEL OU LIESBIHEL, canton du territ. d'Illzach. — *By dem lyssbüchel*, 1553 (terr. d'Illzach).
- LÜSSBIHEL OU LIESENBIHEL, canton du territ. de Kirchberg.
- LÜSSBIHEL OU LISBIHEL, canton du territ. de Saint-Hippolyte.
- LÜSSBIHEL, canton du territ. de Sigolsheim. — *Lusebuhel*, 1407 (cens. de la camerene de Munster). — *Laussbühl*, 1717 (rôle de Sigolsheim).
- LÜSSBREITEN, canton du territ. de Courtavon.
- LÜSSBRUNNEN OU LISSBRUNNEN, canton du territoire de Buschwiller.
- LÜSSBUCKEL, canton du territ. de Hegenheim. — *Leis Bügel* (anc. cadastre).
- LÜSSBÜHN OU LAUSEBÜHN, canton du territ. de Reguisheim.
- LÜSSFELD OU LISSFELD, canton du territ. de Holtzwihr. — *Im Lüßveld*, 1475 (reg. des domin. de Colmar).
- LÜSSGRABEN OU LISSGRABEN, ruiss. c^{ne} de Wickerschwihl.
- LÜSSGRÜTT, c^{ne} de Sewen. — *In dem obern Lussge-reüthe*, 1567 (terr. de Massevaux).
- LÜSSHAG OU LISSHAG, canton du territ. de Steinbrunnle-Haut. — *By dem Lüsshag*, 1562 (reg. des préb. de Mulhouse).
- LÜSSMATTEN, val de Munster. — *Zü Lussmatten*, 1339 (Stoffel, *Weisth.* 189).
- LESSRITT, LAUSRITT OU LOUISRITT, canton du territ. d'Oberlarg.
- LESTGARTEN, canton du territ. de Bisel.
- LUSTMATTEN, canton du territ. de Liebsdorf. — *In der Luchsmatten*, 1345 (reg. Lucell.).
- LUTRAN, en allem. LUTTEREN, c^{ne} de Dannemarie. — *C. et B. fratres dicti de Ludra*, 1249 (Als. dipl. I, 402). — *Colonge de Lutram*, xv^e siècle (urb. de Froide-Fontaine). — *Lutran*, 1418 (*ibid.*). — *Lutter*, 1458 (Als. dipl. II, 392). — *Lutter bei Gotzthal*, 1564 (reg. des préb. de Mulhouse). — Dép. du domaine de Montreux.
- LUTTENBACH, c^{ne} de Munster. — *Lutenbach*, 1120 (Als. dipl. I, 194). — *Lautenbach*, 1339 (Stoffel, *Weisth.* 189). — *Lutembach*, 1456 (cens. de la cellenie de Munster). — Dépendait de la communauté indivise du val de Munster. — Cette commune doit son nom au ruisseau qui l'arrose.
- LUTTENBACH, ruiss. c^{ne} de Helfrantzkirch et de Kap-pelen. — *Die lutenbach*, 1568 (urb. de Landser).
- LUTTENBACH OU LUTTENBACHRUNTZ, ruiss. c^{ne} de Sultz-ren.
- LUTTENBACH, ruisscau, c^{ne} de Saint-Hippolyte, affluent de l'Eckenbach.
- LUTTENBACH (GROSS-) et LUTTENBÄCHLÉ, ruiss. c^{ne} de Soultz.
- LUTTER, c^{ne} de Ferrette. — *Henricus de Luotre*, 1230 (Trouillat, *Monum.* I, 519). — *Lutra*, 1235 (Als. dipl. I, 373). — *Lutra*, 1290 (Trouillat, *Monum.* II, 479). — *Zu Luttre*, 1412 (Als. dipl. II, 321). — Paroisse du décanat de Leymentbal (Lib. marc.). — Dép. de la mairie de Wolschwiller. — Cour colongère dont la juridiction s'étendait sur Oltingen. — *Hof zü Oltingen etwan genandt der hoff zü Lauther*, 1414 (rôle d'Oltingen).
Le ruisseau qui passe à Lutter s'appelle *Lutterbächlé* : c'est un affluent de l'Ill.
- LUTTER, nom du ruisseau de Lutran, qui vient du ban de Struchth et qui se déverse dans le canal du Rhône au Rhin à Lutran. — *La luttre*, xv^e siècle (urb. de Froide-Fontaine).
- LUTTERBACH, c^{ne} Nord de Mulhouse, primitiv^l chef-lieu de canton. — *Luterbach*, 728 (Laguille, pr. 12). — *Lutrebach*, 1194 (cart. de Murbach). — *Heinricus de Luterbach*, 1253 (Trouillat, *Monum.* II, 72). — *In bannis et villis superioris et inferioris Luterbach*, 1301 (*ibid.* III, 15 et 782). — Paroisse du décanat du Sundgau (Lib. marc.). — Fief de la seign. d'Altkirch : dépendait en dernier lieu du baill. d'Ollwiller. — Anc. prieuré dépendant de l'abbaye de Lucelle. — Cour colongère : *Curie dicte der dinghof site in villa de Luterbach*, 1301 (Trouillat, *Monum.* III, 15). — Voy. KLEINDORF.
- LUTTERBACH, ruiss. c^{nes} de Walheim et de Tagolsheim. — *Luttenbach* (anc. cadastre).
- LUTTEREICHWALD, forêt, c^{ne} de Senthaim. — *In der Luttereich*. . . *vf Luttereich*, 1568 (terr. de Massev.).
- LUTTEREN, canton du territ. d'Aspach-le-Bas.
- LUTTERSTALL OU LOTTERSTALL, canton du territ. de Fronningen.
- LÜTZEL, anc. abb. et riv. — Voy. LUCILLE.
- LÜTZELBACH (HINTER- et VORDER-), ruiss. c^{ne} de Ribeauvillé. — *In dem lützelbach*, 1278-1493 (reg. d'Unterlinden). — *Im lützelbach*, 1475 (reg. des domin. de Colmar). — *Lützelbach* (carte hydr.).
- LUTZELBACH (JM), c^{ne} de Malmerspach, 1550 (urb. de Saint-Amarin).
- LÜTZELBERG, c^{ne} de Westhalten. — *Am Lützelberg*, 1489 (urb. de Marbach).
- LÜTZELHOF, canton, c^{ne} d'Obermuespach et de Mittel-muespach.
- LÜTZELHOF, anc. ferme, c^{ne} de Michelbach-le-Haut. —

Curia seu domus in superiori Michelbach, 1352 (Trouillat, *Monum.* IV, 31).
 LUTZELWEYER, étang, c^{ne} de Moos. — *Lützelweyer*, 1569 (reg. des préb. de Mulhouse).
 LUTZENMATTEN, c^{ne} de Bergheim.
 LUTZMATTEN, c^{ne} de Levoncourt.

LUXBERG, mont. c^{ne} de Walbach (Wintzenheim). — *Ab dem Lorechsberch*, 1278-1493 (reg. d'Unterlinden).
 LUXENBERG, coll. c^{ne} d'Hirsingen.
 LUXENGRABEN, restes d'un ancien château près de Traubach (Baquol).
 LUXWEER, canton du territ. de Müllbach.

M

MACHIELLES, cant. du territ. d'Orbey.
 MACHTOLSHEIM, village détruit près d'Ensisheim, dont la ferme de Saint-Jean paraît être le reste. — *Machtoltzheim*, 1259 (Als. dipl. I, 427). — *Walther. de Matholzheim*, 1284 (Trouillat, *Monum.* II, 389). — *Daz torf ze Machtoltzheim. . . die wvli ze Machtoltzheim*, 1303 (*ibid.* III, 67). — *Dimkhöf de Machtholzheim et de Bowoltzheim*, 1349-1603 (inv. des arch. dép. C. 86). — On écrit aussi quelquefois *Marckolsheim* (*ibid.* C. 57 et E. 39). — Au xv^e siècle, paroisse du décanat de *citra colles Ottonis* (Lib. marc.).
 MADAMÉ, cense, c^{ne} de Boron (anc. cadastre).
 MADAMELLE (LA), ruiss. c^{ne} de Florimont, Boron et Groshe.
 MADELEINE (LA), c^{ne} de Giromagny. — *Caploney Marien Magdalenen im Engelthal*, 1350 (urb. de Belfort). — *Sainte-Madeleine (vallée d'Engelthal)*, 1549-1580 (invent. des archives départementales, C, p. 88). — Dépendait de la mairie d'Étueffont. — Schœpflin dit qu'on a appelé autrefois cet endroit *le Val des Anges*, et qu'il a dû y exister un couvent de religieuses de l'ordre de Saint-Benoît (Als. ill. V, 351). — La chapelle de la Madeleine dépendait du prieuré de Saint-Nicolas-des-Bois.
 La rivière qui porte ce nom prend sa source dans le ban de la commune et se jette dans l'Aine à Autrage, après avoir traversé Étueffont-Haut, Étueffont-Bas, Aujoutey, Bethonvilliers, la Collonge et Petit-Croix.
 MAGÉE (ÉTANG), c^{ne} de Leval.
 MÄGEISBERG, h. c^{ne} de Sultzereh. — *Mogeisberg* (Cas-sini).
 MAGETOBRIA, anc. ville gauloise citée dans les Commentaires de César (lib. I, chap. xxxi). — On a cherché cette ville dans le moderne Magstatt (V. X. Boyer, *Hist. d'Als.* p. 235).
 MAGEZIEL (IM), canton du territ. de Waldighofen.
 MAGNIEN, prés, c^{ne} d'Argiésans.
 MAGNIEN (ESSERT-), c^{ne} de Courtavon.
 MAGNY, en allemand MENGLATT ou MENDELACH, c^{ne} de

Dannemarie. — *Mendelach*, 1351 (Revue d'Alsace de 1857, p. 134). — *N. du Maigny*, 1418 (urb. de Froide-Fontaine). — *Menglat*, 1458 (Als. dipl. II, 392). — *Mengeladt*, 1566 (urb. des redevances en deniers de Mulh.). — *Maugelot*, 1576 (Speckel). — *Le Maigny*, 1580 (terr. de Saint-Ulrich). — Dép. du domaine de Montreux.
 MAGNY, canton du territ. de Chèvremont. — *Von dem gut bey Geyssenberg an dem steynen brucklin gelegen, genant Le Maigny Bonnoil*, 1533 (urb. de Belfort).
 MAGNY, forêt, c^{ne} de Joncherey et de Grandvillars. — *Le Magny*, xv^e s^e (urb. de Froide-Fontaine). — *Le Magnier* (anc. cadastre).
 MAGNY (GROS-), en allemand GROSS-MENGLATT, c^{ne} de Giromagny. — *Grunenin*, 1350 (urb. de Belfort). — *Grumaigni. . . Grumenegeny*, 1427 (comptes des seign. de Belfort et Rosemont). — *Grumaigny*, 1655 (cens. du chap. de Belfort). — Dép. de la mairie du Haut-Rosemont.
 MAGNY (LE), canton du territ. de Petit-Croix. — *Sur le Maigny*, 1655 (cens. du chap. de Belfort). — *La Magnie* (Dépôt de la guerre).
 MAGNY (PETIT-), en allemand KLEIN-MENGLATT, c^{ne} de Giromagny. — *Gnalmaigny. . . Gnamaigny*, 1427 (comptes des seign. de Belfort et de Rosemont). — *Bitmeni*, 1579 (rôle de Guewenheim). — *Petit-Maigny*, 1627 (censier du prieuré de Meroux). — Dép. de la mairie d'Étueffont.
 MAGSTATT-LE-BAS, en allemand NIEDERMAGSTATT, c^{ne} de Landser. — *Magesstet*, 788 (Tradit. Wizenburg. 44). — *Inferius Mahstatt*, 1090 (Trouillat, *Monum.* II, 7). — *Machstatt*, 1146 (Als. dipl. I, 232). — *Nidermachstatt*, 1303 (Trouillat, *Monum.* III, 57). — Paroisse du décanat d'*inter colles* (Lib. marc.). — Dép. de la prévôté de Landser.
 MAGSTATT-LE-HAUT, en allemand OBERMAGSTATT, c^{ne} de Landser. — *Superius Mahstatt*, 1090 (Trouillat, *Monum.* II, 7). — *Superius Machstatt*, 1265 (*ibid.* 151). — *Obermachstatt*, 1303 (*ibid.* III, 57). — Dép. de la prévôté de Landser.

- MAI, c^{ne} de Vézelois. — *En la mair*, 1655 (cens. du chap. de Belfort).
- MAI (COMBE DE LA), c^{ne} d'Essert. — *Le champs de la May*, xv^e siècle (urb. de Froide-Fontaine).
- MAI (FOSSES DE), c^{ne} de Lutran.
- MAIE (LA) OU LA MAY, f. c^{ne} de Menoncourt. — *La Mai* (tabl. des dist.).
- MAINBERTE, c^{ne} de Belfort. — ? *Meiginbanat*, 1347 (Herrgott, III, 673). — *Lou vay que l'on dit de la mainberte*, 1472 (Rev. d'Als. de 1864, p. 535).
- MAIS (LES), f. c^{ne} du Bonhomme. — *Les prés des mais* (anc. cadastre).
- MAISON FORESTIÈRE (LA), en allemand FÖRSTERHAUS, maisons de garde, sans nom spécial, à Cernay, Eguisheim, Guebenschwihr, Guemar, Illhäusern, Rixheim, Roderen (c^{ne} de Ribeauvillé), Rouffach et Wittelsheim.
- MAISON-NEUVE (LA), f. de l'ancien territ. de Saint-André.
- MAISON-ROUGE (LA), en allemand ROTHEHAUS, m. de garde, c^{ne} de Colmar.
- MAISON-ROUGE (LA), en allemand ROTHEHAUS, f. c^{ne} de Courfayon.
- MAISON-ROUGE (LA), f. c^{ne} de Florimont.
- MAISON-ROUGE (LA), en allemand ROTHEHAUS, f. c^{ne} de Massevaux.
- MAISON-ROUGE (LA), f. c^{ne} de la Poutroye.
- MAJORENACKER, c^{ne} de Reiningen.
- MAJORENGT, f. c^{ne} de Hombourg.
- MALEVAUX, h. c^{ne} du Puix (c^{ne} de Giromagny). — *Malvaux* (anc. cadastre).
- MALFESCHIN ACKER, c^{ne} de Ranspach, 1550 (urb. de Saint-Amarin). — Voy. MALVEUCHÉS (LES).
- MALGOUTTE, canton des territoires de Charmois et de Reppe.
- MALGOUTTE, ruisseau, c^{nes} de Cunclière et de Foussemagne.
- MALMERSPACH, c^{ne} de Saint-Amarin, primitivement c^{ne} de Thann. — *Malberspach*, 1550 (urb. de Saint-Amarin). — *Malnerspach*, 1576 (Speckel). — *Malwersbach*, 1644 (Merian, *Top. Als.* carte). — *Malwersbach* (anc. cadastre). — Dépendait du baill. de Saint-Amarin.
- MALMOELIN, canton du territ. d'Andelnans.
- MALSAUCY, étang entre Évette, Sermamagny et la Chapelle-sous-Chaux. — *L'estang du Malsaucy*, 1655 (cens. du chap. de Belfort). — *Malsocie* et *Malsaucie* (anc. cadastre).
- MALSAUCY, f. c^{ne} de Sermamagny.
- MALTIÈRE (LA), c^{nes} de Levoncourt, de Cunclière et de Novillard.
- MALTIÈRE (LA), canton du territ. de Clavannes-les-Grands. — *Vers la Mulatière*, 1580 (terr. de Saint-Ulrich).
- MALTZACKER, c^{nes} d'Illzach, am *Molsacker*, 1553 (terr. d'Illzach); de Sainte-Croix-en-Plaine, *Malazacker*, 1312 (abb. de Sainte-Croix); de Sigolsheim, *Malotzacker*, 1407 (cens. de la camerene de Munster); de Werentzhausen, *vff dem Malzecker*, 1460 (rôles de Saint-Morand).
- MALTZEACH, c^{ne} d'Eguisheim. — *Maletzbach*, 1488 (urb. de Marbach).
- MALTZENBRUCH, c^{ne} de Niedermorschwiller. — *In Maltzebrüch*, 1537 (rôle de Niedermorschwiller).
- MALTZENGARTEN, anc. maladrerie, c^{ne} de Schlierbach.
- MALTZENGRABEN, c^{ne} d'Ensisheim.
- MALTZERPFAD, c^{ne} de Bergheim.
- MALTZHAG, c^{ne} de Spechbach-le-Haut. — *Vff dem Malaczhag*, 1421 (rôles de Saint-Morand).
- MALVELCUÉS (LES), canton du territ. de Florimont.
- MAMBERG, canton du territ. de Soultz. — *An manwerck*, 1489 (urb. de la comm^{ne} de Soultz). — *Mambert* (anc. cadastre).
- MAMBERG, mont, c^{ne} de Guebwiller.
- MAMBERG, mont, c^{ne} de Rouffach.
- MAMBURG, c^{ne} de Sigolsheim. — *In Mamburg*, 1717 (rôles de Sigolsheim). — *Manburg* (anc. cadastre).
- MAMELOUK (MOULIN), c^{ne} de Munster.
- MAMSELLENLOCH, c^{ne} d'Eguisheim.
- MAN, lieu cité au xv^e siècle comme paroisse du décanat d'*ultra colles Ottonis*, après Lengenberg, près de Vögllinshofen (Lib. marc.).
- MANDEL, c^{ne} de Colmar.
- MANDELMÜHLE, mⁱⁿ, c^{ne} de Kayersberg.
- MANGOLT (VFF DEM), c^{ne} de Roppentzwiller, 1421 (rôles de Saint-Morand).
- MANIS, f. c^{ne} de Sultzeren. — *Am Mannsperg... Mansperg*, 1456 (cens. de la cellenie de Munster).
- MANNEMATTEN, c^{ne} de Traubach-le-Bas. — *Vff die Mannematt*, 1460 (rôles de Saint-Morand).
- MANSMORD, c^{ne} d'Illzach.
- MANSPACH, en français MEMPE, c^{ne} de Dannemarie. — *Sigifridus de Manspach*, 1152 (Trouillat, *Monum.* 1, 322). — *Monspach*, 1576 (Speckel). — Dép. de la mairie de la Largue.
- MANSPERG, c^{nes} de Burbach-le-Bas et de Rammersmatt. — *An Mansperg*, 1569 (terr. de Massevaux).
- MAPATEY (LE), f. c^{ne} de la Chapelle-sous-Chaux.
- MARAI (LES), c^{ne} du Salbert.
- MARASMATTEN, c^{ne} de Ruederbach.
- MARASTBODEN, canton du territ. de Fröningen.
- MARATTE (LA), f. c^{ne} d'Étueffont-Haut.
- MARBACH, anc. abbaye de chanoines réguliers de l'ordre de Saint-Augustin, fondée en 1090 près d'Eguis-

- heim. — *Marbach*, 1091 (Grandidier, *Hist. d'Als.* p. j, II, 156). — *Marbacensi ecclesie*, 1092 (*ibid.* II, 158). — *Monasterium clericorum apud Marbach*, 1094 (Trouillat, *Monum.* I, 209). — *Propositus de Marbach*, 1184 (Als. dipl. I, 281). — *Canonici Marbacenses*, 1196 (*ibid.* 304). — *Presentibus abbatibus de Marbach*, etc. 1235 (*ibid.* 374). — *Margpach, Markpach, Marppach*, 1389-1424-1491 (urb. de Marbach). — *Monasterium S. Irenaei in Marbach*, 1552 (Grandidier, *Oeuvres inédites*, III, 117).
- MARACHBALEN, ruiss. c^{ne} d'Eguisheim.
- MARACHWEYER, étang, c^{ne} de Brinighofen.
- MARBLH, c^{ne} de Niederentzen. — *Margbühel*, 1453 (cart. de Murbach).
- MARCHURAY, canton du territ. de Vézelois. — *En Marcheroy*. . . *Marcherol*, 1655 (censier du chap. de Belfort). — *Marchuray* (anc. cadastre).
- MARCIUT, c^{ne} de Vézelois. — *Sur le Marchois*, 1655 (cens. du chap. de Belfort).
- MARCK (OBER- et NIEDER-), vign. c^{ne} de Wettolsheim. — *In der Margk*, 1488 (urb. de Marbach).
- MARCKELBERG, canton du territ. de Largetzen.
- MARCKENBAIN, vign. c^{ne} de Bennwilhr et de Sigolsheim. — *Vff markenrein*, 1407 (cens. de la camerene de Munster). — *In Arkenrain*, 1717 (rôle de Sigolsheim).
- MARCKOLSHEIM (BAILLIAGE DE), bailliage de la Basse-Alsace, comprenant trois communes du Haut-Rhin, savoir : Artzenheim, Baltzenheim et Kuenheim.
- MARCKOLSHEIM (DÉCANAT DE). — Ce décanat ou archiprêtre dépendait du diocèse de Strasbourg et ne comprenait que quelques paroisses du Haut-Rhin, savoir : Artzenheim, Grussenheim, Lautenbach, Muntzenheim, Saint-Marc et Wiedensohlen (alm. d'Alsace de 1783).
- MARCKSTALL, fief, c^{ne} de Bantzenheim. — *Margstallen lehen*, 1688 (terr. de Bantzenheim).
- MARCKSTALL, anc. maison seign^{le} à Biquewilhr (inv. des arch. dép. E, 76-77).
- MARCKSTEIN, f. c^{ne} de Ranspach et mont. à Ranspach et à Felleringen.
- MARÉGATS (LES), ruiss. c^{ne} de Felon.
- MAREIENTHAL OU FRAUENTHAL, canton du territ. de Habsheim.
- MARENKOPF OU MÖRENKOPF, ile du Rhin, c^{ne} de Kuenheim.
- MARETTE (LA), c^{ne} de Saint-Germain.
- MARBERG, coll. c^{ne} de Geispitzen.
- MARGLACKER, c^{ne} de Ruschwiller, d'Eglingen, d'Heywiller, de Hochstatt, de Tagolsheim, de Walbach (c^{ne} de Landser), etc
- MARGOTTES, canton du territ. d'Eschène-Autrage.
- MARGOULE, c^{ne} de Vézelois.
- MARGRUBEN, forêt, c^{ne} de Niedermorschwiller. — *Vff marggrüben*, 1537 (rôle de Niedermorschwiller).
- MARIAGRAVEN, canton du territ. de Seppois-le-Haut.
- MARIENACKER, canton du territ. de Hirtzbach.
- MARIENFELD, canton du territ. de Bennwilhr. — *Marienfild* (cad.).
- MARIFONTAINE, canton du territ. de Meroux (ancien cadastre).
- MARIGOUTTE, f. c^{ne} de Sainte-Croix-aux-Mines.
- MARKIRCH, c^{ne}. — Voy. SAINTE-MARIE-AUX-MINES.
- MARLE, h. — Voy. MEREL.
- MARLEBERG et MARLEWEYER, montagne et étang, c^{ne} d'Oderen.
- MARLY, mont. c^{ne} de Rougemont.
- MARMAGNY, anc. vill. cité entre Rougegoutte et Vescomont. — *Marmenin*, 1350 (urb. de Belfort). — *Marmennin*, 1394 (urb. des pays d'Autr.).
- MARNET (AU) OU MERNET, c^{nes} de Perouse et de Roppe. — *És Merenays*, 1655 (cens. du chap. de Belfort).
- MARSELSTÜCK, c^{ne} de Wihr-au-Val, 1452 (rôle de Wihr).
- MARTELLE (LA), forêt, c^{ne} de Chavannes-sur-l'Étang.
- MARTINET (LE), en allemand HAMMERSCHIEDE, usine isolée sans nom spécial, c^{nes} de Kayersberg, Lièpvre, Metzeral, Orbey, Sultzeren, et du Bonhomme.
- MARTINET-BICKING, usine, c^{ne} de Munster.
- MARTINET-DES-PRÉS, usine, c^{ne} de Belfort.
- MARTINET-DU-BAS, usine, c^{ne} d'Oberbruck.
- MARTINET-DU-HAUT, usine, c^{ne} de Rimbach (c^{ne} de Massevaux).
- MARTINMÜLE, mⁱⁿ, c^{ne} de Traubach-le-Bas.
- MARTINSBOURG, chât. près de Wettolsheim. — *Capella B. Martini apud Egenesheim*, 1145 (Trouillat, *Monum.* I, 291). — *Capella sancti Martini sita in villa Wedekheim*, 1319 (Als. dipl. II, 123). — *Vff sant Martin bühel*, 1429 (urb. de Marbach). — *Vf sant Martins bühel*, 1488 (*ibid.*). — *M. C. Wapner de Martinsbourg, f. de Fr. Thiéb. de Valcour*, 1697 (arm. d'Als.). — *S^t-Martin Bourg* (Cassini). — Dépendait, au xv^e siècle, du décanat d'*ultra colles Ottonis* (Lib. marc.).
- MARTZHALLEN, c^{ne} de Hagenthal-le-Bas. — *Vor Mantzenhall*, 1565 (reg. des préb. de Mulhouse).
- MASAT (LE), c^{ne} de Charmois. — *Au Mason*, 1347 (urb. de Froide-Fontaine).
- MASE (LA), prés, c^{ne} de Danjoutin.
- MASEL (IN DER), c^{ne} d'Obermorschwiller, 1488 (urb. de Marbach).
- MASHOLDER (BI DEM), c^{ne} de Sainte-Croix-en-Plaine. — *Bi dem Massolter*, 1312 (abb. de Sainte-Croix).

- MASSEVAUX, en allemand MASMÜNSTER, grécisé MASOPOUIS, ch.-l. de c^o, arrond. de Belfort. — Abbaye de chanoinesses fondée au viii^e siècle. — *Vallis Masonis*, 823 (Laguille, pr. 15). — *Masonis monasterium*, 870 (Trouillat, *Monum.* I, 116). — *Mason-Mostier*, 870 (Chron. de Saint-Denis, apud Bouquet, VII, 134). — *Abbatiam de Valle Masonis*, 1146 (*ibid.* 206). — *Masunial*, 1175 (*ibid.* 357). — *Masemünster*, 1333 (Mone, *Zeitschrift*, IV, 380). — *Sand Leodegarien vnd siner Gotshüses ze Maszmünster*, 1338 (Trouillat, *Monum.* III, 497). — *Henriz de Moisonual*, 1382 (*ibid.* IV, 420). — *Jehan Henry de Maisonvaux chastellain*, 1440 (Als. dipl. II, 365). — Dépendait de la juridiction du plaide de Guewenheim. — L'advocatie (*rogtei*) de la vallée de Massevaux appartenait en fief aux comtes de Ferrette et relevait de l'év. de Bâle. — Après l'organisation de l'intendance d'Alsace, Massevaux devint chef-lieu d'un bailliage de la subdélégation de Belfort, qui se composait des mêmes communes que le canton actuel, moins Mortzwiller, Soppe-le-Bas et Soppe-le-Haut, et plus Burbach-le-Bas, Burbach-le-Haut, Guewenheim et Michelbach. — Il y existait une léproserie dont les revenus furent réunis à l'hôpital, suivant édit du 27 juillet 1739 (Mrecklen, *Hist. d'Ensis*, I, 334). — Le ban de Massevaux était indivis avec ceux de Lauw, Slöcken, Sickert, Niederbruck, Hubach et Burbach-le-Haut (ancien cadastre).
- MASSEVAUX (DÉCANAT DE). — Le décanat de Massevaux fut créé au xvii^e siècle aux dépens de celui du Sundgau et nommé *Capitulum Mazopolitanum* (Trouillat, *Monum.* I, LXXXVIII). Il comprenait les paroisses d'Altenach, Buetswiller, Burbach-le-Bas, Danne-
marie, Friessen, Gildwiller, Guewenheim, Hagenbach, Largitzen, Leimbach, Massevaux, Mertzem, Mollau, Oderen, Roderen, Saint-Amarin, Sentheim, Sewen, Soppe-le-Bas, Soppe-le-Haut, Traubach-le-Haut, Willer (c^o de Thann).
- MASGRÛN, île du Rhin, c^o de Fessenheim.
- MATHISHAUS, anc. f. à Hagenthal-le-Bas. — *Grange Mathisen Hüsel* (Cassini).
- MATRACES (LES), c^o de Romagny (c^o de Dannemarie).
- MATRELLE (LA), h. c^o d'Orbey.
- MATEVE (LA), f. c^o de Menoncourt.
- MATSTAL, anc. foulon à Rimbach. — *Plewlat gelegen in Matstal*, 1567 (terr. de Massevaux).
- MATTENBACH, nom de la Petite-Largue à Bisel.
- MATTENMÜHLE, mⁱⁿ, c^o de Bettendorf. — *Moulin Matten* (Cassini).
- MATTENMÜHLE, mⁱⁿ, c^o de Sainte-Croix-en-Plaine. — *Moulin Brûlé* (Dépôt de la guerre).
- MATTENMÜHLE, mⁱⁿ, c^o de Sigolsheim.
- MATTENMÜHLE, mⁱⁿ, c^o d'Uffheim. — *Mattmühl* (Cass.).
- MATTENMÜHLE, mⁱⁿ, c^o de Westhalten.
- MÜTTE, f. c^o d'Eschbach.
- MAULLYHOLTZ, c^o de Seppois-le-Bas.
- MAURITZHAUSEN, canton du territ. de Rixheim. — *In der Murentzhalden*, 1544 (reg. des pres. de Mulhouse). — *Im die Moritzhalden*, 1548 (urb. de l'hôp. de Mulhouse).
- MAUX-CHAMPS (LES), éc. c^o d'Évette.
- MAZARIN (ÉTANG), c^o de Sermamagny.
- MAZE (LA), f. c^o du Bonhomme. — *La Maze* (ancien cadastre).
- MÈCHE (LA), f. et ruiss. c^o de la Madeleine. — *Goutte-la-Miche* (tabl. des dist.).
- MÈCHE (LA), ruissseau, c^o de Novillard, affluent de la Madeleine.
- MÈCHE (LA) ou MÛECHE, étang et ruiss. c^o de Bessoncourt et de Denney. — *L'Estang de la Musse*, 1627 (cens. du chap. de Belfort).
- MECKLENBERG, coll. c^o de Francken. — *Michelenberch*, 1265 (Trouillat, *Monum.* II, 160).
- MECKEN, c^o de Burnhaupt-le-Bas et de Burnhaupt-le-Haut.
- MEDAOU, c^o de Grosne. — *Colonge du Medaou*, 1619 (cens. du chap. de Belfort).
- MÉDOTY (AU), c^o de Valdieu.
- MEERBODEN, c^o de Baldersheim, de Mulhouse, etc.
- MEGGENBORNS WICHUS, anc. fortin ou *propugnaculum* à Soultz, en 1303 (Trouillat, *Monum.* III, 39).
- MEHLACKEN, c^o de Neuwiller et de Bantspach-le-Bas.
- MEHLHURST, c^o de Hagenthal-le-Bas.
- MEHLMESSE, c^o de Ricdisheim.
- MERLSACK, canton du territ. de Pulversheim.
- MEHLWEG, c^o de Bergh-im.
- MEILLET, c^o de Courtauvon.
- MEISOLTSTHAU, vallon, c^o de Turckheim. — *Einolztal*, 1422 (rôle de Turckheim).
- MEISENTHAL, vallon, c^o de Weegscheid et d'Oberbruck. — *Im Meissenthal*, 1567 (terr. de Massevaux).
- MEIX-AC-CLEIGET (LE), c^o de Bavilliers, xv^e siècle (urb. de Froide-Fontaine).
- MEIX-BARTOL (LE), f. c^o de Grandvillars, citée en 1332 (Als. dipl. II, 148).
- MEIX-FROMENTAL (LE), c^o de Chaux, 1426 (urb. de Froide-Fontaine).
- MELCHERGRÛN, canton du territ. de Kembs.
- MELCHSTALL, vallon (*ein Krachen*) du territ. d'Oberlarg.
- MELCKEREI, f. c^o de Bollwiller.
- MELCKEREI, f. c^o de Kaysersberg.
- MELCKEREI, f. c^o de Pulversheim.
- MELCKERHÜTTE, f. — Voy. HÜTTE.

- MELLINGOTTEN, c^o de Rammersmatt. — *In der Möllinen gotten... in der Melling gotten*, 1421 (rôles de Saint-Morand).
- MELTZERHAG, c^o de Dürmenach.
- MELWE, canton de l'ancien territ. d'Ellenwiller, au xiv^e siècle (reg. d'Unterlinden).
- MELWE, canton du territ. de Munwiller. — *Im Melwe*, 1490 (urb. de Marbach).
- MELWEX (IN DEN), canton du territ. de Sainte-Croix-en-Plaine.
- MELWILLER, anc. vill. près de Michelbach-le-Haut. — *Curtes ad Michelenbach oc Melwilre*, 1142 (Trouillat, *Monum.* I, 287). — Il y reste encore un lieu dit *Willer*. — *In dem Wiler*, 1288 (parch. de Lucelle). — *Cüntz von Wir*, 1421 (rôles de Saint-Morand).
- MEMPE, c^o. — Voy. MANSPACH.
- MÉNADOIS, f. c^o de Lièpvre.
- MENDELACH OU MENGLATT, c^o. — Voy. MAGNY.
- MENDELGASSE, c^o de Berentzwiller. — *Mengli gassen*, 1421 (rôles de Saint-Morand).
- MENGENSTEIN, canton du territ. de Soultzmatt. — *An dem mengenstein*, 1453 (reg. de Soultzmatt). — *Am mengestejn... jn mennigstein*, 1489 (urb. de Marbach).
- MENIGASSEN, c^o de Bitschwiller, 1550 (urb. de Saint-Amarin).
- MENIGICK, c^o de Willer, 1550 (urb. de Saint-Amarin).
- MENONCO RT, en allemand MIMINGEN, c^o de Fontaine. — *Mimingen*, 1347 (Herrgott, III, 673). — *Mimming*, 1573 (urb. de Belfort, 16). — *Mimingen*, 1628 (juv. de la seign. de Rougemont). — *Menoncourt*, 1655 (cens. du chap. de Belfort). — Dép. de la paroisse de Pfaffans.
- MENWEG, anc. chemin, c^o de Bühl. — *Der Meneweg*, 1453 (Stoffel, *Weisth.* 125).
- MENWEG, anc. chemin, c^o de Kientzheim. — *Am Mönweg*, 1475 (reg. des domin. de Colmar).
- MENWEG, anc. chemin, c^o d'Obermorschwihr. — *In mene wege*, 1488 (urb. de Marbach).
- MENWEG, c^o de Rammersmatt. — *An dem Mennewege*, 1421 (rôles de Saint-Morand).
- MERCIÈRES (ÈS), c^o de Réchésy, 1582 (terr. de Saint-Ulrich).
- MERCKENBACH, ruiss. c^o de Dieffmatten. — *Märgenbach* (cadastre).
- MERCKENSWEG, c^o de Traubach-le-Bas. — *Märcksweg*, 1548 (urb. de Phôp. de Mulhouse).
- MERCKEWEG, anc. chemin à Sainte-Croix-en-Plaine, 1312 (abb. de Sainte-Croix).
- MERCAWALD, c^o de Murbach.
- MEREL OU MÄRLE, h. c^o d'Oderen. — *Mörlein* (tabl. des dist.).
- MERELLES (LES), h. c^o de la Poutroye. — *Zu Merille... Imerill... lit jmerille*, 1441 (urb. de Ribeau-pierre).
- MERELUNTZ, ruiss. c^o d'Urbès. — *Merlemuntz* (carte hydr.).
- MÉRIENNE, c^o de Vézelois.
- MERL, canton du territ. d'Urbès.
- MERLE (RUISSEAU DE), c^o de Frais.
- MERLIÈRE OU MERELLIÈRE, c^o de Reppe, 1581 (terr. de Saint-Ulrich).
- MEROUX, en allemand MÖRLINGEN, c^o de Belfort. — Anc. prieuré de bénédictins dépendant du chapitre de Belfort. — *Priore de Merons*, 1210 (Trouillat, *Monum.* I, 457). — *Collonges de S. Nicolas de Merour... maire du prieur de S^t Nicolas de Meroux*, 1328 (*ibid.* III, Regestes, 731). — *Mertelingen*, 1394 (urb. des pays d'Autr.). ← *Mertelingen... Mertlingen*, 1427 (comptes des seign. de Belfort et Rosemont). — *Meroultz*, 1604 (censier du chap. de Belfort). — *Meroult*, 1630 (cens. du prieuré de Meroux). — *Sur le cloistre... le vergier du prieuré*, 1655 (cens. du chap. de Belfort). — Formait, avec Vézelois, une mairie de la seigneurie de Belfort.
- MERRAY (SER LE), c^o de Romagny (Dannemarie).
- MERSCHEN OU MÖRSCHEN, landières de forêts à Magstatt-le-Haut. — *Märschen* (anc. cadastre).
- MENSCHEN, c^o de Tagsdorf.
- MERSCHY, canton du territ. de Geispitzen. — *Parten paludis que dicitur Marsch*, 1444 (Trouillat, *Monum.* I, 287). — *Vff die Mörsch*, 1521 (reg. des préb. de Mulhouse).
- MERSHEIM, anc. vill. cité connue ayant existé dans le bailliage de Landser (Als. ill. IV, 143).
- MERSTAL (IM), canton du territ. de Soultzmatt. — *In dem Erstal*, 1453 (reg. de Soultzmatt). — *Im Erstal... jn merstal*, 1489 (urb. de Marbach).
- MERTZAU, éc. c^o de Mulhouse. — *Die Merten ouw*, 1553 (terr. d'Illzach).
- MERTZBRÜNNELEN, c^o de Katzenthal.
- MERTZEN, en français MEURENCHÉ, c^o d'Hirsingen. — *Morenze*, 1094 (Als. ill. IV, 145). — *Mörntze*, xiv^e s^e (Mone, *Zeitschrift*, XIV, 9). — *Möritzen*, 1525-1634 (inv. des arch. dép. C, p. 89). — *Moritzheim*, 1571 (urb. des redev. en deniers de Mulhouse). — *Meritz*, 1576 (Speckel). — *Möritz*, 1629 (rôle de Balschwiller). — Paroisse du décanat de Massevaux (alm. d'Als. de 1783). — Dép. de la mairie de la Largue. — Voy. ORENZACH.
- MERTZENACKER, c^o de Traubach-le-Bas.
- MERTZENBRUNNEN, source, c^o de Bergholtz. — *Zuo Mertzburnen*, 1453 (cart. de Murbach).
- MERTZENBRUNNEN, fontaine, c^o de Soultz.

- MERTZENBRUNNEN, c^{ne} de Werentzhausen. — *By merczinbrunnen*, 1460 (rôles de Saint-Morand).
- MERTZENBRUNNEN, source, c^{ne} de Wettolsheim. — *Zü mertzenborn*, 1488 (urb. de Marbach).
- MERTZENBRUNNEN, source, c^{ne} de Zimmerbach. — *Bi dem Merzebrunnen*, XIV^e siècle (rôle de Zimmerbach).
- MERTZENGALGEN, canton des territoires d'Altkirch et de Carspach. — *Ze Merczengalgen*, 1421 (rôles de Saint-Morand).
- MERTZENMATTEN, c^{nes} de Burnhaupt-le-Bas, de Hausgauen, de Traubach-le-Bas, etc.
- MERTZENBAIN, c^{ne} de Burbach-le-Bas. — *Vff Merten Rein*, 1569 (terr. de Massevaux).
- MERTZENWEG, chemin, c^{ne} de Fortschwihr.
- MERTZIMÜLE, m^{is}, c^{ne} de Merten.
- MERXHEIM, c^{ne} de Soultz. — *Merchensheim*, 1135 (Grandidier, *Hist. d'Als.* p. j, II, 294). — *Uolmaro de Merchenseim*, 1186 (Trouillat, *Monum.* I, 403). — *Plebanus de Merckensheim*, 1207 (Mone, *Zeitschrift*, IV, 220). — *Merckesheim*, 1291 (Als. dipl. II, 48). — *Das tof ze Merckesheim*, 1303 (Trouillat, *Monum.* III, 51). — *Merckeshin*, 1394 (urb. des pays d'Autriche). — *Marxen*, 1576 (Speckel). — *Merckhisheimb*, 1717 (rôle de Merxheim). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Relevait de la seigneurie et, plus tard, du baill. d'Isenheim.
- MÉSIRÉ, en allemand MISERACH, c^{ne} de Delle. — *Signour de Miscrey*, 1317 (Trouillat, *Monum.* III, 257). — *Mosere*, 1576 (Speckel). — Dép. de la seigneurie de Grandvillars.
- MESSARDE, c^{ne} d'Urcrcy.
- MESSE (IN), c^{ne} de Colmar, 1259 (Mone, *Zeitschrift*, XI, 321).
- MESSER (IM), c^{ne} de Moos.
- MESSERSPACH, russ. c^{ne} de Stetten. — *Vff die Messerspach*, 1609 (terr. de Magstatt-le-Bas).
- MESSIRE-JEAN, étang, c^{nes} de Florimont et de Suarce.
- MESSJUCHART et MESSJUCHERTEN, c^{nes} de Heimsbrunn, Folgensbourg, Obermorschwiller, Riedisheim, Schwoben et Zillisheim. — *In der mess Juchardt*, 1561 (urb. de l'hôp. de Mulhouse).
- METTENAU, île du Rhin, c^{ne} de Kembs. — *Mettenowe*, 1185 (Mone, *Zeitschrift*, IV, 217).
- METTENHEIM, c^{ne} de Dolleren. — *Hauss, hof vnd methlin so gelegen ist im Mettenhin... Mettenheim... Mettenhien*, 1567 (terr. de Massevaux).
- METTERSDORF, vill. détruit près de Ballersdorf, dont il ne reste plus que la chapelle de Saint-Martin. — *Petrum de Mettersdorff*, 1342 (reg. de S^t-Amarin). — *Herre Henrich von Mettersdorf*, 1421 (rôles de Saint-Morand). — Au XV^e siècle, *Mettersdorf* est cité comme paroisse du décanat du Sundgau (Lib. marc.). — *S. Martin*, 1576 (Speckel).
- METTLING, canton du territ. de Fülleren. — *Im schnee auff den Wälffen im metling vmb einander geritten*, 1589 (*Alsatia* de 1856-1857, p. 289).
- METZERAL, c^{ne} de Munster. — *Meterol*, 824 (Als. ill. III, 335). — *Mecerol*, XII^e siècle, cit. an. 817 (Grandidier, *Hist. d'Als.* p. j, II, 17), et *Mezerol* (Als. dipl. I, 67). — *Mezzerol*, 1320 (Weisth. I, 666). — Dép. de la communauté indivise du Val de Munster. — Cour colongère (*Alsatia* de 1854-1855, p. 58).
- METZERLEBRUNN, source, c^{ne} de Hochstatt.
- METZERACKER, c^{nes} d'Altenach, de Feldbach et de Heimersdorf.
- METZERBERG, c^{ne} de Hirtzbach.
- METZERBUAG, c^{ne} de Manspach.
- METZERBLOCH, c^{ne} de Wolfersdorf.
- METZEREMATT, c^{nes} de Bettlach, de Pfetterhausen, de Wittelsheim.
- METZERWEYER, c^{nes} de Seppois-le-Haut et d'Überstrass.
- MEURENQUE, c^{ne}. — Voy. MERTZEN.
- MEURFROIDFAIM, anc. f. c^{ne} d'Orbey (Cassini).
- MEYBURG, anc. chât. entre Ammerschwihl et Meywihl. — *Castrum in Minrewire*, 1288 (Ann. Colm. 136). — *Meyburg* (anc. cadastre). — *Daz Burgstal... ju Oberburg*, 1441 (urb. de Ribeaupierre).
- MEYENACKER, c^{ne} de Seppois-le-Haut.
- MEYENBERG, c^{ne} de Burbach-le-Haut.
- MEYENFELD, c^{ne} de Roderen (c^{ne} de Thann).
- MEYENHART, vill. détruit, c^{ne} de Dietwiller, où il reste encore la dénomination de *Im Meynhartswinkel* ou *Im Eynhartswinkel*. — *Wernherus dictus de Meigenhart*, 1286 (Trouillat, *Monum.* II, 421). — *Meyenhart*, 1303 (*ibid.* III, 57).
- MEYENHEIM, c^{ne} d'Ensisheim. — *Plebanus de Meienheim*, 1187 (Trouillat, *Monum.* I, 406). — *Plebanus de Meginheim*, 1261 (cart. de Munster). — *Wernher von Meigenheim*, 1303-1325 (Als. dipl. II, 78-135). — C'est à Meyenheim que se tenaient anciennement les plaids de la justice provinciale de la Haute-Alsace. — *Actum... apud villam Meyenheim in publica strata... in generali placito*, 1212 (Als. dipl. I, 323). — *Dum judicio apud Megenheim presideret*, 1232 (Trouillat, *Monum.* I, 527). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Dép. du baill. d'Ollwiller.
- MEYENHEIM, anc. chât. à Pfaffenheim, d'après Schœpfelin (Als. ill. IV, 200). — *Cânrado de Meinheim*, 1252 (abb. de Pairis, C. 4, C. 21). — *Ze Pfaffenheim, ze Meigenheim*, 1338 (Trouillat, *Monum.* 486).

- MEYENMATT, c^{te} de Luttenbach. — *Meyn matte*, 1456 (cens. de la cellenise de Munster).
- MEYENRIETH, canton du territ. de Francken.
- MEYENRITT, canton du territ. de Bendorf.
- MEYENTHAL, vallon, c^{te} de Wihr-au-Val.
- MEYERACKER, cantons des territ. de Baldersheim, Bettwiller, Hirsingen et Schweighausen, dont les maires avaient anciennement la jouissance.
- MEYERBÜHL, anc. f. c^{te} de Sondernach. — *Meyerbihl* (Cassini).
- MEYERHOF, f. c^{te} de Wasserbourg.
- MEYERMATT, m. isolée, c^{te} de Felleringen.
- MEYERMÜHLE, m^{te}, c^{te} de Colmar.
- MEYERSBERG, c^{te} de Roderen (c^{te} de Thann) et de Waldighofen. — *In Meyersberg*, 1392 (reg. des prés. de Mulhouse).
- MEYERSBROCHEN, cant. du territ. de Stosswilr.
- MEYERS GESIG (IN), c^{te} de Rimbach. — 1567 (terr. de Massevaux).
- MEYERSMATTEN, c^{te} de Schweighausen.
- MEYERTHUMB, nom d'un cant. du territ. de Hagenthal-le-Haut, en 1565 (reg. des prés. de Mulhouse).
- MEYTHAL, vall. et ruiss. c^{te} de Bibeauvillé, affluent du Mûsbach.
- MEYWIHR, vill. détruit dont l'église a subsisté jusqu'à la Révolution, et qui était situé au-dessus d'Ammerschwilr. — *Minrewilre*, 1253 (Als. dipl. I, 409). — *Minrewiler*, 1279 (Ann. de Colmar, 76). — *Incurate in Minrewilr*, 1296 (Trouillat, *Monum.* II, 624). — *Minrewilr*, 1278-1493 (reg. d'Unterlinden). — *Plebanus in Minrewiler et decanus ultra Ottenbühel*, 1351 (Nécrol. Paris). — Au xv^e siècle, *Minrwilr* est cité comme paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — *S^t Sebastien* (Cass.).
- MICHELBAACH, c^{te} de Thann. — *Waltone de Michelbach*, 1105 (Trouillat, *Monum.* I, 226). — *Michlenbach bi tams*, 1460 (rôles de Saint-Morand). — *Michelbach*, 1576 (Speckel). — Paroisse du décanat du Sundgau. — Fief de la seigneurie de Thann. — En dernier lieu, Michelbach fit partie du bailliage de Massevaux. — Le ruisseau de *Michelbach* afflue à la Dollern. — *In der mehlenbach michlenbach*, 1241 (rôles de Saint-Morand). — *Vff der Michelbach*, 1486 (urb. de la comm^{ne} de Sultz).
- MICHELBAACH, ruiss. prend sa source à Michelbach-le-Haut et se réunit à celui de Ranspach pour former l'Altebach.
- MICHELBAACH-LE-BAS, en allemand NIEDERMICHELBAACH, c^{te} d'Huningue. — *Michelnbach*, 1103 (Trouillat, *Monum.* I, 216). — *Curtes Michelnbach*, etc. 1144 (*ibid.* 287). — *Hugone de Michellenbach*, 1212 (*ibid.* 458). — *Ze Nidern Michelbach*, 1303 (*ibid.* III, 59). — *In Michelbach Inferiori*, 1307 (*ibid.* 115). — Dép. de la prév. de Michelbach-le-Haut.
- MICHELBAACH-LE-HAUT, en allemand OBERMICHELBAACH, c^{te} d'Huningue. — *Parochiali ecclesie de Michelnbach... cenobio de Michelnbach contulit*, 1243 (Trouillat, *Monum.* I, 564). — *Ze Obern Michelbach*, 1303 (*ibid.* III, 58). — *In Michelbach superiori*, 1307 (*ibid.* 115). — *Ecclesie parochiale S. Jacobi Superioris Michelnbach una cum capell. S. Nicolai in supremo Michelnbach*, 1334 (*ibid.* 437). — Paroisse du décanat du Leymenthal (Lib. marc.).
- Chef-lieu d'une prévôté du bailliage supérieur de Landser, comprenant Michelbach-le-Bas, les deux Ranspach et Attenschwiller. — Cour colongère dont les appels étaient portés à Ranspach-le-Bas (Weisthümer, I, 657). — Pour ce qui concerne le couvent de Michelbach, voy. SAINT-APOLLINAIRE.
- MICHELFELDEN, h. c^{te} de Saint-Louis. — Couvent de religieuses de l'ordre de Cîteaux fondé en 1252, et transféré à Blotzheim en 1267. — *Abbatissa et conventus de Michelveld*, 1267 (Trouillat, *Monum.* II, 174). — *Abatissae et conventui de Blatzenhenn*, 1273 (*ibid.* 236).
- MICHELMATTEN, c^{te} de Rimbach. — 1567 (terr. de Mass.).
- MIEMONTS (LES), canton des territ. de Morvillars et de Mésiré.
- MIEMENT, mont. c^{te} de Winkel.
- MILANDRE (LA), h. c^{te} de Riervescemont.
- MILCHBRÜNNLE, source, c^{te} de Wintzenheim.
- MILCHPFADT, c^{te} de Gundolsheim. — 1531 (rôle de Gundolsheim).
- MILCHBRUNTZ, ruiss. c^{te} de Sondernach, all. du Brandmattenruntz.
- MILCHSUPPENACKER, éc. c^{te} de Mulhouse.
- MILESMAAT, f. c^{te} de Linthal (Cassini).
- MILLER (IM), c^{tes} de Flaxlanden et de Zimmersheim.
- MILLERATE (LA), c^{te} de Botans.
- MILLIÈRE (LA), c^{tes} de Bavilliers et d'Essert.
- MILTZENHIC, c^{te} de Spechbach-le-Haut.
- MIMINGEN, c^{te}. — Voy. MENONCOURT.
- MINIÈRES (LES), c^{te} de Sevenans.
- MIOTTE (LA) ou PIERRE-DE-LAMIOTTE, fort à Belfort. — *En la Muatte*, 1655 (cens. du chap. de Belfort).
- MIRCOTELS (LES), c^{te} de Bavilliers.
- MISCHEN, cantons des territ. de Burnhaupt-le-Haut, de Henflingen, *in dem mûschen*, 1421 (rôles de Saint-Morand), et de Werentzhausen, *vff dem mûsch*, 1460 (*ibid.*).
- MISERACH, c^{te}. — Voy. MÉSIÉ.
- MISPA, c^{te} de Felleringen. — *In ein Tobell haist Mispä*, 1550 (urb. de S^t-Amarin). — *Vff ein berg haist Mispakopff*, 1550 (*ibid.*).

- MISSE, c^{oss} de Bitschwiller, Dolleren et Rimbach, Hüssern (c^{on} de S^t-Amarin), Ranspach et Seppois-le-Haut. — *In der Misse*, 1550 (urb. de S^t-Amarin). — *In der Misse... an der Misse... in den Missen...* m Misse, 1567 (terr. de Massevaux). — *Inn der vordern Miesz... die linder Miesz*, 1550 (urb. de S^t-Amarin).
- MISSHEIMLE, canton du territ. de Stosswilr.
- MISSIONS KREUTZ, c^{oss} de Hirsingen, d'Huningue et d'Eschentzwiller. — *Boy dem Mission kreutz*, 1771 (terr. d'Eschentzwiller).
- MISSMATT, c^{oss} de Rimbach. — *Missmath*, 1567 (terr. de Massevaux).
- MISSREEN, vign. c^{oss} de Beblenheim. — *By der Misse*, 1475 (reg. des domin. de Colmar).
- MITTELBACH, ruisseau, c^{oss} de Willer (c^{on} de Thann), affluent de la Weissbach. — *Inn Mittelbach*, 1550 (urb. de S^t-Amarin).
- MITTEMBERG, coll. c^{oss} de Mulhouse. — *Am Mittelberg*, 1558 (reg. des préb. de Mulhouse). — *Mittelberg*, xvii^e siècle (Mülh. Gesch. 186).
- MITTEMBERG, f. c^{oss} de Hohroth.
- MITTEMBERG, m. de garde, c^{oss} de Ribeauvillé.
- MITTEMBERG, mont. c^{oss} de Berrwiller. — *Mittelberg*, 1453 (cart. de Murbach).
- MITTEMBERG, mont. c^{oss} de Sultz. — *Versus Mittlberck circa montem*, 1291 (Trouillat, *Monum.* II, 510). — *An Mitelberch*, 1300 (*ibid.* 705).
- MITTEBERG, c^{oss} de Hesingen, Largitzen, Schlierbach et Traubach-le-Bas.
- MITTEBERS, f. c^{oss} de Rimbach (c^{on} de Massevaux).
- MITTEBÜHL, f. c^{oss} de Sultzeren. — *Mitelberg* (Cass.).
- MITTEBÜHL, canton du territ. de Dietwiller. — *In Mittleren bihl*, 1766 (livre terr. d'Eschentzwiller).
- MITTEBÜRL, c^{oss} de Breitenbach, Eschbach, Hochstatt et Illfurth.
- MITTEBURG, anc. chât. à Gueberschwilr, d'après la chronique de Berler (Als. ill. IV, 201).
- MITTEBURG, vign. c^{oss} de Thann. — *Mittelburg*, 1766 (Kl. Thann. Chron. 76).
- MITTELENTZEN, vill. détruit entre Niederentzen et Oberentzen. L'ancien cadastre avait un plan particulier pour le ban de ce village, qui était commun entre Niederentzen et Oberentzen. — Au xv^e siècle, *medius Eysthein* est cité comme paroisse du décanat de *citra colles Ottonis* (Lib. marc.).
- MITTEL GRÄTEL, forêt, c^{oss} de Sewen.
- MITTELHEIM, anc. vill. près de Rouffach. — *In banno Mittelnheim*, 1252 (abb. de Pairis, C. 4, C. 21). — *Mittelnheim*, 1278-1493 (reg. d'Unterlinden).
- MITTELHÜTTEN, c^{oss} de Turckheim. — *Ginsite der fechen bi der Mittelen hütten*, 1328 (urb. de Pairis).
- MITTEL KRATZEN, f. c^{oss} d'Oberbruck. — *Gresson le moyen* (Dépôt de la guerre).
- MITTELMUESPACH, c^{oss} de Ferrette. — *Ze mitlen Més-pach*, 1267 (Trouillat, *Monum.* II, 173). — *In banno ville Més-pach medio*, 1283 (*ibid.* 388). — *In villa et banno mediocri Més-pach*, 1284 (*ibid.* II, 388). — *In villa et banno medie ville Més-pach*, 1284 (*ibid.*). — Dép. de la mairie de Muespach.
- MITTELMÜLE, mⁱⁿ, c^{oss} de Kientzheim.
- MITTELMÜLE, mⁱⁿ, c^{oss} de Sigolsheim.
- MITTELRAIN, c^{oss} d'Enschingen, d'Oderen, de Sondernach et de Willer (c^{on} de Thann). — 1456 (urb. de la cellenie de Munster).
- MITTELWIHR, c^{oss} de Kaysersberg, primitivement c^{oss} de Riquewih. — *Mitewibre*, 974 (Als. dipl. I, 127). — *Mitwir ecclesia*, 1114 (Grandidier, *Hist. d'Als.* p. j, II, 218). — *Mittelwibre capella*, 1123 (*ibid.* 247). — *Capella de Mittegwibre*, 1123 (Trouillat, *Monum.* I, 242). — *Walthar. de Mittegwibre*, 1253 (Als. dipl. I, 409). — *Mittelewihir*, 1278-1493 (reg. d'Unterlinden). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dépendait de la seigneurie de Riquewih. — Cour colongère, qui avait la même marche forestière que celle de Sigolsheim. — *S. Didolt dinkhoff zu Mittelweiler*, 1585 (Stoffel, *Weisth.* 229). — Une inscription trouvée sur une pierre enchâssée dans le mur du clocher porte :

DEDICAT CHILONE
LIBONE ES C VIIVS
AQ INDE DVXIT
VSQVE LM FLAVIACM...

On ne connaît pas l'emplacement de ce *Flaviacum*. — Voir la photographie de G. Frantz.

- MITTER, f. c^{oss} de Sultzeren. — *Midern* (Cassini).
- MITTLA, h. c^{oss} de Metzeral. — Le ruiss. de *Mittlachbach* est un affluent de la Fecht; le *Mittlachbruntz*, un affluent du Mittlachbach.
- MITTLACHMÜHL, établis. industriel, c^{oss} de Colmar. — *Mittlach...* ze *Mittela*, 1371 (reg. de Saint-Martin). — *Mittlach*, 1475 (reg. des domiu. de Colmar). — *Mitlachmühlen*, 1632 (Belager. von Colmar, 21).
- MITTLERESÄGE, scierie, c^{oss} de Sewen.
- MITZACH, c^{oss} de Saint-Amarin. — *Mitzach*, 1477 (reg. de S^t-Amarin). — *Mirtzbach*, 1576 (Speckel). — Dép. du baill. de Saint-Amarin.
- MODENHEIM, hameau, c^{oss} d'Illzach. — Anc. village. — *Mathinheim*, 735 (Als. dipl. I, 15). — *In villa et in eadem marca quæ vocatur Mattenheim*, 790 (Als.

- dipl. I, 55). — *Mathunheim*, 896 (cart. de Munster). — *Matenheim*, 1303 (Trouillat, *Monum.* III, 48). — *Mottenheim*, 1532 (Mercklen, *Hist. d'Ensissh.* I, 118).
- MOECHE, étang et ruiss. — Voy. MÈCHE (LA).
- MOINDRY (SER) ou MOÏREUX, forêt, c^{ns} de Florimont et de Suarce. — *Mondry* (anc. cadastre).
- MOISSONETTE, c^{ns} de Romagny (c^{ns} de Dannemarie).
- MOITRANCES (ÈS), c^{ns} de Châtenois.
- MOITRASSE, c^{ns} de Bavilliers. — *Le chesal de la moitrasse*, 1468 (urb. de Froide-Fontaine).
- MOLCKENBRUNN, c^{ns} de Rouffach.
- MOLCKENBRUNNEN, canton du territ. de Soultz. — *By dem Molckenn burnen*, 1357 (urb. de la comm^{ie} de Soultz).
- MOLCKENBURG, ancien château à Guémar, construit en 1287, démolé en 1783.
- MOLCKENRAIN, f. et mont. c^{ns} de Wattwiller. — *Wider den berg den man sprichet Melkorn*, 1297 (Als. dipl. II, 67). — *Vff ein berg haist der Molkenrain*, 1550 (urb. de S^t-Amarin). — *Mulkren* (Cassini).
- MOLEMBACH, f., c^{ns} de Lièpvre et de Saint-Hippolyte. — Ruiss. affl. de la Liepvrette. — *Bollenbach*, 1660 (Rev. d'Als. de 1854, p. 138). — *Das thal des langen bollenbachs*, xvii^e siècle... *Da die beide bollenbach zusament kommt* (rôle de Bergheim). — *Montlembach* (Cassini).
- MOLLAU, c^{ns} de Saint-Amarin. — *Mulnowe*, 1216 (Als. dipl. I, 332). — *Mullowe*, 1216 (cart. de Murbach). — *Mullow*, 1394 (*ibid.*). — *Mollow*... *Mollaw*, 1550 (urb. de S^t-Amarin). — *Milaw*, 1676 (Speckel). — Paroisse du décanat de Massevaux (alm. d'Alsace de 1783). — Mollau dép. du baill. de Saint-Amarin.
- MOLLABACH, ruiss. c^{ns} de Mollau et de Storckensohn. — *Mollowbach*, 1550 (urb. de S^t-Amarin).
- MOLLENSTEIN, c^{ns} de Wattwiller.
- MÖNCHBERG ou MÜNCHBERG, mont. c^{ns} de Munster et de Luttenbach.
- MONENBERG, coll. c^{ns} de Sierentz.
- MONENBRUNN, source, c^{ns} de Turckheim. — *Zu monenburnen*, 1456 (cens. de la cellenie de Munster).
- MONENBRUNN, source, c^{ns} de Westhalten. — *Zu Menenburn*... *Zu Monenburn in wyhen schotten*, 1543 (rôle de Rouffach).
- MONENBURG, c^{ns} de Soultzmatt. — *Mönenburg*, 1453 (reg. de Soultzmatt). — *Mönenburg myt seiner zugehörde*, xv^e siècle (Stoffel, *Weisth.* 137).
- MON-PLAISIR ou MONTPLAISIR, h. c^{ns} de Sainte-Croix-aux-Mines.
- MONSEAU (LE), h. c^{ns} de Valdoie. — *Montceau* (anc. cadastre). — *Monceau* (tabl. des dist.).
- MONT (SUR LE), f. c^{ns} de la Poutroye.
- MONTAG, c^{ns} de Dieffmatten et de Gildwiller.
- MONTAGEL, c^{ns} de Hirtzbach.
- MONTAGNE-HAUTE (LA), l'une des deux parties du village d'Auxelles-Haut.
- MONTAGNOTTE, c^{ns} d'Angeot.
- MONTAGNOTTES (SIX-), c^{ns} de Châtenois.
- MONTAYATTE, forêt, c^{ns} de Levoncourt : ce nom paraît être le *Montjoliatte* cité au xii^e siècle. — *Monjolet*, 1148 (Trouillat, *Monum.* I, 309). — *Monjolet*, 1179 (*ibid.* I, 372).
- MONT BENET, montagne, c^{ns} d'Anjouctey.
- MONT BOUILLON, montagne, c^{ns} de Rougemont. — *Les Bullions* (anc. cadastre).
- MONTBOUON, c^{ns} de Delle. — *Das torf ze Mumpetin*... *vnn der phafe von Mumpetin*, 1303 (Trouillat, *Monum.* III, 63). — *De Montebetone*, 1331 (*ibid.* III, 410). — Dép. de la mairie de Saint-Dizier. — Paroisse du décanat de l'Ajoye (alm. d'Alsace de 1783). — *In parochiam de Montebetone*... *Montebetun*, 1317 (rôle de la seigneurie de Belfort). — *Von der Kilchen ze Mumbattun*, 1394 (urb. des pays d'Autriche).
- MONTBRON, canton du territ. de Florimont.
- MONT BRÛLÉ, mont. c^{ns} de la Madeleine.
- MONT-DE-DASLE, h. c^{ns} de Beaucourt.
- MONTFERMIER ou MONTFERMIER, c^{ns} de Froide-Fontaine, 1427 (urb. de Froide-Fontaine).
- MONTGOUTTE, ruiss. c^{ns} de Sainte-Marie-aux-Mines.
- MONTINGO, f. c^{ns} de Levoncourt. — *Montingol que giet ou territoire de Lowncourt*, 1332 (Trouillat, *Monum.* III, 421).
- MONTJEAN, h. c^{ns} du Puits et de Vescemont.
- MONTJOYE. — Ancienne baronnie qui a fait partie de l'intendance d'Alsace et qui est comprise aujourd'hui dans le département du Doubs.
- MONT MARTIN, mont. c^{ns} d'Anjouctey.
- MONT NARREY, c^{ns} de Rougemont. — 1628 (inv. de la seign. de Rougemont).
- MONTREUX (LE), coll. c^{ns} de Valdoie. — *Bois de Montretrey*, 1601 (cens. du chap. de Belfort).
- MONTREUX-CHÂTEAU, en allemand MÜNSTEROL DIE BERG, c^{ns} de Fontaine. — *Musterol*, 1170 (Trouillat, *Monum.* I, 350). — *Wernerus de Munstrol*, 1188 (*ibid.* I, 416). — *Monsire Robert de Münsteruel le Chestel*, 1333 (*ibid.* III, 434). — *Mess. Jehan seigneur de Mostereulx*, 1440 (Als. dipl. II, 365). — *Die halb burg die halb vorburg vnd das halb stättlein Münsterol*... *in der herrschafft Münsterol*, 1458 (Als. dipl. II, 392). — *Jehan de Mosterieulx le Chaistel*, 1468 (urb. de Froide-Fontaine). — *Mons-teroux le Châtel*, 1582 (terr. de Saint-Irlich). —

- Montreux-Libre*, en 1792. — Paroisse du décanat du Sundgau (Lib. marc.). — Chef-lieu d'une seigneurie relevant de celle de Delle. — *Seigneurie de Moustureux le châtel en Ferrette*, 1580 (terr. de S^t-Ulrich). Cette seigneurie, que Schœpflin appelle *domaine*, était composée des villages de Bretagne, Chavannes-les-Grands, Chavannes-sur-l'Étang, Cunelière, Fontaine, Foussemagne, Frais, Lutran, Magny, Montreux-Château, Montreux-Jeune, Montreux-Vieux, Romagny et Valdieu (Als. ill. IV, 129).
- MONTREUX-JEUNE, en allemand JENG-MÜNSTEROL, c^o de Fontaine. — *Munster*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). — Dép. du domaine de Montreux.
- MONTREUX-VIEUX, en allemand ALT-MÜNSTEROL, c^o de Fontaine. — *Mostroulx*, 1251 (urb. de Froide-Fontaine). — *Monsire Guilleme de Musturvil-le-Ville... Jehanz dou Vielle Musturvil*, 1333 (Trouillat, *Monum.* III, 432-433). — *Ze alten Münsterol*, 1349 (Mone, *Zeitschrift*, IV, 464). — *Vielle Moustureux... Moustureux*, xv^e siècle (urb. de Froide-Fontaine). — *Alten Münsterol... de vetere Minstrol*, 1490 (rôles de Saint-Morand). — Paroisse du décanat du Sundgau (Lib. marc.). — Dépendait du domaine de Montreux.
- MONT-SALLÉ, c^o de Vézelois. — *Doz Montsallard... Montsellard*, 1655 (cens. du chap. de Belfort).
- MONTs COBEROS, montagne, c^o d'Auxelles-Bas.
- MONT TRIERON, montagne, c^o du Puix (c^o de Giroinagny).
- MONTYON, canton du territ. du Bonhomme. — *Zu Munthyo... Muntigon*, 1441 (urb. de Ribeauv.).
- MOORJUCHERTEN, c^o de Dornach.
- Moos, c^o de Ferrette. — *Mosa*, 1139 (Trouillat, *Monum.* I, 277). — *Curiam de Mosa*, 1180 (*ibid.* I, 381). — *Moss*, 1194 (*ibid.* I, 425). — *Chouone de Mose*, 1212 (*ibid.* I, 458). — *In curte et circa curtem de Mose, in villa et circa villam de Mose*, 1258 (*ibid.* I, 651). — Moos dép. de la mairie de Mörnach.
- MOOSACKER, c^o de Traubach-le-Haut.
- MOOSBACH et MOOSBERG, ruiss. et coll. c^o de Magstatt-le-Haut.
- MOOSCH, c^o de Saint-Amarin, primitivement c^o de Thann. — *In der Mosch*, 1550 (urb. de S^t-Amarin). — *Mosz*, 1576 (Speckel). — *Mosch* (Cassini). — Dép. du baill. de Saint-Amarin.
- MOOSGÄSLE, sentier, c^o de Riedisheim. — *Musique gässle* (cadastre).
- MOOSMATTEN, c^o de Bouxwiller, Kiffis, Linsdorf, Magstatt-le-Haut, Obermuespach, Rädersdorf, Tagsdorf et Waldighofen.
- MOOSMÛLE, m^o, c^o de Moos.
- MOOSNODEN, c^o de Pfetterhausen.
- MOOSPACH, li. c^o de Moosch. — *Muospach*, 1394 (cart. de Murbach). — *Muschbach... Muspach*, 1550 (urb. de Saint-Amarin). — *Musbach*, 1576 (Speckel). — *Moschbach* (Cassini).
- MORAMONT, c^o d'Andelnans et de Bavilliers. — *La ragie desonbz Molamont*, 1468 (urb. de Froide-Fontaine). — *La planche de molemont*, xv^e s^e (*ibid.*). — *Lemoramont* (anc. cadastre).
- MORAS, c^o de Fröningen.
- MOREBACH, ruiss. c^o de Sondernach, affluent de la Landerspach.
- MORBILLON (EX), c^o de Vouvenans.
- MÖRDEGRUB, canton du territ. de Roderen (canton de Ribeauvillé).
- MÖRDERHAAG, canton du territ. de Ruederbach.
- MORDFELD, f. c^o de Lautenbach-Zell. — *An ein feldt, ligg in aller höhe, nennt man das Morchenfeld*, 1550 (urb. de S^t-Amarin). — *Morfeld* (Cassini).
- MORENACKER, c^o de Zillisheim.
- MOREN BINSMATTEN, c^o de Seppois-le-Haut.
- MORENBUNN, c^o de Manspach.
- MORENFELD, c^o de Wittenheim.
- MORENFELD, mont. c^o de Sondersdorf et de Rädersdorf.
- MÖRENKOPF, île du Rhin. — Voy. MÄRENKOPF.
- MORENLOCH, canton du territ. de Mühlbach.
- MORENMATTE, c^o de Gildwiller et de Valdieu.
- MORENSPRENG, canton du territ. de Breitenbach.
- MORGENACKER, c^o de Leymen.
- MORGENBROT, anc. fief colonger à Rammersmatt, chargé de fournir le déjeuner du seigneur à son arrivée aux plaids de la colonge. — *Das güt dem man spricht das Morgenbrot*, 1421 (rôles de Saint-Morand).
- MORGENGAR, c^o de Dolleren. — 1567 (terr. de Massevaux).
- MORGENMATTEN, c^o de Hecken.
- MORGENMÖSLI, c^o de Neuwiller.
- MORGOETTE, c^o de Felon.
- MORIMONT, en allem. MÖRSBERG, ancien château, c^o d'Oberlurg. — M. Trouillat, dans ses *Monuments*, I, 84, et d'après lui plusieurs auteurs, applique à tort à ce château une citation de l'année 797; c'est de *Marimont* ou *Mörsprick*, dans la Moselle, qu'il s'agit dans ce titre. Toutes les communes citées avec *Morsperc* se retrouvent dans les environs de Marimont et de Saint-Avold : ce sont *Walo*, *Wahl*, près de Faulquemont; *Humburg*, *Hombourg*, station du chemin de fer; *Bozonis villam*, Bouzonville, etc. — *Frideric von Mersberg*, cit. an. 942 (*Apophasis eccl. Oberlurg*). — *De dominio Mörsperch*, 1243 (Trouillat, *Monum.* I, 563). — *Weruherus de Mörsperg*,

- 1257 (*ibid.* I, 647). — *Castrum de Morsperg*, 1271 (*ibid.* II, 205). — *Johannes domicillus de Morsperch*, 1272 (*ibid.* II, 227). — *Le fie à signour de Morimont*, 1282 (*ibid.* II, 353). — *Morspurg*, 1663 (Bern. Buechinger, 201). — Seigneurie composée des villages d'Obeclarg, Levoncourt et Courtavon et relevant du comté de Ferrette, érigée en baronnie en 1448 (*Apophasis eccl. Oberl.*) et convertie en fief royal par Louis XIV, en 1654. Après l'organisation de l'intendance d'Alsace, elle fit partie du bailliage de Delle. — Morimont avait un ban particulier. — *In banno de Morsperg*, 1351 (Trouillat, *Monum.* IV, 17).
- MÖRLINGEN, c^{ne}. — Voy. MEROUX.
- MÖRNACH, c^{ne} de Ferrette — *Villicus de Muornache*, 1230 (Trouillat, *Monum.* I, 519). — *In villa Mornach*, 1286 (Mone, *Zeitschrift*, VII, 173). — Chef-lieu d'une mairie du bailliage de Ferrette, comprenant Dirlinsdorf, Köstlach, Liebsdorf, Moos, Vieux-Ferrette et Winckel.
- MORON, forêt, c^{ne} de Courecelles. — *Mauront* (ancien cadastre).
- MORSCHMATT, cantons des territ. d'Ellbaech et de Sultzmat. — *Morsmatten*, 1453 (reg. de Sultzmat).
- MÖRSBACH, ruiss. c^{ne} de Fröningen.
- MÖRSBERG, anc. château. — Voy. MORIMONT.
- MORTBRAY (LE), c^{ne} de Froide-Fontaine. — xv^e siècle (urb. de Froide-Fontaine).
- MORTE-FEMME (A LA), canton du territ. de la Baroche.
- MORTIER (FORT). — *S. Jacob*, 1576 (Speckel). — *S. Jacob Schantz*, 1648 (Kriegs Theatr. pl. 22 et 31). — *Le Mortier*, 1697 (*ibid.* pl. 32). — Le fort Mortier est situé sur le territoire de Volgelsheim. Louis XIV ayant cédé la ville de Vieux-Brisach, par suite du traité de Ryswick, ne conserva que la tête de pont située sur la rive gauche du Rhin et en fit le fort Mortier.
- MORTZWILLER, c^{ne} de Massevaux. — *Sope autrement Mornaingny*, 1453 (Trouillat, *Monum.* II, 712, notes). — *Mortzweiler*, 1568 (terr. de Massevaux). — *Marswil*, 1576 (Speckel). — *Mortzweiler*, 1579 (rôle de Guewenheim). — Ancien château. — Dép. de la mairie de Soppe-le-Haut.
- MORVAUX (SUR), coll. c^{ne} de Perouse.
- MORVILLARS, en allemand WELSCH-MORSWILLER, c^{ne} de Delle. — *Morvillers*, 1222 (Trouillat, *Monum.* I, 485). — *Morviller*.. *Mortviller*, xv^e siècle (urb. de Froide-Fontaine). — *Morswil*, 1576 (Speckel). — Paroisse du diocèse de l'Ajoie (alm. d'Als. de 1783). — Dép. de la seign. de Grandvillers.
- MOSLES, cantons des territ. de Berentzwiller, Hausgauen, Heidwiller, Jettingen, Willer (c^{ne} d'Altkirch).
- Moss, maison de garde, c^{ne} de Kaysersberg. — *Moos* (tabl. des dist.).
- MOSS (AUF DER) ou Mosz, cantons des territ. de Tagsdorf et de Spechbach-le-Haut. — *Nebent den mossen ab dem man spricht dz brück*, 1421 (rôles de S'-Morand).
- MOSSURE (LA) ou LA MOUSSURE, h. c^{ne} d'Orbey. — *Im Mosse*, 1441 (urb. de Ribeaupierre).
- MOSTREBEN, c^{ne} d'Eschentzwiller.
- MOTTE (LA), for. c^{ne} d'Angeot. — *Fief de la Mothe, situé à Angeot*, 1753-1789 (inv. des arch. dép. C. 1292).
- MOTTE (L.), c^{nes} de Châlenois et d'Urcerey.
- MOTTES (LES), c^{ne} de Novillard.
- MOUCROTS (AUX), c^{nes} de Banvillars et d'Urcerey.
- MOUILLES, forêt, c^{ne} de Magny.
- MOUILLES (LES), mⁱⁿ, c^{ne} de Froide-Fontaine. — *Les Mouilles* (anc. cadastre).
- MOULIN (LE), en allemand DIE MÜHLE, m^{ins} isolés, sans nom spécial, c^{nes} d'Argiésans, Ballersdorf, Balschwiller, Bantzenheim, Belmagny, Blodelsheim, Bréchaumont, Breitenbach, Bretten, Brunstall, Burbach-le-Bas, Cernay, Dürmenach, Étueffont-Bas, Faverois, Felleringen, Fessenheim, Fislis, Fontaine, Francken, Geishausen, Grentzingen, Guewenheim, Günsbach, Hagenthal-le-Bas, Hagenbach, Hindlingen, Hirsingen, Hirtzbach, Ingersheim, Jettingen, Killis, Kruth, l'Allemand-Rombach, Leval, Lièpvre, Luttenbach, Magny, Mésiré, Mollau, Mortzwiller, Mühlbach, Oberbruck, Oberdorf, Ostheim, Petite-Fontaine, Râdersdorf, Réchésy, Rimbach (canton de Massevaux), Roppentzwiller, la Rosenau, Sainte-Croix-aux-Mines, Sainte-Marie-aux-Mines, Saint-Dizier, Saint-Germain, Seppois-le-Bas, Sewen, Soppe-le-Bas, Staffelfelden, Storckensohn, Stosswihr, Sultzeren, Tbiancourt, Wasserbourg, Wihr-au-Val et Wittersdorf.
- MOULIN À PLÂTRE (LE), en allemand GYPSEMÜHLE, c^{ne} de Bergheim.
- MOULIN À TAN (LE), c^{ne} d'Anjoutey.
- MOULIN ATHALIN, mⁱⁿ, c^{ne} de Wittelsheim.
- MOULIN BECK, mⁱⁿ, c^{ne} de Thann.
- MOULIN BERTRAND, mⁱⁿ, c^{ne} de Fréland.
- MOULIN BOURGEOIS, mⁱⁿ, c^{ne} de Chaux.
- MOULIN BRODHAG, mⁱⁿ, c^{ne} de Lutterbach.
- MOULIN BRÛLÉ, mⁱⁿ, c^{ne} de Petit-Croix.
- MOULIN DE LA CAILLE, mⁱⁿ, c^{ne} de Magny. *Moulin ... canal de la Gaille* (cadastre).
- MOULIN DE L'ÉCREVISSE, en allemand KREBSMÜHLE, mⁱⁿ, c^{ne} de Florimont.
- MOULIN DE L'ÉTANG, mⁱⁿ, c^{ne} de la Baroche.
- MOULIN DEMOULIN, mⁱⁿ, c^{ne} de Fréland.
- MOULIN D'EN BAS, mⁱⁿ, c^{ne} de Chavanatte. — *Moulin des Bancs* (cart. hydr.).

- MOULIN D'EN HAUT, mⁱⁿ, c^{ne} de Chavanatte.
 MOULIN DES BAINS, mⁱⁿ, c^{ne} de Belfort.
 MOULIN DES BEUSSES OU AUX BEUSSES, mⁱⁿ, c^{ne} de Montreux-Vieux. — *Moulin Aubeus* (Cassini).
 MOULIN DES BOIS, en allemand HOLTZMÜHLE, mⁱⁿ, c^{ne} de Bessoncourt.
 MOULIN DES PRÉS, mⁱⁿ, c^{ne} de Courtelevant.
 MOULIN DES PRÉS, mⁱⁿ, c^{ne} de Delle.
 MOULIN DU BAS, mⁱⁿ, c^{ne} d'Angéot.
 MOULIN DU BAS, mⁱⁿ, c^{ne} d'Auxelles-Bas.
 MOULIN DU BAS, mⁱⁿ, c^{ne} de la Chapelle-sous-Chaux.
 MOULIN DU BAS, tissage, c^{ne} de Danjoutin.
 MOULIN DU BAS, mⁱⁿ, c^{ne} d'Étueffont-Haut.
 MOULIN DU BAS, en allemand NIEDERMÜHLE OU NIEDERE EHNREWASSERMÜHLE, mⁱⁿ, c^{ne} de Pflatterhausen.
 MOULIN DU BAS, mⁱⁿ, c^{ne} de Rougegoutte.
 MOULIN DU BAS, en allemand NIEDERMÜHLE, mⁱⁿ, c^{ne} de Willer (c^{ne} de Thann).
 MOULIN DE BAS, mⁱⁿ, c^{ne} de Valdoye.
 MOULIN DU CANAL, en allemand CANALMÜHLE, mⁱⁿ, c^{ne} de Dessenheim. — *Moulin Bowray* (carte hydr.).
 MOULIN DU CANAL, mⁱⁿ, c^{ne} de Wiedensohlen.
 MOULIN DU CANAL VAUBAN, mⁱⁿ, c^{ne} d'Ochebergheim.
 MOULIN DU HAUT, mⁱⁿ, c^{ne} d'Angéot.
 MOULIN DU HAUT, mⁱⁿ, c^{ne} d'Auxelles-Bas.
 MOULIN DU HAUT, mⁱⁿ, c^{ne} de la Chapelle-sous-Chaux.
 MOULIN DU HAUT, mⁱⁿ, c^{ne} de Danjoutin.
 MOULIN DU HAUT, mⁱⁿ, c^{ne} d'Étueffont-Haut.
 MOULIN DU HAUT, en allemand OBERMÜHLE OU OBERE EHNREWASSERMÜHLE, mⁱⁿ, c^{ne} de Pflatterhausen.
 MOULIN DU HAUT, mⁱⁿ, c^{ne} de Rougegoutte.
 MOULIN DU HAUT, en allemand OBERMÜHLE, mⁱⁿ, c^{ne} de Willer (c^{ne} de Thann).
 MOULIN DU MILIEU, mⁱⁿ, c^{ne} d'Auxelles-Bas.
 MOULIN DU MILIEU, mⁱⁿ, c^{ne} de la Baroche.
 MOULIN EDEL, mⁱⁿ, c^{ne} de Ribeaupillé.
 MOULIN FALLER, mⁱⁿ, c^{ne} de Kaysersberg.
 MOULIN FRANÇOIS, mⁱⁿ, c^{ne} de Sainte-Marie-aux-Mines.
 MOULIN FRANTZ, mⁱⁿ, c^{ne} de Fréland.
 MOULIN FRECHARD, mⁱⁿ, c^{ne} de Fréland.
 MOULIN FRESCH, mⁱⁿ, c^{ne} de Günspach.
 MOULIN FRIES, mⁱⁿ, c^{ne} de Thann.
 MOULIN GALLIATH, mⁱⁿ, c^{ne} de Lautenbach.
 MOULIN GRAND, mⁱⁿ, c^{ne} de Florimont.
 MOULIN GROSMAIRE, mⁱⁿ, c^{ne} d'Orbey.
 MOULIN HENRY, mⁱⁿ, c^{ne} de Sainte-Croix-aux-Mines.
 MOULIN HERMANN, mⁱⁿ, c^{ne} de Munster.
 MOULIN HOBBER, mⁱⁿ, c^{ne} d'Algolsheim.
 MOULIN JACQUES, mⁱⁿ, c^{ne} de Fréland.
 MOULIN JEAN, en allemand SCHANGMÜHLE, mⁱⁿ, c^{ne} de Kiflis. — *Blochmøndermühle* (anc. cadastre).
 MOULIN JUNG, mⁱⁿ, c^{ne} de Munster.
 MOULIN KARY, mⁱⁿ, c^{ne} de Sainte-Croix-aux-Mines.
 MOULIN KEMPF, mⁱⁿ, c^{ne} de Munster.
 MOULIN KIENZLER, mⁱⁿ, c^{ne} de Ribeaupillé.
 MOULIN LAMIELLE, mⁱⁿ, c^{ne} de Chaux.
 MOULIN MAIRE, mⁱⁿ, c^{ne} de la Poutroye.
 MOULIN MARCOT, mⁱⁿ, c^{ne} de Lièpvre.
 MOULIN MARCOT, mⁱⁿ, c^{ne} d'Orbey.
 MOULIN MÉQUILLET, mⁱⁿ, c^{ne} de Volgelsheim. — *Moulin du Fort Mortier* (carte hydr.).
 MOULIN MEYER, mⁱⁿ, c^{ne} de la Poutroye.
 MOULIN MICLO, mⁱⁿ, c^{ne} de la Poutroye.
 MOULIN NEUF, mⁱⁿ, c^{ne} de Belfort. — *Moulin Neuf de Belfort*, 1714 (liasse des baux emphyt. du fonds de Mazarin).
 MOULIN NEUF, en allemand OIE NEUFMÜHLE, mⁱⁿ, c^{ne} d'Eschentzwiller.
 MOULIN NEUF, mⁱⁿ, c^{ne} de Jonchecoy.
 MOULIN NEUF, mⁱⁿ, c^{ne} de Petit-Croix.
 MOULIN NEUF OU MOULIN DES CHAMPS, mⁱⁿ, c^{ne} de Serinamagny.
 MOULIN NEUF, en allem. NEUFMÜHLE, mⁱⁿ, c^{ne} de Vogelgrün.
 MOULIN NOTRE DAME, mⁱⁿ, c^{ne} de Medoncourt.
 MOULIN PERROT, mⁱⁿ, c^{ne} du Puix (c^{ne} de Giromagny).
 MOULIN PREVOST, mⁱⁿ, c^{ne} de Chaux.
 MOULIN REICHENECKER, mⁱⁿ, c^{ne} de Bergheim.
 MOULIN REINICHE, mⁱⁿ, c^{ne} d'Auxelles-Bas.
 MOULIN REINICHE, mⁱⁿ, c^{ne} de Chaux.
 MOULIN ROHMER, mⁱⁿ, c^{ne} de Kientzheim.
 MOULIN ROMAIN, mⁱⁿ et aiguiserie, c^{ne} du Puix (c^{ne} de Giromagny).
 MOULIN RUDOLF, mⁱⁿ, c^{ne} d'Ensisheim.
 MOULIN SCHANNO, mⁱⁿ, c^{ne} de Turckheim.
 MOULIN SCHNEIDER, mⁱⁿ, c^{ne} de Kientzheim.
 MOULIN SIMON, mⁱⁿ, c^{ne} du Bonhomme.
 MOULIN SORG, mⁱⁿ, c^{ne} de Munster.
 MOULIN SOUS BOIS, mⁱⁿ, c^{ne} de Valdoye.
 MOULIN SOUS LA NOIE, mⁱⁿ, c^{ne} de Gros-Magny.
 MOULIN STRECH, mⁱⁿ, c^{ne} de Lutterbach.
 MOULIN WAGNER, mⁱⁿ, c^{ne} d'Algolsheim.
 MOULIN WEISGERBER, mⁱⁿ, c^{ne} de Ribeaupillé.
 MOULIN WENTZINGER, mⁱⁿ, c^{ne} de Turckheim.
 MOULIN WOLF, mⁱⁿ, c^{ne} de Ribeaupillé.
 MOURE (LA), cantons des territoires de Courcelles et de Grandvillars. — *La moure*, xv^e siècle (urb. de Froide-Fontaine). — *In la Moure*. . . *In der Moure*, 1544 (urb. des redev. en deniers de Mulhouse).
 MOUSSURE (LA), h. — Voy. MOSSURE (LA).
 MOUTSCHAVE (LA), c^{ne} de Chèvremont.
 MOVAL, c^{ne} de Belfort. — *Moval*, 1342 (Als. dipl. II. 175). — *Moval*, 1468 (urb. de Froide-Fontaine). — *Moval*, 1474 (*ibid.*). — *Moraulx*, 1615 (cens.

- du prieur de Meroux). — *Movault... Movalt*, 1655 (cens. du chap. de Belfort). — *Movaux*, 1680 (cens. du prieur de Meroux). — Dép. de la grande mairie de l'Assise.
- MÖWELLINS WALDT, c^{ne} de Mollau. — 1550 (urb. de S^t-Amarin).
- MOYENNE-GOUTTE, f. c^{ne} de Fréland.
- MÜCHENACKER, canton du territ. de Bitschwiller.
- MUCCHPAD (AN DEM), c^{ne} de Soultzmatt. — 1453 (reg. de Soultzmatt).
- MUCKENBERG, c^{nes} d'Ellbach et de Soultz. — *Am Muckenbergh*, 1326 (urb. de la comm^{ne} de Soultz).
- MUCKENTHAL, vallée, c^{ne} de Murbach. — *Muchenthal*, 1453 (cart. de Murbach).
- MUCKENTRANCK, vign. c^{ne} de Soultz. — *In dem Muckentranch*, 1382 (urb. de la comm^{ne} de Soultz).
- MUCKROTH, c^{ne} d'Olligen.
- MUULT, c^{ne} de Mittelwihl.
- MUELTEN, canton du territ. de Massevaux.
- MEELTEN, cantons des territ. de Riedisheim et de Rixheim. — *In der Muoltenn*, 1548 (urb. de l'hôp. de Mulhouse).
- MEELTENWEYER, élaug. c^{ne} de Heinersdorf.
- MUESBRUNNEN, fontaine, c^{ne} de Mulhouse.
- MUESBRUNNEN, source, c^{ne} de Soultzmatt. — *By Müsserbrunn*, 1453 (reg. de Soultzmatt).
- MUESPACH, ruisseau qui prend sa source au-dessus d'Obermuespach, traverse Mittelmuespach et Niedermuespach, et se jette dans l'Ill à Waldighofen, où il a pris le nom de *Gerspenbach*. — *Muospach*, 1251 (Trouillat, *Monum.* 1. 590). — Il a donné son nom à une mairie du bailliage de Ferrette, composée des trois villages précités, ainsi que de Knöringen et de Folgensbourg.
- MÜETERSGARTEN, c^{ne} de Bendorf.
- MÜETERSHEIM, vill. détruit entre Ensisheim et Mückschhausen. — *Muotheresheim*, 1004-1040 (Trouillat, *Monum.* 1. 145-168). — *Mutersheim*, 1139 (*ibid.* 1. 273). — *Mutereshem*, 1156 (*ibid.* 1. 328). — *Mutrisem*, 1179 (*ibid.* 1. 375). — *Mutrissem*, 1187 (*ibid.* 1. 409). — *Mietersh*, 1576 (Speckel). — *Meydersheim* (Cassini).
- MÜETERSHOLTZ, c^{ne} de Köstlach. — *In Moderzholtz*, 1333 (reg. Lucell).
- MÜETERSMATTEN, c^{ne} de Hunawihl. — *Zü Mütersmatten*, 1284 (abb. de Pairis, C. 4, C. 28).
- MUFETSCH, c^{ne} de Rammersmatt. — *An der Mufetschen... Mufetschen... Mufetzen... in der Mufetsche... an dem Mufetschen*, 1421 (rôles de Saint-Morand).
- MUGELATES (LES), ruiss. c^{ne} de Courtavon.
- MÜHGARTEN, c^{ne} de Reiningen.
- MÜHLBACH, c^{ne} de Munster. — *Dedicata est capella ad Mulebac*, 1057-1072 (Trouillat, *Monum.* 1. 183). — *Die Zelle ze Mühlbach*, 1339 (Als. dipl. 11. 166). — *Milbach*, 1576 (Speckel). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dépendait de la communauté indivise du Val de Munster. — Le ruisseau de Mühlbach est un affluent de la Fecht.
- MÜHLBACH, giesen ou canal dérivé du Rhin, c^{nes} de Niffer et de Petit-Laudau.
- MÜHLBACH, giesen ou canal dérivé du Rhin, c^{nes} d'Ottmarsheim et de Bantzenheim. — *Mühlgüessen*, 1630 (cens. d'Ottmarsheim).
- MÜHLBACH, ruiss. venant de la banlieue de Folgensbourg et se perdant au-dessous de Saint-Louis, après avoir traversé Wentzwiller, Buschwiller et Hiesingen.
- MÜHLBACH, ruiss. dont la source se trouve près de la chapelle de Sainte-Apolline, c^{ne} de Steinbrunnle-Bas, et qui se jette dans la Weyerbach au-dessous de Landser.
- MÜHLBACH, ruiss. c^{ne} de Sainte-Croix-aux-Mines. — *Da der Mülbach vnd der Ysenbach in eynder louffent... zwischent sant Blasien vnd sant Crütze*, 1441 (urb. de Ribeaupierre). — Mühlbach est ici le nom de la Liepvrette.
- MÜHLBACH, ruisseau, c^{ne} de Bessoncourt. — *Le rut du molin*, 1655 (cens. du chap. de Belfort).
- MÜHLBERG, c^{nes} de Leimbach et de Roderen, c^{ne} de Thann. — *Vff dem Mülinberg*, 1492 (reg. des préc. de Mulhouse).
- MÜHLBERG, coll. c^{ne} de Schweighausen.
- MÜHLBERG, c^{ne} de Zäsingen.
- MÜHLENBERG, c^{ne} de Heimersdorf.
- MÜHLENRAIN, mⁱⁿ, c^{ne} de Thannenkirch.
- MÜHLFÜRST, vign. c^{ne} de Hunawihl. — *Mulinorst*, 1278-1493 (reg. d'Unterlinden). — *In Mulforst*, 1384 (abb. de Pairis, C. 4, C. 28). — *Muliforst* (reg. des domin. de Colmar).
- MÜHLFURT, c^{ne} de Kientzheim. — *In der Mülfurt*, 1475 (reg. des domin. de Colmar).
- MÜHLHOFEN, mⁱⁿ, c^{ne} de Werentzhausen.
- MÜHLGOLTZMIS, f. c^{ne} de Stosswihl. — *Milholmess* (Cassini).
- MÜHLKOPF, mont. c^{nes} de Ribeauvillé et de Rouffach.
- MÜHLMATT, usine, c^{ne} de Hohroth.
- MÜHLMATTEN, pensionnat du *Sacré-Cœur*, c^{ne} de Kientzheim.
- MÜHLREBEN, mⁱⁿ, c^{ne} de Saint-Hippolyte.
- MÜHLSTEGE, c^{ne} de Sigolsheim. — *In der Mülstigen*, 1328 (urb. de Pairis). — *In der Mülstige*, 1407 (censier de la camerene de Munster). — *In der Mühlsteige*, 1717 (rôle de Sigolsheim).

MULE (LA), c^{de} de Châtenois.

MULES (AUX), f^{es}, c^{de} de la Baroche.

MULHOUSE, en allemand MÜLHAUSEN, chef-lieu d'arrond.

— *Mühlhüsen*, 717 (Rev. d'Als. I, 163). — *Mül-
lenhusen*, 823 (Laguille, pr. 16). — *Mulenhusen*,
1004 (Grandidier, *Hist. d'Als.* p. j, I, 199). —
Advocatus de Mulnhusen, 1227 (Trouillat, *Monum.*
I, 511). — *Civitatem Mulhausen cum jure patro-
natus ejusdem ecclesie, decimis, censibus cum advo-
cacia, judicio*, etc. 1236 (Als. dipl. I, 375). —
Civcs de Basilea et de Mulnhusen, 1246 (Als. dipl.
I, 391). — *Mulinhusen*, 1275 (*ibid.* II, 9). —
Mulhusen, 1307 (Trouillat, III, 119). — *Vnser
vnd des reichs statzu Mulnhusen*, 1376 (Als. dipl. II,
274). — *De Mulhusio*, cit. ann. 1497 (Thann.
Chron. I, 689). — *Mühlhausen*, xvii^e siècle (Mül-
hauser Gesch. 17, etc.). — Érigée en ville libre
impériale en 1273, Mulhouse a fait partie, à ce
titre, de la Décapole alsacienne. En 1466, elle fit
alliance avec les cantons suisses de Soleure et de
Berne et resta dans la Confédération helvétique jus-
qu'en 1798, époque de sa réunion à la France. La
république de Mulhouse était formée du territ.
de la ville et des villages d'Illzach et de Moden-
heim.

L'ancien château est mentionné en 1262 : *cas-
trum in Mulhusen* (Mone, *Zeitschrift*, VI, 42). —
Voy. ALTE BURG.

Il y avait à Mulhouse : 1^o une maison de l'ordre
Teutonique, dépendant de la comm^{ie} de Rixheim.
— *De domo Theutonicorum*, 1264 (Trouillat, *Mo-
num.* II, 150); — 2^o une maison de l'ordre de
Saint-Jean, *de domo Sancti Johannis*, 1264 (*ibid.*).
— *Commandeur des maisons des hospitaliers de Saint-
Jean à Soultz et à Mulhouse*, 1344 (*ibid.* III, *reges-
tes*, 827). — *Der comenthur sanct Johannis spit-
tals*, xvii^e siècle, cit. ann. 1168 (Müll. Gesch. 47);
— 3^o une maladrerie. — *Das Sondersüechen haus...*
samt sanct Catharinen kycheu, xvii^e siècle, cit. an.
1351 (Müll. Gesch. 24 et 167); — 4^o un couvent
de franciscains ou de carmes déchaussés. — *Frère
Pirre gardien des Franciscains de Mulhouse*, 1340
(Trouillat, *Monum.* III, *regestes*, 701). — *Die Bar-
füsen zu Mühlhusen*, 1421 (rôles de Saint-Morand).
— *Minderen brüder Barfüsser*, dépendant de la cus-
todie de Bâle, 1580 (Wurstisen, *Basl. Chron.* 121);
— 5^o un couvent d'augustins. — *Au couvent des au-
gustins à Mulhouse*, 1343 (Trouillat, *Monum.* III,
regestes, 809); — 6^o un couvent de clarisses établi
vers 1250 et dissous en 1522 (Rev. d'Als. I, 162).
— *Die Fröwen von sant Claren von Mühlhusen*, 1421
(rôles de Saint-Morand).

MÜLLEREN (IN DER), c^{de} d'Eschentzwiller, Illzach et
Schlierbach.

MÜLMEN, f. c^{de} de Sultzeren. — *Milmen* (Cassini). —
Mühlmatten (Dépôt de la guerre).

MUMENBERG, nom d'un canton du territ. de Blotzheim,
en 1565 (reg. des préb. de Mulhouse).

MUMENO, canton du territ. de Pfetterhausen. — *Nuni-
nine*, 1299 (reg. Lucell.).

MÜNCHACKER, canton du territ. de la Hart, au ban de
Rixheim. Il s'y trouve un tumulus.

MÜNCHRAU, c^{de} de Kuenheim. — *Münchowe*, 1513 (Stol-
fel, *Weisth.* 214).

MÜNCHBERG, mont. — Voy. MÖNCHBERG.

MÜNCHENDORF, vill. détr. entre Folgensbourg et Wentz-
willer. — Ancien château, fief de l'évêché de Bâle
(Als. ill. IV, 83). — En 1576, la carte de Speckel
en indique l'emplacement, sous le nom de *Münch-
stein*.

MÜNCHENDORFER ALTEBACH, ruiss. entre Folgensbourg
et Wentzwiller (cart. hydr.).

MÜNCHEBBAIT, c^{de} de Rorschwilr.

MÜNCHHOF, canton du territ. d'Andolsheim.

MÜNCHROF, canton du territ. d'Aspach-le-Bas. — *Das
gut von Münckoven*, 1456 (Als. dipl. II, 392).

MÜNCHROF, canton du territ. de Deinheim. — *Der
Munchhof*, 1303 (Trouillat, *Monum.* III, 44).

MÜNCHROF, canton du territoire de Hahsheim. —
Im Mönchhoff, 1701 (terrier de Notre-Dame-des-
Champs).

MÜNCHROF, canton du territ. d'Ingersheim.

MÜNCHRUHST, c^{de} de Holtzwilr.

MÜNCKENGÄSSLE, c^{de} de Colmar.

MÜNCKENMATTE, c^{de} de Reiningen.

MÜNCKHAUSEN, canton d'Ensisheim. — *Münchhusen*,
1259 (Als. dipl. I, 427). — *Das torfze Munchhusen*,
1303 (Trouillat, *Monum.* III, 45). — *Das dorff
Münchhusen*, 1394 (urb. des pays d'Autr.). — *Munc-
khusen*, 1576 (Speckel). — Paroisse du décanat de
citra Rhenum (Lib. marc.). — Dépendait du baill.
d'Ensisheim en 1303 (Trouillat, *Monum.* III, 64)
et de celui de Landser en 1697 (ordonn. d'Alsace,
I, 321).

MUNDAT SUPÉRIEUR, nom d'un pays donné par Dagobert II
à l'évêque de Strasbourg. — *Advocatum ville Rubiaci
et aliarum villarum que vulgo dicuntur Mundat*, 1269
(Als. dipl. I, 463). — *In der obern Montat*, 1400
(*ibid.* II, 307). — *In der Oberrn Mondath*, 1543
(Stoffel, *Weisth.* 133). — Il était divisé en trois bail-
liages (Vogleyen), savoir : Eguisheim, Boufflach et
Soultz.

MUNDEL (IM), canton du territ. de Dirlinsdorf.

MUNDELEN (IN DEN), canton du territ. de Lutter.

MUNIACKER, en français CHAMPS DU TAUREAU, tenus par la commune à charge d'entretenir le taureau à Buschwiller, Hombourg, Petit-Landau, Rouffach, etc.

MUNIMATTEN, en français PRÉS DU TAUREAU, tenus par la commune à charge d'entretenir le taureau à Brunstatt, Dirlinsdorf, Hegenheim, Heimsbrunn, Köstlach, Tagsdorf, Waldighofen, etc.

MUNSCHLIBOMERT, m^o isolée, c^o de Felleringen.

MUNSTER, ch.-l. de canton, arrondissement de Colmar. — Abbaye de bénédictins fondée vers 660. — *Valedo abbate ad monasteriolo Conflentis*, 673 (Als. dipl. I, 4). — *Ad monasterio Sancti Gregorii... Actum in ipso monasterio Confluentis*, 747 (*ibid.* 16). — *Actum in monasterio Sancti Gregorii, quod vocatur Confluentes*, 760 (*ibid.* 36). — *Monasteriolo inter duas Pachinas*, 769 (*ibid.* 42). — *Abbatiam Sancti Gregorii*, 1146 (Trouillat, *Monum.* I, 296). — *Münster in sant Gregorien tal*, 1339 (Als. dipl. II, 163). — Paroisse du décanat d'ultra colles Ottonis (Lih. marc.). — *Ecclesiam parochialem Sancti Leodegarii*, 1265 (Trouillat, *Monum.* II, 159).

Ancienne ville libre impériale, à laquelle se rattachaient les neuf villages de la vallée, sous le titre de *Communauté indivise du Val de Munster*. Cette indivision n'a cessé que depuis 1847.

Cour colongère dont la juridiction s'étendait sur toute la vallée. — *Dinghoff der abtey Munster*, 1339 (Als. dipl. II, notes, 163). — Une seconde colonge portait le nom de *Jungholz dinghof zu Munster* (Stoffel, *Weisth.* 192).

Maladrerie dont l'emplacement est encore désigné sous le nom de *Maltzacker*. — *Maltzacker im Heidenbach*, 1456 (censier de la cellenie de Munster).

MUNSTEROL (ALT- et JUNG-), c^o. — Voy. MONTREUX-JEUNE et MONTREUX-VIEUX.

MUNSTEROL DIE BURG, c^o. — Voy. MONTREUX-CHÂTEAU.

MINTZBERG, f. c^o de Mulhouse. — *Am Münchsberg*, 1561 (reg. des préb. de Mulhouse). — *Mönchsberg*, cit. an. 1693 (*Mülh. Gesch.* II, 35).

MUNTZELEN, c^o de Ferrette et de Vieux-Ferrette.

MUNZENHEIM, canton d'Andolsheim, primitivement canton de Horbourg. — *Monesensishaim*, 673 (cart. de Munster). — *Heinricum de Mynzenheim*, 1272 (Trouillat, *Monum.* II, 223). — *Heinric de Monzenhin*, 1303 (*ibid.* III, 39). — *Menzenheim*, 1278-1493 (registre d'Unterlinden). — *Rudifere von Munzenheim*, 1294 (Mone, *Zeitschrift*, V, 247). — Paroisse du décanat de Marckolsheim (alm. d'Als. de 1783). — Dép. du comté de Horbourg. — Cour colongère.

MUNWILLER, canton d'Ensisheim. — *Munewilr*, 1308

(Trouillat, *Monum.* III, 134). — *Munnewiler*, 1475 (reg. des domin. de Colmar). — *Monewiler*, 1490 (urb. de Marbach). — Ancien allen (Als. ill. IV, 174). — Dép. en dernier lieu du bailliage d'Ollwiller.

MUR, MUHR, MUER ou MURRA, c^o de Berentzwiller, Carspach, Emlingen, Francken, Hagenbach, Soultzmatt et Uffheim. — *In dem Mûre*, 1421 (rôles de S^t-Morand). — *Im Mûr... Mör*, 1489 (urb. de Marbach).

MURAY (EN), c^o de Buc et d'Essert.

MURBACH, c^o de Guebwiller, primitivement canton de Soultz. — Célèbre abbaye princière fondée en 727. — *In loco qui vocatur Vivarius Peregrinorum, qui antea appellatus est Muorbach*, 727 (Als. dipl. I, 7). — *Maurobaccus*, 728 (Laguille, pr. 11). — *Muorbaccus*, 728 (Grandidier, *Égl. de Strasb.* p. j, I, n^o 39). — *Abba de monasterio Vivario Peregrinorum... qui est constructus in honore Sancti Leodegarii*, 760 (Als. dipl. I, 34). — *Actum Morbach publice*, 761 (*ibid.* 37). — *De monasterio Morbach sive Vivario*, 786 (*ibid.* 54). — *Morbach... Congregatio peregrinorum*, xi^e siècle (Dom Pitra, *Hist. de Saint-Léger*, 565-566). — *Venerabilis abbas Murbaecensis dilectus princeps noster*, 1228 (Als. dipl. I, 362). — *H. Dei gratia abbas Morbaecensis*, 1234 (*ibid.* 370). — *Muerbach*, 1600 (Mossmann, *Chron. Gueb.* 255).

La principauté de Murbach, — *Principauté de Mourbach*, 1680 (ordonn. d'Als. I, 124), était divisée en trois bailliages : Guebwiller, Saint-Amarin et Wattwiller. — Après l'organisation de l'intendance, ces trois bailliages furent réunis en un seul.

MURBACH, f. et ruiss. affluent du Bärenbach, c^o de Sultzeren.

MURBACHÉ, ruiss. c^o de Murbach. — *Super fluvium Morbach*, 760 (Als. dipl. I, 34). — C'est un affluent de la Lauch.

MURBENGUND, c^o de Neuwiller.

MURENMATTEN, canton du territ. de Friessen.

MURGIES (ËS), c^o d'Offemont. — 1655 (cens. du chap. de Belfort).

MURHAG et MURACKER, c^o de Hirtzbach.

MURING, canton du territ. de Soultzmatt. — *Im muring... muring... Im dem hunderen murringen*, 1453 (reg. de Soultzmatt). — *Im muring*, 1489 (urb. de Marbach).

MURLACH ou MUERLACH, c^o d'Ammerschwilr et d'Urgersheim.

MURMATTEN ou MUERMATTEN, c^o de Burnhaupt-le-Bas, Francken, Illfurth, Tagolsheim, Uberstrass, Willer (c^o d'Altkirch), etc.

- MUSBACH, f. c^{ne} de Ribeauvillé.
 MUSBACH, ruiss. c^{ne} de Ribeauvillé, affluent du Strengbach. — *Mbszbach*, 1441 (urb. de Ribeaupierre). — *Muesbach* (carte hydr.).
 MUSBERG ou MUESBERG, f. et forêt, c^{nes} de Ribeauvillé et de Riquewihr.
 MUSCHECK, mont. c^{ne} de Hirtzbach.
 MUSCHEN (IN DER), canton et étang du territ. de Heimersdorf. — *In der Muschym*, 1548 (urb. de l'hôp. de Mulhouse).
 MUSENRAIN, côte, c^{ne} de Ferrette.
 MUSENWEYER, étang, c^{ne} d'Altenach.
 MUSLEBEN, f. c^{ne} de Griesbach (Cassini).
 MUSLOCH, h. c^{ne} de Lièpvre.
 MÜSMISS, f. c^{ne} de Sultzeren. — *Musmeis* (Cass.).
 MUSNEST, canton du territ. de Buschwiller.
- MUTHEN, cantons des territ. de Bendorf et de Vogtlinshofen. — *Müden*, 1329 (reg. Lucell.). — *In dem müding*, 1424 (urb. de Marbach).
 MUTSCHENBÄCHLE, ruiss. c^{ne} d'Altkirch.
 MUTTELIBERG, c^{ne} de Traubach-le-Bas.
 MUTTENTHAL, forêt, c^{ne} de Rouffach.
 MUTTERGOTTES-WÄLDELE, forêt, c^{ne} d'Ensisheim.
 MUTZACKER, c^{ne} de Heuslingen. — *Mutzacker*, 1421 (rôles de Saint-Morand).
 MUTZEMER HÖLTZLE, canton du territ. de Tagolsheim. — *Vffmutzmar Reim*, 1548 (urb. de l'hôp. de Mulhouse).
 MUTZENBODEN, c^{ne} de Luemschwiller. — 1557 (reg. des préb. de Mulhouse).
 MUTZENWILLER, c^{ne} d'Eguisheim. — *In Mutzenwiler*, 1514 (rôles d'Eguisheim).

N

- NABLASMATT, f. c^{ne} de Weegscheid. — *Noblatsmatt* (anc. cadastre).
 NABLASRUNTZ, ruiss. c^{ne} de Weegscheid.
 NÄCHSTE MÜSSE, c^{ne} de Steinbrunn-le-Haut.
 NÄCHSTENBÜHL, mont. c^{ne} de Mühlbach. — *An dem nächsten büchel*, 1339 (Stoffel, *Weisth.* 187).
 NÄCHSTENWEYER, c^{ne} de Burnhaupt-le-Bas.
 NACHTACKER, c^{ne} de Diefmatten.
 NACHTALMEND, c^{ne} d'Ammertzwiller.
 NACHTIGALL, c^{ne} de Wittenheim.
 NACHTRIETH, cantons des territ. d'Eschentzwiller et de Landser. — *In nachtrieth*, 1766 (terr. d'Eschentzwiller).
 NACHTWEID, canton du territ. de Muntzenheim.
 NACHTWEID, c^{ne} d'Ungersheim.
 NADELBACH, ruiss. c^{ne} de Kapellen. — *Nadelbach* (anc. cadastre).
 NADELBEIN ou NODLENBEIN, cantons des territoires de Bouxwiller et de Largitzen.
 NADELBERG, coll. c^{ne} de Rixheim. — *In Nadelberg*, 1548 (urb. de l'hôp. de Mulhouse).
 NADELBERG, canton du territ. de Wattwiller.
 NADLENBROCH, c^{ne} de Burbach-le-Haut.
 NAFÉVRE, champs, c^{ne} d'Urcerey.
 NÄGELBERG ou NÄGELBERG, cantons des territ. de Barthenheim, de Heimersdorf et de Neuwiller.
 NÄGELEBERG ou NEGELEBERG, canton du territ. d'Illfurth.
 NÄGELEBERG ou NÄGELEBERG, cantons des territ. d'Emlingen et d'Oberlarg.
 NÄGELEBERG ou NÄGELEBERG, cant. des territ. de Hundsbach et de Willer.
- NÄGELEBERG, canton du territ. de Tagolsheim.
 NÄGELEBERG ou NEGELEBERG, canton du territ. de Wildenstein.
 NÄGELEBERG ou NÄGELBERG, maisons de campagne à Rixheim et à Riedisheim.
 NÄGELGRABEN, ruiss. c^{ne} de Rouffach. — *An Egelgraben*, 1489 (urb. de Marbach).
 NÄGELSCHÜRE, anc. usine, c^{ne} de Cernay. — *By der Negelschüren*, 1472 (reg. des préb. de Mulhouse).
 NÄGELSTALL, h. c^{ne} de Munster. — *Nagelthal zell*, 1339 (Stoffel, *Weisth.* 189). — *Nagelstal*, 1576 (Speckel). — *Nagelthal* (Cassini).
 NÄGELWALD, c^{ne} de Weegscheid.
 NALTERAIN, forêt, c^{ne} de l'Allemand-Rombach.
 NAMBSERMÜHLE, moulin, c^{ne} de Nambsheim. — *Cum agris, molendino in Nammersheim*, 1307 (Als. dipl. II, 86).
 NAMSHEIM, c^{ne} de Neuf-Brisach. — *Namensheim juxta Renum cum portu*, x^e siècle (Grandidier, *Histoire d'Als.* p. j, II, 76). — *Daz torf Nammensheim*, 1303 (Trouillat, *Monum.* III, 46). — *Namisheim*, 1394 (urb. des pays d'Autr.). — *Namsen*, 1576 (Speckel). — *Namensheim*, xvii^e siècle (Müll. *Gesch.* 91). — Ancien château. — Dép. en dernier lieu du baill. d'Ensisheim et Sainte-Croix.
 NANCIGOLTE, h. c^{ne} de l'Allemand-Rombach.
 NARRBERG, canton des territ. de Didenheim et de Hochstatt.
 NARRENMATTEN, c^{ne} de Ligsdorf. — 1431 (reg. Lucell.).
 NARRENSTEIN, rocher, c^{ne} de Munster.
 NASPE (LA GOUTTE DU), ruiss. c^{ne} de Réchésy.

- NASSENAU, c^oe d'Ilhåusern. — *Die Nassenowe*, 1354 (Ms. dipl. II, 206).
- NASSGRÜN, île du Rhin, c^oe de Namsheim.
- NASSU (ÈS), c^oes d'Offémont et de Vourvenans. — *An Nassu*, 1655 (cens. du chap. de Belfort).
- NATOIRE (ÉTANG), c^oe de Suarce.
- NAVÉGOUTTE (HAUTE- et BASSE-), ff. c^os de Sainte-Croix-aux-Mines. — *Neve Goutte* (Cassini).
- NAVETS (LES), ruiss. et mⁱⁿ, c^oe de Gros-Magny.
- NAVETTES (LES), c^oe de Magny.
- NAVOT (Ar), c^oe de Chèvremont.
- NAVATTE (LA), NEYATTE ou VOYATTE, c^oes de Châtenois, Danjoutin, Suarce et Vétrigne.
- NEFFENBODEN, c^oe de Burnhaupt-le-Bas.
- NEGELNWEYER, c^oe de Niedermorschwiller.
- NEGELGRABEN, c^oe d'Eguisheim. — *Vff den Egelgraben*, 1514 (rôles d'Eguisheim).
- NEGELSFELD, c^oe de Roppentzwiller.
- NEPERT (IM), canton du territ. de Mulhouse.
- NESPELHURST, c^oe de Westhalten.
- NESSELHURST, canton du territ. de Beblenheim. — *In der Nesselhurst*, 1328 (urb. de Paris). — *An der Nesselhurst*, 1475 (reg. des domin. de Colmar).
- NESSELHURST, c^oe de Kingersheim.
- NESSELTOURM, en français TOUR DE NESLE, anc. tour à Mulhouse.
- NESSENLOCH, canton du territoire de Francken.
- NESTAL, canton du territ. de Spechbach-le-Haut. — *Im Nestal*. . *Nechstal*. . *Nechstalberg*, 1421 (rôles de Saint-Morand).
- NEU ALLMEND, c^oes de Bernwiller, Dietwiller, Michelbach-le-Haut, Moos, etc.
- NEUBERG, f. c^oe de Massevaux.
- NEUBERG, f. c^oe de Sewen.
- NEUBERG, c^oes de Burbach-le-Bas, Landser, Thann et Wilhr-au-Val. — *Newberg*. . *Newenberg*, 1569 (terr. de Massevaux).
- NEUBORNEN, f. c^oe de Breitenbach.
- NEUBRUCK, f. c^oe de Sultzeren.
- NEUDORF, canton du territ. de Bertwiller. — *Nuwendorf*, 1375 (Trouillat, *Monum.* IV, *regestes*, 734). — *Zuo dem Nüendorff*, 1453 (cart. de Murbach).
- NEUDORF, canton du territ. de Burnhaupt-le-Haut, près du ban de Soppe-le-Bas.
- NEUDÖRFEL, h. c^oe de Riquewihr. — *Neudörstein* (Als. ill. IV, 190). — *Cense seigneuriale dite Neudörffel*, xviii^e siècle (inv. des arch. dép. E, p. 34).
- NEUEBERG, canton du territ. de Berentzwiller.
- NEUEBERG, canton des territ. d'Emlingen et de Wittersdorf.
- NEUEBERG, canton du territ. de Michelbach-le-Haut.
- NEUEBERG, canton du territ. de Boderon (c^oe de Thann).
- NEULAND, c^oe de Retzwiller.
- NEUEMÛBLE, en français MOULIN NEUF, mⁱⁿ, c^oe de Leymen.
- NEUEMÛBLE, mⁱⁿ, c^oe d'Ollingen.
- NEUENBERG, c^oes de Mulhouse et d'Orbey. — *Vff dem Nuwenberg*, 1441 (urb. de Ribeaupierre). — *An dem Nüwenberg*, 1548 (urb. de l'hôpital de Mulhouse).
- NEUENTHAL, c^oe d'Ammerschwihr. — *In nuwenthal*, 1328 (urb. de Paris).
- NEUERITT, c^oe de Bendorf, de Dirlinsdorf et de Winkel.
- NECEWELT, c^oe de Burnhaupt-le-Haut.
- NEUEWIRTHSHAUS, en français L'AURERGE NEUVE, maison isolée, c^oe de Wilhr-au-Val.
- NEUF-BRISACH, en allemand NEU-BREISACH, chef-lieu de canton, arrond. de Colmar. — *Nouvelle ville en Alsace*. . . *nom de Neuf-Brisac*, 1698 (ord. d'Als. I, 345). — Forteresse construite en 1698, par Vauban, sur le territoire de Volgelsheim.
- Avant la Révolution, il s'y trouvait un petit couvent de capucins, qui a été converti depuis en hôpital militaire (Baquol).
- NEUFELD, c^oe de Ligsdorf, de Lutter et de Wildenstein.
- NEUF-FONTAINES (RUISSEAU DES), c^oes de Chèvremont et de Vézelois. — Affluent de la Clavière. — *Sur les Neuf-Fontaines*, 1655 (censier du chapitre de Belfort).
- NEUFS-MOULINS (LES), canton du territ. de Botans.
- NEUGRABEN, ruissseau, c^oes de Reiningen et de Bädersheim.
- NEUGSETZ, vign. c^oes de Blotzheim, de Dietwiller, de Sainte-Croix-en-Plaine, de Wattwiller et de Wintzenheim.
- NEUHAUSEN, h. c^oe de Goldbach. — *Newhausen*, 1550 (urb. de Saint-Amarin). — *Neuhuss*, 1576 (Speckel). — *Neuhosen* (Cassini).
- NEUHOF, canton du territ. de Wittenheim.
- NEUHOF, f. c^oe d'Obermuespach.
- NEULÛGER, c^oe de Griesbach.
- NEULAND, f. c^oe de Ranspach.
- NEULAND, forêt et maison forestière, c^oe de Colmar. — *Nuwelend*, 1475 (reg. des domin. de Colmar). — *Im Neulând*, 1632 (Belager. von Colmar, 31).
- NEUNBAN, c^oe de Tagsdorf. — *Ze nünburne*, 1421 (rôles de Saint-Morand).
- NEUNEICH, f. c^oe de Ligsdorf. — *Nineuch*, 1431 (reg. de Lucelle).
- NEUROTH, f. et mont. c^oe de Wildenstein. — *Vff ein wasen heist zun haus*, 1550 (urb. de Saint-Amarin). — *Rotenbacher neuroth huss* (anc. cadastre).
- NEUSCHIR, f. c^oe de Mühlbach.

- NEUSSETZ, c^{nes} d'Ammerschwihl, in *den nuwesetz*, 1328 (urb. de Pairis); — de Beblenheim, in *nuwenesetz*, 1328 (*ibid.*); — de Kientzheim, *bi dem nuwesetz*, 1328 (*ibid.*).
- NEUSSTAT (EN), c^{no} de Vourvenans.
- NEUSTATT (OBERE- et UNTERE-), c^{no} de Mittelwihl. — *Vnder der Nuwenstat neben dem sembach*, 1328 (urb. de Pairis). — *In der nuwenstatt*, 1407 (cens. de la camerene de Munster).
- NEUWEG, anc. c^{ne}. — Voy. CHAUSSÉE (LA).
- NEUWEYER, étang, c^{no} de Bisel.
- NEUWEYER-SLE, étang, c^{no} de Rimbach, c^{on} de Massevaux.
- NEUWILLER, c^{on} d'Huningue. — *Nuwihr*, 1340 (Trouill. Monum. III, 519). — Paroisse du décanat de Leymenthal (Lib. marc.). — Ancien château allodial.
- NEUWILLER, nom d'un canton du territ. de Bruebach dont la terminaison dénote un ancien lieu habité. — *Im Neuwüller*, 1766 (livre terrier d'Eschentzwiller).
- NIBEL (GROSS- et KLEIN-), cantons du territ. de Biedertal.
- NIBET, canton des territ. de Buschwiller et de Wentzwiller. — *Unter dem Nibel* (anc. cadastre).
- NICOL (BOIS), c^{no} de Valdieu. — *Bounicolle* (anc. cad.).
- NID DE BICHE, c^{no} de Vétrigne.
- NIEDERBRUCK, c^{on} de Massevaux. — *Von Niederbrucken*, 1482 (Stoffel, *Weisth.* 85). — *Niderprucken*, 1568 (terr. de Massevaux). — *Brucken*, 1576 (Speckel). — *Niederbrucken*, 1691 (rôle de Guewenheim). — Dép. de la juridiction du plaïd de Guewenheim et plus tard du baill. de Massevaux.
- NIEDERBECK, pât. c^{ne} de Willer (c^{on} de Thann).
- NIEDERENTZEN, c^{on} d'Ensisheim, primitivement c^{on} de Rouffach. — *Anna de Eischeim*, 1346 (abb. de Sainte-Croix). — *Eischeim*, 1453 (cart. de Murbach). — *Nidern eigeschein*, 1461 (Stoffel, *Weisth.* 131). — *N. Enschen*, 1576 (Speckel). — Au xv^e siècle, *Eyschein inferior* était une paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Fief du château de Wahlenburg, plus tard du comté de Horbourg (Als. ill. IV, 173-182). — En dernier lieu, Niederentzen a fait partie du bailliage d'Ensisheim et de Sainte-Croix.
- NIEDERHERGMÜHLE, mⁱⁿ, c^{ne} de Niederhergheim.
- NIEDERHERGHEIM, c^{on} d'Ensisheim, primitivement c^{on} de Rouffach. — *Nidern-Heringheim*, 1305 (Mone, *Zeitschrift*, VII, 174). — *Niderenherenkein*, 1313 (abb. de Sainte-Croix). — *In Herigkein inferiori*, 1335 (Als. dipl. II, 151). — *Heruckheim*, 1459 (abb. de Sainte-Croix). — *Niderenherinckheim*, 1475 (reg. des domin. de Colmar). — *Nyderhercken*, 1490 (urb. de Murbach). — *N. Hercken*, 1576 (Speckel). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Anc. château : fief relevant par moitié du landgraviat et par moitié de l'abbaye de Murbach. — *Castrum Herinkein obsederunt*, 1303 (Ann. de Colmar, 204). — *Das alt Burcstall zu Nieder Herckheim*, 1573 (Als. ill. IV, 173).
- NIEDERHÜSER, anc. éc. c^{ne} de Hüssern. — *Niderhausen*. . . *Niderheuser*, 1550 (urb. de Saint-Amarin).
- NIEDERLARG, canton de Hirsingen. — *Larga*, 1144 (Trouillat, *Monum.* II, 708). — *Ze Nider large*, 1394 (urb. des pays d'Aur.). — Dép. de la mairie de Feldbach.
- NIEDER-LAUCHEN, f. c^{ne} de Lautenbach-Zell. — *Vorder-Lauchen* (tabl. des dist.).
- NIEDERMORSCHWILH, c^{on} de Kaysersberg, primitivement c^{on} d'Ammerschwihl. — *In villa de Morswihre iusta Turenheim*, 1148 (Trouillat, *Monum.* I, 308). — *Incurate seu vicarie in Morswihl*, 1296 (*ibid.* II, 624). — *Burghartes kint von Morswihl*, 1303 (Als. dipl. II, 78). — Paroisse du décanat d'*ultra colles Ottonis*. — Dép. de la seign. de Hollandspurg.
- NIEDERMORSCHWILLER, c^{on} Sud de Mulhouse, primitivement c^{on} de Lutterbach. — *Maurowiler*, 728 (Laguille, pr. 12). — *Decanus de Morswihl*, 1260 (Trouillat, *Monum.* II, 94). — *Morswihl prope Lutterbach*, 1301 (*ibid.* III, 15). — *Morswihl*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). — Fief de la seigneurie d'Altkirch (Als. ill. IV, 97), et plus tard du bailliage de Brunstatt. — Ancien château. — Cour colongère. — Maladrerie. — *By dem guotten haus*, 1548 (urb. de l'hôp. de Mulhouse).
- NIEDERMUESPACH, c^{on} de Ferrette. — *In banno ville inferioris Mespach*, 1292 (Trouillat, *Monum.* II, 524). — Dépendait de la mairie de Muespach.
- NIEDERMÜHLE, mⁱⁿ, c^{ne} de Brinighofen.
- NIEDERMÜHLE, mⁱⁿ, c^{ne} de Buelwiller.
- NIEDERMÜHLE, mⁱⁿ, c^{ne} de Bühl.
- NIEDERMÜHLE, mⁱⁿ, c^{ne} de Dirlinsdorf.
- NIEDERMÜHLE, mⁱⁿ, c^{ne} de Heimersdorf.
- NIEDERMÜHLE, mⁱⁿ, c^{ne} d'Ilfurth.
- NIEDERMÜHLE, mⁱⁿ, c^{ne} de Mühlbach.
- NIEDERMÜHLE, mⁱⁿ, c^{ne} de Sentheim.
- NIEDERMÜHLE, mⁱⁿ, c^{ne} de Soultzmatt.
- NIEDERMÜHLE, mⁱⁿ, c^{ne} de Walheim.
- NIEDERMÜHLE, mⁱⁿ, c^{ne} de Wattwiller.
- NIEDERNDORF, anc. vill. réuni à Grentzingen. — *Niderndorf*, 1421 (rôles de Saint-Morand). — *Lit in grenczinger banne zu einteil nebet der bach ze nidern-dorff*, 1421 (*ibid.*).
- NIEDERWALD, forêt et maison forestière, c^{ne} de Colmar.

- NIEDERWALD, forêt entre Pulversheim, Staffelfelden et Bollwiller.
- NIEDERWALD, forêt et maison forestière, c^{ne} de Rouffach.
- NIEDERWILLER OU IM NIEDEREN WILLER, cant. du territ. d'Attenschwiller.
- NIEDERWILLER, éc. c^{ne} de Burbach-le-Haut. — *Zu Niederweiler*, 1568 (terr. de Massevaux). — *Nider Will* (Cassini).
- NIEDERWILLER, c^{ne} de Gueberschwir. — *Das burgelin zu Niederwiller*, 1333 (Mat. Berler, 33).
- NIELBRUNNEN, source, c^{ne} de Steinbrunn-le-Haut.
- NIEMAND (NEBEN), cant. du territ. de Dirlinsdorf qui, anciennement, n'appartenait à personne.
- NIEMANDCKERLE, cant. du territ. de Seppois-le-Haut.
- NIEMANDSACKER, cantons des territ. d'Appenwir, de Balschwiller, d'Enschingen et de Rixheim. — *Vff Niemandacker*, 1489 (terr. de Saint-Alban).
- NIEMANDSHÄGLE, cant. du territ. de Waldighofen.
- NIEMANDSHURST, cant. du territ. d'Ilzsch. — *Vff die Niemandtzhurst*, 1561 (reg. des prébendes de Mulhouse).
- NIEMANDSLOCH, cant. du territ. de Zimmersheim.
- NIEMANDSPLATZ, cant. du territ. de Wittersdorf.
- NIEMANDSTHAL, cant. des territ. de Mulhouse et de Riedisheim.
- NIEMENWEYER, anc. étang, c^{ne} de Pfetterhausen.
- NIESENBERG, c^{ne} de Volgelsheim. — *Mansio Burchardi de Usenberg*, 1185 (Trouill. Monum. I, 399). — *Losenberg*, XIV^e s^e (Stoffel, *Weisth.* 159). — *Niesenberg*, XVIII^e s^e (inv. des arch. départ. E, 64).
- NIESSENGARTEN, c^{ne} de Sondernach. — *Nyessen garte*, 1456 (cens. de la cellerie de Munster).
- NIESSENMATT, c^{ne} de Dolleren. — *Nüessen math*, 1567 (terr. de Massevaux).
- NIESSENRAIN ODER FÄEWLIN STEIN, c^{ne} de Massevaux, 1568 (terr. de Massevaux).
- NIPFER, c^{ne} de Habsheim. — *Eppo de Nuwenuar*, 1135 (Als. dipl. I, 211). — *In villa et confinio Nuvara*, 1260 (Trouillat, Monum. II, 98). — *Nüfar*, 1340 (*ibid.* III, 509). — *Rütliop von Nüfar*, 1360 (Mone, *Zeitschrift*, XV, 478). — *Newforen*, XV^e s^e (urb. de Landser). — *Nireret* (Armorial d'Alsace, p. 305). — Dép. du baill. d'Eschentzwiller.
- NISBRUNNEN OU NIESBRUNNEN, canton du territ. de Steinbrunn-le-Haut.
- NISPACH, ruiss. à Vieux-Ferrette, affluent dans l'Ill à Dürmenach. — *Nischbach* (carte hydrog.).
- NISBRUNNEN, cant. du territ. d'Eschentzwiller. — *Im Nisbrunnen*, 1631 (terr. d'Eschentzwiller).
- NISSEBACH, ruiss. c^{ne} de Sultzeren, affluent de l'Altbach.
- NIX (IN DER), cant. du territ. de Knöringen.
- NOBRODIE (LA), prés, c^{ne} de Joncherey.
- NOBROZ (EN), c^{ne} de Réchésy, 1582 (terr. de Saint-Ulrich).
- NOCHWASEN, f. c^{ne} de Sultzeren (Cassini).
- NODE, cant. du territ. de Courtavon.
- NODEN, c^{nes} de Ferrette et de Sentheim. — *Vff der Noden... in der Node*, 1568 (terr. de Massevaux).
- NODENWEYER, anc. étrang. c^{ne} de Liebsdorf. — *Ze ende den noden*, 1340 (Trouillat, Monum. III, 520).
- NÖHLEN, canton du territ. de Colmar. — *In dem Nöhelin*, 1371 (reg. de Saint-Martin de Colmar).
- NOIE (LA), éc. c^{ne} de Giromagny. — *La Noye* (ancien cadastre).
- NOIR (LAC), c^{ne} d'Orbey, en patois NOËR MA (Engelhardt, *Wand. Vog.* 97), en allemand SCHWARTZEN SEE. — *Predium quod est inter duos lacus, album et nigrum*, 1209 (Als. dipl. I, 319). — *Nursee*, 1441 (urb. de Ribeaupierre).
- NOIRCEUX, ruiss. c^{ne} de l'Allemand-Rombach. — *Noircieux* (carte hydrog.).
- NOIRE CATIN (LA), prés, c^{ne} d'Étuefont-Ras (ancien cadastre).
- NOIRE-GOLTE, ruiss. c^{ne} de Vescemont.
- NOIRMONT, en allemand SCHWARTZENBERG, ff. et mont. c^{ne} d'Orbey. — *Schwartzenberg*, 1318 (Als. dipl. II, 121). — *Swartzenberge*, 1441 (urb. de Ribeaupierre).
- NOIR-RUPT (LE), ruiss. qui sort du lac Noir, c^{ne} d'Orbey, affluent de la Béhine. — *Ruisseau du lac Noir* (carte hydrog.).
- NOLL, cant. du territ. de Murbach. — *An dem Noll*, 1453 (cart. de Murbach).
- NÖLLEY, cant. du territ. du Village-Neuf.
- NOLLEN, f. c^{ne} de Niederbruck. — *An Nollen*, 1568 (terr. de Massevaux).
- NOLLEN (AB DEN), c^{ne} de Ligsdorf, 1431 (reg. Lucell.).
- NOLLENBRUNNEN, cant. du territ. de Rruebach.
- NOLLENLACHEN, cant. du territ. d'Eschentzwiller.
- NOLLERSPERG, c^{ne} de Sickert, 1568 (terr. de Massevaux).
- NOLLMATTEN et NOLLWEG, c^{ne} de Lutter.
- NOLS (LES), cant. des territ. de Clavaunnes-les-Grands et de Fousseماغne. — *Sur la Nolz*, 1580 (terr. de Saint-Ulrich). — *Les Naux* (anc. cadastre).
- NOLS HANNAUX (ÈS), c^{ne} d'Auxelles-Haut, 1603 (cens. du chap. de Belfort).
- NONNENBRUCH, forêt, c^{nes} de Schweighausen, Wittelsheim, Lutterbach, Pfastatt et Wittenheim. — *Munnebruoeh*, XII^e siècle (Grandidier, *Histoire d'Alsace*, p. j, II, 17). — *Münenbrûch*, XV^e siècle (rôle de Lutterbach). — *In dem Nonnebruch*, 1766, cit. Bd. 1525 (Kl. Thann. Chron. 35).

- NONNENGARTEN, cant. du territ. de Feldbach.
- NONNENGRABEN, cant. du territ. de Blotzheim.
- NONNENHOLTZ, cant. du territ. de Colmar. — *Nunnenholtz*, 1371 (reg. de Saint-Martin de Colmar).
- NONNENLEHN, c^{ne} de Riedisheim.
- NONNENLOCH, c^{ne} de Pulversheim.
- NONNENMATTEN, cant. des territ. de Pfetterhausen et de Seppois-le-Bas.
- NONNENPLON, cant. du territ. de Wintzenheim.
- NONNENTHAL, cant. du territ. de Guebwiller.
- NONNENWÄLDELE, c^{ne} de Soultzmat.
- NONNENWEYER, étang, c^{ne} de Pfetterhausen.
- NOFFENHEIN (DAS), cant. du territ. de Wiedensohlen, cité en 1364 (Stoffel, *Weisth.* 162).
- NORAPE, f. c^{nes} de Pfetterhausen et de Réchésy.
- NORDFELD, cant. du territ. de Mulhouse. — *Im Ordtfeld*, 1548 (url. de l'hôp. de Mulhouse). — *Im Ordtfeldt*, 1552 (reg. des prêh. de Mulhouse).
- NORDFELD, c^{ne} de Sainte-Croix-en-Plaine. — *An nortvelde*, 1312 (abb. de Sainte-Croix).
- NORDCASSE, rue à Gueberschwir et ancien château. — *Domini de Nortgassen*, 1280 (Ann. de Colmar, 88 et 90). — *Jun der Nortgassen*, 1487 (url. de Marbach).
- NORDHALDEN, c^{ne} d'Eguisheim. — *Am Northalden*, 1475 (reg. des domin. de Colmar).
- NORMANVILLARS, f. c^{ne} de Florimont. — La communauté de ce nom avait autrefois un ban particulier. — *Normanno Villario*, 1105 (Als. dipl. I, 186). — *Colonges de Normanviller*, xv^e siècle (url. de Froide-Fontaine). — *Normanvilard* (Cassini). — *Normanwillars* (anc. cadastre).
- NORMANWEGE, c^{ne} de Manspach, 1421 (rôles de Saint-Morand).
- NORVAL (ÈS), c^{ne} de Chèvremont.
- NOS OU NODS D'IVER, c^{ne} de Valdoye.
- NOS (LA), c^{ne} de Charmois. — *Le paquis de la nods*, (cadastre).
- NOS (LA), cant. à Froide-Fontaine. — *Derrier la Noz*, 1655 (cens. du chap. de Belfort).
- NOS (LES), c^{ne} de Danjoutin.
- NOS-VAGET (LA), c^{ne} de Florimont.
- NOTRE-DAME-DE-BELLE-FONTAINE, en allemand BURN ou MARIABRUNN, chapelle et pèlerinage, c^{ne} de Bréchaumont.
- NOTRE-DAME-DE-BON-SECOURS, en allemand MARIAHILF, chapelle à Oberlurg, indiquée comme oratoire par Cassini.
- NOTRE-DAME-DE-BON-SECOURS, en allemand MARIAHILF, chapelle et pèlerinage à Oderen. — *Die Wallfahrt-Kapelle Maria-Hilf* (Engelhardt, *Wand. Vog.* 24).
- NOTRE-DAME-DE-BON-SECOURS, en allemand MARIAHILF, chapelle et pèlerinage à Wintzenheim. — *Kapelle Mariä hilfe*, 1782 (Besch. des Elsasses, 141).
- NOTRE-DAME-DE-DUSENBACH, en allemand UNSER FRAU VON DUSENBACH, ancien pèlerinage, c^{ne} de Ribeauvillé. — *Tussenbach*, 1441 (urb. de Ribeaupierre). — *3 Kirch*, 1576 (Speckel). — *Drei Kirchen*, 1710 (Ichtersheim, *Topogr.*) — L'église était composée de trois chapelles, dont la première fut fondée vers 1221. Notre-Dame-de-Dusenbach était la patronne des musiciens d'Alsace, dont le sire de Ribeaupierre était le roi « Pfeifferkönig ».
- NOTRE-DAME-DE-FINSTERNWALD, en allemand UNSER FRAU IM FINSTERNWALD, pèlerinage à Spechbach-le-Haut.
- NOTRE-DAME-DE-GRÜNENWALD, en allemand UNSER FRAU IM GRÜNENWALD, pèlerinage et ermitage à Überstrass. — *Un. frau zu Grienenwalt*, 1576 (Speckel). — Fondée vers le xv^e siècle.
- NOTRE-DAME-DE-HELFFENBEIN OU MARIA HELFFENBEIN, chapelle et pèlerinage, près du cimetière, à Guebwiller.
- NOTRE-DAME-DE-LA-HEIDEN, en allemand UNSER FRAU AUF DER HEIDEN, pèlerinage près de Leimbach. — *In banno ville Leymbach in loco dicto vff der Heiden*, 1477 (reg. de Saint-Amarin). — *Notre-Dame-sur-la-Haite* (Cassini).
- NOTRE-DAME-DE-LA-THUR, en allemand UNSER FRAU AN DER THUR, ancienne chapelle de léproserie et ermitage, près d'Ensisheim. — *Chapelle de Notre-Dame-de-la-Thur*, 1773 (Mercklen, *Hist. d'Ensis.* II, 40). — *Unser lieben Frauen Kirchen, bey dem Guethleuth-Hauss an Sultzheimer Strass, nahe bey der Thur gelegen* (*ibid.* I, 331). — *Notre-Dame-de-la-Thuren* (Cassini).
- NOTRE-DAME-DE-LORETTE, chapelle, c^{ne} de Belfort.
- NOTRE-DAME-DE-LORETTE, chapelle bâtie sur le plan de la célèbre église de ce nom, dans le Loretthal, près de Murbach.
- NOTRE-DAME-DE-MARIABRUNN, chapelle près de Radersdorf. — *Brun*, 1576 (Speckel). — *Mariabronn* (Cassini).
- NOTRE-DAME-DE-MARIABRUNN, source à Wiedensohlen. — *Ze sant Marien bürne*, 1364 (rôle de Wiedensohlen).
- NOTRE-DAME-DE-SCHÄFFERTHAL, pèlerinage à Soultzmat. — *Schäfferthal*, 1718 (Mossimann, *Chron. Gueb.* 353).
- NOTRE-DAME-DE-SCHAUENBERG, pèlerinage, c^{ne} de Pfaffenheim. — *Cappellanus sancte Marie capelle in Schauenberg*, 1441 (Vautrey, *Lib. marc.* 14). — *Schau an Berg*, cit. an. 1446 (Geistlich, *Wegweiser*, p. 6). — *Schawenburg*, 1576 (Speckel). — Il y avait un couvent de franciscains ou de récollets qui dépen-

- daît, au xv^e siècle, du décanat de *citra colles Ottonis* (Lib. marc.).
- NOTRE-DAME-DES-CHAMPS, en allemand MARIA IM FELD, chapelle à Habsheim. — *Capella beate Marie*, 1441 (Vautrey, *Lib. marc.* 28). — *Sainte-Marie* (Cassini).
- NOTRE-DAME-DES-GLAIVES, en allemand SCHMERZHAFTE MUTTER, chapelle à Köstlach. — *Cappellanus sancte Marie*, 1441 (Vautrey, *Lib. marc.* 33). — Ce serait, d'après la tradition, l'église d'un village détruit.
- NOTRE-DAME-DES-GLAIVES, chap. attenante à l'église de Sainte-Croix-en-Plaine. — Anc. prébende convertie en chapellenie en 1524. — *Die phründe vffe vnszer frowen alter*, 1370 (abb. de Sainte-Croix). — *An vnszer lieben frowen Pfruendt*, 1502 (*ibid.*).
- NOTRE-DAME-DES-NEIGES, en allemand MARIA SCHNEE, chapelle à Emme, près de Metzeral, c^{ms} de Mühlbach. — *Auf d. End*, 1576 (Speckel). — *Em* (Cassini). — *Auf der Emme* (Engelhardt, *Wand. Vog.* 180).
- NOTRE-DAME-DES-TROIS-ÉPIS, en allemand DREIEN AHREN, pèlerinage et h. c^{ms} d'Ammerschwihr, anc. maison de l'ordre de Saint-Antoine. — 3 *Ahren*, 1576 (Speckel). — *Dreyen-Ahren*, 1632 (Belagerung von Colmar, 22). — *Trey Anhrn*, xviii^e siècle (Kriegs Theatr. carte).
- NOTRE-DAME-DE-THIERENBACH, pèlerinage et h. c^{ms} de Soultz. — Ancien prieuré, de l'ordre de Cluny, fondé vers 1130. — *Ecclesiam Thierenbach*, 1130 (Grandidier, *Hist. d'Als.* p. j, II, 280). — *Ecclesia Thierenbach*, 1135 (*ibid.* 289). — *Allodium de Thiernbach*, 1200 (Als. dipl. I, 309). — *Domini G. prioris de Thierenbach. . . fr. Guido prior in Thyerenbach*, 1284 (Trouillat, *Monum.* II, 390-402). — *Dirembach*, 1308 (Kurzer Bericht über Thierenbach, 25).
- NOTRE-DAME-DE-THIERRURST, ancien pèlerinage, c^{ms} de Heitren. — *Dirrenasch*, xviii^e s^e (Kriegs Theatr. carte). — *N.-D.-Dierhurst* (Cassini).
- NOTRE-DAME-DU-CHÊNE, en allemand MARIA-EICH, chapelle, c^{ms} de Blotzheim. — *In der Wallfahrts-Kirchen unser lieben Frauen zur Eich*, 1760 (Polletier, *Ablässe*, p. 25).
- NOTRE-DAME-DU-CHÊNE, en allemand MARIA-EICH, pèlerinage, c^{ms} de Ruelisheim. — *N.-D.-au-Chesne* (Cassini).
- NOTRE-DAME-DU-CHÊNE, en allemand MARIA-EICH, pèlerinage à une statuette de la Vierge placée dans le tronc d'un chêne, dans la forêt d'Aspach, dite *Litten*.
- NOTRE-DAME-DU-SCAPULAIRE, chapelle, c^{ms} de Kaysersberg.
- NOTTEN, c^{ms} de Burbach-le-Bas.
- NOTTENWEYER, canton du territ. de Soppe-le-Bas.
- NOUES (LES) ou BOIS DES NOUES, forêt et ruisseau, c^{ms} d'Angeot et de Belmagny.
- NOUELLE (LA), c^{ms} de Froide-Fontaine, 1427 (urb. dudit lieu).
- NOUREUX (LE), éc. c^{ms} de Saint-Dizier.
- NOUVALE (AU), c^{ms} d'Urcerey.
- NOUVAUX (AUX), c^{ms} de Châtenois, de Moval et de Vézelois.
- NOUVERS (ÈS), c^{ms} de Reppe, 1581 (terr. de Saint-Ulrich).
- NOVELAT, c^{ms} de Valdieu.
- NOVELETS, forêt, c^{ms} de Grosne. — *Novelats* (ancien cadastre).
- NOVELEUX (LE), ruiss. c^{ms} de Chavanatte. — *Nouveloux* (anc. cadastre).
- NOVIAT (ÉTANG), c^{ms} de Magny et de Romagny.
- NOVIGAS (LES), c^{ms} de Felon.
- NOVILLARD, en allemand NEUWILLER, c^{ms} de Belfort. — *In parochia de Nueuiller*, 1251 (urb. de Froide-Fontaine). — *Rottwiller*, 1347 (Herrgott, III, 673). — *Nuwilre*, 1394 (urb. des pays d'Autriche). — *Noueller*, 1413... *Nouiller*, xv^e siècle (urb. de Froide-Fontaine). — Paroisse du décanat du Sundgau (Lib. marc.). — Chef-lieu d'une mairie. — *Meierthum rotwilt*, 1427 (comptes des seign. de Belfort et Rosemont). — Cette mairie comprenait Rechotte, Autrage et Eschène, et dépendait de l'avouerie d'Angeot.
- NOVIONS, c^{ms} de Vézelois. — *Es Noyes-Vion*, 1655 (cens. du chap. de Belfort). — *Enoviant* (ancien cadastre).
- NOYE-LA-LANCE (LA), c^{ms} d'Évette. — *Prelz de la noë la lance*, 1530 (cens. du chap. de Belfort). — *Prel dit ès noyes la lance*, 1583 (*ibid.*).
- NOYES (LES), c^{ms} de Belfort et de Danjoutin. — *Sur ès noyes*, 1655 (cens. du chap. de Belfort).
- NOYES (LES), NOIX, NOUAIS, etc. c^{ms} de Buc, de Roppe, de Sevenans, de Vourvenans, etc.
- NOZ (LA), canton des territ. de Denney et de Rechotte. — *En la Noz*, 1627 (cens. du chap. de Belfort).
- NOZ DES ENTES (LA), c^{ms} de Suarce.
- NOZ DES OIES (LA), c^{ms} de Suarce.
- NUOLOCH, mine de fer à Willer (c^{ms} de Thann).
- NUSS, canton du territ. d'Eguisheim. — *Zu mittel nusse*, 1429 (urb. de Marbach).
- NUSSACKER, c^{ms} de Hirsingen.
- NUSSÜHL, canton du territ. de Sainte-Croix-en-Plaine. — *An deme nusbühel*, 1312 (abb. de Sainte-Croix).
- NUSSGRABEN, c^{ms} de Liebentzwiller.

O

- OBERALFELD, f. c^{ne} de Sewen.
- OBERBERG, coll. c^{ne} de Soultz. — *In Obernberge*, 1271 (Trouillat, *Monum.* II, 215).
- OBERBERG, coll. c^{ne} de Zillisheim.
- OBERBERG, mont. c^{ne} de Rimbacli, c^{ne} de Massevaux.
- OBER-BREITENBACH, h. c^{ne} de Breitenbach. — *Obern-Breitenbach*, 1407 (cens. de la camerene de Munster). — *H-Breidenbach* (Cassini).
- OBERBRUCK, c^{ne} de Massevaux. — *Von Oberbruggen*, 1482 (Stoffel, *Weisth.* 85). — *Oberprüggen*... *Oberbruggen*, 1567 (terr. de Massevaux). — *Zu Obern Burcken*, 1579 (rôle de Guewenheim). — *Oberbruggen*, 1691 (*ibid.*). — Dép. de la juridiction du plaïd de Guewenheim, et plus tard du baill. de Massevaux.
- OBERDORF, c^{ne} de Hirsingen. — *Oberdorf*, 1386 (Trouillat, *Monum.* IV, 790). — *Obrendorff*, xiv^e siècle (Stoffel, *Weisth.* 5). — *Obertorff*, 1576 (Speckel). — Seigneurie particulière (Almanach d'Alsace de 1783). — Oberdorf relevait du baill. de Ferrette.
- OBERDORF, canton du territ. de Michelbach-le-Haut.
- OBERDORF, éc. c^{ne} de Wasserbourg.
- OBER-EMM, c^{ne} de Metzeral.
- OBERENTZEN, c^{ne} d'Ensisheim, primitivement du c^{ne} de Rouffach. — *Zu Obern Egessen*... *Obern Eygsschen*, 1461 (Stoffel, *Weisth.* 131). — *Eyssheim*, 1490 (urb. de Marbach). — *O. Enssen*, 1576 (Speckel). — Au xv^e siècle, *Eysstein superior* était une paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Fief. — Oberentzen dépendait, en dernier lieu, du baill. d'Ensisheim et Sainte-Croix. — Cour colongère.
- OBERFELD, f. c^{ne} de Willer (c^{ne} de Thann).
- OBERG, mont. c^{ne} de Bendorf.
- OBERHERGHEIM, c^{ne} d'Ensisheim, primitivement du canton de Rouffach. — *In fine Herunheim marca*... *Actum in villa Herunheim publice*, 768 (Als. dipl. I, 41). — *In superiore Heringenheim*, 1114 (Grandidier, *Hist. d'Als.* p. j, II, 218). — *Hechar-dus de Herinchem*, 1226 (Als. dipl. I, 357). — *Bona nostra ville in Obernheringheim*, 1289 (Als. dipl. II, 42). — *Waltherus de Herenkeim*, 1300 (Trouillat, *Monum.* II, 694). — *Ze Oberen Herenkeim*, 1313 (abb. de Sainte-Croix). — *In Herigkeim superiori*, 1335 (Als. dipl. II, 151). — *Obern Herinckheim*, 1475 (reg. des domin. de Colmar).
- *Obern Hercken*, 1490 (urb. de Marbach). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Ancien château.
- Oberhergheim releva anciennement de la seigneurie d'Isenheim; plus tard cet endroit devint un fief des landgraves (Als. ill. IV, 173). — En dernier lieu il fit partie du bailliage d'Ensisheim et Sainte-Croix.
- Cour colongère. — *Die dinghöfe zu... und zu Herickhem*, 1405 (Als. dipl. II, 313).
- OBERHOF, anc. f. et cour colongère, c^{ne} de Sigolsheim. — *Curtem coloniam... in monte Sigoldo*, 866 (Grandidier, *Hist. d'Als.* I, LXXXVI). — *Erneüwerung vber dess oberen hoffs zue Sigolsheim*... Güether, 1717 (rôle de Sigolsheim). — *Oberhoff* (Cassini). — Voy. SAINT-MAURICE.
- OBERHOF, f. c^{ne} de Sultzeren.
- OBERKRATZEN, f. c^{ne} de Sewen.
- OBERLARG OU WELSCHENLARG, en patois LAINDGE, c^{ne} de Ferrette. — *Waltero de Larga*, 1145 (Trouillat, *Monum.* I, 290). — *Henricus miles de Larga*, 1175 (*ibid.* I, 359). — *Largen*, 1305 (Möne, *Zeitschrift*, IV, 367). — *Die gebursami von Larga... gemeinsami von Larga*, 1319 (Trouillat, *Monum.* III, 277). — *Eccles. parochial. in Larga*, 1349 (*ibid.* III, 622). — *Ze ober large*, 1394 (urb. des pays d'Autr.). — Paroisse du décanat de l'Ajoye (Lib. marc.). — Maladrerie dont l'emplacement est encore connu sous le nom de *Maltzenbrunnen* (*Alsacia* de 1856-1857, p. 130).
- Chef-lieu de la justice seigneuriale de Morimont. Après l'organisation de l'intendance d'Alsace, Oberlarg a fait partie du baill. de Delle.
- OBERLAUDEN, f. c^{ne} de Linthal. — *Hinter-Lauchen* (tabl. des dist.).
- OBERLINGER, mont. c^{ne} de Guebwiller.
- OBERMATTEN, f. c^{ne} d'Aubure.
- OBERMORSCHWILH, c^{ne} de Wintzenheim, primitivement du c^{ne} d'Eguisheim. — *Vicus autem Morswilare*, x^e siècle (Schmidt, *Chap. Saint-Thom.* 286). — *Uobricus villani de Morswilre*, 1226 (*ibid.* 305). — *Cimiterium Morswilre destruxit*, 1298 (Annales et Chron. de Colm. 340). — *Et capella in Morswilre ipsi ecclesie (Herlisheim) annexa*, 1312 (Trouillat, *Monum.* III, 175). — *Flecken Moreszwilere*, 1517, cit. ann. 1188 (Mat. Berler, 18). — Au xv^e siècle, paroisse du décanat d'*ultra colles Ottonis* (Lib.

- marc.). — Dépendait du baill. et plus tard de la prévôté d'Eguisheim.
- OBERMORSCHWILLER, c^o d'Altkirch. — *Morschwiller*, 823 (Laguille, pr. 16). — *Morsvire*, 823 (Als. dipl. I, 70). — *Hugo de Morsvire*, 1271 (Trouillat, *Monum.* II, 206). — Paroisse du décanat du Sundgau (Lib. marc.). — Détaché, vers la fin du xvii^e siècle, de la mairie du val de Hundsbach, pour former une mairie particulière avec Aspach et Tagolsheim.
- OBERMESPACH, c^o de Ferrette. — *Cuono de Muozbach*, 1218 (Basel, 370). — *Conrado de Müspach*, 1262 (Trouillat, *Monum.* II, 124). — *Incuratus ecclesie in Mëspach. . . in bonno ville Müspach superioris*, 1295 (*ibid.* II, 579). — Paroisse du décanat de Leymenthal (Lib. marc.). — Dépendait de la mairie de Muespach. — Léproserie dont l'emplacement est encore connu sous le nom de *Sichenhause*.
- OBERMÜHLE, mⁱⁿ, c^o d'Ammerschwihl.
- OBERMÜHLE, mⁱⁿ, c^o de Bergheim.
- OBERMÜHLE, mⁱⁿ, c^o de Biederthal.
- OBERMÜHLE, mⁱⁿ, c^o de Buetwiller.
- OBERMÜHLE, mⁱⁿ, c^o de Bühl.
- OBERMÜHLE, mⁱⁿ, c^o de Hausgauen. — *Le Moulin du Haut* (tabl. des dist.).
- OBERMÜHLE, mⁱⁿ, c^o de Hegenheim.
- OBERMÜHLE, mⁱⁿ, c^o de Heiteren. — *Moulin-Haut* (Dépôt de la guerre).
- OBERMÜHLE, mⁱⁿ, c^o d'Illfurth.
- OBERMÜHLE, mⁱⁿ, c^o d'Isenheim.
- OBERMÜHLE, mⁱⁿ, c^o de Meyenheim.
- OBERMÜHLE, mⁱⁿ, c^o de Munwiller. — *Moulin supérieur* (tabl. des dist.).
- OBERMÜHLE, mⁱⁿ, c^o de Ribeauvillé.
- OBERMÜHLE, mⁱⁿ, c^o de Sentheim.
- OBERMÜHLE, mⁱⁿ, c^o de Sigolsheim.
- OBERMÜHLE, mⁱⁿ, c^o de Turckheim.
- OBERMÜHLE, mⁱⁿ, c^o d'Uftheim. — *Von der obern müly genant künigs müly*, 1533 (terr. de Saint-Alban).
- OBERMÜHLE, mⁱⁿ, c^o de Walheim.
- OBERMÜHLE, mⁱⁿ, c^o de Wattwiller.
- OBERMÜHLE, mⁱⁿ, c^o de Wentzwiller.
- OBERMÜHLE, scierie, c^o de Soultz.
- OBERNDORF, vill. détruit au-dessus de Habsheim, près de la source Saint-Jean ou *Sanct Johannis brünnen*. — *Apud Ouerendorf*, 1090 (Trouillat, *Monum.* II, 7). — *In Capella de Obrendorf*, 1186 (*ibid.* I, 403). — *Iuxta monachos de Oberndorf*, 1284 (cens. de Saint-Alban). — *La Chapelle de Saint-Jean à Oberndorf, près de Habsheim*, 1369 (*ibid.* registes IV, 718). — *Ze Oberndorff gelegen pey habechsheim*, 1394 (urb. des pays d'Autr.). — *Von dem hof ze Oberndorf*, 1394 (urb. de Landser). — *Rector in Oberndorff*, xv^e s^e (Trouillat, *Monum.* II, cxxxiii). — *Saint-Jean* (Cassini). — Paroisse du décanat d'*inter colles* (Lib. marc.).
- OBERNWETER, étang, c^o de Heimersdorf.
- OBERSAASHEIM, c^o de Neuf-Brisach. — *Et in alias duabus villas qui dicitur Saxones*, 768 (Als. dipl. I, 41). — *Sassenheim*, 1576 (Speckel). — Au xv^e siècle, *Sachsen* était une paroisse du décanat de *citru Rhenum* (Lib. marc.). — Fief. — Dépendait, en dernier lieu, du baill. d'Eschentzwiller.
- OBERSÄGE, scierie, c^o de Lutter.
- OBERSÄGE, scierie, c^o de Sainte-Marie-aux-Mines.
- OBERSÄGE, scierie, c^o de Sewen.
- OBERSCHLATT, c^o de Traubach-le-Haut.
- OBERSCHLOSS, anc. château, c^o de Steinbrunn-le-Haut. — *Château-Haut* (Cassini).
- OBERSTACKER, c^o d'Obermorschwiller.
- OBERSTEL, c^o de Roderen (c^o de Thann).
- OBERSTMATTEN ou OBRISTMATTEN, c^o de Hagenbach et de Wolfersdorf.
- OBERWALD, forêt qui s'étend sur la limite méridionale des banlieues de Saint-Ulrich, Struth, Hindlingen, Friessen, Überstrass et Seppois-le-Bas.
- OBERWILLER, canton du territ. d'Attenschwiller.
- OBER-ZIEGELSCHÜB, tuilerie, c^o de Rixheim.
- OBSCHEL, canton du territ. de Turckheim.
- OCHSENACKER, c^o de Munster, Spechbach-le-Haut et Village-Neuf. — *Ochsenacker*, 1456 (censier de la collenie de Munster).
- OCHSENFELD, grande plaine nue d'environ 10 kilomètres carrés, entre Thann, Cernay, Wittelsheim, Aspach-le-Bas et Aspach-le-Haut. — *Das Ochsenfeld*, 1468 (Schilling, 19). — *Ochsenfeld*, 1576 (Speckel). — *Ochsenfeld*, 1580 (Wurstisen, *Basl. Chron.* 432). — *Uff dem Ochsenfeld*, 1581 (urb. de Thann). — L'Ochsenfeld est bien connu dans toute l'Alsace par la légende, qui y place l'armée de l'empereur Charles attendant, dans les entrailles de la terre, le moment de revenir dans le monde pour donner la dernière bataille.
- OCHSENGRÜN, ile du Rhin, c^o de Blodelsheim et de Rumersheim.
- OCHSENGRÜN, c^o de Sausheim.
- OCHSENKOPF, canton du territ. de Kembs.
- OCHSENKOPF, ile du Rhin et ferme, c^o de Vogelgrün.
- OCHSENKÖPFLE, c^o de Sainte-Croix-en-Plaine.
- OCHSENMATTEN, c^o de Baldersheim, Bouxwiller, Burnhaupt-le-Bas, Burnhaupt-le-Haut, Emlingen, Feldbach, Heimsbrunn, etc.
- OCHSENMÜHLE, mⁱⁿ, c^o de Landser.
- OCHSENRAIN, c^o de Flaxlanden.

OCHSENLEITH, c^{ns} de Dietwiller et de Walbach (c^{ns} de Landser).
 OCHSENSTEIN, c^{ns} de Dolleren.
 OCHSENTELEY, canton du territ. de Wolschwiller.
 OCHSENWASEN, c^{ns} de Berentzwiller.
 OCHSENWEID, c^{ns} de Heiteren.
 ODDENDORF, c^{ns}. — Voy. COURTAVON.
 ODERBÄCHLÉ, ruiss. c^{ns} de Sondernach — *Ab dem Oderbechelin*, 1456 (cens. de la cellenie de Munster).
 ODEREN, c^{ns} de Saint-Amarin. — *In villis Adern...* 1357 (reg. de S^t-Amarin). — *Odern*, 1394 (cart. de Murbach). — *In dem Kilschspiel zu Adern*, 1416 (Als. dipl. II, 324). — *Oder*, 1576 (Speckel). — Paroisse du décanat de Massevaux (Almanach d'Alsace de 1783). — Cour colongère. — Dépendait du baill. de Saint-Amarin.
 Ce village a donné son nom à la partie supérieure de la vallée de Saint-Amarin. — *Oderthal*, 1550 (urb. de S^t-Amarin).
 ODILBÄCHLE, ruiss. c^{ns} de Massevaux.
 ODILIENBODEN, f. c^{ns} de Hundsbach.
 OFEN (GRAND ET PETIT), forêt, c^{ns} de Soultz.
 OFFEMONT, c^{ns} de Belfort. — *Offemot... Affemet*, 1347 (Heppgott, III, 673). — *Offemunt*, 1394 (urb. des pays d'Autr.). — *Offemon*, 1655 (cens. du chap. de Belfort). — *Offemont*, 1670 (cens. du prieuré de Meroux). — Dépendait de la mairie de Perouse. — Ruines romaines (Als. ill. I, 501).
 OFFENBACH, ruiss. c^{ns} de Günsbach. — *Ofenbach*, 1407 (cens. de la camerene de Munster).
 OHRN, c^{ns} de Rorschwihr. — *An das Öhorn... neben dem Ahörn*, XVII^e siècle (rôle de Bergheim).
 ÖHLACKER, canton du territ. de Didenheim grevé anciennement d'une fondation en huile pour la lampe de l'église. — *An Öl acker*, 1544 (reg. des pres. de Mulhouse).
 ÖHLACKER, cantons des territ. de Dirlinsdorf, Hundsbach, Mörnach, Reguisheim, Rixheim, Seppois-le-Bas et Waldighofen.
 ÖHLBERG, chapelle, c^{ns} de Rouffach.
 ÖHLBERG, en français MONT DES OLIVES, chapelle et pèlerinage, c^{ns} de Sainte-Croix-en-Plaine.
 ÖHLBRUNN, canton du territ. de Günsbach. — *Neben öle brunnen*, 1452 (rôle de Wilhr-au-Val).
 ÖHLTROT, usine, c^{ns} de Bendorf.
 ÖHLTROT, anc. usine, c^{ns} de Fislis. — *Die Ohl* (anc. cadastre).
 ÖHMBACH, ruiss. de la vallée de Soultzmatt, affluent de la Lanch. — *Uff den Ursprung der Onbach*, 1453 (reg. de Soultzmatt). — *Onbach... Ombach*, 1489 (urb. de Marbach). — *Onbach... vor zeiten Rotbach*, 1644 (Merian, *Top. Als.* 33).

ÖHMEN, c^{ns} de Muntzenheim et de Riedwihr.
 ÖHMT, canton du territ. de Sainte-Croix-en-Plaine. — *In der Ömadt*, 1484 (abb. de Sainte-Croix).
 ÖHURN BOUME (BI DEM), c^{ns} de Sondernach. — 1456 (cens. de la cellenie de Munster).
 OIGNON (EX), c^{ns} d'Urcerey.
 OLBAND (IM), c^{ns} de Holtzwihr. — *An den Albrenden*, XIV^e siècle (abb. de Pairis, C. 12).
 ÖLENBERG, h. c^{ns} de Reiningen. — Ancien couvent de chanoines réguliers de Saint-Augustin, fondé au XI^e siècle, aujourd'hui couvent de trappistes et de trappistines. — *Præpositus de Oeleinberg*, 1144 (Trouillat, *Monum.* II, 709). — *Olinberg*, 1235 (Als. dipl. I, 374). — *Præposito ecclesie de Olimberg*, ord. S. Augustini, 1248 (Als. dipl. I, 484). — *Olinberk*, 1260-1261 (Trouillat, *Monum.* II, 95-111). — *Transtulit moniales que fuerunt in monasterio Oelenberg*, 1275 (*ibid.* III, 673). — *Præpositus de Olenberg*, 1291 (*ibid.* II, 496). — *Die von Ellenburg*, 1278-1493 (reg. d'Unterlinden). — *Monast. Montis Oliveti*, 1487 (Als. dipl. II, 427). — *Ollenberg*, 1576 (Speckel). — *Ollenberg*, 1644 (Merian, *Top. Als.* carte). — *Olleberg*, 1644 (*ibid.* p. 51).
 ÖLEVRET (LE BOIS), forêt, c^{ns} de Fêche-l'Église. — *Bois aux levrets* (anc. cadastre). — *Bois d'Olvetret* (Dépôt de la guerre).
 OLINO, anc. ville romaine citée par la notice des dignités de l'empire d'Occident : *Sub dispositione viri spectabilis ducis provincie Sequanici, milites Latavienses, Olinone*. — Quelques auteurs la placent à Holé, près de Bâle, tandis que d'autres la placent avec plus de vraisemblance à Ölenberg.
 OLLWILLER, château et ferme, c^{ns} de Hartmannswiller. — *In curia sua Ollewibr*, 1249 (Als. dipl. I, 402). — *Olwibr*, 1260 (Als. dipl. I, 430). — *Curiam dictam Ollewibr sitam in banno de Sultze*, 1261 (*ibid.* 435). — *Castrum apud Ollewibre*, 1269 (Als. dipl. I, 462). — *In Nollwibre castro prope Sultz*, 1277 (Ann. de Colmar, 62). — *Apud Ollinwibr*, 1291 (Trouillat, *Monum.* II, 509). — Ancien alleu, devenu fief oblat de l'év. de Strasbourg en 1261 (Als. dipl. I, 435).
 Chef-lieu d'un bailliage de la subdélégation de Colmar, comprenant : Berrwiller, Biesheim, Cernay et Steinbach, Geiswasser, Meyenheim, Munnwiller, Reiningen, Rimbach (c^{ns} de Guehwiller), Ruelisheim, Schweighausen, Staffelfelden, Vogelgrün et Wittelsheim.
 OLSCHURN, c^{ns} de Soultz.
 ÖLTINGEN, c^{ns} de Ferrette. — *Ooltingen*, 1141 (Trouillat, *Monum.* I, 283). — *Petr. de Oltingen*, 1241

- (*ibid.* II, 54). — *Henricus cellarius in Otingen*, 1277 (*ibid.* II, 281). — Paroisse du décanat de Leymenthal (Lib. marc.). — Dépendait de la mairie de Bouxwiller. — Cour colongère. — Voy. LUTTER.
- OMEISBERG, c^{ne} de Burbach-le-Bas.
- OMEISENECKEN, c^{ne} de Niffer.
- OMEISENBAIN, c^{ne} d'Orschwihl.
- ORBÈY, c^{ne} de la Poutroye. — *De villicatione quæ dicitur Orbeiz*, 1050 (Als. dipl. I, 163). — *Urbeiss*, 1441 (urb. de Ribeaupierre). — *Vrbeisz*, xv^e siècle (statuts de la confrérie du Rosaire). — *Orbe* (Engelhardt, *Wand. Vog.* 4). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Cour colongère. — Chef-lieu du bailliage d'Orbey ou seigneurie de Hoheoack, comprenant tout le canton actuel de la Poutroye.
- ORBST, canton du territoire de Wintzenheim. — *Am Orbesch*, 1433 (urb. de Marbach).
- ORCH, ruiss. c^{nes} de Holtzwihl, Colmar et Illhäusern.
- ORDON-FABI (L'), forêt, c^{ne} de Botans. — *Lourdon fahi* (anc. cadastre).
- ORDON-FIEF (L'), mont. c^{ne} du Puix (c^{ne} de Giromagny). — *Le haut de l'ourdon fieff* (anc. cadastre).
- ORDON-VERRIER (L'), mont. c^{ne} de Giromagny. — *L'Ourdon-Verrier* (anc. cadastre).
- ORENZACH, anc. vill. du baill. de Seppois-le-Haut, probablement MERTZEN. — *Orenzach*, 1286 (Mone, *Zeitschrift*, VII, 173-452). — *Orenzach*, 1303, dans l'original et *Grenzach* dans Trouillat (*Monum.* III, 61). — *Couv. de Ornzach*, 1317 (rôle de la seign. de Belfort).
- ORGERIES (LES), c^{ne} de Fontenelle.
- ORGEVAL (L'), canton des territ. de Perouse et Vézelois. — *En Orge vaulx*, 1655 (cens. du chap. de Belfort).
- ORME (L'), c^{nes} de Buc, Réchésy et Urcrey. — *Le contour de l'Orme*, 1582 (terr. de Saint-Ulrich).
- ORSCHWIHR, c^{ne} de Guebwiller, primitivement du c^{ne} de Soultz. — *Otalesviler*, 728 (Als. dipl. I, 9). — *Aliswilre*, xiii^e siècle (Als. ill. IV, 209). — *Rudolffi de Alswilre*, 1245 (Als. dipl. I, 389). — *Olswilr*, 1371 (urb. de la comm^{ne} de Soultz). — *Alswilr* vel *Orsswiler*, 1490 (urb. de Marbach). — *Orsswyleyler*, 1531 (rôle de Gundolsheim). — *Urswihl*, 1576 (Speckel). — *Orschwiler*, 1663 (Bernhard Buechinger). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Ancien château situé dans le village. — *Das Schloss zu Orschwey*, 1722 (Mossmann, *Chron. Gueb.* 380). — Relevait du baill. d'Eguisheim et plus tard de la prévôté de Rouffach.
- ORTHEL, canton du territ. d'Eguisheim. — *Im Orthel*, 1682 (rôle d'Eguisheim).
- OTELSHAG, canton du territ. de Wittenheim.
- OSSEBACH, h. c^{ne} de Pfaffenheim. — *In Ossenbüren*, 1489 (urb. de Marbach). — *Biren*, 1576 (Speckel). — *Biren*, 1644 (Merian, *Top. Als.* carte). — Cassini met *Haszenberg*.
- OSPARBAG ou OSPEBAG, c^{ne} de Werentzhausen, 1460 (rôles de Saint-Morand).
- ÖSPENLING, vign. c^{ne} de Guebberschwihl.
- ÖSSELE (AUF DER), canton du territ. d'Überstrass.
- OSSENBACH ou OSENBACH, c^{ne} de Rouffach. — *Ohsenbach*, 1255 (Als. dipl. I, 415). — *Ohsenbach*, 1278-1493 (reg. d'Unterlinden). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Dép. du baill. d'Eguisheim et plus tard de la prévôté de Rouffach.
- OSSIÈRES (AUX), f. c^{ne} de l'Allemand-Rombach.
- OSTBACH, ruiss. c^{ne} de Pfaffenheim.
- OSTBURG, mont. c^{ne} de Guebberschwihl.
- OSTEIN, mont. c^{ne} de Willer (c^{ne} de Thann). — *Ostein-runtz*, ruiss. (carte hydrog.)
- OSTERBACH, ruiss. c^{ne} d'Eschbach.
- OSTERBACH, ruiss. c^{ne} de Friessen, qui déverse ses eaux dans la rigole d'alimentation du canal du Rhône au Rhin.
- OSTERBÄCKLE, mine de fer, c^{ne} de Willer (c^{ne} de Thann). — *Bey der Osterbach*, 1341 (Als. dipl. II, 171).
- OSTERBÄCKLE, ruiss. c^{ne} de Breitenbach, affluent du Thannbächlé.
- OSTERBERG, vign. c^{ne} de Ribeauvillé. — *An Osterberge*, 1308 (abl. de Pairis, C. 4, C. 24). — *Osterberg*, 1475 (reg. des domin. de Colmar).
- OSTERFELD, c^{nes} de Dessenheim et de Dietwiller.
- OSTERGASSE, c^{ne} de Jelsheim. — 1456 (censier de la cellenie de Munster).
- OSTERLENGEN, cantons des territ. de Bernwiller et de Magslatt-le-Bas. — *Vff der Oster Lenge*, 1601 (terr. de Magstatt).
- OSTERMATTEN, c^{ne} de Burbach-le-Haut, 1568 (terr. de Massevaux).
- OSTHEIM, c^{ne} de Kaysersberg, primitivement du c^{ne} de Riquewihl. — *Osthaim*, 785 (Grandidier, *Hist. d'Als.* p. j, 1, 43). — *Ostheim*, 987 (*ibid.* 154). — *Ostheim.. Ostein*, 1278-1493 (reg. d'Unterlinden). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Ostheim dépendait de la seigneurie de Riquewihl.
- OSTHEIM, vill. détruit près d'Isenheim. — *Hosthaim et in ea marca*, 811 (Als. dipl. I, 61). — *Villa Hostheim, sita in Pago Elesazzen, in comit. Sundgouue*, 1049 (Als. ill. III, 265). — *Hostheim*, 1135 (Grandidier, *Hist. d'Als.* p. j, II, 294). — *Lutolt de Ostein*, 1194 (Als. dipl. I, 305). — *Dom. Howici*

- vicarij perpetui in Hoesten*, 1284 (Trouillat, *Monum.* II, 402). — *Ostheim*, 1382 (rôle d'Isenheim). — *Ostein*, 1576 (Speckel). — *Ostein* (Cassini). — Au XV^e siècle, paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Ancien château.
- OTTENRUNNEN (ZE), c^{ne} de Buetwiller. — 1421 (rôles de Saint-Morand).
- OTTENRÜCKEN, mont. c^{ne} de Sondernach.
- OTTENRINTZ, ruiss. c^{ne} de Sondernach, affluent de la Fecht.
- OTTENSBUHL, coll. — Voy. COLLES OTTONIS.
- OTTERLOCH, c^{ne} d'Aspach.
- OTTERLOCH, f. c^{ne} de Sultzeren. — *Troüe de l'Outre* (Cassini).
- OTTERMATTEN, canton du territ. de Waldighofen.
- OTTERSPOCH, c^{ne} de Moosch. — 1550 (urb. de S^t-Amarin).
- OTTERTHAL, vallée, c^{ne} de Kaysersberg.
- OTTMARSHAIM, c^{ne} de Habsheim. — *Othmarsheim*, 801 (Als. dipl. I, 60). — *Otmarsheim*, 1239 (Trouillat, *Monum.* I, 550). — *Petro milite de Otmarsheim*, 1265 (*ibid.* II, 160). — *Turrin in Otmarsheim destruerunt*, 1268 (*ibid.* II, 186). — *Orthonarsheim*, 1662 (Bern. Buechinger). — Paroisse du décanat de *citra Rhenum* (Lib. marc.).
- Chef-lieu d'une prévôté du bailliage inférieur de Landser, comprenant Bantzenheim, Blodelsheim et Rumersheim. — Ancien bureau principal des péages et résidence d'un receveur fiscal, *landweibel*, qui était « commis à toute la recette des archiducs dans la seigneurie de Landser, à l'inspection sur les domaines et sur la police, et était greffier du bas bailliage de Landser » (inv. de la seign. de Landser).
- Convent de bénédictines, fondé au XI^e siècle. — *Monasterium sanctæ Mariæ in Otmersheim*, 1063 (Grandidier, *Hist. d'Als.* p. j, II, 121). — *Abbas monasterii Sanctæ Mariæ de Otmersheim*, 1153 (Als. dipl. I, 480). — *Abbatisse vero et capitulo dominarum de Otmarsheim*, 1275 (Trouillat, *Mon.* II, 264).
- OTZENTHAL, canton du territ. de Blotzheim. — *In Oczuntal*, 1279 (Trouillat, *Monum.* II, 314).
- OTZWILLER, vill. détruit près de Rammersmatt et de Roderen, dont il ne reste plus que le nom d'*Artzwiller grund* dans la première de ces communes. — *Jacques d'Otzwiller*, 1348 (Trouillat, *Monum.* III, reg. 858). — *Otzwilr*, 1361 (Als. dipl. II, 239). — *Oczwilr... Oczenwilr... Oczswilr... Vczwilr... Otzwilr... ze obern Oczenwilr... Otzenswilr... Otenczswilr*, 1421 (rôles de Saint-Morand). — *Arzenheim*, 1766 (Kl. Thann. Chron. 12 et 32).
- OUCHATTES, EUCHATTES, OËUCHOTTES, c^{nes} de Châtenois, Chavannes-sur-l'Étang, Florimont, Meroux, Offemont et Vourvenans. — *Ès Oychottes... En la Ouyatte*, 1655 (cens. du chap. de Belfort).
- OUCHEMATTEN ou HEUSCHMATTE, c^{ne} de Levoncourt.
- OUCHES (ÈS), canton du territ. d'Auxelles-Haut. — *Sur un curtil et une ouche appelé ès-Ouches*, 1655 (cens. du chap. de Belfort).
- OUCHES (ÈS), c^{nes} de Bavilliers, Bermont, Giromagny et Vézelois. — *Ès Oüches*, 1627 (cens. du chap. de Belfort). — *Ès Oyches dessus*, 1655 (*ibid.*). — *Ès Oyches*, 1655 (*ibid.*).
- OUTRE-LA-VIE, c^{ne} de Sternenberg.
- OUTRE-L'EAU, c^{ne} de Novillard.
- OYE, vill. détruit entre Bermont et Châtenois, dont il ne reste plus que les dénominations de *bois d'Oye*, *côte d'Oye*, *champ d'Oye*, etc. données à des cantons du finage de Bermont. — *Oys*, 1147 (Trouillat, *Monum.* I, 302). — *Ze Ôye*, 1350 (urb. de Belfort). — *Ogey*, 1394 (urb. des pays d'Autr.).

P

- PABSTGASSE, rue, c^{ne} de Housen. — *Die Bobestgasse*, 1429 (urb. de Marbach).
- PAGE (LE), canton du territ. de Valdoie. — *Ès champs le paige*, 1655 (cens. du chap. de Belfort).
- PAISIS, h. c^{ne} d'Orbey. — Anc. abbaye de l'ordre de Cîteaux, fondée en 1138; réunie comme prieuré, en 1453, à l'abbaye de Maulbronn, puis détachée de cette dernière pour être incorporée à l'abbaye de Lucelle. — *Predicun quod dicitur vetus Paris*, 1209 (Als. dipl. I, 319). — *Abbatem Perisiensem*, 1222 (*ibid.* 348). — *Monasterii Parisiensis*, 1224 (*ibid.* 351). — *Venerabili abbati et conventui de Paris*, 1239 (*ibid.* 382). — *In Peris*, 1280 (Annales de Colmar, 90). — *Monach. de Barhus*, 1303 (*ibid.* 194). — *Das alte Paris*, 1318 (Als. dipl. II, 121).
- PALE (LA), forêt, c^{nes} de Bermont et de Sevenans. — *En la Pale*, 1655 (cens. du chap. de Belfort). — *La Pèle* (anc. cadastre).
- PÂLE (LA), c^{nes} de Chèvremont, Courtavon, Dorans et Tréfundans.
- PALEROY, mont. c^{nes} de Gros-Magny et d'Étueffont-Haut.
- PÂLLET, canton du territ. de Liebsdorf.

PALMEN, canton du territ. de Ligsdorf.
 PALMENACKER, c^{ns} de Soultz. — *Apul agrum paharum*, 1296 (abb. de Paris, C. 4, C. 18).
 PALMENBERG, coll. c^{ns} de Wittersdorf.
 PALMENWALD, c^{ns} de Bettlach et de Wattwiller.
 PALMENWINCKEL, c^{ns} de Colmar.
 PANTOFFEL-RITTENEN, c^{ns} de Village-Neuf.
 PAPETERIE (LA), en allemand PAPIERMÜHLE, c^{ns} de Luttenbach. — *Papetrie* (Cassini).
 PAPETERIE (LA), usine, c^{ns} d'Orbey.
 PAPETERIE (LA), en allemand PAPIERNÜBLE, c^{ns} de Ribearvillé.
 PAPETERIE (LA), tissage, c^{ns} de Roppentzwiller. — *Le Tissage* (tabl. des dist.).
 PAPETERIE (LA), c^{ns} de Turekheim.
 PAPIERMÜHLE, anc. papeterie à Colmar. — *Auf der Papiermühle*, 1632 (Belager. von Colm. 13-33).
 PÂQUIS (LE), c^{ns} de la Collonge, Lutran, Reppe et Valdicu. — *Le Paisquier*, 1390 (urb. de Froide-Fontaine). — *Le Paquier*, 1581 (terrier de Saint-Urich).
 PÂQUIS (LE), forêt, c^{ns} du Puix (c^{ns} de Delle).
 PARAOIES, canton du territ. de Bartenheim.
 PARADIES, canton du territ. de Bettendorf.
 PARADIES, canton du territ. de Burnhaupt-le-Haut.
 PARADIES, canton du territ. de Leymen.
 PARADIES, canton du territ. d'Orschwibr. — *In den Paradise*, 1490 (urb. de Marbach).
 PARADIES, canton du territ. de Zillisheim, etc.
 PARADIS, f. c^{ns} de Florimont. — *Paradis* (Dépôt de la guerre).
 PARADISMATTEN, c^{ns} de Burnhaupt-le-Bas.
 PARCOURS, pât. c^{ns} de Chèvremont. — *Garcours* (cad.).
 PARISRECK, éc. c^{ns} de Traubach-le-Haut.
 PARROT, c^{ns} de Vézelois. — *Y Parrol*, 1655 (cens. du chap. de Belfort).
 PARTAGE (AU), c^{ns} d'Offemont et de Vouvedans. — *Es Partaiges*, 1616 (cens. du chap. de Belfort). — *Pargage* (cad.).
 PARTEPPE (AV), c^{ns} de Lutran et de Moval.
 PARE (LA), étang, c^{ns} de Suarcc.
 PASLES (LES), f^s, c^{ns} de Beaucourt.
 PATAT, forêt, c^{ns} de Vellescot. — *Bois des Padats* (anc. cadastre).
 PÂTE, PATET, PATETTE, c^{ns} d'Argiésans, Châtenois et Tréudans.
 PATER NOSTER, forêt, c^{ns} de Sainte-Croix-en-Plaine. — *Ine Pater Noster*, 1484 (abb. de Sainte-Croix).
 PATOTTE (LA), c^{ns} de Danjoutin et de Meroux.
 PATOUILLEET (LE), lavoir de mine, c^{ns} de Châtenois.
 PATOUILLEET (LE), en allemand Erzwäsch, lavoir de mine, c^{ns} de Winckel.

Haut-Rhin.

PATSCHY, h. — Voy. BATSCHY.
 PATURES (LES), f. c^{ns} du Bonhomme. — *In buttir*, 1441 (urb. de Ribeaupierre).
 PAULRATH, coll. c^{ns} de Lucmschwiller.
 PECCAE (FOSSÉ DU), anciennement PESCAL, ruiss. c^{ns} de Courtavon, affluent du Corbery. — *Pré du Pasqual*, 1391 (Trouillat, *Monum.* IV, 822).
 PELEE (LA), c^{ns} de Vouvenans.
 PÉPINIÈRE (LA), enclos, c^{ns} de Belfort.
 PÉPINIÈRE (LA), maison isolée, c^{ns} de Colmar.
 PEQUIROT, forêt, c^{ns} de Florimont et de Montreux-Jeune. — *Le Paisquerot*, xv^e siècle (urb. de Froide-Fontaine). — *Le Peguirat* (anc. cadastre).
 PERCHATTES (EX), c^{ns} d'Andelnans, 1655 (cens. du chap. de Belfort).
 PERCHE (LA), forêt, c^{ns} de Danjoutin et de Perouse.
 PERCHE (LE), f. c^{ns} de la Madeleine.
 PERIER, c^{ns} de Bessoncourt et de Petit-Croix. — *Le champ du Perie*, 1365 (urb. de Froide-Fontaine). — *A Perier*, 1468 (*ibid.*).
 PERIÈRE (LA), c^{ns} de Chèvremont, Moval et Sevenans.
 PERIÈRES (LES), PEIÈRES, PRIÈRES, c^{ns} de Banvillars, Bermont et Dorans.
 PERIS (VEF DIE), c^{ns} de Dannemarie, 1421 (rôles de Saint-Morand).
 PEROUSE, c^{ns} de Belfort. — *In Pago Pefferauga, in marca Roabach*, 792 (Als. dipl. I, 57). — *Cartem Pheterhusen*, 1241 (Trouillat, *Monum.* I, 556). — *Joannet de Perouse*, 1295 (*ibid.* II, 595). — *Ze perusen... von pherusen*, 1394 (urb. des pays d'Autr.). — *Pfetterhusen... Pfetterhusen*, 1427 (comptes des seign. de Belfort et Rosemont). — *Perus*, 1576 (Speckel). — *Pfefferhausen* (Baquol). — Formait, avec Offemont, une mairie de la prévôté de Belfort. — *Das meyerturn pheterhusen*, 1394 (urb. des pays d'Autr.).
 PEROUSE, c^{ns}. — Voy. PFETTERHAUSEN.
 PEROUSE (LA), c^{ns} d'Essert et de Grandvillars. — *La vie de la Perusse*, xv^e siècle (urb. de Froide-Fontaine).
 PERRENCE, canton du territ. de Danjoutin. — *Sur la Perence*, 1655 (cens. du chap. de Belfort).
 PERRENEY, canton du territ. de Bermont. — *En Perreney*, 1655 (cens. du chap. de Belfort). — *En Pernez* (cad.).
 PERREUSE-GOUTTE, h. c^{ns} de l'Allemand-Rombach. — *Zu Birregoutte*, 1441 (urb. de Ribeaupierre).
 PERREUSE-GOUTTE ou PIERRE-GOUTTE, f. c^{ns} de Fréland. — *Steynbach*, 1441 (urb. de Ribeaupierre). — *Pierre-Jegoutte* (Cass.). — *Prusegoutte* (anc. cad.).
 PERTUIS (LE), c^{ns} d'Offemont et de Vézelois. — *Champ du Pertuis*, 1655 (cens. du chap. de Belfort).

- PETERLEWALD, forêt, c^{ne} de Mollau.
- PETERNITT, mont. entre Rimbach, Bühl et Guebwiller.
— *Do man sant Peter Niget*, 1314 (Mossmann, *Chron. Gueb.* 408 et 416). — *Sant Peters Nyge*, 1453 (cart. de Murbach).
- PETERSBACH, anc. forêt, c^{ne} de Burbach-le-Haut. — *Persbach* (Cassini).
- PETIOT (LE), canton des territ. de Morvillars et de Mésiré.
- PETIT-BOURG (ÉTANG DU), c^{ne} de Roppe.
- PETIT-CHÂTEAU (LE), f. c^{ne} de Florimont.
- PETITCROIX, en allemand KLEIN-KREUZ, c^{on} de Fontaine. — *Capellam de Piticors*, 1105 (Als. dipl. I, 186). — *Petit Creux*, 1295 (Trouillat, *Monum.* II, 595). — *L'esglise de notre dame de petit Cropt...* *petit groyt*, 1390 (urb. de Froide-Fontaine). — *Die cappell von piticorp*, 1492 (*ibid.*). — *Petitcrocq*, 1613 (rôle de Petitcroix). — *Petitcrop*, 1655 (cens. du chap. de Belfort). — Au xv^e siècle, *Bittkropff* était une paroisse du décanat du Sundgau (Lib. marc.). — Dép. de la grande mairie de l'Assise.
- PETITE-DOLLEEN, ruiss. affluent de la Dollern, c^{ne} de Reiningen.
- PETITE-FERME (LA), f. c^{ne} de Florimont.
- PETITE-FONTAINE, en allemand KLEIN-BRUNN, c^{on} de Massevaux. — *Brun*, 1576 (Speckel). — *Dz dorff Brun*, 1628 (inv. de la seign. de Rougemont). — Relevait de la seign. de Rougemont.
- PETITE-HOLLANDE, campagne, c^{ne} de Volgelsheim, près de Neuf-Brisach. — *Petite-Hollande* (Cassini).
- PETITE-LIÈVRE, en allemand KLEIN-LEBERAU, h. c^{ne} de Sainte-Marie-aux-Mines. — *Zu Kleinen Lebero*, 1441 (urb. de Ribeaupierre). — *Klein Leberow*, 1507 (Als. dipl. II, 446).
- PETITE-VERRENERIE (LA), en allemand HINTERGLASHÜTT, h. c^{ne} de Ribeauvillé.
- PETIT-GUDA, mⁱⁿ, c^{ne} d'Orbey.
- PETIT-HAUT, h. c^{ne} de Sainte-Marie-aux-Mines.
- PETIT-LANDAU, en allemand KLEIN-LANDAU, c^{on} de Habsheim. — *Landowwa*, 1303 (Trouillat, *Monum.* III, 47). — *Landeck*, 1576, cité avec château par Speckel. — *Landauw*, 1729 (Mossmann, *Chron. Gueb.* 381). — Dép. du baill. d'Eschentzwiller.
- PETIT-MOULIN (LE), mⁱⁿ, c^{ne} de Goldbach.
- PETIT-MOULIN (LE), mⁱⁿ, c^{ne} d'Ilsenheim.
- PETIT-ROMBACH, h. et ruiss. c^{ne} de Sainte-Croix-aux-Mines. — *Ex inde in tertia Rumbach*, 854 (Als. dipl. I, 84).
- PEUCHELEUS, c^{ne} de Danjoutin.
- PEUTE-PLANCHE OU POËTE-PLANCHE, c^{ne} de Courtavon.
- PEUTRAB OU POËPAB, forêt, c^{ne} de Croix.
- PEAFFANS, c^{ne}. — Voy. PHAFFANS.
- PEAFFEMERTÄNCK, ruiss. c^{ne} de Soultzmatt, affluent de l'Olmhach.
- PEAFFENACKER, cantons des territ. d'Attenschwiller et de Neuwiller.
- PEAFFENACKER, canton du territ. de Bettendorf. — *Pfaffenacker*, 1351 (reg. Lucell.).
- PEAFFENACKER, canton du territ. de Francken.
- PEAFFENBODEN, c^{ne} d'Illsingen.
- PEAFFENBURN, canton du territ. de Riquewihl. — *Zuo Pfaffenburne*, xiv^e siècle (cens. de Riquewihl).
- PEAFFENGARTEN, canton du territ. de Folgensbourg.
- PEAFFENHAAG, canton du territ. de Feldbach. — *Neben den Pfaffenhaag*, 1616 (terr. de Feldbach).
- PEAFFENHEIM, c^{on} de Rouffach, primitivement du c^{on} d'Eguishcim. — *Papanhaim*, 739 (Tradit. Wizenb. 22). — *Wernhero causidico de Pfaphsinheim*, 1186 (Als. dipl. I, 102). — *Paphenheim*, 1190 (Mone, *Zeitschrift*, XI, 320). — *Wernherus causidicus de Fafenheim*, 1215 (Herrgott, II, 221). — *Apud Phaphinetun*, 1253 (Annales de Colmar, 18). — *Rüddolfs de Phaffenheim*, 1264 (Trouillat, *Monum.* II, 138). — *In Phaphenheim*, 1281 (Annales de Colmar, 100). — *Phapsenheim*, xiii^e siècle (Als. ill. IV, 220). — *Paffenhen*, 1489 (urb. de Marbach). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Dép. du baill. d'Eguisheim et plus tard de la prévôté de Rouffach. — Cour colongère. — Maladrerie. — *By dem Malatzbrücklin*, 1489 (urb. de Marbach).
- PEAFFENHÖLTZLE, canton du territ. de Fröningen.
- PEAFFENHÜET, c^{ne} de Niedermorschwiller.
- PEAFFENKOPF, c^{ne} de Kientzheim.
- PEAFFENLACHEN, c^{ne} de Seppois-le-Bas.
- PEAFFENLITT, f. c^{ne} de Sultzeren. — *Pfaflit* (Cassini).
- PEAFFENLOCH OU NEUHAUS, f. c^{ne} de Lucelle.
- PEAFFENMATEN, prés, c^{nes} de Courtavon, Heidwiller, Obermorschwiller, Sultzeren. — *Pfaffen matte*, 1456 (cens. de la cellenie de Munster).
- PEAFFENSCHLÜCK, c^{ne} de Sigolsheim. — *In Pfaffenlucke*, 1328 (urb. de Pairis).
- PEAFFENSTRENG, c^{ne} de Spechbach-le-Haut.
- PEAFFENTHAL, c^{ne} de Carspach. — *Ze pfaffental*, 1421 (rôles de Saint-Morand).
- PEAFFENWÄLDLE, c^{ne} de Saint-Ulrich.
- PEAFFENWEG, c^{nes} d'Emlingen et de Hirtzbach. — *Der pfaffen weg*, 1421 (rôles de Saint-Morand).
- PEAFFENWERB, c^{ne} de Francken.
- PEAFFENWEYER, étang, c^{ne} de Bisel.
- PEÄFFELING, canton du territ. de Largitzen.
- PEÄHLGRÜN, c^{nes} de Blodelsheim et de Fessenheim.
- PEÄLACKER, c^{ne} d'Eschentzwiller.
- PEÄNNSTIEL, forêt, c^{ne} d'Ammertzwiller.

- PFANNENSTIEL, canton du territ. de Habsheim. — *In Phannenstil*, 1284 (cens. de Saint-Alban). — *Im Pfannenstil*, 1514 (reg. des préb. de Mulhouse).
- PFANNENSTIEL, c^{oss} de Gildwiller, Hirtzbach, Manspach, Ruelisheim et Werentzbausen. — *Der Pfannenstil*, 1460 (rôles de Saint-Morand).
- PFANTHAL, canton du territ. de Steinbrunn-le-Bas. — *Im Pfauenthal*, 1548 (urb. de l'hôp. de Mulh.).
- PFARRENACKER, c^{oss} de Felleringen et de Senheim. — *An sanct Geörgen Pharrenackher*, 1568 (terrier de Massevaux).
- PFARRENBERG, c^{oss} de Sewen, 1567 (terr. de Massevaux).
- PFARRENHEIM, c^{oss} de Dolleren, 1567 (terr. de Massevaux).
- PFARRHURST, forêt, c^{oss} d'Andolsheim et de Sundhofen.
- PFARRMATT, prés, c^{oss} de Reiningen et de Saint-Hippolyte.
- PFASSTATT, c^{oss} Nord de Mulhouse, primitivement du c^{oss} de Lutterbach. — *Phasstat*, 1301 (Trouillat, *Monum.* III, 15). — *Pfaffstatt*, 1548 (urb. de l'hôp. de Mulhouse). — *Pachstatt*, 1576 (Speckel). — *Pfaffstatt*, 1580 (Wurstisen, *Basl. Chron.* 431). — C'est probablement à cet endroit que s'applique le *Fiustatinse*, cité, en 790, par Grandidier, *Hist. d'Als.* p. j, 1, 49. — Fief de l'évêché de Bâle (Als. ill. IV, 97). — En dernier lieu, Pfasstatt fit partie du baill. de Bruustatt.
- PFACKER, c^{oss} de Reiningen.
- PFEDEN, h. c^{oss} de Dolleren. — *An Phäden... an den Pfeden*, 1567 (terr. de Massevaux).
- PFEFFER (AUF DEM), canton du territ. de Colmar.
- PFEFFINGEN, c^{oss}. — Voy. PHAFFANS.
- PFELLER, canton du territ. de Sigolsheim. — *An dem Phellor*, 1278-1493 (reg. d'Unterlinden).
- PFELLER, c^{oss} de Mittelwihr. — *In dem Pfeller*, 1328 (urb. de Pairis).
- PFELLER, c^{oss} d'Obermorschwihr et de Vögtlinshofen. — *In dem Pfeller*, 1424 (urb. de Marbach).
- PFENGMATTEN, c^{oss} de Felleringen.
- PFENTZEN, c^{oss} de Roderen (c^{oss} de Thann).
- PFERCHWASEN, h. — Voy. FERCHWASEN.
- PFERDALLMENDEN, c^{oss} de Kingersheim.
- PFERGEL, c^{oss} de Bergheim, Rorschwihr et Soultzmatt. — *Hinder phergelin*, 1328 (urb. de Pairis). — *In der pfergeln*, 1453 (reg. de Soultzmatt).
- PFERSIG et PFERSIGACKER, c^{oss} de Henflingen et d'Hirsingen. — *Am pferichacker*, 1460 (rôles de Saint-Morand).
- PFERSIGBERG, coll. c^{oss} d'Eguisheim. — *An dem Pferrichberge*, 1424 (urb. de Marbach). — *An dem Pferichberge*, 1508 (rôles d'Eguisheim). — *An dem Pfersigberg*, 1514 (*ibid.*).
- PFETTERHAUSEN, en français PEROUSE, c^{oss} d'Hirsingen. — *Petrosa*, 731 (Als. dipl. I, 14, et Trouillat, *Monum.* III, 668). — *Perosa*, 1139 (Trouillat, *Monum.* I, 277). — *In parochia Sancti Leodegarii de Phetterhusen*, 1296 (*ibid.* II, 615). — *Paruse*, 1299 (*ibid.* II, 674). — *Pheterosa*, 1305 (*ibid.* III, 88). — *Scellé par Jehan, vicairé de l'église Notre-Dame de Perouse, et par Morin, vicairé de l'église de Saint-Légier, au même lieu*, 1331 (*ibid.* III, 747). — *Terre de Burnevesin et de Perouse*, 1343 (*ibid.* III, 552). — Au xv^e siècle, deux paroisses du décanat de l'Ajoye, savoir : *Pfetterhausen-le-Bas* et *Pfetterhausen-le-Haut*. — *Ecclesia superioris Phetterhusen*, 1400 (Trouillat, *Monum.* IV, 636). — *Rector in inferiori Pfetterhusen*, 1441 (Vantrey, *Lib. marc.* 33). — Chef-lieu d'une mairie du baill. de Ferrette, dont dép. Bîsel-Ferrette. — Cour colongère. — *Dinckhoff zu Pfetterhusen*, 1347 (Trouillat, *Monum.* III, notes, 603).
- PFIFFEN, c^{oss} de Sewen. — *Im Pfiffen obwendig dem Sew*, 1567 (terr. de Massevaux).
- PFIFFENACKER, c^{oss} de Spechbach-le-Haut.
- PFIFFER (AUF DEM), coll. c^{oss} de Buschwiller.
- PFIFFERACKER, c^{oss} de Reiningen.
- PFIFFERFELD, c^{oss} d'Überkûmen.
- PFIFFERLIN, vign. c^{oss} de Rixheim. — *Uffs Pfifferlin*, 1548 (urb. de l'hôp. de Mulhouse).
- PFINGSTALLMEND, c^{oss} de Ilagenbach.
- PFINGSTBERG, mont. c^{oss} de Soultzmatt. — *An dem Grossen Pfingesberg... Kleine Pfingstberg*, 1453 (reg. de Soultzmatt).
- PFINGSTRUNNEN, source, c^{oss} de Geispitzen.
- PFINGSTBIETH, c^{oss} de Rantzwiller.
- PFINGSTHAL, c^{oss} de Luemschwiller, Obermorschwiller et Murbach. — *Pfungst tal*, 1453 (cart. de Murbach).
- PFINGSTWASEN, cantons des territ. d'Aspach-le-Bas et de Rouffach.
- PFINTZEN, c^{oss} de Rammersnatt.
- PFIRDWEYER, étang, c^{oss} de Dirlinsdorf.
- PFIRT, c^{oss}. — Voy. FERRETTE.
- PFISTERMATT, c^{oss} de Munster. — *Pfystermatte*, 1456 (cens. de la cellenie de Munster).
- PFLATTERACKER, c^{oss} de Niedermuespach.
- PFLATTERMÛHLE, m^{is}, c^{oss} de Burnhaupt-le-Bas.
- PFELECK, c^{oss} d'Ingersheim.
- PFLECK, canton du territ. de Wettolsheim. — *Uff der Pflecke*, 1475 (reg. des domin. de Colmar). — *Im Pflieg... Pfliegk*, 1490 (urb. de Marbach).
- PFLECK, canton du territ. d'Isenheim. — *In der Phlecke*, 1382 (Stoffel, *Weisth.* 129).
- PFLENTZER, canton du territ. de Cernay. — *Im Pflentzer*, 1472 (reg. des préb. de Mulhouse).

- PFLENTZER**, canton du territ. de Turckheim. — *In den Pflentzer*, 1407 (cens. de la camerene de Munster).
PFLENTZER, c^{oss} de Beblenheim, Bergheim, Eguisheim, Guebwiller, Katzenthal et Sigolsheim. — *In dem Pflentzer*, 1328 (urb. de Paris).
PFLETSCH ou **PFLITSCH**, cantons des territ. de Bernwiller, Brunstatt, Falckwiller et Hirsingen.
PFLETSCHACKER, canton du territ. de Rimbach (Guebwiller).
PFLINSZACKER, c^{oss} de Wihr-au-Val, 1452 (rôle de Wihr).
PFLITSCHBERG, vign. c^{oss} de Riquewihr.
PFLÖSCU, éc. c^{oss} de Thann.
PFLÖSCHACKER, c^{oss} de Balschwiller, 1629 (rôle de Balschwiller).
PFLÜCKÉ, anc. ferme, c^{oss} de Sondernach. — *Pfliten* (Cassini).
PFLÜE, anc. f. c^{oss} de Breitenbach. — *Plich* (Cassini).
PFLUTTENACKER, c^{oss} de Liebsdorf.
PFLUTTENEERG, coll. c^{oss} de Steinbrunn-le-Haut.
PFOR (IN DER), c^{oss} de Soultzmatt, 1381 (urb. de la comm^{ne} de Soultz).
PFORSMATT, c^{oss} de Ligsdorf. — *Boy der Pforstflü*, 1349 (reg. Lucell.).
PFOSEN, canton des territ. de Cernay et d'Uffholtz. — *In Pfossen*, 1472 (reg. des préb. de Mulhouse).
PFUL, c^{oss} de Berzwiler, Bühl et Mollau. — *Vff den pful... in den pfulen*, 1453 (cart. de Murbach). — *An den runs der das wasser vss dem pful treit in die louche*, 1453 (*ibid.*). — *Bei dem pful*, 1550 (urb. de S'-Amarin).
PFULDEN, vign. c^{oss} d'Ammerschwihr.
PFULENSTÜCK, c^{oss} de Gueberschwihr, 1488 (urb. de Marbach).
PFULMATTEN, c^{oss} de Fellingen, Mühlbach et Orschwihr. — *In der pfulmatten*, 1456 (cens. de la cellenie de Munster).
PFOUNDIS, cantons des territ. de Pfetterhausen et de Seppois-le-Haut. — *Ze Pontels*, 1299 (reg. Lucell.).
PHAFFANS, en allemand **PFEFFINGEN**, c^{oss} de Fontaine. — *Alb. de Fafen*, 1168 (Trouillat, *Monum.* I, 347). — *Decimas parochie de Phaffans*, 1284 (*ibid.* II, 395). — *Faffans*, 1375 (Mone, *Zeitschrift*, XI, 334). — *Pafon*, 1577 (Speckel). — *In dem kilchspil Pfeffingen*, 1628 (inv. de la seigneurie de Rougemont). — *Phaffans*, 1655 (cens. du chap. de Belfort). — Paroisse du décanat du Sundgau (Lib. marc.). — La paroisse de Phaffans, en tant que juridiction temporelle, relevait de la seigneurie de Rougemont (Als. ill. IV, 137). Elle se composait des villages de Bethonvilliers, la Colonge, Denney, Eguenigue, Menoncourt, Phaffans, Roppe, Vétrigne, et d'une partie de Bessoncourt; on l'appelait *la Baroche*.
PIENNINGTURN, h. c^{oss} du Puix (c^{oss} de Giromagny). — *Le Pheniortorne* (Rev. d'Als. VIII, 25). — *Fainitorne* (Dépôt de la guerre). — *Pfening Thurm* (anc. cad.).
PIHAROCHE, f. c^{oss} de la Baroche. — *L'enclos du Phainarauche* (anc. cadastre).
PICARO, anc. chapelle, c^{oss} de Belfort. — *Le curtil de la chapelle Picaro*, 1655 (cens. du chap. de Belfort).
PIÉE (LE HAUT DE LA), anc. colonge, c^{oss} de Grosne. — *Coulonge du hault de la pied*, 1629 (cens. du prieuré de Meroux).
PIÉE D'ARGENT (LA), c^{oss} de Bavilliers.
PIÉE DE CHAPELA (LA), c^{oss} de Morvillars (anc. cadastre).
PIÉE DE LA GRANDE-NAU (LA), c^{oss} de Fontaine (anc. cadastre).
PIÉE DES BOIS (LA), c^{oss} de Bermont et de Dorans.
PIERRASMATTEN, m. isolée, c^{oss} de Fellingen.
PIERRE-COMBELLE, f^{oss}, c^{oss} de Fréland.
PIERRE-DE-LUSSE, canton du territ. de Sainte-Croix-aux-Mines.
PIERREMATT, m. isolée, c^{oss} de Burbach-le-Haut.
PIERRE-SAINT-DELE (LA) ou **SAINT-DEICOLE**, canton du territ. de la Chapelle-sous-Chaux.
PIERRE-VIRE-TROIS-TOURS (EN LA), c^{oss} de Meroux, 1655 (cens. du chap. de Belfort).
PIFFEL (LE), mont. c^{oss} d'Étueffont-Haut.
PIGNAT, c^{oss} de Chèvremont.
PILONS (LES), usine, c^{oss} de Châtenois.
PILONS (LES), usine, c^{oss} de Delle.
PILONS (LES), anc. usine, c^{oss} du Puix (c^{oss} de Giromagny).
PILTZ, canton du territ. de Pfetterhausen.
PINESSE, mⁱⁿ, c^{oss} d'Orbey.
PIPLER, canton du territ. de Metzcal.
PLAINOT, c^{oss} de Chèvremont.
PLANCHE (LA), f. c^{oss} de Gros-Magny.
PLANCHE (LA), h. c^{oss} de Vescemont.
PLANCHE-DES-BELLES-FILLES (LA), mont. c^{oss} du Puix (c^{oss} de Giromagny).
PLANCHES (ËS), c^{oss} de Bermont, 1655 (censier du chap. de Belfort).
PLANCUETTE (LA), f. c^{oss} de Denney. — *Ës-Planchotes*, 1655 (cens. du chap. de Belfort).
PLANCHETTES (AËX), c^{oss} de Romagny (c^{oss} de Dammarmarie) et de Saint-Germain.
PLANCHEWASEN, pât. c^{oss} de Fellingen.
PLAT (SIB LE), fl^{oss}, c^{oss} d'Orbey.
PLATTEN, mont. c^{oss} de Luttre.
PLATTENBITTI, c^{oss} de Sondersdorf.
PLATTENWALD, forêt, c^{oss} de Winckel.
PLATTWEG, c^{oss} de Herlisheim.

- PLENOT (LE), h. c^o de Vescemont. — *Plainot* (tabl. des dist.).
- PLESTERICH (AM), c^o de Soultzmatt, 1489 (urb. de Marbach).
- PLIXBURG, anc. château, c^o de Wintzenheim. — *In castro Plixiberg*, 1276 (Annales de Colmar, 58). — *Cum castro Blixperch*, 1298 (Chron. de Colm. 348). — *Die burg ze Blixperg*, 1336 (Als. dipl. II, 153). — *Der fogt von Blixperg*, xiv^e siècle (Stoffel, *Weisth.* 181). — *Plickhsperckh*, 1456 (cens. de la cellenie de Munster). — *Flicksperg*, 1576 (Speckel). — *Pflichteburg* (Cassini). — L'avouerie du château dépendait de la Reichsvogtey de Kayzersberg.
- PLON, c^o d'Aspach-le-Bas, Feldbach, Fessenheim et Frödingen.
- PLOSERAT, c^o de Magny.
- POEPRÉ, forêt. — Voy. PEUTPRÉ.
- POIL-DU-CHIEN, cantons des territ. du Bonhomme et du Salbert.
- POINT-DU-JOUR, anc. f. c^o de Sainte-Marie-aux-Mines (Cassini).
- POIRATS (AUX), c^o d'Offemont.
- POIRERET, c^o de Saint-Dizier.
- POIRÈRE (LA), c^o de Snacce.
- POMMERAIE (LA), c^o de Bavilliers. — *La pomeray*, 1468 (urb. de Froide-Fontaine).
- POMMERAIE, vill. détruit. — Voy. BAUMGARTEN.
- POMMEROTS (ÈS), c^o de Châtenois.
- PONT D'ALLEMAGNE (LE), c^o de Bessoncourt.
- PONT-DE-DORNACH, maison isolée, c^o de Brunstatt.
- PONT DE LAVERNE (LE), c^o de Montreux-Vieux.
- PONT-DE-REZSWILLER, éc. c^o de Retzwiller. — *Bruckmühle* (carte hydrog.).
- PONT-DU-BOLC, maison isolée. — Voy. BOCKBRUCK.
- PONT DU RHIN, en allemand RHEINBRUCK, dépendance de Biesheim. — *Bac* (Dépôt de la guerre).
- PONTHOINE, en allemand ROTHENBURGER STEG, c^o de Bougemont. — 1628 (inv. de la seign. de Rougemont).
- POSTIN, canton du territ. de Levoncourt.
- PONT RUE (LE), c^o de Chavanatte et de Suarce.
- PONT VALBAN, en allem. ROTHBRUCE, c^o de Fellingingen.
- POPERMÜHLE, m^o, c^o de Leynen.
- PORTE-DE-FER (MINE DE LA), c^o de Sainte-Marie-aux-Mines.
- POSTGËSSLE, chemin, c^o de Burnhaupt-le-Haut.
- POSTSTRASS (ALTE), nom de l'ancienne route de Cernay à Soultz. — Voy. ALTSTRASS et BERGSTRASS.
- POSTWEG (ALTE), chemin, c^o de Heiteren.
- POUGEY, canton du territ. de Magny.
- POUGEY, chemin, c^o de Perouse. — *En pouge vie*, 1655 (cens. du chap. de Belfort).
- POULASSE (LA), f. c^o de Sainte-Croix-aux-Mines.
- POUTROYE (LA), en allemand SCHNIERLACH, chef-lieu de canton, arrond. de Colmar. — *Ecclesia de Sconerloch*, xii^e siècle (Als. dipl. I, 478). — *Sconerlach... Schönerlach*, 1441 (urb. de Ribeaupierre). — *Schönnörlach*, xv^e siècle (statuts de la confrérie du Rosaire). — *La Poutroye*, 1698 (Stoffel, *Weisth.* 223). — *Lapoutroye* (anc. cadastre). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dépendait de la seigneurie de Hohenack.
- Lapoutroye, la poultré oie, *pulchra aqua?*
- PRÄGELSWASEN, c^o de Dirlinsdorf.
- PRAIE (LA), ruiss. c^o de Meroux et de Vézelois.
- PRAILLE (LA), m^o, c^o d'Eschène-Autrage. — *Moulin-Laperelle* (anc. cadastre.).
- PRAILLE (LA), c^o d'Urcerey. — *En la Paralle*, 1655 (cens. du chap. de Belfort).
- PRAIRET (AU), c^o de Perouse. — *Au Prairez*, 1628 (cens. du chap. de Belfort).
- PRAIRONS (LES), c^o de Vézelois.
- PRATMATTEN, c^o de Burbach-le-Haut. — *Die prat mattem*, 1568 (terr. de Massevaux).
- PRÄTOBACKER, terre donnée en jouissance au prêteur royal de Colmar, dans le ban de Sainte-Croix-en-Plaine.
- PRÉ (LE), h. c^o de Sainte-Marie-aux-Mines.
- PRÉ-BACOT, f. c^o d'Orbey. — *Prés-Bracon* (Cassini).
- PRÉCUMPS, h. c^o de Fréland.
- PRECHTMÜHLE, canton du territ. d'Éteimbes. — *In Prechtmölín*, 1472 (reg. des préb. de Mulhouse). — *In Precht Molin*, 1567 (urb. des redev. en deniers de Mulhouse).
- PRÉ DE TAUREAU, c^o de Banvillars, Bavilliers, Châtenois, Eschène-Autrage, etc.
- PRÉ DE VERRAT, c^o de Châtenois, Romagny (c^o de Dannebarie), etc.
- PRÉ-FUYET, f. c^o de la Madeleine.
- PRÉ-GEORGES, f. c^o de Sainte-Croix-aux-Mines.
- PRÉ-GREVILLE, f. et ruiss. c^o de Sainte-Croix-aux-Mines.
- PRÉ L'AMOUR, c^o de Chèvremont et de Montreux-Château. — Voy. MOURE (LA).
- PRÉLATMÜHLE, m^o, c^o de Turckheim.
- PRÉ LE LOCP, c^o de Lutran.
- PRÉ-MAIGRAT, f. c^o de Sainte-Croix-aux-Mines.
- PRÉ MERANT, c^o de Belfort.
- PRÉ MOURÉ, c^o de Magny.
- PRÉRAT, canton du territ. de Trétudans.
- PRÉRAT (LE), ruiss. c^o de Suarce.
- PRÉRÉBOIS, fl^o, c^o de l'Allemand-Rombach. — *Presreibois* (Cassini).
- PRÉ-RENARD, f. c^o de Sainte-Croix-aux-Mines.

- PRÉ ROSAIRE, c^{oo} d'Essert.
- PRÉROT (EN), c^{oos} de Trétudans et de Vézelois. — *Ës Praitots*, 1655 (cens. du chap. de Belfort).
- PRÉS AU FÈVRE, c^{oo} de Vézelois.
- PRÉS-BOURETS (LES), h. c^{oo} du Puix (c^{oo} de Giromagny).
- PRÉS-GUENEZ (LES), quartier au Puix (c^{oo} de Giromagny). — *Le Pré-Surnez* (tabl. des dist.). — *Les prés Guenet* (anc. cadastre).
- PRÉSIDENTSACKER, c^{oo} d'Ingersheim.
- PRÉS-MONT (RUISSEAU DES), c^{oo} de Lièpvre, affluent de la Liepvrette.
- PRÉS-ROZÉES, f. c^{oo} du Puix (c^{oo} de Giromagny).
- PRÊTRE (LE), h. c^{oo} de Vescemont.
- PREUSE (LA), c^{oos} de Novillard, Perouse, etc. — *Le champ de la purusse*, 1427 (urb. de Froide-Fontaine). — *D'en Peruce*, 1655 (cens. du chap. de Belfort).
- PRÉ-VARETH, f. c^{oo} de Sainte-Croix-aux-Mines. — *Pre-varecq* (Cassini).
- PREYZ (LES), ruiss. c^{oos} de Sevenans et d'Andelnans. — *En Prayelz*, 1655 (cens. du chap. de Belfort).
- PRIEURÉ (EN), c^{oo} de Buc.
- PRINZESSENBRÜNNE, source sur la montagne du Judenhut.
- PROBSTMATTEN, c^{oo} de Dirlinsdorf.
- PROBSTWALO, c^{oo} de Hagenthal-le-Haut.
- PROBSTWEYER, c^{oos} de Hirtzbach, Largitzen et Mörnach.
- PRUDHOMME, forêt, c^{oo} de la Chapelle-sous-Chaux.
- PUCIGNAT, canton du territ. de Levoncourt.
- PUIX (LE), en allemand Soob, c^{oo} de Delle. — *In villa et banno dicta ad Puteum prope Swerzze*, 1290 (Trouillat, *Monum.* II, 486. — *In banno et confinio ville de Puteo*, 1313 (*ibid.* III, 186). — *Sott*, 1576 (Speckel). — Dépendait de la seigneurie de Florimont.
- PUIX (LE), en allemand Soda, c^{oo} de Giromagny. — *Soden*, 1394 (urb. des pays d'Autr.). — *Pois*, 1427 (comptes des seigneuries de Belfort et Rosemont). — Paroisse du décanat de Granges (alm. d'Als. de 1783). — Dépendait de la mairie du Haut-Rosemont.
- PULTERUNTZ, anc. nom d'un ruiss. c^{oo} de Staffelfelden. — *Uff den pulto Runs*, 1512 (urb. de la comm^{ie} de Soultz).
- PULVERMATTEN, c^{oo} de Kientzheim.
- PULVERMÜLE, mⁱⁿ, c^{oo} de Volgelsheim. — *Moulin à poudre* (Dépôt de la guerre).
- PULVERSHEIM, c^{oo} d'Ensisheim. — *In fine Volfrigesheim*, 768 (Als. dipl. I, 40). — *Welfricheshen*, 1004 (Laguill. pr. 24). — *Wylfricheshen*, 1004 (Granddier, *Hist. d'Als.* p. j, I, 199). — *Wulfersheim*, 1335 (Als. ill. IV, notes, 245). — *Bulversheim*, autrefois *Wulfersheim* (*ibid.*). — *Wulfersheim*, 1583-1620 (reg. des fiefs wurtemb.). — *Bulversheim* (Cassini). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Dép. du baill. de Bollwiller.
- PURBERG, vign. c^{oo} d'Ammerschwihr. — *Purpert et Purperthal* (anc. cadastre).
- PÜRRE, canton du territ. de Pfetterhausen.
- QUADERFELD, vign. c^{oo} de Mittelwihr. — *Im Quattervelde*, 1328 (urb. de Pairis). — *Im Quatterfeld*, 1475 (reg. des domin. de Colmar).
- QUADREPOUE (LA), f. c^{oo} de la Baroche (anc. cadastre).
- QUANCHE (LA), prés, c^{oo} de Trétudans.
- QUAQUEINE (LA), c^{oo} de Meroux. — *Les Caquines* (anc. cadastre).
- QUARRÉS (LES), c^{oos} de Dorans et d'Essert.
- QUASIMONT, h. c^{oo} d'Évette.
- QUATELBACH, canal de dérivation de l'Ill, qui a son point de départ au-dessous de Mulhouse et son point de jonction à Ensisheim. — Il porte aussi le nom de *Mühlbach*. — *Quatelbach*, 1532 (Mercklen, *Hist. d'Ensissh.* I, 118). — *Quatelbnch*, 1549 (Als. dipl. II, 467). — *Mulbach flu.*, 1576 (Speckel).
- QUECHIS, c^{oo} de Châtenois.
- QUECKLINBODEN, canton du territ. de Heimsbrunn.
- QUEDEMAINE, c^{oo} de Châtenois. — *En la Quudemennes*, 1655 (cens. du chap. de Belfort). — Voy. CONDE-MINE (LA).
- QUELL, canton du territ. de Soultzmatt. — *Im Quele*, 1433 (urb. de Marbach).
- QUELLENRUNTZ, ruiss. c^{oo} de Sondernach.
- QUELLMATT, prés, c^{oo} de Colmar.
- QUEBBACH, ruiss. c^{oos} de Hattstatt et de Vögtlinshofen.
- QUESNOY, forêt, c^{oo} de Delle.
- QUETSCHMATT, f. c^{oo} de Soultz.
- QUEUE D'AGACE, c^{oos} de Banvillars et de Châtenois.
- QUEUE D'ALAYORE, c^{oos} d'Argiésans, Botans et Danjoutin.
- QUEUE-DE-CHATTE (LE), anc. étang et prés du territoire d'Éloye. — *Coutschales*, cadastre de Romagny (c^{oo} de Danhemarie).
- QUEUE-DE-L'A (LA), c^{oo} de Fréland. — *La Queue de Las* (Cassini).

Q

QUEUE-DU-MAIL, c^{ne} de Dorans.
 QUID (IM), forêt, c^{ne} d'Olltingen.
 QUIFRANCE (LA), anc. f. c^{ne} du Bonhomme (anc. cad.).
 QUILLERY, prés, c^{ne} de Châtenois.
 QUINCKMÄTLIN, c^{ne} de Hüssern, 1550 (urb. de Saint-Amarin).
 QUINQUEMANNE, canton du territ. de Banvillars.
 QUINQUERELLE, c^{ne} de Chavanatte. — *La Quiquerelle* (anc. cadastre). — Ce nom germanisé se retrouve à Bisel sous la forme de *Gigenrell*.
 QUINQUEBELLE, f. c^{ne} de la Baroche.
 QUIRINBACH, ruiss. c^{ne} d'Orschwih, affluent du Fogelhach. — *Quirenbach* (anc. cadastre).

QUITTERLINGEN, c^{ne} de Rammersmatt. — *By dem Quatterling*, 1421, et *in dem Quatterlingen*, d'une écriture plus récente (rôles de Saint-Morand).
 QUOILLATE (EN), GOILLIADÉ, COEILLARDE ou COUVATE, c^{nes} de Meroux, de Sevenans, de Trétudans et d'Urcerey.
 QUOTE (LA), LA COUE, LA QUÂ, c^{nes} d'Anjoutey, de Sevenans et de Valdoye.
 QWERBEN, canton du territ. de Sondernach.
 QWERENWEG, c^{nes} d'Aspach-le-Bas et de Niedermorschwihr. — *Ze Querenwege*, 1328 (urb. de Pairis). — *Am Querenweg*, 1475 (reg. des domin. de Colmar).

R

RABENNEST, c^{ne} de Colmar.
 RABOURG, mont. c^{nes} de Rimbach-Zell et de Sultz. — *In Rabbourg* (anc. cadastre).
 RACHEISEN, c^{ne} de Flaxlanden.
 RACINÉE (SUR LA), c^{ne} de Lutran.
 RACINES (LES), forêt, c^{ne} de Botans.
 RADBRUNNEN, en français Puits à Roues, puits dans la Hart, c^{ne} de Battenheim, près duquel se trouvent plusieurs tumulus.
 RÄDERSDORF, c^{ne} de Ferrette. — *Raiscort*, 1148 (Trouillat, *Monum.* I, 309). — *Rascort*, 1179 (*ibid.* 372). — *Ad curtem de Redirstorf*, 1234 (*ibid.* 536). — *In dem houe ze Redirstorf*, 1270 (*ibid.* II, 201). — *Retersdorf*, 1308 (*ibid.* III, 132). — *Redersdorf*, 1309 (Mone, *Zeitschrift*, IV, 372). — *Raderstorf*, 1317 (Trouillat, *Monum.* III, 259). — Paroisse du décanat de Leymenthal (Lib. marc.). — Dép. de la mairie de Wolschwiller.
 RÄDERSHEIM, c^{ne} de Sultz. — *In marcha RATHERISHAIM*, 774 (Als. dipl. I, 47). — *Retheresheim*, 1135 (Grandidier, *Hist. d'Als.* p. j, II, 294). — *Reteresheim*, XII^e siècle, cit. an. 817 (Als. dipl. I, 66). — *Retirsheim*, 1271 (Trouillat, *Monum.* II, 215). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Dép. de la seign. d'Ilsenheim.
 RÄDERSMATT, ff^{es}, c^{ne} de Soltzeren. — *Riedersmatt* (tabl. des dist.).
 RAGES (COURTES- et LONGLES-), c^{nes} de Dorans et de Réchésy.
 RAGIE-AU-BAILLY, forêt, c^{ne} de Chèvremont.
 RAGIE-AC-CURÉ, forêt, c^{ne} de Grosne.
 RAGIE-AU-MAIRE, c^{ne} de Vellestot.
 RAGIL-AU-VERRAT, c^{ne} de Bourgogne.
 RAGIE-CHAMPERLV, forêt, c^{ne} de Brebotte.

RAGIE-DES-CHIENS, ruiss. c^{ne} de Chavanatte.
 RAGIE-OÛRE (LA), c^{ne} de Chèvremont.
 RAGIE-QUILLOVRAI, cantons des territ. de Botans et de Bodrogne. — *Les Ragiers Queuloverais* (ancien cadastre).
 RAICHÈNES, forêts, c^{nes} de Bermont, Boron, Chavannes-les-Grands, Coureelles et Romagny (c^{ne} de Dannemarie). — *Es rays chaînes*, 1580 (terr. de Saint-Ulrich). — *Au reychène* (anc. cadastre).
 RAIFOLD, forêt, c^{ne} de Fêche-l'Église. — *Le Reifolle* (anc. cadastre).
 RAIN, c^{nes} de Bergheim, Eschbach, Feldbach, Moos-Neuwiller, Rantzwiller et Ruelishoim.
 RAIN (LE), ff^{es}, c^{ne} d'Orbey. — *Sur le Rain* (Cassini).
 RAINACKER, c^{ne} de Ranspach-le-Haut.
 RAINBODEN, c^{ne} de Felleringen.
 RAINCOARNE, f. c^{ne} de Saint-Hippolyte. — *Reinkorn* (tabl. des dist.).
 RAIN-DE-L'AUTEL, f. c^{ne} de la Poutroye. — *Rain de l'Hautel* (Dépôt de la guerre).
 RAIN-DE-L'ÉGLISE, h. c^{ne} de la Baroche.
 RAIN-DE-L'HORLOGE, montagne, c^{ne} de Sainte-Marie-aux-Mines.
 RAIN-DE-SAINT-BLAISE, ff^{es}, c^{ne} de Sainte-Marie-aux-Mines.
 RAIN-DES-BRULATTES, c^{ne} de Lièpvre.
 RAIN-DES-CUÈNES, mont. c^{ne} d'Orbey.
 RAIN-DES-FOURCHES, canton du territ. du Bonhomme.
 RAIN-DES-VERRIÈRES, c^{ne} de l'Allemand-Rombach.
 RAIN-DU-HOUFF, c^{ne} de Sainte-Croix-aux-Mines.
 RAINFELD, c^{ne} de Gildwiller.
 RAINGOTT ou REINGOTT, ff^{es}, c^{ne} d'Oderen.
 RAINHAG, c^{ne} de Sternenberg.
 RAINMATTE, c^{nes} de Hundsbach, Ligsdorf et Mornach.

- RAINWEG, anc. chemin qui suivait la berge du rideau de la Hart.
- RALAINÉ (LA), f. c^{ne} de Sainte-Croix-aux-Mines.
- RAMMELSTEIN, rocher entre Ribeauvillé et Sainte-Croix-aux-Mines, au-dessus de Thannenkirch. — *Reinolzstein*, 1320 (Weisthümer, I, 666). — *Reinolzstein... Reinolzstein... Rimmolzstein*, 1551 (rôles de Bergheim). — *Remoltzstein*, 1717 (rôle de Sigolsheim).
- RAMMELSTEIN, rocher, c^{ne} de Rouffach. — *Am Rampolstein... Rampelstein im Farberg*, 1543 (rôle de Rouffach).
- RAMMERSMATT, c^{ne} de Thann. — *In Ramprechtes matten*, 1323 (Trouillat, *Monum.* III, 315). — *Rammersmat*, 1361 (Als. dipl. II, 239). — *Ramsnatt*, 1576 (Speckel). — *Rammerstadt*, 1766 (Kleine Thanner Chron. 12). — Parioisse du décanat du Sundgau (Lib. marc.). — Dépendait de la juridiction de la ville de Thann. — Cour colongère dont les appels étaient portés à Spechbach-le-Haut.
- RAMPFWALD, c^{ne} de Sondernach.
- RAMSTEINMATTEN, c^{ne} de Tagolsheim.
- RAN (DOZ LE), c^{ne} de Menoncourt, 1655 (cens. du chap. de Belfort).
- RANCK, c^{nes} de Balschwiller, *am Rannckh*, 1629 (rôle de Balschwiller); — de Bergheim, *vff die Rencke*, 1441 (urb. de Ribeaupierre); — de Geispitzen, de Gueberschwiler, etc.
- RÄNCKLIN, c^{nes} de Jettingen et de Mittelmospach.
- RANCKMATTEN, c^{nes} de Geishausen et d'Ulzach.
- RAND (AM), c^{ne} de Tagsdorf.
- RANG (SUR LE), c^{nes} de Bavilliers, de Charmois et de Magny.
- RANGEN, vign. renommé à Thann et à Vieux-Thann. — *In monte am Rangen*, 1342 (reg. S. Amar.). — *Rangenberg*, 1541 (Kleine Thanner Chron. 36). — *Am Rangen... am nideren... am oberen Rangen*, 1581 (urb. de Thann).
- RANGENBERG, coll. c^{ne} de Dietwiller.
- RANGGRABEN, c^{ne} de Buschwiller.
- RANGIERS (LES), f. c^{ne} de Courcelles. — *Métairie de Heranger* (anc. cadastre). — *Les Régiers* (Dépôt de la guerre). — *La ferme des Régies* (tabl. des dist.).
- RANGIGOUTTE, ruiss. c^{ne} de Sainte-Croix-aux-Mines.
- RANSPACH, c^{ne} de Saint-Amarin. — *Ranspach*, 1394 (cart. de Murbach). — *Ranspach*, 1477 (reg. S. Amar.). — *Ranspach*, 1576 (Speckel). — *Ransbach* (Engelhardt, *Wand. Vog.* 24). — Dép. du baill. de Saint-Amarin. — Cour colongère.
- RANSPACH OU HONRAINUNTZ, ruiss. c^{ne} de Ranspach.
- RANSPACHU-LE-BAS, en allemand NIEDERRANSPACH, c^{ne} d'Inningue. — *Ranengas*, x^e s^e (Grandidier, *Hist. d'Als.* p. j. 79). — *Ranspach*, 1103 (Trouillat, *Monum.* I, 216). — *Ranspach*, 1133 (Als. ill. IV, 141). — *Ranspach*, 1152 (Als. dipl. I, 236). — *Rudolphus de Ranspach*, 1213 (Trouillat, *Monum.* I, 466). — *Plebanum in Ranspach*, 1286 (*ibid.* II, 435). — *Ze Nidern Ranspach*, 1303 (*ibid.* III, 58). — *Inferioris Ranspach*, 1307 (*ibid.* III, 115). — Parioisse du décanat d'*inter colles* (Lib. marc.). — Dép. de la prév. de Michelbach-le-Haut.
- Le ruisseau de Ranspach se joint à celui de Michelbach à Michelbach-le-Haut, où les deux ruissons prennent le nom d'Altebach.
- RANSPACHU-LE-HAUT, en allemand OBERRANSPACH, c^{ne} d'Inningue. — *Ze obern Ranspach*, 1303 (Trouillat, *Monum.* III, 58). — *Superioris Ranspach*, 1307 (*ibid.* III, 115). — Dép. de la prévôté de Michelbach-le-Haut.
- RANTZACKER, c^{ne} de Jettingen. — *Vff den Rantzacker*, 1540 (terr. de Saint-Alban).
- RANTZGASSEN, c^{ne} de Helfrantzkirch, 1535 (terr. de Saint-Alban).
- RANTZWILLER, c^{ne} de Landser. — *Rantheswilre*, 1090 (Trouillat, *Monum.* II, 7). — *Randoltzwilr*, 1303 (*ibid.* III, 57). — *Randoltzwilre*, 1307 (*ibid.* III, 115). — *Randoltzwilr*, 1495 (reg. de Saint-Alban). — Parioisse du décanat d'*inter colles* (Lib. marc.). — Dépendait de la prévôté de Landser.
- RAPINE (LA), ruiss. c^{nes} de la Chapelle-sous-Rougemont et d'Angeot, affluent de l'Aine. — *La Rapine*, 1776 (liasse des baux emphyt. du fonds Mazarin).
- RAPPENBÜHL, canton du territ. d'Orbey. — *Ani Rappenbühel*, 1441 (urb. de Ribeaupierre).
- RAPPENECK, c^{ne} de Kembs, 1495 (reg. de Saint-Alban).
- RAPPENFLÜHE, canton du territ. de Rouffach. — *In Rappenfluch*, 1489 (urb. de Murbach).
- RAPPENGARTEN, canton du territ. de Hartmannswiller. — *Rappengart*, 1453 (cart. de Murbach).
- RAPPENKOPF, f. c^{ne} de Sultzeren.
- RAPPENSCHABEL, canton du territ. de Hausgauen.
- RAPPENSTEIN, rochers, c^{ne} de Munster (Braesch, 29).
- RAPPENTANZ, cantons des territ. de Berentzwiller, Colmar, Ribeauvillé et Roderen.
- RAPPENTUAL, c^{nes} de Wintzenheim et de Wettolsheim. — *Rappental*, 1490 (urb. de Murbach).
- RAPPOLTSTEIN, anc. chât. — Voy. RIBEUAUPIERRE.
- RAPPOLTSWEILER, c^{ne}. — Voy. RIBEUAUVILLÉ.
- RAPPSTENG, c^{ne} de Spechbach-le-Bas.
- RASST, canton des territ. de Bitschwiller et de Massevaux. — *In ein grundt so man nemt den Rasst*, 1550 (urb. de Saint-Amarin).
- RÄSTEL et RÄSTELWALD, c^{ne} de Köstlach.
- RÂTEAU (LE), c^{nes} de Meroux et de Vézelois.

RATFELD, canton du territ. d'Ensisheim. — *Im Rad-Veldt*, 1616 (Merck. *Hist. d'Ensisheim*, II, 125).

RATIVALX, canton des territ. de Bavilliers et de Bavillars. — *En Raythivalx*, xv^e s^e (urb. de Froide-Fontaine). — *In Ratievaulx*, 1603... *In Rotievaulx*, 1629 (cens. du chap. de Belfort).

RATTE (LA), canton du territ. de Roppe.

RATTE (LA), suisse. c^{tes} de Saint-Dizier et de Lebetain.

RATTENACKER, c^{tes} de Luemswiller.

RATTENWEYER, c^{tes} de Spechbach-le-Bas.

RÄBERTWEG, chemin, c^{tes} de Hegenheim.

RAUCHACKER et RAUCHALLMEND, c^{tes} de Burnhaupt-le-Haut.

RAUCHSTEIN, c^{tes} de Leimbach.

RALENBÜHL, c^{tes} de Ribeauvillé. — *Im Ruhenbüel*, 1328 (urb. de Pairis). — *Ruhenbühl*, 1475 (reg. des dom. de Colmar).

RAUBRUBEL, canton du territ. d'Huningue.

RAUCENTHAL ou VAL-DE-PHANOUX, h. c^{tes} de Sainte-Marie-aux-Mines. — *Phénoux* (Dépôt de la guerre). — *Goutte du Faunoux* (carte hydrog.).

RAUCHENTAL, vall. c^{tes} de Guebwiller. — *Ruenthal*... *Rohental acker*, 1394 (cart. de Murbach).

RAURACI, ancien peuple cité par César (*Comment. lib. I, cap. v*). — Il a dû habiter entre les Sequani et les Helvetii, ou, en Alsace, l'ancien comté de Ferrette et le Leymenthal.

RAUSS, suisse. c^{tes} de Berentzwiller. — *Vff Rauscsmatten*, 1421 (rôles de Saint-Morand).

RAUSS (IM), c^{tes} de Leymen.

RAVANE (LA), f. c^{tes} de Sainte-Croix-aux-Mines.

REBACKERKOPF, c^{tes} de Tagolsheim et de Walheim. — *Rebackerkopf*, 1552 (rôles de Saint-Morand, n^o 10).

REBBERG, noms de collines à Altkirch, Bendorf, Burbach-le-Bas, Dornach, Guewenheim, Hegenheim, Hohroth; Mulhouse, *Raebberg*, xvii^e siècle (Müll. *Gesch.* 181); Sultzeren et Wittersdorf.

REBEN, c^{tes} de Bettlach, Biederthal, Bouxwiller, Dürmenach, Fislis, Lutter, Niedermuespach, Oberlarg, Oltingen, Waldighofen, Winckel, etc.

REBGARTEN, c^{tes} de Blotzheim, Helfrantzkirch, Hundsbach, Leymen, Ranspach-le-Haut et Zimmersheim.

RECAPERATTE (LA), suisse. c^{tes} de Chavanatte et de Chavannes-les-Grands. — *La Carperat* (anc. cadastre).

RECH, canton du territ. de Lucelle. — *In dem Reche*, 1367 (regist. Lucell.).

RECH (AUF DEM), canton du territ. de Hochstatt.

RECH (IM), c^{tes} de Magstatt-le-Bas. — *Dass Räch*... *jn Rächboden* (terr. de Magstatt).

RECHELOT, c^{tes} de Vézelois.

RECHERPERCK, mont. et f. — Voy. REISBERG.

RECHEN (AM), canton du territ. de Fröningen.

Haut-Rhin.

RÉCHÉSY, en allemand RÖSCHLACH ou RÖSCHLI, c^{tes} de Delle. — *Humbertus, miles, de Raschesi*... *Ego vero decanus et plebanus de Raschesi*, 1291 (Trouillat, *Monum.* II, 492). — *Dom. Petri de Reschesye, decani Elsgaudie*, 1299 (*ibid.* 675). — *Ecclesie in Rösschelis*, 1299 (*ibid.* 731). — *Rector in Rösschelis*, 1441 (Vautrey, *Lib. marc.* 33). — Parioisse du decanat de l'Ajoye (Lib. marc.). — Mairie du domaine de Delle. — Ancien château.

RECHOT, c^{tes} de Vézelois.

RECHOTTE, c^{tes} de Belfort. — *Rechiote*... *Rechiottes*, 1347 (urb. de Froide-Fontaine). — Dépendait de la mairie de Novillard.

RECHTENBACH, c^{tes} de Weegscheid et de Mitzach. — *Im Rechtembach*, 1567 (terr. de Massevaux). — *Berg genant Rechterbachkopff*, 1550 (urb. de S^t. Amario).

RECKENACKER, c^{tes} de Bisel et de Roderen (c^{tes} de Thann).

RECKENMATTEN, c^{tes} de Reiningen.

RECHHOLDER, c^{tes} de Dietwiller, de Jettingen, de Magstatt-le-Bas et de Magstatt-le-Haut, *dass reholder*, 1565 (urb. de Landser); de Mulhouse, *jm Reckholter*, 1562 (reg. des préb. de Mulh.); de Ranspach-le-Haut, *ze den Reholder*, 1421 (rôles de Saint-Morand); et de Waltenheim.

RECHHOLDER, cantons des territ. d'Egnisheim, — *in reggoltern*, 1433 (urb. de Marbach), et de Mittelwibr.

RECHHOLBERACKER, c^{tes} de Sternenberg.

RECHHOLBERBERG, coll. c^{tes} de Brunstatt et Didenheim.

RECHHOLDERBOCK, c^{tes} de Geiswasser.

RECHHOLDERFELD, c^{tes} de Hombourg.

RECHHOLDERHAG, c^{tes} d'Ilzach.

RECHHOLDERSTRENG, c^{tes} de Spechbach-le-Haut.

RECKWILLER, vill. détruit, près des Capucins, c^{tes} de Blotzheim. — *Zu Reckwiler*, 1565 (reg. des préb. de Mulhouse). — *Reckwiler* (anc. cadastre).

RECOURBEAU (AU), c^{tes} de Bavilliers. — *En Recourbel*, xv^e siècle... *Recorbey*, 1468 (urb. de Froide-Fontaine).

RECOURVANCE, c^{tes} de Delle. — *Recouvrantia*, 1105 (Als. dipl. I, 186). — *Recourance*, 1390 (urb. de Froide-Fontaine). — Dép. de la mairie de Gresne.

REDELSBERG, canton du territ. de Roppentzwiller.

REDLEN, f. c^{tes} de Murbach. — *Redel* (Cassini).

REDLESUALLEN, c^{tes} de Köstlach.

REFLINGER-HOF, fief tenu par les nobles de Refelingen, c^{tes} de Mittelwibr et Beblenheim. — *M. Dⁿⁱ Joannis de Röfflingen militis*, 1394 (necrol. Pairis). — *Engelhart von Refelingen*, 1416 (Als. dipl. II, 323). — *Refflinger schloessin*... *Refflinger-Hoff*, 1324 et suiv. (inv. des arch. dép. E. p. 8). — *Der von Rofflingen dimkhoff gein Zellenberg* (Stoffel, *Weisth.* 238). — *Item der gut von Refelingen*, 1404 (*ibid.* 146).

- REGELSCHAFT, canton du territ. de Reguisheim.
- REGELSPERG, c^{ne} de Hagenbach.
- REGELSWASEN, anc. f. c^{ne} de Sondernach (Cassini).
- REGGENHAUSEN, village détruit, près de Ribeauvillé.
— *In Rechenhusen*, 770 (Als. dipl. I, 104). — *In Rechenhusen curtum dominicam cum salica terra... et capella ipsius loci*, 814 (Grandidier, *Église de Strasbourg*, p. j, II, 157). — *Plebanus de Rechenhusin*, 1302 (Annales de Colmar, 186). — *Am Rechenhusen weg*, 1475 (reg. des domin. de Colmar). — Au xv^e siècle, paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.).
- RÉGUISELEN, forêt, c^{ne} de l'Allemand-Rombach.
- REGUISHEIM, c^{ne} d'Ensisheim. — *In banno Regenesheim*, 817 (Als. dipl. I, 66). — *Regenesheim*, 1004 (Grandidier, *Hist. d'Alsace*, p. j, I, 199). — *Hesso de Regensheim*, 1196 (Als. dipl. I, 305). — *Rodolfo et Johanne de Regensheim*, 1266 (Trouillat, *Monum.* II, 167). — *Jacobus de Reginsheim*, 1271 (*ibid.* 215). — *Rexheim*, 1576 (Speckel). — *Regessheim*, xvii^e siècle (Mülhauser Gesch. 20). — *Rezenheimb*, 1723 (Mossmann, *Chron. Gueb.* 177). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Cour colongère. — *Urn dez Thinghofs ze Regensheim*, 1303 (Trouillat, *Monum.* III, 69). — Dép. du baill. de Bollwiller.
- REHBACH, anc. ermitage, c^{ne} de Kaysersberg. — *Hermitage de Rhebach* (Cassini). — *Reichbach* (anc. cad.). — *Rechbach* (Dépôt de la guerre).
- REHBERG, c^{ne} de Sainte-Marie-aux-Mines.
- REHAG, cantons des territ. de Hindlingen, — *zu Rechag*, 1548 (urb. de l'hôp. de Mulhouse); de Burnhaupt-le-Haut et de Hochstatt.
- REHLINGEN, canton du territ. de Gildwiller. — *Rehlingen feld* (anc. cadastre).
- REHThAL, c^{ne} d'Orschwibr. — *Im Reherthal*, 1453 (cart. de Murhach).
- REHWAND, mont. c^{ne} de Krüth.
- REICHBACHSÄGE, scierie, c^{ne} de Ligsdorf. — *Reimbachsäge* (carte hydrog.).
- REICHENBERG, ancien château près de Bergheim. — *Philippo de Rychenberg*, 1236 (Als. dipl. I, 378). — *Comitissa de Richinbere*, 1281 (Annales de Colmar, 96). — *Walther von Richenberg*, 1291 (Als. dipl. II, 46). — *In castro Richenberg*, 1314 (*ibid.* 110). — *Den alten thurn zu Richenberg*, 1404 (*ibid.* 312). — *Zw. der graffen von Reichenberg*, 1551, cit. ann. 1307 (rôles de Bergheim).
- REICHENBERG, mont. c^{ne} de Weegscheid.
- REICHENSTEIN, ancien château près de Riquewibr. — *Castrum Richenstein*, 1269 (Annales de Colmar, 30). — *Nicolaus de Richenstein*, 1278-1493 (reg.
- d'Unterlinden). — *Claus zorn von Bulach genannt von Richenstein*, 1425 (Als. dipl. II, 339). — *Reichenstein*, xviii^e siècle (Kriegs Theatr. carte).
- REICHGARTEN, forêt, c^{ne} de Leimbach.
- REIGNIÈRE (LA), c^{nes} de Bavilliers et de Foussemagne.
- REINBOLDSHÜRST, c^{ne} de Heidwiller, 1421 (rôles de Saint-Morand).
- REINBOLDSZIEHL, c^{ne} de Carspach. — *Reymboltzyl*, 1420 (Stoffel, *Weisth.* 36). — *Reboltzille*, 1421 (rôles de Saint-Morand).
- REINECK, ancien château près de Leymen, détruit en 1515 et employé à la restauration de la citadelle de Landskron, près de laquelle il a dû être situé (Als. ill. IV, 83).
- REINEVIÈRE (LA), c^{ne} d'Étueffont-Bas.
- REINGOTT, ff^s. — Voy. RAINGOTT.
- REINHARDSBODEN, c^{ne} de Reiningen, 1577 (rôle de Deckwiller).
- REINHARDSLOCH, c^{ne} de Breitenbach, 1407 (cens. de la camerene de Munster).
- REINHARDSTEIN, rocher, c^{ne} de Sainte-Marie-aux-Mines. — *Zwischen dem Bockstein und Kemhartzsteyn*, 1399 (Als. dipl. II, 303). — (*Kem.* incorrect pour *Reinh.*). — *Reynhartzsteyn*, 1441 (urb. de Ribeaup.).
- REINHARDSWALD, c^{ne} de Niedermorschwiller, 1537 (rôle de cette commune).
- REININGEN, c^{ne} Nord de Mulhouse, primitivement du c^{ne} de Luttenbach. — *Reiningen*, cit. ann. 837 (Als. dipl. I, 107). — *Reimungen*, xii^e siècle (*ibid.* 478). — *Jacob de Reiningen*, 1304 (Trouillat, *Monum.* III, 81). — *Reinungen*, 1305 (Mone, *Zeitschrift*, VII, 174). — *Reiningen*, 1576 (Speckel). — Paroisse du décanat du Sundgau (alm. d'Als. de 1783). — Formait une mairie du baill. de Thann, dont dépendait Hausen. — *Daz anpt Reimigin*, 1394 (urb. des pays d'Autr.). — Cour colongère (*Alsatia* de 1854-1855, p. 32 et 46).
- REININGENSTRASS, nom que porte à Aspach-le-Bas, à Fröningen et à Illfurth une ancienne voie allant de la première de ces communes à la dernière, par Reiningen. A Hochstatt on l'appelle *Altestrass*, et à partir d'Illfurth *Altkircherweg*. — *Die Strass* (Dépôt de la guerre).
- REINKOPF, mont. c^{nes} de Metzeral et de Wildenstein. — *Der Rauhe vmd Schneeschmeltzin nach, vff ein berg haist der Reinkopff... Rewkopff, da sannt amerin herrschafft, Lothringen vnnnd Munster zusammen stossen*, 1550 (urb. de Saint-Amarin). — *Den kahlen Rinkopf* (Engelhardt, *Wand. Vog.* 14).
- RIESBERG, RIESBERG OU RECHERPERCK, mont. et f. c^{ne} du Bonhomme.
- REMBEL, c^{ne} de Zimmersheim.

- REMBELSGASSE, canton du territ. de Wentzwiller.
- REMOIS, c^{ne} de la Poutroye.
- REMELSPERG, mont. c^{ne} de Zellenberg. — *Reinboltzperge* . . . *im Reymelsberge*, 1441 (urb. de Ribeau-pierre). — *Im Rymelsperg* . . . *in dem niedern römelsperg* . . . *in niederen rumerssberg*, 1475 (reg. des domin. de Colmar). — *Am oberen Reinboltzberg* . . . *alm oberen Remmelsperg* . . . *in niedern Rymelsperg* . . . *uf den mittel rümmelsperg*, 1568 (rôle de Zellenberg). — *Rumelsperg* (ancien cadastre).
- REMOIREL, étang, c^{ne} de Sermamagay.
- REMOMONT, f. c^{ne} d'Orbey. — *Rumimunt*, 1184 (Als. dipl. I, 281). — *Prædium Rumimunt*, 1209 (*ibid.* 319). — *Ranimund*, 1318 (*ibid.* II, 121).
- REMPACH, h. c^{ne} de Linthal. — *La Remsmatte* (tabl. des dist.).
- RENAUDÉ (ÉTANG), c^{ne} de Leval. — *Ein weyher genandt Rinaldes*, 1628 (inv. de la seign. de Rougenont).
- RENAUROCHE, anc. f. c^{ne} du Bonhomme.
- RENCHÉL, c^{ne} de Vieux-Thann.
- RENCKEL, c^{ne} de Kientzheim.
- RENGELSPRUNG, mieux RENDELSBRUNN, canton du territ. de Ribeauvillé. — *In Remental*, 1308 (abb. de Paris, C. 4, C. 24). — *In remtal*, 1328 (urb. de Paris). — *Reugesbrunnen*, 1278-1493 (reg. d'Unterlinden). — *Zu Regelsburnen*, 1475 (reg. des domin. de Colmar). — *Reugelsbrunnen* (anc. cadastre).
- RENNBACH, h. c^{ne} de Geishausen. — *Rheinbach* (Cassini).
- RENNENBERG, coll. c^{nes} de Brunstatt, de Niedermorschwiller et de Valdicu.
- RENNER (LM), canton du territ. de Sigolsheim.
- RENNGRABEN, ruiss. c^{nes} de Rouffach et de Gundolsheim. — *Neben dem rengraben* . . . *renendengraben* . . . *ryuendengraben*, 1489 (urb. de Marbach). — *Uff den Rinneuden graben*, 1531 (rôle de Gundolsheim). — *Rhenngaben*, 1543 (rôle de Rouffach). — *Rinngraben* (carte hydrogr.).
- RENNISBERG, c^{ne} de Kappelen.
- RENNSCHMITT, usine, c^{ne} d'Oberbruck.
- RENNWEG, chemin, c^{ne} de Bergheim.
- RENNWEG, ancien chemin, c^{ne} de Herlisheim. — *Uff den finstern renweg*, 1490 (urb. de Marbach).
- RENNWEG, nom que l'on donne à Rixheim, Zimmersheim, Habsheim et Ottmarsheim à un ancien chemin allant de Brunstatt à Ottmarsheim par les hauteurs, entre Rixheim et Zimmersheim. — *Alm Rennweg*, 1630 (cens. d'Ottmarsheim).
- RENNWEG, ancien chemin, c^{nes} de Rouffach et de Munwiller. — *Am renweg*, 1489 (urb. de Marbach).
- RENNWEG, c^{ne} de Wuenheim. — *Nebent dem renweg*, 1290 (reg. de Saint-Léonard).
- RENTZERUNN et RENDTSPERG, c^{nes} de Moosch et de Storckensohn, 1550 (urb. de Saint-Amarin).
- RENTZENGRUBEN, c^{ne} d'Aspach-le-Haut.
- RENTZENHOLTZ (AM), c^{ne} de Traubach-le-Bas, 1460 (rôles de Saint-Morand).
- RÈPE (LA), c^{ne} de Châtenois.
- RÈPES (AUX), c^{ne} de Vourvenans.
- REPEU, c^{nes} d'Argiésans et de Châtenois.
- REPPE, en allemand RISPACH, c^{ne} de Fontaine. — *Rispach*, 1331 (Trouillat, *Monum.* III, 411). — *Rispach*, 1460 (rôles de Saint-Morand). — *Rispa*, 1576 (Speckel). — *Reichspach*, 1579 (rôle de Guewenheim). — *Ripa*, 1644 (Merian. *Top. Als.* carte). — Formait une mairie de la seigneurie de Thann. — Le *ru de Reppe* ou *Rispach* est un ruisseau (*ibid.*).
- REPPE (LA), c^{ne} de Bavilliers. — *En la Respe*, xv^e s^e (urb. de Froide-Fontaine).
- REPPE (LA), ruiss. c^{ne} de Delle. — *La Rêpe* (carte hydrogr.).
- RESCHEN, c^{ne} de Katzenthal.
- RESCHENBERG, c^{ne} de Dolleren, 1567 (terr. de Mass.).
- RESCHENBUHL, canton du territ. de Zillisheim.
- RESELSBERG, c^{ne} de Hirtzbach.
- RÉSILLE, forêt, c^{nes} de Morvillars et de Mésiré.
- RESILLON (LE), c^{ne} de Lutran.
- RESILLONZUG, c^{ne} de Dessenheim.
- RESSENBACH, ruiss. c^{ne} de Hundsbach.
- RESSENETTE, c^{ne} d'Urcerey.
- RESSINOT, c^{ne} de Vourvenans.
- REZWILLER, en français RIEVELER, c^{ne} de Dannemarie. — *Apud Ratierviller*, 1251 (urb. de Froide-Fontaine). — *A Ratierviller*, 1413 (*ibid.*). — *Retzwil*, 1576 (Speckel). — *Reczweiler*, 1578 (Stoffel, *Weisth.* 30). — Dép. de l'avouerie de Traubach.
- REUILLES (SOUS), c^{ne} de Vézelois.
- RÉVALES (LES), ff^{ne}, c^{ne} d'Étueffont-Ras.
- RÉVERATTE (LA), ruiss. c^{nes} de Brebotte, Sevenans et Tréindans.
- REVERATTES (LES), c^{nes} de Charmois et de Levoncourt. — *Raiverattes* (cad.).
- RÉVERETTE (LA), canton du territ. de Jonchery.
- REVEROTTE (LA), canton des territ. de la Chapelle-sous-Chaux, de Châtenois et de Moval. — *Raverotte* (cad.).
- REVIERRENTZ, ruiss. c^{ne} d'Altenbach, affluent du Weisbach. — *Rehwiér* (anc. cadastre). — *Brefierruntz* (carte hydrogr.).
- REXERMÜHLE, mⁱⁿ, c^{ne} de Reguisheim.
- REYELHE, canton. — Voy. EYELEN.
- REYLACH, c^{ne} d'Eguisheim. — *Reinalachenweg*, 1348 (abb. de Sainte-Croix).
- RHEINBACH, ruiss. c^{ne} de Friessen, affluent de la Largue.

RHEINFELDERHOF, f. c^o de Ruessenhart. — *Grangiam Ringevelden*, 1228 (Necrol. Paris). — *Curiam nostram Ringevelden, sitam in banno Balgova*, 1307 (Als. dipl. II, 86). — *Rheinfeld*, 1576 (Speckel). — *Rheinfelderhof* (Cassini). — Elle avait un ban particulier.

RHEINMÜHLE, mⁱⁿ, c^o d'Artzenheim.

RHEINSCHLUETH, c^o de Colmar.

RHEINSTRASS OU RHEINSTRÄSSLE, anc. voie romaine qui longeait la rive gauche du Rhin d'un bout à l'autre du département.

De Brisach à Kembs, elle présente une ligne droite que l'on peut encore suivre sur le terrain : un tronçon en est indiqué sur la carte du Dépôt de la guerre, depuis Heiteren jusqu'à Blodelsheim, à l'entrée de la forêt domaniale de la Hart. De ce point, elle va rejoindre la route impériale actuelle, à l'endroit où celle-ci fait un coude en sortant de Bantzenheim, vers le midi. Sur ce parcours elle est encore bien conservée dans l'intérieur de la forêt, tandis que dans les champs elle est à peine reconnaissable, assez cependant pour n'en pas perdre la trace en la suivant. De Bantzenheim à Hombourg, elle suit la route actuelle, en laissant le village d'Ottmarsheim à gauche, jusqu'à un autre coude que celle-ci fait avant d'entrer dans Hombourg. Elle quitte alors la route et se dirige, toujours en ligne droite, vers le pont du canal à Niffer, au delà duquel le tracé en est de nouveau indiqué sur la carte du Dépôt de la guerre. Ici encore elle est assez bien conservée dans les parties boisées qu'elle traverse, tandis que dans les champs elle est presque effacée. Ainsi il y a, des deux côtés du chemin de Petit-Landau à Habsheim, dans la Vorhart, des tronçons en bon état de conservation, qui ne laissent aucun doute sur la direction de la voie.

Il est à observer que le tracé indiqué par la carte du Dépôt de la guerre entre le pont de Niffer et Saint-Martin n'est pas la vraie ligne, comme on vient de le voir : cette partie est connue sous le nom d'*Altestrass* et doit être un ancien chemin, mais n'est pas la voie romaine.

Au nord de Brisach, elle passait par Biesheim et Kuenheim, d'où elle se dirigeait, par les bans de Baltzenheim, Artzenheim et Jepsheim, vers Grussenheim, où elle se confondait avec la voie qui est indiquée sous le nom de *Landstrass* dans ce Dictionnaire.

Elle porte les noms de *Rheinsträsel* à Baltzenheim (anc. cad.); — *Hohestrass*, à Kuenheim; — *Hohe Strass*, 1400 (Mone, *Urgesch. Rad.*), à Grussenheim; — *Hohe Strasz*, 1376 (rôle de Grussen-

heim), à Artzenheim; — *Hochsträsel* (anc. cad.), à Volgelsheim; — *vff die hochenn Strassen*, 1543 (rôle de Volgelsheim), à Rumersheim et à Ottmarsheim; — enfin celui de *Römerweg*, à Heiteren.

RHEINSTRÄSSLE, nom d'un ancien chemin, c^o de Mulhouse et de Riedisheim, aboutissant à l'Illzachersträsslé. — *Am Reinenweg*, 1548 (urb. de l'hôp. de Mulhouse).

RHEINWALD, forêt, c^o de Heiteren.

RHEIN (LE), fleuve qui forme la limite orientale du département, auquel il a donné son nom.

RIÈME, ruiss. qui prend sa source à Auxelles-Haut et se jette dans la Savoureuse à Sermamagny, après avoir traversé Auxelles-Bas et Chanx.

RIEBERG, c^o de Niedermorschwiller et de Rixheim. — *Am Riedperg*, 1537 (rôle de Niedermorschwiller).

RIBE (LA), ancien foulon à chanvre, c^o de Dirlinsdorf.

RIBE (LA), usine, c^o de Bettendorf.

RIBEAUGOUTTE, en allemand KLEIN-RAPPOLTSTEIN (Als.

ill. IV, 288), h. c^o de la Poutroye.

RIBEAUPIERRE, en allemand RAPPOLTSTEIN, latinisé RUPISPOLETA, ancien château sur une montagne au-dessus de Ribeauvillé. — *Rapoldestein*, 1084 (Trouillat, *Monum.* I, 204). — *Castrum Raboldstein*, 1114 (*ibid.* 234). — *Adelbertus nobilis homo... de Rapolstein*, 1146 (*ibid.* 294). — *Die jungherren von Alten Castele*, 1262 (*ibid.* II, 121). — *Jeu Ourris sires de Rabbapierre*, 1274 (Als. dipl. II, 6). — *Anselmun de Rabaldi Petra*, 1288 (Als. dipl. II, 40). — *Je Anseis de Rabapierre*, 1290 (*ibid.* 43). — *Anshelmo de Rapoltzstein*, 1303 (Mone, *Zeitschrift*, IV, 285). — *Burg hohen Rapoltzsteine die man auch nennet Altenkasten*, 1341 (Als. dipl. II, 172). — *Castrum Rapolzeteyen superius in vulgari Altenkastel*, 1371 (Trouillat, *Monum.* IV, 303). — *Brune herre zu der hohen Rapoltzstein*, 1378 (Als. dipl. II, 276). — *Brun de Ribapierre*, 1387 (*ibid.* 285). — *Prope Robustam petram*, 1397 (Trouillat, *Monum.* IV, 606). — *Sire de la haulte Ribautpierre*, 1399 (Als. dipl. II, 307). — *Der von Altenkastell*, 1441 (urb. de Ribeaupierre). — *Comté de Ribeaupierre*, 1712 (ordonn. d'Alsace, II, 499).

Chef-lieu d'une seigneurie relevant de l'évêché de Bâle et érigée en comté au xvii^e siècle. Lors du partage de la seigneurie entre les membres de la famille de Ribeaupierre, fait en 1298, le château de Haut-Ribeaupierre forma une seigneurie particulière, qui comprenait la ville basse de Ribeauvillé, Ellenwiller, Zellenberg, Riquewihr, Beblenheim, Mittelwihr, Bennwihr, Ostheim et Katzenwangen (Als. dipl. II, 69). — Les deux châteaux inférieurs, savoir : Grand-Ribeaupierre ou Saint-Ulrich et la

Roche ou Girsperg formèrent une seconde seigneurie et Hohenack la troisième. — Voy. Hohenack et SAINT-ULRICH.

Plus tard la seigneurie entière se trouve divisée en huit bailliages, dont les chefs-lieux étaient Bergheim, Guémar, Heiteren, Orbey, Ribeauvillé, Sainte-Marie-aux-Mines, Wihr-au-Val et Zellenberg; enfin, après l'organisation de l'intendance d'Alsace, elle ne forma plus qu'un bailliage de la subdélégation de Colmar.

RIBEAUUVILLÉ, en allemand RAPPOLTSWEILER, chef-lieu de canton, arrondissement de Colmar. — *In Ratbaldo Vilare*, 768 (Als. dipl. I, 41). — *Ratpoldesuuilare*, 896 (*ibid.* 97). — *Uille Rapolswilr*, 1162 (Trouillat, *Monum.* I, 343). — *Rectori de Rapolzwilr*, 1284 (Mone, *Zeitschrift*, IV, 360). — *Rabaviler*, 1288, (Als. dipl. II, 40). — *Rappolzwilr*, 1278-1493 (reg. d'Unterlinden). — *Rappolzweyer oder Rapolzweyler* (Merian, *Top. Als.* 32). — *Rabschwilr*, 1724 (Mossmann, *Chron. Gueb.* 118). — La ville était divisée anciennement en quatre parties, savoir : la ville neuve, la vieille ville, la haute ville et la basse ville. — *Die Nune stat. . . die Alte stat.*, 1298 (Als. dipl. II, 69). — *In der Obernstatt*, 1325 (*ibid.* 134). — *In der nidern Statt*, 1338 (*ibid.* 162). — Pairie du décanat d'*ultra colles Ottonis* (Lib. marc.).

Chef-lieu d'un bailliage de la seigneurie de Ribeaupierre, dont faisait partie Thannenkirch.

Il y avait à Ribeauvillé : 1° un couvent d'augustins, fondé en 1297 (alm. d'Als. de 1783); 2° un hospice dont la chapelle sert aujourd'hui de halle aux blés (Straub, *Statist. monum. des cantons de Kayserberg et de Ribeauvillé*, p. 27); 3° une léproserie (*Armenlutt Husz*). — *Guthleuthauss* (anc. cad.).

RIBELSPACH, ruis. et f. c^{ns} de Wasserbourg. — *An der Rypelspach. . . Rippelsbach*, 1441 (urb. de Ribeaupierre). — *Riepelspach* (tabl. des dist.).

RIBEMATTEN, c^{ns} de Burnhaupt-le-Bas, de Dirlinsdorf, de Saint-Ulrich et de Schwoben.

RIBENACKER, c^{ns} d'Hirsingen.

RIBETSCHBERG, coll. à Stetten.

RIROIS (LE), forêt à Eschène, Novillard et Rechotte. — *Rubois*, 1569-1641 (inv. des arch. dép. C., 33).

RICHARDSACKEN, c^{ns} de Ligsdorf.

RICHARDSGARTEN, c^{ns} de Rixheim.

RICHARDSHÄUSER, h. c^{ns} de Kembs.

RICHBOURG, canton du territ. de Kirchberg.

RICHWILLER, canton du territ. d'Orschwilr, cit. ann. 1453. — *In orswilr ban am richenwilr* (cart. de Murbach).

RICHERSPERG, coll. à Balschwiller. — *Auf dem Richersperg*, 1629 (rôle de Balschwiller).

RICHERSTHAL, vall. à Bühl et à Guebwiller. — Anc. lieu habité. — *Hüsser die lagen in dem Richerstall*, 1162 (Mossmann, *Chron. Gueb.* 399). — *Ze Richerstal da die Murbach jn die löche gat*, 1394. . . *Richerstal*, 1453 (cart. de Murbach). — *Die in dem Richardsthal*, 1724 (Mossmann, *Chron. Gueb.* 7).

RICHERTSÄGENTEN, c^{ns} de Brunstatt.

RICHTERSTUHL, rocher à Bühl. — *An dem Richter stuhl*, 1453 (cart. de Murbach).

RICHTERSTUHL, c^{ns} d'Eguisheim. — *Disenthalt des richterstüles inwendig des herweges zühende yf den herlishein phad*, 1334 (abb. de Pairis, C. 4, C. 18).

RICHWILLER, c^{ns} Nord de Mulhouse, primitivement du canton de Lutterbach. — *Reichwiller*, 1576 (Speckel). — Dép. du baill. de Brunstatt.

RICKELSPERG, coll. à Thann. — *Am Rickelsperg*, 1581 (urb. de Thann). — *Uden an dem Rickelspurg*, 1766 (Kl. Thann. *Chron.*). — *Rigelsburg* (cad.).

RICKERLEBERG, coll. à Eglingen et à Wolfersdorf.

RICKERLESPEERG, coll. à Burnhaupt-le-Haut.

RIDEAU DE LA HART, en allem. HARTRAIN, ravin ou rive d'un ancien lit du Rhin, qui traverse la forêt de la Hart à partir de la chaussée de Kembs jusqu'à sa limite septentrionale et dont le parcours est indiqué en partie par la carte du Dépôt de la guerre. — *Von dem Hartreine vntzen in den Rhin*, 1340 (Trouillat, *Monum.* III, 511).

RICHTEMATTEN, c^{ns} de Geispitzen. — *Uff dt Riechtematten*, 1537 (terr. de Saint-Alban).

RIED, nom usité dans les environs de Colmar pour désigner une partie du canton d'Andolsheim, notamment les villages qui finissent en *wilr*, comme : Bischwilr, Fortschwilr, Holtzwilr, Riedwilr, Wihr-en-Plaine, Wickerswilr. — *Syfridtzwiller im Ryeth*, 1490 (urb. de Marbach).

RIED (IM), grande étendue de prés entre Colmar et Illhæusern. — *De quodam suo campo seu agro culto et inculto qui vulgariter apud eos dicitur Rit*, 1291 (Als. dipl. II, 47). — *Im Riedt*, 1724 (Mossmann, *Chron. Gueb.* 104).

RIEDHABEN, ruis. à Illhæusern (Dépôt de la guerre).

RIEDINGEN, canton du territ. de Bréchaumont. — Les *Rietingerfeld* et les *Rietingermatten* sont cités dans l'anc. cadastre.

RIEDISHEIM, c^{ns} de Habsheim. — *Ruodenesheim*, x^e siècle (Grandidier, *Hist. d'Als.* p. j, II, 79). — *Ruodessheim*, 1278-1493 (reg. d'Unterlinden). — *Rüedisheim*, xvii^e siècle (Mülhauser *Gesch.* 168). — Pairie du décanat d'*inter colles* (Lib. marc.). — Dép. du baill. de Brunstatt.

- Il a dû exister un village du même nom entre Ensisheim, Hirtzfelden et la rivière d'Ill, à en juger d'après les citations suivantes, lesquelles ne peuvent pas s'appliquer à la commune actuelle de Riedisheim : *usque ad Rudinisheim*; — *deinde tenus flumen quod dicitur Hilla et sic per limitem usque Habnhunishem*, 1004 et 1040 (Trouillat, *Monum.* I, 145 et 168). — La position assignée à ce village sur les confins de la Hart et sur les bords de l'Ill irait mieux à Ruelisheim : il faudrait alors lire *Rulichisheim* au lieu de *Rudinisheim*.
- RIEDWEG, chemin à Habsheim et à Eschentzwiller. — *Rytweg*, 1545 (reg. des préb. de Mulhouse).
- RIEDWEG, chemin, c^{ns} de Rixheim. — *An den Rütwege*, 1495 (reg. de Saint-Alban).
- RIEDWEYER, c^{ns} de Steinbrunn-le-Haut. — *Am Riedwiger*, 1548 (urb. de l'hôp. de Mulhouse).
- RIEDWIHR, cⁿ d'Andolsheim, primitivement du c^{ns} de Horbourg. — *Rietwibr*, 1303 (Trouillat, *Monum.* III, 44). — *Rietwitr* . . . *Riethweyr*, 1456 (cens. de la cellenie de Munster). — *Riëttweyler*, 1609 (reg. des fiefs wurtemb.). — *Riethweyer*, 1632 (Belagerung von Colmar, 29). — Paroisse du décanat de *citra colles Ottonis* (alm. d'Als. de 1783). — Fief. — Dépendait en dernier lieu du baill. d'Ensisheim et Sainte-Croix. — Cour colongère.
- RIENTZISWEG, chemin, c^{ns} de Fülleren.
- RIEREVESEMONT, c^{ns} de Giromagny. — Cette commune se compose des quatre hameaux de Chantoiseau, Milandre, Brinveau et Louvière, qui ensemble sont appelés : *Derrière-Vescemont* ou *Rierevescemont*.
- RIESBERG, mont. et f. — Voy. REISBERG.
- RIESENWALD (LE), f. et ruiss. c^{ns} de Rimbach, c^{ns} de Massevaux.
- RIESMATT, f. c^{ns} de Sultzeren. — *Riestmatt* (Cassini).
- RIESPACH, c^{ns} d'Hirsingen. — *Rudenspach*, 1271 (Trouillat, *Monum.* II, 205). — *Rüdisbach*, 1361 (*ibid.* IV, 167). — *Rünspach*, XIV^e s^c (Stoffel, *Weisth.* 3). — *Rüspach*, 1490 (rôles de S^t-Morand). — Paroisse du décanat du Sundgau (Lib. marc.). — Cour colongère, dont la marche s'étendait jusqu'au Senckelstein. — Anc. mairie du comté de Ferrette, réunie au XVII^e s^c à celle de Grentzingen. — *Das meygertum ze Runspach*, 1394 (urb. des pays d'Autr.).
Le ruisseau de Riespach prend sa source à Vieux-Ferrette et se jette dans l'Ill à Oberdorf.
- RIETH (Cass.), anc. f. c^{ns} de Luttenbach.
- RIETH, cantons des territ. de Bettendorf, Burnhaupt-le-Bas, Cernay et Steinbach, — *vor dem Riete*, 1271 (parchem. de Lucelle); — Dietwiller, Habsheim, Hegenheim, Landser; Niederbergheim, — *in deme riete*, 1312 (abb. de Sainte-Croix); *in dem Ryeth*, 1490 (urb. de Marbach); — Obernorschwiller, Ranspach-le-Bas, Schwoben, Spechbach-le-Haut, Walbach (L.), Waldighofen et Zässingen.
- RIETHACKER, c^{ns} d'Eglingen, Hausgauen, Jettingen et Sausheim. — *Am rietacher*, 1540 (terr. de Saint-Alban).
- RIETHÄCKLE, ruiss. à Metzeral, affl. du Wolmsahbach.
- RIETHBENNEN, c^{ns} de Hagenbach.
- RIETHGABEN, cantons des territ. de Dürmenach et de Magstatt-le-Haut.
- RIETHGABEN, ruiss. à Heywiller, affluent de la Walbach (Dépôt de la guerre).
- RIETHJUTHEN, c^{ns} de Folgensbourg.
- RIETHKLANG, canton du territ. de Metzeral.
- RIETHMATTEN, c^{ns} de Berentzwiller, Hausgauen, Heidwiler, Hundsbach, Ranspach-le-Haut, Reiningen et Stetten.
- RIETHMISCH, c^{ns} de Bettendorf.
- RIETHMÜHLE, m^{ns}, c^{ns} d'Ilhâusern.
- RIETHSTENG, c^{ns} de Francken et de Schwoben.
- RIETHSTÜCK, c^{ns} de Ballersdorf.
- RIETHSCHÜPPELEN, c^{ns} de Dirlinsdorf.
- RIETHSCHUPPEN, c^{ns} de Schweighausen.
- RIETHERST, c^{ns} de Jettingen.
- RIETHWALD, c^{ns} de Hohroth et de Wasserbourg.
- RIEVELER, c^{ns}. — Voy. RETZWILLER.
- RIFF (LE GRAND- et LE PETIT-), canton du territ. de Levoncourt.
- RIFFENACKER, c^{ns} de Guewenheim. — *Am Reuffackher*, 1569 (terr. de Massevaux).
- RIFFENUAG, c^{ns} de Traubach-le-Bas.
- RIFFENLACHEN, c^{ns} de Mörnach. — *Zu Rifenlache*, 1317 (reg. Lucell.).
- RIFFENLOCH, c^{ns} de Bergheim et de Ribeauvillé. — *In Riffenloche*, 1441 (urb. de Ribeaupierre).
- RIFFENMÜTTE, c^{ns} de Hochstatt et de Riedisheim.
- RIFFERT, c^{ns} d'Eglingen. — *Ze rirtfurt*, 1421 (rôles de Saint-Morand).
- RIFFERTS, c^{ns} de Burbach-le-Bas.
- RIGEL (IX DEM), c^{ns} de Beudwihir et de Mittelwihir. 1328 (urb. de Pairis).
- RIGELLÄNDER, c^{ns} de Tagolsheim. — *An dem Rigeländern*, 1421 (rôles de Saint-Morand). — *Riggelländer*, 1597 (terr. de Tagolsheim).
- RIGOLE D'ALIMENTATION DU CANAL DE RHÔNE AU RHIN. — Elle a 14,275 mètres de longueur depuis Friessen jusqu'à Valdieu; dans ce parcours, elle traverse les territoires de Hindlingen, Strueth, Saint-Ulrich, Altenach, Manspach, Retzwiller et Lutran.
- RIGOLE DE WIEDENSOHLEN. — Elle prend les eaux du canal Vauban à Neuf-Brisach et les déverse dans la Blind, à Jelsheim.

- RIMBACH, c^{on} de Guebwiller, primitivement du c^{on} de Soultz. — *An den Rintpach weg*, 1314 (Mossmann, *Chron. Gueb.* 408). — *Rintbach*, 1576 (Speckel). — Dép. du baill. d'Ollwiller.
- Le ruisseau de Rimbach prend sa source au-dessus du village du même nom, traverse Rimbach-Zell, Jungholtz, Soultz, Rædersheim, et se réunit à la Lauch au-dessus de Rouffach. — *Ultra rivulum fluentem de Rinpach*, 1291 (Trouillat, *Monum.* II, 510).
- RIMBACH, c^{on} de Massevaux. — *Rimbach*, 1482 (Stoffel, *Weisth.* 85). — *In Rindtbach*, 1567 (terr. de Massevaux). — *Zu Reinpach, vnder der Linden*, 1579... *Rimbach*, 1691 (rôle de Guewenheim). — *Rintpach*, 1576 (Speckel). — Dép. de la juridiction du plaid de Guewenheim et plus tard du baill. de Massevaux.
- Le ruisseau de Rimbach afflue à la Dollern.
- RIMBACHKOPF, mont. à Rimbach, c^{on} de Massevaux. — *Auf Rimpachkopff*, 1550 (urb. de S^t-Amarin).
- RIMBACH-ZELL, c^{on} de Guebwiller, primitiv^t du c^{on} de Soultz. — *Cella sancti Petri*, 817 (Als. dipl. I, 66). — *Wider Zelle*, 1314 (Mossm. *Chron. Gueb.* 408). — *Wider Celle*, xv^e s^è (*ibid.* 416). — *Rint-Zell*, 1576 (Speckel). — Dép. du baill. de Soultz.
- RIMBISMATT, canton du territ. de Rimbach (Massevaux). — *Rindt pachsmatten*, 1567 (terr. de Massevaux).
- RIMBEGUT, c^{on} de Murbach. — *An Reinbrechtz gewer*, 1394 (cart. de Murbach).
- RIMELISWALD, forêt, c^{on} de Moos.
- RIMELSHURST, c^{on} de Sentheim. — *Rimlingsshurst*... *Rimelins hurst*, 1568 (terr. de Massevaux).
- RIMELSMATTEN, c^{on} de Bernwiller. — *Rimelsen matten* (anc. cadastre).
- RIMESTAIN, c^{on} d'Urbès, 1550 (urb. de S^t-Amarin).
- RIMLISHOF, f. c^{on} de Bühl. — *Rimlishoff*, 1724, cit. an. 1542 (Mossmann, *Chron. Gueb.* p. 235). — *Remlenshoff* (Cassini).
- RIMMEL, c^{on} de Katzenthal.
- RIMPELSWILLER, vill. détruit, c^{on} de Sentheim, près de la filature actuelle. — *Zu Reinboltzweyler... Reimoltzweyler... Rimboltzweiler... Rimoltzweiler... Rey der nidern müle*, 1568 (terr. de Massevaux).
- RINCKEN (IN DEN), c^{on} de Kientzheim et de Sigolsheim. — 1328 (urb. de Pairis).
- RINCKENWINCKEL, c^{on} de Pfetterhausen.
- RING (IM), canton du territ. d'Eguisheim. — *In dem Ringe*, 1429 (urb. de Marbach).
- RING (IM), c^{on} de Luemswiller, 1548 (urb. de l'hôp. de Mulhouse).
- RINGELBACH, ruiss. à Saltzeren, affl. de la Petite-Fecht.
- RINGELSTEIN, anc. château sur un rocher isolé, près de Massevaux. — *Castrum Massmunster*, 1362 (Trouillat, *Monum.* IV, 188).
- RINGELWEG, chemin à Heimersdorf.
- RINGELWEG, chemin à Rixheim.
- RINGENHÜSLE, canton du territ. de Carspach.
- RINGENTRAL OU RINCKENTHAL, vallée à Zimmerbach. — *Im Rinkental*, xiv^e siècle (rôle de Zimmerbach). — *Im Ringenthal*, 1452 (rôle de Wihr-au-Val).
- RINLSGRABEN (DEA), ruisseau cité en 1413 (rôle de Balschwiller).
- RINSTIGEL, c^{on} de Housen. — *Vff den Rinek stigel*, 1490 (urb. de Marbach).
- RINTWEG, c^{on} de Grussenheim, 1373 (rôle de Grussenheim).
- RIPP, c^{on} de Ligsdorf.
- RIPPERSMATTEN, c^{on} de Ranspach, — *Rippersmatten*, 1550 (urb. de S^t-Amarin), — et de Seppois-le-Haut, 1681 (reg. Lucell.).
- RIPPERSTEIN, c^{on} de Moosch. — *Neben dem Ripperstain*, 1550 (urb. de S^t-Amarin).
- RIQUEWILLER, c^{on} de Kaysersberg, prim^t ch.-l. de canton. — *Richenwiltre*, xii^e siècle (Als. dipl. I, 478). — *Dom. de Horburc villam Richenwiler muro circumdedit et munivit*, 1291 (Annales de Colmar, 148). — *German von Richenwiltre*, 1303 (Als. dipl. II, 78). — *Richenwiltre die Stat*, 1324 (*ibid.* 132). — *Vogteye zu Richenwiltre*, 1366 (*ibid.* 251). — *In Richenwiltre prope Robustam Petram*, 1397 (Trouillat, *Monum.* IV, 606). — *Reichenweyer oder Reichenweyler*, 1644 (Merian, *Top. Als.* 32). — *Riquevur*, 1710 (ordonn. d'Als. II, 480). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.).
- Chef-lieu d'une seigneurie relevant du comté de Horbourg. — *Seigneurie de Richenwiltre*, 1680 (ord. d'Als. I, 124). — Hunawiltre, Behlenheim, Mittelwiltre, Ostheim et Aubure en dépendaient.
- RISCHBERG, mont. entre Wasserbourg et Luttenbach. — *Im Richolsperge*... *Richelsperge*, 1441 (urb. de Ribeaupierre).
- RISBAG, c^{on} de Balschwiller et de Gildwiller.
- RISPACH, c^{on}. — Voy. REPPE.
- RISPEL, h. c^{on} de Mühlbach. — *Rüspel* (tabl. des dist.).
- RISS, c^{on} de Schweighausen.
- RISSBÜHL (AM), c^{on} de Malmerspach, 1550 (urb. de S^t-Amarin).
- RISSEBACH, canton du territ. de Heywiller.
- RISSEBACH, c^{on} de Roppentzwiller.
- RISSTHAL OU RIESTHAL, cantons des territ. de Brunstatt, Riedisheim et Ribeauvillé. — *Im Rützhall*, 1561 (reg. des préb. de Mulhouse).
- RISTEL, mont. entre Zimmersheim et Rixheim, sur laquelle il y a plusieurs puits et fours à plâtre. — *An dem riststül*, 1290 (reg. de Saint-Léonard). — *An Richtstuel*, 1563 (reg. des préb. de Mulhouse). —

- Auf dem ristell*, 1766 (livre terrier d'Eschentzwiller). — *Plâtrières* (Dépôt de la guerre).
- RISTEL, c^{ne} d'Ossenbach. — *Im Rychstäl*, 1489 (urb. de Marbach).
- RISTEL, c^{ne} de Wo'schwiller. — *Vor dem Rüstal*, 1342 (reg. Lucell.).
- RISTENBACH, c^{ne} de Thann.
- RISTENBURN, canton du territ. d'Orbey, cité en 1441 (urb. de Ribeaupierre).
- RITEL, f. c^{ne} de Wildenstein.
- RITT, c^{nes} de Feldbach, — *vf die Reüth... vf der Reiten*, 1616 (terr. de Feldbach), — Hausgaugen, Köstlach, Liebsdorf, Moos, Oberlarg et Steinsultz.
- RITTACKER, c^{nes} de Bendorf, Radersdorf et Roppentzwiller.
- RITTEN, c^{ne} d'Hirsingen.
- RITTENEN, cantons des territ. de Grentzingen et de Village-Neuf. — *An den langen rütten*, 1290 (reg. de Saint-Léonard).
- RITTENWEG, c^{ne} de Galingen.
- RITTERALMEND, c^{ne} de Brinighofen.
- RITTERPAD, c^{nes} d'Aspach-le-Haut et de Ribeauvillé.
- RITTEWEG, ancien chemin, c^{ne} d'Andolsheim.
- RITTGRABEN, c^{ne} de Jettingen. — *Neben dem Rüttgraben*, 1540 (terr. de Saint-Alban).
- RITTHAAG, c^{ne} de Fröningen.
- RITTLACKER, c^{ne} de Fislis.
- RITTEBERG, coll. à Brinckheim.
- RITTFELD, c^{nes} de Hagenthal-le-Haut et de Kiffis.
- RITTMATT, f. c^{ne} de Wolschwiller. — *Grange Neuritte matt* (Cassini).
- RITTIEREN, c^{nes} de Bettlach et de Liebentzwiller.
- RITTISSPITZ, c^{ne} d'Oltigen.
- RITTIWEG, c^{ne} d'Ottmarsheim.
- RITTLIN, c^{nes} d'Altenach, de Bendorf, — *zu ruttelin*, 1329 (reg. Lucell.), — et d'Oberlarg.
- RITTLICH, c^{nes} de Hunawir et de Ribeauvillé. — *In dem Rütloch*, 1328 (urb. de Pairis). — *Im Reyloch*, 1568 (rôle de Zellenberg).
- RITTMATTEN, c^{nes} de Hochstatt et de Largitzen.
- RITTMÜHLE, m^{ine}, c^{ne} de Steinsultz.
- RITTSCHUL, cantons des territ. d'Eschentzwiller, de Kingersheim et de Rixheim.
- RITTY, c^{nes} de Blotzheim, Ligsdorf et Schlierbach.
- RITTY (LA), f. c^{ne} de Lymen.
- RITTYBACH, puis. c^{ne} de Hagenthal-le-Haut.
- RITZBERG, coll. c^{ne} d'Illfurth.
- RITZENTHAL, c^{ne} de Rouffach, derrière Wintzfelden. — *Ritzental*, 1489 (urb. de Marbach). — *Ritzenthal* (Cassini).
- RITZENWÖRTH, c^{nes} d'Huningue et de Village-Neuf.
- RIVIÈRE (LA), canton de l'ontaine. — *In Ryefer*, 1441 (Vautrey, *Lib. marc.* 26). — *Rifir*, 1576 (Speckel). — *Rivière*, 1579 (rôle de Guewenheim). — *Rifir*, 1644 (Merian, carte). — Paroisse du décanat du Sundgau (Lib. marc.). — Dép. de la mairie d'Angeot.
- RIXERGASSE, éc. c^{nes} de Mulhouse et de Riedisheim. — *An der Richsen Gassen*, 1582 (reg. des préb. de Mulhouse).
- RIXHEIM, c^{on} de Habsheim. — *Richensheim*, 823 (Laguille, pr. 16). — *Richensheim*, 1194 (Trouillat, *Monum.* I, 433). — *Wernherus de Richensheim*, 1255 (Als. dipl. I, 415). — *In banno ville de Richensheim*, 1292 (Trouillat, *Monum.* II, 519). — *Richesheim*, 1333 (Mone, *Zeitschrift*, IV, 380). — *Richsheim*, 1580 (Wurstisen, *Basl. Chron.* 431). — *Richsen*, 1662 (Bern. Buechinger). — Paroisse du décanat d'*inter colles* (alm. d'Als. de 1783). — Prévôté du baill. inférieur de Landser. — Cimetièrre fortifié: *Cimiterium Richisheim prorsus delevit*, 1272 (Ann. de Colmar, 36). — Léproserie, *gegen dem guottenhauss*, 1544 (reg. des pres. de Mulhouse). — Comm^e de l'ordre Teutonique, à laquelle étaient réunies les maisons de l'ordre de Mulhouse et Bâle. — *Au rég. du couvent de Saint-Léger à Rixheim*, 1343 (Trouillat, III, reg. 812). — *Zu Rixen... ein Johanniter Commendarey*, 1724, cit. ann. 1646 (Mossmann, *Chron. Gueb.* 291). — Voir «Des hohen Teutschen-Ritter-Orders hochlöbl. Bailey Elsas und Burgund Wappen-Calender» ann. 1750. — Cour colongère. — *Der Dinkhoff ze Rychisheim*, 1532 (Burckhardt, 202.)
- RÖBEL, c^{ne} de Mittelwibr. — *Im röbelin*, 1328 (urb. de Pairis).
- ROBERG, mont. c^{ne} de Dirlinsdorf.
- ROBINOT, c^{ne} de Sainte-Marie-aux-Mines.
- ROBINS GRAB, c^{ne} de Beblenheim, 1328 (urb. de Pairis).
- ROC (SUR LE), c^{nes} de Chèvremont et d'Urcerey.
- ROCHE (LA), nom du château fort au-dessus de Belfort. — *Sur la roche... rouche*, 1655 (ceos. du chap. de Belfort).
- ROCHE (LA), f. c^{ne} du Bonhomme.
- ROCHE DES FÉES (LA), c^{ne} de Sainte-Marie-aux-Mines.
- ROCHE-DES-VIOLONS (LA), forêt, c^{ne} de Lièpvre.
- ROCHELLE (LA), f. c^{ne} de Fréland (Cassini).
- ROCHES DU LEVRIER (LES), mont. c^{ne} du Puix (c^{on} de Giromagny).
- ROCHETTE (LA), f. c^{ne} de la Baroche.
- ROCHETTE (LA), c^{nes} de Bermont et de Vourvenans.
- RITZURE, h. c^{ne} de la Baroche.
- ROCKENWALD, c^{ne} de Felleringen, 1550 (urb. de Saint-Amarin).

- HOCHMATTEN, canton du territ. de Rendorf. — *In der Hochmatten*, 1329 (reg. Lucell.).
- RODE, c^{tes} de Kientzheim, — *an dem rode*, 1328 (urb. de Pairis); de Riquewilt, — *ab dem rode*, xiv^e s^e (cens. de Riquewilt); de Soultz, — *in deme effteren rode*, 1296 (abb. de Pairis, C. 4, C. 18); de Werentzhausen, — *jm rod... roden*, 1460 (rôles de Saint-Morand).
- RODEL, canton du territ. de Flaxlanden.
- RODELSBERG, coll. c^{tes} de Kientzheim et de Sigolsheim. — *Radoltsberge*, 1320 (Weisth. I, 665). — *In rodelsberge*, 1328 (urb. de Pairis). — *In rottelsperg*, 1734 (rôles de Kientzheim).
- RODEREN, c^{tes} de Ribeauvillé. — *Rodern*, 1305 (Mone, *Zeitschrift*, VII, 174). — *Bilgerinus plebanus in Rodern*, 1370 (Dorlan, *Not. hist. sur l'Als.* 203). — *Rodderen*, xv^e siècle (statuts de la confrérie du Rosaire). — Paroisse du décanat de *ultra colles Ottonis* (Lib. marc.). — Roderen dépendait du baill. de Bergheim.
- RODEREN, c^{tes} de Thann. — *Ecclesia de Hoehrodere*, xii^e siècle (Als. dipl. I, 478). — *Rector ecclesie parochialis in Hoerode*, 1323 (Trouillat, *Monum.* III, 313). — *Horatern*, 1644 (Merian, *Topogr. Als.* carte). — *Rothern*, 1672 (Kleine Thanner Chron. 53). — Paroisse du décanat de Massevaux (Alm. d'Als. de 1783). — Cour colongère.
- Chef-lieu d'une mairie de la seigneurie de Thann, dont dépendaient Leimbach, Otzenwiller et Rammersmatt. — *Hohenrodere den Hof und das Meyertume*, 1359 (Als. dipl. II, 236). — *Das Gericht ze Hohenrodern, darzu gehorent die Dörffer... Rammersmatt, Otzenwilt u. Leimbach*, 1361 (*ibid.* 239). — En cette même année 1361, cette mairie fut réunie à la juridiction de la ville de Thann, dont ses habitants devinrent bourgeois.
- RODEREN, canton du territ. de Blotzheim. — *An das rodern*, 1568 (urb. de Landser). — *In der Oderen* (anc. cadastre). — Un chemin conduisant dans ce canton s'appelle *Roderenweg* à Hésingen, et sur l'anc. cadastre, *Roderweg*. — Voy. ROTHMISHOF.
- RODEREN, c^{tes} de Lutterbach, Sainte-Croix-en-Plaine et Uffheim. — *In der Roder*, 1548 (reg. des préb. de Mulhouse). — *An den Roderen*, 1312 (abb. de Sainte-Croix). — *Zu Roderen*, 1533 (terr. de Saint-Alban).
- BÖDLEN, c^{tes} de Bitschwiller, Hüseren (c^{tes} de Wintzenheim), Illzach, Reiningen et Sainte-Croix-en-Plaine. — *In Röllin*, 1550 (urb. de S^t-Amarin). — *Daz röllin... rodelin*, 1488 (urb. de Marbach). — *Im Redelin*, 1484 (abb. de Sainte-Croix).
- BÖDLESRUENZ, canton du territ. de Sondernach.
- ROGERENKOPF, ile du Rhin, c^{tes} d'Ottmarsheim.
- ROGGENBACH, ancien château à Niedermorschwiller, démolé lors de la Révolution et dont l'emplacement a gardé le nom. — *Johanna vō Roggēbach*, 1580, cit. ann. 1480 (Wurstisen, *Basl. Chron.* 463).
- ROGGENBERG, coll. c^{tes} de Michelbach-le-Bas.
- ROGGENBERG, mont. entre Altkirch et Hirsingen.
- ROGGENHAUSEN, c^{tes} d'Ensisheim. — *Daz torf ze Roggenhusen*, 1303 (Trouillat, *Monum.* III, 45). — *Rokenhusen*, xiv^e siècle (Mone, *Zeitschrift*, XIV, 7). — *Rockenhansen*, 1609 (reg. des fiefs württembergois). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Dépendait du baill. inférieur de Landser.
- ROHNEN, ruiss. c^{tes} de Niederbruck. — *Rauna... rrs der Rona... jm Ruena... Ronenbach*, 1568 (terr. de Massevaux).
- ROUR, c^{tes} de Jettingen et de Zässingen. — *Zū Ror*, 1540 (terr. de Saint-Alban).
- ROHA (AU), c^{tes} de Courtavon.
- ROHRACH, canton du territ. de Colmar. — *Zwischen Ille und Rorich... zwisch. Rorach vū Yll*, 1475 (reg. des domin. de Colmar).
- ROHRACKER, c^{tes} de Rerentzwiller, Bernwiller, Dornach, Hausgauen et Hundsbach. — *Am Roracker*, 1421 (rôles de Saint-Morand).
- ROHRBACH, ruiss. c^{tes} de Bernwiller.
- ROHRBACH, ruiss. c^{tes} de Hagenbach.
- RÖHRBACH, c^{tes} de Geishausen. — *Im Rörbach... Roberbach... Reherbach*, 1550 (urb. de S^t-Amarin).
- ROHRBERG, c^{tes} de Niedermorschwiller.
- ROHRBODEN, c^{tes} d'Illhäusern.
- RÖURE (AUF DER), c^{tes} de Balschwiller. — *Uf die Rör*, 1629 (rôle de Balschwiller).
- ROHRGRABEN, ruiss. c^{tes} de Soultz.
- ROHRHAG, c^{tes} de Folsensbourg.
- ROHRMATTEN, c^{tes} de Burnhaupt-le-Haut, Guewenheim, Hirsingen et Wittersdorf.
- ROHRMÛHR, c^{tes} de Colmar.
- ROHRSTRENG, c^{tes} de Carspach.
- ROHRTHAL, c^{tes} d'Ammerschwilt.
- ROLANDSTHAL, canton du territ. du Bonhomme, cité en 1441. — *In Rolandes Thal* (urb. de Ribeaupierre).
- RÖLINGEN, anc. nom de la partie du village de Walheim située à droite de l'Ill; un canton de pré du ban de Tagolsheim en a conservé le nom de *Röllinger-matten*. — *Rollingum*, 823 (Laguille, pr. 16). — *Rölingen*, 823 (Als. dipl. I, 70). — *Heinricus de Rölingen*, 1296 (Trouillat, *Monum.* II, 604). — *Sant Ludgeren güt von Rölingen*, 1421 (rôles de Saint-Morand). — *Rector in Rölingen*, 1441 (Vautrey, *Lib. marc.* 22).

- RÖLINGER (1M), canton du territ. de Willer (c^o d'Alt-kirch).
- ROLISEN, source entre Habsheim et Rixheim, habitée, au temps jadis, par les ondines que la légende appelle *Roliserwible*. — *Ze Razheim*, 1284 (cens. de Saint-Alban). — *Ze Rolsheim*, 1495 (reg. de Saint-Alban). — *Ze Rolsheim*, 1489 (terr. de Saint-Alban). — *Im Rolissen*, 1701 (terr. de Notre-Dame-des-Champs).
- ROLL (LA), f. c^o de Lautenbach-Zell. — *Rool* (Cassini).
- ROLLACHEN, canton du territ. de Largitzen.
- ROLLBERG, vign. c^o de Cernay et de Vieux-Thann. — *An den Rollberg*, 1766 (Kleine Thann. Chron. 79).
- ROLLENBERG, c^o de Burbach-le-Bas et de Senthem, 1568 (terr. de Massevaux).
- RÖLLENSTEIN, canton du territ. d'Hausgauen.
- ROLLY (1M), canton du territ. d'Ensisheim.
- ROMAGNY, en allemand WILLEREN, c^o de Dannelmarie. — *Zu Wilarn*, 1316 (reg. Lucell.). — *Wilr*, 1351 (titres originaux de fiefs du fonds Mazarin). — *Romengney*, 1390 (urb. de Froide-Fontaine). — *Ruemengni*, 1458 (Als. dipl. II, 392). — *Weilen*, 1576 (Speckel). — *Willer* (anc. cadastre). — Dép. du domaine de Montreux.
- ROMAGNY, en allemand WELSCHENNEST, c^o de Massevaux. — *Esche*, 1565-1585 (inv. des arch. départ., C. p. 75). — *Welschenest*, 1579 (rôle de Guewenheim). — *Weltschnest*, 1620 (inv. de la seign. de Rougemont). — Dép. de la seign. de Rougemont.
- ROMANSTHAL, c^o d'Uffholtz.
- ROMANSWEYER, c^o de Jettingen.
- ROMATTE, c^o d'Andelnans.
- ROMBERG, canton des territ. de Rammersmatt et de Roderen (c^o de Thann). — *In monte dicto Românt*, 1323 (Trouillat, *Monum.* III, 315). — *Vor dem Rom... Roman... Roman*, 1421 (rôles de Saint-Morand). — *Im Rumén*, 1470 (urb. des redev. en deniers de Mulhouse). — *Rohm* (cad.).
- RÖMELISLOCH, canton du territ. de Neuwiller.
- RÖMER, canton du territ. d'Ammerschwihr. — *Acker dem man spricht am Römer*, 1441 (urb. de Ribeaupierre).
- RÖMER, canton du territ. de Biesheim. — *Rohmer* (cad.).
- RÖMERSTRÄSSLE, nom que l'on donne à Überstrass, Largitzen, Hirtzbach, Bettendorf, Willer, Schwoben, Hausgauen, Hundsbach, Francken, Jettingen et Berentzwiller, à la voie romaine de Mandeure à Augusta, par Larga, dont le tracé est indiqué par la carte du Dépôt de la guerre depuis Bettendorf jusqu'à Folgensbourg. Un peu au-dessus de Folgensbourg, cette voie traverse la route actuelle de Moulins à Bâle, passe par l'ancien Münchendorf, par Wentzwiller et Buschwiller et revient joindre la route moderne au-dessus de Hesingen. Cette route porte aussi le nom d'*Englischsträssle* à Heimersdorf et à Hirsingen et celui de *Hochsträssle* à Berentzwiller. — *An die hohe strosse*, 1421 (rôles de Saint-Morand). — Voy. BERGSTRASS, HOCHSTRÄSSLER, LANDSTRÄSSLE et RHEINSTRASS.
- RÖMERWEG. — Voy. BERGSTRASS et RHEINSTRASS.
- ROMPAT, c^o d'Auxelles-Bas. — *Erompat* (anc. cad.).
- ROMPEUX, c^o de Courcelles et de Froide-Fontaine. — *Es Rompeux*, 1427 (urb. de Froide-Fontaine).
- ROMPORE, m. isolée, c^o de Rammersmatt. — *Rumbore* (cadastre).
- ROMPRÉ, c^o d'Argiésans, Buc, Charmois, Essert, Lutran et Rougemont. — *A Romprelz*, xv^e siècle (urb. de Froide-Fontaine). — *Sur le Romprelz*, 1418 (*ibid.*). — *Perro ab der Runden matten*, 1628 (inv. de la seign. de Rougemont).
- RONCHAMPS, anc. f. c^o de Saint-Nicolas-des-Bois. — *Les Ronds champs* (anc. cadastre).
- RONDAT, c^o de Bessoncourt et de Phaffans. — *Au hal de Rondat*, 1655 (cens. du chap. de Belfort). — *Au vaulx de Rondat*, 1655 (*ibid.*).
- RONDROCHAT, canton du territ. de Vauthiermont.
- ROND-BOËSCHER, canton du territ. de Courtavon.
- ROND-BOSQUET, forêt, c^o de Châtenois.
- RONDÉ, c^o de Belfort, Courtavon, Danjoutin, Lutran et Meroux. — *Es Randez*, 1599 (cens. du chap. de Belfort).
- RONDEHAG, c^o d'Oberlarg.
- RONDELLE, île. — Voy. LE NAPOLÉON.
- RONDENOZ (LA), c^o de Lutran.
- RONDES-PLANCHES, c^o de Chèvremont.
- ROND-GAZON (LE), anc. f. c^o du Bonhomme.
- RONIS, forêt, c^o de Michelbach-le-Haut. — *Im rönis*, 1535 (terr. de Saint-Alban). — *Dass Raniss*, 1568 (urb. de Landser).
- RON-LEZ-CHÂTENOIS, mⁱⁿ, c^o de Châtenois.
- ROOS, f. c^o de Sultzeren.
- ROPPE, en allemand ROPFACH, c^o de Belfort. — *In marca Roabach*, 792 (Als. dipl. I, 57). — *Ropac*, 797 (Trouillat, *Monum.* I, 85). — *Rothach*, 823 (Laguille, pr. 16). — *Gysela de Rodebach*, 1278-1493 (reg. d'Unterlinden). — *Roppe*, 1375 (Monc, *Zeitschrift*, XI, 333). — *Rospach*, 1394 (urb. des pays d'Autr.). — *Conradus von Roppach*, 1766, cit. ann. 1446 (Kleine Thann. Chron. 21). — Dép. de la paroisse de Phaffans. — Ancien château.
- ROPPELSGARTEN, c^o d'Eguisheim. — *Rappoltzgarten*, 1514 (rôle d'Eguisheim). — *Im roppelsgarten*, 1514 (*ibid.*).

- ROPPELSGRÜTT, c^{oss} de Colmar et de Wihr-en-Plaine. — *Zu Ripoldes geräte*, 1433 (urb. de Marbach). — *In roppeldesgerute*, 1490 (*ibid.*).
- ROPPENTZVILLER, c^{os} de Ferrette. — *Raprechtzwilr*, 1394 (urb. des pays d'Autr.). — *Raperswilr*, 1421 (rôles de Saint-Morand). — *Rappentzwilr*... *Rappenswilr*... 1460; *Roppenschwiler*, 1479 (rôles de S^t-Morand). — Dép. de la mairie de Grentzingen.
- ROPPISRENTZ, ruiss. c^{oss} de Massevaux.
- RORSCHWIHA, c^{os} de Ribeauvillé. — *Radaldvillare*, 1114 (Grandidier, *Hist. d'Alsace*, p. j, II, 220). — *Radavillare*, 1140 (Als. ill. IV, 272). — *Rorswihre*, 1282 (Als. dipl. II, 24). — *Rorswilr*, 1344 (Mone, *Zeitschrift*, IV, 460). — *Rorsweiler*, 1592 (Hertzog, *Chron. Als.* liv. III, 10). — En français *Raviller* (Als. ill. IV, 272). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dép. du baill. de Bergheim.
- Il est à remarquer que, depuis Rorschwilr jusqu'à Orschwilr, la terminaison *wihre* se trouve rendue par *wilr*, tandis que pour les communes situées soit au nord soit au sud de ces deux points, elle est rendue par *willer*: Orschwiler, Guebwiller.
- RÖSBACH OU RÖSBÄCHLE, c^{oss} de Gommersdorf et de Traubach-le-Bas.
- ROSBURG, coll. — Voy. ROSSBURG.
- RÖSCHLACH OU RÖSCHLI, c^{os}. — Voy. RÉCHÉSY.
- RÖSELSTEIN, c^{os} de Turckheim. — *Am Röselstein*, 1475 (reg. des domin. de Colmar).
- ROSEMONT, anc. châ. c^{os} de Rierevescémont. — Chef-lieu d'une seigneurie relevant de celle de Belfort. — *Le château de Rosemont, la mairie du Val, Sermaigny, Chauv, la Chapelle, le Puits, Giromagny, Vescémont, Rougegoutte, Grosmaigny, Evette, Oie, Leuppe, Forschelon, Essert, Bavillers, Urserey, Argiésans, Ranvillar*, 1347 (Trouillat, *Monum.* III, registes, 847). — *Rosenfels*, 1366 (Als. dipl. II, 250). — *Vesz Rosenfels vnd escher* (Assise) *herrschaft*, 1450 (urb. de Froide-Fontaine). — *In unser Ampt genant Rosenvels*, 1467 (Als. dipl. II, 402). — *Herrschaft Belfort mit sambt dem Rosenfeler Thal*, 1492 (Als. ill. IV, 135). — *Lieutenant de Rosemont*, 1782 (Beschreib. des Elsasses, 87).
- La seigneurie de Rosemont se subdivisait en deux mairies : 1^o celle du Haut-Rosemont, ou mairie du Val, en allemand *Rosenfelerthal*, chef-lieu Chauv; 2^o celle du Bas-Rosemont, chef-lieu Argiésans. Les mairies de Meroux et d'Étueffont-Haut ressortissaient aussi à la justice du Rosenfelerthal.
- ROSEMONTAISE (LA), ruiss. qui prend naissance au pied du rocher de Rosemont et se jette dans la Savoureuse. — *Rose* (inv. des arch. départ. C., 127).
- ROSEN, c^{oss} de Hagenbach et de Zillisheim. — *Zu Rosen*, 1421 (rôles de Saint-Morand).
- ROSENACKER, c^{oss} de Mittelmuespach et de Linsdorf.
- ROSENAU (LA), c^{os} d'Huningue. Le territoire de cette commune dépendait autrefois d'Istein, sur la rive droite du Rhin.
- ROSENBAUM, c^{os} de Murbach. — *By dem rosebäume*, 1453 (cart. de Murbach).
- ROSENBERG, coll. c^{oss} de Ligsdorf.
- ROSENBERG, mont. à Kientzheim. — *Rossenbourg*, 1717 (rôle de Sigolsheim). — *Im Rossenberg*, 1734 (rôle de Kientzheim). — *Rosenbourg* (cad.).
- ROSENBERG, mont. à Wettolsheim. — *Au dem Ressenberge*, 1429; *am Rossenberg*, 1488 (urb. de Marbach).
- ROSENBERG, coll. à Geispitzen, au-dessus de Hohkirch.
- ROSENBERG, vign. à Thann. — *Am Rossenberg*, 1538 (reg. des préb. de Mulhouse). — *Rosenburg*, 1766 (Kleine Thann. Chron. 76).
- ROSENFELD, c^{oss} de Bennwilr et de Sigolsheim. — *In dem rosenuelt*, 1407 (cens. de la camerene de Munster). — *Im Rossenveldt*, 1717 (rôle de Sigolsheim).
- ROSENGARTEN, forêt à Cernay (Dépôt de la guerre).
- ROSENGARTEN, cantons à Hochstatt, à Niedermorschwiller et à Ungersheim.
- ROSENKRANTZ, vill. détruit, c^{os} de Housen, sur la route de Colmar. — *Rosenkrantz*, 1643 (Hunckler, *Gesch. Colm.* carte). — *Rossenkrantz*, 1644 (Merian, *Top. Als.* carte). — *Rosenkrantz*, xviii^e siècle (Kriegs Theatr. carte). — *Chap. du Rosaire* (Cassini).
- ROSENKRANTZACKER, terres données en jouissance au sacristain, pour tenir le chapelet du soir, à Aspach-le-Bas, Eschentzwiler, Habsheim, etc.
- ROSENMATTEN, c^{os} de Guewenheim.
- ROSENMATTSICK, ruiss. c^{os} de Sewen.
- ROSNOW (ES), c^{os} de Suarce.
- ROSSBERG, f. c^{os} du Bonhomme.
- ROSSBERG, mont. à Bendorf et à Heimersdorf.
- ROSSBERG, mont. entre Moosch, Weegscheid et Burbach-le-Haut. — *Rosberg*, 1550 (urb. de S^t-Amarin). — *Gegen dem hohen Rossberg*, 1766 (Kleine Thann. Chron. 74).
- ROSSBERGSICK, f. c^{os} de Weegscheid. — *Im Rossberg gesig*, 1557 (terr. de Massevaux). — *Rosenberggesicht* (anc. cad.). — *Rosberggesick* (carte hydrog.).
- ROSSBRUNNEN, source à Oberlarg, au pied du châ. de Morimont (Rev. d'Als. de 1855, p. 559).
- ROSSBRUNNEN, c^{os} de Wattwiller. — *By dem Rossbrunnen*, 1394 (cart. de Murbach).
- ROSSBURG OU ROSSBURG, coll. c^{os} de Riedisheim. — *Am Rossberg*, 1563 (reg. des préb. de Mulhouse).
- ROSSBUREN OU ROSSBORN, vill. détruit, c^{os} de Fulleren. — *Rulsburen*, 1394 (urb. des pays d'Autr.). — *Von*

- Rûlsburn*, 1421 (rôles de Saint-Morand). — *Rûls-purnen*, 1460 (*ibid.*). — *Ruschburn*, 1548 (urb. de Flôp. de Mulhouse). — Au xv^e siècle; *Rûlsbrunn* est cité entre Saint-Léger, près de Carspach, et Largitzen, comme paroisse du décanat du Sundgau (Vautre, *Lib. marc.* 20). — Ruines et restes d'un fossé d'enceinte. Le chemin qui y conduit porte le nom de *Schlossweg*, chemin du château.
- ROSSÉE (EN), cantons des territ. de Buc et d'Urcerey.
- ROSSELWASEN, h. c^{ne} de Stosswihr.
- ROSSEBAT, canton du territ. d'Oberlarg.
- ROSSERS (IN DER), anc. f. à Pfetterhausen. — *Item duc curie site in loco dicto zo Rôseris*, 1299 (Trouillat, *Monum.* II, 731).
- ROSSERSPACH, ruiss. à Pfetterhausen.
- ROSSÉVAUX, c^{ne} de Buc.
- ROSSIÈRE (EX), c^{nes} de Chèvremont, Vézelois et Vourvenans. — *En Rosière*, 1655 (cens. du chap. de Belfort).
- ROSSKOFF, canton du territ. de Hohroth.
- ROSSLÄGER, c^{ne} de Rixheim.
- ROSSLAUF, vign. c^{nes} de Bergholtz et de Gueberschwihr. — *In dem Rosslouff*, 1488 (urb. de Marbach).
- ROSSMATTEN, c^{nes} de Bergheim, Roppentzwiller et Waldighofen.
- ROST, c^{ne} de Neuwiller.
- RÖSZ (IN DER), c^{nes} de Dietwiller, Kappelen et Mollau. — *In der Ries* (cadastre). — *Vff die Rosz*, 1550 (urb. de Saint-Amarin).
- ROTH, h. c^{ne} de Mühlbach. — *Roth* (Cassini).
- ROTH, c^{nes} de Bergheim, Bernwiller, Buschwiller, Saint-Hippolyte et Sausheim.
- ROTUACKER, c^{nes} de Bouxwiller, Eglingen, Hartmannswiller, Henflingen et Luttenbach. — *In dem Rottenacker*, 1514 (urb. de la comm^{ne} de Soultz). — *An dem Rodacker*, 1421 (rôles de Saint-Morand).
- ROTHERUCK, pont. — Voy. PONT VAUBAN.
- ROTHERMANN (IM), canton du territ. de Feldbach. — *Beim Rothermann*, 1616 (terr. de Feldbach).
- ROTENBACH, f. c^{ne} de Wildenstein (Dépôt de la guerre).
- ROTENBACH, mont. au fond des deux vallées de Münster et de Saint-Amarin, sur la limite de la Lorraine. — *Vff ein berg haist der hinnder Rotenbachkopff... der forder Rotenbachkopff... vber den Rotenbachwasen*, 1550 (urb. de S^t-Amarin). — *Rotabac* (Rev. d'Als. VII, 307). — *Die First von Rotabach* (Engelhardt, *Wand. Vog.* 14).
- ROTUENBACH, ruiss. à Bitschwiller, affl. de la Thur. — *In loco Rottenbach*, 1477 (reg. de Saint-Amarin).
- ROTENBACH, ruiss. à Turckheim. — *Im Rotenbach*, 1422 (reg. des domin. de Colmar).
- ROTENBERG, f. c^{ne} de Ribeauvillé et de Bergheim. — *In dem rotenberge*, 1328 (urb. de Pairs).
- ROTENBERG, coll. à Schweighausen et à Reiningen. — *Am Rodtberg*, 1577 (rôle de Reiningen).
- ROTENBERG, coll. à Spechbach-le-Haut.
- ROTENBERG, coll. à Wintzenheim.
- ROTENBEUL, coll. à Hundsbach et à Hausgauen.
- ROTENBODEN, c^{nes} de Cernay et de Schweighausen.
- ROTENBRAND, mont. à Massevaux et Burbach-le-Haut.
- ROTENBRUCKMËHLE, mⁱⁿ, c^{ne} de Colmar.
- ROTENGRABEN OU ROTGRABEN, c^{nes} de Bühl et de Colmar.
- ROTENGRUND, c^{nes} de Bettendorf et de Seenheim. — *Im Rottengründt*, 1568 (terr. de Massevaux).
- ROTENHAG, c^{ne} de Schwoben.
- ROTUENHUBEL, tumulus à Rixheim.
- ROTENHUBEL OU ROTHE HÜBEL, canton du territ. de Francken.
- ROTENKREUZ, en français LA CROIX ROUSSE, croix à Blotzheim, Hirsingen, Ottmarsheim, Rixheim, Steinbrunn-le-Haut et Turckheim.
- ROTUENMEER, canton du territ. de Bergheim.
- ROTENMEER, h. c^{ne} de Dornach.
- ROTENREBEN, c^{ne} de Fröningen.
- ROTENSTBENG, c^{ne} d'Enschingen. — *An den roten stren-gen*, 1421 (rôles de Saint-Morand).
- ROTENSTÛCK, c^{nes} de Flaxlanden, de Hagenthal-le-Bas et de Zimmersheim.
- ROTTEGEBEN, c^{ne} de Roderen (c^{ne} de Ribeauvillé).
- ROTTERLE, f. c^{ne} de Vogelgrün.
- ROTHERD, canton du territ. de Winckel. — *In der Rottenerden*, 1431 (reg. Lucell.). — *Am Rottenerhd*, 1658 (*ibid.*).
- ROTTHURST, c^{ne} de Rammersmatt.
- ROTHLAIBLEN, forêt, c^{nes} de Colmar et de Housen. — *Silvum que dicitur Rothlôbe eandemque vocabant Furban*. 1167 (Mone, *Zeitschrift*, XI, 318). — *Rotleybè*. . . 1429, *vff daz Rotleib*, 1490 (urb. de Marbach).
- ROTHLAIBLEN, forêt, c^{nes} de Hirtzfelden, Reguisheim et Meyenheim. — *Rotleiplen* (Cassini).
- ROTHLAUB, canton du territ. de Linsdorf.
- ROTHLEIBLEN, forêt, c^{ne} de Riedisheim.
- RÖTLING, c^{nes} de Gildwiller et de Tranbach-le-Bas.
- ROTMATTEN, c^{nes} de Bisel, de Blotzheim et de Munster. — *Roten matte*, 1456 (cens. de la cellen. de Munster).
- ROTHMISBOF, c'est le nom qu'on donne, à Buschwiller, aux ruines d'un ancien château. D'après la tradition locale, la dernière habitante de ce château a dû s'appeler *Stöckelerin de Rodern* et a légué la forêt du *Stocket* aux deux communes de Buschwiller et de Hegenheim. — Voy. RODEREN (Blotzheim).
- ROTHMISS, vallée, c^{ne} de Krüth. — *Im ein Tobell, ist ein moss oder Riedt, haist die Rote miess*, 1550 (urb. de Saint-Amarin).

ROTHRAIN, c^{nc} de Soultz.

ROTHRIETH, c^{nc} de Stosswîbr.

ROTHSCHÛR, canton du territoire de Wittelsheim. — *Rotenscheure*, 1376 (Trouillat, *Monum.* IV, reg. 745).

ROTHWASEN OU ROUGE-GAZON, mont. c^{nc} de Storckensohn.

ROTHWASSER, c^{nc} de Roppentzwiller.

RÖTLING, canton du territ. de Zellenberg, cité en 1441 (urb. de Ribeaupierre).

ROTZAT (ISN DER), c^{nc} de Mollau, 1550 (urb. de Saint-Amarin).

ROTZEL, canton du territ. de Roderen (c^{nc} de Ribeauvillé).

ROUCHOT, forêts, c^{ncs} de Bretten, Felon, Vétrigne et Charmois. — *Au Rouchat*, 1427 (urb. de Froide-Fontaine).

ROUCHOT (CHEMIN DU), à Bessoncourt.

ROUCHOTTE, forêt, c^{ncs} de Bavilliers et de Botans. — *En Rouchot*, 1655 (cens. du chap. de Belfort).

ROUELLAT (BOIS), c^{nc} du Puix (c^{nc} de Dannemarie).

ROUELLAT (FOSSÉ), c^{nc} de Suarce.

ROUELLAT (PRÉS), c^{nc} de Vellescot.

ROUFFACH, ch.-l. de canton, affond. de Colmar. — *In pago qui vocatur Rubiaco*, 662 (Grandidier, *Église de Strab.* I, p. j, 27). — *In opido Rubiaco*, 763 (Als. dipl. I, 39). — *Actum villa Rubac*, 912 (dom. Cahnet, *Hist. de Lorraine*, I, 335). — *Rubiaca*, 1098 (Grandidier, *Hist. d'Als.* p. j, II, 172). — *Rubiacum in comitatu Illecich*, xi^e siècle (*ibid.* II, 13). — *Ruvache*, 1184 (Als. dipl. I, 281). — *Conrado Casulico de Rubiacho*, 1186 (*ibid.* 102). — *Advocacia Rubeacensi*, 1200 (*ibid.* 309). — *Ruficum villa*, 1215 (Herrgott, II, 221). — *Hugo de Revach*, 1271 (Trouillat, *Monum.* II, 216). — *Episcopus Argent. fossato divisit novum castrum ab antiquo in villa Rubeacensi*, 1278 (Ann. de Colmar, 72). — *In districtu Rubracensi*, 1299 (Als. dipl. II, 73). — *Rufsch, Burg und Stadt*, 1403 (*ibid.* 311). — *De Rubeaquis*, 1727, cit. ann. 1464 (Thana. Chron. I, 617). — Chef-lieu du mandat supérieur, et, à ce titre, résidence du bailli supérieur (Obervogt), qui avait sous lui les baillis de Soultz et d'Eguisheim (Als. ill. IV, 300). — Le baill. de Rouffach ne comprenait alors que la ville de Rouffach et la moitié de Westhalten.

Après l'organisation de l'intendance d'Alsace, Rouffach fut le chef-lieu d'un bailliage de la sub-délégation de Guebwiller, comprenant les prévôtés (Stabhaltereien) de Rouffach, Eguisheim et Soultz. — *Bailliago de Ruffach*, 1680 (ordonn. d'Alsace, I, 124).

La prévôté de Rouffach se composait alors de Gueberschwir, Gundolsheim, Orschwir, Ossenbach, Pfaffenheim, Rouffach, Soultzmatt et Westhalten.

Cour colongère. Au xiii^e s^e, les hommes d'Alschwiller, Bleyenheim, Eguisheim, Gueberschwir, Gundolsheim, Hattstatt, Hirtzfelden, Kingersheim, Lautenbach, Meyenheim, Munwiller, Orschwir, Pfaffenheim, Soultz, Soultzmatt, Ungersheim, Vögtlinshofen et Wittenheim assistaient aux plaids de Rouffach (Als. ill. IV, 220).

Paroisse du décanat de *citra colles Ottonis* (Lib. marc.).

Commanderie de l'ordre Teutonique, établie anciennement à Sundheim (Als. ill. IV, 205, et Alm. d'Als. de 1783).

Maison hospitalière de l'ordre du Saint-Esprit (Merian, *Topog. Als.* 33). — *Nebent dem heiligen geist von Ruffach*, 1484 (abb. de Sainte-Croix).

Convent de bénédictins dit de *Saint-Valentin*, fondé en 1183 par des moines bénédictins venus de N.-D.-de-Campis, au faubourg de Metz (Als. ill. IV, 193). — *Translatione monasterii S. Johannis Baptiste juxta castrum vestrum prope muros Rubiacenses ad capellam S. Margarethe intra muros*, 1299 (Als. dipl. II, 72). — *Philip. prior. prioratus Rubracensis ordinis Sancti Benedicti*, 1323 (*ibid.* 130). — *Grosse Wallfahrt zu den Reliquien S. Valentini*, 1644 (Merian, *Topog. Als.* 33). — *An 1507 verbrant das Benedictiner Closter zu sankt Valentin in Ruffach*, 1724 (Mossmann, *Chron. Gueb.* 100).

Couvent de récollets ou de franciscains. — *Minoribus fratribus de Rubiaco*, 1288 (Trouillat, *Monum.* II, 453). — *Minderen Brüder Barfüßser*, dépendant de la custodie de Strasbourg, 1580 (Wurstisen, *Basl. Chron.* 121).

ROUGE-GAZON, mont. — Voy. ROTHWASEN.

ROUGE-GOUTTE, c^{nc} de Giromagny. — *Rusegüt*, 1394 (urb. des pays d'Autr.). — *Rougegoutte*, 1655 (cens. du chap. de Belfort). — Paroisse du décanat de Granges (alm. d'Als. de 1783). — Dép. de la mairie du Haut-Rosemont. — Anciennement ch.-l. d'une mairie. — *Meigertlum von Roschegotte*, 1427 (compte des seign. de Belfort et Rosemont).

ROUGE-GRANGE, f. c^{nc} de la Baroche.

ROUEMONT, en allemand ROTENBERG OU ROTHENEURG, c^{nc} de Massevaux. — *Theobaldus de Rubeo monte*, 1105 (Als. dipl. I, 184). — *De Rubeo monte*, 1234 (Trouillat, *Monum.* II, 712-713). — *Dietherich von Rotinberc*, 1278 (*ibid.* II, 289). — *Roigemont*, 1295 (*ibid.* II, 595). — *Sires de Roigemont en Alsais*, 1309 (*ibid.* III, 144). — *Rotenburg*, 1337 (*ibid.* III, 466). — *Rotenberg*, 1366 (Als. dipl.

II, 250). — *Rottenbergk mit dem ganzen Rottenbergerthal*, 1579 (rôle de Guewenheim).

Deux anciens châteaux : l'*Oberburg* ou *Hoheburg* et le *Niederburg*. La Dame blanche revient ici comme dans beaucoup d'autres châteaux ruinés (Revue d'Als. III, 118). — *Von Ratenberg der hohenburg*, 1394 (urb. des pays d'Autr.). — En 1576, la carte de Speckel représente : « *Rott*, » vill. et « *Rottenburg*, » chât.

Chef-lieu d'une seigneurie relevant du comté de Ferrette et comprenant Leval, Saint-Germain, Romagny, Saint-Nicolas-des-Bois, Petite-Fontaine, Felon, et la paroisse de Phaffans. — Après l'organisation de l'intendance d'Alsace, Rougemont fut réuni au baill. de Massevaux.

Paroisse du décanat du Sundgau (Lib. marc.).

ROUGEMONTS (LES), canton du territ. de la Chapelle-sous-Chaux.

ROUGE-PIERRE, c^{ne} d'Ureerey.

ROUGE-POIRIER, c^{ne} de Meroux et de Courtavon.

ROUGE-RAIN, c^{ne} de Sainte-Marie-aux-Mines.

ROUGES-ÉTANGS, étangs, c^{ne} de Leval.

ROUGES-TERRES, c^{ne} de Danjoutin. — *Ès rouges terres*, 1655 (cens. du chap. de Belfort).

ROUGE-VIE (CHEMIN DE LA), de Meroux à Vézelois.

ROUGE-VIE (LA), chemin à Étneffont-Haut.

ROUGIÈRES, c^{ne} de Romagny (c^{ne} de Dannemarie).

ROUGIGOUTTE, h. c^{ne} de Sainte-Croix-aux-Mines.

ROUILLEHAUT, fief à Danjoutin. — *La terre Roillehaut*, 1474 (urb. de Froide-Fontaine). — *Das gut zu Damp Justin genant Ruillehaut gut*, 1533 (urb. de Belfort). — Le porteur de ce bien était tenu d'assister aux trois assises (*gerichte*) de Danjoutin.

ROUILLENEY, c^{ne} d'Auxelles-Haut et du Puix (c^{ne} de Giromagny). — *In rouilleneu... ès rouilleneux*, 1655 (cens. du chap. de Belfort).

ROUSSIAUX, c^{ne} du Salbert.

ROYEUX, forêt, c^{ne} de l'Allemand-Rombach.

RU (LE), ruiss. c^{ne} de Bessoncourt. — *Entre les Ruts*, 1656 (cens. du chap. de Belfort).

RU (LE), ruiss. c^{ne} d'Offemont. — *Le Rux*, 1655 (cens. du chap. de Belfort).

RU (LE), ruiss. c^{ne} de Vézelois. — *Le Rupt*, 1655 (cens. du chap. de Belfort).

RUANT (LA GOUTTE-), m. isolée, c^{ne} du Puix (c^{ne} de Giromagny).

RUBACKER, c^{ne} de Courtavon, Ligsdorf et Riespach.

RUBBEN : c'est le nom que doit avoir porté, d'après la tradition, un ancien château dont les fondations existent sur les bords de la Largue, à environ 200 mètres au-dessus de Seppois-le-Haut. La forêt qui est près de là s'appelle encore *Rubbenhaag*.

RUBENAGEL, canton du territ. de Kaysersberg.

RÜBLACH, ruiss. venant de Nambshiem et se perdant dans le Rhin à Obersaasheim (Dépôt de la guerre).

RUBSOMENKOPF, mont. entre Bitschwiller et Thann. — *Vff einen hohen berg, an einem ort so man nennt den Ruobsomenkopff*, 1550 (urb. de Saint-Amarin).

RUDOLF (LE GRAND- et LE PETIT-), étangs et forêt, c^{ne} de Roppe.

RUEBENWEG, chemin de Hombourg à la Hart.

RUECHBERG, mont. à Massevaux, Lauw et Burbach-le-Bas. — *Ruchberg* (Engelhardt, *Wand. Vog.* 29).

RUEDERBACH, c^{ne} d'Hirsingen. — *Ruoderbach*, 1303 (Trouillat, *Monum.* III, 60). — *Ruderbach*, 1359 (Als. dipl. II, 236). — Relev. du baill. d'Hirsingen.

RUEDERBACH, ruiss. c^{ne} de Ruederbach; affl. de l'III.

RUEDERBRUNNEN, c^{ne} de Seppois-le-Bas et le-Haut.

RUEDESBACH, ruiss. à Linthal.

RUEDESRUNNEN, c^{ne} de Brunstatt, 1553 (reg. des préb. de Mulhouse).

RUEDERSTAL, anc. f. à Bühl. — *Rüderstal; sweige... ab dem rüdelstal*, 1453 (cart. de Murbach).

RUEOLINGEN, cité en 1342 dans les environs d'Aspach-le-Haut (reg. de Saint-Amarin).

RUELRUNNEN, source à Münchendorf, près de Folgensbourg.

RUELSHEIM, c^{ne} de Habsheim. — *Ruolichesheim*, 817 (Als. dip. I, 66). — *Rolichesheim*, 1187 (Als. dipl. I, 278). — *Ruolichesheim*, XII^e siècle (Grandidier, *Hist. d'Als.* p. j, II, 22). — *Ruolisheim*, 1303 (Trouillat, *Monum.* III, 48). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Relevait du baill. d'Ollwiller. — Cour colongère.

RUELLE-TOUCHE, forêt, c^{ne} de Sevenans-et-Leupe.

RUEPFACKER, c^{ne} de Hausgauen.

RUESBRUNNEN, source à Jettingen. — *Gegen dem rüßbronnen*, 1540 (terr. de S^t-Albas). — Voy. RAUSS.

RUESCH, c^{ne} de Colmar, — *apud arborem que dicitur zem rueste*, 1259 (Mone, *Zeitschrift*, XI, 321): d'Appenwihr, — *vff der Rüste*, 1498 (terrier de Saint-Alban); et de Heidwiller, — *bi dem Rüste*, 1421 (rôles de Saint-Morand).

RUESCHFELD, c^{ne} d'Ensisheim.

RUESCHFELDELE, c^{ne} de Sainte-Croix-en-Plaine.

RUESLOCH, c^{ne} de Rammersmatt.

RUESTENGANT, c^{ne} d'Ensisheim. — *Ruochesheim*, 1040 (Als. dipl. I, 160). — *Lodewicus miles de Rocshheim*, 1265 (parchem. Lucell.). — *Daz torf ze Ruochshheim*, 1303 (Trouillat, *Monum.* III, 45). — *Vf Rûchesheim weg*, 1407 (cens. de la camerene de Munster). — *Vff den Rochssen weg*, 1490 (urb. de Marbach). — M. Trouillat (*Monum.* I, 145 et 168) écrit *Buonheim* et *Buocheim*, ce qui est inexact.

- Au xv^e siècle, *Ruoosheim*, que M. Trouillat prend à tort pour Rixheim, était une paroisse du décanat de *citra Rhenum* (Lib. marc.). — Le vill. de *Ruechheim* ou *Rueschen* ayant été détruit, il fut reconstruit en 1692, et prit alors le nom de *Rueschenhart* ou *Ruestenhart*. Avant la Révolution, il fit partie du baill. de Heiteren.
- RUESTENHART**, canton du territ. de Heimersdorf.
- RUETHES** (IN DER), c^{ms} de Berentzwiller et de Jettingen, — *in der Rûten*, 1421 (rôles de Saint-Morand); de Buetwiller, — *in der Rûten*, 1421 (*ibid.*); de Knöringen, de Köslach et de Magstatt-le-Haut, — *an der Rûten*, 1537 (terr. de Saint-Alban).
- RUETHENACKER**, c^{ms} d'Überstrass.
- RUETHENSTRENG**, c^{ms} de Heywiller.
- RUETHERSBRUNN**, source, c^{ms} de Soultz. — *Zu Rûcerbrunnen... iuxta Rûthersbrunnen*, 1272 (Trouillat, *Monum.* II, 222-223). — *Ze Rûthersbrunnen*, 1290 (reg. de Saint-Léonard).
- RUETSCHBRUNNEN**, c^{ms} de Manspach.
- RUETZENBACH**, ruiss. à Hüssern. — *In Rontzenbach*, 1550 (urb. de Saint-Amarin).
- RUBERG**, c^{ms} de Heimersdorf.
- RUBENLEHE**, anc. pierre de limite à Wiedensohlen. — *An den Stein die Rubenlehe*, 1364 (Stoffel, *Weisth.* 162).
- RUBHEREL**, c^{ms} de Mollau.
- RUBMATTEN**, c^{ms} de Dirlinsdorf.
- RUBSCHLEIF**, c^{ms} de Ribeauvillé.
- RUBSTEIN**, c^{ms} de Günsbach.
- RUBUNLEUA** (Trouillat, *Monum.* I, 145) et **RUBUNLEVA** (*ibid.* 168), cité en 1004 et 1040, sur les confins de la Hart. D'après le rang qu'il occupe dans la série des villages cités aux passages indiqués, ce nom paraît devoir s'appliquer au village actuel de Roggenhausen.
- RUISSEAU DE LA VILLE**, c^{ms} d'Éleimbes et de Romagoy (c^{ms} de Dannemarie).
- RUISSEAU DES BASSES-HUTES**, c^{ms} d'Orbey. — *Hüttenbach*, 1441 (urb. de Ribeaupierre).
- RUISSEAU DES MINES**, c^{ms} du Puix (c^{ms} de Giromagny).
- RUISSEAU DES NOYERS**, c^{ms} de Lièpvre.
- RUISSEAU DES SAPINETS**, c^{ms} du Puix (c^{ms} de Giromagny).
- RUISSEAU DU ROUGE**, c^{ms} d'Orbey. — *Rotenbach*, 1318 (Als. dipl. II, 121). — *Rotenbach*, 1441 (urb. de Ribeaupierre).
- RUMENDEBEL**, c^{ms} d'Huningue.
- RUMERSBACH**, h. c^{ms} de Fellingingen, et ruiss. qui afflue à la Thur. — *Im Rumersbach*, 1550 (urb. de Saint-Amarin). — *Rammersbach* (carte hydrogr.).
- RUMERSHEIM**, c^{ms} d'Ensisheim. — *Daz torf ze Rumersheim*, 1303 (Trouillat, *Monum.* III, 46). — *Das dorff Rumersheim*, 1394 (urb. des pays d'Autr.) — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Dép. de la prévôté d'Ottmarsheim.
- RUMERSHEIM**, canton à Bergheim et à Saint-Hippolyte. — *Zu Rumerschin*, 1551 (rôles de Bergheim). — *Rumerschein*, 1660 (Rev. d'Als. de 1854, p. 137).
- RUMERSTHAL**, canton du territ. d'Ammerschwihr. — *Vor Rumerstal*, 1328 (urb. de Pairis). — *Im Rumerssthal*, 1475 (cens. des domin. de Colmar).
- RUMESCH** (IN DER), *Rûmesch*, *Rumschen*, c^{ms} de Rammersmatt, 1421 (rôles de Saint-Morand).
- RUMESTEIN** (ZUM), c^{ms} de Râdersheim, 1453 (cart. de Murbach).
- RUMPELSGASS**, vign. c^{ms} de Rorschwihr.
- RUNCKENBÜHL**, mont. à Sultzeren. — Le ruisseau dit *Runckenbühlbruntz* est un affluent du Seebach.
- RUNDGERUNTZ**, ruiss. c^{ms} de Krüth (carte hydrogr.).
- RUNDKOPF**, mont. à Rouffach et à Sewen.
- RUNDMATT**, c^{ms} de Metzeral et de Wildenstein.
- RUNSCHESEEWALD**, f. c^{ms} de Krüth (tabl. des dist.).
- RUNSCHV**, mine de fer, c^{ms} de Krüth. — *Runtz See* (Dépôt de la guerre).
- RUNSENDEBEL**, canton du territ. d'Huningue.
- RUNTZ**, éc. c^{ms} de Mulhouse. — *Im Rums*, 1562 (reg. des préb. de Mulhouse).
- RUNTZ**, m^{ns}, c^{ms} de Geishausen.
- RUNTZ** (AM), c^{ms} de Bergheim.
- RUOT** (LE), c^{ms} de Vétrigne.
- RUOTTE** (LA) OU LA RUATTE, c^{ms} de Bavilliers, 1655 (cens. du chap. de Relfort).
- RUPERSBERG**, c^{ms} de Weegscheid, 1550 (urb. de Saint-Amarin).
- RUPF**, canton du territ. de Hegenheim.
- RUSENAU**, c^{ms} de Ralschwiller.
- RUSSE**, c^{ms} de Pfetterhausen.
- RUSSENWEG**, anc. chemin de Blodelsheim au Rbin (anc. cadastre).
- RUSSISCHE STRASS**, chemin à Petit-Landau, passant près des redoutes.
- RUSWINCKEL**, c^{ms} de Retzwiller.
- RUTHENSTALL**, h. c^{ms} de Bitschwiller. — *Im Rudemansstall*, 1550 (urb. de Saint-Amarin). — *Fournéau de Rudensthal* (Cassini).
- RUTHENSTÜCKEL**, canton du territ. de Riquewihr.
- RUTHENWADEL**, canton du territ. de Colmar.
- RÜTSCHULE**, c^{ms} de Sondersdorf. — *In der Rutschlen*, 1348 (reg. Lucell.).
- RUTTI**, canton du territ. de Pulversheim.

S

SAAL (Im) ou AUF DEM SAHL, canton des territ. de Riespach et de Waldighofen.

SAALACKER, canton des territoires de Berentzwiller et de Knöringen. — *Zer salen*, 1421 (rôles de Saint-Morand).

SAALFELD, c^{ne} de Manspach.

SAALHOF, f. c^{ne} de Kiffis. — *Saalhoff*, 1570 (reg. Lucell.). — *La Cense de Saalhoff* avait un ban particulier (anc. cadastre).

SAALHURST, canton du territ. de Wentzwiller.

SAALMATTEN, canton des territoires de Dirlinsdorf et de Niedermuespach.

SAALWEG, c^{ne} de Kingersheim.

SABBAT, canton du territ. de Bendorf. — *Im Sabete*, 1329 (reg. Lucell.).

SACHIRON, c^{nes} de Châtenois et de Courtavon.

SACRAMENTMATTEN, nom d'un canton du territ. de Mulhouse, cité en 1568 (reg. des préb. de Mulhouse).

SÄFFLENHÄG, c^{ne} de Merxheim.

SÄFFLEB, canton du territ. d'Ungersheim. — *Im Seffler* (anc. cadastre).

SÄGBACH, russ. c^{ne} de Wasserbourg. — *Der Segebach*, 1441 (urb. de Ribeaupierre).

SÄGERKOPF, coll. c^{ne} de Lucelle.

SÄGERSBERG, c^{ne} de Moosch. — *An segersberg*, 1550 (urb. de Saint-Amarin).

SÄGERTHAL, c^{ne} de Sainte-Marie-aux-Mines.

SÄGMATTENMÜHLE, mⁱⁿ, c^{ne} de Turckheim.

SÄGMÜHLE, éc. c^{ne} de Kaysersberg.

SÄGMÜHLE, anc. scierie à Colmar. — *Die Sägmühlen vor der Stadt*, 1632 (Belager. von Colmar, 27).

SÄGMÜHLE, scierie à Heimersdorf. — *La Scierie* (tabl. des dist.).

SÄHRING, vign. c^{ne} de Guebwiller. — *Am Säring*, 1453 (cart. de Murbach). — *An Saehring*, 1723 (Mossmann, *Chron. Gueb.* 268).

SAILSCHACH, f. c^{ne} d'Eschbach. — *Silsbach* (Cassini). — *Soilsben* (tabl. des dist.).

SAINTE-ALEXIS, f. c^{ne} de Kaysersberg.

SAINTE-AMARIN, ch.-l. de canton, arrond. de Belfort. — Ancienne collégiale sous l'invocation de saint Projet et de saint Marin ou Amarin. — *De Sancto Amarino*, 1135 (Grandidier, *Hist. d'Als.* p. j, II, 294). — *Scultetus de Sancto Amarino*, 1194 (Als. dipl. I, 302). — *Prepositus S. Amerini*, 1207 (Mone, *Zeitschrift*, IV, 220). — *Prepositum et capitulum S. Amari*, 1254 (Als. dipl. I, 410). — *Uno Hart-*

manno de S. Amario, 1262 (*ibid.* I, 445). — *Meister Johannes von Sand Heimmerin*, 1316 (urb. de la commanderie de Soultz). — *Ecclesia S. S. Projecti et Amari*, 1441 (Als. dipl. II, 368). — *Zu Sanct Thamarin*, 1480 (*ibid.* II, 413). — *S. Damarin*, 1576 (Speckel). — Paroisse du décanat de Massevaux (alm. d'Alsace de 1783). La collégiale de Saint-Amarin fut transférée à Thann en 1441 (Als. dipl. II, 366). — D'après Hunckler (*Leben der heil. des Els.* p. 10), l'ancien nom de Saint-Amarin était *Doroangus*; voy. aussi Grandidier, *Hist. d'Als.* p. j, II, 59.

Hôpital fondé en 1343 (reg. de Saint-Amarin).

Chef-lieu de l'un des baill. de la principauté de Murbach, comprenant Altenbach, Bitschwiller, Felseringen, Geishausen, Goldbach, Hüssern, Krüth, Malmerspach, Mitzach, Mollau, Moosch, Moschbach, Neuhausen, Oderen, Ranspach, Storckensohn, Urbès, Werschholtz et Willer. — Après l'organisation de l'intendance d'Alsace, ce baill. fut réuni à celui de Guebwiller.

SAINTE-ANDRÉ, f. c^{ne} de Florimont. — *Cure de saint Andrey*, 1466 (urb. de Froide-Fontaine). — *S. Andreas*, 1576 (Speckel). — *S. André*, succursale (Cassini). — Saint-André avait jadis un ban particulier.

SAINTE-ANDRÉ, anc. chapelle, c^{ne} de Strueth.

SAINTE-ANDRÉ, mont. et forêt, c^{ne} de Vescemont.

SAINTE-ANTOINE, chapelle, c^{ne} d'Uffholtz. — *Capella sancti Anthomi*, 1406 (Als. dipl. II, 315).

SAINTE-APOLLINAIRE, f. c^{ne} de Michelbach-le-Haut. — Anc. prieuré de l'ordre de Cîteaux incorporé à l'abb. de Lucelle en 1253. — *Beate Dei Genitricis semperque Virginis Mychelenbacensem ecclesiam*, 1144 (Trouillat, *Monum.* I, 287). — *Monast. Michelbach, cisterciensis orlinis*, 1253 (Trouillat, *Monum.* I, 593). — *Domus seu eccles. S. Apollinaris in Michelbach*, 1334 (Trouillat, *Monum.* III, 436). — *S. Apollinari*, 1576 (Speckel). — *S. Apollinaris oder vom gemeinen Volck Polloronüs genandt*, 1662 (Bern. Buechinger, 124).

SAINTE-BLAISE, en allemand SAINT-BLASIEN, h. c^{ne} de Bettlach, Linsdorf et Ottingen. — *De parochia Lunarschilche cum ecclesia*, 1139 (Trouillat, *Monum.* I, 277). — *De parochia Lunarschilche cum ecclesia eiusdem uille*, 1178 (*ibid.* I, 366). — *Lulliskilch*, 1302-1314 (*ibid.* III, 23-203). — *Lülliskilch*, 1334

- (*ibid.* III, 437). — *Zu Liliskirch oder Linchstorf.. In Banno ville de Liliskirch*, 1316-1341 (reg. Lucell.). — *Plebanatus in Liliskirch prope Oltingen vulgari ter nominatus in Sancto Blasio*, 1486 (Trouillat, *Monum.* III, Notes, 205). — *S. Blesz*, 1576 (Speckel). — Au xv^e siècle, paroisse du décanat de Leymenthal (Lib. marc.).
- SAINT-BLAISE, en allemand HELMANNSGEREUTH, h. c^{oss} de Sainte-Croix-aux-Mines et de Sainte-Marie-aux-Mines. — *Sanctus Blasius*, 1078 (Grandidier, *Hist. d'Als.* p. j, II, 143). — *Sanct Blasien*, 1441 (urb. de Ribeaupierre). — *Sanct Bläsy*, 1507 (Als. dipl. II, 446). — Saint-Blaise avait un ban particulier.
- SAINT-BLAISE, source, c^{oo} de Tagsdorf.
- SAINT-BRICE, en allemand SANCT-BRITZGEN, anc. chapelle, c^{oo} de Hausgauen. — *Ritzing* (Dépôt de la guerre). — Reste de l'ancien vill. de Dennach.
- SAINT-BRICE, en allemand SANCT-BRITZGI, chapelle et ermitage, c^{oo} d'Olltingen. — *Zu der Capelle Sanct Britzien*, 1412 (Als. dipl. II, 321). — *Sant Bricien güt*, 1489 (terr. de Saint-Alban). — *S. Brix*, 1576 (Speckel). — *Saint-Prix* (Cassini).
- SAINT-BRICE, montagne. — Voy. BRITZGIBERG.
- SAINT-CÔME, en allemand SANCT-COSMAN, c^{oo} de Fontaine. — *Rector in Engelmannswilr sancti Cosme*, 1441 (Vautrey, *Lib. marc.* 26). — *S. Gosman*, 1576 (Speckel). — *S. Cosman*, 1579 (rôle de Guewenheim). — Au xv^e siècle, Saint-Cosme ou *Engelmannswiller* formait une paroisse du décanat du Sundgau (Lib. marc.). — Dép. de la mairie d'Angeot. — Pendant la Révolution, ce village faisait partie de la c^{oo} de Belmagny.
- SAINT-CÔME, anc. f. entre Bergheim et Guémar. — *S. Cosman*, 1576 (Speckel).
- SAINT-CONRAD, c^{oo} d'Ammerschwilt. — *In banno Ammerswilr bi sant cūvat... ze sant Cūvat vor Sygoltzheim*, 1328 (urb. de Pairis).
- SAINT-CORNEILLE, anc. chapelle sur la montagne dite *Cornelyberg*, à Murbach. — *Capelle sancti Cornelii*, 1335 (Als. dipl. II, 151). — *S. Cornélien Halden*, 1453 (cart. de Murbach). — *Saint-Corneille* (Cassini).
- SAINT-DANIEL (QUARTIER DE), dépendance du Puix (c^{oo} de Giromagny). — Ancienne mine d'argent.
- SAINT-DIÉ (RUISSEAU DE), en allem. DIETELSBACH, suiss. et source, c^{oss} de Katzenthal et d'Ingersheim. — *Ad S. Deodati fontem*, 1114 (Grandidier, *Hist. d'Als.* p. j, II, 218). — *Vf sant Thiedoltzbach... sant Deodatzbach*, 1328 (urb. de Pairis). — *Ze Ingersheim bi Sant Dyedatzbach*, 1371 (reg. de Saint-Martin). — *Zao sant Diedatzburne*, 1407 (cens. de la camerene de Munster).
- SAINT-DIZIER, en allem. SANCT-STÖRIGEN, c^{oo} de Delle. Haut-Rhin.
- *Ad montem, cujus nunc vocabulum est Sancti Desiderii*, vers 672 (Actes de Saint-Dizier, Trouillat, *Monum.* I, 56). — *Cum basilica ubi S. Desiderius in corpore quiescit*, 728 (Als. dipl. I, 9). — *Basilica videlicet sancti Desiderii et sancte Susannæ*, 913 (*ibid.* 111). — *Advocatus Sancti Desiderii*, 1150 (Trouillat, *Monum.* I, 316). — *Willermus, plebanus de Sancto Desiderio et Johannes vicarius ejus*, 1232 (*ibid.* I, 525). — *Daz torf ze Sant Sthörgien*, 1303 (*ibid.* III, 63). — *Sant Sterie... sant Steire... sant Stire... sant Stere*, 1394 (urb. des pays d'Autr.). — *Saint Desier*, xv^e siècle (urb. de Froide-Fontaine). — Paroisse du décanat de l'Ajoye (ahn. d'Als. de 1783).
- Chef-lien d'une mairie déjà citée en 1303, *meyertwon ze Sant Sthörgien* (Trouillat, *Monum.* III, 63). — Cette mairie dépendait de la seigneurie de Delle et comprenait : Beaucourt, Croix, Fêche-l'Église, Lebetain, Montbonton, Saint-Dizier-le-Bas ou val de Saint-Dizier, Saint-Dizier-le-Haut et Villars-le-Sec.
- SAINTE-AFFRE, chapelle sur le *Sanct-Affraberg*, c^{oo} de Hirtzbach, près de laquelle se trouve une source qui est le but d'un pèlerinage fréquenté par les enfants malades. Ancienne église paroissiale de Hirtzbach-le-Haut. — *Rector sancte Afre in Hirtzbach*, 1441 (Vautrey, *Lib. marc.* 20).
- SAINTE-AFFRE, ancienne chapelle à Grussenheim. — *Sant Aferen phat*, 1376 (rôle de Grussenheim).
- SAINTE-ANNE, anc. chapelle à Colmar. — *Gegen sant Annan am Graben*, 1363 (Curios. d'Als. I, XI).
- SAINTE-ANNE, chapelle, c^{oo} de Radersheim (Cassini).
- SAINTE-ANNE, chapelle, c^{oo} de Sigolsheim.
- SAINTE-ANNE, chapelle, c^{oo} de Soultz (Dépôt de la guerre et Cassini).
- SAINTE-BARBE, chapelle à Altenach. — *Cappellanus sancte Barbare*, 1441 (Vautrey, *Lib. marc.* 21). — *Altkirch* (Dépôt de la guerre).
- SAINTE-BARBE, chapelle à Hattstatt et à Vögtlinshofen (Cassini).
- SAINTE-BARBE, chapelle aux Hautes-Hattes, à Orbey.
- SAINTE-BARBE, anc. mines à Sainte-Marie-aux-Mines et à Auxelles-Haut.
- SAINTE-BOULE (CHAMPS DE), canton du territ. de Fréland.
- SAINTE-BRIGITTE (RUISSEAU DE), c^{oo} d'Éguenigue.
- SAINTE-CATHERINE, ancienne chapelle près de Soultz. — *Rey Sant Catherinen*, 1542 (urb. de la comm^{ne} de Soultz).
- SAINTE-COLOMBE, ancienne église qualifiée d'emplacement de la paroisse dans l'ancien cadastre, entre Fessenheim et Blodelsheim, et dont le nom s'est conservé dans le « *Columbarwäldle* ». — *S. Clum*.

- 1576 (Speckel). — *Sainte-Colombe* (Cassini). — *Sainte-Colombe* (Kriegs Theatr. carte).
- SAINTE-CROIX. ancienne chapelle et ermitage à Saint-Hippolyte (Cassini).
- SAINTE-CROIX, chapelle très-anc. à Seppois-le-Haut.
- SAINTE-CROIX, chapelle et pèlerinage sur le Sonnenberg, au-dessus de Wihr-au-Val. — Voy. SAINT-MARTIN.
- SAINTE-CROIX-AUX-MINES, en allemand SANKT-KREUZ-IM-LEBERTHAL, c^{on} de Sainte-Marie-aux-Mines, primitivement ch.-l. de canton. — *Sankt-Crütze*, 1441 (urb. de Ribeaupierre). — Paroisse du décanat de Schelestadt (alm. d'Als. de 1783). — Dép. du baill. de Saint-Dié en Lorraine.
- SAINTE-CROIX-EN-PLAINE, en allemand HEILIG-KREUZ, c^{on} de Colmar, primitivement du c^{on} de Rouffach. — Abb. de femmes, fondée sur le territ. de Woffenheim par les parents du pape Léon IX et soumise directement au Saint-Siège. Cette abbaye fournissait la rose d'or que les papes décernaient chaque année, le dimanche de *Letare*, à des personnes couronnées. — *Ecclesiam patris mei Hugonis*, 1050 (Als. dipl. I, 163). — *Monasterium Sancte Crucis*, 1074 (Trouillat, *Monum.* I, 189). — *Monasterium Sancte Crucis Woffenheim*, 1092 (Grandidier, *Hist. d'Als.* p. j, II, 158). — *Wohferneheim et sancta crux, quod solvit rosam auream*, 1192 (Muratori, *Antiq. ital.* V, 876). — *Sanctam Crucem oppidum destruxit*, 1250 (Ann. de Colmar, 16). — *Vide licet dem heiligen Crutze*, 1251 (Als. dipl. I, 406). — *Abbutissa de S. Cruce*, 1279 (Ann. de Colmar, 80). — *Crucem quoque Sanctam cum propugnaculis expugnabant*, 1298 (*ibid.* 174). — *Sigillum civitatis Sancte Crucis*, 1349 (abb. de S^{te}-Croix). — *Der apptissin vnu dem Cappitel gemeinlich des Closters in der Stat zem heiligen Crütze*, 1416 (*ibid.*). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Anc. château, *das Schloss und Stettlin zum heiligen Creutz*, 1512 (Als. dipl. II, 449). — Léproserie ou *Gutleuthaus*. — *By dem gütten husz*, 1484 (abb. de Sainte-Croix). — *Gutleuthaus*, 1721 (*ibid.*). — Anc. hôpital. — *Gestorben in dem spital*, 1588 (reg. des décès de la commune).
- Anc. allen des comtes d'Eguisheim, plus tard fief de l'évêché de Strasbourg, Sainte-Croix forma en dernier lieu un bailliage avec Ensisheim, sous le titre de « bailliage d'Ensisheim et Sainte-Croix. » — *Le département de Sainte-Croix*, 1690 (abb. de Sainte-Croix). — Voy. ENSISHEIM.
- SAINTE-GERTRUDE, chapelle dans un vallon derrière Wettolsheim, reste de l'ancien village d'Altdorf.
- SAINT-ÉLOY, anc. chapelle près de Bretten (Cassini). — *S.-Loi*, 1576 (Speckel).
- SAINT-ÉLOY, anc. chapelle, reste de l'ancien village de Hammerstatt (Cassini).
- SAINTE-MADELEINE, anc. ermitage près de Vieux-Thann. — *Herm. de la Magdelaine* (Cassini).
- SAINTE-MARGUERITE, anc. chapelle à Wittenheim. — *Capellam S. Margarete*, x^e siècle (Grandidier, *Hist. d'Als.* p. j, II, 74).
- SAINTE-MARIE-AUX-MINES, en allemand MARKIRCH, ch.-l. de canton, arrond. de Colmar. — *Sancta Maria*, 1078 (Grandidier, *Hist. d'Als.* p. j, II, 143). — *Markirch*, 1441 (urb. de Ribeaupierre). — *Fanum S. Marie* (Als. ill. IV, 290). — *Sancta Maria ad Fodinas* (Baquol).
- Avant la Révolution, la ville était divisée en deux parties par la Liepvette ou Landbach : l'une d'elles était de langue allemande et dépendait de la seigneurie de Ribeaupierre, dont elle formait un bailliage avec Fertru, Saint-Blaise, Échery, Surlattes et Petite-Lièpvre; l'autre était de langue française et appartenait à la Lorraine.
- Les deux paroisses de la ville, savoir : Saint-Louis, pour la partie Alsace, et Sainte-Madeleine, pour la partie Lorraine, dépendaient du décanat de Schelestadt (alm. d'Als. de 1783). — Convent de cordeliers, fondé en 1617.
- SAINTE-ODILE, anc. chapelle à Chavaudès-les-Grands.
- SAINTE-ODILE, chapelle près de Heimersdorf, portant le millésime de DCCCXXXVIII (*sic*).
- SAINTE-ODILE, chapelle à Hundsbach, qui servait anciennement d'église paroissiale à Hundsloch et aux neuf villages qui en dépendaient.
- SAINTE-ODILE, anc. chapelle près de Rouffach. — *Sainte-Odile* (Cassini).
- SAINTE-ODILE, anc. église près de la léproserie, à Thann. — *Siechen-haus samt Sant Odilien Kirchen*, 1766, cit. ann. 1402 (Kleine Thann. Chron. 23). — *Fangt man an die alte Sant Odilien Capell an dem gewesten Siechenhaus abzubrechen*, 1762 (*ibid.* 63).
- SAINTE-POLONA, anc. chapelle sur le Bollenberg, d'après la Revue d'Als. de 1859, p. 53.
- SAINT-ERHARD, anc. chapelle de l'hôpital à Ensisheim. — *Sant Erhard*, 1584 (Mercklen, *Hist. d'Ensisheim*, II, 190).
- SAINT-ERHARD, ancienne chapelle à Massevaux. — *Sant Erhardts Kappel. . . sanct Erhardts spittal*, 1568 (terr. de Massevaux).
- SAINT-ERHARD, anc. chapellenie à Thann. — *Bona Capellania hospitalis*, 1470 (reg. de Saint-Amarin).
- SAINT-ERHARD, h. c^{on} de Kaysersberg.
- SAINT-ÉTIENNE, anc. chapelle près de Rouffach (Cassini).
- SAINTE-WALBOURG, chapelle au Heiligenbrunn, c^{on} de Leymen.

- SAINT-FRIDOLIN, anc. chapelle entre Hartmannswiller et Bollwiler. — *Sant Fridelin* (Cassini). — *Sanct Fridelinus* (anc. cadastre). — Voy. SAINT-FRIDOLIN-BACH.
- SAINT-GAL, anc. chapelle près d'Orschwihr. — *In banno ville de Alswir, prope capellam Sancti Galli*, 1292 (Trouillat, *Monum.* II, 521). — *Capelle Sancti Galli*, 1335 (Als. dipl. II, 151).
- SAINT-GANGOLPHE, h. chapelle et fontaine, c^o de Lautenbach : voy. *Alsatia* de 1858-1860, p. 258. — *S. Gan*, 1576 (Speckel). — *S. Gengoff* (Cassini).
- SAINT-GENEZ, chapelle et f. c^o d'Orbey.
- SAINT-GENEZ, source près de Chèvremont (Rev. d'Als. II, 482).
- SAINT-GEORGES, en allemand BEIM BITTER S. GEORG, anc. chapelle à Francken.
- SAINT-GEORGES, ancienne chapelle près de Soultz, reste du village d'Alschwiller. — *Sancto Georgio*, 1288 (Trouillat, *Monum.* II, 453). — *Zu Sant Jørgen*, 1407 (urb. de la comm^{is} de Soultz). — *Capellanus in Alswir Sancti Georgii*, xv^e siècle (Lib. marc.). — *S. Jorg*, 1576 (Speckel). — *S. Jörg*, 1644 (Merian, *Top. Als.* carte). — Voy. sur la butte Saint-Georges, la Revue d'Als. IV, 159.
- SAINT-GEORGES, ancienne église dont les ruines existent encore sur un monticule près de Ligsdorf. — *Uor Sant Gerien*, 1330 (reg. Lucell.). — *Kirchen zue Sankt Georgen*, xvi^e siècle (Als. ill., IV, notes, 77).
- SAINT-GEORGES, f. c^o d'Ensisheim, reste de l'ancien village de Bowoltsheim. — Ancienne chapelle. — *Capellanus sancti Georii in Bowoltsheim*, 1441 (Vautrey, *Lib. marc.* 15).
- SAINT-GEORGES, anc. mine à Giromagny.
- SAINT-GEORGES, vign. c^o de Bergheim.
- SAINT-GERMAIN, c^o de Fontaine. — *Capellam S. Germani in Castro*, x^e siècle (Grandidier, *Hist. d'Als.* p. j, II, 76). — *S. German*, 1579 (rôle de Guewenheim). — Relevait de la seigneurie de Rougemont. — Voy. CHÂTELET, c^o de Saint-Germain.
- SAINT-GERMAIN OU BRUDERHÄUSLE, source et anc. ermitage, c^o de Wicdenschöhlen. — *Eccl. S. Germani in sylva nostra Wicdenschöhlen*, 1650 (Nécrol. de Pairis). — *Saint-Germain, hermit.* (Cassini).
- SAINT-GILLES, en all. SAINT-GILGEN, f. c^o de Wintzenheim. — Ancien prieuré. — *Zü Gylgen burne*, 1389 (urb. de Marbach). — *S. Gilg*, 1576 (Speckel). — *Sanct-Gilgen*, 1662 (Bern. Buechinger). — *Saint-Gile*, xviii^e siècle (Kriegs Theatr. carte). — Cour colongère. — *Sant-Gylien*, xiv^e siècle (Stoffel, *Weisth.* 179). — Cette cour avait un ban particulier.
- SAINT-GOMBERT, ancien nom d'une source à Bühl. — *Sanct Gumbrechtis burne*, 1453 (cart. de Murbach).
- SAINT-GRÉGOIRE. — Une famille s'intitulait de ce nom. — *Henricus de S. Gregorio*, 1222 (Als. dipl. I, 349). — Voy. MUNSTER.
- SAINT-GUILLEUME, anc. mines à Giromagny et à Sainte-Marie-aux-Mines. — Voy. ÉCHERY.
- SAINT-HIPPOLYTE, en allemand SAINT-PILT, c^o de Ri-beauvillé. — Anc. église fondée sur le territ. d'Orschwiller : voy. AUDALDOVILARE. — *Audaldovillare ubi sanctus Ipolitus requiescit*, 777 (Grandidier, *Égl. de Strasbourg*, p. j, II, 125). — *Signum Ottonis, presbiteri de Sancto Ypelito*, xii^e siècle (Revue d'Als. de 1859, p. 563). — *Sanctum Hippotitam*, 1250 (Als. dipl., I, 403). — *Sanpült*, 1269 (*ibid.* 466). — *Villam Sancti Ypolyti*, 1287 (Ann. de Colmar, 126). — *Oppidum Sanctum Ypolitum*, 1316 (Als. dipl. II, 120). — *Sand Bötten*, 1351 (*ibid.* 202). — *Saincte-Ypolith... Saincte Polieth*, 1365 (*ibid.* 246). — *Sanct Pullit... statt Sanct Pull*, 1369 (*ibid.* 257-258). — *S. Pildi*, 1592 (Hertzog, *Chron. Als.* liv. V, 125). — *Ville de Saint-Hypolite*, 1680 (Ordonn. d'Als. I, 124). — Paroisse du décanat de Schelestadt (alman. d'Als. de 1783). — Bailliage lorrain. — *Bailliage de Saint-Hypolite*, 1694 (Ordonn. d'Als. I, 274). — Cour colongère dont la marche s'étendait depuis le sommet des Vosges jusqu'à la Blind et depuis le Strengbach jusqu'à la Liepvrette (Stoffel, *Weisth.* 249).
- SAINT-JACQUES, ancienne mine, c^o de Sainte-Marie-aux-Mines.
- SAINT-JEAN, f. c^o d'Ensisheim, reste de l'anc. village de Machtolsheim. — Anc. chapelle. — *S. Johann*, 1576 (Speckel). — *S. Jan*, 1644 (Merian, *Top. Als.* carte).
- SAINT-JOOS OU SAINT-JOOS, anc. chapelle à Colmar.
- SAINT-JOST, anc. chapelle près de Pfaffenheim (Cassini).
- SAINT-LÉGER, en allem. SAINT-LUCKHART, h. c^o de Manspach. — *Rector sancti Lüggeri prope Altenach*, 1441 (Vautrey, *Lib. marc.* 21). — *S. Glückhard*, 1562 (reg. des préb. de Mulhouse). — *S. Clüqwert* (anc. cadastre). — *S. Lucar*, 1576 (Speckel). — Paroisse du décanat du Sundgau (Lib. marc.). — Dép. de la mairie de la Largue.
- SAINT-LÉGER, en allemand SAINT-GLÜCKERN, vill. détruit dont il n'existe plus qu'une chapelle entre Hirtzbach et Carspach. — *Decima villae S. Lütgeri... in banno S. Lütgeri*, 1160 (Trouillat, *Monum.* II, notes, 25-95). — *In villa sancte Lukere*, 1232 (Mone, *Zeitschrift*, IV, 222). — *Saint-Léger* (Cassini). — Au xv^e siècle, paroisse du décanat du Sundgau (Lib. marc.). — Cours colongères. — *Dinghof zu Sant-Lükart*, 1354... *Sant-Lückers Dünckhof*, 1448 (Stoffel, *Weisth.* 18 et 20).

- SAINT-LÉON, ancienne chapellenie à Sainte-Croix-en-Plaine. — *Sant leons capplan*, 1416 (abb. de Sainte-Croix).
- SAINT-LÉONARD, anc. chapelle au-dessous de Schauenberg, c^o de Pfaffenheim, près de laquelle existait autrefois un couvent de femmes. — *Anno 1258 verbran das frowen closter zu sanct Lienhart bey Pfaffenheim* (Mat. Berler, 21). — *S. Lien*, 1576 (Speckel). — *Saint-Léonard* (Cassini).
- SAINT-LÉONARD (ÉTANG DE), à Romagny (c^o de Massevaux).
- SAINT-LOUIS, c^o d'Huningue. — Érigé en commune, en 1793, sous le nom de *Bourglibre*. Le nom de Saint-Louis lui fut donné lors de la Restauration, du nom d'une ancienne chapelle qui avait existé antérieurement en ce lieu. — *Saint-Louis*, xviii^e siècle (Atlas géogr.).
- SAINT-MARC, couvent, c^o de Gueberschwir, fondé par le roi Dagobert, brûlé en 1101 et restauré en 1105 (Mat. Berler, 15-20). — *Abpt zu sanct Marx, ganant sanct Sigmundt*, cit. ann. 960 (*ibid.* 11). — *Cellnu S. Marci*, 1178 (Als. dipl. I, 267). — *Clastrum S. Marci devastavit*, 1298 (Annales de Colmar, 176). — *Monaster. S. Marci, quod in districtu Rubiacensi prope Gebliswilre in montanis situm est*, 1299 (Mone, *Zeitschrift*, VI, 426). — Une communauté de femmes était établie près de ce couvent. — *Die closterfrowen der Meckte Zell*, cit. ann. 1181 (Mat. Berler, 17). — *Monasterium olim monialium S. Marci prope Castrum nostrum Egesheim*, 1338 (Als. dipl. II, 160). La supérieure prenait le titre de : *Meisterin des clausters zu sanct Marx, do man spricht der Megden-cell* (Grandid. *Œuvres inéd.* I, 144). — Anciennement *Saint-Sigismund* (Als. ill. III, 514). — Dép. du décanat de Marckolsheim (alm. d'Als. de 1783).
- SAINT-MARC, anc. chapelle près de Riedisheim, reste de l'anc. vill. de Leibersheim. — *Zu Wbretzheim gelegen, by sant Marx, stossset vff die Cappell*, 1489 (terr. de Saint-Alban). — *By Sanct Marx*, 1556 (reg. des presb. de Mulhouse). — *Bei Sanct Marxen Cappellen*, xvii^e siècle, cit. ann. 1486 (Mülhauser Gesch. 162).
- SAINT-MARC, anc. chapelle, c^o de Saint-Amarin. — *Capelle consecrate in honore beati Marci, prope oppidum S. Amarini, in loco dicto am houwenstein*, 1342 (reg. de Saint-Amarin).
- SAINT-MARTIN, anc. église et cimetière entre Oltingen et Rädersdorf. — *In ecclesia S. Martini de Oltingen*, 1334 (Trouillat, *Monum.* III, 436).
- SAINT-MARTIN, tuilerie, c^o de Petit-Landau. — Église détruite dont il ne reste que les fondations et anc. cimetière. — *Saint-Martin*, 1576 (Speckel).
- SAINT-MARTIN, chapelle à Grandvillars.
- SAINT-MARTIN, église et anc. ermitage sur le cimetière d'Ensisheim. — *Eccles. sancti Martini extra-muros*, 1435 (Mercklen, *Hist. d'Ensisheim*, II, 66). — *Saint-Martin* (Cassini).
- SAINT-MARTIN, anc. chapelle près de Wihr-au-Val. — *Capellam sancti Martini sitam infra terminos parrochie de wibre*, 1234 (Rev. d'Als. II, 234). — *Saint-Martin*, 1576 (Speckel).
- SAINT-MAURICE, anc. chapelle près de Sigolsheim. — *Capellam S. Mauriti sitam in Sigolzheim*, 1222 (Als. dipl. I, 349). — *Cujusdam capellæ Sigoltshemensis in colle sitæ*, 1222 (Trouillat, *Monum.* I, 487). — *Supra fontem prope curiam et capellam S. Mauricii*, 1279 (Annales de Colmar, 78). — *Sanctissimus papa Leo capellam superioris curie in Sigoltzheim in honore S. Mauriti et al. sanct. consecravat*, 1312 (Grandidier, *Œuvres inéd.* II, 58). — Voy. OBERDOF.
- SAINT-MAXIMIN, en allemand *SANCT-SCHMASMANN*. — Anc. chapelle et pèlerinage près de Guémar. Cette chapelle ayant été détruite pendant la Révolution, le pèlerinage a été transféré dans l'église paroissiale.
- SAINT-MICHEL, anc. chapelle près de Guehwiler. — *Von der Rinckmuren biss zu der kü Cappel vnd zu dem querichgesselin*, 1453 (cart. de Murbach). — *Capell. . . ob der Burg Angrädt, zu Ehren des heiligen Erzengels Michaelis gebawen, in welcher die Gräbter undt obere Thüer giengten*, 1725, cit. ann. 1164 (Mossmann, *Chron. Gueb.* 8).
- SAINT-MICHEL, anc. chapelle dont il ne reste que les ruines au-dessus d'Escheltzheim, c^o de Rixheim. — *Zu Sanct Michel*, 1544 (reg. des pres. de Mulhouse).
- SAINT-MORAND, li. c^o d'Altkirch. — Prieuré fondé en 1106. — *Monasterium Altichica*, 1107 (Trouillat, *Monum.* I, 228). — *Rudolphus prior de Altichilchen*, 1144 (*ibid.* II, 709). — *Chuono prior de Altichilcha*, 1184 (Als. dipl. I, 281). — *Nos C. prior de Altkilch, Clunincensis ordinis*, 1287 (Trouillat, *Monum.* II, 450). — *Monasterium sanctorum Morandi et Christophori in Altkirchen*, 1289 (*ibid.* 477). — *S. Morant*, 1576 (Speckel).
- SAINT-MORAND (PETIT), en allemand *KLEIN SAINT-MORAND*, anc. prieuré de l'ordre de Cluny, à l'entrée de la vallée, derrière Ribeauvillé; il dépendait de celui d'Altkirch (Als. ill. IV, 263, et V, 350).
- SAINT-MORAND, fontaine à Gildwiller.
- SAINT-NICOLAS, chapelle, c^o d'Aspach-le-Haut.
- SAINT-NICOLAS, chapelle près de Bartenheim (Cassini).
- SAINT-NICOLAS, anc. chapelle, c^o d'Ottmarsheim. — *Bei Sant Niclunss Cappellen*, 1630 (cens. d'Ottmarsheim).

- SAINT-NICOLAS, anc. chapelle à Réchésy. — *Chapelle Monsieur Saint Nicolas*, 1582 (terr. de St-Ulrich).
- SAINT-NICOLAS, anc. chapelle, c^{ne} de Rimbach (c^{ne} de Massevaux).
- SAINT-NICOLAS, anc. chapelle, c^{ne} de Soultz. — *Bei Sant Clausen*, 1542 (urb. de la comm^{ne} de Soultz).
- SAINT-NICOLAS, en allemand SANCT-CLAUS, anc. chapelle près de Soultzmatt. — *Hinder sant Clausen kapell in obern tall*, 1453 (reg. de Soultzmatt).
- SAINT-NICOLAS, anc. chapelle, c^{ne} de Zässingen.
- SAINT-NICOLAS, anc. mines à Giromagny et à Sainte-Marie-aux-Mines.
- SAINT-NICOLAS-DES-BOIS, en allemand SANCT-CLAUS IM WALD, autrefois BELVAL ou BELLEVAUX, h. c^{ne} de Rougemont. — Prieuré de l'ordre de Cîteaux, fondé en 1193. — *Odone abbate de Bella valle*, 1223 (Trouillat, *Monum.* I, 489). — *Ecclesie beati Nicolai de Rubeo monte*, 1234 (*ibid.* II, 712). — *Seint Nicolas dou Bos... li moine de Saint-Nicolas*, 1260 (*ibid.* II, 722). — *Cartæ de Bellevaux*, xvi^e siècle (*ibid.* II, 712, notes). — *Sant Claus in Walddt*, 1579 (rôles de Guewenheim). — Saint-Nicolas avait un ban particulier.
- SAINT-NICOLAS-RUNTZ, ruisseau, c^{ne} de Krüth; affluent de la Thur.
- SAINT-PAUL, anciennes mines à Giromagny et à Sainte-Marie-aux-Mines.
- SAINT-PHILIPPE, h. c^{ne} de Sainte-Marie-aux-Mines. — *Bas-Saint-Philippe*, anc. mine, *ibid.*
- SAINT-PIERRE, en allemand SANCT-PETER, anc. f. près de Bergheim. — *In Sanct Petershoue*, 1369 (Stoffel, *Weisth.* 244). — *S. Pett.* 1576 (Speckel). — *Saint-Pierre et hermitage* (Cassini).
- SAINT-PIERRE, h. c^{nes} de Giromagny et du Puix; anc. mines.
- SAINT-PIERRE, en allemand SANCT-PETER, h. c^{ne} de Lucelle. — Anciennement *Lumschwiler*. — *Allodium apud Lumeswiler*, 1218 (Trouillat, *Monum.* I, 472). — *Lumeswiler*, 1224 (*ibid.* I, 495).
- SAINT-PIERRE-SUR-L'HATE (Dépôt de la guerre). — Voy. SURLATTES.
- SAINT-REMY, anc. église près de Hegenheim (Cassini).
- SAINT-REMY, fontaine à Sainte-Croix-aux-Mines.
- SAINT-ROMAIN, chapelle près de Reiningen, sur l'emplacement du vill. détruit de Deckwiller.
- SAINT-SANG, anc. mine, c^{ne} de Sainte-Marie-aux-Mines.
- SAINT-SÉBASTIEN, anc. église près d'Ammerschwihl (Cassini).
- SAINT-SÉBASTIEN, c^{ne} de Pulversheim.
- SAINT-SÉBASTIEN, anc. chapelle à Riedisheim. — *By Sanct Baschions Käppelin jun Ruedissenn*. 1562 (reg. des préb. de Mulhouse).
- SAINT-SÉBASTIEN, chapelle près de Wattwiller (Cassini). — *Des heiligen Sebastiani Capellen*, 1724, cit. an. 1508 (Mossmann, *Chron. Gueb.* 101).
- SAINT-SÉVÉRIN, en allemand SANCT-GRÜMMEN, chapelle, c^{ne} de Bennwihl. — *S. Seueri patroni in Cazwangen*. 1650 (Nécrol. de Paris). — *In Sant Grümmeuweldt*, 1717 (rôle de Sigolsheim). — *Chapelle Saint-Chrême* (Cassini).
- SAINT-SIGISMOND, anc. chapelle à Steinbrunn-le-Haut.
- SAINT-THIÉBAUT, source à Danjoutin. — *Soub S. Beule*, 1655 (cens. du chap. de Belfort). — *Sous S. Thiebaut* (cad.). — *Fontaine de Saint-Thiebuss* (Revue d'Als. II, 482).
- SAINT-ULRICH, c^{ne} de Hirsingen. — Ancien prieuré de chanoines réguliers de Saint-Augustin. — *Winethero de Sancto Odabrico*, 1106 (Trouillat, *Monum.* I, 226). — *Ecclesiam sancti Olderici et parrochialis jus*, 1177 (Als. dipl. I, 263). — *In Reinhaldum priorem Sancti Ubrici*, 1208 (Trouillat, *Monum.* I, 446). — *Gerardo priore Sancti Ubrici*, 1237 (*ibid.* I, 547). — *Le preuost de Saint-Uwry*, 1266 (*ibid.* II, 165). — *Monasterii sancti Ubrici*, 1289 (*ibid.* II, 471). — *Prieuré Monsieur Saint Ulrich*, 1582 (terr. de Saint-Ulrich). — Prieuré cédé aux jésuites en 1261. — Dép. de la mairie de la Largue.
- SAINT-ULRICU, l'un des trois châteaux de Ribeaupierre. — *Castrum Rapolczstein inferius, in vulgari Niderburg*, 1371 (Trouillat, *Mon.* IV, 303). — *Die grosse veste Rappoltstein*, 1419 (Als. ill. IV, 260). — *Item die gros vesti Rappoltzstein*, 1440 (Als. dipl. II, 363). — *Vf den trigen Schlessern, hoch Rapolstein. Sant Ulrich und Girsberg*, xv^e s^e (Als. ill. IV, 260). — Lors du partage de la seigneurie de Ribeaupierre, en 1298, Saint-Ulrich forma avec Girsperg une seigneurie particulière qui comprenait la ville haute de Ribeauvillé, Bergheim, Roderen et Rorschwihl. — Voy. sur la chapelle de Saint-Ulrich, Revue d'Als. de 1860, p. 413.
- SAINT-UREAIN, anc. chapelle sur le Rangen, près de Thann. — *Sant Urbans Capellen an dem Raufenberg*, 1766 (Kleine Thann. *Chron.* 79).
- SAINT-VANDRILLE, chapelle à la Baroche. — *S. Vendrille* (Cassini).
- SAINT-VINCENT, anc. chapelle à Bessoncourt. — *Devant la chappelle de Saint-Vincent*, 1655 (cens. du chap. de Belfort).
- SAINT-WENDELIN, chapelle près de Burnhaupt-le-Bas (Cassini).
- SAINT-WENDELIN, anc. chapelle à Heywiller.
- SAINT-WENDELIN, anc. chapelle à Niedermorschwihl. d'où est venu le nom de *Wendlingsthal* au vallon où elle se trouvait.

- SAINTE-WOLFGANG, chapelle située entre Kappelen et Stetten. — C'est de cette chapelle que la c^{ne} de Kappelen, anciennement Chapellon, a tiré son nom.
- SAINTE-WOLFGANG, anc. chapelle près d'Eglingen (Casini).
- SAINTE-YVES, anc. chapellenie à Eschentzwiller. — *Capellanus sancti Yvonis*, 1441 (Vautrey, *Lib. marc.* 28). — *Sant Yver*, 1489 (terr. de S'-Alban). — *Sanct Yuons gutt*, 1545 (reg. des préb. de Mulhouse).
- SALAMON (AU HAUT DE), c^{ne} de Danjoutin.
- SALBERT (LE), c^{ne} de Belfort. — *La forest du Salebert*, 1472 (Revue d'Als. de 1864, p. 535). — *Desaubz Saleberg*, 1474 (urb. de Froide-Fontaine). — *La cense du Mont et les censes du Petit Salbert* (anc. cad.). — Cette commune, toute moderne, a été formée du hameau de *la Forêt* et de maisons éparses sur le bas du versant nord de la montagne du Salbert.
- SALCHERUBE, c^{ne} de Traubach-le-Bas. — *Ze end der salha grübe... salhengrüben*, 1460 (rôles de Saint-Morand).
- SALÉS (LES), forêt, c^{nes} de Trétudans et de Vourvenans. — *Ez Sallé*, 1686-1786 (inv. des arch. dép. C. 1360).
- SALHEIM WEGE (AM), c^{ne} de Katzenthal, 1328 (urb. de Pairis).
- SALUENWINDEN, canton du territ. d'Eschentzwiller. — *Zuo allen Winden*, 1631 (terr. d'Eschentzwiller).
- SALLWING, canton du territ. d'Oberlarg.
- SALTZBACH, ruiss. à Metzeral, aff. du Mittlachruntz.
- SALTZBRUNN, canton du territ. de Carspach.
- SALTZBRUNNEN, sources à Flaxlanden, *Salhbrunnen*, 1548 (urb. de l'hôp. de Mulhouse); à Massevaux, *Saltzbrunnen*, 1558 (terr. de Massevaux); à Bixheim, *Saltz Brunnen*, 1544 (reg. des pres. de Mulhouse).
- SALTZBRUNNEN, source à Michelbach-le-Haut. — *Vff den Saltzbrunnen*, 1535 (terr. de Saint-Alban).
- SALTZBRÜNNLE, source à Hagenbach. — *Zer Saltzbrunnen hurst*, 1421 (rôles de Saint-Morand). — *Saltzbrunn*, 1614 (*Alsatia* de 1856-1857, p. 297).
- SALTZBRÜNNLE, source à Hochstatt.
- SALVERMATTEN et SALVERRODEN, près à Illzach. — *Vff die Salve matten*, 1552 (terr. d'Illzach). — *Salveymatten*, 1561 (reg. des préb. de Mulhouse).
- SALVEYGARTEN, canton du territ. de Guémar (anc. cad.).
- SAMBACH, ruisseau à Bergheim. — *Saubach* (inv. des arch. de Bergheim, p. 16).
- SAMELSMÜBLE, mⁱⁿ, c^{ne} de Metzeral.
- SAMETENWINKEL, canton du territ. de Colmar. — *In samden winkel*, 1475 (reg. des domin. de Colmar).
- SAMMEL, canton du territ. de Biedisheim.
- SAMSTAGBERG, montagne, c^{ne} de Vieux-Ferrette.
- SANARDINES (LES), f. c^{ne} d'Auxelles-Bas. — *Les Senardines* (anc. cadastre).
- SANCT-BILDER-SCHNEIDGRABEN, fossé-ruisseau allant de l'Eckenbach au Thannenkircherbach.
- SANCT-CLAIS IM WALD, h. — Voy. SAINT-NICOLAS-DES-BOIS.
- SANCT-COLUMBAN, source à Guebenschwiller. — *Am Strüt wege zu Sant Columban bornen*, 1487 (urb. de Marbach).
- SANCT-COSMAN, c^{ne}. — Voy. SAINT-CÔME.
- SANCT-FRIDOLINBACH, ruiss. c^{nes} de Soultz et de Bollwiller.
- SANCT-GLÜCKERN, vill. détruit. — Voy. SAINT-LÉGER.
- SANCT-GRÜMMEN, chapelle. — Voy. SAINT-SÉVÉRIEN.
- SANCT-IMERSBERG, mont. à Wihr-au-Val et à Günsbach. — *Sant Ymmersberg*, 1456 (cens. de la cellenie de Munster).
- SANCT-JACOBSBERG, coll. c^{ne} de Brunstatt.
- SANCT-JOHAHN, canton du territ. de Lutterbach.
- SANCT-JOHAANSBRUNNEN, source à Uberstrass, au pied du Haulenberg, coll. sur le sommet de laquelle se trouve une chapelle de Saint-Jean.
- SANCT-JOHAHNSTHAL, en français VAL DE SAINT-JEAN, f. c^{ne} de Kaysersberg; anc. couvent de récollets, transféré à Kaysersberg en 1483. — *Saint-Jean*, xviii^e siècle (Kriegs Theatr. carte).
- SANCT-KREUZ-IM-LEBERTHAL, c^{ne}. — Voy. SAINTE-CROIX-AUX-MINES.
- SANCT-LUCKHART, h. — Voy. SAINT-LÉGER.
- SANCT-MICHEL'S BAN, anc. ban particulier près de Housen. — *Bannus S. Mychahelis, iuxta villam Husen*, 1278-1493 (reg. d'Unterlinden). — *In Sant Michels ban*, 1429 (urb. de Marbach).
- SANCT-MORANDS-REHE, chapelle, c^{ne} d'Altkirch. — *Sanct Morands stein*, 1552 (rôles de Saint-Morand, n^o 10).
- SANCT-PETERS-BRÜNNLEN, source, c^{ne} de Hahsheim. — *Zu Sanct-Peters Brunnen*, 1517 (reg. des préb. de Mulhouse).
- SANCT-PILT, c^{ne}. — Voy. SAINT-HIPPOLYTE.
- SANCT-SCHMASMANN, anc. chapelle. — Voy. SAINT-MAXIMIN.
- SANCT-SÉBASTIANS-BANN, anc. ban particulier à Bellenheim et à Zellenberg. — *In Sanct Sebastian's Bann zue Bebelheim*, 1568 (rôle de Zellenberg). — *Sebastian's feld* (anc. cadastre). — Voy. ALTHEIM.
- SANCT-STÖRIGEN, c^{ne}. — Voy. SAINT-DIZIER.
- SAND, c^{nes} d'Ammerschwiller, Guebwiller et Wettolsheim. — *Zu Sande*, 1328 (urb. de Pairis). — *Zesande*, 1453 (cart. de Murbach). — *Zu Sande*, 1488 (urb. de Marbach).
- SANDBERG, c^{nes} de Kaysersberg et de Kientzheim.
- SANDEUCKEL, éc. c^{ne} de Munster.
- SANDMÜBLE, mⁱⁿ, c^{ne} de Colmar.
- SANDOZVILLE, établissement industriel. — Voy. FABRIQUE SANDOZ-BAUDRY.

SANDBAIN, c^{oss} d'Eguisheim, Hirsingen et Pfaffenheim.
 SANTORNERFELD, c^{oss} de Trambach-le-Haut.
 SAPPENHEIM, village détruit entre Bantzenheim et Ottmarsheim. — *Sapine cum ecclesia*. x^e siècle (Grandidier, *Hist. d'Als.* p. j, II, 79). — *Huoba in Sappenheim*, 1227 (Herrgott, II, 232). — *Das dorf ze Sappenheim*, 1303 (Trouillat, *Monum.* III, 47). — Les dénominations de *Sappenheimer Bann* et de *Sappenheimer Rain* subsistent encore. — *Sabenen ban*, 1476 (urb. de Landser). — *In Sappenheimer Pann*, 1630 (cens. d'Ottmarsheim). — *Sabenbann* (ancien cad.).
 Au xv^e siècle, paroisse du décanat de *citra Rhenum* (Lib. marc.).
 SAPPEUX (LES), forêts, c^{oss} de Froide-Fontaine et d'Offemont. — Voy. ESSAPEUX.
 SAQUINET, canton des territ. de Mésiré et de Morvillars.
 SÄGEN (IN DEN), canton du territ. de Riquewihr. — *In den Sæken*, xiv^e siècle (cens. de Riquewihr).
 SARRASIN (ËS), c^{oss} de Danjoutin.
 SARRAY, c^{oss} de Suarce.
 SARRÉS (LES), c^{oss} de Chèvremont et de Perouse.
 SASHECK, f. c^{oss} de Sondernach. — *Sassheck* (anc. cad.).
 SÄSSELLE, li. c^{oss} de Breitenbach. — *Seserlen* (Cassini). — *Sösserlein* (tabl. des dist.).
 SATTEL, f. c^{oss} de Stosswihr. — *Satel* (Cassini).
 SATTELESE, anc. vill. indiqué, en 1576, sur la carte de Speckel, au sud de Schlierbach. — *Hinder dem gütten lüt hux jn der sattellösi neben an dem eichgraben*, 1489 (terr. de S'-Alban). — *Item von dem kempser Rein an heruss bitz auf die Landstrass gegen der Sattellöse... von der Hartt rauss, bey der Sattellöse, vmd ob dem guttleüt hauss*, 1565 (urb. de Landser).
 SATTELKOPF, mont. entre Stosswihr et Mühlbach.
 SAUCKER, c^{oss} de Dornach et de Reiningen.
 SAUBACH OU SAUGRABEN, ruiss. c^{oss} de Jepsheim et de Colmar.
 SAUBEN, c^{oss} de Thann.
 SAUCE OU SAULCE, canton du territ. de Bourogne. — *En la Sauce*, 1655 (cens. du chap. de Belfort).
 SAUCE, cantons des territ. de Chèvremont, de Meroux et de Réchécy. — *En la Sausse*, 1655 (cens. du chap. de Belfort). — *En la grosse saulce*, 1582 (terr. de Saint-Alban).
 SAUCES (AUX), c^{oss} d'Urcevoy.
 SAUCES OU ÉTANG DES SAUSSES, c^{oss} de Vellescot.
 SAUCY OU SAULCY, canton du territ. de Menoncourt. — *Au Sauley*, 1655 (cens. du chap. de Belfort).
 SAUCY OU LE SAUSSEY, canton du territ. de Suarce.
 SAUCY, canton du territ. de Trétdans. — *Derrier Sauley*, 1604 (cens. du chap. de Belfort). — *Les Saucets* (cad.).
 SAUCY, c^{oss} de Vétrigne. — *Près Saussy* (anc. cadastre).

SAUER, c^{oss} de Fessenheim.
 SAUERBODEN, c^{oss} de Ruederbach.
 SAUERRIETHBRUNN, c^{oss} de Sondernach.
 SAUFFANG, c^{oss} de Wintzenheim.
 SAUGRABEN, ruiss. — Voy. SAUBACH.
 SAUKOPF, canton du territ. de Wasserbourg.
 SAUKÖPFLE, c^{oss} de Walbach (c^{oss} de Wintzenheim).
 SAULÄGER, c^{oss} de Baldersheim, Bergheim, Kuenheim et Wittersdorf.
 SAULCH, c^{oss} de Bettendorf, Brunstatt, Francken, Niedermorschwiller, Sainte-Croix-en-Plaine et Schweighausen.
 SAUMAGES (LES), canton du territ. d'Auxelles-Bas.
 SÄUMATTEN, c^{oss} d'Oberlarg, Winckel et Zimmersheim.
 SAUPFAD, c^{oss} de Colmar.
 SAUPLÖNLE, c^{oss} de Feldkirch.
 SAURE (CHAMP DU), c^{oss} d'Auxelles-Haut, 1655 (cens. du chap. de Belfort).
 SAURUNTZ, ruiss. à Metzeral, affluent du Mittlachbach.
 SAURUNTZ, ruiss. à Sierentz qui va se perdre dans les prairies vers la Hart. Il est formé de plusieurs petits ruisseaux, du nom de *Mühlbach*, venant de Rantzwiller, Kœtzingen, Gutzwiller et Magstatt-le-Haut.
 SAUSERMÜHLE, m^{oss}, c^{oss} de Sausheim. — *Hinder der Sauwischeim mülin*, 1568 (reg. des préb. de Mulh.).
 SAUSHEIM, c^{oss} de Habsheim. — *Sowaneshaim*, 801 (Als. dipl. I, 60). — *Sowinasheim*, 829 (Als. ill. III, 625). — *In Sunckouue Souwenisheim*, 903 (Als. dipl. I, 101). — *Hartlieb. de Sowisheim*, 1149 (Trouillat, *Monum.* II, 710). — *Sowisheim*, 1303 (*ibid.* III, 48). — *Sauwessheim*, 1549 (Als. ill. II, 467). — *Sobissheim*, 1583-1620 (reg. des tiéfs wurtemb.). — *Sauwissheim*, xvii^e siècle (Mulhauser Gesch. 108). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Chef-lieu d'une prévôté du bailliage inférieur de Landser, comprenant Baldersheim et Battenheim.
 SAUSSATTES (AUX), c^{oss} de Valdieu.
 SAUT-DE-LA-TRUITTE, cascade au Puix (c^{oss} de Giromagny).
 SAUWASEN, c^{oss} d'Enschingen, Ribeauvillé et Sigolsheim. — *Im Sauwaszen*, 1717 (rôle de Sigolsheim).
 SAUWEID, c^{oss} d'Eguisheim.
 SAVAMONT, c^{oss}. — Voy. SIGOLSHEIM.
 SAVOURELSE (LA), rivière qui prend sa source dans la croupe du Ballon d'Alsace, passe près de Belfort et se jette dans l'Allaine, dans le département du Doubs. — *Sauoureuse*, 1695 (liasse des baux emphyt. du fonds Mazarin).
 SACKERMATT, f. c^{oss} de Ribeauvillé. — *La Sackermatte* (tabl. des dist.).
 SCHABIS, f. c^{oss} de Kingersheim et de Rielwiller.
 SCHABIS, c^{oss} de Leimbach.

- SCHÄCHER (BEIM), « la croix du bon larron, » à Aspach-le-Bas, Gueberschwilr, Reiningen, Schlierbach, Uffholtz et Waldighofen.
- SCHADELBRUNN, c^{ne} de Dolleren, 1567 (terr. de Mass.).
- SCHADEN (AN DEM), c^{ne} de Katzenthal, 1328 (urb. de Paris).
- SCHADENBLURN, c^{ne} d'Eguisheim, 1424 (urb. de Marbach). — *Zu Stadenburnen*, 1508 (rôles d'Eguisheim).
- SCHÄFEREY, ancienne f. à Heimersdorf. — *La Bergerie* (anc. cadastre).
- SCHÄFERHÄGLEN, c^{ne} de Traubach-le-Bas.
- SCHÄFERHOF, canton du territ. de Schlierbach.
- SCHÄFERHOF, f. c^{ne} d'Aspach-le-Haut. — *Schäferhof zue Erbenheim, mit hauss*, etc. *vff dem Ochsenveld*, 1581 (urb. de Thann). — *La Chafferhof* (Cassini). — *La Bergerie* (anc. cadastre).
- SCHÄFERHOF, f. c^{ne} de Kembs.
- SCHÄFERHÖLTZLE, c^{ne} de Bernwiller.
- SCHÄFERIE (LA), canton du territ. de Montreux-Vieux.
- SCHÄFERTHAL, vallon, et SCHÄFERTHALRAIN, chaume, c^{ne} de Metzeral. — Voy. NOTRE-DAME-DE-SCHÄFERTHAL.
- SCHÄFFER (AUF DEM), canton du territ. de Riedisheim. — *Im Scheffert*, 1582 (reg. des préb. de Mulhouse).
- SCHÄFFERHÄRTLE, canton du territ. de Wittersdorf.
- SCHÄFFERT et SCHÄFFERTFIRSTE, f. et mont. c^{ne} de Krüth. — *Schaffret* (Dépôt de la guerre). — *Schaffert Melckerei* (anc. cadastre).
- SCHÄFFERTRUNTZ ou CHÈVREGOUTTE, ruiss. c^{ne} de Krüth; affluent du Glasseruntz.
- SCHAFFHAUSE, canton du territ. de Sainte-Marie-aux-Mines (anc. cadastre).
- SCHAFFNAT (GROSS-), c^{ne}. — Voy. CHAVANNES-LES-GRANDS.
- SCHAFFNAT (KLEIN-), c^{ne}. — Voy. CHAVANATTE.
- SCHALLEREN, c^{ne} de Stosswihr.
- SCHALM ou CHALM, mont. c^{ne} de Felleringen et d'Oderen.
- SCHALMBRUNTZ ou SCHALMENBRUNTZ, ruiss. c^{ne} d'Oderen.
- SCHAMGRABEN, c^{ne} de Waldighofen.
- SCHÄMM ou SCHEMME, c^{ne} d'Aspach-le-Bas.
- SCHÄMM, c^{ne} de Buetwiller. — *An der Schemmen...* *Scham*, 1421 (rôles de Saint-Morand).
- SCHÄMM, c^{ne} d'Enslingen et de Spechbach-le-Bas. — *An der Schemme*, 1421 (rôles de Saint-Morand).
- SCHÄMM, c^{ne} de Moosch. — *In der Schemen...* *Schemmaten*, 1550 (urb. de S^t-Amarin).
- SCHÄMM, c^{ne} de Rimbach. — *Am Schem*, 1567 (terr. de Massevaux).
- SCHÄMM, canton du territ. de Balschwiller. — *Auf die Schämen*, 1629 (rôle de Balschwiller). — *Schemme* (cad.).
- SCHÄMM, cantons des territ. d'Eguisheim et de Wettolsheim. — *An der Schemin*, 1433... *Am Schem*, 1488 (urb. de Marbach).
- SCHÄMM, canton du territ. d'Eschentzwiller. — *An der Scham*, 1548 (urb. de l'hôp. de Mulhouse).
- SCHÄMM, canton du territ. de Grussenheim. — *In den Schemmen...* *Schannnen*, 1373 (rôle de Grussenh.).
- SCHÄMM, canton du territ. de Riedisheim. — *In der Schame*, 1495 (reg. de Saint-Alban). — *Im Schemacker*, 1563 (urb. de l'hôp. de Mulhouse).
- SCHANCKENSTEIN, c^{ne} de Sentheim. — *Am zchanckenstein...* *Zanckenstein*, 1568 (terr. de Massevaux).
- SCHANCKERBERG ou TSCHANCKERBERG, c^{ne} de Michelbach.
- SCHANDARA, c^{ne} de Burbach-le-Haut.
- SCHANZ, canton du territ. de Habsheim.
- SCHANZ, anc. redoute à Niffer et à Petit-Landau.
- SCHÄNTZEL, maison forestière, c^{ne} de Roderen (c^{ne} de Ribeauvillé).
- SCHÄNTZELWÖRDT, c^{ne} de Sentheim. — *Am Zschänselwördt...* *Zantzelwördt*, 1568 (terr. de Massevaux).
- SCHÄNTZLE, nom qu'ont conservé les redoutes élevées par les Suédois, pendant la guerre de Trente ans. près de Wattwiller (Rev. d'Als. IV, 565).
- SCHÄNTZLE, enceinte formée par un fossé d'une étendue considérable sur le sommet de la mont. entre Rantzwiller et Steinbrunn-le-Bas. — Cette position dominait, d'un côté, la route romaine de Larga à Kembs, par Hobkirch, et, de l'autre, les établissements de Steinbrunn. — Voy. TAUFSTEINBRUNN.
- SCHÄNTZLE, cantons des territ. de Hundshach et de Willer.
- SCHÄNTZLE (BEIM), canton des territ. de Colmar et de Wettolsheim.
- SCHÄNTZLEN (IM), c^{ne} de Cernay.
- SCHÄNTZLENLOCH, caverne dans la mont., c^{ne} de Mornach.
- SCHANZMATT, c^{ne} de Murbach. — *Schanzmatte*, 1453 (cart. de Murbach).
- SCHANZWASEN, canton du territ. de Stosswihr. — *Schanzwäsen* (Cassini).
- SCHARFBIETERSHAUS, anc. maison du bourreau, près d'Huningue.
- SCHARLEY (IM), cantons des territoires de Blotzheim et de Schlierbach. — *Vff das Scharly*, 1489 (terr. de Saint-Alban).
- SCHARMEYEN (NIEDER- et OBER-), c^{ne} de Roderen (Thann).
- SCHARSTRENGEN (IN DEN), c^{ne} de Grussenheim, 1373 (rôle de Grussenheim).
- SCHARTE (IN DER), canton du territ. de Riedisheim. — *In der Scharten*, 1548 (urb. de l'hôp. de Mulhouse).
- SCHARTENACKER, canton du territ. de Bettendorf.
- SCHARTENACKER, canton du territ. de Herlisheim. — *Schartenacker*, 1490 (urb. de Marbach).
- SCHARTZ, f. c^{ne} de Lucelle.
- SCHATTENBERG, mont. c^{ne} de Kirchberg.
- SCHATZ (IM), c^{ne} de Brunstatt et de Bühl. — *In den Scheczen*, 1453 (cart. de Murbach).

SCHAUBENBERG, f. c^{ne} de Dolleren. — Voy. NOTRE-DAME-DE-SCHAUBENBERG.

SCHAUBENBERG, c^{ne} de Niedermorschwihr. — *Vnder dem Schöwenberg wege*, 1328 (urb. de Pairis).

SCHAUFFEBT, canton du territ. de Heywiller.

SCHAELEERSDÜHL, nom d'un canton du territ. de Sainte-Croix-en-Plaine, en 1312. — *Schedelers bñhele* (abbaye de Sainte-Croix).

SCHAELENBACH, ruiss. c^{ne} d'Ilsenheim.

SCHAEFFELACKER, c^{ne} de Fütteren.

SCHAEFFELBACH, c^{ne} de Massevaux, 1568 (terrier de Massevaux).

SCHAEFFERSTEIN, c^{ne} de Rimbach, 1567 (terrier de Massevaux).

SCHAEFFHART (DURCH DEN), canton du territ. de Soultzmatt, en 1453 (urb. de Marbach).

SCHAEIDLINGEN, canton du territ. de Soultzmatt. — *Schöberlingen*, 1278-1493 (reg. d'Unterlinden). — *Am Schöblinge*, 1453 (reg. de Soultzmatt). — *An den Schybeling weg*, 1489 (urb. de Marbach).

SCHAEIDBERG, c^{ne} de Senthem. — *Am Scheidberg*, 1568 (terr. de Massevaux).

SCHAEIDELRAIN, c^{ne} d'Ossenbach.

SCHAEIDGRABEN, fossé entre Berghelm et Guémar.

SCHAEIDWEG, c^{ne} de Hattstatt et de Traubach-le-Haut. — *Obend dem Schede wege*, 1488 (urb. de Marbach).

SCHAEIBEL, c^{ne} de Sondernach.

SCHAEIBACHRAIN, canton du territ. de Ranspach-le-Haut.

SCHAEILLENBERG, mont. c^{ne} de Fellingingen.

SCHAEILLENBERG, coll. c^{ne} de Willer (c^{ne} d'Altkirch).

SCHAEILLENKÖNIG, c^{ne} de Turckheim.

SCHAEILLENMUNG, f. c^{ne} de Sultzeren. — *Chalemuns* (Casini).

SCHAEILLENRAIN, cantons des territ. de Hagenthal-le-Bas et de Hagenthal-le-Haut.

SCHAEILLENSCHLEIF, c^{ne} de Mollau, 1550 (urb. de Saint-Amarin).

SCHAEILMACKER, cantons des territ. de Bennwihr, Katzenthal et Obermuespach.

SCHAEILMEN (HAUT- et BAS-), canton du territ. de Heywiller.

SCHAEILMENBODEN, canton du territ. de Hochstatt. — *Im Schelm*, 1548 (urb. de l'hôp. de Mulhouse).

SCHAEILMENGASS, canton du territ. de Mittelwihr.

SCHAEILMENGRABEN (BY DEM), canton du territ. de Gundolsheim, en 1531 (rôle de Gundolsheim).

SCHAEILMENKOPF, f. c^{ne} de Ribeauvillé.

SCHAEILMENPFAO, sentier, c^{ne} de Rixheim.

SCHAEILMEL (DER), c^{ne} de Berrwiller, 1453 (cart. de Murbach).

SCHAEILMENBACH, SCHEMBACH ou SCHEILMENRENS, c^{ne} de Moosch, 1550 (urb. de Saint-Amarin).

Haut-Rhin.

SCHENCKENWÜST, anc. chapelle à Guebwiller. — *Vul was die Capell sanct Nicolavs cappel yr luitkirch*, 1162 (Mossmann, *Chron. Gueb.* 400). — *In disz thal zue unszer lieben frauen Cappel in Schenckenwust genandt*, 1445 (*ibid.* 63 et 423). — *Sancti Nicolai Capell, alwo absonderlich die Mueter Gottes verehret wird*, 1724, cit. ann. 1164 (*ibid.* 8).

SCHENCKENBRAND, c^{ne} de Sondernach.

SCHERACKER, c^{ne} de Bernwiller.

SCHERBIGLÄNDER et SCHERBIGMATTEN, canton du territ. de Heywiller.

SCHERLENTZGRUND ou SCHERLETTZGRUND, canton du territ. de Kiffis.

SCHERMATT, c^{ne} de Mittelmuespach, Sigolsheim et Wittersdorf. — *Schermaussmatten*, 1717 (rôle de Sigolsheim).

SCHERRER (AM), c^{ne} de Pfetterhausen.

SCHIRMATTEN, c^{ne} de Lutter.

SCHIRBACH, ruiss. à Stosswilr, affl. de la Petite-Fecht.

SCHIEFERETSCH, c^{ne} de Ligsdorf et de Sondersdorf. — *Schifferätsch* (anc. cadastre).

SCHIEFFERKOPF, mont. c^{ne} de Lautenbach.

SCHIESSENRAIN, canton du territ. de Steinbrunn-le-Haut.

SCHIESSLOCH, h. c^{ne} de Metzeral.

SCHIESSROTH, cantons des territ. de Metzeral et de Müllbach.

SCHIFF, c^{ne} de Mittelwihr.

SCHIFFMATTEN, c^{ne} de Müllbach.

SCHIFFMÜHLE, anc. m^{ie} sur bateau, c^{ne} d'Huningue.

SCHILDENACKER, c^{ne} de Hirtzbach.

SCHILCKMATT, c^{ne} de Brunstatt.

SCHILD (IM), réunion de fours à plâtre, c^{ne} de Zimmersheim. — *An dem Schiltberg*, 1290 (reg. de S^t-Léonard). — *Im Schilt*, 1563 (reg. des préb. de Mulh.).

SCHILD, c^{ne} de Dirliendorf, Massevaux, Reiningen, Steinbrunn-le-Haut et Thann. — *Am Schilt*, 1568 (terr. de Massevaux). — *Vinec site am Enchenberck diete der Schilt*, 1342 (reg. de Saint-Amarin).

SCHILDBRÜNNLEN, source, c^{ne} de Habsheim.

SCHILDGRABEN, c^{ne} de Colmar. — *By dem Schiltgraben*, 1475 (reg. des domin. de Colmar).

SCHILDWATTEN, f. c^{ne} de Sultzeren. — *Schildmatt* (Casini).

SCHILLIG, h. c^{ne} de Thannenkirch.

SCHILLINGSGRABEN, c^{ne} de Hagenbach. — *An dem Schillinges graben* (rôles de Saint-Morand).

SCHILLINGWEYER, étang, c^{ne} de Seppois-le-Bas.

SCHIMBERG, mont. c^{ne} de Bühl. — *An dem Schumberg*, 1314 (Mossmann, *Chron. Gueb.* 408). — *Scheinberg*, 1445 (*ibid.* 423). — *An Schumberg*, 1453 (cart. de Murbach). — *An dem Schöneberge*, 1453 (reg. de Soultzmatt).

- SCHIMMERACHLE, ruiss. formant limite entre Hindlingen et Strueth et se jetant dans la rigole d'alimentation. — *In der Schimmbach*, 1615 (terr. de Strueth).
- SCHIMMEL, canton des territ. de Heidwiller et de Hirtzbach.
- SCHIMMEL, f. et m. de campagne, c^{ne} de Massevaux.
- SCHIMMELHAU, c^{ne} de Wuenheim.
- SCHIMMELMATT, c^{ne} de Geishausen, 1550 (urb. de Saint-Amarin).
- SCHIMMELMATTEN, canton du territ. de Linsdorf.
- SCHIMMELRAIN, coll. à Guebwiller. — *Schimelrain*, 1453 (cart. de Murbach).
- SCHIMMELRAIN, coll. à Hartmannswiller, où l'on trouve des restes de fondations romaines, des débris de poteries, de tuiles, etc. (Voy. Als. ill. III, 159). — *Vff dem Schimelrain*, 1438 (urb. de la comm^{ne} de Sultz).
- SCHIMMELRITT, canton du territ. de Dietwiller. — *Schimmelrith*, 1766 (livre terrier d'Eschentzwiller).
- SCHINDACKER, c^{ne} d'Aspach et d'Illzach.
- SCHINDELBACH, ruiss. c^{ne} de Lautenbach-Zell. — *In die Schindelbach*, 1453 (cart. de Murbach).
- SCHINDELBÜCK, mont. à Felleringen et à Oderen.
- SCHINDELSTEIN, c^{ne} de Niederbruck. — *Am Schindelstein*, 1568 (terr. de Massevaux).
- SCHINDELTHAL, ruiss. c^{ne} de Sultz.
- SCHINDERACKER, c^{ne} de Schlierbach et de Winkel.
- SCHINDERBRÜNNLE, c^{ne} de Hochstatt.
- SCHINDERGASSE, c^{ne} de Hagenbach.
- SCHINDERHAG, cantons des territ. de Dornach et de Niedermorschwiller.
- SCHINDERHÖLTZLEN, canton du territ. de Spechbach-le-Bas.
- SCHINDERWALD, c^{ne} de Reiningen et de Schweighausen.
- SCHINDERWEG, c^{ne} de Ballersdorf.
- SCHINDLACH : c'est le nom de la Lauch à Merxheim, Gundolsheim, Herlisheim et Sainte-Croix-en-Plaine. — *By den Schendelachen*, 1453 (cart. de Murbach). — *Im Schintlach*... *Die Schintlache*, 1475 (reg. des domin. de Colmar). — *Schindlachbach* (carte hydrographique).
- SCHIRBACH, f. c^{ne} de Sultzeren.
- SCHIRBÄCHEL, c^{ne} de Willer (c^{ne} de Thann).
- SCHIRHOF, c^{ne} d'Oderen.
- SCHIRM (OBEREN- et NIEDEREN-), f. c^{ne} de Burbach-le-Haut et de Massevaux. — *Am Schürm*, 1568 (terr. de Massevaux).
- SCHIRMACH, c^{ne} de Dolleren. — *In Shyrmach*... *Schürmach*, 1567 (terr. de Massevaux).
- SCHIRMATTRUNTZ, ruiss. c^{ne} de Saint-Amarin.
- SCHIRRHAG, c^{ne} de Saint-Ulrich.
- SCHLANGGERTEN, c^{ne} de Hundsbach.
- SCHLANGEN, c^{ne} de Flaxlanden et d'Obermorschwiller.
- SCHLANGENACKER, c^{ne} de Riespach.
- SCHLANGENBACH, anc. mⁱⁿ à Lautenbach-Zell. — *Zû Schlangenbach*, *sege vnd mûlin*, 1459 (cart. de Murbach).
- SCHLANGENGÄSSLE, c^{ne} de Colmar.
- SCHLANGENGIESEN, bras du Rhin à Heiteren.
- SCHLANGENGRABEN, ruiss. c^{ne} de Traubach-le-Haut.
- SCHLANGENJUHRTEN, c^{ne} de Kappelen.
- SCHLANGENLOCH, c^{ne} de Seppois-le-Haut.
- SCHLANGENMATTEN, c^{ne} de Niedermuespach et de Schweighausen.
- SCHLANGENRAIN, c^{ne} de Hombourg et de Wittelsheim.
- SCHLANGENSPRUNG, c^{ne} de Buschwiller.
- SCHLANGENTHAL, vallée à Sultzbach.
- SCHLANGENWALD, c^{ne} de Rammersmatt.
- SCHLANGENWEIER, c^{ne} de Dirlinsdorf.
- SCHLANGENWINKEL, c^{ne} d'Eguisheim.
- SCHLATT, canton du territ. de Munwiller. — *Zuhet dorch den slatte*, 1490 (urb. de Marbach).
- SCHLATT, canton du territ. de Pfaffenheim.
- SCHLATT, canton du territ. de Turckheim. — *Am Slatten*, 1422 (reg. des domin. de Colmar). — *Am Slatt*, 1456 (reg. de la cellenie de Munster).
- SCHLATT, canton du territ. de Wentzwiller.
- SCHLATT, c^{ne} de Traubach-le-Bas et de Traubach-le-Haut. — *Im Schlatt*, 1421 (rôles de Saint-Morand). — *Inn der Schlatt*, 1548 (urb. de l'hôp. de Mull.).
- SCHLATTEN (IM), c^{ne} de Dolleren. — 1567 (terr. de Massevaux).
- SCHLATTERMÄTTLEN, c^{ne} de Murbach.
- SCHLECHTENBERG, coll. c^{ne} de Rixheim.
- SCHLECHTENHART, canton du territ. de Turckheim. — *Slechthenhart*, 1407 (cens. de la camerene de Munster). — *Slettenhart*, 1278-1493 (reg. d'Unterlinden).
- SCHLECHTWINCKEL et SCHLECHTWINCKELBLUDENE, c^{ne} de Bendorf.
- SCHLECKMATTEN, c^{ne} de Thann.
- SCHLEIDERBURG, coll. c^{ne} de Geispitzen. — *Am Schlödinger*, 1521 (reg. des préb. de Mulhouse).
- SCHLEIF, f. c^{ne} de Sultzeren. — *By der sleiff*, 1456 (cens. de la cellenie de Munster).
- SCHLEIF, glissoire pour la descente des sapins au bas de la montagne, c^{ne} de Bitschwiller. — *Bei der Schleiffen*, 1550 (urb. de Saint-Amarin).
- SCHLESTADT (DÉCANAT DE). — Le décanat ou archiprêtre de Schlestadt, dépendant du diocèse de Strasbourg, comprenait les paroisses de Saint-Blaise, Sainte-Marie-aux-Mines, Sainte-Croix-aux-Mines, Saint-Hippolyte et Lièpvre (alm. d'Als. de 1783. p. 52).

- SCHLETZENBERG, canton des territ. de Cernay et de Steinbach. — *Zû dem gemerck genant der Slettstein*, 1467 (cart. de Murbach).
- SCHLEYE (AUF DER), cant. du territ. de Wihr-en-Plaine.
- SCHLEYENMÜHLE, mⁱⁿ, c^{no} de Soultz. — *Schielmühl* (carte hydrog.).
- SCHLIEBACH, c^{no} de Landser. — *Heinricus de Slierbach*, 1221 (Trouillat, *Monum.* II, 40). — *Incurato in Slierbach*, 1286 (*ibid.* 421). — Paroisse du décanat d'*inter colles* (Lib. marc.). — Anc. château, qui, d'après la tradition, aurait été converti en maladerie, ainsi que semble le prouver le nom de *Malsengarten* conservé à son emplacement. — . . . *burge, die man do nemet Slierbach*, xv^e siècle (Trouillat, *Monum.* IV, 149). — Prévôté du bailliage supérieur de Landser. — Lieutenance des eaux et forêts dépendant de la grande maîtrise d'Ensisheim, 1694 (Merklen, *Hist. d'Ensisheim*, II, 305).
- Le ruisseau de Schliebach prend sa source dans le ban de Steinbrunn-le-Bas et se perd dans les terres, au-dessous du village.
- SCHLIFE, aiguiserie, c^{no} de Mitzach.
- SCHLIFELS, h. c^{no} de Fellingen. — *Schlifel* (Dépôt de la guerre).
- SCHLIFMÜHLE, mⁱⁿ, c^{no} de Rouffach. — *Inder Slyff*, 1489 (urb. de Marbach).
- SCHLIFMÜHLE, mⁱⁿ, c^{no} de Steinbrunn-le-Bas.
- SCHLIMMGRUB, c^{no} de Berghheim et de Guémar. — *An der Schilmengrûben*, 1475 (reg. des domin. de Colmar).
- SCHLINGEN (IM), c^{no} de Weegscheid, 1567 (terrier de Massevaux).
- SCHLITZBERG, coll. c^{no} de Schliebach. — *An Schlytberg*, 1544 (reg. des pres. de Mulhouse).
- SCHLITTENBUBEL, c^{no} de Brunstatt.
- SCHLITZWEG, chemins, c^{no} de Battenheim, Bernwiller, Bornhaupt-le-Haut, Colmar, Enschingen, Sainte-Croix-en-Plaine et Turckheim. — *Supra Slittweg*, 1259 (Mone, *Zeitschrift*, II, 321). — *Slitweg*, 1421 (rôles de Saint-Morand). — *Slitweg*, 1484 (abb. de Sainte-Croix). — *Slitwege*, 1328 (urb. de Paris).
- SCHLITZBERG, coll. c^{no} de Fislis. — *Ze dem Slitzberge*, 1397 (Trouillat, *Monum.* II, 645).
- SCHLITZGRABEN, canton du territ. de Steinbrunn-le-Haut.
- SCHLITZPFAD, c^{no} d'Appenwilr. — *Vff dem Slitzpfade*, 1489 (terr. de Saint-Alban).
- SCHLOFSTRENG, c^{no} de Schwoben et de Tagsdorf.
- SCHLOSS, en français LE CHÂTEAU, m. de campagne et f. c^{no} de Hombourg. — *Suererie* (Dépôt de la guerre).
- SCHLOSS, m. isolée, c^{no} de Michelbach.
- SCHLOSS, f. c^{no} d'Oberhergheim. — *Château d'Oberherckheim* (Cassini).
- SCHLOSS, établissement industriel, c^{no} de Staffelfelden. — *Hofelden* (Cass.). — *Château* (Dépôt de la guerre).
- SCHLOSSBERG, f. c^{no} de Massevaux.
- SCHLOSSBERG et SCHLOSSMATT, f. c^{no} de Munster.
- SCHLOSSBERG, vign. c^{no} de Katzenthal, Kientzheim et Thann.
- SCHLOSSHOF, quartier à Altenach.
- SCHLOSSMATT, f. c^{no} de Wasserbourg.
- SCHLOSSMOOS, c^{no} de Steinbrunn-le-Haut.
- SCHLOSSMÜHLE, mⁱⁿ, c^{no} de Berghheim, près de Reichenberg.
- SCHLOSSWEG, anc. chemin d'Eschentzwiller à Hombourg, primitivement au château de Butenheim.
- SCHLOSSWEYER, étang, c^{no} de Traubach-le-Haut.
- SCHLUCHT (COL DE LA), c^{no} de Stosswilr. — *In der Schluocht*, 1407 (cens. de la camerene de Munster).
- SCHLUCK (HINTER DER), c^{no} de Sainte-Croix-en-Plaine.
- SCHLÜCK (LE BAS- et LE HAUT-), en allemand UNTERSCHLÜCK et OBERSCHLÜCK, f. c^{no} d'Aubure. — ? *In der Stuten*, 1475 (reg. des domin. de Colmar). — *Le Chelocq* (Cassini).
- SCHLÜCKLIN, canton du territ. d'Eguisheim. — *Im Schlicklin*. . . *Schlicklin*, 1682 (rôles d'Eguisheim).
- SCHLUMGRABEN, c^{no} de Gommersdorf.
- SCHLUMMACKER, c^{no} de Falckwiller.
- SCHLUMPFESICK, ruiss. c^{no} de Dolleren.
- SCHLUNG, canton du territ. de Bendorf.
- SCHLUNG, canton du territ. de Breitenbach. — *In dem Stunde*, 1407 (censier de la camerene de Munster).
- SCHLUNG, c^{no} de Carspach. — *Vff den Schlunt*, 1421 (rôles de Saint-Morand).
- SCHLUNG, forêt, c^{no} de Saint-Amarin.
- SCHLUNGBÄCHLE, ruiss. c^{no} de Sondernach.
- SCHLUNGRABEN, c^{no} de Lutterbach.
- SCHLUPFWALD, c^{no} de Katzenthal.
- SCHLURAFF, f. c^{no} de Ligsdorf. — *Schlourhaff* (Cassini).
- SCHLÜSSEL, mont. c^{no} de Soultz.
- SCHLÜSSELACKER, c^{no} de Wentzwiller.
- SCHLÜSSELBERG, anc. nom d'une coll. à Habsheim. — *Zom Schlüsselberge sub fonte*, 1284 (cens. de Saint-Alban).
- SCHLÜSSELMATT, c^{no} de Wolschwiller.
- SCHLÜSSELSTAIN, c^{no} d'Urbès, 1550 (urb. de Saint-Amarin).
- SCHLÜSSELSTEIN, rocher, c^{no} de Ribeaupillé.
- SCHMALENBACH, nom d'un ruiss. à Eguisheim, en 1488 (urb. de Marbach).
- SCHMALENTHAL, vall. et ruiss. à Ossenbach. — *Schmalen dan*, 1453 (reg. de Soultzmatt).

- SCHMALERSBERG, c^{te} de Neuwiller.
- SCHMALDOLTZ, forêt, c^{te} de Holtzwihr.
- SCHMALBAIN, c^{te} de Weegscheid.
- SCHMELENACKER, c^{te} de Dieffmatten. — *Schmälinacker* (cadastre).
- SCHMELTZE, en français LA FONDERIE, h. c^{te} de Bitschwiller.
- SCHMELTZE, en français LA FONDERIE, h. c^{te} de Metzeral.
- SCHMELTZMATT, c^{te} d'Oberbruck, 1567 (terr. de Massevoux).
- SCHMELTZWASEN, h. c^{te} de Stosswihr. — *Schmeltzwassen* (Cassini).
- SCHMERACKER, c^{te} de Senthem, 1568 (terr. de Massevoux).
- SCHMERFELD, c^{te} de Rouffach.
- SCHMERHAG, c^{te} de Michelbach-le-Haut, 1537 (terr. de Saint-Alban).
- SCHMERLEIBE (IN DER), c^{te} de Heywiller, 1489 (terr. de Saint-Alban).
- SCHMERWEG, c^{tes} de Dieffmatten et de Manspach. — *Am Smerwege*, 1421 (rôles de Saint-Morand).
- SCHMETTEILING, cant. du territ. de Soppe-le-Bas.
- SCHMIENBERG, montagne, c^{te} de Saint-Amarin. — *Am Schmidberg* (Engelhardt, *Wand. Vog.* 23).
- SCHMIEDEL (DIE), en franç. LA FORGE, f. c^{te} de Sultzeren.
- SCHMITTACKER, c^{tes} de Hesingen, Köstlach, Mühlbach, Struth, Willer (c^{te} d'Altkirch).
- SCHMITTE (BEI DER), c^{te} de Kembs. — *Prope fabricam*, 1284 (cens. de Saint-Alban).
- SCHMITTHÜBEL, cant. du territ. de Ligsdorf.
- SCHMITTIBEBEN, c^{te} de Neuwiller.
- SCHMITTLÉ, c^{te} de Courtavon.
- SCHMITTLEMÜHLE, m^{ie}, c^{te} de Metzeral.
- SCHMITTMATT, c^{te} de Burbach-le-Haut, 1568 (terr. de Massevoux).
- SCHMITTOMEN, c^{te} de Grussenheim.
- SCHMITTSLOCH, c^{te} de Fellingen.
- SCHMITTMATT, anc. f. à Stosswihr (Cassini).
- SCHMITTSWALD, c^{te} de Dieffmatten.
- SCHNALLER, cant. du territ. de Hirtzbach.
- SCHNAPPANEN-LAGER OU CAMP DES GRENAPANS, vaste enceinte de fossés, renfermant un grand nombre de tumulus, dans la Hart, c^{tes} de Battenheim et de Baldersheim.
- SCHNAPPANENWEG, anc. chemin à Blotzheim, venant de Colomonis et rejoignant la route impériale n° 66, entre Dreihäuser et Haberhäuser. — *Oben am Senapanen weg* (anc. cadastre).
- SCHNAPSACKER, dépendance de Linthal. — *Schnepracher* (Cassini).
- SCHNECKENACKER, c^{tes} de Baldersheim, Colmar, Heimersdorf, Ligsdorf, Sierentz et Vieux-Ferrette.
- SCHNECKENBERG, coll. à Bartenheim et à Blotzheim. — *Am Sneygenberge*, 1290 (reg. de Saint-Léonard). — *Der Schneckenberg*, 1568 (urb. de Landser). — D'après la tradition, la Haute Chasse (der fürig Jäger) s'y fait entendre de temps à autre.
- SCHNECKENBERG, coll. à Lucelle et à Roderen (c^{te} de Thann).
- SCHNECKENBRUNNEN, canton du territ. d'Aspach. — *Zu Schneckenburg*, 1520 (reg. Lucell.).
- SCHNECKENFURCH, c^{te} de Folgensbourg.
- SCHNECKENBAIN, c^{tes} de Burbach-le-Bas et de Merxheim.
- SCHNECKENROD, canton du territ. d'Eguisheim. — *Am Snecken rode*, 1389 (urb. de Marbach).
- SCHNECKENSPUNG, c^{te} de Rorschwihr.
- SCHNECKENTHOR, c^{te} de Kientzheim.
- SCHNEEPLATZ, c^{te} de Sainte-Marie-aux-Mines.
- SCHNEGELBERG, c^{te} d'Ingersheim, 1475 (reg. des domin. de Colmar).
- SCHNEIDE, canton du territ. de Turckheim. — *An Sneyte*, 1407 (cens. de la camerene de Munster).
- SCHNEIDENBACH, ruiss. c^{te} de Mühlbach; affluent du Luttenbächle.
- SCHNEIDERUNTZ, c^{te} de Sultzeren.
- SCHNEIDHOLTZ, forêt, c^{te} de Bergheim. — *Schnaizberg*, 1627 (*Alsatia* de 1856-1857, p. 335).
- SCHNEIGET, h. c^{te} de Stosswihr. — *Schneiten* (Cassini).
- SCHNELLENBÜHL, canton du territ. de Wittersdorf.
- SCHNELLENWEG, chemin à Blotzheim (anc. cadastre).
- SCHNEFFENPLOX, c^{te} de Biesheim.
- SCHNEFFENRIETH, anc. f. c^{te} de Sondernach. — *Schnepeffurieth* (Cassini).
- SCHNEFFENSTANGEN, cantons des territ. de Baldersheim et de Niffer.
- SCHNEULINGSGARTEN, anc. cour à Eguisheim où se tenaient les plaids de la colonge de Girsperg. — *Vff dem hoff, in Snewlins garten*, 1508 (Stoffel, *Weisth.* 166).
- SCHNIDERLING, canton du territ. de Neuwiller.
- SCHNIELACH, c^{te}. — Voy. POUTROYE (LA).
- SCHNOKENBRÜNNLE, source, c^{te} de Wintzenheim.
- SCHOPACKER, c^{tes} de Biederthal, Habsheim, Köstlach et Oltigen.
- SCHOPFBERG, coll. c^{te} de Bixheim. — *Im Schoffberg*, 1522 (reg. des préb. de Mulhouse).
- SCHOPFBERG, vign. c^{te} de Zimmersheim.
- SCHOPRODEN, c^{te} de Wentzwiller.
- SCHÖFFFACH, canton du territ. de Colmar. — *Die Schöffach* . . . *Schaffat*, 1441 (urb. de Ribeaupierre). — *Im Schöffach*, 1475 (reg. des domin. de Colmar).
- SCHÖFFELWEG, c^{te} de Traubach-le-Bas. — *Vff den Schöffelwege* . . . *in dem Schöffelstein*, 1421 (rôles de Saint-

- Morand). — *Vff den Schöfflinsweg*, 1548 (urb. de l'hôp. de Mulhouse).
- SCHOPFLACHEN, c^{oss} de Helfrantzkirch et de Stetten.
- SCHOPPLITT, c^{oss} d'Eguisheim, Wettolsheim et Wintzenheim. — *An der Schofliten*, 1441 (urb. de Marbach). — *An der Schajflüten*, 1487 (*ibid.*). — *An der Schofflyt*, 1488 (*ibid.*). — *Schoffleid* (anc. cad.).
- SCHOPMATT, c^{oss} d'Aspach-le-Bas, Feldbach et Ligsdorf.
- SCHOPFSCHÜR, anc. f. c^{oss} de Riespach. — *Grange au mouton* (Cassini).
- SCHOPFSWENCKE, c^{oss} de Bendorf et de Seppois-le-Bas.
- SCHOPFWEG, c^{oss} de Bergheim.
- SCHOLGENBURG, vign. c^{oss} de Bettwiller.
- SCHOLIS, f. c^{oss} de Lucelle. — *Chals*, 1136 (Trouillat, *Monum.* 1, 263). — *Scholtz*, 1580 (Wurstisen, *Basl. Chron.* 61).
- SCHOLLACKER, c^{oss} de Cernay, Reiningen et Schweighausen.
- SCHÖNBÄUMLEN, c^{oss} de Sigolsheim. — *Bi dem Schönen bümelin*, 1328 (urb. de Pairs).
- SCHÖNBRUNN, canton du territ. de Hindlingen. — *By dem Schönnburnem*, 1548 (urb. de l'hôp. de Mulh.).
- SCHÖNEICHLIEWEYER, c^{oss} de Dirlinsdorf et de Liebsdorf. — *Schöneichenweyer*, 1658 (reg. Lucell.).
- SCHÖNENBERG, c^{oss} d'Orschwihl et de Rammersmatt.
- SCHÖNENBERG, f. c^{oss} de Sondersdorf. — *Grange Schönenberg* (Cassini). — Anc. château. — *Castro Schönenbere*, 1271 (Trouillat, *Monum.* 11, 206).
- SCHÖNENBERG, vignoble à Riquewihl et à Zellenberg. — *Schönenberg*, xiv^e siècle (cens. de Riquewihl). — *Am Schönenberg*, 1441 (urb. de Ribeaupierre). — *Ann Schonnenberg*, 1568 (rôle de Zellenberg).
- SCHÖNEN BÖSWICHT (IN DEM), c^{oss} de Schlierbach. — 1489 (terr. de Saint-Alban). — *Im Boesswicht* (anc. cadastre).
- SCHÖNENBUCH (MOLLIN BE), c^{oss} de Hagenthal-le-Bas.
- SCHÖNENBUHL, c^{oss} de Dolleren et de Sewen. — *Am Schönen püchel*, 1567 (terr. de Massevaux).
- SCHÖNENPERTH, c^{oss} de Jelsheim. — 1475 (reg. des domin. de Colmar).
- SCHÖNENKLANG, anc. f. à Breitenbach. — *Schönenklauck* (Cassini).
- SCHÖNENSTEINBACH, h. c^{oss} de Wittenheim. — Ancien couvent de femmes. — *Das würdig gotshus ze Schönensteinbach*, 1396 (Als. dipl. 11, 297). — *Monasterium sancte Brigide de Schönensteinbach*, ord. S. Augustini, 1397 (*ibid.* 301-302). — Schönensteinbach avait un ban particulier.
- SCHÖNENWÜRTH, canton du territ. de Colmar. — *Ze Schönenwert*, 1371 (reg. de Saint-Martin).
- SCHÖNMATT, f. c^{oss} de Rimbach. — *Schöne math*, 1567 (terr. de Massevaux).
- SCHÖNMATT, c^{oss} de Sondernach. — *Schöne matte*, 1456 (cens. de la cellenie de Munster).
- SCHÖNRENTZ, ruiss. à Linthal, affluent de la Lauch.
- SCHÖPFERBACH, c^{oss} de Felleringen.
- SCHOPFSBERG, c^{oss} de Sewen, 1567 (terr. de Massevaux).
- SCHÖPPY (IN DEN), canton du territ. de Francken.
- SCHOPPENACKER, c^{oss} de Largitzen.
- SCHOPPENGRÜBEN, c^{oss} de Hagenthal-le-Bas.
- SCHOPPENWIHR, m. de campagne, c^{oss} d'Ostheim. — *In Schoppwiler*, 1490 (urb. de Marbach). — *Schoppenwihl*, xviii^e siècle (Kriegs Theatr. carte). — Au xv^e siècle, *Schappenwihl* figure comme paroisse du décanat d'*ultra colles Ottowis* (Lib. marc.). — Schoppenwihl avait un ban particulier.
- SCHOR, c^{oss} de Reiningen.
- SCHORACKER, canton du territ. de Largitzen.
- SCHOREN, canton du territ. de Mulhouse. — *Im Schoren*, 1558 (reg. des préb. de Mulhouse).
- SCHOREN, c^{oss} de Ranspach-le-Bas. — *Im Schoren*, 1421 (rôles de Saint-Morand). — *Vff dem Schorren*, 1537 (terr. de Saint-Alban).
- SCHOREN (AM), c^{oss} de Sentheim. — 1568 (terr. de Massevaux).
- SCHORENBERG, canton du territ. de Hirsingen.
- SCHORENFELD, c^{oss} de Helfrantzkirch.
- SCHORENMATTEN, c^{oss} de Bisel.
- SCHORENRAIN, c^{oss} de Rixheim.
- SCHORFELD, c^{oss} d'Ensisheim.
- SCHORHAG, c^{oss} de Buetwiller, 1629 (rôle de Batschwiller).
- SCHORLENGRABEN, c^{oss} de Buschwiller.
- SCHORR (AUF DER), c^{oss} de Colmar et de Housen. — *An der Schorre*, 1490 (urb. de Marbach).
- SCHOSRAIN, c^{oss} de Kayzersberg. — *Chosen Rhem* (anc. cadastre).
- SCHÖSSLEBERG, coll. c^{oss} de Westhalten.
- SCHRANCK, nom d'un anc. chemin à Kiffis.
- SCHRANCKENFELS, anc. château, c^{oss} de Soultzbach. — *Jo. de Schranckenfels*, 1261 (Als. dipl. 1, 432). — *Den von Schranckenfels*, 1339 (*ibid.* 11, 164). — *Schranckenfels*, 1407 (censier de la camerene de Munster). — *Schreckenfelsz*, 1576 (Speckel). — *Schwanckenfelden* (Cassini).
- On donne aussi ce nom à une pierre brute qui forme la limite des bans de Soultzbach, Gueberswihl et Vögthlinshofen. — Le *Schranckenfelsweg* passe sur la limite des forêts de ces deux dernières communes et conduit au Schranckenfels et au Bildstöckle, séparés l'un de l'autre par 25 boaes.
- SCHRANXEN (VFF DER), c^{oss} de Bühl, 1394 (cart. de Murbach).

- SCHRÄTZMÄNNLE, rocher, c^{ne} de Hohroth.
- SCHRAVASSEN, canton du territ. de Carspach. — *Bi dem Shruwasen*, 1421 (rôles de Saint-Morand).
- SCHREHAG, c^{ne} de Pfetterhausen.
- SCHRENTZEN, canton du territ. de Largitzen.
- SCHREZELIN (JM), c^{ne} d'Obermorschwihir, 1364 (urb. de la comm^{ne} de Soultz).
- SCHRIEBERSGARTEN, c^{ne} de Hirsingen.
- SCHRIEBERSMATTEN, pré qui était donné en jouissance du secrétaire de la mairie, à Balschwiller, à Mulhouse et à Rixheim. — *In Schribersmatten*, 1555 (reg. des préb. de Mulhouse).
- SCHRIEBERSNODEN, ruiss. c^{ne} de Pfetterhausen. — *Schreibersnodengraben* (carte hydrog.).
- SCHRIEBERSWEYER, c^{ne} de Heimersdorf.
- SCHRIENLING, c^{ne} de Zimmerbach. — *Am Schriending*, xiv^e siècle (rôle de Zimmerbach).
- SCHRIENLINGER (IM), canton du territ. de Wiler (c^{ne} d'Altkirch).
- SCHRÖDER (IM), canton du territ. de Sigolsheim.
- SCHRÖTEL, canton du territ. de Soultzmatt. — *Schrotetal*, 1453 (reg. de Soultzmatt). — *Schrotetal... in Schrotental*, 1489 (urb. de Marbach).
- SCHRÖTINGEN, canton du territ. de Riquewihir. — *Pre-dium quoddam situm in Scrotinge*, 1168 (Trouillat, *Monum.* II, 16). — *Scrolegin*, 1184 (Als. dipl. I, 281). — *In Srodine*, 1267 (abb. de Paris, C. 4, C. 29). — *Zu Schröttingen*, 1441 (urb. de Ribeaupierre). — *Vineas in Scrotinger* (Curiosités d'Als. II, 216).
- SCHUEPIS, forêt, c^{ne} de Hartmannswiller. — *Ein wald heisset Schüppusz*, 1453 (cart. de Murbach).
- SCHUEPIS, c^{ne} de Sainte-Croix-en-Plaine. — *Marpach-acker im Schuposz*, 1490 (urb. de Marbach).
- SCHU-ÉTRÉES, c^{ne}. — Voy. UBERSTRASS.
- SCHIFFEL, c^{ne} de Wihr-au-Val. — *In der Schufeln*, 1529 (rôle de Wihr).
- SCHÜFFELACKER, c^{ne} de Blotzheim.
- SCHUFFELGAIN, canton du territ. de Wentzwiller.
- SCHUFFELRÜCK, mont. à Krüth et à Wildenstein.
- SCHUFFENECK, nom d'un canton rural de la c^{ne} d'Aspach-le-Bas.
- SCHIFFENECK, c^{ne} de Dietwiller. — *Schiffeneck*, 1544 (reg. des pres. de Mulhouse).
- SCHULACKER, canton des territ. de Baldersheim et de Buschwiller.
- SCHULBERG, c^{ne} de Sainte-Marie-aux-Mines.
- SCHULERACKER, c^{ne} de Waldighofen.
- SCHULERGARTEN, c^{ne} de Speclibach-le-Haut.
- SCHULERMÜHLE, m^{ine}, c^{ne} de Guewenheim.
- SCHULERTHAL, vall. c^{ne} de Murbach. — *In dem Schülertal*, 1453 (cart. de Murbach).
- SCHULGARTEN, c^{ne} de Sainte-Croix-en-Plaine.
- SCHULMATTEN, canton du territ. de Bernwiller.
- SCHULMEISTERBODEN, c^{ne} de Flaxlanden.
- SCHULTZBACH, h. c^{ne} d'Orbey.
- SCHUPFEBEN, c^{ne} de Stosswihir.
- SCHÜTZENACKER, cantons des territ. de Brunstatt et de Hirtzbach.
- SCHÜTZENGRABEN, c^{ne} de Rouffach.
- SCHÜTZENMATTEN, prés, c^{ne} d'Ensisheim.
- SCHÜTZENMAIER, cantons des territ. de Blotzheim, Illzach et Stetten.
- SCHÜTZENRAIN, en français BUTTE DES ARQUEBUSIERS. — Ce nom se retrouve dans un grand nombre de localités du département. Il désigne une cible et une maisonnette pour les tireurs, placées généralement à peu de distance des habitations. Comme il est, à peu de variantes près, le même partout, il paraît inutile de le répéter. Il suffira de citer quelques anciennes dénominations pour déterminer la date de leur origine : *By dem Schützrein*, 1453, à Soultzmatt (reg. de Soultzmatt); — *Schutzreyn*, 1456, à Wihr-au-Val (cens. de la cellenie de Munster); — *an Schutzrein*, 1475, à Kaysersberg (reg. des dom. de Colmar); — *am Schützreyn*, 1489, à Rouffach (urb. de Marbach).
- SCHÜTZERPLATZ, c^{ne} de Landser.
- SCHÜTZLE, c^{ne} de Soultz et de Bühl. — *In das Schützlein*, 1453 (cart. de Murbach).
- SCHUTZMATT, canton du territ. de Hohroth.
- SCHWADERLACHEN, c^{ne} d'Ottmarsheim, 1631 (cens. d'Ottmarsheim).
- SCHWALBENNEST, canton du territ. de Metzeral.
- SCHWALBERG, coll. à Zillisheim.
- SCHWALMENBRUNN, canton du territ. de Wentzwiller.
- SCHWÄLMLEN (AM), canton du territ. de Mörnach.
- SCHWÄLMLÖCHER, c^{ne} de Brunnstatt.
- SCHWARTZACH, f. — Voy. BOURSE-NOIRE (LA).
- SCHWARTZACKEN, c^{ne} d'Illzach, Hagenthal-le-Bas, Largitzen, Mulhouse, Riedisheim et Traubach-le-Haut.
- SCHWARTZEODEN, c^{ne} de Habsheim et de Rixheim.
- SCHWARTZE HART, c^{ne} de Schlierbach.
- SCHWARTZENBACH, anc. f. c^{ne} de Bühl. — *Swartzenbach, eine sweige*, 1453 (cart. de Murbach).
- SCHWARTZENBACH, ruiss. c^{ne} de Bühl; affl. de la Lauch.
- SCHWARTZENBACH, ruiss. c^{ne} de Soultz. — *In der Schwartzenbach*, 1542 (urb. de la commanderie de Soultz).
- SCHWARTZENBERG, mont. à Bühl. — *Schwartzenberge*, 1394 (cart. de Murbach).
- SCHWARTZENBERG, c^{ne} de Ribeauvillé. — *Schwartzberg* (anc. cad.).
- SCHWARTZENBRUCK, pont, c^{ne} d'Obermuespach.

- SCHWARTZENBURG, anc. châ. près de Munster. — *Usque ad montem, qui appellatur Suarczimberg*, 823 (cart. de Munster). — *Suarchenberg*, 1261 (*ibid.*). — *Die vesten Schwartzenberg*, 1396 (Als. dipl. II, 298). — *Jacob Beyer her zu Schwartzenburg*, 1456 (cens. de la cellenie de Munster).
- SCHWARTZENGRIND, c^{ne} de Brunstatt.
- SCHWARTZENHAG, c^{ne} de Neuwiller.
- SCHWARTZENSTOCK, cantons des territ. de Baldersheim, Buschwiller et Dirlinsdorf.
- SCHWARTZENTANN, anc. couvent de chanoinesses régulières de Saint-Augustin, dont il ne reste plus que les ruines, au fond de la vallée de Soultzmatt : incorporé au couvent de Schönensteinbach au commencement du xvi^e siècle. — *Dedicatum est antiquum oratorium Swarcendan in honore beate Marie virginis*, 1124 (Trouillat, *Monum.* III, 666). — *Schwartzentanni chorus monasterii consecratur*, 1214 (Annales de Colmar, 6). — *Clastrum Schwartzin devastavit*, 1298 (*ibid.* 176). — *In monasterio monialium in Nigro Pino ordinis sancti Augustini*, 1487 (Als. dipl. II, 426). — *Schwartz Dan*, 1576 (Speckel).
- SCHWARTZENWAND, c^{ne} de Willer (c^{ne} de Thann).
- SCHWARTZHOHE et SCHWARTZHOEBRAIN, canton des territ. de Helfrantzkirch et de Jettingen. — *Zum Schwartz horn... am Schwarzen hohreyn*, 1540 (terr. de Saint-Alban).
- SCHWARTZHÜRSTLE, c^{ne} de Balgau et de Fessenheim.
- SCHWÄRTZIG, c^{ne} de Bergheim.
- SCHWARTZKOPF, mont. à l'est du Tännichel, c^{ne} de Ribeauvillé.
- SCHWARTZMATTEN, c^{ne} de Heimersdorf, de Schwoben et de Walheim.
- SCHWARTZ MORASS, c^{ne} de Balschwiller.
- SCHWARTZ RHEINLACHSTRIETH, c^{ne} de Colmar.
- SCHWEBELBRUNN, source, c^{ne} de Rixheim.
- SCHWEBELHURST, canton du territ. de Burnhaupt-le-Bas.
- SCHWEBELMATT, c^{ne} de Michelbach.
- SCHWEBELITTENEN, canton du territ. de Village-Neuf.
- SCHWEFELMATT, c^{ne} de Pulversheim et de Traubach-le-Haut.
- SCHWEIBACH, fuiss. c^{ne} de Fislis.
- SCHWEIBACH, fuiss. c^{ne} de Moosch.
- SCHWEIBERG, coll. c^{ne} de Bouxwiller.
- SCHWEIG, c^{ne} de Herlisheim.
- SCHWEIGGARTEN, c^{ne} de Murbach. — *Sweiggarten*, 1453 (cart. de Murbach).
- SCHWEIGHAUSEN, c^{ne} de Cernay. — *Apud Sueucose*, 1251 (urb. de Froide-Fontaine). — *Sweichusen*, 1271 (Trouillat, *Monum.* II, 205). — *Sueighausen*. . . *Sweichusen*, 1333 (*ibid.* III, 424-425). — *A Sueucose*, 1413 (urb. de Froide-Fontaine). — *Die Vestung Schweighausen*, 1580 (Wurstisen, *Basl. Chron.* 431). — Ancien château. — Fief de la seigneurie de Thann. — Après l'organisation de l'intendance d'Alsace, Schweighausen a fait partie du baill. d'Ollwiller.
- SCHWEIGHAUSEN, h. c^{ne} de Lantenbach. — *Sweighusen*, 1453 (cart. de Murbach). — *Schwighusz*, 1576 (Speckel). — *Schweighaus*, 1644 (Merian, *Top. Als.* carte). — *Schireghoff* (Cassini).
- SCHWEIGHOF, f. c^{ne} d'Altkirch. — *In den Zweikhone ze Altkilch*, 1347 (Trouillat, *Monum.* III, 602). — *In dem Schweikhoff*, 1349 (*ibid.* 614).
- SCHWEIGHOF, anc. f. à Eguisheim et à Hüsseren. — *In dem Sweighoff*, 1487 (urb. de Marbach).
- SCHWEIGHOF, anc. f. c^{nes} de Munwiller et de Rouffach. — *Der hoff genant den Schweickhoff gelegen in Ruffach bann*, cit. ann. 1294 (Mat. Berler, 23). — *Im Sweickhoff velde*, 1490 (urb. de Marbach). — *Schweighoffen feld* (anc.-cadastre).
- SCHWEIGHOF, anc. f. c^{ne} de Saint-Amarin. — *Zu vogelbach ist ein hofstat am Schweighoff*, 1550 (urb. de Saint-Amarin).
- SCHWEIGHOF, anc. f. à Wuenheim. — *Im Sweickhoff*, 1290 (reg. de Saint-Léonard). — *Im Schweickhoff*, 1438 (urb. de la comun^{ie} de Soultz).
- SCHWEICKOPF, c^{ne} de Katzenthal.
- SCHWEICKOPF, c^{ne} de Manspach. — *In dem Sweichof*, 1460 (rôles de Saint-Morand).
- SCHWEINBACH, c^{nes} d'Aspach-le-Haut et de Roderen (c^{ne} de Thann).
- SCHWEINFELD, mont. entre Altenbach et Soultz. — *An ein kopff haisst am Schweinfeldt*, 1550 (urb. de Saint-Amarin).
- SCHWEINFERTH, c^{ne} de Lutterbach. — *Schwinfurt*, 1581 (Stoffel, *Weisth.* 99).
- SCHWEINGARTEN, vign. c^{ne} de Habsheim. — *In der Swingarte*, 1284 (cens. de Saint-Alban). — *Am Schwjngarten*, 1544 (reg. des pres. de Mulhouse).
- SCHWEINGRUB, c^{ne} de Bettlach. — *Zu der Swinggruben*, 1489 (terr. de Saint-Alban).
- SCHWEINMATTEN, f. c^{ne} de Griesbach.
- SCHWEINSBACH, h. c^{ne} de Stosswehr. — *Sweinsbach*, 1411 (cart. de Munster). — *Sweinspach*, 1456 (cens. de la cellenie de Munster). — *Schweinspach* (Cass.).
- SCHWEINSPERUNTZ, fuiss. c^{ne} de Stosswehr.
- SCHWEISEL, SCHWEISELFEIL et SCHWEISELWALD, mont. et forêt à Metzeral. — *Schweisenwasen*, 1550 (urb. de Saint-Amarin).
- SCHWEITZERSTRASS et SCHWEITZERWEG, anc. route partant de la voie romaine de Milan à Mayence, à la

- hauteur de Balgau, et se dirigeant sur Sundhofen, par Dessenheim, Hettenschlag et Appenwihr. — L'anc. cadastre la désigne sous le nom de *Schweitzerstrass* à Dessenheim, et sous celui de *Schweitzerweg* à Appenwihr.
- SCHWENCKEL, canton du territ. d'Uffheim. — *In dem Swenckel*, 1533 (terr. de Saint-Alban).
- SCHWENCKEL, vign. c^o de Mittelwihr. — *In dem Swenckel*, 1328 (urb. de Pairis). — *In dem Swenckel*, 1407 (cens. de la camerene de Munster).
- SCHWENCKENBACH, c^o de Moosch, 1550 (urb. de Saint-Amarin).
- SCHWENACKER, c^o de Traubach-le-Haut.
- SCHWENDLIN (IM), c^o de Sewen, 1567 (terr. de Massev.).
- SCHWENDMATTEN, c^o de Weegscheid, 1567 (terr. de Massevaux).
- SCHWENG, f. c^o de Luttenbach. — *Schwendes mat*, 1339 (Stoffel, *Weisth.* 186). — *Schengen* (Cassini).
- SCHWENGMATTEN, c^o de Traubach-le-Haut. — *In der schwende mat*, 1460 (rôles de Saint-Morand).
- SCHWERTACKER, canton des territ. d'Eschentzwiller et de Wittenheim.
- SCHWERTZ, c^o. — Voy. SUARCE.
- SCHWERTZELEN, ruiss. — Voy. SUARCE.
- SCHWICHING, canton du territ. de Gundolsheim. — *In dem Swichinge*, 1453 (cart. de Murbach).
- SCHWICHING, c^o de Spechbach-le-Haut. — *Am Swiching*, 1421 (rôles de Saint-Morand).
- SCHWICHLING, vign. c^o de Rorschwihr. — *Schweichling* (anc. cad.).
- SCHWINENBÜHL, c^o de Massevaux. — *Am Schwinnenpühel*, 1568 (terr. de Massevaux).
- SCHWINGELBERG, canton du territ. d'Illfurth.
- SCHWITZERWALD, forêts, c^o de Courtavon et de Felleringen.
- SCHWOBACKER, c^o de Pfaffenheim.
- SCHWOBE, c^o d'Altkirch. — *Swaben*, 1460 (rôles de Saint-Morand). — *Schwoben*, 1576 (Speckel). — *Schwobach* (Als. ill. IV, 93). — Dép. de la mairie du Hundsbacherthal.
- SCHWOBEACKER, c^o de Dirlinsdorf.
- SCHWOBENSCHLAG, c^o de Sainte-Marie-aux-Mines.
- SCHWOBSMATTE, c^o d'Eschbach, — *Swobsmatte*, 1456 (cens. de la cellenie de Munster), et de Michelbach-le-Haut, — *jun Swabsmatten*, 1535 (terr. de Saint-Alban). — *Schwogsmatt* (cad.).
- SCHWOBSTHAL, canton du territ. de Ronffach. — *In Swobstal*, 1489 (urb. de Marbach).
- SCIEBIE (LA), en allem. DIE SÄGE OU SÄGMÜHLE, scieries is. sans nom propre, c^o de l'Allemand-Bombach, Bendorf, Burbach-le-Bas, Dirlinsdorf, Dolle- ren, Felleringen, Giromagny, Hüssern (c^o de Saint-Amarin), Kruth, Lautenbach, Levoncourt, Lièpvre, Ligsdorf, Linthal, Lucelle, Luttenbach, Lutter, Mollau, Moosch, Mühlbach, Murbach, Ober- larg, Oderen, Orbey, la Poutroye, Radersdorf, Banspach, Ribeauvillé, Rimbachzell, Sainte-Croix- aux-Mines, Sainte-Marie-aux-Mines, Soultzmatt, Storckensohn, Stosswihr, Uffholtz, Vescemont, Was- serbourg, Wihr-au-Val, Willer (c^o de Thann).
- SCIERIE (QUARTIER DE LA), h. c^o du Puix (c^o de Giro- magny).
- SCIERIE BOEHLER, c^o de Sondersdorf.
- SCIERIE COLIN, c^o du Puix (c^o de Giromagny).
- SCIERIE COMMUNALE (LA), c^o de Fréland.
- SCIERIE DU BAS (LA), c^o du Bonhomme.
- SCIERIE DU BAS (LA), c^o de Rimbach (c^o de Massev.).
- SCIERIE DU BAS (LA), c^o de Willer (c^o de Thann).
- SCIERIE DU HAUT (LA), c^o de Willer (c^o de Thann).
- SCIERIE GIRARDIN, c^o d'Orbey.
- SCIERIE HAXAIRE, c^o de Fréland.
- SCIERIE HERGOTT, c^o de Lautenbach.
- SCIERIE KAUFFMANN, c^o de Sondersdorf.
- SCIERIE KUNTZMANN, c^o de Lièpvre.
- SCIERIE MAXHEIMER, c^o d'Uffholtz.
- SEBANATTES, canton du territ. d'Étueffont-Haut. — Ce nom germanisé se retrouve sous la forme de *Zewen- nett*, *Sebenet*, à Munster.
- SEBELEN (IM) OU SEWELEN, cant. des territ. de Fronin- gen, Hochstatt, Illfurth, etc.
- SEBLING, c^o d'Aspach-le-Bas.
- SEBLOCH, c^o de Zellenberg.
- SEBSCHLATTEN, ruiss. à Stosswihr, affluent du Hunds- missbach.
- SEC-PRÉ, c^o de Reppé et de Suarce.
- SEBLUOF (AM), c^o de Michelbach-le-Haut, 1535 (terr. de Saint-Alban).
- SEE (AUF DEM), c^o de Felleringen et d'Urbès. — *Ne- ben dem Seë*, 1550 (urb. de Saint-Amarin).
- SEE (IM), canton des territ. de Berentzwiller et de Mittelmuespach. — *Im Sewe*, 1421 (rôles de Saint- Morand).
- SEEBACH, h. c^o de Sewen. — *Vff die Sebach... Sew- bach*, 1567 (terr. de Massevaux).
- SEEBACH, m. isolée, c^o de Rimbach. — *Hoffstatt zu Seebach*, 1567 (terr. de Massevaux).
- SEEBACH OU BELCHENBACH, ruiss. sortant du lac du Bal- lon et se jetant dans la Lauch au-dessus de Lau- tenbach-Zell.
- SEEBACH, ruiss. sortant du Daresee, c^o de Sultzeren, affluent de la Petite-Fecht.
- SEEBACH, ruiss. c^o d'Urbès, affluent de la Thur.
- SEEBERG, c^o de Mollau, 1550 (urb. de Saint-Amarin).
- SEEBODEN, c^o de Richwiller.

- SEEFELD, c^{ne} de Bergheim. — *In dem Sewol*, 1475 (reg. des domin. de Colmar).
- SEEGRABEN, c^{ne} de Hirsingen.
- SEEHOLTZ, c^{ne} de Mittelmuespach.
- SEEKOPF, canton du territ. de Riedisheim. — *Vff dem Seüwkoopff*, 1544 (reg. des pres. de Mulhouse). — *Vff dem Seckhopf*, 1582 (reg. des préb. de Mulh.).
- SEEKOPF, mont. c^{ne} de Rimbach (c^{ne} de Massevaux).
- SEELACHEN, c^{ne} de Bernwiller.
- SEELACKER, cart. des territ. de Cernay-Steinbach, de Luemswiller et de Steinbrunn-le-Haut. — *In dem Selacker*, 1460 (rôles de Saint-Morand).
- SEELBOURG, forêt et maison de garde, c^{ne} de Riquewihr. — *Seelberg* (tabl. des distances).
- SEELERAIN, coll. c^{ne} de Buschwiller.
- SEELGRET, canton du territ. de Mittelwihr. — Anc. œuvres de l'église.
- SEELGUT, canton du territ. d'Eschentzwiller. — *Neben dem Selgut*, 1548 (urb. de l'hôp. de Mulhouse).
- SEELHÄGEN, c^{ne} de Traubach-le-Haut.
- SEELOCH, c^{ne} de Wittenheim.
- SEELWALD, mont. — Voy. SOLMONT.
- SEEMATT, c^{ne} de Hirtzbach et de Largitzen.
- SEESATTEL, mont. c^{ne} de Wildenstein.
- SEESTÄDTLERUNTZ, ruiss. à Metzeral, affl. du Kolbenbach.
- SEESTETT, c^{ne} de Dolleren. — *In Seestett vnden am Krutzen*, 1567 (terr. de Massevaux).
- SEGENKOPF, mieux SÄGENKOPF, mont. c^{ne} de Lauw.
- SEICLING, canton du territ. de Guebwiller.
- SEILACKER, c^{ne} d'Eschbach, de Heimersdorf, de Schlierbach.
- SEILGRABEN, canton du territ. d'Aspach-le-Bas.
- SEILHOF, anc. f. c^{ne} de Sausheim.
- SEILLER, anciennement *Heiligenholtz*, forêt, c^{ne} de Ropentzwiller.
- SEIWLEN, canton du territ. de Colmar, cité au xv^e siècle. — *Zü dem Sewelin*. . . *Zum Sebelin*, 1475 (reg. des domin. de Colmar).
- SEIWLEN, canton du territ. de Riquewihr, cité au xiv^e siècle : *in dem Sewelin* (cens. de Riquewihr).
- SEIWLEN, canton du territ. de Sainte-Croix-en-Plaine. — *Sewelin*, 1312. . . *Süwelin*, 1436 (abb. de Sainte-Croix).
- SELBERG, mont. c^{ne} de Breitenbach.
- SELISMATTEN, c^{ne} de Berentzwiller, 1421 (rôles de Saint-Morand).
- SELTENMIST, c^{ne} de Zimmersheim.
- SELTZBACH, c^{ne} d'Oberbruck. — *Vff der Seltzbach*. . . *im Seltzpach*, 1567 (terr. de Massevaux).
- SELTZERBACH, ruiss. c^{ne} de Sultzeren.
- SENBACH, ruiss. à Riquewihr et à Mittelwihr, affl. de la Haut-Rhin.
- Fecht. — *Am Senbach*, 1328 (urb. de Pairis). — *An den Senbach*, 1441 (urb. de Ribeauvillé). — *Im Sempach*, 1568 (rôle de Zellenberg).
- SEMBERG, coll. à Illfurth, Luemswiller et Tagolsheim. — *Am Semberge*, 1421 (rôles de Saint-Morand). — *Im Senberg*, 1548 (urb. de l'hôp. de Mulhouse).
- SEMET (1M), cantons des territ. de Dirlinsdorf, de Colmar. — *in dem Semden*. . . *in dem Semeden*. . . 1371 (reg. de Saint-Martin), et de Hartmannswiller, — *in dem Semde*, 1453 (cart. de Murbach).
- SEMETMATTENWINCKEL (1M), canton du territ. de Folsbourg.
- SEMETMATTEN, c^{ne} de Fellingen, 1550 (urb. de Saint-Amarin).
- SEMWALD, forêt, c^{ne} de Colmar.
- SENAILLE (LA), c^{ne} de Vourvenans.
- SENCKELSTEIN, anc. pierre de limite entre Hundspach et Willer. — Un plaid landgravial y a été tenu en 1276. — *Presideremus sedi iusticiarie provincialis placiti habiti apud Senkelsten juxta Humpach* (Curios. d'Als. 2^e année, p. 127). — *Von wirre vncz zû dem Senckelstein*, xiv^e siècle (Stoffel, *Weisth.* 6).
- SENDENBACH, h. c^{ne} de Mühlbach. — *Sendethenbach*, 1339 (Als. dipl. II, 166). — *Sentenbach zelle*, 1339 (Stoffel, *Weisth.* 189). — *Sendechtenbach*, 1407 (cens. de la camerene de Munster). — *Sendenbach* (Cassini).
- SENGEL, c^{ne} de Reguisheim.
- SENGELBERG, coll. c^{ne} de Bruchbach. — *Am Singerberg*, 1560 (reg. des préb. de Mulhouse).
- SENGELGRABEN, c^{ne} de Rumersheim.
- SENGEN, canton des territ. de Sainte-Croix-en-Plaine et de Niederhergheim. — *Vor dem Sengohen*, 1312 (abb. de Sainte-Croix). — *Vff das Sengheho*. . . *Sengeheho*, 1490 (urb. de Marbach).
- SENGEREN, h. c^{ne} de Lautenbach-Zell et de Lintal. — *In Senre*, 1335 (cart. de Murbach). — *Zu Seinr*. . . *Seynr*, 1394 (*ibid.*). — *Die von Seinre*, 1419 (*ibid.*). — *Die von Sünre*, 1419 (Als. dipl. II, 335). — *Sengen*, 1576 (Speckel). — *Sengeren*, 1724 (Mossmann, *Chron. Gueb.* 126). — *Sanger* et *Sengereu* (Cassini).
- SENGERSHOFF (1X), c^{ne} de Sewen, 1567 (terr. de Massevaux).
- SENGLEN, c^{ne} de Fessenheim.
- SENGUENOTTE, c^{ne} de Meroux.
- SENNHEIM, c^{ne}. — Voy. CERNAY.
- SENNHÜTTE, f. c^{ne} de Heimersdorf. — *Cense des Sennmatten* (anc. cadastre).
- SENNY, mont. et forêt, c^{ne} d'Oberlarg.
- SENTHHEIM, c^{ne} de Massevaux. — *Rector in Senten*, 1441 (Vautrey, *Lib. mare.* 24). — *Senten*, 1576 (Speckel).

- *Sentheim*. . . *Seuten*, 1579 (rôle de Guewenheim). — Paroisse du décanat de Massevaux (alm. d'Als. de 1783). — Dép. de la juridiction du plaid de Guewenheim et en dernier lieu du bailliage de Massevaux.
- SEPOIS-LE-BAS, c^{on} de Hirsingen, en allemand NIEDERSEPT. — *Sape*, 1256 (Trouillat, *Monum.* 1, 639). — *Borquinus de Sapoi*, 1257 (*ibid.* 649). — *Petrus de Septe*, 1269 (*ibid.* II, 193). — *La barroiche de Saipoy*, 1370 (*ibid.* IV, 290). — *Sapois*. . . *Sappoy*. . . *Seppoix*, 1582 (terr. de Saint-Ulrich). — *Sept pois* (Cassini). — Paroisse du décanat de l'Ajoye (Lib. marc.). — Ancienne seigneurie et château. — Dans l'organisation de l'intendance, Seppois-le-Bas fit partie du bailliage de Delle.
- SEPOIS-LE-HAUT, c^{on} de Hirsingen, en allemand OBERSEPT. — Ch.-l. d'une mairie comprenant, en 1303, Bisel, Blent, Largitzen, Orenzach ou Mertzsch, Réchésy, Seppois-le-Bas et Uherstrass. — *Daz Meiertén ze Sept*. . . *in daz ampt ze Sept*, 1303 (Trouillat, *Monum.* III, 61). — Plus tard, ce bailliage se trouva réduit au seul village de Seppois et relevait de la seigneurie de Delle.
- SEPTEREN, forêt, c^{on} de Wittersdorf.
- SEQUANI, ancien peuple gaulois qui habitait entre la Saône et le Rhin, le Jura et les Vosges, et par conséquent la plus grande partie de la Haute-Alsace (Als. ill. I, 31).
- SERMAMAGNY, c^{on} de Giromagny. — *Surnanmenij*, 1394 (urb. des pays d'Autr.). — *Samerneugny*, 1427 (comptes des seign. de Belfort et Rosemont). — *Surnainmenij*, 1533 (urb. de Belfort). — *Schirmamenga*, 1572 (Mone, *Zeitschrift*, IX, 79). — *Sarmamagny*, 1655 (cens. du chapitre de Belfort). — Dépendait de la mairie du Haut-Rosemont.
- SERMERSHEIM, vill. détr. près de Reguisheim, dont l'emplacement est encore marqué d'une croix par la carte de Cassini. — *Sarmenzo*, 1022 (Als. dipl. I, 152). — *Capella etiam in villa quae Sarmenza dicitur, in ipsam curiam porte pertinet, in banno Regenesheim*, XII^e siècle. cit. an. 817 (Als. dipl. I, 66). — *Hern Jacob vnn hern Berchtolt den Sermenzern*, 1303 (Trouillat, *Monum.* III, 67). — *Zu Sermenze*, 1510 (Mat. Berler, 38).
- SESSELMATT, c^{on} de Breitenbach.
- SESSMIEN (VFF DER), c^{on} d'Obermorschwihr, 1364 (urb. de la comm^{on} de Soultz).
- SETZ, BLAUSETZ et SCHWARTZE SETZ, canton du territ. de Habsheim. — *In der Sezzi*, 1284 (cens. de Saint-Alban). — *Inn Schwartze Setze*, 1516. — *Inn der Setz*, 1517 (reg. des préb. de Mulhouse).
- SETZ, c^{on} de Berrwiller. — *Rebū in dem gesecht*, 1401 (cart. de Murbach).
- SEVENANS, c^{on} de Belfort. — *Severnens*, 1147 (Trouillat, *Monum.* 1, 302). — *Vernans*, 1342 (Als. dipl. II 175). — *Ifernans*, 1394 (urb. des pays d'Autr.). — *Scuernans*. . . *Sifernans*, 1427 (comptes des seign. de Belfort et Rosemont). — *Sevonāns*, 1644 (Merian, *Top. Als.* 7). — *Sevenans*, 1655 (cens. du chap. de Belfort). — Dép. de la grande mairie de l'Assise.
- SEVERAN, canton du territ. d'Oberlarg.
- SEVIROUCOURT, c^{on} de Châtenois.
- SEWEN, c^{on} de Massevaux. — *Rector in Sewen*, 1441 (Vautrey, *Lib. marc.* 23). — *Seben*, 1576 (Speckel). — *Sewen*, 1579 (rôle de Guewenheim). — Paroisse du décanat de Massevaux (alm. d'Alsace de 1783). — Ancien pèlerinage à Notre-Dame de Sewen. — Sewen dépendait autrefois de la juridiction du plaid de Guewenheim et en dernier lieu du bailliage de Massevaux.
- SEVENTHAL OU VAL DE SEWEN. — *Sebenthal* (Als. ill. IV, 157).
- SEYRRÜNLE, canton du territ. de Hochstatt. — *Suvbrunnen*, 1561 (urb. de l'hôp. de Mulhouse).
- SEWILLER, SEWILLER OU SEILLER, nom d'un canton à Hagenthal-le-Bas et à Buschwiller, dont la terminaison en *willer* dénote un ancien lieu habité. C'est peut-être le même endroit que le *Sebewilre* cité en 1207 par Mone, *Zeitschrift*, IV, 220.
- SIRACH, h. c^{on} de Felleringen. — *Seëbach*, 1550 (urb. de Saint-Amarin). — *Seebach* (carte hydrog.). — *Sybach* (inv. des arch. dép. C, p. 127). — *Siebach* (Dépôt de la guerre). — *Siebach* (cadastre).
- SICKERT, c^{on} de Massevaux. — *Von Sickert*, 1482 (Stoffel, *Weisth.* 85). — *Sigger*, 1568 (terr. de Massevaux). — *Sicken*, 1576 (Speckel). — *Siekhert*, 1691 (rôle de Guewenheim). — Dépendait de la juridiction du plaid de Guewenheim et en dernier lieu du baill. de Massevaux.
- SICKERTMÜHLE, mⁱⁿ, c^{on} de Niederbruck.
- SIDEMSTALL, f. c^{on} de Bitschwiller. — *An Sidemestall*. . . *inn Sydemestall*, 1550 (urb. de Saint-Amarin).
- SIEBENBETT, c^{on} d'Emlingen et de Zillisheim.
- SIEBENFURCH, c^{on} de Flaxlanden.
- SIEBENFUSS, chemin à Hirtzbach.
- SIEBENFUSS, sentier à Emlingen.
- SIEBENIE (QUARTIER DE LA), dép. du Puix (c^{on} de Giromagny). — *La Sibérie* (tabl. des dist.).
- SIEBEN JUCHARTEN, c^{on} de Riedisheim.
- SIEBENKEHR, c^{on} de Baldersheim.
- SIEBENLINDEN (ZU), c^{on} d'Eguisheim, 1488 (urb. de Marbach).

- SIEGENPLATZ, c^{ne} de Pfaffenheim.
- SIEBENSCHUHWEG, chemin à Gildwiller.
- SIEBENSEILER, canton du territ. de Geiswasser.
- SIEDELBERG, c^{ne} de Moosch. — *Reben am Sidelberg...* *Seidelberg*, 1550 (urb. de Saint-Amarin).
- SIEDENFADEN, canton du territ. de Riquewihir. — *An dem syden faden*, 1475 (reg. des domin. de Colmar). — *Sidenbaden* (anc. cadastre).
- SIERENTZ, c^{ne} de Landser. — *Actum Serencia villa*, 835 (Als. dipl. I, 77). — *Sierenz Elstantie superioris nobilem vicum*, 916 (Trouillat, *Monum.* I, 129). — *Sierenze...* *Syerenza*, 915-973 (*ibid.* III, 516). — *Schrenza*, 1146 (Mone, *Zeitschrift*, IV, 214). — *Curtine de Sirenza*, 1146 (Trouillat, *Monum.* I, 296). — *Sierentze*, 1147 (Als. dipl. I, 232). — *Sir-rinco*, 1233 (Trouillat, *Monum.* II, 47). — *Wernhero de Sierentza*, 1275 (*ibid.* 265). — En 916, vill. noble, dont dépendaient Geispitzen, Ullheim, Waltenheim et une partie de Bartenheim (Trouillat, *Monum.* I, 129). — Paroisse du décanat d'*inter colles* (alm. d'Als. de 1783), l'église paroissiale se trouvant à Hohlkirch. — Deux cours colongères, dont l'une, celle dite *Niederhof*, allait en appel à l'autre, dite *Einsiedlerhof*. — Après la réunion à la France, Sierentz devint fief royal et ressortissait au bailliage supérieur de Landser pour la justice.
- SIESLING, canton du territ. de Bettendorf.
- SIESWINCKEL, nom usité pour désigner les quartiers pauvres dans beaucoup d'endroits : Brunstatt, Eschentzwiller, Habsheim, Mulhouse (rue Bonbonnière), etc.
- SIFFERTSBAUMEN (BEI), c^{ne} de Magstatt-le-Bas. — *Bey Seyfriedtsbeimen*, 1609 (terr. de Magstatt).
- SIFFERTSBRUNNEN, c^{ne} de Stetten. — *Ob dem Sifritz-brunnen*, 1290 (reg. de Saint-Léonard).
- SIFFERTSUAG, c^{ne} de Gildwiller.
- SIFFERTSHÖLTZLEN, forêt, c^{ne} de Sainte-Croix-en-Plaine.
- SIFFROIX (LE CHAMP DE), à Froide-Fontaine (anc. cad.). — *Champz Suffroy*, xv^e siècle (urb. de Froide-Fontaine).
- SIGEBOTTEN HAGE, canton cité en 1717 à Merxheim (rôle de Merxheim).
- SIGEBOTTEN WERDE, canton cité en 1364 à Wiedensohlen (rôle de Wiedensohlen).
- SIGELBRUNNEN, source, c^{ne} de Soultz, citée en 1291 (Trouillat, *Monum.* II, 510).
- SIGELSPACH, c^{ne} de Kirchberg, 1567 (terr. de Massevaux).
- SIGELSPACH, ruiss. à Manspach.
- SIGESHEIM, nom d'un village cité par Laguille et par Schopflin et dont l'emplacement n'a pas pu être retrouvé jusqu'ici. — *Sigenesheim*, 823 (Laguille, pr. 16). — *Behrtoldus de Sigesheim*, 1214 (Als. dipl. I, 327).
- SIGLINSACKER, canton du territ. de Luemschwiller. — *Ann Sigelinus Acker*, 1548 (urb. de l'hôp. de Mulhouse).
- SIGLINSTAL, vall. à Wintzenheim. — *Vor Sigilins tal*, 1259 (Mone, *Zeitschrift*, XI, 322). — *Ze Siglinstal*, 1389 (urb. de Marbach).
- SIGLISTRAL, c^{ne} de Zimmersheim, 1489 (terr. de Saint-Alban). — *In Sygenstalt*, 1544 (reg. des pres. de Mulhouse).
- SIGOLSHEIM, en français SAVAMONT, c^{ne} de Kaysersberg, primitiv^t du c^{ne} d'Ammerschwihr. — *In fine Sigolmarca*, 768 (Als. dipl. I, 41). — *Sigoltesheim*, 823 (Laguille, pr. 16). — *Juxta montem Sigwaldi*, 833 (Nithard, lib. I, cap. IV, dans dom Bouquet, tom. VI et VII, p. 68 et 12). — *In monte Sigoldo*, 866-884 (Granddier, *Hist. d'Als.* p. j, I, 84-95). — *Sigolshem*, 889 (*ibid.* I, 94). — *Heziso de Sigoltisheim*, 1149 (Trouillat, *Monum.* II, 710). — *Sigolzheim*, 1278-1493 (reg. d'Unterlinden). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dépendait de la seign. de Hohlandspurg. — Muladrerie, dont l'existence est rappelée par le nom d'un champ déjà cité, en 1407.
- Cour colongère, dont la marche forestière ou *Waldmark* était commune entre les sept cours de Guémar-le-Haut, Hunawihir, Ingersheim, Kientzheim, Meywihir, Mittelwihir et Sigolsheim. — *Dinne vorstere sint sibene von siben houen die umbe dise waltmarc gelegen sint*, 1320 (Weisth. I, 666). — Cette marche commençait au ruisseau de Mühlbach (Strengbach), dans la vallée de Ribeauvillé, remontait jusqu'au Rammelstein, d'où elle suivait les hauteurs par derrière Pairis jusqu'à Metzeral, dans la vallée de Munster, et revenait par le cours de la Fecht. — *In Sigoltesheim curtis dominica cum omnibus appendiciis suis vineis et agris et pratis mansus censuales et serviles mancipia utriusque sexus...* *Medietas domini sive banni de tota marcha in ipsam curtim dominicam cum foresta et omni utilitate pertinet*, XII^e siècle, cit. ann. 817 (Als. dipl. I, 67).
- SILACKER, anc. f. à Mühlbach. — *Silaecker* (Cassini).
- SILRACH, ruiss. à Rurbach-le-Bas et à Senthaim, afl. de la Dollern. — *In der Seebach...* *Seebach Runss* (en marge) *Sölbach Runss*, 1568 (terr. de Massevaux). — *Her su Senten, zu Sebnach vnd in der Owen meym kan...* *welche zu Senten, zu Seelbach vnd in der Amen gesezen sindt* (Stoffel, *Weisth.* 82).
- SILBENACKER, c^{ne} de Schlierbach.
- SILBERACKERN, c^{ne} de Gommersdorf.
- SILBERBERG, coll. à Aspach-le-Bas.

- SILBERBERG, coll. à Zillisheim. — *Vff dem Silberberg*, 1548 (urb. de l'hôp. de Mulhouse).
- SILBERBERG, vign. c^o de Rorschwihr.
- SILBERGRUB, c^o de Hüssern. — *Vff der Silbergruben im Winkel*, 1550 (urb. de Saint-Amarin).
- SILBERGRUBEN, c^o de Rammersmatt. — *Bi der Silbergruben*, 1421 (rôle de Saint-Morand).
- SILBERLOCH, caverne à Lucelle (*Alsatia* de 1856-1857, p. 127).
- SILBERMATT, c^o de Wittelsheim.
- SILBERNUNTZ, ruiss. c^o de Colmar.
- SILBERSTEIN (IM), canton du territ. de Dietwiller.
- SILBERWALD, forêt, c^o de Stosswihr.
- SILE, c^o de Rimbach. — *in der Sillen*, 1567 (terr. de Massevaux), et de Sondernach. — *ab dem Syle*, 1456 (cens. de la cellenie de Munster).
- SILETHAL, ruines d'un couvent de femmes, c^o de Ribeauvillé, anc. territ. d'Ellenwiller. — *Henin von Sile*, 1371 (reg. de Saint-Martin). — *S. Nicolas de Syle* est cité comme prieuré du diocèse d'ultra colles Ottonis, xv^e siècle (Lib. marc.). — *Silethal*, 1278-1493 (reg. d'Unterlinden). — *In Siltal*, 1328 (urb. de Paris). — *In dem Syttal*, 1475 (reg. des domin. de Colmar). — *In Schlettstatt seind anno 1258 die Closterfrauen in Sylo genandt, in die Statt eingezogen, als sie zuvor bey einem Berg bey Bapperschweiller gewohnt*, 1724 (*Mossm. Chron. Gueb.* 15).
- SILHUBST, canton du territ. de Courtavon.
- SILMATTEN, c^o de Burbach-le-Haut, de Mollau et de Sultzeren.
- SILWEG, c^o de Wattwiller.
- SIMELSBERG, c^o d'Uffholtz.
- SIMLISBERG, colline à Heimsbrunn et à Niedermorschwiller. — *Simansberg... am Simelsberg*, 1537 (rôle de Niedermorschwiller).
- SIMMELSEE, marais près du Hoheneck (Braesch, p. 18).
- SIMMERSTÖCKLEN, f. c^o de Massevaux. — *Oberensimmerstöcklen*, f. et *Untersimmerstöcklen*, f. (Braesch, p. 18).
- SIMONSHAUS, anc. maison isolée près du Rhin, c^o de Blotheim.
- SIMONSHOF, mont. à Kiffis. — L'ancienne *cense de Simmeshoff* avait un ban particulier, qui comprenait les fermes de Grossboden, Horny, Hütten et Steiner (anc. cadastre).
- SIMONSRAIN, c^o de Winkel.
- SIMSEL, canton du territ. de Hundsbach.
- SINKLOCH, cantons des territ. de Laemschwiller et d'Obermorschwiller.
- SINDERING, canton du territ. de Lutterbach. — *Senderong* (anc. cadastre).
- SINWELMATTEN, c^o de Wasserbourg. — *Synwellen matten*, 1441 (urb. de Ribeaupierre); de Werentzhausen, — *Sinwelmate*, 1460 (rôles de Saint-Morand); de Zimmersheim, — *by der Sinwelen matten*, 1489 (terr. de Saint-Alban).
- SINNE, canal ou fossé à Ammerschwihir. — *By der Synnen*, 1475 (reg. des domin. de Colmar).
- SINNE, canal ou fossé à Colmar. — *Synne*, 1475 (reg. des domin. de Colmar).
- SINNE, canal ou fossé à Mulhouse.
- SINNE, canal ou fossé à Soultzmatt. — *By der alten Synne*, 1453 (reg. de Soultzmatt).
- SINTZEL, c^o de Liebentzwiller.
- SIRE-CLAUDE (ÉTANG), c^o de Surce.
- SIRÈNE (LA), nom donné pendant le dernier siècle au village de Volgelsheim. — *La Sirene* (Cassini).
- SORACHE (GRAND- ET PETIT-), h. c^o de Sainte-Croix-aux-Mines.
- SOD, anc. éc. c^o de Kirchberg et de Weegscheid. — *Haus, hof... gelegen zu dem Sodt*, 1567 (terr. de Massevaux).
- SODA, c^o. — Voy. PEIX (LE), c^o de Giromagny.
- SODFELD, maison isolée, c^o de Fellingingen. — *An dem Sodtfeldt... Sotfeldt*, 1550 (urb. de Saint-Amarin).
- SODLEN, forêt, c^o de Riedisheim.
- SÖDLEN, vign. c^o de Wintzenheim.
- SODWALD, c^o de Ranspach. — *An dem Sodtwalde*, 1550 (urb. de Saint-Amarin).
- SOHRBODEN, c^o de Jettingen.
- SOHRBÜNNEN, c^o d'Eschentzwiller. — *Soorbrunnen*, 1771 (terr. d'Eschentzwiller).
- SOHRGRABEN, c^o de la Rosenau. — *Sarggraben* (cad.).
- SOHRUÛTTE, brâque, dans la Vorhart de Hombourg, couverte de roseaux, *sohr-rohr*.
- SOHRMATTEN, c^o de Ligsdorf. — *Sarmatte*, 1329 (reg. Lucell.); de Neuwiller, de Râdersdorf, de Stetten, — *Sormatten* (cadastre).
- SOHRWINCKEL, c^o de Willer (c^o d'Altkirch).
- SOL, canton du territ. de Hüsseren (c^o de Wintzenheim), cité en 1488 : *Im Sole... Im Gesöl* (urb. de Marbach).
- SOL, canton du territ. de Ligsdorf, cité en 1431 : *bey den Sol* (regist. Lucell.).
- SOL, c^o de Volgelsheim. — *Vncz an Söl... vncz zu gesol*, 1404 (Stoffel, *Weisth.* 146, 147).
- SOLATE (EN LA), c^o de Meroux, 1655 (cens. du chap. de Belfort).
- SOLBERG, h. c^o de Munster et d'Eschbach. — *An den Solgerberge*, 1339 (Als. dipl. II, 165). — *Solberg* (Cassini).
- SOLDATENGOBEN, canton du territ. d'Eglingen.
- SÔLES (LES), c^o de Botans.
- SOLLE (LA), c^o d'Andelnans.
- SOLHURST, c^o de Colmar.

SOLMONT OU SEELWALD, mont. à Krüthli.
 SOMERES (LES), h. c^{ne} de Chauv.
 SOMERES (LES), dépend. de Petit-Magny. — *Esombre* (anc. cadastre).
 SOMERES-MOUSSEUX, h. c^{ne} du Puix (c^{ne} de Giromagny).
 SOMBROT, c^{ne} de Saint-Germain.
 SOMMERAU, anc. f. c^{ne} de Rouffach. — *Der hoff genant summerauge vor uralten zeytten genant sunnenrauch*, cit. ann. 1294 (Mat. Berler, 23). — *Der von Sumeraw*, 1489 (terr. de Saint-Alban).
 SOMMERBERG, mont. à Bergheim.
 SOMMERHALDEN, c^{nes} de Ramidersmatt et de Soultzmatt. — *An der Summerhalden*, 1421 (rôles de Saint-Morand).
 SOMMERHALL, c^{ne} de Stosswehr.
 SOMMERLITT, c^{nes} de Metzeral et de Roderen. — *An der Summerliten*, 1328 (urb. de Pairis).
 SOMMERSBERG, vign. à Ammerschwihl et à Katzenthal.
 SOMMERSOSER, canton du territ. de Sultzeren.
 SONDERHOLTZ, c^{ne} de Saint-Hippolyte.
 SONDERNACH, c^{ne} de Munster. — *Zuo Sundernahn*, 1456 (cens. de la cellenie de Munster). — Cour colongère. — A fait partie de la communauté indivise du val de Munster.
 SONDRERSDORF, c^{ne} de Ferrette. — *Sundroltestorff*, 1146 (Trouillat, *Monum.* I, 293). — *Sunderolsdorf*, 1251 (*ibid.* I, 590). — *Rector ecclesie in Sundersdorf*, 1284 (*ibid.* II, 392). — Parioisse du décanat de l'Ajoie (Lib. marc.). — Dép. de la mairie de Wolschwiller.
 SONNENBERG, coll. à Bartenheim.
 SONNENBERG, mont. à Walbach et à Wihr-au-Val.
 SONNENBERG, vign. à Riquewihl.
 SONNENFELD, c^{ne} d'Eglingen.
 SONNENFIECHTEN, c^{ne} de Neuwiller.
 SONNENGLANTZ, canton du territ. de Waldighofen.
 SONNENGLÄNTZLEN, canton au Bollenberg, c^{ne} de Rouffach.
 SONNENGLITZER, c^{ne} de Baldersheim.
 SONNENGLITZER, vign. à Rixheim, à Uffheim et à Walheim.
 SONNENKÖPFLE OU ZINNICKÖPFLE, mont. c^{ne} de Soultzmatt.
 SONNENLOCH, c^{ne} d'Eschentzwiller.
 SONNENLUEGER, c^{ne} de Spechbach-le-Haut et de Largitzen.
 SONNERAIN, c^{nes} de Baldersheim et de Sausheim.
 SONNERAIN, canton du territ. de Giromagny. — *La vie du Sonnerain*, 1655 (cens. du chap. de Belfort).
 SOOB, c^{ne}. — Voy. PUIX (LE), c^{ne} de Delle.
 SOPPE-LE-BAS, en allemand NIEDER-SULTZBACH, c^{ne} de MASSEVAUX. — *Teywino de Suspa*, 1105 (Trouillat,

Monum. I, 226). — *Otto de Sulcebach*, 1185 (parchem. Lucell.). — *Otto de Subibach*, 1188 (Trouillat, I, 415). — *Rector in inferiori Sultzbach*, 1441 (Vautrey, *Lib. marc.* 25). — *N. Sultzbach*, 1576 (Speckel). — Parioisse du décanat de Massevaux (alm. d'Als. de 1783). — Dépendait de la mairie de Soppe-le-Haut. — Cour colongère dont les limites (*Geraïnde*) étaient la Hanenbach, l'Eckenbach, le Gresson et le Hagenbach stumpff (*Alsacia* de 1854-1855, p. 72-80).

SOPPE-LE-HAUT, en allemand OBER-SULTZBACH, c^{ne} de MASSEVAUX. — *Rector in superiori Sultzbach*, 1441 (Vautrey, *Lib. marc.* 25). — *O. Sultzbach*, 1576 (Speckel). — *Ober Sultzbach*, 1579 (rôle de Guewenheim). — Parioisse du décanat de Massevaux (alm. d'Als. de 1783). — Chef-lieu d'une mairie de la seign. de Thann, comprenant Dieffmatten, Mortzwiller et Soppe-le-Bas. — *Das ampt Sultzbach*, 1394 (urb. des pays d'Autr.). — *Inn dem mayerthumb Sultzbach*, 1507 (Stoffel, *Weisth.* 71).

SORBOLEBËM (BEI), c^{ne} de Mörnach.

SÖSERÖTE (ZC), c^{ne} de Dirlinsdorf, 1318 (reg. Lucell.).

SOVILLARDS, prés, c^{ne} de la Chapelle-sous-Chaux.

SOVILLÈRE (LA), ruiss. c^{ne} de Buc.

SOUILLEUX, c^{nes} d'Essert, — *en Soilliez*, 1474 (urb. de Froide-Fontaine), et de Suarce, — *aux Soiyeux* (cadastre).

SULTZ OU OBER-SULTZ, ch.-l. de canton, arrond. de Colmar. — *Sulze*, 708 (Grandidier, *Égl. de Strasb.* p. j, 1, 25). — *In banno Sultza*, 1022 (Als. dipl. I, 152). — *Heinricus miles de Sulza*, 1184 (Trouillat, *Monum.* II, 711). — *In banno Sulze*, 1260 (*ibid.* II, 96). — *In banno municipii Sultza*, 1260 (Als. dipl. I, 430). — *In Sulze prope Rubiacum*, 1276 (Ann. de Colmar, 52). — *Dom. H. uicarius in Sulze*, 1284 (Trouillat, *Monum.* II, 402). — *Sulz, burg und stadt*, 1403 (Als. dipl. II, 311). — *F. militis de Sulze dicti Bueleler*, 1650 (necrol. Pairis).

Chef-lieu d'un baill. du mundat supérieur, comprenant Hartmannswiller, Rimbachzell et Wuenheim. — *Bailliage de Sultz*, 1680 (ordonn. d'Als. I, 124). — Dans l'organisation de l'intendance d'Alsace, ce bailliage ne forma plus qu'une prévôté (Stabhalterei) de celui de Rouffach.

Cour de la porte ou *Kapellhof, curtis portæ*. — XII^e siècle, cit. ann. 817, in *Sulza curtis dominica cum omnibus pertinentiis suis, id est ecclesia cum decimis suis* (Als. dipl. I, 66). — La marche de cette cour s'étendait depuis le sommet du Ballon jusqu'au Nonnenbruch: « *A jugo montis qui Peleus dicitur usque ad saltum qui Munebruchi vocatur* (Revue d'Alsace, VIII, 549) » et jusqu'à Radersheim: « *Quæ marcha*

orditur in iugo montis qui Peleus dicitur et pertingit in descensu usque per medium ville que Retereshcim vocatur (Als. dipl. I, 66).

Paroisse du décanat de *citra colles Ottonis* (Lib. marc.).

Maison succursale du convent de Lieu-Croissant ou des Trois-Rois, en allemand *Wachstatt*, près de l'Isle-sur-le-Doubs. — *Capellam in Sulze ad ecclesiam Loci crescentis, Cisterciensis ordinis, Bisuntinensis diocesis pertinentem*, 1254 (Trouillat, I, 605). — *Prouisor capelle in Sulze*, 1287 (*ibid.* II, 452). — *Fratribus commorantibus in cappella Loci crescentis in Sulz*, 1303 (*ibid.* III, 39). — *Das closter Wachstatt*, 1510 (Mat. Berler, 36). — Cette chapelle dépendait primitivement du domaine d'Ollwiller.

Commanderie de l'ordre de Malte. — *Dominis de Sancto-Johanne*, 1288 (Trouillat, *Monum.* II, 453). — *Frater Jacobus commendator in Sulze domus, ordinis hospitalis sancti Johannis Iherosolim.* 1291 (*ibid.* II, 509). — *Commandeur des maisons des hospitaliers de Saint-Jean à Soultz et à Mulhouse*, 1344 (*ibid.* III, 827). — *Comenthur zu Sulz, Colmar vnd Dorlishcim*, 1542 (urb. de cette comm^{ie}).

Léproserie. — *Capellanus Sancte Margarethe leprosororum*, XI^e siècle (Lib. marc.). — *Ante domum leprosororum*, 1291 (Trouillat, *Monum.* II, 510). — *Léproserie de Soultz*, 1343 (Trouillat, *Regestes*, III, 809). — Réunie à l'hôpital, suivant édit du 27 juillet 1739 (Merklen, *Hist. d'Ensissh.* I, 334).

Hôpital des pauvres. — *Hospitali in Sulze*, 1340 (Trouillat, *Monum.* III, 526).

Convent de capucins (alm. d'Als. de 1783).

SOULTZBACH, c^{on} de Munster, primitivement du c^{on} de Turckheim. — *Den mendat ze Sulzbach*, 1274 (Als. dipl. II, 3). — *Castellum Sulzbach muris et fossato cingitur*, 1275 (Ann. de Colmar, 48). — *Steinlindis de Sulzbach*, 1278-1493 (reg. d'Unterlinden). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Bains minéraux. — *Sawerbrunnen*, 1644 (Mérian, *Top. Als.* 43). — Voy. SELTZBACH.

SOULTZMATT, c^{on} de Rouffach. — *Sullmata curte episcopali*, 1044 (Grandidier, *Hist. d'Als.* p. j, I, 246). — *Sifridus de Sultzmate*, 1261 (cart. de Munster). — *Heinrich der burggrave von Sultzmaten*, 1263 (Als. dipl. I, 448). — *Sultzmatin... vallem Sultzmatin*, 1280, 1298 (Ann. de Colmar, 90 et 174). — *Sulzmatte*, 1278-1493 (reg. d'Unterlinden). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Dépendait du bailliage d'Eguisheim, et plus tard de la prévôté de Rouffach. — Cour colongère dont la marche s'étendait sur toute la vallée. — Léproserie dont l'existence est rappelée en 1453,

par cette citation : *Iby den Siechhuse* (reg. de Soultzmatt).

SOULTZMATT-LES-BAINS, en allemand SULTZMATTER BAD ou SAUERBRUNNEN, établis. de bains, c^{on} de Soultzmatt. — *By der Badstuben*, 1453 (reg. de Soultzmatt).

SOURCE-NOBÉ, li. c^{on} d'Orbey.

SOUS-LA-CHAUSSÉE, c^{on} de Perouse. — *Soub la Chaussé*. 1655 (cens. du chap. de Belfort).

SOUS-LA-CÔTE, quartier à Giromagny.

SOUS-LE-MONT, f. c^{on} de Belfort.

SPALLACKER, canton du territ. de Bruebach. — *Am Spalackher*, 1561 (reg. des préb. de Mulhouse).

SPALLACKER, canton du territ. de Wentzwiller.

SPAULEN, c^{on} de Katzenthal. — *am Spalen*, 1566 (abb. de Paris, c. 12); de Lutter. — *an den Spalen*, 1495 (reg. de Saint-Alban); de Ranspach-le-Haut. — *ze Spalen*, 1495 (*ibid.*).

SPAHLENGÄSSLE, chemin à Blotzheim.

SPAULENWEG, chemin à Überstrass.

SPAHIRST, c^{on} de Sundhofen.

SPALTGARTEN, c^{on} de Zimmersheim. — *Im Spalen garten*, 1489 (terr. de Saint-Alban).

SPANISCHKREUZ, croix, c^{on} de Reiningen.

SPARENACKER, c^{on} de Buschwiller; de Feldbach. — *am Spärenacker*, 1616 (terr. de Feldbach); d'Obermuespach; de Roppentzwiller. — *Sparenacker*, 1421 (rôles de Saint-Morand).

SPARENGARTEN, c^{on} de Niedermuespach.

SPARENITZEL, c^{on} de Hagenbach.

SPARENMATTEN, c^{on} de Dieffmatten, de Froningen, de Hirtzbach et d'Ilffrith.

SPATZENHAG, c^{on} de Falckwiller.

SPEBACH, forêt, c^{on} de Florimont. — *Reinbaudus de Esppespa*, 1187 (Trouillat, *Monum.* II, 28). — *L'espebach* (anc. cad.).

SPECHBACH, ruiss. qui prend sa source dans le ban de Soppe-le-Bas, traverse celui de Burnhaupt-le-Bas. — Bernwiller, les deux Spechbach, et se jette dans la Largue à Brinighofen. — *Ion der Bischoffbach vntz an die Spechbach*, 1394 (rôle de Gildwiller).

SPECHBACH-LE-BAS, en allemand NIEDERSPECHBACH, c^{on} d'Altkirch. — *Spechbach*, 823 (Laguille, pr. 16). — *Heinricus de Spehbach*, 1258 (Trouillat, *Monum.* I, 653). — *Nider Spechbach*, 1452 (rôles de Saint-Morand). — *Spechbach... Spechtbach*, 1460 (*ibid.*). — Ancien château : *Castrum Spehbach*, 1271 (Trouillat, *Monum.* II, 205). — *Die halbe burg ze Spechbach*, 1314 (Als. dipl. II, 108). — Relevait de l'avouerie de Burnhaupt. — Cour colongère dont les appels étaient portés à celle d'Huningue (Weisthumer, I, 652).

- SPECHBACH-LE-HAUT OU OBERSPECHBACH, c^{oo} d'Altkirch. — *Spechbach*, 1420 (Stoffel, *Weisth.* 45). — *Rector in superiori Spechbach*, 1441 (Vautrey, *Lib. marc.* 26). — Cour colongère qui connaissait des appels de toutes les cours de Saint-Morand, savoir : Aspach, Berentzwiller, Buettwiller, Carspach, Enschingen, Grentzingen, Henslingen, Rammersmatt, Tagsdorf, Werentzhausen et Wittersdorf. — Ancien chât. — Paroisse du décanat du Sundgau (Lib. marc.). — Spechbach-le-Haut relevait de Pavoverie de Burnhaupt.
- SPECHTENMATT, canton du territ. de Hirtzbach.
- SPECK (DIE), c^{oo} de Colmar.
- SPECK (DIE), c^{oo} d'Oberhergheim. — *Hymwendig der Specke*, 1490 (urb. de Marbach).
- SPECK (LES EAUX DE LA), à Bergheim.
- SPECK (VFF DEM), c^{oo} de Berrwiller, 1453 (cart. de Murbach).
- SPECKACKER, c^{oo} de Francken.
- SPECKE (IN DER), canton du territ. de Buettwiller, cité en 1629 (rôle de Balschwiller).
- SPECKERSACKER, c^{oo} de Waldighofen.
- SPECKMATTEN, c^{oo} de Liebsdorf.
- SPELTERMATTEN, c^{oo} de Bollwiller.
- SPELTERSBEEN, c^{oo} de Brinckheim.
- SPELTINGER OU SPÄLTINGER, cantons des territoires d'Obermorschwiller et de Tagsdorf.
- SPELNACK (BY DER), c^{oo} de Murbach, 1453 (cart. de Murbach).
- SPENGLER (AUF DEM), canton du territ. de Geispitzen. — *Vff dem Spenglor*, 1521 (reg. des préb. de Mulhouse).
- SPENGLERACKEN, canton du territ. d'Obermorschwiller.
- SPENGLERHAG, canton du territ. de Niedermorschwiller.
- SPENGLERSKÖPFLE OU SPENGLERSRITT, coll. à Oberlarg (*Alsacia* de 1858-1860, p. 250).
- SPENGLING, c^{oo} d'Uffholtz.
- SPEBBELSLOCHLY, canton du territ. de Buschwiller.
- SPEBERGRADEN, fossé à Sainte-Croix-en-Plaine. — *Sperwerlochgraben*, 1352 (abb. de Sainte-Croix).
- SPEBERSWINCKEL, c^{oo} de Rixheim.
- SPERHAG, c^{oo} de Hagenthal-le-Haut.
- SPICHER (DER), coll. c^{oo} de Mittelmuespach.
- SPIEGEL (IM), cantons des territ. de Guebwiller, Habsheim. — *jm Spiegel*, 1701 (terr. de Notre-Dame-des-Champs); Mulhouse, Wiedensohlen et Wintzenheim.
- SPIEGELBERG (AM), c^{oo} de Sentheim, 1568 (terr. de Massevaux).
- SPIEGELBERG, anc. chât. près de Rouffach (Als. ill. IV, 204). — *Spygelburg*, 1478-1506 (Mat. Berler, 91).
- SPIEGELHAG, c^{oo} d'Aspach-le-Bas.
- SPIEGELSBRENNLE, c^{oo} de Merxheim. — *Vff Spiegelins bünnelin*, 1453 (cart. de Murbach).
- SPIEGOUTTE, f. c^{oo} de Lièpvre. — *Aspigoutte* (carte hydrog.).
- SPIELBERG, coll. à Ollingen. — *Zum Spielberg*, 1414 (rôle d'Ollingen).
- SPIÉMONT, mont. c^{oo} de Lièpvre.
- SPILACKER, c^{oo} d'Aspach.
- SPILEBENNEN, c^{oo} de Hüssern, 1550 (urb. de Saint-Amarin).
- SPILGASSE, canton du territ. de Wintzenheim. — *Vor Spilgass*, 1487 (urb. de Marbach).
- SPILOHOF, anc. cour à Habsheim, où se tenaient les plaids des colongers de cet endroit. — *Au Spilhof, sous les tilleuls*, cit. ann. 1380 (Trouillat, *Monum. regestes*, IV, 762).
- SPIPLATZ, c^{oo} de Barbach-le-Bas, 1569 (terr. de Massevaux).
- SPILWEG, anc. chemins à Buettwiller. — *Spilweg*, 1421 (rôles de Saint-Morand); à Guebwiller. — *vff den Spilwege*, 1453 (cart. de Murbach); à Rimbach. — *Spilweg*, 1567 (terr. de Massevaux); à Tagsdorf. — *vff den Spilweg*, 1421 (rôles de Saint-Morand); à Turckheim, cité entre 1278 et 1493 (reg. d'Unterlinden).
- SPILWEG, anc. place publique à Rixheim, où se tenaient les plaids des colongers. — *Vff dem Blaz den man spricht Spilweg*, 1532 (Burekhardt, *die Hofrödel*, p. 202-208).
- SPIMBELBODEN, c^{oo} de Francken.
- SPIRICHBAUM, c^{oo} de Sondernach. — *bi dem Spirichboune*, 1456 (cens. de la cellenie de Munster), et d'Eguisheim. — *jm Spörzboom*, 1488 (urb. de Marbach).
- SPIRICHER (IM) OU SPILCHER, cantons des territ. de Kingersheim (terr. de 1667) et de Traubach-le-Haut.
- SPIITALACKER, c^{oo} de Feldbach. — *Am Spitalacker*, 1616 (terr. de Feldbach).
- SPIITALFELD, c^{oo} de Niffer et de Petit-Landau.
- SPIITALACKER, li. c^{oo} de Munster. — *Spitalzell*, 1339 (Stoffel, *Weisth.* 189). — *Spitalacker* (Cassini).
- SPITZ, mont. à Thann. — *A Spitze usque ad Steigere*, 1269 (Als. dipl. I, 464).
- SPITZENBERG, forêt, c^{oo} de Rorschwihr.
- SPITZENSTEIN, c^{oo} de Weegscheid. — *An einen hohen berg oder kopff genannt Spitzfürst*, 1550 (urb. de Saint-Amarin).
- SPITZFELSEN, rochers, c^{oo} de Stosswihr.
- SPITZKOPF, mont. c^{oo} de Rimbach. — *An ein berg oder kopf Spitzkopff*, 1550 (urb. de Saint-Amarin).
- SPÖCKLINSMATT, c^{oo} de Colmar.
- SPOREN, vign. c^{oo} de Riquewihr.

- SPORER (IM), canton du territ. de Habsheim. — *Im Sparer*, 1548 (urb. de l'hôp. de Mulhouse).
- SPRETEICH, c^{ns} de Werentzhausen.
- SPRINTZERLE, canton du territ. de Hirtzbach.
- SPRITZEL (IM), canton du territ. d'Obermorschwiller.
- STABEYMÜHLE, mⁱⁿ, c^{ns} de Metzeral.
- STABELA, anc. ville romaine. — *Cambetem, Stabula, Argentovarium* (ex Itinerario Antonini). — Sa position réelle est inconnue; on la place ordinairement un peu au sud de Bantzenheim.
- STACK, canton du territ. de Carspach.
- STADTMÜHLE, établis. industriel, c^{ns} de Turckheim.
- STADMÜHLE, mⁱⁿ, c^{ns} de Kaysersberg.
- STAFFEL (AUF DEM), c^{ns} de Heidwiller.
- STAFFELFELDEN, c^{ns} de Cernay. — *Daz torf ze Staffelvelden*, 1303 (Trouillat, *Mon.* III, 49). — *Hugo de Staffelvelden*, 1317 (*ibid.* 703). — *Stock und thurn in der Burg Staffelden*, 1478 (Als. ill. IV, notes, 171). — Anc. chât. cité dès 1310 (*ibid.*). — Péroisse du décanat de *citra colles Ottonis* (Lib. marc.).
- STAFFELGRUND, c^{ns} de Grentzingen.
- STAFFELNÖBE, mont. c^{ns} de Bezdorf. — *Zu Staffel*, 1329 (reg. Lucell.).
- STAHLBERG, f. c^{ns} de Weegscheid.
- STAHLHAG, forêt, c^{ns} de Dirlinsdorf.
- STARCKENBACH, h. — Voy. FAURUPT.
- STARCKENSTRUETH, c^{ns} de Gommersdorf et de Hagenbach. — *Zu Starcken strüt*, 1421 (rôles de Saint-Morand).
- STATION (LA), stations isolées du chemin de fer, le plus souvent avec une auberge, c^{ns} de Bartenheim, Benowih, Chèvremont, Eguisheim, Guémar, Habsheim, Herlisheim, Merxheim, Ostheim, Ribeauvillé, Bixheim, Rouffach, Wittelsheim.
- STAUBIG, c^{ns} de Lucmschwiller.
- STAUFFEN (NIEDER- et OBER-), c^{ns}. — Voy. ÉTUEFFONT-BAS et ÉTUEFFONT-HAUT.
- STAUFFEN, mont. au-dessus de Soultzbach. — *Werhern Burcharten vnd Heinrichen gebrüder von Stouffen*, 1365 (cart. de Munster). — *Vntz an den hohen Stouffen*, 1441 (urb. de Ribeaupierre). — *Stauffen* (Cassini).
- STAUFFENBACH, ruiss. c^{ns} de Wihr-au-Val.
- STAUFFENBERG, mont. à Thann. — *Uf einem Berge, genannt der Stouffen*, 1468 (Schilling, 19). — *Auf dem Stauffenberg*, 1541 (Kl. Thanner Chron. 36).
- STAUFFENSTEIN, pierre de limite sur le Stauffen. entre les c^{ns} d'Eguisheim, Hüsseren et Vögtlinshofen.
- STECKELGASS, c^{ns} d'Eguisheim. — *In Steckelgassen*, 1424 (urb. de Marbach).
- STECKELMATT, c^{ns} de Mollau, 1550 (urb. de Saint-Amarin).
- STECKENUALDE, c^{ns} de Wasserbourg, 1441 (urb. de Ribeaupierre).
- STECKENLITT, vign. c^{ns} de Wihr-au-Val. — *Vnder Steckenlitt*, 1452 (reg. des domin. de Colmar). — *Steckleit* (anc. cad.).
- STEGMATTEN, c^{ns} d'Aspach-le-Bas, Balschwiller, Burnhaupt-le-Bas, Burnhaupt-le-Haut, Buschwiller, Courtavon, Feldbach, Heidwiller, etc.
- STEMMÜHLE, mⁱⁿ, c^{ns} de Soultzmatt. — *Zwissen der Hagmüllenvnd der Stegmülen*, 1453 (reg. de Soultzmatt).
- STEMMÜHLE, mⁱⁿ, c^{ns} de Heckenheim.
- STELLSBURN, STEHLISGASS, STEHLISSTÜCK, c^{ns} de Soultz, Wuenheim et Hartmannswiller, 1410, 1438, 1453 (urb. de la comm^{ns} de Soultz et cart. de Murbach).
- STELLSNODEN, c^{ns} de Pletterhausen.
- STELLSRAIN, c^{ns} de Lutter.
- STEIGE ou COL DE BUSSANG, c^{ns} d'Urbès. — *A Spitze usque ad Steigere*, 1269 (Als. dipl. I, 464). — *Vber die Steig*, 1495 (reg. de Saint-Amarin). — *An Lothringen staig*, 1550 (urb. de Saint-Amarin).
- STEIGE ou COL DE LA BRESSE, c^{ns} de Wildenstein. — *Bramont Pasz* (Engelhardt, *Wand. Vog.* 15).
- STEIGE ou COL DU VESTRON, c^{ns} d'Oderen. — *Uber die Winderberger Staig*, xvii^e siècle (Mull. Gesch. 121).
- STEIGENBERG, c^{ns} de Ballersdorf.
- STEIGFELSENWASEN ou STEIGKOPF, canton du territ. d'Urbès. — *Staigkopff*, 1550 (urb. de Saint-Amarin).
- STEINACH, c^{ns} de Metzeral. — *Steinachs montag*, 1339 (Stoffel, *Weisth.* 189).
- STEINACKER, c^{ns} de Berentzwiller, Bettendorf, Feldbach, — *am Steinakker*, 1616 (terr. de Feldb.), etc.
- STEINBACH, c^{ns} de Cernay. — *Cellarium de Steinbach*, 1187 (Trouillat, *Monum.* I, 409). — *Grangiam de Steinbach*, 1224 (*ibid.* 495). — Péroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Dép. de la prévôté de Cernay.
- STEINBACH, dép. de Sainte-Croix-aux-Mines. — *Stagnbach*, 854 (Als. dipl. I, 84).
- STEINBACH, ruiss. à Gueberschwihr. — *An der Steynbach*, 1487 (urb. de Marbach).
- STEINBACH, ruiss. à Heimersdorf et à Hirsingen, affluent de l'III. — *Steintenbach*, 1580 (urb. des redev. en deniers de Mull.). — D'après la tradition locale, il aurait existé un village du même nom sur ce ruisseau, près de la voie romaine de Larga à Augusta.
- STEINBACH, ruisseaux à Dieffmatten; à Eoschingen, — *nechst der Steinbach* (rôles de Saint-Morand); à Francken.
- STEINBACH (WELSCHEN), c^{ns}. — Voy. ÉTEIMBES.
- STEINBÄCHLE, canal usinier qui traverse les banlieues de Niedermorschwiller, Dornach et Mulhouse. — *Daz Steinbächlin*, 1562 (reg. des préb. de Mul-

- house). — *Das Steimbächlin*, xvii^e siècle (Müllhauser Geschichten, 25).
- STEINBÄCHLE, ruiss. à Walbach (c^{de} de Landser).
- STEINBABELÄNDER, c^{de} d'Aspach-le-Haut.
- STEINBERG, coll. c^{de} de Folgensbourg, Knöringen, Obermispach et Berentzwiller. — *Vff dem Steinberg*, 1421 (rôles de Saint-Morand).
- STEINBERG, coll. à Zillisheim.
- STEINBERGEL, f. c^{de} de Felleringen.
- STEINBOCK, canton du territ. de Carspach.
- STEINBRUCK, usine, c^{de} de Sickert.
- STEINBRÜCKEL, h. c^{de} de Bitschwiller.
- STEINBRUNN, ancien château représenté, en 1579, par la carte de Speckel, près du Rhin, à la hauteur de Fessenheim.
- STEINBRUNN-LE-BAS ou NIEDERSTEINBRUNN, c^{de} de Landser. — *Steinenbrunn*, 823 (Als. dipl. I, 70). — *Heinricus de Steinbrunne*, 1207 (Trouillat, *Monum.* II, 36). — *Wernherus de Steinburnen*, 1276 (*ibid.* II, 269). — *Henrico de Stoneborne*, 1280 (*ibid.* II, 330). — *Aidern Steininbrunnen*, 1303 (*ibid.* III, 57). — *Item en lai terre de Steinnebourne*, 1317 (*ibid.* III, 257). — Parnisse du décanat d'inter colles. — *Rector in Steinbrunnen sancti Leodegarii...* *Rector in Steinbrunnen sancti Laurentii*, 1441 (Vautrey, *Lib. marc.* 28). — Chât. 1576 (Speckel). — Fief vassal de la bannière de Landser, ressortissant au bailliage de Brunstatt pour la justice.
- STEINBRUNN-LE-HAUT ou OBERSTEINBRUNN, c^{de} de Landser. — *Obern Steynenbrunn...* *Robin von Steinenbrunn, ein fryhen*, 1341 (Trouillat, *Monum.* III, notes, 531). — Paroisse du décanat d'inter colles. — *Rector in superiori Steinbrunnen*, 1441 (Vautrey, *Lib. marc.* 28). — Chât. 1576 (Speckel). — *Die Burckh zû Steinenbrunn mit gruben*, 1359 (Trouillat, *Monum.* IV, 141). — Fief vassal de la bannière de Landser, ressortissant au baill. de Brunstatt pour la justice.
- STEINBUCHS, c^{de} d'Ingersheim et de Niedermorschwiller. — *Am Steinbues...* *am Steinböss*, 1328 (urb. de Pairis).
- STEINBUCHS, c^{de} de Wentzwiller.
- STEINBY, mines de fer et forêt à Thann. — *In dem Steinbach-Ey oder Thol*, 1766 (Thanner Chron. I, 21). — Le ruisseau qui s'y forme porte aussi le nom de *Steinruntz*. — *Am Steinbach runsche*, 1395 (urb. des pays d'Autr.).
- STEINBERACH, ruiss. à Soultzbach.
- STEINBERICK, mont. c^{de} d'Oderen. — *Steinlerück* (cadastre).
- STEINEN (IN DER), canton du territ. de Rixheim. — *In der Steinen*, 1555 (reg. des préb. de Mulhouse).
- STEINENGESICK, ruiss. c^{de} de Sewen.
- STEINENKREUZ, canton du territ. de Ribeauvillé.
- STEINENKREUZ, anc. croix et maison de campagne, c^{de} de Colmar. — *Bi dem steinm crütze*, 1371 (reg. de Saint-Martin).
- STEINENKREUZ, anc. croix à Thann. — *Vatz an dz steinen crütze zo Tann*, xv^e s^e (Stoffel, *Weisth.* 105).
- STEINER, f. c^{de} de Kiffis.
- STEINERSTRÄSSLE, chemin à Ensisheim.
- STEINERT, c^{de} de Niedermorschwiller. — *Im Steinhart*, 1537 (rôle de Niedermorschwiller).
- STEINFURTH, c^{de} de Balschwiller, 1629 (rôle de Balschwiller).
- STEINGASSMÜHLE, mⁱⁿ, c^{de} de Sigolsheim.
- STEINGLITZER, c^{de} de Turckheim. — *am steinglitz*, 1475 (reg. des domin. de Colmar); de Buetwiller, — *bi dem Stengilcz*, 1421 (rôles de Saint-Morand); et de Dolleren, — *an Stengaltzen*, 1567 (terr. de Massevaux).
- STEINGRABEN, anc. mine dans la partie supérieure de la vallée de la Thur, c^{de} d'Urbès.
- STEINGRUB, f. c^{de} de Munster. — *La Carrière* (tabl. des distances).
- STEINGRUB, maison isolée, c^{de} de Vögtlinshofen. — *La Carrière* (tabl. des distances).
- STEINHEIM, c^{de} de Dolleren. — *Walther von Steinhin*, 1394 (urb. des pays d'Autr.). — *Im Steinhin zwischen der mitlern und vordern sog*, 1567 (terr. de Massevaux).
- STEINKLÖTZ, forêt, c^{de} de Bitschwiller. — *Steinglitz* (cad.).
- STEINLAND, c^{de} de Hausgauen et de Ranspach-le-Bas. — *Im Steinland*, 1537 (terr. de Saint-Alban).
- STEINLEBACH, mont. et f. c^{de} de Felleringen et d'Oderen. — *Vff ein kopff haist der Stentenbach kopff*, 1550 (urb. de Saint-Amarin). — *Ob den Firten von Steintebach* (Engelhardt, *Wand. Vog.* 18).
- STEINMATT, f. c^{de} de Geishausen (Cassini).
- STEINMATT, f. c^{de} d'Orbey.
- STEINMATTENMÜHLE, mⁱⁿ, c^{de} de Leymen. — *Steinmühl* (carte hydrog.).
- STEINMÜHLE, mⁱⁿ, c^{de} de Colmar.
- STEINMÛHLE, canton du territ. d'Oberlarg, au milieu des champs, où il y a des restes de fondations sous terre.
- STEINRODEL ou STEINRUBEL, cantons des territ. de Heidwiller, de Hochstatt, — *an dem Steinrodel*, 1290 (reg. de Saint-Léonard), de Kingersheim, de Reiningen, de Bichwiller et de Rixheim.
- STEINSCHLEIFFEN (AN DER), c^{de} de Bühl, 1453 (cart. de Murbach).
- STEINSTRASS, c^{de} de Sentheim, 1568 (terr. de Massev.).
- STEINSULTZ, c^{de} de Hirsingou. — *Steinsultz*, 1430 (comptes de la sign. de Ferrette). — Paroisse du

- décanat du Sundgau. — *Rector in Steinsultz*, 1441 (Vautrey, *Lib. marc.* 19). — Dép. de la mairie de Grenztingen.
- STEINTHAL, c^{ns} de Ribeauvillé et de Soultzbach.
- STEINWASEN, mont. c^{ns} de Metzeral. — *Steinwasenkopf*, (Engelhardt, *Wand. Vog.* 15).
- STEINWEG, nom que l'on donne, à Heidwiller, à un chemin qui allait à Bâle et que l'on présume avoir été une route romaine.
- STEINWEG, chemin de Lutterbach à l'ancien hameau de Kleindorf.
- STELLBURST, c^{ns} de Heimsbrunn.
- STELLIPLON, c^{ns} de Bettlach.
- STELLWEGEN, c^{ns} d'Illhäusern (inv. des arch. départ. E., 1150).
- STELLY, cantons des territ. de Hagenthal-le-Haut, de Liebentzwiller et d'Oberlurg.
- STELTZE (AN DER), c^{ns} de Seppois-le-Bas.
- STELTZENACKER, c^{ns} de Schweigbausen.
- STELTZENBACH, ruiss. à Eglingen.
- STELTZENMATTEN, c^{ns} de Schlierbach.
- STELTZENWÖRTH, c^{ns} d'Huningue et de Village-Neuf.
- STEMBERG, mont. c^{ns} de Sondernach (Dépôt de la guerre).
- STEMPELBAIN, forêt, c^{ns} de Willer (c^{ns} de Thann). — *An Stumpfelnrain*, 1550 (urb. de Saint-Amarin). — *Stimpfelrain* (cad.).
- STEMPFEN, f. c^{ns} de Stosswihr.
- STEMPFLINSBERG OU STEMLISBERG, fermes, c^{ns} de Breitenbach et de Luttenbach. — *Stemlberg*, 1576 (Speckel). — *Stemlesberg* (Cassini).
- STENDENSTEIN, canton du territ. de Krüth.
- STENGELBERG, canton du territ. de Zimmersheim. — *An Stengellberg*, 1766 (livre terr. d'Eschentzwiller).
- STENGELHOLTZ (AM), c^{ns} de Dolleren, 1567 (terr. de Massevaux).
- STERNENBERG, c^{ns} de Dannemarie. — *Ze Sternenberg*, 1394 (urb. des pays d'Autr.). — *Von Sternenberg*, 1421 (rôles de Saint-Morand). — *Sternberg*, 1576 (Speckel). — Relevait de l'avouerie de Traubach.
- STERNENBRUNNEN, c^{ns} de Liebentzwiller, 1489 (terr. de Saint-Alban).
- STERNENMATTEN, c^{ns} de Dietwiller.
- STERNENMÜHLE, m^{ns}, c^{ns} de Rouffach.
- STERNSEE, lac, c^{ns} de Rimbach, c^{ns} de Massevaux. — *Ternensee*, 1550 (urb. de Saint-Amarin).
- STETTLAGEN, canton du territ. de Niederhergheim. — *In der Stette lache*, 1313 (abb. de Sainte-Croix).
- STETTLEWEG, c^{ns} de Berentzwiller et de Jettingen. — *Vf den Stettelweg*, 1421 (rôles de Saint-Morand).
- STETTEN, c^{ns} de Landser. — *Stetten*, 973 (Trouillat, *Monum.* III, 516). — *Stetin*, 1196 (*ibid.* II, 32). — *Detricus de Steten*, 1276 (*ibid.* II, 268). —
- C. incuratus ecclesie in Stetten*, 1293 (*ibid.* 551). — Paroisse du décanat d'*inter colles* (Lib. marc.). — Dépendait de la prévôté de Kappelen.
- STETTEN, canton du territ. d'Oberlurg.
- STETTEN (IN DER), canton du territ. de Hagenthal-le-Bas.
- STEYE, éc. c^{ns} de Kirchberg. — *Vff der Steig*, 1567 (terr. de Massevaux).
- STICH (AUF DEM), canton du territ. d'Eguisheim.
- STICH (IM), canton du territ. de Schlierbach.
- STICHMÜHLE, m^{ns}, c^{ns} de Kembs. — *Von dem Stich*, 1568 (urb. de Landser).
- STICHRAIN, rideau ou ravin qui prend son origine au ban de Saint-Louis et longe les bans de Blotzheim, de Bartenheim et de Kembs. — A Bartenheim, on l'appelle *Bleyenrain*.
- STICHWEG, vign. c^{ns} de Guebenschwihr.
- STICKELBACHRENS, c^{ns} de Moosch, 1550 (urb. de Saint-Amarin).
- STICKELMATTEN, c^{ns} de Dolleren, 1567 (terr. de Massevaux).
- STICKELMATTEN, c^{ns} de Felleringen, 1550 (urb. de Saint-Amarin). — *Stückelnrain* (cad.).
- STIEGELENWEG, c^{ns} d'Ottmarsheim.
- STIEGELGARTEN, c^{ns} de Brunnstatt.
- STIEGELKOPF, c^{ns} de Nambshaim.
- STIEGELLEN, c^{ns} d'Enschingen, 1421 (rôles de Saint-Morand).
- STIEGELPFADÉ (AM), c^{ns} de Soultzmatt, 1489 (urb. de Marbach).
- STIERENHURST, c^{ns} de Colmar.
- STIERMATTE, c^{ns} de Bitschwiller, de Bühl, etc. — *Stiermatte*, 1394 (cart. de Murbach).
- STIERMATTE, f. c^{ns} de Mitzach.
- STIERRAINY, mont. c^{ns} de Wiuckel.
- STIFTMATTEN, prés, c^{ns} de Nabsheim. — Anc. propriété de l'abbaye (*Stift*) d'Ottmarsheim.
- STIFTSÄGE, f. c^{ns} de Lauw. — *Scierie du couvent* (carte hydrog.). — *Stiff Jäger* (tabl. des dist.).
- STILLENBACH, ruiss. à Sultzeren, affluent de la Petite-Fecht.
- STILTZENFLÜH, coll. à Ligsdorf. — *In die Stützenflü.* citée en 1431 (reg. Lucell.).
- STIRNE, cantons des territ. d'Eguisheim et de Hesingen.
- STIRNE (AN DER), canton du territ. de Heidwiller.
- STIRTZEL, canton du territ. d'Uffholtz.
- STÖCK, c^{ns} de Sausheim.
- STOCKA, h. c^{ns} de Mühlbach. — *Stockach... Storkach*, 1456 (cens. de la cellenie de Munster). — *Shocka* (Cassini).
- STOCKACH, c^{ns} de Zimmerbach. — *Zu Stoccach*, XIV^e s^c (rôle de Zimmerbach).

- STOCKACKER, c^{oss} de Berentzwiller, Bettendorf, Bisel, Buettwiller, Massevaux, Rixheim et Werentzhausen. — *In der Stockachin*, 1460 (rôles de Saint-Morand).
- STOCKERENEN, ruiss. c^{oss} de Jébsheim.
- STOCKELBERG, c^{oss} de Mulhouse, 1548 (urb. de l'hôp.).
- STÖCKEN, li. c^{oss} de Massevaux. — *Stöcken*, 1568 (terr. de Massevaux). — *Zu Stockken*, 1579 (rôle de Guewenheim).
- STÖCKET, forêt, c^{oss} de Buschwiller et de Hegenheim.
- STOCKETEN, c^{oss} de Berentzwiller. — *in der Stockeck*, 1421 (rôles de Saint-Morand); de Bettlach. — *Stockenden* (cad.); de Dürmenach, de Hagenthal-le-Bas, de Hombourg, de Jettingen, — *an Stockarten... am Stockarten*, 1540 (terr. de Saint-Alban); de Kostlach, de Magstatt-le-Haut, — *jnn Stockatten* 1537 (terr. de Saint-Alban), etc.
- STÖCKETEN OD STÖCKTEN, canton du territ. de Ballersdorf.
- STOCKETENBERG, c^{oss} de Hirtzbach.
- STOCKETENMATTEN, c^{oss} de Hausgauen.
- STÖCKETLEN, c^{oss} de Bendorf, Dirlinsdorf, Heimersdorf et Wolschwiller.
- STOCKFELD, canton du territ. de Knöringen.
- STOCKHOLTZ, c^{oss} de Grentzingen. — *Ob dem Stockholz*, 1421 (rôles de Saint-Morand). — *Vff das Storkholz*, 1460 (*ibid.*).
- STOCKLIN (IM), cantons des territ. de Pfstatt, Sainte-Croix-en-Plaine et Zillisheim. — *Im Stocklin*, 1561 (urb. de l'hôp. de Mulhouse).
- STÖCKLISWEYER, anc. étang à Seppois-le-Bas. — *Stäcklinsweyer*, 1681 (reg. Lucell.).
- STOCKMATT, c^{oss} de Bouxwiller, d'Eglingen, — *vff die Stockmatten*, 1421 (rôles de Saint-Morand); de Holtzwilr, de Sainte-Croix-en-Plaine, — *in Stockmate*, 1312 (abb. de Sainte-Croix); de Stosswilr, de Wittelsheim, etc.
- STÖCKWEYER, anc. étang à Hochstatt. — *Stockweyer*, 1561 (urb. de l'hôp. de Mulhouse).
- STOCKY, c^{oss} de Bitschwiller. — *Berg oder kopff den mann nennt Stockenhaim... vor Stochem... inn Stockenhin*, 1550 (urb. de Saint-Amarin).
- STOFFELBERG, coll. c^{oss} de Riedisheim.
- STOFFELGASSE, chemin de Carspach à Fülleren.
- STOFFELSWEYER, étang, c^{oss} de Bisel.
- STOLLENACKER, cantons des territ. d'Oberdorf et de Waldighofen.
- STOLLENGART, canton du territ. de Colmar, cité en 1475 (reg. des dom. de Colmar).
- STOLLENHURST, cantons des territ. de Mulhouse et de Pfstatt.
- STOLLENMATTEN, c^{oss} d'Oderen.
- STOLTZENWEG, canton du territ. de Feldbach.
- STOLTZER, canton du territ. d'Eschentzwiller.
- STORCKENACKER, c^{oss} de Waltenheim.
- STORCKENHOLTZWEYER, étang, c^{oss} de Seppois-le-Bas.
- STORCKENKOPF, mont. c^{oss} de Geishausen, Lautenbach-Zell et Ranspach. — *An ein kopff heist der Storch*, 1550 (urb. de Saint-Amarin).
- STORCKENNEST, cantons des territ. de Bettendorf, Brinighofen, Courtavon, Falckwiller, Sainte-Croix-en-Plaine et Niedermorschwiller.
- STORCKENSOHN, c^{oss} de Saint-Amarin. — *Storckisowe*, 1216 (cart. de Murbach). — *Storckisaw... Storckensaw*, 1550 (urb. de Saint-Amarin). — *Storckaw*, 1576 (Speckel). — Dép. du baill. de Saint-Amarin.
- STORCKMATTEN, c^{oss} de Lutter.
- STÖRENBURG, anc. château entre Hüssern et Mitzach. — *Dno Henrico dicto Store*, 1254 (Als. dipl. I, 411). — *Wallstein*, 1576 (Speckel). — *Fr. Angelus Stör von Störenburg*, 1766, cit. ann. 1395 (Kl. Thanner Chron. 20).
- STORENLOCH, forêt, c^{oss} de Bühl.
- STORREN (ZE), c^{oss} de Werentzhausen, 1460 (rôles de Saint-Morand).
- STÖSSEL, c^{oss} de Spechbach-le-Haut.
- STRÖSSENBUCH, canton du territ. de Niedermorschwiller. — *Vff Stessenbrüch*, 1537 (rôle de Niedermorschwiller).
- STOSSWIHR, c^{oss} de Munster. — *In uilla que dicitur Stozzesuillare*, 783 (tradit. Wizenburg. 90). — *In uilla Stozzesuilla*, 787 (*ibid.* 91). — *Juxta villulam, que Scottenwilre vocatur*, XII^e siècle, cit. ann. 817 (Als. dipl. I, 67, et Grandidier, *Hist. d'Als.* p. j. II, 17). — *Stotzenwiller*, 1439, copie du XVI^e siècle (rôle de Munster). — *Stoswilr*, 1356 (cens. de la cellenie de Munster). — Dépendait de la communauté indivise du val de Munster.
- STÖSSY, canton du territ. de Kiffis.
- STRANG (DER), c^{oss} de Bettendorf, de Leimbach, de Mulhouse, de Riedisheim et de Sondernach. — *Ab dem Straugen*, 1456 (cens. de la cellenie de Munster).
- STRANGMATTEN, c^{oss} d'Enschingen.
- STRASBOURG (DIOCÈSE DE). Ce diocèse, dont le département du Haut-Rhin fait actuellement partie, n'en comprenait, avant la Révolution, que quelques paroisses des deux décanats de Marckolsheim et de Schlestadt. — Voy. ces deux noms.
- STRÄSS, c^{oss} de Fellingingen et de Krüth. — *Die Sträs*, 1550 (urb. de Saint-Amarin). — *Stresselberg* (anc. cadastre).
- STRAUBACKER, f. c^{oss} de Wasserbourg. — *Strubenacker*, 1441 (urb. de Ribeaupierre). — *Stroubacker* (Cass.).
- STRAUBENWEYER, c^{oss} de Pfetterhausen.

- STRAUBERG, mont. près du Kalenwasen, c^o de Wasserbourg. — *Am Streuwenberge*, 1441 (urb. de Ribeau-pierre). — *Strauberg* (Cassini).
- STREITBERG, c^o de Rumersheim.
- STRELER (AM), c^o de Beblenheim, 1475 (reg. des domin. de Colmar).
- STRENG, c^o de Bisel, de Dürmenach, de Feldbach, — *an der Strangen*, 1616 (terr. de Feldbach); de Heidwiller, de Heimersdorf, de Kientzheim, — *in den Strengen*, 1328 (urb. de Paris), etc.
- STRENGACKER, c^o de Habsheim et de Hausgauen.
- STRENGBACH, riv. qui vient du fond du val de Ribeauvillé et se jette dans la Fecht à Guémar. — *Usque in amnem qui Mulibach vocatur*, XII^e siècle, cit. add. 817 (Als. dipl. I, 67). — *Indewendig dez Mulebaches*, 1298 (*ibid.* II, 69). — *Mulebach*, 1320 (Weisthümer, I, 666). — *Die Strengbach*, 1644 (Merian, *Top. Als.* 19). — *Den Mühlbach vor Rappolschweyler*, 1734 (rôle de Kientzheim).
- STRENGENGRABEN, ruiss. c^o de Hirsingen.
- STRENGENWEG, c^o de Berentzwiller et de Habsheim.
- STRENGFELD, c^o d'Ostheim et de Sainte-Croix-en-Plaine. — *Ime strengen velde*, 1484 (abb. de Sainte-Croix).
- STRENGHURST, c^o de Wickerswilur.
- STRENGLÄNGE, c^o de Hesingen.
- STRENGSTRÄSSE, chemin, c^o de Muntzenheim.
- STRIBACH, ruiss. à Kientzheim. — *Strickbach*, 1734 (rôle de Kientzheim). — *Stribach* (cad.).
- STRIBICH, c^o de Sentheim. — *Stribich*, 1568 (terr. de Massevaux).
- STRIBICHER, vign. c^o d'Eguisheim. — *In dem Strubichere*, 1424 (urb. de Marbach). — *Im Strippicher*, 1682 (rôles d'Eguisheim).
- STRICKERMÜHLE, anc. m^{ie}, c^o de Niederhergheim.
- STRIEDEL, f. c^o de Dolleren. — *Strittel* (anc. cadastre).
- STRJET, f. c^o de Sultzeren.
- STRINTZIG, canton du territ. de Kirchberg.
- STRITTACKER, c^o de Hundsbach.
- STRITTFELD, c^o de Pfattatt. — *Im Stryttfeld*, 1522 (reg. des préb. de Mulhouse).
- STRITTRÜN, île du Rhin, à Nambshheim.
- STRITTMATT, cantons des territ. de Mühlbach et de Sainte-Croix-en-Plaine.
- STRITTWALD, forêt, c^o de Bergheim. — *Streitwald*, (inv. des arch. de Bergh. 16).
- STROBACH, c^o de Colmar.
- STROBHÖFLE, anc. f. à Altkirch.
- STROBSTATT OU VILLE DE PAILLE, nom d'une petite ville bâtie par Louis XIV dans l'île de Paille, c^o de Biesheim, et détruite en vertu du traité de Ryswick. — Le conseil souverain d'Alsace y a siégé de 1681 à 1698. — *En la nouvelle ville de Brisac dans l'isle du Rhin*, 1681 (ordonn. d'Als. I, 139). — *Fait à la ville neuve de Brisac*, 1691 (*ibid.* I, 245). — *Le bailliage de la ville neuve de Brisac*, 1694 (*ibid.* I, 276). — *Die neue Statt*, 1697 (Kriegs Theatr. pl. 32). — *Ville de Paille* (Cassini). — *Saint-Louis* (Als. ill. IV, 65 et 184).
- STRUBENACKER, c^o de Francken.
- STRUBENBÜL, c^o de Köstlach, 1333 (reg. Lucell.).
- STRUBENKREUTZ, c^o de Dieffmatten.
- STRUET, h. c^o de Kirchberg. — *Im Ewerssloch, ob dem dorff, bei der struot, ... in Euferssloch*, 1567 (terr. de Massevaux). — *Struettmühl* (cart. hydrog.).
- STRUET (LA), fabrique, c^o d'Ilzsch et de Kingersheim.
- STRUETBERG, coll. c^o de Brinckheim, d'Emlingen et de Tagsdorf. — *Am dem Strütbül*, 1421 (rôles de Saint-Morand).
- STRUETH, c^o d'Hirsingen, en français ESCHE ou ESSERT. — *Struet*, 1144 (Tronillat, *Monum.* II, 708). — *Strut*, 1394 (urb. des pays d'Autr.). — Dépendait de la mairie de la Largue.
- STRUETH, c^o de Bettendorf, de Blotzheim, de Dolleren, — *in der Struot*, 1567 (terr. de Massevaux); de Henflingen, — *bi der Strüt*, 1421 (rôles de Saint-Morand); de Jettingen, — *ob der Strütt*, 1540 (terr. de Saint-Alban); de Vöglinshofen, — *von dem nöhelin dem man spricht die strüt*, 1433 (urb. de Marbach), etc.
- STRUETHACKER, c^o d'Ilzsch.
- STRUETHÄCHLE, ruiss. c^o d'Ollingen, affluent de l'Ill.
- STRUETHBODEN, c^o de Burnhaupt-le-Bas et de Willer (c^o d'Altkirch).
- STRUETHMÜHLE, m^{ie}, c^o de Strueth.
- STRUNTZENFÜHRE, c^o d'Orbey, 1441 (urb. de Ribeau-pierre).
- STRUNTZENTUAL, canton du territ. de Heimsbrunn.
- STUBENBACH, ruiss. à Berrwiller, cité en 1453 (cart. de Marbach).
- STUBENBRUNNEN, c^o de Hirtzbach.
- STUBENHURST, c^o de Bennwihir.
- STUBENMATTEN, c^o de Gundolsheim, 1531 (rôle de Gundolsheim).
- STUBENRAUCH, canton du territ. de Berentzwiller.
- STUBENRÄUCHLEN, vign. c^o de Habsheim. — *Vff denn Stubenn Rönchlin*, 1516 (reg. des préb. de Mulh.).
- STÜCKENFELD, c^o de Traubach-le-Haut.
- STÜCKER, c^o de Geispitzen et d'Oberlarg.
- STUDAU, canton du territ. de Colmar. — *Im Stütouw*, 1475 (reg. des domin. de Colmar).
- STUDENWALD, c^o de Rammersnatt.
- STUDERKOPF, c^o de Biesheim et de Kuenheim.

STUDIGBACH, ruiss. c^{oss} de Murbach. — *In das Studach*, 1453 (cart. de Murbach).

STÜDLING, c^{os} de Rauspach, 1550 (urb. de S^t-Amarin).

STUMPFKOPF, mont. à Soultzbach. — *Stumenkopf* (Dépôt de la guerre).

STUNDREUFERSMÜTTLEN, pré, c^{os} d'Ungersheim.

STURMERSBERG (UF), c^{os} de Mittelwihr, 1328 (urb. de Paris).

STUTZ (UNTER DEM), c^{os} de Kiffis.

STUTZFELD, c^{os} de Balschwiller.

SUARCE, en all. SCHWERTZ, c^{os} de Dannemarie. — *Suarza*, 823 (Als. dipl. I, 70). — *Henrico de Soerce*, 1105 (urb. de Froide-Fontaine). — *Henric. de Suerz...* de *Suercha*, 1105 (Trouillat, *Monum.* I, 221-226). — *Suarca*, 1264 (*ibid.* II, 148). — *Schwertz*, 1458 (Als. dipl. II, 393). — *Suerze* (Cassini). — Paroisse du décanat du Sundgau (Lib. marc.). — Mairie de la seign. de Delle. — *Das meygertum Swertz*, 1394 (urb. des pays d'Autr.).

SUARCEINE, en all. SCHWERTZELEN OU SCHWARTZBÄCHLE, ruiss. qui prend sa source sur le territoire de Réchény, suit la limite de ceux d'Uberstrass, Friessen et Hindlingen, traverse Suarce et Chavanatte et se déverse dans le canal du Rhône au Rhin, à Magny. — *Die Schwertze*, 1458 (Als. dipl. II, 393). — *La Suersine* (Cassini). — *La Souarceine*, la *Souartzine* (anc. cad.).

SUDEL, indnt. à Massevaux et à Rougemont.

SUDEL (LE), f. c^{os} de Soultz. — *Sudell* (Cassini).

SUDELMÜTTEN, f. c^{os} de Massevaux et de Rougemont. — *La Sudle* (anc. cad.).

SUDLOCH, c^{os} d'Obersaasheim.

SUISSE (LA), h. c^{os} de Thannenkirch.

SUISSES (MAISON DES), ferme de l'anc. territ. de Saint-André (anc. cad.).

SULTZ, canton du territ. de Magstatt-le-Bas. — *Uff die Sultz*, 1609 (terr. de Magstatt).

SULTZ (IN DER), canton du territ. de Ribeauvillé. — *In der Sultze*, 1278-1493 (reg. d'Unterlinden). — *In der Sultz*, 1475 (reg. des domin. de Colmar).

SULTZ (IN DER), canton du territ. de Rixheim.

SULTZACKER (AM), c^{os} de Jettingen, 1540 (terr. de Saint-Alban).

SULTZBACH, ruiss. qui prend sa source à Mortzwiller, passe par Soppe-le-Bas, Soppe-le-Haut, Dieffmatten, Gildwiller, Falckwiller, et va se jeter dans la Largue à Balschwiller. — *An der Sultzbach*, 1625 (rôle de Gildwiller). — *Auf die Sultzbach*, 1629 (rôle de Balschwiller).

SULTZBACH, ruiss. à Gundolsheim. — *Vff den Sultzbach...* *Vff die vasser Sultzbach...* *Vff die jinner Sultzbach*, 1531 (rôle de Gundolsheim).

SULTZBACH, ruiss. c^{oss} de Soultzbach et de Wasserbourg, affluent de la Fecht. — *Der Sultzbach*, 1441 (urb. de Ribeaupierre).

SULTZBACH, ruiss. à Weegscheid, affl. de la Dollera. — *Neben der Sultzbach*, 1567 (terr. de Massevaux).

SULTZBACH (NIEDER- et OBER-), c^{oss}: — Voy. SOPPE-LE-BAS et SOPPE-LE-HAUT.

SULTZBERG, c^{os} de Riedisheim, 1548 (urb. de l'hôp. de Mulhouse).

SULTZBERG, c^{os} de Soultzmatt. — *Am Sultzberg*, 1489 (urb. de Marbach).

SULTZEREN, c^{os} de Munster. — *Sulzenheim*, 1320 (Weisthümer, I, 666). — *Sultzzerheim*, 1339 (Als. dipl. II, 166). — *Sultzzerhin*, 1456 (cens. de la cellenie de Munster). — Dépendait de la communauté indivise du val de Munster.

SULTZERMATTEN, f. c^{os} de Sultzeren.

SUMPF, canton des territ. d'Ungersheim et de Katzenthal. — *In dem sumphe*, 1328 (urb. de Paris). — *Im Sumpffe*, 1475 (reg. des domin. de Colmar).

SUMPF et SUMPFWALD, forêt, c^{os} de Sewen. — *Im Sumpff*, 1567 (terr. de Massevaux).

SUMPFEN, ruiss. c^{oss} de Feldkirch, d'Ungersheim et de Merxheim, affluent du Wobach. — *Fluviolum Sumpfone*, 780 (Als. dipl. I, 52). — *Fluviolo Sunfone*, 784 (Als. dipl. I, 53). — *Nebent dem Sumpff in Blwenhin bann*, 1531 (rôle de Gundolsheim). — *Sumpff Bâchel* (anc. cad.).

SUNDENMÜBL, m^{os}, c^{os} de Roufflach. — *Southeym molin*, 1489 (urb. de Marbach). — *Von dem hoffe zu Furtmülen zu Suntheim*, 1510 (Mat. Berler, 35).

SUNDGAU, ancien pays ainsi appelé (*pays du Nord*). Il comprenait primitivement toute la Haute Alsace, mais fut réduit en dernier lieu à peu près aux arrondissements actuels de Belfort et de Mulhouse. — *In pago Heliasacensi et in parte ipsius pagi, qui vocatur Sundgouū*, 899 (cart. de Munster). — *In pago Suintgowe*, 1025 (Als. dipl. I, 156). — *In pago Elesacen. in comitatu Suintgowe*, 1049 (Als. dipl. I, 163). — *In der graueschafft genant Sunchowe*, 1049 (cart. de Murbach). — *Wûrant ritere von Suintgowe*, 1278 (Trouillat, *Monum.* II, 286). — *Sundgovia*, xiv^e s^e (Als. dipl. II, 184). — *Sontgâw*, xvii^e siècle (Mülhauser Gesch. 17).

Décanat du diocèse de Bâle. D'après le Lib. marc. de 1441 à 1469, ce décanat renfermait cent six paroisses et monastères. — *Diethelmi archidiaconi Suncg.* 1283 (Trouillat, *Monum.* II, 378). — *Decanatus Suintgowia*, 1298 (*ibid.* 671). — Dans la deuxième moitié du xvii^e s^e, le décanat du Sundgau fut partagé en deux portions à peu près égales en

étendue, dont l'une conserva le nom de *Capitulum Sundgaurdie* et dont l'autre fut nommée *Capitulum Mazopolitanum* ou de *Massevaux* (Trouillat, *Mon.* I, LXXIV et suiv.). Enfin, en 1779, le *Capitulum Sundgaurdie* fut encore réduit de vingt-neuf paroisses aux dépens d'un nouveau décanat qui fut attaché au dioc. de Besançon.—Voy. BESANÇON (DIOCÈSE DE).

Le décanat du Sundgau ainsi réduit se composait encore des paroisses d'Altkirch, Ammertwiller, Aspach-le-Bas, Aspach-le-Haut, Ballersdorf, Balschwiller, Bernwiller, Bettendorf, Burnhaupt-le-Bas, Burnhaupt-le-Haut, Carspach, Didenheim, Dornach, Eglingen, Feldbach, Fröningen, Galfingen, Grentzingen, Heidwiller, Heimsbrunn, Hirsingen, Hirtzbach, Illfurth, Lutterbach, Niedermorschwiller, Pfastatt, Reiningen, Riespach, Schweighausen, Spechbach-le-Bas, Spechbach-le-Haut, Steinsultz, Tagoisheim, Thann, Waldighofen, Walheim, Willer (c^o d'Altkirch), Wittelsheim, Wittersdorf, et des vicariats d'Aspach et de Hochstatt.

SUNDHEIM, vill. tête. près de Rouffach.—*Ecclesia dominorum Theutonicorum in Suntheim . . . consecratur*, 1278 (Ann. de Colmar, 74). — *Johāns rüdolff Elnhart comenhar zû Mulhussen und zû Suntheim, Tutsches ordens*, 1461 (cart. de Murb.). — *Suntheim*, 1490 (urb. de Marbach). — Au xv^e s^e, paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — La maison de l'ordre Teutonique fut transférée à Soultz. Un couvent de femmes qui s'y trouvait aussi fut transféré à Guebwiller vers 1289 (Ann. de Colmar, 140).

SUNDHOFEN, c^o d'Andolsheim, primitiv^t du c^o de Rouffach.—*Suntor*, 768 (Als. dipl. I, 42). — *Sundhoïa*, 896 (cart. de Munster). — *Hoso de Sontove*, 1226 (Als. dipl. I, 357). — *In Suvthoven*, 1303 (Trouillat, *Monum.* III, 38). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Dép. du comté de Horbourg. — Cour colongère. — *Curiam nostram in Suvthoven dictam Dinghof*, 1269 (Als. dipl. I, 463).

SUNTBRACHEN, canton des territ. de Bendorf et de Ligsdorf. — *Sunprachen*, 1349 (reg. Lucell.). — *Die gemeine Sunbraten*, 1431 (*ibid.*).

SUNTEL, canton du territ. d'Eguisheim. — *Suntliten*, 1389 (urb. de Marbach). — *An der Suntlitt*, 1514 (rôles d'Eguisheim). — *In der Sundel*, 1682 (*ibid.*).

SUNTGASSE, cantons des territ. de Guebesswihr, — *jñ der Sungassen*, 1487 (urb. de Marbach); de Merxheim, — *uff die Sungassen*, 1453 (cart. de Murbach); d'Eguisheim, — *Sungassen*, 1424 (rôles d'Eguisheim).

SUPERSECK, c^o de Burbach-le-Haut.

SUPPENKOCH, c^o de Meyenheim.

SUREMATTEN, c^o de Hausgauen.

SURENWEYER, c^o de Galfingen.

SURGAND, canton du territ. de Bisel.

SURANFETMATT, c^o de Sainte-Croix-en-Plaine.

SURISACKER, c^o de Fislis.

SURLATTES, en allemand ZYLLHARDT, h. c^o de Sainte-Marie-aux-Mines (Als. ill. IV, 291). — *Sifrido de Zuhhart, milite*, 1397 (Trouillat, *Monum.* IV, 607). — *Zilenhart* ou sur *Pate* (anc. cad.). — *Sur l'Plate* (Dépôt de la guerre).

SURLING, canton du territ. de Soultzmatt. — *Uff den Surling*, 1489 (urb. de Marbach).

SURPENSE, f. c^o de Sainte-Croix-aux-Mines. — *Churpence* (Cassini).

SUSCITÉ (LA), f. c^o de Sainte-Marie-aux-Mines. — *Sucité* (carte hydrog.).

SÜSSEN BURN, c^o de Guebwiller, 1338 (cart. de Murbach).

SUTTACKER, canton du territ. de Hagenthal-le-Bas.

SUTTEN, canton du territ. de Mulhouse. — *Jun der Suten*, 1548 (urb. de l'hôp. de Mulhouse).

SUTTEN (IN DEN), canton du territ. de Beerwiller.

SUTTER (IM), c^o de Schlierbach.

SUTTERLEY, forêt, c^o d'Odecen.

SUTTELEINSGARTEN, c^o de Willer (c^o d'Altkirch).

SUZE (FONTAINE DE LA), c^o de Bermont.

T

TAFELHURST, c^o de Hentlingen, 1421 (rôles de Saint-Morand).

TAFELWALD, forêt, c^o de Sainte-Croix-en-Plaine.

TAGOLSHEIM, c^o d'Altkirch. — *Dagolfesheim*, 977 (Als. dipl. I, 130). — *Tageltzen*, 1458 (rôles de Saint-Morand). — *Tagelzheim*, 1460 (*ibid.*). — *Dagoltzheim*, xvii^e siècle (Mülhauser Gesch. 30). — Fut détaché, vers la fin du xvii^e siècle, de la mairie du

Hundsbacherthal, pour former, avec Aspach et Niedermorschwiller, une mairie particulière.

TAGSDORF, c^o d'Altkirch. — *Tagstorff*, 1421 (rôles de Saint-Morand). — *Dagostdorf . . . tagstdorf*, 1459 . . . 1463 (rôles de Saint-Morand). — *Dagstorf*, 1576 (Speckel). — Faisait partie de la mairie du Hundsbacherthal.

TAILLANDERIE (LA), en allemand DIE SCHARSCHMIEDE,

- usines isolées, c^{ms} de Bergheim, Breitenbach, Bühl, Günsbach et Sainte-Marie-aux-Mines.
- TAILLE (LA), c^{ms} de Bretten.
- TAILLEAU (LA), c^{ms} de Bavilliers. — *Ou aut de la Tailleur*, xv^e siècle (urb. de Froide-Fontaine). — *Dernier la tellier*... *tellieux*, 1462 (*ibid.*). — *En la Taillez*, 1581 (cens. du chap. de Belfort).
- TAILLES (LES), forêt, c^{ms} de Vellescot.
- TAILLIATE (LA), forêt, c^{ms} de Boron. — *La Taillade* (anc. cadastre).
- TALCHLE, f. c^{ms} de Ranspach. — *Inn dem Dälckellin*, 1550 (urb. de Saint-Amarin). — Voy. DÜLCHE.
- TAMMERHAG, c^{ms} de Buetwiller. — *Vff der Tamerhage*... *bi dem Tammerigen hag*... *zen Tamberg hage*... *zen Tamburge hag*, 1421 (rôles de Saint-Morand).
- TANLACH OU TANLOCH, c^{ms} de Berrwiller, 1453 (cart. de Murbach).
- TÄNNCHEL, hain. et mont. c^{ms} de Thannenkirch et de Ribeauvillé. — *Tennichel*, 1441 (urb. de Ribeauvillé). — *Tenchel* (Engelhardt, *Wand. Vog.* 69). — *Thännügel* (Piton, *Promenades Alsac.* 29).
- TANNERSCHLAKOPFF, mont. c^{ms} de Krüth, 1550 (urb. de Saint-Amarin).
- TANZAPFENMÜHLE, m^{ts}, c^{ms} de Ribeauvillé.
- TANZLAIEN, canton du territ. de Herlisheim. — *By der Tanzloben*, 1490 (urb. de Marbach).
- TANZMATTENBERG, canton du territ. de Largitzen.
- TANWILLER, vill. détruit, derrière Soultzmatt. — *Danwiler*... *Tanwiler*, 1453 (reg. de Soultzmatt). — *Tanwiler*, 1489 (urb. de Marbach) — *Danwiler*, 1576 (Speckel). — *Danwiler*, xviii^e siècle (Kriegs-*Theatr.* carte). — *Thamweiler* (Cassini).
- TANWILLERBACH, ruiss. c^{ms} de Soultzmatt.
- TAPPE (LA), c^{ms} d'Argiésans.
- TAPPENMEZZGER, c^{ms} de Ruederbach.
- TAPPERT, canton du territ. de Folgenschbourg.
- TARDIEU (LA GOUTTE), ruiss. c^{ms} d'Anjoutey.
- TASCH, ruiss. c^{ms} de Zimmerbach.
- TASCHE, forêt, c^{ms} de Wolfersdorf.
- TÄSCHE OU DESCHEN, c^{ms} d'Aspach-le-Bas.
- TÄSCHELACKER, c^{ms} de Mittelmuespach.
- TÄSCHELHURST, c^{ms} de Housen.
- TÄSCHELMATT, c^{ms} de Carspach. — *Von der Teschelmatten*, 1421 (rôles de Saint-Morand).
- TÄSCHELREHEN, c^{ms} de Guewenheim. — *In Täschelrähén*, 1569 (terr. de Massevaux).
- TÄSCHLUBÖDEL, pât. c^{ms} d'Oderen.
- TÄSCHMATTEN, canton du territ. de Dirlinsdorf.
- TASSENIÈRE, c^{ms} de Bavilliers et de Montreux-Jeune. — *La Casenièrre*, xv^e siècle (urb. de Froide-Fontaine).
- TATTENEACH, ruiss. c^{ms} de Kötzingen et de Magstatt-le-Bas. — *Vff Tattenbach*, 1609 (terr. de Magst.-le-Bas).
- TAUBENGARTEN, c^{ms} de Spechbach-le-Haut. — *By den Tubaden*, 1421 (rôles de Saint-Morand).
- TAUBENKLANG, canton du territ. de Sultzeren.
- TAUBENRAIN, c^{ms} de Burnhaupt-le-Haut et de Guewenheim. — *Vff dem Thoman Rain*, en marge, *Damenrain*, 1569 (terr. de Massevaux).
- TÄUFERSMÜHLE, m^{ts}, c^{ms} de Sainte-Croix-en-Plaine. — *Dietermannsmühle* (tabl. des dist.).
- TAUFSTEINBRUNN, chapelle et source, c^{ms} de Steinbrunn-le-Bas. — *Sainte-Apolline* (Cassini). — Pèlerinage fréquenté, le jour de la *Sainte-Apolline*, pour les maux de dents, et le jour de la *Sainte-Odile*, pour les maux d'yeux. — Dans le lieu où se trouvent cette source et celle de *Colmarsbrunn*, l'on a découvert beaucoup de débris de poteries, de tuiles et de briques, des monnaies romaines, des camées, des agrafes, des clefs, des fragments d'armes, etc. D'après la tradition locale, il y aurait existé une ville du nom de *Petit-Colmar*.
- TAUPRAIE, h. c^{ms} de Fréland. — *La Tauperie* (anc. cad.). — *Taupré* (tabl. des dist.).
- TEINTURERIE (LA), c^{ms} de Sainte-Marie-aux-Mines.
- TELLENBÜHL, anc. nom d'une butte à Eguisheim. — *An dem tellen bühel*, 1389 (urb. de Marbach).
- TEMPEL, éc. c^{ms} de Dirlinsdorf.
- TEMPEL, canton du territ. de Leimbach.
- TEMPELHOF, f. c^{ms} de Bergheim. — *Tempelhoff*, 1475 (reg. des domin. de Colmar). — *Commanderie* (Cassini). — Ancien couvent de Templiers, réuni en 1312 à la préceptorerie des Joannites de Schlestadt (Baquol).
- TEMPELSBAUM, c^{ms} de Kientzheim. — *In Kämpflinsbaum*, 1734 (rôle de Kientzheim).
- TERREAU (ÈS), c^{ms} de Chavannes-les-Grands, 1580 (terr. de Saint-Ilrich).
- TERREAU (SUR LES), cantons des territ. de Florinmont et de Vézelois.
- TERRIÈRE (LA), c^{ms} de Danjoutin.
- TERTELEN, c^{ms} de Burbach-le-Haut. — *An Tertter*... *an Terttele*... *wald so genant würdet Terttelin*, 1568 (terr. de Massevaux).
- TÊTE-DE-CHAUX, mont. à Chaux.
- TÊTE-DE-FAUX, mont. à la Poutroye.
- TÊTE-DE-FELLERENGEN OU PETIT-DREMONT, mont. c^{ms} de Fellerengen. — *Vber den Felingskopff der schneeschmelze nach*, 1550 (urb. de Saint-Amarin).
- TÊTE-DES-ALLEMANOS, mont. à Urbès. — *Bis an den berg Thurnkopff*, 1550 (urb. de Saint-Amarin).
- TÊTE-DES-NEUF-BOIS, montagne à Storckensohn et à Urbès. — *Vff den berg den man nennt Neuwäldkopff*, 1550 (urb. de Saint-Amarin). — *Neuwald*, forêt. à Urbès.

TÊTE-DES-PLANCHES, mont. à Auxelles-Haut et au Puix (c^{oo} de Giromagny).

TÊTE-DU-CHIEN, mont. à Saint-Amarin. — *Der Hundts-wasen*, 1550 (urb. de Saint-Amarin).

TÊTE-DU-FAYART, mont. c^{oo} de la Madeleine.

TÊTE-DU-MARQUAIRE, mont. à Aubure.

TÊTE-DU-MILIOU, mont. à Auxelles-Bas et à Giromagny.

TÊTE-DU-MINEUR, mont. à Rierevescomont.

TÊTE-DU-MOINE, mont. à Rougemont, la Madeleine et Étuefont-Haut. — *Tête-le-Moine* (anc. cadastre).

TÊTE-SAINT-JEAN, mont. à Auxelles-Haut.

TÊTRE (LE), c^{oo} d'Essert et du Puix (c^{oo} de Dannenarie).

TETZBERG, forêt, c^{oo} de Balschwiller, d'Ammertzwiler et de Gildwiller. — *Tenzenberg*, 1421 (rôles de Saint-Morand).

TEUFELSACKER, cantons des territ. de Ribeauvillé et d'Aubure. — *Tüfelsacker*, 1441 (urb. de Ribeau-pierre). — *Au Champ-du-Diable*, à Aubure.

TEUFELSGASSE, canton du territ. de Village-Neuf.

TEUFELSGÄSSLE, c^{oo} de Schlierbach.

TEUFELSGRUND, c^{oo} de Thann.

TEUFELSHÖLTZLEN, forêt à Brinckheim.

TEUFELSICHERT, c^{oo} d'Eguisheim.

TEUFELSKOPF, canton du territ. de Fréland. — *Vff des Tüfelskopff*, 1441 (urb. de Ribeau-pierre).

TEUFELSLÖCH, canton des territ. d'Emlingen et de Luemswiller.

TEUFELSLÖCH, m. de garde, c^{oo} de Saint-Hippolyte.

TEUFELSLÖCHLE, canton des territ. d'Überstrass et de Seppois-le-Bas.

TEUFELSKÜCKEN, canton du territ. de Luemswiller. — *Teufflersrücken*, 1557 (reg. des préb. de Mulh.).

TEUFELSTHURM, anc. tour des fortifications de Mulhouse. — *By Teuffelsthurm*, 1556 (reg. des préb. de Mulh.).

TEUTSCHTHAL, vallée à Oberlarc et à Winckel.

THAL, c^{oo} d'Appenwihr. — *In dem tal*, 1489 (terr. de Saint-Alban).

THALACKER, c^{oo} de Baldersheim et d'Eguisheim. — *In Talacker*, 1424 (rôles d'Eguisheim).

THALE (LA), l'une des parties du vill. d'Auxelles-Haut.

THÂLE (LA), c^{oo} de Bavilliers. — *En la Talle*, xv^e siècle (urb. de Froide-Fontaine).

THALENBERG, coll. à Ballersdorf.

THALBOHN, m. isolée, c^{oo} de Fellingen.

THALHEELEN, c^{oo} de Colmar. — *In den talhuoben*, 1475 (reg. des domin. de Colmar).

THALMATTEN, c^{oo} d'Aspach, Buschwiller, Hausgauen et Überstrass.

THALRAIN, c^{oo} d'Emlingen.

THALUNG, mont. à Massevaux.

THANN, ch.-l. de canton, arrond. de Belfort. — *Her Erchinsint von Tanne*, 1202 (Als. dipl. 1, 484).

— *Ottone Roubario de Tanne*, 1262 (*ibid.* 1, 445).

— *Villicus opidi Thanne*, h. villicus ville Thanne. . . ac universitas tam opidi quam ville Thanne, 1304 (Als. dipl. II, 81). — *In ecclesia parochiali Thanne*, 1304 (*ibid.*). — *Unser vest und statt ze Tann*, 1361 (Als. dipl. II, 239). — *Eccles. sancti Theobaldi in Thannis*, 1456 (Als. dipl. II, 391). — *Dann*, 1576 (Speckel). — Forme latinisée, *Pinetum*.

Ch.-l. d'une seign. ou comté relevant du comté de Ferrette. — *Die Herrschaft und Empter Thann*, so zu dem Schloss Engelburg gehören, 1506 (Als. ill. IV, notes, 101). — *Seigneurie de Thannes*, 1659 (ord. d'Als. 1, 18). — Cette seign. était subdivisée en : 1^o la juridiction (Gericht) de Thann; 2^o les avoueries (Vogteyen) de Burnhaupt et de Traubach; 3^o les mairies de Balschwiller, Soppe, Reiningen et Reppe. — La juridiction de la ville de Thann comprenait Roderen, Leimbach et Rammersmatt, qui formaient anciennement une mairie, Aspach-le-Haut et Vieux-Thann. — Après l'organisation de l'intendance d'Alsace, la seigneurie de Thann forma un bailliage de la subdélégation de Colmar.

Péroisse du décanat du Sundgau (Lib. marc.). — En 1441, la collégiale de Saint-Amarin fut transférée en Thann und S. Tyboldskirchen (Als. dipl. II, 366). — Thann doit son origine au pèlerinage de Saint-Thiébaud. Un chemin conduisant au bord du Rhin portait encore le nom de *Bilgerweg*, « chemin des pèlerins, » au siècle dernier : voy. ce nom.

Hôpital. — *Der alte Spithal allhie zu S' Erhard*, 1766, cit. ann. 1325 (Kl. Thanner Chron. 19). — *Cappellanus Sancti Spiritus hospitalis*, 1441 (Vautrey, Lib. marc. 23).

Léproserie. — *Das gute Leuthen- oder Siechen-Haus*, 1766, cit. ann. 1400 (Kl. Thanner Chron. 23). — Réunie à l'hôpital suivant édit du 27 juillet 1739 (Mercklen, *Hist. d'Ensisheim*, 1, 334).

Couvent de cordeliers. — *Den Parfüzern ze tanne*, 1394 (urb. des pays d'Autr.). — *Minderen Brüder Barfüsser*, dépendant en 1580 de la custodie de Bâle (Wurstisen, *Basl. Chron.*).

Couvent de capucins fondé en 1622 sur le *Bungert* ou *Bunggarten* (Kl. Thanner Chron. 47).

THANN (AUF), anc. f. à Breitenbach. — *Adann* (Cass.).

THANN (VIEUX), c^{oo}. — Voy. VIEUX-THANN.

THANNACH, h. — Voy. THANNET.

THANNACKER, c^{oo} d'Aspach.

THANNÄCKERLE, c^{oo} de Colmar.

THANNBACH, ruiss. c^{oo} de Balschwiller.

THANNBÄCHLE, ruiss. c^{oo} de Breitenbach.

THANNKOPF, ruiss. c^{oo} d'Auxelles-Haut.

THANNENBERG, c^{oo} de Roppentzwiler.

- THANNENKIRCH, c^{on} de Ribeauvillé. — *Die ewove von Tannekilche*, 1308 (abb. de Pairis, C. 4, C. 24). — *Ze Tannekilch*, 1344 (Trouillat, *Monum.* III, 562). — *Tannekilch*, 1370 (*ibid.* IV, 296). — *Tannenhyrch*, 1441 (urb. de Ribeaupierre). — *Annakirch*, 1644 (Merian, *Top. Als.* carte). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dép. du baill. de Ribeauvillé.
- THANNENKIRCHBACH, ruiss. c^{on} de Thannenkirch et de Bergheim, affluent de l'ill.
- THANNENWALD, forêt et chalet à Mulhouse. — *Thannwaldt*, 1558 (reg. des préb. de Mulhouse).
- THANNET, en allem. THANNACH, h. c^{on} d'Orbey. — *Tangnäch*, 1420 (abb. de Pairis, C. 4, C. 16). — *Tangnach... Tangnow... Vrich von Tannach*, 1441 (urb. de Ribeaupierre).
- THANNHAG, c^{on} de Roppentzwiller.
- THANNHUBSTLEN, c^{on} de Rouffach.
- THÄNLE, anc. f. à Mühlbach. — *Thaennlen* (Cassini).
- THANNWALD, h. c^{on} de Leymen.
- THANNWEG, anc. chemin à Steinbrunn-le-Bas, rejoignant le Bilgerweg à Bruebach.
- THANORER, anc. f. à Burbach-le-Haut (Cassini).
- THEGRASS, canton du territ. de Sultzeren.
- THEIL (A), c^{on} de Dorans.
- THEILLERGRUND, c^{on} de Baltzenheim.
- THEIBBRUNNEN, sources à Friessen, à Heimersdorf et à Landser. — Ce nom leur vient de ce que, dans la croyance populaire, leur débordement présage une année de cherté.
- THIANCOURT, c^{on} de Delle. — *Thecort*, 1303 (Trouillat, *Monum.* III, 62). — *Par le chesne de Tyoncourt*, 1360 (*ibid.* IV, 143). — *Thioncourt*, xv^e siècle (urb. de Froide-Fontaine). — Dép. de la seigneurie de Grandvillars. — Le chêne de Thiancourt formait limite entre l'Alsace et la principauté de l'ancien évêché de Bâle.
- THIEBERSLOCH, c^{on} de Traubach-le-Haut. — *Dietbrechloch... dieprechtsloch... tieppersloch*, 1460 (rôles de Saint-Morand).
- THIEBOLDSEUNNEN, c^{on} de Kientzheim. — *Zû diepoltzburne*, 1407 (cens. de la camere de Munster).
- THIEBOLDSHAG, c^{on} de Wolfersdorf.
- THIELEN, canton. — Voy. DIELEN.
- THIÉMONT, f. c^{on} de Meroux. — *En thiemont*, 1347 (urb. de Froide-Fontaine). — *Lethiemont* (anc. cad.).
- THIERENBACH, h. — Voy. NOTRE-DAME-DE-THIERENBACH.
- THIERGARTEN, cantons des territ. de Bernwiller, Pfetterhausen, Saint-Ulrich, Schwoben, Spechbach-le-Bas.
- THIERGÄRTLEN, canton du territ. de Blodelsheim.
- THIERGÄRTLEN, canton du territ. de Housen. — *Dier getelin*, 1429 (urb. de Marbach).
- THIERGÄRTLEN, cantons à Katzenthal et à Sigolsheim. — *Im Thiergärdtlin*, 1717 (rôle de Sigolsheim).
- THIERHEIM, vill. détruit près de Heiteren, dont il ne reste plus que la chapelle dite *Notre-Dame-de-Thierhurst*. — *Tierhein*, 1282 (Ann. de Colmar, 106). — *Daz torf ze Thiernhein*, 1303 (Trouillat, *Monum.* III, 46). — *Wernher der schultheis von Tiernheim*, 1314 (Als. dipl. II, 108). — *Tiernheim*, 1334 (Mone, *Zeitschrift*, V, 247). — *Tyrnen*, 1517-1582 (inv. des arch. départ. E, 1261).
- THIERLACH, ruiss. venant de Balgau et se réunissant au Rhin près de Volgelsheim, après avoir traversé Heiteren, Obersaasheim et Algosheim. — *Dierlach* (Cassini).
- THIERLESLACUEN, c^{on} de Seppois-le-Bas.
- THIOMBE, quartier de la c^{on} de Chèvremont.
- THORACKER, vign. à Lutterbach, où se trouvait l'ancien château.
- THOBEN, canton du territ. de Rixheim. — *In Thorenn*, 1549... *In Doren*, 1555 (reg. des préb. de Mulhouse).
- THORGUTH, dépendance de Kientzheim.
- THORMATT, canton du territ. de Reiningen.
- THORMATTEN, c^{on} de Moosch. — *Vff Tornmatten*, 1550 (urb. de Saint-Amarin).
- THORMATTENBACH, ruiss. c^{on} de Wihr-au-Val.
- THORWEG, c^{on} de Burnhaupt-le-Haut.
- THUR (LA), riv. — *Auf der tur*, 1394 (urb. des pays d'Autr.). — *Thür*, 1450 (Als. dipl. II, 385). — *An der Taur... die Taur*, 1550 (urb. de Saint-Amarin). — *Die Thura*, 1644 (Merian, *Top. Als.* 43). — Elle prend sa source dans la montagne du Veniron, au fond de la vallée de Saint-Amarin, et se jette dans l'ill au-dessous d'Ensisheim, après avoir donné naissance au canal des Douze Moulins ou rigole de la Thur. Ce canal débouche près de Pulversheim et se réunit à l'ill au-dessous de Horbourg.
- THURBACH, ruiss. qui vient de la banlieue de Helfrautzkirch, traverse celle de Michelbach-le-Bas et se jette dans l'Altebach à Blotzheim. — *Thurrbach* (Dépôt de la guerre).
- THURBÄCHLE, ruiss. c^{on} de Wittenheim et d'Ensisheim, affluent du Dollernbächle (Dépôt de la guerre).
- THURIOT ou THURILLOT, c^{on} d'Eschène-Autrage et de Rechotte.
- TURNBOURG ou DORNENBOURG, petit château détruit, c^{on} de Wintzenheim. — *Linck de Dornenburg*, 1601 (Als. ill. IV, 184).
- TURNWALD, forêt située le long de la Thur, c^{on} d'Oberentzen, Niederentzen, Biltzheim et Oberhergheim.
- TIRREMONT, h. c^{on} de Fréland. — *Thiermont* (Cassini).
- TICH, c^{on} de Reiningen.

- TICHEGRUND (LA), anc. mine à Auxelles-Haut et à Giromagny. — *Tige grande* (carte hydrog.).
- TICHELACKER, c^{ne} d'Eschentzwiller.
- TICHELNWEYER, c^{ne} d'Altenach.
- TICHMATTEN, c^{nes} de Brinighofen, Burnhaupt-le-Bas, Emlingen, Fröningen et Jettingen.
- TICKLING (IM), c^{ne} de Hagenbach. — *Am Tucklin*, 1548 (urb. de l'hôp. de Mulhouse).
- TIEFBACH, c^{ne} de Carspach. — *Dieffenbach*, 1614 (*Atlas* de 1856-1857, p. 297).
- TIEFBACH, russ. c^{nes} de Trönbach-le-Bas et de Wolfersdorf.
- TIEFENACKER, f. c^{ne} de Mühlbach.
- TIEFENBACH, russ. c^{ne} de Wintzenheim. — *Tiefenbach*, 1259 (Mone, *Zeitschrift*, XI, 321). — *Vff die Dieffenbach*. . . *Vff dene Dyeffenbach*, 1488 (urb. de Mrrbach).
- TIEFENBACH, russ. à Burbach-le-Haut, Hagenbach, Obermorschwiller et Wuenheim. — *Dieffenbach*, 1568 (terr. de Massevaux). — *In der tüffenbach*, 1421 (rôles de Saint-Morand).
- TIEFENGESICK, russ. c^{ne} de Sewen. — *An das dieff gesig*, 1567 (terr. de Massevaux).
- TIEFENGRUND, c^{ne} de Renspach-le-Bas. — *Im Tieffengrund*, 1537 (terr. de Saint-Alban).
- TIEFENRUNTZ, russ. c^{ne} de Krüth.
- TIEFFENTHAL, vall. à Guebwiller. — Ancien lieu habité. — *Tieffental*, 1490 (urb. de Marbach). — *Die in dem Tieffental*, 1724 (Mossmann, *Chron. Gueb.* 7).
- TIEFFENTHAL, c^{nes} de Geispitzen, Kientzheim, Schlierbach et Tgolsheim. — *Im Tieffental*, 1537 (terr. de Saint-Alban). — *Im tieffental*, 1489 (*ibid.*). — *Im Theiffenthal*, 1597 (rôles de Saint-Morand, n° 11).
- TIEFKEL, c^{ne} de Weegscheid. — *Im Dieffkell*, 1667 (terr. de Massevaux).
- TIEFMATTEN, c^{nes} de Fislis, Köstlach, Mörnach, Pfetterhausen et Felleringen. — *Dieffmatten*, 1550 (urb. de Saint-Ambrin).
- TIEFWÄSLE, c^{ne} de Felleringen. — *In ein Tobellin, heisst das Tieffveselin*, 1550 (urb. de Saint-Amarin).
- TIGEL (IM), c^{ne} de Holtzwihr. — 1475 (reg. des dom. de Colmar).
- TILLIÈRE (LA), c^{nes} de Belfort et d'Essert. — *Proche la Tielliere*, 1655 (cens. du chap. de Belfort).
- TILLON (AU), c^{ne} de Subrce.
- TILLOT, c^{nes} de Bavilliers, Meroux et Vézelois. — *La Tillot*, xv^e siècle (urb. de Froide-Fontaine).
- TIMPFEL, cantons. — Voy. DIMPFEL.
- TINACKER, canton du territ. de Carspach.
- TIPPELBACH, c^{ne} de Cernay. — *Düpelbach* (ancien cadastre).
- TISCHLÄNDER, c^{ne} de Soppe-le-Bas.
- TISCHLATKOPF, c^{ne} de Krüth. — *An ein berg haist der Tischlat kopff*, 1550 (urb. de Saint-Amarin).
- TIVOLI, quartiers à Belfort et à Mulhouse.
- TOBEL, canton. — Voy. DOBEL.
- TOCHGRUBEN, canton du territ. d'Eguisheim. — *In tochgrüben*, 1424 (urb. de Marbach). — *In dochgrüben*. . . *Tochgruben*, 1508 (rôles d'Eguisheim). — *Dochgruoben*, 1660 (*ibid.*).
- TODANGSTMATTEN, près à Reguisheim, grevés anciennement d'une fondation pour sonner la cloche, le jeudi soir, en souvenir de l'agonie du Seigneur, au jardin des Oliviers.
- TODTENGRABEN, canton du territ. de Dornach.
- TODTENLOCH, canton du territ. de Hochstatt.
- TODTENMATTEN, c^{ne} de Hundsbach.
- TODTENMEER, c^{ne} de Hirtzhach.
- TODTENPFAD, canton du territ. de Bergheim.
- TODTENRAIN, c^{ne} de Bitschwiller.
- TODTENWASSER, c^{ne} de Dirlinsdorf. — *In dem Totenwasser*, 1318 (reg. Lucell.).
- TODTENWEG, chemin de Moos à Dirlinsdorf.
- TODTENWEG, chemin de Niedermorschwiller à Lutterbach.
- TODTENWEG, chemins à Illfurth, à Didenheim et à Walheim.
- TOLLENHUND, c^{ne} de Bergheim. — *Dollenhund* (cad.).
- TOLLGRAEN (AUF DEM), canton du territ. de Hundsbach.
- TOMBOIS, c^{nes} d'Argiésans et de Trétydans.
- TONISWEYER OU ÉTANG DE SAINT-ANTOINE, c^{ne} de Pfetterhausen.
- TONNAYATTE, canton du territ. de Levoncourt.
- TONTI, canton du territ. de Riedisheim.
- TONVAL (SUR LE), c^{ne} de Danjoutin.
- TORSCHENWINCKEL, canton du territ. de Reiningen.
- TOSENACKER (IM), c^{ne} de Soultzmatt. — 1489 (urb. de Marbach).
- TOSENBERG, c^{ne} d'Urbès. — *Da der Runss von dem To-seuberg in die matten rinnt*, 1550 (urb. de Saint-Amarin).
- TOULLE (LA), près, c^{nes} de Lutran et de Valdieu.
- TOURAMONT, c^{ne} de Meroux.
- TOURNIES (LES), f. c^{ne} du Bonhomme. — *Les Tournées* (Cassini).
- TOUSSAINT, anc. mine à Sainte-Marie-aux-Mines.
- TRAGENBACH, f. c^{ne} de Sainte-Croix-aux-Mines.
- TRÄCKENBERG, coll. c^{ne} de Zillisheim. — *Treuckberg* (anc. cadastre).
- TRAPPENFELD, c^{ne} d'Ingersheim. — *Vf dem trappenvelde*, 1328 (urb. de Pairis).
- TRAUBACH, russ. qui prend sa source dans un étang au-dessus de Bretten et se jette dans la Largue, sur

le ban de Gommersdorf, après avoir traversé Bretten, Belmagny, Guevenatten et les deux Traubach. Ce ruisseau a donné son nom à une avouerie de la seigneurie de Thann, qui comprenait les quatre mairies de Dannemarie, Traubach-le-Haut, Falckwiller et Bretten. — *Das Ampt Trobach*, 1394 (urb. des pays d'Autr.).

TRAUBACH-LE-BAS OU NIEDERTRAUBACH, c^{on} de Dannemarie. — *Curtem de Trobe*, 1226 (Als. dipl. I, 355). — *Hugone de Trâbach*, 1266 (Trouillat, *Monum.* II, 167). — *Trobach*, 1347 (Herrgott, III, 673). — *Nidren Trôbach*, 1421 (rôles de Saint-Morand). — *N. Drubach*, 1576 (Speckel). — *Thrauwbach*, 1578 (Stoffel, *Weisth.* 27). — *Nidertrobach*, 1662 (Bern. Buechinger). — Dépendait de la mairie de Traubach-le-Haut.

TRAUBACH-LE-HAUT OU OBERTRAUBACH, c^{on} de Dannemarie. — *Trôbach*, 1421 (rôles de Saint-Morand). — *O. Drubach*, 1576 (Speckel). — Paroisse du décanat de Massevaux (alm. d'Als. de 1783). — Chef-lieu d'une mairie de l'avouerie de Traubach, comprenant Traubach-le-Bas et Guevenatten.

Il y avait entre les deux villages précités un anc. château qui est déjà appelé *Burgstall* en 1454 (Als. ill. IV, 109).

TRALEGOTT, anc. mine à Sainte-Marie-aux-Mines.

TRAUWEYER et TRAUWASEN, c^{on} de Falckwiller et de Traubach-le-Haut.

TRÉE (VORDER- et HINTER-), mont. à Felleringen et à Oderen. — *Berg genannt der Trôgkopff*, 1550 (urb. de S'-Amarin). — *Trehfiste* (Engelhardt, *Wand. Vog.* 17).

Le *Tréelochbrück* en est une suite. — Le *Tréelochruntz* est un ruisseau qui y prend sa source.

TRÉFFSKENACKER, c^{on} de Dirlinsdorf.

TRÉFILIERIE (LA), m. isolée et usine, c^{on} de Lucelle.

TRÉFILIERIE (LA), usine, c^{on} de Niederbruck.

TRÉILLE (LA), c^{on} de Banvillars.

TRÉMBLAT, c^{on} de Charmois et de Reppe. — *La ragie des Tramlas* (cadastre). — *Ês Tramlatz*, 1580 (terr. de Saint-Ulrich).

TRÉMBLÉE (LA), c^{on} d'Angeot.

TRÉMELET (LE), forêt, c^{on} de Bourogne.

TRÉMELET (LE), ruiss. c^{on} d'Essert. — *Le Tremblat*, 1474 (urb. de Froide-Fontaine). — *Le Tremblai* (Dépôt de la guerre).

TRÉMELOT, c^{on} de Chèvremont.

TRENTINGEN. — *Der hoff ze Ballschweyler hat vier gereinde, das erste die hanebach, das ander die TRENTINGEN*, etc. 1413 (rôle de Balschwiller).

TRENTLINGERBERG, mont. c^{on} d'Ilfurth.

TRESOVILLIERS, champs, c^{on} de Vézelois (anc. cadastre).

TRÉTUDANS, c^{on} de Belfort. — *Capella de Trestudens*, 1147 (Trouillat, *Monum.* I, 301). — *Cum capella de Trestoudens*, 1177 (*ibid.* 361). — *Huguenin de Tretoudans*, 1333 (*ibid.* III, 432). — *Peter von Troscholtingen*, 1347 (Herrgott, III, 673). — *Johanne de Trestoudans milite*, 1390 (urb. de Froide-Fontaine). — *Troseldingen*, 1573 (urb. de Belfort. n° 16, liasses 14 à 18). — *Trestudans*, 1615 (cens. du chap. de Belfort). — *Tretudan*, 1734 (cens. du pricuré de Meroux). — Dépendait de la grande mairie de l'Assise.

TRIAUCOUAT, c^{on}. — Voy. DIRLINSDOEF.

TRIBELSKOPF, mont. à Niederbruck. — *An Treübelwaldt . . . treibelwaldt*, 1568 (terr. de Massevaux). — *Tribelkopf* (anc. cadastre).

TRIBOULÉ (LE), ruiss. c^{on} d'Offemont.

TRIBOULLET, c^{on} de Grandvillars, xv^e siècle (urb. de Froide-Fontaine).

TRILLER (IM), canton du territ. de Francken.

TRILLETEN, canton du territ. de Bantzenheim.

TRIMONT, montagn. — Voy. DAUMONT.

TRINGUE (LA), h. c^{on} de la Baroche. — *La Trenck* (anc. cadastre).

TRINITÉ (LA), anc. chapelle, c^{on} de Bitschwiller.

TRIOLE (ÈS), c^{on} d'Andelnans, Rechotte et Sevenans. — *Étriolle . . . aux Triolles* (cadastre).

TRIPTRAPP, c^{on} de Bernwiller.

TROCKENE MOOS, c^{on} d'Eglingen.

TROCKENTHAL, c^{on} de Ribeauvillé.

TROGLACHE, c^{on} de Carspach. — *Vff die Troglachen*, 1421 (rôles de Saint-Morand).

TROIS-CHÊNES (LES), c^{on} de Chèvremont.

TROIS-ÉPIS (LES), h. — Voy. NOTRE-DAME-DES-TROIS-ÉPIS.

TROIS-MAISONS (LES), f. c^{on} de Helfrantzkirch. — *Les Trois maisons, poste* (Cassini). — *Enclos de la poste* (anc. cadastre).

TROIS-MAISONS (LES), en allem. DIE DREIHÄUSER, f. c^{on} de Niedermuespach. — *Les Trois maisons* (Cassini).

TROIS-PUCELLES (LES), nom jadis donné aux trois châteaux de Rosemont, Auxelles et Passavant, ce dernier situé près de Champagny, dans la Haute-Saône.

TROIS-ROIS (LES), anc. mine à Sainte-Marie-aux-Mines.

TROIS-TOMBEAUX (LES) OU LES TROIS-DAMES, en allemand DIE DREI-GRÄBER, pèlerinage, c^{on} de Wentzwiller, dans la forêt du Langenholtz. — *Bey den Trey gröber* (ancien cadastre).

TROMBURN, c^{on} de Traubach-le-Bas. — *Im Drumburnen*, 1548 (urb. de Phôp. de Mulhouse).

TRONCHAT OU TRONCHOT, c^{on} de Châtenois, Chèvremont et Sevenans.

TROSSENBURG (SOUS), cité en 1604 à Danjoutin (cens. du chap. de Belfort).

- TROTACKER, vign. à Ribeauvillé.
- TROTTBERG, mont. à Guebwiller. — *Trotberg*, 1394 (cart. de Munster). — *An dem Trottenberg*, 1405 (Als. dipl. II, 313).
- TROTTHOFEN, canton du territ. de Bühl, anc. lieu habité. — *Petro de Trochofen... Petro, Borchardo, Hugone, fratribus germanis de Trochofen*, 1264-1266 (Trouillat, *Monum.* II, 151-166-167). — *Rédigeri de Trothouen*, 1296 (*ibid.* 628). — *Zu trothouen ein hoes-tatt*, 1382 (rôle d'Isenheim). — *Trothoven, sweige... Die von Trothouen*, 1453 (cart. de Murbach).
- TROTTRAIN, c^{ne} de Blotzheim.
- TROTTSTEIN, cantons des territ. d'Ammerschwihr, Bergheim, Burbach-le-Bas, Ingersheim et Reguisheim. — *Bei dem drotstein*, 1569 (terr. de Massevaux). — *Drotstein* (anc. cadastre).
- TROU-DE-MADAME (LE), canton du territ. de Bavilliers.
- TROU-DES-TRONCES (LE), f. c^{ne} de la Poutroye. — *In der Trungkrüben*, 1441 (urb. de Ribeaupierre). — *Le Trou des troncs* (anc. cadastre).
- TROU-DU-LOUP (LE), c^{nes} de la Madeleine et de Lutran.
- TROVAIRE (LE), ruiss. à Perouse et à Chèvremont, affl. de la Clavière. — *Trovaire* (Dépôt de la guerre).
- TROYE, quartier à Eschentzwiller. — *In der Troygassen*, 1766 (livre terr. d'Eschentzwiller).
- TRUBACH, ruiss. c^{ne} d'Aspach-le-Haut. — *In der druobach*, 1342 (reg. de Saint-Amarin).
- TRÜBELBERG, mont. c^{ne} de Soultz. — *Borquardus miles de Sulze seu de Trubelberc*, 1210 (Trouillat, *Monum.* I, 456). — *Burchardus miles de Trubelberg*, 1249 (*ibid.* 582). — *Buorcardus miles de Trublenberch*, 1249 (Als. dipl. I, 402). — *In eodem banno Sultze in Terubelberge*, 1340 (Trouillat, *Monum.* III, 526). — *Gerdrudis de Trübelberg*, 1278-1493 (reg. d'Unterlinden).
- TRUCHE (LA), forêt, c^{ne} de Grandvillars. — *Trusch* (Dépôt de la guerre).
- TRUCHES (LES), c^{ne} de Perouse. — *Le champ des Treuches*, 1655 (cens. du chap. de Belfort).
- TRUNZENSCHLAGER, c^{ne} d'Ensisheim.
- TRESSBÜHL, anc. nom d'une colline à Ligsdorf. — *In der Trusspübel*, 1431 (reg. Lucell.).
- TRUTMÛHLE, anc. m^{ie}, à Steinbrunn. — *Molendinum nostrum dictum Trutmûlin situm in Steinburnen*, 1276 (Trouillat, *Monum.* II, 269).
- TRUTWIE (DAS), c^{ne} de Mulhouse.
- TSCHA, c^{ne}. — Voy. CHACX.
- TSCHABRUNNEN, canton du territ. de Rimbach (c^{ne} de Massevaux).
- TSCHADERAT, côte à Winckel.
- TSCHANDEL, c^{ne} de Retzwiller.
- TSCHÄMBELE, c^{ne} de Beiningen.
- TSCHAR, h. c^{ne} d'Oderen. — *Tschave* (tabl. des dist.).
- TSCHABRUNTZ, ruiss. c^{ne} d'Oderen.
- TSCHÄSLIS, canton du territ. de Pfetterhausen. — *Zu Schesal*, 1338 (reg. Lucell.).
- TSCHASSWEYER, étang, c^{ne} de Pfetterhausen.
- TSCHÄTI, c^{ne} de Burbach-le-Haut.
- TSCHELL (BEIM), c^{ne} de Roderen (c^{ne} de Thann).
- TSCHIMPOLIE, coteau à Oberlarg.
- TSCHOEN, canton du territ. de Zillisheim.
- TSCHOBISCHEBERST, c^{ne} de Hochstatt.
- TSCHÖBLER, canton du territ. de Feldbach. — *Zschöpler... an dem Schepler*, 1616 (terr. de Feldbach).
- TSCHÖTSCHY OU TSCHIEUTSCHY, en patois QUIETSCHY, mont. c^{ne} d'Oberlarg.
- TSCHUBELACKER, c^{ne} d'Oltingen.
- TSCHUCKERT, canton du territ. de Hochstatt.
- TSCHUPPENBACH, ruiss. à Burnhaupt-le-Bas.
- TSCHUPPENHORN, canton du territ. de Köstlach.
- TUBACH, ruiss. — Voy. DEBACH.
- TUDENSTEIN OU DUDENSTEIN, c^{ne} de Katzenthal.
- TUEDENMATTE, c^{nes} de Murbach et d'Orbey. — *Tüdenmatte... in dem tüdenstal*, 1453 (cart. de Murbach). — *Tüdenmatte*, 1441 (urb. de Ribeaupierre).
- TUILERIE (LA), en allem. DIE ZIEGELSCHUFE, tuileries isolées sans nom spécial, c^{nes} de Bavilliers, Bennwihr, Bettlach, Dirlinsdorf, Eglingen, Fessenheim, Florimont, Grandvillars, Gueberschwihr, Guémar, Hattstatt, Kaysersberg, Niederbergheim, Sierentz, Soultz, Wihr-au-Val, Zimmersheim.
- TULEEBG, forêt, c^{ne} de Felleringen. — *Der Thulenberg facht an jnn odern ban am figelstos*, 1550 (urb. de Saint-Amarin).
- TULLMATTEN, canton du territ. de Metzeral.
- TUMBÛHL, c^{ne} d'Esclbach.
- TÛMPFEL OU DÛNPFEL, cantons des territ. de Buettwiller et de Seppois-le-Bas. — *In dem tûmphil... in dem tûmpfe*, 1421 (rôles de Saint-Morand).
- TÛRANDES REIN, c^{ne} de Rammersmatt. — 1421 (rôles de Saint-Morand).
- TÛRCKHEIM, c^{ne} de Wintzenheim, primitivement ch.-l. de canton. — *Thurincheim*, 896 (cart. de Munster). — *In marca Duringheim*, 899 (*ibid.*). — *Turencheim*, vers 1094 (abb. de Sainte-Croix). — *Turenchem*, 1254 (Als. dipl. I, 411). — *Villa Turinchem*, 1295 (Ann. de Colmar. 166). — *Ludewig von Turenkhein*, 1303 (Als. dipl. II, 78). — *Ut eandem villam nostram Durenkem in oppidum construunt*, 1312 (*ibid.* II, 99). — *Der stat zue Tûrekheim*, 1313 (*ibid.* 107). — *Duerenkhen*, 1313 (abb. de Sainte-Croix). — *Turnkein*, 1347 (Als. dipl. II, 187). — *Dürckenhain*, 1370 (*ibid.* 264). — *Türickhein... Türickon*, 1441 (Vautrey, *Lib.*

marc. 67-68). — *Thuringin*, 1456 (cens. de la cellerie de Munster). — *Oppidulum Thuringi*, 1644 (Merian, *Top. Als.* 44). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Anc. ville libre impériale, faisant partie de la décapole alsacienne; toutefois, le tiers en dépendait de la seigneurie de Hohlandspurg. — Cour colongère, qui avait la même marche forestière que celle de Sigolsheim. — *Ze Durinckeim in den dinchof*, 1320 (Weisthüm. I, 666).

Couvent de catherinettes, dont les bâtiments

portent encore le nom de Frauenhof (Baquol). — *Nebent vnser fröwen oder nebent der ewigen spende*. 1328 (urb. de Pairis).

TURQUE MAGNY, canton du territ. de Gros-Magny, cité dans l'anc. cadastre.

TUTELRUBS, canton. — Voy. DUDELBURN.

TUYAU-FOURNEAU, forêt, c^o de Boron.

TWERREN (IN DER), cantons des territ. de Helfrantzkirch, Jettingen et Werentzhausen. — *Vff den twerren*, 1460 (rôles de Saint-Morand). — *Ob dem twerriet*, 1540 (terr. de Saint-Alban).

U

UBELHUSER, canton du territ. de Zillisheim.

UBERKÜMEN, c^o de Dannemarie. — *Vbriken... vberkein... vbricken... vbergin*, 1421 (rôles de Saint-Morand). — *Vberkin*, avec château, 1576 (Speckel). — *Vberkim... Vberkimb... Uberkumb*, 1629 (rôle de Balschwiller). — *Uberkimen* (Cassini). — Dép. de la mairie de Balschwiller.

UBERRAIN, c^o de Mittelmuespach.

UBERSTRASS, en français patois SCHU-ÉTRÉES, c^o de Hirsingen. — *Henricus de vberstrasse*, 1284 (cens. de Saint-Alban). — *Vberstraz*, 1303 (Trouillat, *Monum.* III, 61). — Dép. de la mairie de la Lague.

UBERZWERCHE RISSER, c^o de Hausgauen.

UBERZWERCHE WEG, chemin, c^o de Sainte-Croix-en-Plaine.

UBLIHAG, canton du territ. de Carspach.

UBTELBRACH, anc. nom d'un ruisseau à Gueberschwyr. — *Neben der vtelbach... vtelbach*, 1488 (urb. de Marbach).

UBTELSBERG, c^o de Manspach. — *An dem vdelasperge*, 1421 et 1460 (rôles de Saint-Morand).

UBTENFURT, c^o de Werentzhausen. — *In der vten furt*, 1460 (rôles de Saint-Morand).

UBTENLACH, c^o de Sainte-Croix-en-Plaine. — *In der vtenlache*, 1372 (abb. de Sainte-Croix).

UBTWILLER, anc. vill. c^o de Balschwiller. — *Ze vtwitr*. 1421 (rôles de Saint-Morand). — *N. meisters kinden von vtwitr*, 1421 (*ibid.*).

UFFBACH, c^o de Mollau. — *Zu vffbach am Brendlin... zu vffenbach in den bitzen*, 1550 (urb. de St-Amarin).

UFFHAGEN OU UFFENHAGEN, c^o d'Altenach.

UFFHEIM, c^o de Landser. — *Vffheim*, 1103 (Trouillat, *Monum.* I, 216). — *Vfheim*, 1146 (Als. dipl. I, 232). — *Dom. Conradus miles de Vfheim*, 1286 (Trouillat, *Monum.* II, 421). — *Auffheim*, xvii^e s^c (Mülhause Gesch. 34). — Paroisse du décanat

d'*inter colles* (Lib. marc.). — Dépendait de la prévôté de Kappelen. — Anc. château dont l'emplacement porte encore le nom de *Burg*.

UFFHOLTZ, c^o de Cernay. — *Auffoldus*, 769 (cart. de Munster). — *Uffholtz*, 823 (Laguille, pr. 16). — *Rueggero de Hufoz*, 1210 (Trouillat, *Monum.* I, 457). — *Rudegerus de Uffolz*, 1214 (Als. dipl. I, 327). — *Rudegerus quondam miles de Hufoltz*, 1245 (*ibid.* I, 389). — *Auffholtz*, xvii^e siècle (Mülhause Gesch. 172). — Paroisse du décanat de *extra colles Ottonis* (Lib. marc.). — Dépendait du baill. de Wattwiller. — Cour colongère.

UFFMATTEN, c^o de Hirsingen.

ULERSBERG, c^o de Dolleren. — *An Ulrichsperg... an Vlersperg*, 1567 (terr. de Massevaux).

ULLISE, mont. et forêt, c^o du Puix (c^o de Giromagny). — *Goutte Saint-Ulysse*, ruisseau (carte hydrog.).

UMERUCH, canton du territ. de Baldersheim.

UNGERÛR, canton du territ. de Reguisheim.

UNGERÛNENBERG, coll. c^o de Kappelen.

UNGERÛREN FLÛH, c^o de Turckheim. — *Reben heiss der hengehür pflüg*. 1328 (urb. de Pairis).

UNGERÛRENHÖLTZLE, longue lanière de forêt, c^o de Didenheim, Dornach et Niedermorschwiller, probablement une ancienne route. — *Im vngehürenholtzlin*. 1548 (urb. de l'hôp. de Mulhouse). — *Üngehür hötzlen* (anc. cadastre).

UNGERSERMÛHLE, m^o, c^o d'Ungersheim.

UNGERSHEIM, c^o de Sultz, primitiv¹ du c^o d'Ensisheim. — *In fine vel marca Anngehiseshaim... Actum Anngehise curte publice*, 768 (Als. dipl. I, 40). — *In villa Enngiseshaim marca*, 768 (*ibid.* 41). — *In fine vel in marca que vocatur Anngisshaim... una fronte fluviole Sunfone*, 784 (*ibid.* 53). — Grandidier, en reproduisant cette charte, écrit *Unngisheim* (Hist. d'Als. I, p. j, 43). — *Conradus de Au-*

- gersheim*, 1214 (Als. dipl. I, 327). — *Petrus de Ongersheim*, 1256 (*ibid.* 417). — *Ungersheim*, 1259 (*ibid.* 427). — *Hongerisheim*, XIII^e siècle (Als. ill. IV, 220). — *Das tofze Ongersheim*, 1303 (Trouillat, *Monum.* III, 49). — *Zû Oengersheim*, 1382 (Stoffel, *Weisth.* 127). — *Ongershin*, 1394 (urb. des pays d'Autr.). — *Ungrischeim*, 1576 (Speckel). — *Vngrischeim*, 1644 (Merian, *Top. Als.* carte). — *Ungerschen*, 1723 (Mossmann, *Chron. Gueb.* 218). — Pairie du décanat de *citra colles Ottonis* (Lib. marc.). — Dép. pour un tiers de la ville d'Ensisheim et pour deux tiers de la seign. et plus tard du baill. de Bollwiller.
- UNGLÜCKWÄDELE, c^o d'Eguisheim.
- UNGUT, m. seigneuriale (Edelsitz) à Colmar. — *It. hanman Ungût armiger, syfrid Ungût sun, ab sin hus*, 1360 (Curios. d'Als. I, III).
- UNSENRODEN, f. c^o de Niederbruck. — *An Vntzenboden*, 1568 (terr. de Massevaux).
- UNTERBERG, c^o de Bennwilr.
- UNTERBERS, f. c^o de Rimbach, c^o de Massevaux. — *Niedersbers* (Dépôt de la guerre).
- UNTER DER LINDEN, m. isolée, c^o de Rimbach. — *Hauss, hoff, gelegen vnder der Linden*, 1567 (terr. de Mass.). — *Vnder der linden*, 1579 (Stoffel, *Weisth.* 81).
- UNTERSÄGE, scierie, c^o de Sewen.
- UNTERLINOENMÜHLE, mⁱⁿ, c^o de Colmar.
- UNTERLINGER, mont. c^o de Guebwiller.
- UNTERMÜHLE, mⁱⁿ, c^o d'Ammerschwyr.
- UNTERMÜHLE, mⁱⁿ, c^o d'Ensisheim.
- UNTERMÜHLE, mⁱⁿ, c^o de Kientzheim.
- UNTERMÜHLE, mⁱⁿ, c^o de Meyenheim.
- UNTERMÜHLE, mⁱⁿ, c^o de Munwiller. — *Moulin Inférieur* (tabl. des dist.).
- UNTERMÜHLE, mⁱⁿ, c^o d'Obersaasheim. — *Moulin Bas* (Dépôt de la guerre).
- UNTERSPIEGEL, *h. c^o de Kientzheim. — *Im vnderen Spiegel*, 1734 (rôle de Kientzheim).
- UNTERWESSER, c^o de Guebwiller. — *Zû vnder wesser... Zû vnderwessen... Das vnderwasz rûnselin*, 1453 (cart. de Murbach).
- URBACH, c^o. — Voy. FRÉLAND.
- URBAN, canton du territ. de Sierentz.
- URBEN (IV), canton du territ. de Riedisheim.
- URBÈS, c^o de Saint-Amarin. — *Urbeis*, 1216 (cart. de Murbach). — *In villa Vrbeis*, 1357 (reg. de Saint-Amarin). — *Zu ober Vrbeis*, 1495 (*ibid.*) — *Urbis*, 1576 (Speckel). — *Urbs*, 1580 (Wurstisen, *Basl. Chron.* carte). — *Urbis*, 1654 (Merian, *Top. Als.* Anhang, 58). — Dép. du baill. de Saint-Amarin.
- URCEBEY, c^o de Belfort. — *Urcerey*, 1625 (cens. du prieuré de Meroux). — *Urserey*, 1644 (Merian, *Top. Als.* 7). — Urcerey dépendait de la mairie de Bas-Rosemoné.
- URHAU, canton du territ. de Balschwiller. — *Vrhaupt... neben dem vrhaus*, 1629 (rôle de Balschwiller).
- URHAU, canton des territ. de Mulhouse et d'Illzach. — *Vffs Murhauw*, 1553 (terr. d'Illzach). — *Gegen den Vrhauw*, 1562 (reg. des préb. de Mulhouse).
- URHAU ou ORHAU, canton du territ. de Weitzwiller.
- URHAU ou ORHAU, canton du territ. de Willer (c^o d'Altkirch).
- URHAUST, c^o de Buettwiller, 1421 (rôles de Saint-Morand).
- URLENBERG, coll. c^o de Folgensbourg. — *Uthlenberg* (anc. cadastre).
- URLIBACH, c^o d'Uffheim. — *Vrlebach... Vrlibachberg*, 1533 (terr. de Saint-Alban).
- URLISMATTEN, c^oes de Dolleren et de Sewen. — *In Ur-lissmatten... Vrlichsmatten... Vrlißmatten*, 1567 (terr. de Massevaux).
- URLOS ou URLOSER, canton du territ. de Bantzenheim.
- URSCHENHEIM, c^o d'Andolsheim, primitiv^t du c^o de Horbourg. — *Veratesheim*, 817 (Als. ill. III, 507). — *Uresheim*, 987 (Grandidier, *Hist. d'Als.* p. j, 1, 154). — *Vrsheim*, 1318 (Mone, *Zeitschrift*, V, 247). — *Vrsheim*, 1475 (reg. des domin. de Colmar). — Dépendait du directoire de la noblesse de l'Alsace inférieure.
- URSELBACH, c^o de Dolleren. — *Vrselbach*, 1567 (terr. de Massevaux).
- USERIN (L), ruiss. c^o d'Essert.
- USPRUNG, canton du territ. d'Eschentzwiller. — *Vff dem Vrsprung*, 1544 (reg. des pres. de Mulhouse).
- USPANG, f. et maison de garde, c^o de Riquewyhr. — *Vnz dem Vrsprung*, 1551 (rôles de Bergheim). — *Cense de l'Ursprung*, XVIII^e siècle (inv. des arch. départ. E. p. 35).
- URUNCÆ, anc. ville romaine. — *Ravracis, Artalbino, Vruncis, Monte-Brisiaco* (ex itinéraire Antonini); suivant les éditions, on lit *Urincis, Orincis, Virencis* et *Virentis*. — *Gramato, Larga, Vruncis, Monte-Brisiaco* (*ibid.*; voy. Als. ill. III, 330). — Les auteurs ne sont pas d'accord sur l'emplacement de cette ville. Reichard (*Thesaurus topographicus*) le met à Brunstatt; Schœpflin (*Als. ill.* I. 606), à Illzach; Max. de Ring (*Établissements des Germains*) à Rixheim; Simler (*in notis ad itinerarium*) et Guilimann (*Habsburgiaca*) à Ensisheim. D'autres le cherchent encore à Sierentz, à Mulhouse, etc.
- Il est certain qu'Urunçæ se trouvait à un endroit où se réunissaient les deux routes venant de Rauracis et de Larga: or, ce point se rencontre à Rixheim, où passait l'ancienne voie de Rauracis et où aboutit

un herweg, venant de Tagsdorf par Bruebach. D'après la tradition locale on y a déjà trouvé des restes de fondations aux lieux dits *Grünfeld* et *Stein*.

URBS, anc. f. c^o de Sultzren (Cassini).

USCHLAG, c^o de Munster.

USHAL, canton du territ. de Biesheim.

USINE ANDRÉ, c^o de Vieux-Thann.

USINE DES PINS (L'), dépendance de l'île Napoléon, c^o de Sausheim.

USINE EBERHARD, c^o de Kaysersberg.

USINE HOLL, c^o de Kaysersberg.

USINE MERTZDORF, c^o de Vieux-Thann.

USINE MEYER, c^o de Guebwiller.

USINE MÜLLER, c^o de Thann.

USINE STEHLIN, c^o de Bitschwiller.

USINE STOECKLIN, c^o de Kaysersberg.

USSERACH, c^o de Râdersheim. — *Neben der esserbach*. 1453 (cart. de Murbach).

USSERDORF, section du village de Tagolsheim.

USSWILLER, vill. détruit près de Bernwiller, dont il ne reste plus que des noms de cantons ruraux tels que *Usswillerfeld*, etc. — *Ju Ussweiler bann*, 1483 (Stoffel. *Weisth.* 65).

V

VACHE (LA), c^o d'Urcerey.

VACHERIE (LA), c^o de Vézelois.

VACHERIE (LA), f. c^o de Burbach-le-Bas.

VACHERIE (LA), f. c^o d'Oberlarg. — *La Vacherie* (Cass.).

VACHERIE (LA), forêt, c^o de Saint-Côme.

VACHERIE (LA), quartier à Mésiré.

VACHOT (EN), c^o de Chèvremont.

VAIVRE (LA), canton du territ. de Bavilliers. — *Devant la Vaivre*, 1632 (cens. du chap. de Belfort).

VAIVRE (LA), canton du territ. de Buc. — *l' Vaivre*, 1655 (cens. du chap. de Belfort).

VAIVRE (LA), canton du territ. de Fêchel-l'Église. — *La Voivre* (anc. cadastre).

VAIVRE (LA), forêt, c^o d'Évette, d'Éloye, de Rougegoutte et de Sermamagny. — *Forêt de la Waivre* (Dépôt de la guerre).

VAIVRE (LA), h. c^o de Chaux. — *Vaivre*, 1656 (cens. du chap. de Belfort).

VAIVRE (LA), c^o de Grandvillars et de Morvillars.

VALACHIE, éc. c^o de Mulhouse.

VAL DE LIÈPVRE, en allemand LEEERTHAL. — *In valle Leporis*, 1078 (Grand. *Hist. d'Als.* p. j, II, 143). — *Per vallem Leberach*, 1316 (Als. dipl. II, 120). — *Läberachthal*, 1342 (Trouillat, *Monum.* III, 547). — Cette vallée traverse le canton de Sainte-Marie-aux-Mines et se confond avec le val de Villé dans le département du Bas-Rhin.

VAL-DE-PHAENOUX, h. — Voy. RALENTHAL.

VAL DE ROSEMONT, en allem. ROSENFELSERTHAL ou ROSENTHAL (Als. ill. IV, 119). — Cette vallée comprend la plus grande partie du canton de Giroinagny.

VAL DE SAINT-AMARIN ou FROIDÉVAL (Als. ill. IV, 222). — *Pedagium in valle Amarini*, 1229 (Als. dipl. I, 365). — Cette vallée comprend tout le canton de Saint-Amarin et une partie de celui de Thann.

VAL-DE-SAINT-DIZIER (LE) ou SAINT-DIZIER-LE-BAS. h. c^o de Saint-Dizier. — *En la fin du val de S'-Dizier*. 1342 (Trouillat, III, *registes*, 799). — *Saint-Dizier-le-Bas*, 1690 (liasse des baux emphyt. de Mazarin).

VAL DE SAINT-GEORGES, noia de la vallée de Soultzmatin. — *Vallem Sultzmatin*, 1298 (Ann. de Colmar, 90).

VAL DE SAINT-GRÉGOIRE, en allem. MUNSTERHAL. — *In valle sancti Gregorii*, 1235 (Als. dipl. I, 372). — *In Münsterthal*, 1339 (*ibid.* II, 163). — Cette vallée comprend tout le canton de Munster et une partie de celui de Wintzenheim.

VAL DES ANGES, vallée. — Voy. ENGELTHAL et MADELEINE (LA).

VALDIEU, c^o de Dannemarie, en allem. GRUN IM GOTTES-THAL. — *Zu Ponnern*, 1456 (Als. dipl. II, 392). — *Zu Bronnern oder Grun bey Getzthal*, 1562 (*ibid.* notes, 392). — *Gotstal*, 1576 (Speckel). — Dépendait du domaine de Montreux. — Prieuré de l'ordre de Saint-Benoît. — *Dom. abb. Vallis Dei ordinis Sancti Benedicti*, 1320 (Trouillat. *Monum.* III, 289). — *Der apt von Gruen*, 1394 (urb. des pays d'Autr.). — *Der apt von Grân*, 1421 (rôles de Saint-Morand). — *L'abbaye et monastère de Vauldieu*, 1580 (terr. du prieuré de Saint-Ulrich). — *Religieuse personne monsieur Ferri abbé de Vauldey*. 1402 (Mone, *Zeitschrift*, XI, 337).

VAL D'ORBÈY. — *In valle S. Urbani*. . . *Urbis Thal* (Als. dipl. I, notes, 163). — *Ex valle Vrbeis*, 1322 (Necrol. Paris). — *In valle Urbeis*, xiv^e siècle (Mone, *Zeitschrift*, XIV, 7). — *Urbenthal*, 1662 (Bern. Buechinger). — *Urbestahl*, 1724 (Mossmann, *Chron. Gueb.* 276). — *Orbenthal* (Engelhardt. *Wand. Vog.* 2). — Cette vallée comprend tout le canton de la Poutroye.

- VALDOYE, c^{oo} de Belfort. — *Wedo*, 1350 (urb. de Belfort). — *Vaydhoje*, 1617 (censier du prieuré de Meroux). — *Vaidhoje... Vaidhoje... Vaidhoj... Vauldoje... Vaudoye*, 1621-1655 (cens. du chap. de Belfort). — *Val d'Hoy* (Als. ill. V, 895). — Paroisse du décanat de Granges (alm. d'Als. de 1783). — Dépendait de la mairie du Haut-Rosemont.
- VANCELLE (RUISSEAU DE LA), c^{oo} de Lièpvre. — *Bovolini cella*, 859 (Als. dipl. I, 84).
- VANNEBETTES (LES), c^{oo} du Salbert.
- VANNET (LE), canton du territ. de Villars-le-Sec.
- VANNOTTES (LES), cantons des territ. d'Andelnans et de Danjoutin.
- VANOÛÈGE, forêt, c^{oo} de Grosne. — *Le vannoge* (anc. cadastre).
- VARANNATTE (LA), c^{oo} de Botans.
- VARANNE (LA), c^{oo} de Sevenans.
- VARANNES (AUX), c^{oo} de Dorans.
- VARONNE (LA), canton des territ. d'Andelnans et de Botans. — *Sur la Varanne*, 1655 (cens. du chap. de Belfort). — *Lavaronne* (anc. cadastre).
- VARONNE (LA), russ. c^{oo} de Bourogne. — *La Vêrone* (carte hydr.).
- VARONNE (LA), c^{oo} de Belfort, de Châtenois, de Danjoutin, de Florimont. — *Les Voironnes* (anc. cad.).
- VASAI, prés, c^{oo} de Meroux.
- VACHE (LA), h. c^{oo} de Montreux-Château (Baquol).
- VAURRIÈRE, f. c^{oo} de l'Allemand-Rombach.
- VAUTEMBACH, f. c^{oo} de Lièpvre. — *Votenbach* (carte hydrog.).
- VAUTHIERMONT, en all. WALTHERSBERG, c^{oo} de Fontaine. — *In vico Waldarses et in marca Baronewillare*, 796 (Als. dipl. I, 59) : voy. BELMAGNY. — *Waltersberg*, 1576 (Speckel). — *Walterspergh*, 1579 (rôle de Guewenheim). — *Vauthiermont*, 1655 (cens. du chap. de Belfort). — Paroisse du décanat du Sundgau (Lib. marc.). — Dép. de la mairie d'Angeot.
- VAUTREU (SOUS), c^{oo} d'Argiésans.
- VAYE (LE), c^{oo} de Courtavon et de Vézelois.
- VAZON (LE), c^{oo} de Suarce.
- VEAE (SUR LE), c^{oo} d'Eschène-Autrage et de Rechotte.
- VEAUX (SUR LES), c^{oo} de la Chapelle-sous-Chaux, — *Sur les ueaux*, 1630 (cens. du chap. de Belfort); de Lutran, — *Pâquis-Évau* (cad.); de Perouse, etc.
- VELLESCOT, en all. HANEDORF, c^{oo} de Delle. — *Vellecort*, 1105 (Als. dipl. I, 186). — *Vellescont*, 1252 (urb. de Froide-Fontaine). — *In villa de Velle escont*, 1365 (*ibid.*). — *Vellescotz*, 1618 (cens. du prieuré de Meroux). — *Hanetorff*, 1644 (Merian, *Top. Als.* carte). — *Vellescoqz... Vellescoqz*, 1656 (cens. du chap. de Belfort). — *Vellecot* (Cassini). — Dép. de la mairie de Grosne.
- VENDELIN (LA), russ. qui prend sa source à Vendelincourt, en Suisse, et se jette dans la Cavatte à Florimont, après avoir traversé Réchény et Courtelevant.
- VENTRON (LE GRAND-), en allemand WINTERUNG, mont. au-dessus de Wildenstein. — *Auff den Winterung kopff*, 1550 (urb. de Saint-Amarin). — *De Ventron* (Engelhardt, *Wand. Vog.* 22).
- VENTRON (LE PETIT-), en allemand KLEIN WINTERUNG, mont. à Krüth et à Oderen. — *Die Wintenberger Stäig*, xvii^e siècle (Mülhauser Gesch. 121).
- VERBOTTENÛGLE, forêt, c^{oo} de Buschwiller.
- VERBOTTENSTÜCK, c^{oo} de Bisel et de Soppe-le-Bas.
- VERBRAND, c^{oo} d'Eschbach.
- VERBRENTENRÜCKEN, c^{oo} de Sondernach.
- VERDYEUX (LE), russ. c^{oo} d'Éloye.
- VERDOT, c^{oo} de Bavilliers, de Chèvremont, de Danjoutin et d'Eschène-Autrage. — *A Verdort*, 1468 (urb. de Froide-Fontaine).
- VERDOT, forêt, c^{oo} de Grandvillars.
- VERDOYERS (LES), c^{oo} d'Argiésans, 1655 (cens. du chap. de Belfort).
- VERNATTE (LA), c^{oo} de Bavilliers, xv^e siècle (urb. de Froide-Fontaine).
- VERNATTES, forêt, c^{oo} de Chavannes-les-Grands et de Lutran.
- VERNES DU BELTE-PRÉ (FOSSÉ OES), russ. c^{oo} de Courtavon. — *Fossé des Vernes du poipré* (carte hydr.).
- VERNEY, c^{oo} de Denney. — *Es prelz du Verney*, 1655 (cens. du chap. de Belfort).
- VERNOIS, VERNOIT OU VERNOY, c^{oo} de Bessoncourt, — *dessoub le Vernoy*, 1655 (cens. du chap. de Belfort); de Chèvremont, d'Eschène-Autrage, — *les champs du Vernoy*, xv^e siècle (urb. de Froide-Fontaine); d'Essert, de Grandvillars, — *en Vernoy* (*ibid.*); de Montreux-Château, de Perouse, de Roppe, de Suarce, de Vellescot.
- VERPILLIÈRE, canton du territ. de Danjoutin. — *En Vourpilliere*, 1655 (cens. du chap. de Belfort).
- VERPILLIÈRE (LA), c^{oo} de Dorans et de Froide-Fontaine. — *La Vulpelliere*, xv^e siècle (urb. de Froide-Fontaine).
- VERRENIE (LA), en allemand DIE GLASHÜTTE, h. c^{oo} de Lucelle, Oberlarg et Winkel.
- VERSADUE (LA), c^{oo} d'Oflemont, 1655 (cens. du chap. de Belfort).
- VERSAMES (ÈS), c^{oo} de Grandvillars, xv^e siècle (urb. de Froide-Fontaine).
- VERSE (LA), f. c^{oo} de Fréland.
- VERSE (LA), f. c^{oo} du Bonhomme.
- VERSEIGNE (LA), canton du territ. de Vétrigne.
- VERS-PAIRIS, h. c^{oo} d'Orbey. — *Verspairis* (Cassini).

- VERTÉE (Es), c^o de Buc.
- VERTURETTE (LA), c^o d'Essert.
- VESSEMONT, en allem. WESSENBERG, c^o de Giromagny.
— *Hugo de Wessenberch*, 1276 (Mone, *Zeitschrift*, III, 360). — *Wissenmont*, 1533 (urb. de Belfort).
— *Juncker Hansen von Wessenburg*, 1662 (Bern. Buechinger). — Ancien château. — Dépendait de la mairie du Haut-Rosemont. — Anciennement ch.-l. d'une mairie. — *Meigertum von Wissenberg*, 1427 (comptes des seign. de Belfort et Rosemont).
- VESENET, c^o de Bourogne. — *L'oche da Viscnet*, 1390 (urb. de Froide-Fontaine). — *Au Veseney*, 1655 (cens. du chap. de Belfort).
- VESPRÉ, f. et ruiss. c^o de Lièpvre. — *Vesprez* (Cassini).
- VESS, c^o de Buetwiller. — *In dem Vess... vesse... fes*, 1421 (rôles de Saint-Morand).
- VETERANSECK, canton du territ. de Heimsbrunn.
- VÉTRIGNE, en allemand WÛTERINGEN, c^o de Belfort. — *Wurteringen*, 1347 (Hergott, III, 673). M. Trouillat, en regestant la charte de 1347, ajoute, dans la table alphabétique du 3^e volume, la forme de *Victoringa*? — *Waltringen*, 1427 (comptes des seign. de Belfort et Rosemont). — *Wentroigne*, 1573 (urb. de Belfort, n^o 16). — Dép. de la paroisse de Phaffans.
- VEVERAS, anc. étang, c^o de Courtavon.
- VEVEL, c^o de Roderou (c^o de Thann). — *Die Vyelmatten*, 1465 (reg. des préb. de Mulhouse).
- VEYELGARTEN, c^o de Sigolsheim. — *Im Violgarthen*, 1717 (rôle de Sigolsheim).
- VÉZELOIS, en allemand WIESWALD, c^o de Belfort. — *Vezelois*, 1295 (Trouillat, *Mon.* II, 595). — *Wisselwalhen*, 1394 (urb. des pays d'Autr.). — *Wisewald*, 1427 (comptes des seign. de Belfort et Rosemont). — *Vaisellay*, 1449 (Revue d'Als. de 1860, p. 158). — *Vezelois*, 1655 (censier du chap. de Belfort). — *Vezeloy*, 1687 (censier du prieuré de Meroux). — *Wisswald*, 1782 (Beschreibung des Elsasses, 87). — Peut-être conviendrait-il de citer M. Trouillat, *Mon.* I, 347, *Winsilingen*, de l'an 1168. — Paroisse du décanat de Granges (alm. d'Als. de 1783). — Dépendait de la mairie de Meroux.
- VIANNATTES (LES), c^o de Roimagny (c^o de Dannemarie).
- VIAUX, forêt, c^o de la Collonge et de Fontaine.
- VIAUX (ÈS), c^o de Magny.
- VIAUX (LE PRÉ DES), c^o de Gros-Magny.
- VIDEGRANGE, c^o de Châtenois.
- VIE COMMUNE (LA), chemin, c^o de la Chapelle-sous-Chaux.
- VIE D'ALSACE, chemin, c^o de la Chapelle-sous-Chaux, 1630 (cens. du chap. de Belfort).
- VIE DE FORTUNE, anc. chemin à Meroux. — *En la vie de Fortune*, 1655 (cens. du chap. de Belfort).
- VIE-DE-PIERRE (LA), cantons des territ. de Banvillars et de Courcelles.
- VIE-DE-PORRENTROY (LA), forêt, c^o de Lebetain.
- VIE DES CHARETTES (LA), c^o de Montreux-Château et de Petit-Croix. — *En la vie des charattes*, xv^e siècle (urb. de Froide-Fontaine).
- VIE DES MORTS (LA), c^o de Chavannes-les-Grands, 1580 (terr. de Saint-Ulrich).
- VIE-DE-SUARCE (LA), dépendance du Puix (c^o de Dannemarie).
- VIE DE CHIEN ENRAGÉ (LA), c^o de Chavannes-les-Grands, 1580 (terr. de Saint-Ulrich).
- VIE-ÉDAME (LA), c^o de Lutran.
- VIEHWEG, c^o de Bergheim, Blotzheim, Dietwiller, Eggenheim, Eschentzwiller, Geispitzen, Habsheim, Hesingen, Hombourg, Huningue, Ranspach-le-Bas, — *am Vychweg*, 1537 (terr. de Saint-Alban); Soultzmatt, — *an dem vihe weg*, 1453 (reg. de Soultzmatt), etc.
- VIEILLE-CROIX, c^o de Vézelois.
- VIEILLE-POSTE (LA), en allem. ALTE POST OU STEINHUBEL, f. c^o de Mittelmuespach. — *Maître de poste à Maison-Rouge*, 1704 (Armorial d'Als. 385). — *Maison rouge, cabaret* (Cassini).
- VIEILLE-VERRENERIE, en allemand ALTE GLASHÜTTE, f. c^o de Soultz.
- VIEILLE-VILLE (LA), éc. c^o d'Évette (anc. cadastre).
- VIE-ROBÉ, f. c^o de Courcelles. — *Robersweg*, 1544 (urb. des redev. en deniers de Mulhouse).
- VIEUX-CHÂTEAU, éc. c^o d'Essert.
- VIEUX-CHÂTEAU, éc. c^o de Rougemont.
- VIEUX-FERBETTE, en allemand ALTEN PFIRDT, c^o de Ferrette. — *In villa et banno de Alten Phirta*, 1269 (Trouillat, *Monum.* II, 193). — *Johannes de Weteri Phireto*, 1277 (*ibid.* 281). — *In villa et banno de Altenphirt*, 1286 (Mone, *Zeitschrift*, VII, 173). — *Alt Pfirt*, avec château, 1576 (Speckel). — Paroisse du décanat de Leyenthal (Lib. marc.). — Dép. de la mairie de Mörnach.
- VIEUX-GAZON, anc. f. c^o du Bonhomme.
- VIEUX-LEUS (LES), c^o du Salbert.
- VIEUX-THANN, en allemand ALT THANN, c^o de Thann. — *Tanne veteri*, 1236 (Als. dipl. I, 375). — *Dorff ze Alten Thann*, 1361 (*ibid.* II, 239). — *Alt Dann*, 1576 (Speckel). — Il dépendait de la juridiction de la ville de Thann. — Couvent de religieuses de l'ordre de Saint-Augustin, qui passa aux dominicaines en 1534 (Kleine Thanner Chron. 6-7).
Au xv^e siècle, l'assemblée des musiciens de la Haute Alsace se tenait à Vieux-Thann. — *Dilectis nobis in Christofistulatoribus tubicinis et minis societatis et confraternie ville Alten Thann nuncupatæ atque cæteris in instrumentis musicalibus, lusoribus societatis et*

- confraternie ejusdem tam in dicta villa quam in civitatibus et diocesis. Basiliensis et Argentiniensis constitutis*, 1480 (Revue d'Als. de 1866, p. 573).
- VIGNATTE (LA), c^{ne} d'Essert.
- VIGNE (LA), f. c^{ne} d'Oberlarg, ordinairement *Hinter-Schloss*. — Habitation bâtie par la famille de *Vignacourt*, auprès de Morimont. — *Grange derrière le château* (Cassini).
- VIGNIES (LES), c^{ne} de Vourvenans.
- VILENTI, nom qu'à Fêche-l'Église l'on donne à une ancienne voie romaine. D'après la Statistique du département du Haut-Rhin, p. 413, ce nom serait la corruption de celui de *Via Lentuli*. — L'ancien cadastre de Delle l'appelle la *Villentier* et la *Vie joli-bois* entre Delle et Fêche-l'Église et la *Planche Gri-boulet* entre Delle et Saint-André; entre ce dernier endroit et Courcelles, il l'indique sous le nom de *Vie de pierre*.
- VILLAGE-NEUF (LE), en allem. NEUDORF, c^{on} d'Huningue. — *Neudorff*, xviii^e s^e (Atlas). — Ce village ne date que de 1680 et porta le nom de *Grand-Huningue* jusqu'en 1793, où il fut appelé Village-Neuf. Lors de la construction de la place d'Huningue, les habitants de l'ancien village allèrent s'établir à quelque distance et fondèrent le Village-Neuf.
- VILLARS-LE-SEC, c^{on} de Delle. — *Altare de Villare sicco*, 1040 (Grandidier, *Hist. d'Als.* p. j, I, 241). — *Daz torf ze Viler*, 1303 (Trouillat, *Monum.* III, 63). — Dépendait de la mairie de Saint-Dizier.
- VILLARS-LE-SEC, vill. détruit près de Châtenois. — *Ze viler*, 1350 (urb. de Belfort). — *Ze viler*, 1394 (urb. des pays d'Autr.). — *Viller-le-Sac*, 1533 (urb. de Belfort). — *Veller-lou-sec* (Als. ill. IV, 118). — Les cantons dits *Essecvillard* et *Combe de Villard* rappellent encore ce village.
- VILLE (DEVANT LA), c^{on} d'Andelnans, de Châtenois et de Meroux. — *Devant la ville*, 1655 (cens. du chap. de Belfort).
- VILLE (DOZ LA), c^{on} d'Offemont, 1629 (cens. du chap. de Belfort).
- VILLE (L'ÉTANG DE LA), c^{on} de Chavannes-les-Grands, de Magny, de Massevaux et de Suarce.
- VILLE (SOUS LA), c^{on} de Buc, de Reppe, — *dessous la velle*, 1581 (terr. de Saint-Ulrich), de Magny, de Romagny et de Vézelois.
- VILLE (SUR LA), c^{on} de Banvillars, de Bavilliers, — *une ouche dict sur la ville*, 1589 (cens. du chap. de Belfort); de Chèvremont, de Dorans, de Froide-Fontaine, — *dessus la ville*, xv^e siècle (urb. de Froide-Fontaine); de Lutran, — *sus la ville*, 1418 (*ibid.*); de Magny, de Petit-Croix, de Roppe et de Vézelois.
- VILLIATE (LA RAGIE), c^{on} de Suarce.
- VINETTE, c^{ne} d'Urcrey.
- VIOLETTE (LA), f. c^{ne} du Bonhomme. — *La Violette*, 1683-1787 (inv. des arch. départ. E. 1519).
- VIVITZ, c^{on} d'Ammerschwihl, de Bergheim, de Kientzheim et de Sigolsheim. — *In dem Vifitzze... vivitz... ffitz... viuitz...*, 1318 (urb. de Pairis).
- VOGEL (IM), vign. c^{ne} de Buschwiller.
- VOGELACKER, coll. c^{on} de Dornach.
- VOGELBACH, h. c^{on} de Saint-Amarin. — *Vogelbach*, 1342 (reg. de S^t-Amarin). — *Vogelbach*, 1394 (cart. de Murbach). — La collégiale de Saint-Amarin avait son siège dans ce hameau. — *Chorherrenstift im Vogelbach bey Sanct Amarin*, 1766, cit. ann. 1255 (Kl. Thanner Chron. 6). — Schœpflin (Als. ill. IV, 235) lui donne le titre de village.
- VOGELBACH, ruiss. c^{ne} de Turckheim. — *Vntz in vogelbach... Fügelbach*, 1422 (rôle de Turckheim). — *Vogelbacher Rums* (Cassini).
- VÖGELE (IM), vign. c^{ne} de Rixheim.
- VÖGELNWASEN, c^{ne} de Rouffach.
- VOGELBÜN, c^{on} de Neuf-Brisach.
- VOGELHÄRTH, coll. c^{on} de Schlierbach.
- VOGELHEIREN, canton du territ. de Heimsbrunn.
- VOGELHERD, canton des territ. d'Emlingen et de Tagsdorf.
- VOGELHULTZ, canton de la Hart à Habsheim et à Dietwiller. — *Jun der Vogelhurst*, 1565 (urb. de Landser).
- VOGELHÜTTEN, canton du territ. d'Oberlarg.
- VÖGELINSACKER, c^{on} de Willer (c^{on} d'Altkirch).
- VOGELSBERG, mont. c^{ne} de Hohroth.
- VOGELSGESANG, f. c^{ne} de Ruederbach.
- VOGELSGESANG, c^{on} d'Altkirch, — *am Vogelgesange*, 1460 (rôles de Saint-Morand), de Bergheim, de Blotzheim, — *au dem vogelsange*, 1290 (reg. de Saint-Léonard), de Burnhaupt-le-Haut, de Dirlinsdorf, d'Eguisheim, de Heimsbrunn, de Hirtzbach, de Mulhouse, — *jm vogelgsang*, 1556 (reg. des préb. de Mulhouse); de Ribeauvillé, — *in vogelsange*, 1328 (urb. de Pairis); de Sainte-Croix-en-Plaine, etc.
- VÖGLER, c^{on} de Michelbach-le-Haut. — *Im fögeler... by dem Vogeler*, 1489 (terr. de Saint-Alban).
- VÖGLER, canton du territ. de Mittelmuespach. — *Zü dem Fögeler*, 1489 (terr. de Saint-Alban).
- VOGLER (IM), canton du territ. de Habsheim. — *Im Vogler*, 1522 (reg. des préb. de Mulhouse).
- VÖGLINSHOFEN, c^{on} de Wintzenheim, primitiv^t du c^{on} d'Eguisheim. — *Fockelishoven*, xiii^e siècle (Als. ill. IV, 220). — *Vochilishofen*, 1298 (Annales et Chron. de Colmar, 340). — *Vöckliszhoffen... Vöcklinszhoffen*, 1433 (urb. de Marbach). — *Vöcklisshöuen... Vöcklishofen... Fockelsshouen*, 1487-1488 (urb. de Marbach). — Paroisse du décanat

de *citra colles Ottonis* (Lib. marc.). — Le territoire de cette commune est indivis avec celui de Hattstatt.

VOGTMATTEN, c^{ne} de Waldighofen.

VOGTSMATT, c^{ne} de Breitenbach. — *Vogtes matt*, 1456 (cens. de la cellenie de Munster).

VOICI, mont. c^{ne} de Fréland.

VOIE-AUX-VACHES, c^{ne} de la Rivière.

VOINAIE, forêt, c^{ne} de Delle.

VOINAT, canton du territ. de Bretten.

VOINAT, ruiss. c^{ne} d'Éteimbes.

VOINÉ, c^{nes} de Bermont et de Trétudans

VOINET, forêt, c^{ne} de Cravanche.

VOINIÉ (ÉTANG), c^{ne} de Suarce.

VOIRMONT OU VERIMONT (GRAND- et PETIT-), I. c^{ne} de Fréland.

VOISENAT (AU), c^{ne} de Réchésy, 1582 (terr. de S^t-Ulrich).

VOISINET, éc. c^{ne} de Giromagny.

VOIBÈCHEUX, c^{ne} de l'Allemand-Rombach.

VOLCKENAU, c^{ne} de Kuenheim. — *Volkhenowe*, 1513 (Stoffel, *Weisth.* 214).

VOLCKENBÜHL, c^{ne} de Falckwiller.

VOLGELSHEIM, c^{ne} de Neuf-Brisach. — *Folcoaldeshaim*, 739 (Tradit. Wizenburg. 24). — *Folcolfesheim*, 742 (*ibid.* 53). — *Erginbold de Volcholwisheim*, 1149 (Trouillat, *Monum.* II, 710). — *Volcholdesheim*, XII^e siècle (Grandidier, *Hist. d'Als.* p. j, II, 34). — *Hesso miles quidam de Volchothem*, 1196 (Als. dipl. I, 304). — *Ab Erkenboldo de Wolchosheim*, 1265 (parchem. de Lucelle). — *Volkoltzheim*, 1294 (Monc, *Zeitschrift*, V, 247). — *Volkelsheim*, 1342 (*ibid.* XI, 330). — *Volkolzheim*, 1404 (rôle de Logelheim). — *Wolkelsheim*, 1576 (Speckel). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Dép. du comté de Horbourg. — Cour colongère (Stoffel, *Weisth.* 156).

VOLIQUELLES (LES), c^{ne} de Bermont. — *Pré de la Wolquelle* (anc. cad.).

VOMER (BI DEM), c^{ne} de Maspach, 1460 (rôles de Saint-Morand).

VONNETAT, c^{ne} de Bavilliers. — *A Vainetal*, 1468 (urb. de Froide-Fontaine). — *Au Voynetal... en vanne-tat... vanetat... venetat*, XV^e siècle (*ibid.*). — *Au volanta* (cadastre).

VORBERG, nom de coll. à Cernay et à Hochstatt.

VORBETTEN, c^{ne} de Luemschwiller.

VORBERG, vign. à Habsheim. — D'après la tradition locale, le sommet de cette colline, qui porte le nom de *Jünkerlé*, aurait été couronné d'un château. — *An der Vorberge*, 1284 (censier de Saint-Alban). — *Iff den vorbergen*, 1495 (reg. de Saint-Alban). — *Vorberg*, 1544 (reg. des pres. de Mulhouse).

VORBERBERG, f. c^{ne} de Hohroth.

VORBERBÜHL, h. c^{ne} de Sondernach.

VORBERLOHN, c^{ne} de Bitschwiller.

VORBERSCHNEIGET, f. c^{ne} de Stosswilhr.

VORCASSE, éc. c^{ne} de Willer (c^{ne} de Thann). — *An vorgassen*, 1550 (urb. de Saint-Amarin).

VORGOTT, canton du territ. de Fellingingen.

VORHART OU JÜNCKERENHART, forêt, c^{nes} de Niffer, Petit-Landau et Hombourg.

VORHOFKOPF, mont. c^{ne} de Kaysersberg. — *Im Vorhoff*, 1441 (urb. de Ribeaupierre).

VORZELL, c^{ne} de Munster. — *Vorderzell*, 1339 (Stoffel, *Weisth.* 189).

VOSGES, en all. *WASGAV*, chaîne de montagnes qui forme la limite occidentale du département. — *Silva vosagus* (carte théodosienne). — *Vosego Maximinus V. S. L. L.* (Gruter, *Inscript.* I, 94). — Lucain (*Pharsal.* lib. I) chante :

Castraque, quæ *Vogesi* curvam super ardua rupem
Pugnaces pictis cohibebant Lingonas armis.

Ad desertum Vosagi, vers 672 (actes de Saint-Dizier, chez Trouillat, *Monum.* I, 56). — *In heremo qui vocatur Vosagus*, 728 (Laguille, pr. 9). — *In eremo vasta Vosago*, 738 (Grandidier, *Hist. d'Als.* p. j, II, 95). — *In Vageso*, 747 (Als. dipl. I, 16). — *Wassacus*, vers 825 (Ermoldus Nigellus chez Pertz, *Monum. Germ.* II, 517). — *Der Wesge*, 1303 (Trouillat, *Monum.* III, 61). — *Wasiehin*, 1592 (Hertzog, *Chron. Als.* liv. VI^e, 196). — *Am Wasz-gaw*, 1592 (*ibid.*).

VOUDRE (LES PRÉS), c^{nes} de Bermont et de Trétudans. — *Au prelz voudre*, 1656 (cens. du chap. de Belfort). — *Pré houdre* (anc. cadastre).

VOUGNEGOUTTE, f. c^{ne} de l'Allemand-Rombach. — *Voungnygoutte* (carte hydrog.).

VOUHAY (LE), canton du territ. de Châtenois. — *Sur le Vouhay*, 1632 (cens. du chap. de Belfort).

VOUJAPRÉ, c^{ne} de l'Allemand-Rombach.

VOULHIMONT, f. c^{ne} de l'Allemand-Rombach. — *Houlehimont* (Cassini).

VOURANGOUTTE, f. c^{ne} de l'Allemand-Rombach.

VOURVENANS, c^{ne} de Belfort. — *Vouvenens*, 1147 (Trouillat, *Monum.* I, 302). — *Vourvenans*, 1533 (urb. de Belfort). — *Wurwenans*, 1573 (*ibid.* n^o 16). — Dépendait de la mairie de Châtenois.

VRAI-BOIS, c^{ne} de Châtenois.

VRAIE (EX), HAUT-DU-VRAIE et FOSSE-DES-VRAIES, c^{nes} de Meroux et de Vézelois. — *En Veray*, 1655 (cens. du chap. de Belfort).

VRAIE-CÔTE (LA), h. c^{ne} de Sainte-Croix-aux-Mines.

VRAIE-FONTAINE, c^{ne} d'Essert. — *Le rupt de vray fontaine*, XV^e siècle (urb. de Froide-Fontaine).

W

WACHSTHAL, c^{ne} d'Oderen.
 WACHT, f. c^{ne} de Hombourg, autrefois poste fortifié (Baquol).
 WACHT (AUF DER), c^{ne} de Bergheim.
 WACHTENLOCH, c^{ne} de Blodelsheim, 1489 (terr. de Saint-Alban).
 WACHTKOPF, canton du territ. d'Ottmarsheim.
 WACHTLENBERG, c^{ne} de Rantzwiller.
 WACHTLENGRABEN, c^{ne} de Leymen.
 WACHTMATTEN, c^{ne} de Liebentzwiller. — *Zu der wacht*, 1489 (terr. de Saint-Alban).
 WACKENRUNNEN, c^{ne} d'Obermorschwiller, 1421 (rôles de Saint-Morand).
 WAGENBOURG, anc. château à Soultzmatt (Als. ill. IV, 202).
 WAGENSTALL, c^{ne} de Bergholtz. — *Am wagenstal*, 1348 (urb. de la comm^{ie} de Soultz); de Bühl, — *wagenstal*, 1394 (cart. de Murbach), de Dornach, etc.
 WAGENTHALBACH, ruiss. c^{ne} de Sewen.
 WAHLENBOURG, nom de celui des trois châteaux d'Eguisheim qui est situé au milieu (Als. ill. III, notes, 299). — *In castro Egensheim dicto der Walkenburg cum suis attinentiis, videlicet dem heiligen Crutze et Woffenheim*, 1251 (Als. dipl. I, 406). — *Das ander Walkenburg*, 1517 (Mat. Berler, 12). — *Mittelburg zu der hohen Egisheim* (Als. ill. IV, 173). — D'après l'ancienne orthographe de ce nom, il faudrait écrire *Walchenbourg* et non *Wahlenbourg*.
 WAHLENMATTEN, c^{ne} de Felleringen.
 WAHLHAG, c^{ne} d'Aspach-le-Bas.
 WAHLTHAL, canton du territ. de Tagsdorf.
 WALBACH, c^{ne} de Landser. — *Villicum de Walpach*, 1293 (Trouillat, *Monum.* II, 554). — La carte de Speckel cite ce village en deux parties, *Walbach-le-Bas* et *Walbach-le-Haut*. — Paroisse du décanat d'*inter colles*. — Dépendait de la mairie du Val de Hundsbach.
 Le ruiss. de Walbach est un affl. de la Hundsbach. — *Von der Walpach*, 1421 (rôles de Saint-Morand).
 WALBACH, c^{ne} de Wintzenheim, primitiv^t du c^{ne} de Turckheim. — *Walbach*, 1339 (Als. dipl. II, 165). — *Walrbach*, 1394 (urb. des pays d'Autr.). — *Wallembach*, 1441 (Lib. marc. 7). — *Iem die zwey dorffere Walbuch*, 1507 (Als. dipl. II, 446). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dépendait du baill. de Wihr-au-Val. — Maladrerie dite *Gulleuthaus*.

Le ruiss. de Walbach, appelé aujourd'hui *Winkelbach*, est un affluent de la Fecht.
 WALBÄCHLE, ruiss. à Sondernach. — *Bi Walebechelin*, 1456 (cens. de la cell. de Munster).
 WALBETSWILLER, vill. détruit entre Bruebach et Flaxlanden. — *Curia Jacobi de Walpertzwile*, 1290 (Basel, 95). — *Zu Waldburtzwyler*, 1524 (reg. des préb. de Mulh.). — *Zu Walbartzwyller... Walpatzweiller*, 1544 (reg. des pres. de Mulh.). — *Zu Walpertzweiller... Walbachwiler*, 1548 (urb. de l'hôp. de Mulh.). — *In Walpurtzwyler*, 1564 (reg. des préb. de Mulh.). — *Weil*, 1576 (Speckel).
 WALBOURG, forêt, c^{ne} de Riquewihr.
 WALBREIT, canton du territ. de Beguisheim.
 WALCHEN, éc. c^{ne} de Thann.
 WALCHENBACH, ruiss. à Werentzhausen. — *Vff der Walchenbach*, 1460 (rôles de Saint-Morand).
 WALCHENBERG, coll. à Werentzhausen. — *Am Walchenberg... Walkenberg*, 1460 (rôles de Saint-Morand). — Il y a aussi un *Walchenweg*.
 WALCKE, foulon à drap, c^{ne} de Dornach.
 WALCKE, foulon à drap, c^{ne} de Krüth.
 WALDACKER, c^{nes} de Leymen, Niedermuespach et Ropentzwiller.
 WALDRACH, ruiss. c^{ne} d'Ammerschwihr, vient de la Baroche et se jette dans la Weiss près de Sigolsheim. — Il porte le nom de *Sandbach* en amont d'Ammerschwihr, et en aval celui de *Kuttelbach*.
 WALDBÄCHLE, ruiss. c^{ne} de Günsbach.
 WALDBURG, coll. à Hochstatt.
 WALDBURN, source à Gommersdorf. — *Waldenburn* (anc. cadastre).
 WALDECK, anc. château près de Leymen, ruiné par le tremblement de terre de 1356. — *Castrum Waldecke*, 1149 (Trouillat, *Monum.* I, 314). — *Waldek*, xv^e siècle (Basel, 233). — *Waldeck*, 1544 (Seb. Munster, *Cosmographie*, 260).
 WÄLDERLEN, c^{ne} de Traubach-le-Haut.
 WALDHUSEN, cité à Bergholtz: — *By Waldthusenbrunnen jnn Bergholtz Bann*, en 1554 (reg. des préb. de Mulhouse).
 WALDIGOFEN, c^{ne} de Hirsingen. — *Waltikouen*, 1315 (Trouillat, *Monum.* III, 209). — *Johannis de Waltikofen*, 1371 (Basel, 309). — *Waltikouen*, 1394 (urb. des pays d'Autr.). — Paroisse du décanat du Sundgau (Lib. marc.). — Château (Speckel). — Dép. de la mairie de Grentzingen.

WALDLACHEN, c^{oss} de Hindlingen et de Seppois-le-Bas.
 WALDMATTEN, f. c^{oss} de Massevaux.
 WALDMATTEN, c^{oss} de Brinighofen, de Gueberschwir, de Sultz et de Wuenheim.
 WALDMÜHLE, usine, c^{oss} de Heimersdorf.
 WALDRUNTZ, fuiss. c^{oss} de Moosch.
 WALDRWEYER, c^{oss} de Balschwiller.
 WALLENWEG (NEEEN ALTEN), c^{oss} de Senthheim, 1568 (terr. de Massevaux).
 WALETZRAIN, c^{oss} de Liebsdorf.
 WALHEIM, c^{oss} d'Altkirch. — *Ze Walhen*, 1347 (Trouillat, *Monum.* III, 602). — *Walhen*, 1460 (rôles de Saint-Morand). — *Walenheim*, 1548 (urb. de l'hôp. de Mulhouse). — *Wallen*, 1576 (Speckel). — Ce village a été formé des deux villages de Crispingen et de Röligen; il dépendait de la mairie du Val de Hundsbach.
 WALHEIMBERHÖLTZLE, forêt, c^{oss} d'Altkirch. — *Crispingerhöltzle*, 1608 (rôles de Saint-Morand, C. 576).
 WALLACKER, maison isolée, c^{oss} de Fellingingen.
 WALLENDEN-BRUNNEN (BI DEM), c^{oss} de Stetten, 1315 (reg. de Saint-Léonard).
 WALLENRIBT, c^{oss} de Zässingen.
 WALLERMATTEN, c^{oss} de Mörnach et de Feldbach. — *Vff die Wallermatten*, 1616 (terr. de Feldbach).
 WALLISACKER, canton du territ. de Hausgauen.
 WALLISBEEG, coll. c^{oss} de Friessen. — *Wellisberg* (anc. cadastre).
 WALSOSESMATT, f. c^{oss} de Hohroth.
 WALSPACH, fuiss. à Munster.
 WALTHEIM, c^{oss} de Landser. — *Otto de Waltheim*, 1215 (Trouillat, *Monum.* I, 468). — *Hans von Waltheim*, 1580, cit. an. 1462 (Wurstisen, *Bast. Chron.* 391). — Waltheim dép. de la prévôté de Landser.
 WALTFALHEN (BI DEM), c^{oss} de Hagenbach, 1421 (rôles de Saint-Morand).
 WALTHERSBERG, c^{oss}. — Voy. VAUTHIERMONT.
 WALTZENACKER, c^{oss} de Traubach-le-Haut, 1460 (rôles de Saint-Morand).
 WALTZMATTEN, c^{oss} d'Obermorschwiller et de Schwoben.
 WAMMESTER, c^{oss} de Schlierbach.
 WAMSTACKER OU WAMMISTACKER, c^{oss} d'Aspach et de Hecken.
 WAMSTERMATTEN, c^{oss} de Gommersdorf.
 WANGEL (AUF DEM), canton du territ. de Buschwiller.
 WANGELT, c^{oss} de Hattstatt.
 WANGENBERG, canton du territ. de Weegscheid. — *Wangenberg*, 1567 (terr. de Massevaux).
 WANN, c^{oss} de Breitenbach et de Schlierbach.
 WANNE, c^{oss} de Dolleren et de Rimbach. — *Vff der Wannen*, 1567 (terr. de Massevaux).

WANNE, vign. c^{oss} de Guebwiller. — *Die Wannen*, 1394 (cart. de Murbach).
 WANNE, canton du territ. de Wintzenheim. — *Vff der Wannen*, 1407 (cens. de la camerene de Munster).
 WANNE (LA), dép. de Mulhouse et de Riedisheim. — *In der Wannen*, 1561 (reg. des préb. de Mulh.).
 WANNEN, c^{oss} d'Enschingen, de Flaxlanden, de Hagenbach, de Neuwiller et de Wolschwiller.
 WANNENBODEN, c^{oss} de Dornach, de Kappelen et de Steinbrunn-le-Haut.
 WANNENMOLTZ, c^{oss} de Luemschwiller et d'Obermorschwiller.
 WARANANGUS, nom cité dans un document du viii^e siècle et que Schœpflin applique à Gueberschwibr. — *Waranangus, que dicitur villare Eberhardo*, 728 (Als. dipl. I, 9).
 WARMGESENG, c^{oss} de Fislis.
 WARTKAPELLE, anc. chapelle, en partie taillée dans le roc, à Winckel. Une source qui se trouvait devant cette chapelle attirait dans le temps beaucoup de pèlerins. A peu de distance, on voit un tertre qui renferme des fondations et que l'on croit être les restes d'un ancien château de la famille de Wart. — *Wart-Cappell*, 1567 (Revue d'Als.-V, 179).
 WARTSTEIN, rochers, c^{oss} de Wintzenheim. — *Der kleine wartstein*, 1475 (reg. des domin. de Colmar).
 WASEMEN, c^{oss} de Rrunstatt.
 WASEN, canton du territ. de Sainte-Croix-en-Plaine. — *By dem wasemen*, 1436 (abb. de Sainte-Croix).
 WASEN, éc. c^{oss} de Dirlinsdorf.
 WASEN, h. c^{oss} de Munster.
 WASENTHOR, c^{oss} de Massevaux. — *Vor dem Wasenthor*, 1568 (terr. de Massevaux).
 WASGAE, chaîne de montagnes. — Voy. VOSGES.
 WÄSLE, c^{oss} de Rouffach. — *Zu Weselne*, 1510 (Mat. Berler, 28).
 WASSERACKER, c^{oss} de Mörnach.
 WASSERBODEN, c^{oss} de Hochstatt.
 WASSERBOURG, c^{oss} de Munster, primitiv^l du c^{oss} de Turckheim. — *Ze Wassenberg*, 1344 (Trouillat, *Mon.* III, 582). — *Wassenberg*, 1441 (urb. de Ribeaup.). — *Wassenberg*, 1456 (cens. de la coll. de Munster). — Anc. château au-dessus du village que Speckel représente sous le nom de *Waszenburg*, tandis qu'il cite le village sous le nom de *Wasen*. — *Die vestin und dorff Wasserberg*, 1594 (Als. ill. IV, notes, 284). — La carte du Dépôt de la guerre nomme ce château *Straubourg*. — Baquol (p. 496) cite deux châteaux depuis longtemps disparus, dit-il, savoir : *Stærenbourg* et *Petit-Strasbourg*, qui ne paraissent être que des variantes du nom du même château, ainsi que le *Stærenbourg* de l'Als. ill. V, 344.

- Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dépendait du baill. de Wihr-au-Val.
- WASSERFALL, f. et ruiss. c^{ne} de Sewen. — *Wasserpfad* (carte hydrog.).
- WASSERFALL (ZUM), ancien couvent de franciscains, situé sur le territoire de l'ancien village de Lengenberg, près de Marbach, et détruit pendant la guerre des paysans. — *In der wasser vallen*, 1433 (urb. de Marbach).
- WASSERFELS, maison de garde, c^{ne} de Kaysersberg.
- WASSERFELSLOCHBÄCHLE, ruiss. à Metzeral, affluent du Wolmsabbach.
- WASSERFURCH, c^{ne} de Berrwiller, de Burbach-le-Haut, — *ab der Wasserfurchin*, 1568 (terr. de Massevaux); de Helfrantzkirch, de Heywiller et Tagsdorf, de Hochstatt, de Niedermorschwiller, — *in der wasserfurch*, 1537 (rôles de Niedermorschwiller); de Schweighausen, etc.
- WASSERGALLEN, cantons des territ. de Magstatt-le-Bas, Sausheim et Uffheim. — *Jun der Wassergallen*, 1533 (terr. de Saint-Alban).
- WASSERGALLENSTRENG, c^{ne} de Hecken.
- WASSERHAUS, maison isolée, c^{ne} de Falekwiller (Cassini). — *Cense de Wasserhaus* (anc. cadastre).
- WASSERLAND, c^{ne} de Rixheim, de Schlierbach, — *im Wasserland*, 1489 (terr. de Saint-Alban); de Wettolsheim, — *im Wasserlande*, 1488 (urb. de Marbach).
- WÄSSERLING, canton du territ. de Bettendorf.
- WASSERSCHLEIF, c^{ne} de Bergheim.
- WASSERSTELTZ, ancien château à Soultzmatt (Als. ill. IV, 202). — *Von Wassersteltz*, 1564 (Mossmann, *Chron. Gueb.* 465). — *Henrich von Wassersteltz*, 1580 (Chr. Wurtsisen, *Basl. Chron.* 72). — *Hannss Melchior Heggetzer von Wassersteltz*, 1660 (rôles d'Eguisheim).
- WASSERTHAL, vallée, c^{ne} de Wettolsheim.
- WÄSSERUNG, éc. c^{ne} de Mulhouse.
- WATTLISPERG, c^{ne} de Jettingen, 1540 (terr. de Saint-Alban).
- WATTWILLER, c^{ne} de Cernay. — *Wattoneviler*, 728 (Als. dipl. I, 9). — *Waddenwilre*, 1135 (Als. ill. IV, 228). — *Nantwigo de Watwibre*, 1186 (Als. dipl. I, 102). — *Ecclesie de Watwibre*, 1194 (Trouillat, *Monum.* 1, 432). — *Ville de Wattwibre*, 1256 (Als. dipl. I, 417). — *Castellum Wattwibre*, 1293 (Annales de Colmar, 158). — *Dv Stat ze Watwibr*, 1303 (Trouillat, *Monum.* III, 49). — *Watwibr die statt*, 1358 (Als. dipl. II, 25). — *Jaicquet de Vatouuillers*, 1389 (Trouillat, *Monum.* IV, 522). — *Ze Wattenwibre*, 1394 (urb. des pays d'Autr.). — *Watwil*, 1576 (Speckel). — *Watweil*, 1592 (Hertzog, *Chron.* Als. liv. 6^e, 292). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.).
- Ch.-l. de l'un des trois bailliages de la principauté de Murbach, confondus en un seul lors de l'organisation de l'intendance d'Alsace; Uffholz en dépendait. — Cour colongère. — *Dinghoffes zu Wattwibre*, 1397 (Als. dipl. II, 299).
- Bains d'eaux minérales.
- Anc. couvent qui prit la règle de Saint-Dominique en 1336 (Baquol, 497).
- WAXWINCKEL, c^{ne} de Hirsingen.
- WECHTERLI-BAN, c^{ne} de Moosch, 1550 (urb. de Saint-Amarin).
- WECKENBERG OU WEGGENBERG, anc. château près de Wattwiller, qui prit plus tard le nom de *Hagenbach* (Baquol, 497). — *Hagenbach*, 1468 (Schilling, 23).
- WECKENTHAL, f. c^{ne} de Berrwiller; anc. château détruit en 1652. — *Weekentall*, 1576 (Speckel). — *Weckenthal*, 1644 (Merian, *Top. Als.* carte). — *Wackenthal*, 1662, cit. ann. 1474 (Bern. Buechinger).
- WECKENTHAL, c^{ne} de Thann.
- WECKMUND, le troisième des trois châteaux d'Eguisheim. — *Das dritt Weckmundt*, 1517 (Mat. Berler, 12).
- WECKOLSHEIM, c^{ne} de Neuf-Brisach : pron. *Wäckelshen*. — *In villa Achiltihaim*, 792 (Als. dipl. I, 56). — *Wekelthem*, 1213 (*ibid.* 324). — *Ze Wegolthein*, 1302 (Mone, *Zeitschrift*, V, 247). — *Wekoltzheim*, 1365 (cart. de Murbach). — *Von dem hofe ze Wegholtzheim*, 1394 (urb. des pays d'Autr.). — *Weekelzheim*, 1404 (rôle de Logelnheim). — Dépendait du baill. de Heiteren. — Les bans de Weckolsheim et de Hettenschlag sont restés longtemps indivis.
- WEGSCHEID, c^{ne} de Massevaux. — *Wegscheidt...* *Wegscheydt*, 1567 (terr. de Massevaux). — Dép. de la juridiction du plaïd de Guwenheim et en dernier lieu du baill. de Massevaux.
- WEGADEN, c^{ne} de Buettwiller, 1421 (rôles de Saint-Morand).
- WEGBECHERSGUT, c^{ne} de Chalampé.
- WEGELITEN (AN DEN), c^{ne} de Turckheim, 1407 (cens. de la camerene de Munster).
- WEGESODE, anc. rue à Turckheim, siège d'une famille noble. — *Iohs de Wegesoden...* *Agnes de Wegesot*, 1278-1493 (reg. d'Unterlinden). — *Der von Wegesode*, 1407 (cens. de la camerene de Munster). — *Peter Baldemar von Wegesat*, 1416 (Als. dipl. II, 324). — *In der wegsoden gassen*, 1475 (reg. des domin. de Colmar).
- WEGGENBERG, anc. château. — Voy. WECKENBERG.

- WEGLANDEN, c^{oss} de Hochstatt, de Mittelwihr, de Spechbach-le-Haut et de Guebwiller. — *Zu Weglanden*, 1441 (cart. de Murbach).
- WEGLANG, c^{oss} de Gundolsheim et de Buetwiller. — *An der Weglangen*, 1421 (rôles de Saint-Morand).
- WEGLÄNGE, c^{oss} de Blotzheim et de Magstatt-le-Haut.
- WEGLENGEN, nom d'un canton à Burnhaupt-le-Haut.
- WEIBACH, ruiss. à Niedermorschwihr et à Ingersheim, affluent de la Fecht. — *Uf den Wegebach*, 1328 (urb. de Pairis). — *Neben dem Weybach*, 1560 (abb. de Pairis, C. 12). — *Weybach* (Cassini).
- WEIBELÄBACH, canton de vignes à Colmar. — *In dem Weibelambacht*. . . *Weibelampt*, 1371 (reg. de Saint-Martin de Colmar).
- WEIBELACKER, terres à Bergheim, anc. jouissance du Weibel ou sergent.
- WEIBELGARTEN, c^{oss} d'Orschwihr.
- WEIBELMATTEN, c^{oss} de Gucwenheim, de Hirsingen et de Herlisheim. — *Neben der Weibel matt*, 1482 (urb. de Marbach).
- WEIBERMATTEN, c^{oss} de Wolfersdorf.
- WEIBERWITTFELD, c^{oss} d'Oderen.
- WEICHSLING, c^{oss} de Rimbach, 1567 (terr. de Massevaux).
- WEINACKER, c^{oss} d'Ossenbach.
- WEINACH, dép. de Kientzheim. — Anc. couvent de capucins (alm. d'Als. de 1783). — Au xv^e siècle, *Winbach prope et extra Kayzersberg* est cité comme monastère du décanat d'*ultra colles Ottonis* (Lib. marc.). — *Vimbach les capucins* (Cassini).
- WEINBAUM, c^{oss} de Bergheim.
- WEINBERG, c^{oss} de Rantzwiller.
- WEINBRUNNEN, source à Hundsbach.
- WEINBRUNNER, vign. c^{oss} de Beblenheim.
- WEINGARTEN, c^{oss} de Biederthal, de Seppois-le-Bas, d'Uffholtz, de Turckheim, — *im Wingarten*, 1465 (cens. de la cellerie de Munster); de Vögtlinshofen, — *in dem Wingarten*, 1488 (urb. de Marbach).
- WEINGÄSSLEN, c^{oss} de Mulhouse.
- WEINSTRASS, anc. chemin à Bruebach, cité en 1515 (urb. des redev. en deniers de Mulhouse).
- WEINWEG, chemin de Kiffis à Ferrette.
- WEISS (LA), rivière qui sort du lac Blanc, c^{oss} d'Orbey, traverse le val d'Orbey, passe à Kayzersberg et se jette dans la Fecht, c^{oss} de Bennwihr.
A son origine elle porte le nom de *Blancrupt*, en allemand *Weissbach*. — *In den Wissenbach*, 1318 (Als. dipl. II, 121). — *Im wiszen Seisbach*, 1441 (urb. de Ribeaupierre).
- WEISSBACH, ruiss. à Willer, affl. de la Thur. — *Wisebach*, 1135 (Grandidier, *Hist. d'Als.* p. j, II, 294).
- WEISSBARTH, c^{oss} d'Eguisheim.
- WEISSE MAUER, mont. entre Linthal et Sondernach.
- WEISSENBERG, c^{oss} de Herlisheim. — *Am Wissenberg*, 1482 (urb. de Marbach). — *Wissenberge*, 1433 (*ibid.*).
- WEISSENGRUND, c^{oss} de Mittelwihr. — *In dem Wissen grunde*, 1328 (urb. de Pairis). — *Im Wissengrund*, 1475 (reg. des domin. de Colmar).
- WEISSENAUERRENTZ, ruiss. affluent du Seebach, à Sultzereu.
- WEISSGLÄND, c^{oss} de Sondersdorf. — *An dem Wisgeleude*, 1329 (reg. Luccl.).
- WEISSGRIEBE, c^{oss} de Seppois-le-Bas.
- WEISSKIRCH, h. et anc. église, c^{oss} de Leymen. — *Deciman in Wisskilch*, 1307 (Trouillat, *Monum.* III, 115). — *Incurat. in Wisskilch*, 1334 (*ibid.* 437). — Cité au xv^e siècle comme paroisse du décanat de Leymenthal (Lib. marc.).
- WEISSKOPF, c^{oss} de Heimersdorf.
- WEISSKRÜTH, c^{oss} de Sewen. — *Im Weissen gereüth*, 1567 (terr. de Massevaux).
- WEISSEND, c^{oss} de Liebentzwiller. — *Über Wislingen*, 1489 (terr. de Saint-Alban).
- WEISSLING, c^{oss} de Schweighausen.
- WEISSMÄLER, c^{oss} de Kientzheim.
- WEITENBERG, coll. à Spechbach-le-Bas.
- WEITSCHLECK, canton du territ. d'Herlisheim. — *In der witten schlucken*, 1514 (rôles d'Eguisheim).
- WELRACH OU WILBACH, ruiss. à Mitzach.
- WELMETT, canton du territ. de Waldighofen.
- WELSCHÉ BAN OU BAN FRANÇAIS, nom donné dans d'anc. documents au c^{oss} actuel de la Poutroye. — *Im Länbach alm Welschen bahn*, 1441 (rôle de Kientzheim).
- WELSCHENBERG, coll. c^{oss} de Steinbrunn-le-Bas et de Bruebach. — *Welschberg* (anc. cadastre).
- WELSCHENGRÜTT, c^{oss} de Burbach-le-Bas.
- WELSCHENLARG, c^{oss}. — Voy. OBERLARG.
- WELSCHWASEN, c^{oss} de Hirtzbach.
- WELTITHAL, c^{oss} de Sainte-Marie-aux-Mines.
- WENCK, c^{oss} de Zellenberg. — *In der Wenck*, 1568 (rôles de Zellenberg).
- WENCKENEACH, c^{oss} de Dolleren. — *An die Wenckenebach*, 1567 (terr. de Massevaux).
- WENDELBALM, c^{oss} de Michelbach-le-Haut. — *Bym Wendethelen bom*, 1535 (terr. de Saint-Alban).
- WENDELENWEG, nom d'un chemin à Obermuespach.
- WENBELSWEG, nom d'un chemin à Ottmarsheim.
- WENDLINGSTHAL, vallée, c^{oss} d'Ammerschwihl.
- WENNELINE, c^{oss} de Zimmerbach, xiv^e siècle (rôle de Zimmerbach).
- WENZWILLER, c^{oss} d'Huningue. — *De huoba Wenswiler*, 1233 (Trouillat, *Monum.* I, 533). — *Hugo de Wendeswiler*, 1253 (*ibid.* I, 592). — *Plebanus de Wendeswiler*, 1258 (*ibid.* I, 653). — *Heinric de*

- Wenswiler*, 1286 (*ibid.* II, 460). — *Pleban. in Wenswiler*, 1334 (*ibid.* III, 437). — Paroisse du décanat de Leymenthal. — Fief du comté de Ferrette.
- WERR, c^{oo} d'Appenwiler, — *vff die Werben*, 1489 (terr. de Saint-Alban); d'Eguisheim, de Geispitzen, — *am Werbe*, 1290 (reg. de Saint-Léonard); de Magstatt-le-Bas, — *in der Werbe*, 1609 (terr. de Magstatt); de Sondernach, — *vff der Werben*, 1456 (cens. de la cellenie de Munster); de Saint-Hippolyte, etc.
- WERBENMÜHL, mⁱⁿ, c^{oo} de Sierentz. — *Werben* (tabl. des dist.).
- WERD, éc. c^{oo} de Sewen. — *Ab zweyen heüßern, gärten vnd ackher vnd ab einer matten gelegen an dem werd*, 1567 (terr. de Massevaux).
- WERENTZHAUSEN, c^{oo} de Ferrette. — *Werentzhusen*, 1394 (urb. des pays d'Autr.). — *Werentzhusen*, 1420 (rôles de Saint-Morand). — Dépendait de la mairie de Bouxwiller. — Cour colongère dont les appels étaient portés à Spechbach-le-Haut (*Alsatia* de 1854-1855, p. 41).
- WERINGERS-BURNE (Zu), fontaine à Soultzmatt, citée en 1453 (urb. de Marbach). — *Zu wergerynsbron. . . born*, 1489 (urb. de Marbach).
- WERRENMATT, c^{oo} de Hirtzbach.
- WERSCHHOLTZ, usine, c^{oo} de Moosch. — *Wertischolz*, 1335 (reg. de Saint-Amarin). — *Wehrholz*, 1576 (Speckel). — *Werholtz*, 1644 (Merian, *Top. Als.* carte). — *Village de Werschholtz et Brandt* (anc. cadastre).
- WERSCHMATT, f. c^{oo} de Fellingen et d'Oderen. — *Werssmätlin*, 1550 (urb. de Saint-Amarin). — *Vorder Werschmatt et Hinter Werschmatt* (ancien cadastre). — *Werschbach* (carte hydrog.).
- WERSPERG, c^{oo} de Massevaux, 1568 (terr. de Massev.).
- WERTH, c^{oo} de Wolfersdorf.
- WERTHER (AUF DER), canton du territ. de Fröningen.
- WESCHBACH ou WETSCHBE, f. c^{oo} de Stosswiler. — *Le Wetschbebach* est un affluent de la Petite-Fecht.
- WESCHBACH, ruiss. à Dietwiller. — *Wespachgraben*, 1631 (livre terrier d'Eschentzwiller). — *In der Weschbach*, 1766 (*ibid.*).
- WESCHBERG, c^{oo} de Mittelwiler.
- WESCHELBACH, dép. de Geisshausen (Dépôt de la guerre).
- WESPEHÄGLE, c^{oo} de Hagenbach.
- WESSENBERG, c^{oo}. — Voy. VESCEMONT.
- WESSENBERG, forêt à Liebentzwiller.
- WESSERLING, h. c^{oo} de Hüssem (c^{oo} de Saint-Amarin). — *Zuo Wesserlingen*, 1550 (urb. de Saint-Amarin). — *Cölln (hodie Wesserling) vor diesem ein Statt*, 1724 (Thann. Chron. *Prolegomena*). — *Zu diesen Indien (indienne) welches schon lang uf dem soegenannten Wesserling in dem Sanct Amarithal fabriciert wird*, 1765 (Kl. Thanner Chron. 67).
- WESTERFELD, cantons des territ. d'Ensisheim, de Guebberschwiler, — *in Westerfelde*, 1488 (urb. de Marbach), de Burnhaupt-le-Bas et de Burnhaupt-le-Haut.
- WESTERGRABEN, ruiss. à Colmar. — *Westerná*, 1259 (Mone, *Zeitschrift*, XI, 321). — *Vff die Westernáhe*, 1490 (urb. de Marbach).
- WESTHALTEN, c^{oo} de Rouffach. — *Westhalda*, 1103 (Trouillat, *Monum.* I, 216). — *Westhalden*, 1489 (urb. de Marbach). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Relevait par moitié des baill. de Rouffach et d'Eguisheim, de manière qu'une partie des habitants avaient droit de cité à Rouffach et l'autre partie à Soultzmatt. En dernier lieu, Westhalten dép. de la prévôté de Rouffach.
- WESTHUSEN, c^{oo} de Katzenthal.
- WETSCHBE, f. — Voy. WESCHBACH.
- WETSCHENNEST, c^{oo}. — Voy. ROMAGNY (c^{oo} de Massevaux).
- WETTOLSHEIM, c^{oo} de Wintzenheim, primitiv^e du c^{oo} d'Eguisheim. — *Otho de Wettelsein*, 1226 (Als. dipl. I, 357). — *Wetilsheim*, 1278 (Annales de Colmar, 72). — *Ville de Wedelzheim*, 1319 (Als. dipl. II, 123). — *Wetilsheim. . . Wettelssheim*, 1429-1433 (urb. de Marbach). — Relevait du baill. et plus tard de la prévôté d'Eguisheim.
- WETZELBERG, c^{oo} de Traubach-le-Bas. — *Am Wetzelberg*, 1548 (urb. de l'hôp. de Mulhouse).
- WETZSTEIN, f. c^{oo} de Sultzeren. — *Wetzstein* (Casini). — *Westimvasen* (Dépôt de la guerre).
- WETZSTEIN, c^{oo} d'Ossenbach, — *in wetzsteyn*, 1489 (urb. de Marbach), et de Zimmersheim, — *vff dem Wetzstein*, 1563 (reg. des préb. de Mulhouse).
- WEXEL, canton du territ. de Steinbrunn-le-Haut. — *Am Wechsel*, 1548 (urb. de l'hôp. de Mulhouse).
- WEXELMATTEN, c^{oo} de Bergheim.
- WEYER, h. c^{oo} de Hohroth et de Mühlbach. — *Ze Wiger*, 1339 (Als. dipl. II, 166). — *Zu wiger*, xvi^e siècle (rôle de Munster).
- WEYER, l'ancien *Vivarius peregrinorum*, à l'entrée du vallon de Murbach, auprès de Bühl, où se fixa d'abord saint Pirmin avant d'aller fonder l'abbaye de Murbach. — *Vivarius peregrinorum*, 728 (Laguille, pr. 11). — Au xv^e siècle l'abbaye y avait encore une ferme. — *Wigere. eine sweige*, 1453 (cart. de Murbach).
- WEYERACU, ruisseau formé de plusieurs petits cours d'eau venant de la vallée de Steinbrunn et de Landser et portant en quelques endroits le nom de *Mühlbach*. — *Iuxta riuum dictum Wigenbach*, 1284 (cens. de Saint-Alban). — *Iff der Wygenbach*, 1536 (terr. de Saint-Alban). — *Weyerbach*, 1766 (terr.

- d'Eschentzwiller). — Au-dessous de Dietwiller, il se perd presque en entier dans les prés et n'envoie qu'une petite partie de ses eaux jusque vis-à-vis de Habsheim, dans un fossé appelé *Feldbachgraben*. — *Auff dem Veldtgraben*, 1565 (urb. de Landser). — *Feldtbachgraben*, 1631 (terrier d'Eschentzwiller).
- WEYERBÄCHLE, ruisseau, c^{no} de Ribeauvillé, affluent du Strengbach. — *Im Weybach* (anc. cadastre).
- WEYERBRUNN, c^{no} de Thann. — *Im Weyerbrunnen*, 1581 (urb. de Thann).
- WEYERLACHEN, c^{no} de Largitzen.
- WEYERLE, c^{no} d'Enschingen. — *Vf dz Wigerlin*. 1421 (rôles de Saint-Morand).
- WEYERMATTEN, c^{no} de Berentzwiller, de Burnhaupt-le-Bas, de Bettlach, de Guebwiller, — *Wygermatten*, 1341 (cart. de Murbach); de Niedermorschwiller, — *uff die Weygermatten*, 1548 (urb. de Flûp. de Mulhouse); de Soaltzmat, — *die Wygermatten*, 1453 (reg. de Soaltzmat); de Werentzhausen, etc.
- WEYERMÄTTE, f. c^{no} de Hattstatt et de Vœgtlinshofen. — *Truchsess* (tabl. des dist.).
- WEYERUNTZ, ruis. à Metzeral, affl. du Kolbenbach.
- WEYERTHAL, c^{no} de Kaysersberg.
- WEZ (LE RUPT DE LA), c^{no} de Bretagne.
- WIDELISHOLTZ, c^{no} de Dirlinsdorf, 1315 (reg. Lucell.).
- WIDELSPERG, canton du territ. de Bertwiller. — *An dem Wibelperge*, 1453 (cart. de Murbach).
- WIBETHAL, c^{no} de Niedermorschwiller, 1420 (abb. de Pairis, C. 4, C. 16).
- WICKENBÜCHCE, f. c^{no} de Bitschwiller. — *Wickenbechlin*, 1550 (urb. de Saint-Amarin).
- WICKENBROCH, c^{no} de Willer (c^{no} de Thann).
- WICKERSCHWIB, c^{no} d'Andolsheim, primitiv^t du c^{no} de Horbourg. — *Wichereswiler*, 728 (Laguille, p. 12). — *Wicherebint*, 728 (Als. dipl. 1, 9). — *In Wichario villa*, 1128 (Grandid. *Hist. d'Als.* p. j, II, 270). — *Wicherswiler*, 1220 (cart. de Murbach). — *Wickerswiler*, 1475 (reg. des domin. de Colmar). — Elle ne formait qu'une commune avec Holtzwiler jusque dans ces dernières années, où elle a été érigée en commune séparée.
- WICKERSGRUND, c^{no} de Dirlinsdorf, 1314 (reg. Lucell.).
- WICKRAMSBRENFELD, c^{no} de Colmar.
- WIDACH, c^{no} de Mefxheim. — *Zue Widohe... entz Widohe*, 1717 (Stoffel. *Weisth.* 129).
- WIDACKER, c^{no} de Bouvwiller, Sainte-Croix-en-Plaine et Senheim, — *Widacker*, 1568 (terr. de Massevaux); d'Ungersheim, etc.
- WIDACH, f. c^{no} de Mühlbach. — *Ze Widach*, 1339 (Als. dipl. II, 166). — *Wydach*, 1456 (cens. de la cellule de Munster). — *Wida* (Cassini).
- WIDBACH, c^{no} de Mollau, 1550 (urb. de S^t-Amarin).
- WIDEN (ZU DEN), anc. manse (*hube*) à Burbach-le-Bas. — *Zu Niderburbach zu den widen*, 1579 (Stoffel, *Weisth.* 81).
- WIDENBACH, ruis. à Metzeral, affluent du Kolbenbach. — *Videnbach* (Cassini).
- WIDENBACH, ruis. c^{no} de Sternenberg.
- WIDENBERG, coll. à Flaxlanden.
- WIDENFELD, c^{no} de Magstat-le-Haut.
- WIDENMATTEN, c^{no} de Heywiller, Burnhaupt-le-Bas et Hunawir, — *in widen matten... Ze widinin matten*. 1328 (urb. de Pairis); de Ruederbach, de Wittenheim, etc.
- WIDENMÜSSE, c^{no} de Metzeral.
- WIDERSBACH, ruis. à Lautenbach-Zell, affluent de la Lauch. — *Wittersbach*, 1453 (cart. de Murbach). — *Wiedersbach* (anc. cadastre).
- WIDWÄRTLE, c^{no} de Hegenheim.
- WIDLIN, c^{no} de Fessenheim.
- WIDOLF, c^{no} de Spechbach-le-Haut.
- WIDPFINC, c^{no} de Namsheim.
- WIDENSOHLEN, c^{no} d'Andolsheim, primitiv^t du c^{no} de Horbourg. — *Widensole*, 987 (Grandid. *Hist. d'Als.* p. j, I, 154). — *In Widensoln*, 1187 (Als. dipl. I, 279). — *R. de Widinsol*, xiii^e siècle (Rosmann, *Gesch. Bris.* 196). — *Wydensol*, 1475 (reg. des domin. de Colmar). — *Weydensoll*, 1513 (rôle de Kuenheim). — *Widensul*, 1515 (abb. de Sainte-Croix). — *In sylva Widensal*, 1650 (Necrol. Pairis). — Parioisse du décanat de Marckolsheim (alm. d'Als. de 1783). — Dépendait du baill. d'Ensisheim et Sainte-Croix. — Coar colongère (*Alsatia* de 1854-1855, p. 74).
- WIDSOHLEN, vign. c^{no} de Katzenthal.
- WIEHREN, c^{no} de Bartenheim, — *in der wierin* (anc. cadastre), et de Berentzwiller, — *zer wûrin, in der wûri*, 1421 (rôles de Saint-Morand).
- WIESWALD, c^{no}. — Voy. VÉZÉLOIS.
- WIGENHEIM, ancien lieu habité près d'Uffholtz. — *Curiam de Wigehem*, 1156 (Trouillat, *Monum.* I, 328). — *Curiam de Wigem*, 1179 (*ibid.* I, 375). — *Curiam de Wigem*, 1181 (*ibid.* I, 380). — *Grangiam de Wigenheim*, 1187-1224 (*ibid.* I, 409 et 495). — *Rêdegerus de Wichein*, 1271 (*ibid.* II, 216). — *Domino de Wigehem*, 1272 (*ibid.* II, 224). — *Rudolphus von Wiggenheim zu Uffholtz im Elsas*, 1340 (Bern. Buechinger, 150).
- WIGHUS (ZUM), anc. domaine noble à Zillisheim. — *Agnes de Liebstein, uxor Joannis dicti zum Wighus de Silisheim, armigeri*, 1359 (reg. Lucell.). — *Ulric zem Wighus de Zillisheim*, 1361 (Trouillat, *Monum.* IV, reg. 682).

- WIHR, h. c^{ne} de Stosswihr. — ? *Ultra Vachonnam juxta Lucelwilre*, 817 (Als. dipl. I, 67).
- WIHA, vill. détruit entre Ammerschwih, Ingersheim et Katzenthal, à l'endroit où se trouve la source de Saint-Dié. — *Wilra*, XIII^e siècle (Grandidier, *Hist. d'Als.* p. j, II, 40). — *Ze Morswilre vnd ze Wilre*, 1298 (Als. dipl. II, 69). — *In Wilrtal... in Wilrelachen*, 1328 (urb. de Pairis). — *Wilre gevælde*, 1407 (cens. de la camerene de Munster). — C'est en ce lieu que se retira saint Dié, lorsqu'il quitta le *tumultum populi*.
- WIHR-AL-VAL, c^{on} de Wintzenheim, primitiv^t du c^{on} de Turckheim. — D'après Schœpflin, ce lieu s'appelait anciennement *Bonifacii Vilare*, 896 (cart. de Munster). — *Ecclesiam in Wilre*, 1120 (Als. dipl. I, 195). — *Redolfo plebano de Wilre*, 1234 (Revue d'Als. II, 234). — *Oppidum Wilre*, 1279 (Ann. de Colmar, 84). — *Wilre castrum atque castellum*, 1293 (*ibid.* 160). — *Von der veste... Ze Wilre... burg und stette zu Wilre*, 1303 (Als. dipl. 80-82). — *Wilr bi Girsperg*, 1344 (Mone, *Zeitschrift*, IV, 46n). — *Wilr im Münstertal*, 1475 (reg. des domin. de Colmar). — *Weiller*, 1592 (Hertzog, *Chron. Als.* liv. 5^e, 129). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.).
- Ch.-I. d'un baill. de la seign. de Ribeaupierre, comprenant Walbach, une partie de Zimmerbach, Günsbach, Griesbach et Wasserbourg.
- Cour colongère. — *Ze wilre in den dinchof*, 1320 (Weisth. I, 666). — *Item den dinghoff zu Wilre im Münstertal*, 1410 (Als. dipl. II, 319).
- WIHR-EN-PLAINE, c^{on} d'Andolsheim, primitiv^t du c^{on} d'Horbourg. — *Wilr by Horbourg*, 1344 (Mone, *Zeitschrift*, IV, 460). — *Wilr by Horburg*, 1475 (reg. des domin. de Colmar). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dépendait du baill. de Zellenberg. — Cour colongère (*Alsatia* de 1854-1855, p. 66).
- Ce village s'appelait anciennement *Sifriedwiler*, ainsi que le prouvent les citations ci-après, savoir : *Syfridwiler... von einem halben strengen, zuhet über den Bischoffswilre weg*, 1433 (urb. de Marbach). — *In Syfridzwiler im Ryeth... vber dem bischoffwiler weg... wider die jlle*, 1490 (*ibid.*).
- WILBACH, ruiss. — Voy. WELBACH.
- WILDÄGERT, c^{on} de Sainte-Croix-en-Plaine. — *Bey der Wilden ägert*, 1502 (abb. de Sainte-Croix).
- WILDBACH, c^{on} de Mitzach, 1550 (urb. de Saint-Amarin).
- WILDENACH, c^{on} de Rammersmatt, 1421 (rôles de Saint-Morand).
- WILDENRACH, ruiss. à Ruederbach.
- WILDENFURTE (BI DEZ), c^{ne} de Colmar, 1371 (reg. de Saint-Martin).
- WILDENGRUND, c^{ne} de Burbach-le-Bas.
- WILDENSTEIN, c^{on} de Saint-Amarin. — *Der berg Wildenstein*, 1312 (Als. dipl. II, 102). — *Melchior von Wildenstein*, 1766, cit. an. 1460 (Kl. Thanner *Chron.* 21). — Anc. château sur un rocher isolé dans la vallée.
- WILDERBRUNN, canton du territ. de Bettendorf.
- WILDHAG, c^{ne} de Senthcim. — *An den Wildthag*, 1568 (terr. de Massevaux).
- WILDMÜLE, anc. nom d'un moulin à Uffheim, aujourd'hui appelé *Schultzenmühle*, d'après le nom de son propriétaire. — *Wilmühl* (Cassini).
- WILDPFÄDT, canton du territ. de Metzeral.
- WILDSUAG, anc. parc de chasse à Winckel.
- WILBELMSBERG et WILUELMGESIG, c^{ne} de Rimbach, 1567 (terr. de Massevaux).
- WILHELMSBURN, c^{ne} de Guebwiller. — *An wilemms burnen*, 1394 (cart. de Murbach).
- WILLENBERG, dép. de Kirchberg.
- WILLER, c^{on} d'Altkirch. — *Wilare*, 1195 (Mone, *Zeitschrift*, IV, 219). — *In villa dicta Wilre*, 1305 (Trouillat, *Monum.* III, 91). — Paroisse du décanat du Sundgau (Lib. marc.). — Dépendait de la mairie du val de Hundsbach.
- WILLEN, c^{on} de Thann. — *In villa Wilri*, 1191 (Als. dipl. I, 296). — *Heinigisel de Wilre*, 1216 (*ibid.* I, 332). — *Ad ecclesiam parrochiam in Wilre prope Thann*, 1357 (reg. de Saint-Amarin). — *Wilr*, 1394 (cart. de Murbach). — *S'-Weiller* (Cassini). — C'était une paroisse du décanat de Massevaux (ann. d'Alsace de 1783). — Dépendait du baill. de Saint-Amarin.
- WILLER, canton du territ. d'Aspach-le-Bas. — *Cienwiler*, 1342 (reg. de Saint-Amarin). — *Herrenweg auf Wüller... Willermatten* (cadastre).
- WILLEN, vill. détruit, près de Bergheim. — *Imwiler*, XV^e siècle (statuts de la confrérie du Rosaire). — *In wiler*, 1576 (Speckel). — *Weill*, 1586 (Revue d'Als. IX, 570).
- WILLER, c^{ne} de Ranspach-le-Bas. — *Im Wyler... vj wylerbach*, 1537 (terr. de Saint-Alban).
- WILLEA, chapelle et ermitage, c^{ne} de Wolschwiller. — *Saint-Jean de Nepomuck* (Cassini). — *Ermitage Saint-Jean* (Dépôt de la guerre).
- WILLERBACH, forêt et ruisseau, affluent de la Dollern, c^{ne} de Massevaux. — *Neben der Weilerpach*, 1568 (terr. de Massevaux).
- WILLERBACH, ruisseau qui prend sa source près du Wintenhof, passe à Willer et se jette dans l'III à Bettendorf. Il porte aussi le nom de *Mühlbach*.

- WILLERBERG, WILLERFELD, WILLERMATTEN et WILLERSTRENG, coll. c^{tes} de Luemswiller, de Tagolsheim et de Walheim.
- WILLERBÜHL, c^{te} de Hunawühr. — *In Honwühr ban in dem wilrbühel*, 1328 (urb. de Pairis).
- WILLÉREZ, section de Seppois-le-Bas. — *Aufdem wilre*, 1545 (urb. des redev. en deniers de Mulhouse).
- WILLEREN, c^{te}. — Voy. ROMAGNY (c^{on} de Dannemaric).
- WILLEREY (Im), canton du territ. de Leymen.
- WILLERFELD, canton des territ. de Winckel et de Bendorf, où la tradition place un anc. village (*Alsatia* de 1858-1860, p. 250). — *Viler* est cité, en 1441, comme paroisse entre Bendorf, d'une part, et Ligsdorf et Winckel, d'autre part (Lib. marc. 61).
- WILLERHAG et WILLERMATTEN, c^{tes} d'Obermuespach.
- WILLERHOF, c^{te} de Fislis.
- WILLERSPITZ, c^{te} de Liebsdorf.
- WILLEWEG, chemin, c^{te} de Fessenheim.
- WILLISFURT, c^{te} de Kembs, 1495 (reg. de S^t-Alban).
- WILPELIN, c^{te} de Pfetterhausen. — *Wilplin... Wilpoletin... Wilpelier... in der Wilprin*, 1299 (reg. Lucell.).
- WILSPACH, ruiss. à Wintzenheim.
- WINCKEL, en français VANCHELLE, c^{on} de Ferrette. — *Winchelein*, 1146 (Trouillat, Monum. I, 293). — *Winchele*, 1156 (*ibid.* I, 328). — *Winchil (in villa)*, 1180 (*ibid.* I, 383). — *Grangiam de Wencheles... ecclesiam de Wincheles*, 1187 (*ibid.* 409). — *Wincklen*, 1188 (*ibid.* 414). — *Wernherus de Winkel*, 1213 (*ibid.* I, 462). — Paroisse du décanat de l'Ajoye (Lib. marc.). — Dépendait de la mairie de Mörnach.
- WINCKEL, éc. c^{on} du Prix (c^{on} de Giromagny).
- WINCKEL, f. c^{te} de Sultzeren.
- WINCKEL, c^{tes} de Baldersheim, de Berentzwiller, de Hietzbach, de Hüssern (c^{on} de Saint-Amarin), d'Illzach, de Largitzen, de Niedermuespach, de Riedsheim, de Saint-Ulrich et de Seppois-le-Haut. — *In dem Winckel*, 1412 (reg. Lucell.).
- WINCKELACKER, c^{tes} d'Aspach le-Bas, de Dornach, de Heimersdorf, etc.
- WINCKELMATT, f. c^{te} de Saint-Amarin.
- WINCKELMATTEN, c^{tes} de Bouxwiller, de Dirlinsdorf. — *Winkelmaten*, 1555 (reg. Lucell.), et d'Eguisheim.
- WINCKELMÜHLE, m^{te}, c^{te} de Cernay.
- WINDACKER, c^{te} de Hüssern (c^{on} de Saint-Amarin).
- WINDBERG, mont. c^{te} de Westhalten.
- WINDERECHT, c^{te} de Marbach.
- WINDECK, anc. château près de Katzenthal. — *Cum castris Hohennack et Wineck*, 1251 (Laguille, pg. 38). — *Item castra Hohennack et Windecke*, 1251 (Als. dipl. I, 406). — *Dominus de Winegk*, 1262 (An-
- nales et Chron. de Colmar, 300). — *Brun von Windecke*, 1291 (Als. dipl. II, 46). — *D. Henrici militis de Winecke*, 1299 (Necrol. Pairis). — *Winneg*, 1359 (Als. dipl. II, 236). — *Windecke*, 1373 (*ibid.* 268). — *De Bechtoldo de Windeck*, 1481 (*ibid.* 422). — *Weinneck*, xviii^e s^e (Kriegs Theatr. carte).
- WINDENBACH, ruiss. c^{te} de la Baroche. — *Windersbach* (anc. cadastre).
- WINDMÜHLE, anc. moulin à vent à Habshaim, cité en 1536 : *neben dem Wyndtmülylouch* (terr. de Saint-Alban).
- WINDSPIEL, f. c^{te} de Hunawühr, près de l'ancien ban d'Erlach. — *Visspiel* ou *Fayoll* (Cassini). — *Wissbühl* (anc. cadastre).
- WINGENTHAL, c^{te} de Geispitzen. — *Ju Windelthal*, 1495 (reg. de Saint-Alban). — *Gegen Wygenenthal*, 1521 (reg. des préb. de Mulhouse). — *Wyndenthal*, 1537 (terr. de Saint-Alban). — *Auff Wyngenthal*, 1625 (reg. des pres. de Mulhouse).
- WINLING, canton du territ. de Habsheim.
- WINTBRUCK, anc. f. à Burbach-le-Haut (Cassini).
- WINTBÜL, coll. à Herlisheim. — *Wintbyhel*, 1389 (urb. de Marbach). — *Vffdem wintbühel*, 1475 (reg. des domin. de Colmar).
- WINTENHOF, f. c^{te} de Willer (c^{on} d'Altkirch).
- WINTENHOF, anc. f. à Ribeauvillé. — *Windehoue*, 1278-1493 (reg. d'Unterlinden).
- WINTER (Im), c^{te} de Merxheim.
- WINTERBAN, c^{te} de Roppe. — *Winderbach* (anc. cad.). — *Winterbenn* (cadastre).
- WINTERBERG, c^{te} de Katzenthal. — *An dem Winterberge*, 1328 (urb. de Pairis). — *Am wyntterberg... Wyntterberg*, 1560 (abb. de Pairis, G. 12).
- WINTERHAGEL, c^{te} de Sondernach.
- WINTERHALDEN, c^{tes} d'Ammerschwühr. — *winterhalden*, 1441 (urb. de Ribeaupierre); de Niedermorschwühr et Turckheim. — *an der winterhalden*, 1328 (urb. de Pairis); de Soultz. — *an der winterhaldem*, 1346 (urb. de la comm^{ne} de Soultz); de Sainte-Marie-aux-Mines.
- WINTERHAULEN, c^{te} d'Illfurth.
- WINTERLITT, c^{te} de Hohroth.
- WINTERSCHE WASEN, c^{te} de Krüth. — *Inn ein Tobell haist der wintersche wasen*, 1550 (urb. de Saint-Amarin). — *Vinterhée* (Dépôt de la guerre).
- WINTERSTIGY, canton des territ. de Magstatt-le-Bas et d'Ulheim. — *In den Winderstügen*, 1568 (urb. de Landser). — *Wünterstügen*, 1609 (terr. de Magstatt).
- WINTERTHAL, c^{te} de Turckheim, 1298-1493 (reg. d'Unterlinden).
- WINTERUNG, mont. — Voy. VENTRON.

- WINTZENHEIM, ch.-l. de c^{on}, arrond. de Colmar, primitiv^t du c^{on} de Turckheim. — ? *In fine vel marca Wingishaim*, 786 (Als. dipl. I, 54). — *Vuizenheim*, 880 (*ibid.* I, 90). — *Capella in Vincinheim*, 952 (Grandidier, *Hist. d'Alsace*, p. j, I, 118). — *Ecclesia in Wintzenheim*, 953 (*ibid.* I, 119). — *Das torf ze Winzenheim*, 1303 (Trouillat, *Monum.* III, 52). — *Wincinheim*, 1303 (Ann. de Colmar, 202). — *In den sennen ze T. und ze Wintzheim*, 1361 (Als. dipl. II, 240). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Dépendait de la seigneurie de Hohlandspurg. — Cour colongère. — *Maison franche ou dincroot, scise hors et près du bourg de Vingzenheim*. 1683 (Revue d'Als. III, 465, IV, 77, V, 188).
- WINTZERHÜSLEN, en français VENDANGEOIR (Cassini), maisons de garde-vignes dans toutes les communes de l'arrond. de Mulhouse où l'on cultive la vigne.
- WINGOLTZFELDEN, h. c^{on} de Soultzmatt. — *Wingoltzvelden*, 1255 (Als. dipl. I, 415). — *Adelheit de Wilgoltzvelden*, 1278-1493 (reg. d'Unterlinden). — *Wingoltzfelden*, 1433 (urb. de Marbach). — *Wingoltzfelden... Wiengerssfelden*, 1453 (reg. de Soultzmatt). — Au xv^e siècle, paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — C'est du nom du patron de cette église que la vallée de Soultzmatt s'appelle *Val de Saint-Georges*. — Dép. du baill. d'Eguisheim, et, plus tard, de la prévôté de Rouffach.
- WIRATTENMÜHLE, mⁱⁿ. — Voy. HAULYMÜHLE.
- WIRBELKOPF ou LANGENFELDERKOPF, mont. entre Linthal et Sondernach.
- WIRLINGSWEG, anc. chemin à Pfastatt. — *Vff denn wirgeling weg... An wirling weg*, 1548 (urb. de Phôp. de Mulhouse).
- WIRLINGSBODEN, canton du territ. de Mittelmuespach.
- WISLINGEN BAIW, c^{on} de Niedermorschwihr. — *Züm wislingen boume*, 1328 (urb. de Pairis).
- WISSENGRABEN, c^{on} de Didenheim.
- WISSENSTEIN, c^{on} d'Oberbruck. — *In wissenstein...* *Wissenhall*, 1567 (terr. de Massevaux).
- WISSEBETT, c^{on} de Katzenthal.
- WISSEBET, canton du territ. de Wettolsheim.
- WISSORT, mont. c^{on} de Linthal, Metzeral et Sondernach.
- WITENAM, cité en 1318, dans les environs de Pairis. — *In den telren vn den bergen Witeians* (abb. de Pairis).
- WITGISAU, anc. nom du comté de Horbourg (Als. ill. III, 336). — *Die graueschaft Witckisowe*, 1324 (Als. dipl. II, 132). — *Die Graffschaft von Wickelsowe*, 1644 (Merian, *Top. Als.* 32).
- WITLINGEN (ZE), c^{on} de Carspach, 1421 (rôles de Saint-Morand).
- WITSELWALD, c^{on} de Willer (c^{on} de Thann). — *Witzel*, (cadastre).
- WITTELSHEIM, c^{on} de Cernay. — *Witoltzheim*, 1301 (Trouillat, *Monum.* III, 15). — *Rector in Wittoltzheim*, 1441 (Vautrey, *Lib. marc.* 22). — *Witelzin... Witeltzheim*, 1450 (Als. dipl. II, 385). — Paroisse du décanat du Sundgau (Lib. marc.). — Dép. du baill. d'Ollwiller.
- WITTELSROHR, c^{on} de Wittersdorf.
- WITTEMROURG ou WICKEMBOURG, canton du territ. d'Ensisheim.
- WITTENBERG, coll. c^{on} de Bruebach. — *Im Wittenberg*, 1548 (urb. de Phôp. de Mulhouse).
- WITTENHEIM, c^{on} Nord de Mulhouse, primitiv^t du c^{on} de Lutterbach. — *De villa que dicitur Witanham*, 829 (Als. dipl. I, 74). — *In Vuittenckheim marcha*, 1094 (Rhenanus, *Germ.* 295). — *Witenheim*, 1195 (Mone, *Zeitschrift*, IV, 220). — *Chunrad de Wittenheim*, 1315 (Als. dipl. II, 110). — *Her Gigen-nagel von Wittenheim*, 1371 (reg. de Saint-Martin). — Anc. château. — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Dépendait du baill. d'Eschentzwiller.
- WITTENMÜBLE, mⁱⁿ, c^{on} de Colmar. — *Capella sancti Antonii sicut in curia... dicta zû widen in dem houe*, 1324 (abb. de Pairis, C. 3). — *An der mûle ze Widen*, 1360 (Curios. d'Als. I, ix). — *In curia nostra Widen extra muros Colmarienses*, 1650 (Necrol. Pairis). — *Zuo der witen mûlen*, xv^e siècle (statuts de la confrérie du Rosaire). — *Die Weidenmühle*, 1632 (Belagerung von Colmar, 32). — *S. Guidonismühl*, 1643 (Hunckler, *Gesch. Colmar.* carte).
- WITTENSTAL (LA DEM), c^{on} de Murbach, 1453 (cart. de Murbach).
- WITTENTHAL, f. c^{on} de Hohroth. — *Im Widental*, 1339 (Als. dipl. II, 166). — *Im Wüttenthalle*, 1339 (Stoffel, *Weisth.* 188). — *In dem Widental*, 1407 (cens. de la camerene de Munster). — *Wüenthal* (Cassini).
- WITTERSDORF, c^{on} d'Altkirch. — *Ecclesiam et decimas de Witenstorf*, 1139 (Trouillat, *Monum.* I, 277). — *Bernerus de Witenstorf*, 1188 (*ibid.* I, 415). — *Ecclesiam Witenstorf*, 1290 (*ibid.* II, 480). — *Witenstorf*, 1451 (rôles de Saint-Morand). — Wittersdorf formait une paroisse du décanat du Sundgau (Lib. marc.) et faisait partie de la mairie du val de Hundsbach.
- WITTERSPERG, c^{on} de Carspach. — *An dem Willersperg*, 1421 (rôles de Saint-Morand).
- WITTHUM ou WIDEM, anc. douaires d'église à Aspach-le-Bas et à Niffer.

- WITHEM, c^{ne} de Buettwiller. — *Oberhalb dem gewideme*, 1421 (rôles de Saint-Morand).
- WITHEM, c^{ne} de Guewenheim. — *Neben dem gewidemen . . . gewidem*, 1569 (terr. de Massevaux).
- WITHEM OU WIDEM, anc. douaires d'église à Heimersdorf et à Hirsingen.
- WITHEM OU WYDEM, anc. douaire d'église à Illzach (terr. de 1553).
- WITHEM OU QUEDEM, ancien douaire d'église à Largitzen.
- WITHEM OU GWIDEM, ancien douaire d'église à Neuwiller.
- WITHEM, anc. douaire à Rantzwiller. — *Widem*, 1515 (reg. des préb. de Mulhouse).
- WITHEM, anc. douaire d'église à Sainte-Croix-en-Plaine. — *Vff den Widemmen*, 1278-1493 (reg. d'Unterlinden).
- WITHEM OU WIDOM, anc. douaire d'église à Winckel. — *Neben dem Quidum*, 1658 (reg. Lucell.). — *Goidumb* (anc. cadastre).
- WITHEM OU WIDUMB, anc. douaire d'église à Wittersdorf.
- WITHEM OU WITHEM, anc. douaire d'église à Zillisheim.
- WITHEMBODEN OU GWIDEMBODEN, anc. douaire d'église à Berentzwiller.
- WITHEMHAAG OU WIDUM-HAAG, anc. douaire d'église à Bettlach.
- WITHEMRAIN OU QUITMRAIN, ancien douaire d'église à Linsdorf. — *Wideme*, 1316 (reg. Lucell.).
- WITHEMSTRENG OU GEWIDEM-STRENG, ancien douaire d'église à Köstlach.
- WITTMATT, c^{nes} de Hirtzbach et d'Uffheim. — *Vff witten matten*, 1533 (terr. de Saint-Alban).
- WITTAU, c^{ne} de Blotzheim. — *Ze wittenöwe . . wittenöwe*, 1290 (reg. de Saint-Léonard).
- WORACH, russ. à Feldkirch, Ungersheim, Merxheim, Meyenheim, Gundolsheim et Rouffach. — *Vff dem wogbach*, 1531 (rôle de Gundolsheim). — *Wepach*, 1543 (urb. de Marbach). — *Watpach*, 1717 (rôle de Merxheim). — *Wolbach* (carte hydrog.).
- WOFFENHEIM, vill. détruit près de Sainte-Croix-en-Plaine. — *Woffenheim*, 1092 (Grandidier, *Hist. d'Als.* p. j, II, 158). — *Ecclesie in Woffenheim*, 1251 (Als. dipl. I, 406). — *Cun. de Woffenheim*, 1253 (cart. de Marbach). — *Waltherus de Woffenheim*, 1278 (abb. de Sainte-Croix). — *Baldemarus de Woffenheim*, 1404 (rôle de Logelheim). — *Wuffenheim*, 1433 (urb. de Marbach). — *Wolfenen*, 1576 (Speckel). — Au xv^e s^e, paroisse du décanat de *citra Rhenum* (Lib. marc.). — Cour colongère. — *Den dinghoff, das gericht, das meigertum und die bauwartume zu Woffenheim*, 1344 (Als. dipl. II, notes, 179).
- WOFFENTHAL, c^{ne} d'Eschentzwiller. — *Im woffenthal*, 1548 (urb. de l'hôp. de Mulhouse). — *Im Woffenthal*, 1771 (terr. d'Eschentzwiller).
- WOG (AN DER), c^{nes} de Bettendorf et de Brunstatt.
- WOGACKER, c^{ne} d'Enschingen et de Mühlbach.
- WOGMATTE, c^{ne} de Staffelfelden, 1512 (urb. de la comm^{ne} de Soultz).
- WOLF, dép. de Kientzheim. — *Im wolffe*, 1441 (urb. de Ribeaupierre). — *Im Wolff*, 1734 (rôle de Kientzheim).
- WOLF (IM), c^{ne} de Willer (c^{on} d'Altkirch).
- WOLFACKER, c^{nes} de Baldersheim, Bettlach, Hirsingen, Liebsdorf, Niffer et Kembs, Riedenheim, Rantzwiller. — *Wolffackher*, 1515 (reg. des préb. de Mulhouse), Stetten, etc.
- WOLFBODEN, c^{ne} de Mittelmuespach.
- WOLFBURN, canton du territ. de Soultzmat. — *Zu Wolffbun*, 1453 (reg. de Soultzmat.).
- WOLFELSBACH, c^{nes} de Retzwiller et de Wolfersdorf.
- WOLFENHAG, c^{ne} de Heidwiller.
- WOLFENKEHL, canton du territ. de Riquewibr. — *In der Wolferkein*, 1441 (urb. de Ribeaupierre).
- WOLFENLOCH, c^{nes} de Brunstatt, Reiningen et Wattwiller.
- WOLFENBRUNN, source, c^{ne} de Hundsbach.
- WOLFERSBERG, montagne, c^{nes} de Bitschwiller et de Weegscheid. — *Wolffsperg*, 1567 (terr. de Massevaux).
- WOLFERSDORF, en français WOLFICOURT, c^{on} de Dannemarie. — *Wulferstorff*, 1394 (urb. des pays d'Antr.). — *Wulferssdorf*, 1581 (urb. de Thann). — *Wulferstorff*, 1629 (rôle de Balschwiller). — Dépendait de la mairie de Dannemarie.
- WOLFERSMATTEN, c^{ne} de Sternenber.
- WOLFERSHAL, c^{ne} de Moosch. — *Inn Wolffers stall*, 1550 (urb. de Saint-Amarin).
- WOLFERT, cantons des territ. d'Überkûmen et de Wiltersdorf.
- WOLFFBACH, f. c^{ne} de Sultzeren.
- WOLFGALGEN, c^{nes} de Blodelsheim, 1489 (terr. de Saint-Alban); de Hisingen, 1489 (*ibid.*); de Walheim, 1597 (rôles de Saint-Morand, n^o 11).
- WOLFGANG (IM), c^{ne} d'Eschentzwiller.
- WOLFGANTZEN, c^{on} de Neuf-Breisach. — *Wolfgangesheim*, 1004-1044 (Grandidier, *Hist. d'Als.* p. j, I, 246, 199). — *Wernero de Wolfgangisheim*, 1240 (Schmidt, *Chap. S. Thomas*, 311). — *Ze Wolfgangshen*, 1231 (Mone, *Zeitschrift*, V, 247). — *Wolfgangshem*, 1353 (*ibid.* 248). — *Wolfgangssheim*, 1543 (rôle de Volgelsheim). — *Wolfgans*, 1576

- (Speckel). — Paroisse du décanat de *citra Rhenum* (Lib. marc.). — Dépendait, en 1303, du bailliage d'Ensisheim, plus tard du comté et enfin du baill. de Horbourg.
- WOLFGÄRTEN, deux parcs avec maisons de chasse, dans la Hart. Le premier, l'*Ober-Wolfgarten*, était situé à la hauteur de Dietwiller et de Schlierbach; le deuxième, le *Nieder-Wolfgarten*, à la hauteur de Battenheim. — *Wolffgarten*, 1620 (inv. des arch. départ. C. 821).
- WOLFGASSEN, c^{ne} de Steinbrunn-le-Haut.
- WOLFGAREN, canton du territ. de Luenschwiller.
- WOLFHAG, c^{nes} de Blotzheim, de Guebwiller, — *wolfhag*, 1394 (cart. de Murbach); de Knöringen, de Lutter, de Michelbach-le-Haut, — *in wolfhag*, 1535 (terrier de Saint-Alban); de Schweighausen, de Sultz, de Sultzmatz, — *in dem wolfhage*, 1453 (reg. de Sultzmatz), etc.
- WOLFHÄGLE, c^{ne} de Gildwiller.
- WOLFHÖHLE, c^{nes} d'Andolsheim, — *zer wolfhüllen*, 1278-1493 (reg. d'Unterlinden), de Bergheim, etc.
- WOLFHÜTTE, canton du territ. de Battenheim.
- WOLFICOURT, c^{ne}. — Voy. WOLFERSDORF.
- WOLFJOGELE, canton du territ. de Buschwiller.
- WOLFLACHEN, c^{nes} de Balschwiller, — *auf der wolflach*, 1629 (rôle de Balschwiller), et de Rädersheim, 1453 (cart. de Murbach).
- WÖLFING, c^{nes} de Burbach-le-Haut, — *bey dem wolf-ling*, 1568 (terr. de Massevaux), et de Gildwiller.
- WÖLFING, canton du territ. de Zimmerbach. — *By Wölflinge*, XIV^e siècle (rôle de Zimmerbach).
- WÖFLISGRUND, c^{nes} de Kappelen et de Stetten.
- WOLFLOCH, coll. c^{ne} de Brinckheim.
- WOLFLOCH, cantons des territ. de Colmar, de Habsheim, de Jettingen, de Kiffis, de Ranspach-le-Bas, — *vffs Wolfloch*, 1537 (terr. de Saint-Alban); d'Amerschwihl, — *in Wolfeloche*, 1328 (urb. de Pairis), etc.
- WOLFMATTEN, c^{nes} d'Eschentzwiller, de Niedermuespach, etc.
- WOLFFADT, c^{nes} de Dolleren, 1567 (terr. de Massevaux), et de Ribeauvillé, — *an dem wolfphade*, 1328 (urb. de Pairis).
- WOLFSEÄCHLE, canton du territ. de Sondernach.
- WOLFSEBERG, canton du territ. de Sternenberg.
- WOLFSEBRUNN, canton du territ. de Hausgauen.
- WOLFSEBRUNNEN, source, c^{ne} de Rorschwihl.
- WOLFSGARTEN, c^{ne} de Mulhouse.
- WOLFSGASSE, c^{ne} de Burnhaupt-le-Bas.
- WOLFSGRIEB, cantons des territ. de Herlisheim, Lautenbach-Zell, Balschwiller, Berentzwiller, Carspach, Eglingen, Rammersmatt, — *vff der Wolfgrüb*, 1421 (rôles de Saint-Morand); Aspach-le-Bas, Hagenbach, Sultz, — *zu der Wolfgrüben*, 1296 (abb. de Pairis, C. 4, C. 18), et Uffholtz, 1453 (cart. de Murbach), etc.
- WOLFSGRÜTT, canton du territ. de Wasserbourg. — *In Wolfesgerüte*, 1441 (urb. de Ribeaupierre).
- WOLFSSHAG, c^{ne} de Mörnach.
- WOLFSSHECKLE, c^{ne} de Saint-Ulrich.
- WOLFSSHÖHLE, caverne à Bouxwiller.
- WOLFSSHURST, canton du territ. de Hochstatt.
- WOLFSSKOPF, mont. entre Uffholtz et Willer. — *Wolffskopff*, 1550 (urb. de Saint-Amarin).
- WOLFSSKÜBEL, c^{ne} de Sausheim.
- WOLFSSLOCH et WOLFSSLOCHBERG, c^{nes} de Feldbach et de Traubach-le-Haut.
- WOLFSSMATTEN, c^{nes} de Dirlinsdorf et d'Oberlarg.
- WOLFSSROTH, canton du territ. de Wihr-au-Val. — *An Wolfrotte*, 1452 (rôle de Wihr-au-Val).
- WOLFSTATT, canton du territ. de Willer (c^{ne} de Thann).
- WOLFSSWINCKEL, c^{nes} de Sainte Croix-en-Plaine et de Wettolsheim. — *Im wolfswinckel*, 1488 (urb. de Murbach). — *Im wolfswinckel*, 1603 (abb. de Sainte-Croix).
- WOLFSEWEG, c^{ne} de Lutterbach.
- WOLFSSWINCKEL, c^{ne} de Hirsingen.
- WOLHUSEN, vign. à Thann (kleine Thanner Chron. 76). — La terminaison en *hausen* dénote un ancien lieu habité. La famille de Wolhusen citée par Trouillat était-elle originaire de cet endroit? — *Arnoldo de Wolhusen*, 1225 (Trouillat, *Monum.* I, 503). — *Marquardus de Wolhusen*, 1265 (*ibid.* II, 153). — *Johannes de Wolhusen*, 1345 (*ibid.* III, 565). — *Waldhusen* (cadastre).
- WOLL, anc. vill. c^{ne} de Wildenstein. — *Ward das dorff Woll verbrent*, 1466 (Mat. Berler, 75). — *Inn ein Tobell da der pfadt vs dem Oderthal hienüber gehn Woll geët, haist der pfadt der Wollpfadt . . . vff den Pfadt der vom Woll inns Munsterthal geët*, 1550 (urb. de Saint-Amarin).
- WÖLLERGRABENRENTZ, ruiss. à Wildenstein. — *Wöllergraben* (carte hydrog.).
- WOLMSAU, mont. — Voy. WURMSAU.
- WOLSCHER, canton du territ. de Thann.
- WOLSCHWILLER, c^{ne} de Ferrette. — *Wolfswile*, 1231 (Trouillat, *Monum.* I, 523). — *Wolfswilre*, 1233 (*ibid.* I, 527). — *Ecclesiam in Wolfswiler*, 1250 (Mone, *Zeitschrift*, IV, 228). — *Ecclesiam in Wolfswile*, 1250 (Trouillat, *Monum.* I, 583). — *Wolswilr*, 1316 (*ibid.* III, 246). — *In banno Wolswilr*, 1317 (*ibid.* III, 249). — Paroisse du décanat de Leymenthal (Lib. marc.). — Cour colongère (Weisthümer, I, 650).

- Wolschwiller était le chef-lieu d'une mairie du comté de Ferrette, qui comprenait les vill. de Kifis, Ligsdorf, Lutter, Râdersdorf et Sondersdorf.
- WORMHOF, c^{ne} de Leimbach.
- WÖRTHEN, c^{ne} de Heiteren.
- WUENHEIM, c^{ne} de Soultz. — *Rodulfo de Hunach*, 1210 (Trouillat, *Monum.* I, 457). — *Albert de Vûna* . . . *Albert de Wönach*, 1271-1272 (*ibid.* II, 216-224). — *Dom. Wernheri vicariû in Wûnach*, 1284 (*ibid.* II, 390). — *Reinholt von Wonach*, 1362 (urb. de la comm^{ne} de Soultz). — *Reinholt von wunach*, 1377 (*ibid.*). — *Bunen*, 1576 (Speckel). — *Wohnheim*, 1662 (Bern. Buechinger). — *Wunnenheim* (Als. ill. IV, 209). — Paroisse du décanat de *citra colles Ottonis* (Lib. marc.). — Relevait du baill. de Soultz. Prieuré de religieux du tiers ordre de Saint-François à *Wonheim* (Als. ill. IV, 209).
- WIENHEIMERBACH, ruiss. c^{ne} de Wuenheim. — *Ultra ripam de Wunach*, 1291 (Trouillat, *Monum.* II, 510). — On l'appelle aujourd'hui *Waldbach*. L'ancien cadastre le nommait *Harbach*.
- WÛEST, cantons des territ. de Hausgaen, Riquewihr, — *in den Wûsten*, 1328 (urb. de Pairis); de Sentheim, *an der Wûest*, 1568 (terr. de Massevaux); de Traubach-le-Haut, — *in der Wûsti*, 1421... *an der Wûsten*, 1460 (rôles de Saint-Morand).
- WÛESTACKER, c^{ne} de Baldersheim et de Herlisheim. — *In banno de Herlesheim in loco qui dicitur Wostacker*, 1226 (Schmitt, *S. Thomas*, 305).
- WÛESTGRUND, mine de fer à Bitschwiller.
- WÛESTMATTEN, c^{nes} de Bûschwiller, de Dirlinsdorf, de Kappelen, de Mörnach, d'Oltîngen, de Riespach, de Saint-Ulrich, de Schlierbach et de Schwoben.
- WÛESTEN, c^{ne} de Cernay. — *In der wûstin*, 1271 (parch. de Lucelle).
- WÛESTENBERG, c^{ne} de Rammersmatt.
- WÛESTENBAG, c^{nes} de Guewenheim et de Traubach-le-Haut.
- WÛESTENHURST, c^{ne} d'Überkûmen.
- WÛESTENLOCH, c^{ne} de Sainte-Marie-aux-Mines.
- WÛESTENRÛCKEN, mont. à Saint-Amarin.
- WÛESTLEN (Im), canton du territ. d'Eschentzwiller.
- WÛESTMATT, f. c^{ne} de Breitenbach. — *Wûstmatten*, 1456 (cens. de la cellenie de Munster).
- WÛESTRUNTZ, ruiss. c^{ne} de Lautenbach, affluent de la Lauch.
- WÛESTRUNTZ, ruiss. à Metzeral, affluent du Leymelthal-runtz.
- WÛESTRUNTZ, ruiss. à Metzeral, affluent du Warmseh-bach.
- WÛESTRUNTZ, ruiss. à Mitzach, affluent du Hohruntz. — *Vïestruntz* (carte hydrog.).
- WÛESTRENTZ, ruiss. à Sondernach, affluent du Brandmattenruntz.
- WÛESTWEYEA, c^{nes} de Fülleren et de Hirsingen.
- WÛUA, c^{nes} d'Appenwihr, — *bi dem wûr*, 1489 (terr. de Saint-Alban); de Tagolsheim, — *in dem wûre*, 1421 (rôles de Saint-Morand).
- WÛUA, nom de la digue du Rhin à Bantzenheim. — *Rheinwûhr*, 1688 (terr. de Bantzenheim).
- WÛUNENBERG, anc. domaine noble dont l'emplacement est incertain, peut-être à Soultz. La famille de ce nom était alliée à celle de Laubgass. — *Bartholomeus de Wûnenberg*, mil. 1289 (Trouillat, *Monum.* II, 469). — *Hugues de Wûnenberg*, 1343 (*ibid. Regestes*, III, 811). — *Theobaldus de Wûnenberg*, 1371 (Oelenberg. histor.). — *Barthelemy de Vûnenberg*, 1519 (reg. de Morimont).
- WÛURMBACH, ruisseau qui prend sa source près de Hefrantzkirch et qui, après avoir passé sur les bans de Kappelen, Brinckheim et Bartenheim, va se perdre vers la Hart.
- WÛURMGARTEN, c^{ne} de Rimbach. — *Im obern wurmgarten* . . . *am Wurmbssgarten*, 1567 (terr. de Massevaux).
- WÛURLACH, c^{ne} de Herlisheim. — *Wûernlach* . . . *Wûrenlach* . . . *Wormlach*, 1488-1490 (urb. de Marbach).
- WÛURMATTE, c^{ne} de Hochstatt.
- WÛURMSACKER, canton du territoire de Spechbach-le-Bas.
- WÛURMSAH OU WOLMSAH, mont. c^{ne} de Metzeral.
- WÛURMSAUBACH OU WOLMSAUBACH, ruiss. c^{ne} de Metzeral, affluent de la Fecht.
- WÛURMSPIEL OU WORMSPEL, mont. à Metzeral.
- WÛURMTAL, canton du territ. d'Oberhergheim. — *Wûrmtal*, 1453 (cart. de Murbach).
- WÛURMTHAL, c^{ne} de Ribeauvillé.
- WÛURTERINGEN, c^{ne}. — Voy. VÉTRIGNE.
- WÛURTZÛUL, c^{ne} de Mörnach.
- WÛURTZEL, maison de garde, c^{ne} de Bergheim.
- WÛURTZEL (OBER), forêt à Wuenheim.
- WÛURTZELBUNNEN, source, c^{ne} de Colmar.
- WÛURTZELSTEIN, rocher, c^{ne} de Stosswihr : d'après la légende, c'était un ancien lieu de réunion des sorcières (Bräsch, 23).
- WÛURTZLEN (IN DER), c^{ne} de Hagenbarh. — *In der wurczelen*, 1421 (rôles de Saint-Morand).
- WÛURTZLENACKER, c^{ne} de Saint-Ulrich.
- WÛURTZMÛHLE, anc. m^{ie} à Colmar. — *Wurtzmûhlen vor der Stadt*, 1632 (Belagerang von Colmar, 27).
- WÛUWER (VFF DEN), c^{ne} de Werentzhausen, 1460 (rôles de Saint-Morand).
- WÛIDEM, anc. douaire d'égglise. — Voy. WITTHUM.

Y

YÈBLES (LES), c^{nc} de Botans.

| YETZLINSBERG, c^{nc} de Sewen, 1567 (terr. de Massev.).

Z

ZÄCKENBERG, h. c^{nc} de Kirchberg. — *Sackenber*g (Dépôt de la guerre).

ZAGEL (IM), c^{nc} de Jettingen, — *ob dem Zagel*, 1540 (terr. de Saint-Alban); de Werentzhausen et de Zimmersheim, — *jm Zagelboden*, 1489 (*ibid.*).

ZAHNACKER, vign. renommé, c^{nc} de Ribeauvillé.

ZALLENWINDEN, c^{nc} d'Ammerschwihl. — *Ze allen winden*, 1328 (urb. de Pairis).

ZALLENWINDEN, canton du territ. de Soultz. — *Zu allen winden*, 1463 (urb. de la com^mie de Soultz).

ZANCKACKER, c^{nc} de Habsheim.

ZANCKMATTEN, c^{nc} de Schlierbach.

ZANGELEN (IN DER), c^{nc} de Hundsbach.

ZAPFEN, c^{nc} de Kenibs. — *Zaphen*, 1284 (censier de Saint-Alban). — *Versus Zapfen*, 1495 (reg. de Saint-Alban).

ZAPFHOLDER, c^{nc} de Leymen et de Niedermorschwiller.

ZARMWILLER, c^{nc}. — Voy. CHARMOIS.

ZÄSINGEN, c^{nc} de Landser. — *Zasingen*, 1225 (Trouillat, *Monum.* I, 500). — *Hezelo de Zezingen*, 1235 (cart. de Murbach). — *Heinrich von Zessingen*, 1274 (Trouillat, *Monum.* II, 256). — *Cezingen*, 1290 (reg. de Saint-Léonard) — *Monsire Ruodolf de Sasinge*, 1360 (Trouillat, *Monum.* IV, 155). — *Cessingen*, xv^e siècle (Mone, *Zeitschrift*, VII, 184). — Zäsingen dépendait de la mairie du val de Hundsbach.

ZEBACKER, canton du territ. de Berentzwiller.

ZECKENWÄLDELE, c^{nc} de Burnhaupt-le-Haut.

ZEICH, canton du territ. de Bendorf. — *Zu Eich*, 1329 (reg. Lucell.).

ZEINMATTEN, c^{nc} de Heiteren.

ZEISSENTHAL, c^{nc} de Soultzmatt. — *Jm Zeyssenthal*, 1489 (urb. de Marbach).

ZEISWILLER, anc. vill. cité entre Brinckheim, Kapellen et Michelbach-le-Bas. — *Heinricus de Zeiswilre*, (Trouillat, *Monum.* II, 94). — *Villici de Zeiswilr*, 1284 (cens. de Saint-Alban). — *Minutam deciman in Capella, Zeiswilr et Brünchein*, 1290 (reg. de Saint-Léonard). — *In Ceiswilre... Ceizwirl... minuta decima in Cappellen, in Ceiswilr, Brünken*, 1290

(*ibid.*). — A Hausgauen, il y avait un pré qui s'appelait *Zeisswilr matten*, 1495 (reg. de Saint-Alban).

ZELL, c^{nc}. — Voy. BAROCHE (LA).

ZELLENBERG, c^{nc} de Kayersberg, primitiv^t du c^{nc} de Riquewihl. — *Celeberch*, x^e s^e (Grandid. *Hist. d'Als.* p. j, II, 79). — *Ad Cellemberch casa dominica*, 1120 (Als. dipl. I, 198). — *Cellanberge*, 1128 (Grandidier, *Hist. d'Als.* p. j, II, 270). — *Cellisberch... Celliberch*, 1287 (Annales de Colmar, 128). — *Cellenberg, burge und stat*, 1324 (Als. dipl. II, 132). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Anc. château. — *Munitionem... in summitate montis dicti Zellenberg*, 1252 (Als. dipl. I, 408). — Cour colongère.

Ch.-l. d'un bailliage de la seigneurie de Ribeau-pierre, comprenant Bennwihl, Housen et Wibr-en-Plaine.

ZELLENBERG, mont. à Munster.

ZEN EICHEN, anc. ferme à Pfetterhausen. — *Item una curia sita in loco dicto zen Eichen*, 1299 (Trouillat, *Monum.* II, 731).

ZENNE (ZUE), c^{nc} d'Urbès. — *Jan ein sattell oder grundt heist zue Zenne*, 1550 (urb. de Saint-Amarin).

ZENNERRAG, c^{nc} de Retzwiller.

ZENNIRAG, c^{nc} de Ballersdorf.

ZENTNERHAG, c^{nc} de Bettlach.

ZEPFLING, c^{nc} de Traubach-le-Bas. — *By dem zepfling, Zepffling*, 1460 (rôles de Saint-Morand).

ZESENBACH, canton du territ. de Bisel.

ZETTELBERG, canton du territ. de Hausgauen.

ZEWENETT, anc. f. à Hohroth. — *Sebenet* (Cassini).

ZEYERSTALL, canton du territ. de Wintzenheim.

ZIEBERING, canton du territ. d'Aspach.

ZIEGELACKER, dép. de Lautenbach.

ZIEGELACKER, c^{nc} de Habsheim, de Manspach, de Retzwiller et de Seppois-le-Haut.

ZIEGELBACH, ruiss. c^{nc} de Hartmannswiller.

ZIEGELFELD, c^{nc} de Bettlach.

ZIEGELHÖLTZLE, c^{nc} de Village-Neuf.

ZIEGELSBACH, ruiss. à Friessen, affluent de la Largue.

ZIEGELSCHÜR, f. et tuilerie, c^{nc} de Schlierbach.

- ZIEGELSCHÜR, h. c^{ne} de Bitschwiller. — *Hinder der ziegelscheuren*, 1550 (urb. de Saint-Ambrin). — *La Tuilerie* (tabl. des dist.).
- ZIEGELSCHÜR, h. — Voy. LIESBACH.
- ZIEGELSCHÜR, tuilerie, c^{ne} de Flaxlanden.
- ZIEGELSCHÜR, tuilerie, c^{ne} de Soultzmatt. — *Hinter der Ziegelschüre* . . . *By dem Ziegelofen*, 1453 (rôle de Soultzmatt).
- ZIEGELWEG, c^{nes} de Bergheim et de Habsheim.
- ZIEGELWEINGARTEN, c^{ne} de Bergholtz. — *Zügelins wingarte*, 1394 (cart. de Murbach).
- ZIEGERHÜSTLE, c^{ne} de Baldersheim.
- ZIEGERMATTEN, c^{nes} de Brinighofen et d'Ottmarsheim. — *Die Ziger Matten*, 1630 (cens. d'Ottmarsheim).
- ZIEGLER, canton du territ. de Bettendorf, à l'endroit où les deux voies d'Augusta et de Cambes se séparent. — Il s'y trouve beaucoup de débris de tuiles, et des restes de fondations ont été reconnus au point de bifurcation même des deux routes.
- ZIEGLER, c^{ne} de Köstlach.
- ZIEHL, c^{nes} de Helfrantskirch et Stetten, — *an der zil*, 1566 (reg. des préb. de Mulhouse); de Gommersdorf, de Knöringen, etc.
- ZIEHLACKER, c^{nes} de Niederinorschwiller et de Ligsdorf. — *Zihlacker*, 1431 (reg. Lucell.).
- ZIEHLBACH, ruiss. à Willer (c^{ne} d'Altkirch).
- ZIEHLBRENNEN, source, c^{ne} de Bixheim.
- ZIEHLEGERTEN, c^{ne} de Michelbach-le-Bas.
- ZIEHLFEUD, c^{nes} d'Aspach et de Heidwiller.
- ZIEHLHAG, c^{ne} de Burnhaupt-le-Haut.
- ZIEHLHÖLTZLE, c^{ne} de Carspach.
- ZIEHLMATTEN, c^{ne} de Mittelmuespach.
- ZIEHLWEG, c^{nes} de Seppois-le-Haut et de Wentzwiller.
- ZIHLER, canton du territ. de Berentzwiller.
- ZILLESBRENNEN, c^{ne} de Dolleren, 1567 (terr. de Massevaux).
- ZILLHAUSEN, anc. château à Soultzmatt. — *Hinter Züllhuss* . . . *Züllhusen*, 1453 (reg. de Soultzmatt).
- ZILLIG, c^{ne} de Berentzwiller. — *Zilhag*, 1421 (rôles de Saint-Morand).
- ZILLISHEIM, c^{ne} Sud de Mulhouse, primitivem^t du c^{ne} de Lutterbach. — *In marca Zullinesheim*, 792 (Als. dipl. I, 57). — *Zullenssheim*, 823 (*ibid.* I, 70). — *Plebanus de Zullenshem*, 1210 (Trouillat, *Monum.* I, 455). — *Züllensheim*, 1278-1493 (reg. d'Unterlinden). — *Züllisheim*, 1293 (Annales de Colmar, 158). — *Zileiss*, 1576 (Speckel). — Paroisse du décanat d'*inter colles* (Lib. marc.). — Mairie de la seign. de Thanu. — *Das Ampt Züllesheim*, 1394 (urb. des pays d'Autr.). — Château construit en 1291. — *Gegen Züllissen zu dem Schloss*, 1468 (Schilling, 18). — Cour colongère dont les appels
- étaient portés à Guewenheim (*Alsatiu* de 1854-1855, p. 32).
- ZIMMERAX (IN DER), canton du territ. de Kientzheim, cité en 1734 (rôle de Kientzheim).
- ZIMMERBACH, c^{ne} de Wintzenheim, primitiv^e du c^{ne} de Turckheim. — *Acta . . . apud Zimberbach*, 1234 (Rev. d'Als. II, 234). — *Zimberbach*, 1278-1493 (reg. d'Unterlinden). — *Zymberbach*, 1410 (Als. dipl. II, 319). — *Zimberbach*, 1507 (*ibid.* II, 446). — Paroisse du décanat d'*ultra colles Ottonis* (Lib. marc.). — Zimmerbach dépendait en partie du bailliage de Wihr-au-Val et en partie de la ville de Turckheim.
- ZIMMERUEB, c^{ne} de Soultzmatt. — *An zimberlehen*, 1453 (reg. de Soultzmatt).
- ZIMMERUIN, mont. entre Orbey et le Bonhomme.
- ZIMMERPLATZ, maison isolée, c^{ne} de Saint-Hippolyte.
- ZIMMERSHEIM, c^{ne} de Habsheim. — *Wernhero de Zimmersheim*, 1275 (Trouillat, *Monum.* II, 265). — *Zümerssheim*, 1290 (reg. de Saint-Léonard). — *Villicus de Zomersheim*, 1293 (Trouillat, *Monum.* II, 545). — *Zümersheim*, 1303 (*ibid.* III, 56). — *Vnser frauwen guot zu Zymmerssenn*, 1544 (reg. des pres. de Mulhouse). — Dép. du baill. d'Eschentzwiller. — Paroisse du décanat d'*inter colles* (Lib. marc.). — Cour colongère.
- ZINCKEN, c^{ne} de Bisel.
- ZINCKEN, f. c^{ne} de Günsbach.
- ZINDENMATT, c^{nes} de Dirlinsdorf et de Köstlach.
- ZINN (HINDER DER), c^{ne} de Schwoben.
- ZINNIGKÖPFLE, mont. — Voy. SONNENKÖPFLE.
- ZINSMEISTERMATT, c^{ne} de Colmar.
- ZINTZELHURST, c^{ne} de Carspach.
- ZIPPELMÜHLE, mⁱⁿ, c^{ne} de Soultz.
- ZIPPERLEN, c^{ne} de Bergholtz-Zell.
- ZISELBACH, ruiss. c^{ne} de Gueberschwihr.
- ZISSELMATTEN, c^{ne} d'Altenach.
- ZITONEN, canton du territ. d'Oltingen.
- ZOBELSHURST, canton du territ. de Berrwiller, cité en 1453 (cart. de Murbach).
- ZOBELSMATT, c^{ne} de Reiningen.
- ZOBELWEYER, ancien étang, c^{ne} de Balschwiller. — *Zobelwyger*, 1516 (reg. des préb. de Mulhouse). — *Zobellswiger*, 1629 (rôle de Balschwiller). — La famille Zobel d'Eptingen avait des biens dans cette commune.
- ZOBELWEYER, anc. étang à Hagenthal-le-Haut.
- ZOLGEN, canton du territ. de Luemswiller. — *Zu Solgem*, 1548 (urb. de l'hôp. de Mulhouse).
- ZOLLBÜHL, anc. péage à Nambenheim. — *Da lit öch ein buhel da zû höret ein kleiner zol vf dem Rhine*, 1303 (Trouillat, *Monum.* III, 46).

- ZOLLEBERG, canton du territ. de Massevaux. — *Am Zollenberg*, 1568 (terr. de Massevaux).
- ZOLLEREN (IN DER), canton du territ. de Tagsdorf. — *Bi der Zollermeren*, 1421 (rôles de Saint-Morand).
- ZOLLHÄUSEL, c^{ne} de Bergheim.
- ZOLLHÄUSER, éc. c^{ne} d'Ensisheim. — *Im Zollhausz*, 1616 (Mercklen, *Hist. d'Ensisheim*, II, 125). — *Le Fauxbourg* (Cassini).
- ZOLLHÄUSELEN et ZOLLHÄUSELENSCHLAG, canton et forêt du territ. de Cernay.
- ZOLHUBEL, coll. à Hagenthal-le-Haut.
- ZOTTIANA FEUDA, anc. fief du collège des jésuites d'Ensisheim aux territ. d'Ensisheim et de Pulversheim.
- ZUCKERBERG, canton des territ. de Brunstatt et de Riedisheim.
- ZUCKERLOCH, c^{ne} de Seppois-le-Bas.
- ZUCKERPLON, c^{ne} de Reiningen.
- ZUCKMANTEL, canton de l'anc. territ. d'Ellenwiller. — *Im Zuckemantel neben der Künigin güt von Vageren*, 1328 (urb. de Paris). — *Zuckmantele*, 1278-1493 (reg. d'Unterlinden).
- ZUEFFLUS, anc. f. c^{ne} de Munster. — *Zu Flusz*, 1576 (Speckel). — *Flus* (Cassini). — *La cense de Zueffluss* (anc. cadastre).
- ZÜGERHÖFLE, anc. f. c^{ne} d'Altkirch.
- ZUM BÜHL, canton du territ. de Sondersdorf. — *Zum Bül*, 1348 (reg. Lucell.).
- ZUMERSEN, c^{ne} de Rammersmatt. — *In der Zümerssen*, 1421 (rôles de Saint-Morand).
- ZUM RUST, cour seigneuriale (Edelsitz) à Colmar. — *Der zem Rüste hof, lit in Rüstergasse*, 1367 (Curiosités d'Als. II, xxv). — *Apud arborem que dicitur zem rüste*, 1259 (Mone, *Zeitschrift*, XI, 321).
- ZUM STEG, c^{ne} de Dolleren, 1567 (terr. de Massevaux).
- ZURHEN, forêt, c^{ne} de Vieux-Thann.
- ZURHENWALD, forêt, c^{ne} de Rixheim, ancienne propriété de la famille de *Zu-Rhein*.
- ZUR LINDEN, c^{nes} de Dolleren, 1567 (terr. de Massevaux), et de Rouffach, — *ad tyham*, 1510 (Mat. Berler, 34).
- ZWEIKREUZERBERG, c^{ne} de Gueborschwihr.
- ZWERCHBERG, mont. c^{nes} de Walbach et de Wilr-au-Val.
- ZWERCHGASSE, c^{ne} de Guebwiller. — *Der dinckhoff zû Zwerissgassen by Angrät*, 1453 (cart. de Murbach). — *Zû dem querieh gesselin*, 1453 (*ibid.*).
- ZWEREN, c^{ne} de Berentzwiller.
- ZWERENACKER, c^{ne} d'Ollingen.
- ZWICK, c^{ne} de Werentzhausen. — *Im wick*, 1460 (rôles de Saint-Morand).
- ZWIGBACH, ruiss. c^{ne} de Waldighofen. — *Zwickbach* (anc. cadastre).
- ZWIGEN, c^{ne} de Bettlach. — *Zen Zwygen*, 1489 (terr. de Saint-Alban).
- ZWIGENHOLTZ, c^{ne} de Knöringen.
- ZWIGHURST, c^{ne} de Grentzingen.
- ZWIGMATT, c^{nes} de Hesingen, de Niedermuespach, de Tagolsheim, de Waldighofen et de Walheim.
- ZWIGMÄTELKOPF, c^{ne} de Soultzmatt.
- ZWIGSTRENG et ZWIGWEG, c^{ne} de Schwoben.
- ZWINGOLF (IM), canton du territ. de Mulhouse, cité en 1562 (reg. des préb. de Mulhouse).
- ZWIRBELBACH, ruiss. c^{ne} de Soultzmatt.
- ZWIREN, c^{nes} de Hundsbach et de Walbach. — *Im zwirn* (cad.).
- ZWÖLF BETT, c^{ne} de Dieffmatten.
- ZWÖLFJUCHARTEN, c^{nes} de Loemswiller, de Schwoben, de Steinbrunn-le-Haut et de Village-Neuf.
- ZWÖLFTAGEN, c^{ne} de Bergheim.
- ZWÖLFVIERTEL, c^{ne} de Habsheim.
- ZYLLHARDT, h. — Voy. SCRATTES.

APPENDICE.

EXTRAIT DU LIBER MARCARUM

DU DIOCÈSE DE BÂLE,

D'APRÈS UNE COPIE INSÉRÉE DANS L'URBAIRE DES PAYS D'AUTRICHE

DES ANNÉES 1394 ET SUIVANTES.

DECANATUS VLTRA OTENSPUHEL.

Item, primo Rector jn *Bergheim*, LX marcas¹.
It. vicarius *ibid.* XX markas.
It. primissarius *ibid.* III mark.
It. capellanus Sancti Jacobi, II + marc.
It. ——— Sancte Katherine, III + marc.
It. ——— Sancti Thome, II + marc.
It. ——— Sancti Petri, V marc.
It. ——— Hospitalis, I + marc.
It. ——— Sancte Marie Magdalene, IIII marc.
It. vicarius jn *Rodern*, IIII marc.
It. vicarius jn *Roswilt*, V marc.
It. primissarius *ibid.* III marc.
It. *Tannenkilch*, VIII marc.
It. rector jn *Rapoltzwilt*, VI marc.
It. vicarius *ibid.* XX marc.
It. primissarius *ibid.* III marc.
It. capellanus Hospitalis *ibid.* III marc.
It. ——— Sancti Nicolai *ibid.* III marc.
It. cappellani Sancti Michaelis Qerlibet (?) *ibid.* III marc.
It. capellanus Omnium Sanctorum, I + marc.

Item, capellanus Sancte Margarethe, III + marc.
It. ——— Sancti Martini et Anthonii, V marc.
It. ——— Sancte Margarethe secundus, III + marc.
It. ——— Sancti Germani, I + marc.
It. ——— Sancti Vdalrici jn Castro *Rapolczstein*, II marc.
It. rector jn *Hunswilt*, X marc.
It. vicarius *ibid.* IIII + marc.
It. primissarius *ibid.* III marc.
It. capellanus *ibid.* III marc.
It. dominus prior jn *Sile*, V marc.
It. in ecclesia *Ellewilt*, XX marc.
It. vicarius *ibid.* VIII marc.
It. capellanus *ibid.* II marc.
It. rector jn *Reggenhusen*, IIII marc.
It. vicarius *ibid.* III marc.
It. rector in *Richenwilt*, L marc.
It. vicarius *ibid.* VIII marc.
It. capellanus Sancte Katherine, VI marc.
It. ——— Sancti Nicolai, III marc.
It. primissarius *ibid.* III marc.

¹ Les marcas indiquent le chiffre des taxes que les prêtres payaient à l'évêque de Bâle, et peuvent servir à reconnaître l'importance de leurs offices.

Item, cappellanus Sancte Marie, 1111 marc.
It. ——— Sancti Michahelis, 111 marc.
It. ——— Hospitalis, 111 marc.
It. ——— Sancte Johannis Bap^{te}, 111 marc.
It. in *Zellenberg*, xv marc.
It. vicarius *ibid.* v marc.
It. primissarius *ibid.* 111+ marc.
It. cappellanus *ibid.*
It. rector jn *Bebelhein* Sancti Sebastiani, x marc.
It. vicarius *ibid.* 111 marc.
It. vicarius Sancti Martini *ibid.* 111+ marc.
It. rector *Mittelwilr*, vi marc. Exempti de S. Deodato.
It. vicarius *ibid.* 11+ marc.
It. rector jn *Kaczwanzen*, xv marc.
It. vicarius *ibid.* 111 marc.
It. rector jn *Benwilr*, xvi marc.
It. vicarius *ibid.* 111 marc.
It. cappellanus *ibid.* 111 marc.
It. ——— S. Katherine *ibid.* 11 marc.
It. rector jn *Sigolczheim*, L marc.
It. vicarius *ibid.* vii marc.
It. primissarius *ibid.* 11+ marc.
It. cappellanus *ibid.* S. Marie, 111 marc.
It. ——— jn *Schoppenwilr*, 11+ marc.
It. ——— S. Crucis, 11+ marc.
It. ——— Sancti Nicolai, 11+ marc.
It. ——— Sancti Johannis Bap^{te}, 11+ marc.
It. rector jn *Konschin* Sancte Regule, xx marc.
It. vicarius *ibid.* 111 marc.
It. vicarius jn *Konsheim superiori*, v marc.
It. primissarius *ibid.* 111 marc.
It. cappellanus S. Katherine *ibid.* 111+ marc.
It. ——— Sancti Nicolai, 111 marc.
It. vicarius in *Kaysersperg*, viii marc.
It. primissarius *ibid.* 111 marc.
It. cappellanus Sancte Marie, 111+ marc.
It. ——— Sancti Nicolai, 111 marc.
It. ——— Hospitalis, 111 marc.
It. ——— Sancti Michahelis dominorum de *Stiney*,
 111 marc.
It. in Ecclesia *Amerswilr*, xxxv marc. Mon. *Velpach*.
It. incuratus *ibid.* viii marc.
It. primissarius *ibid.* 11+ marc.
It. cappellanus Sancte Marie *ibid.* 11 marc.
It. ——— Sancti Viti, 11 marc.
It. ——— Sancti Johannis, 11 marcas.
It. rector in *Vrbach*, 11 marc.
It. vicarius *ibid.* 11 marcas.
It. cappellanus *ibid.* 1 marc.
It. rector in *Mimrewilr*, xxxv marc.
It. incuratus *ibid.* vi marc.
It. cappellanus *ibid.* 111 marc.

Item, *Ongeshein*, L marc. de Sancto Deodoto.
It. incuratus *ibid.* vi+ marc.
It. primissarius *ibid.* 11+ marc.
It. *Kaczendal* cappellanus, 111 marc.
It. cappellanus Sancti Leodogarii, 1111 marc.
It. rector jn *Turikein*, L marc.
It. vicarius *ibid.* v marc.
It. primissarius *ibid.* v marc.
It. cappellanus Sancti Simphoriani, 11 marc.
It. ——— Sancte Katherine, 111 marc.
It. ——— Sancti Michahelis, 11+ marc.
It. ——— Sancti Johannis Bap^{te}, 11+ marc.
It. rector jn *Schinerlach*, 111 marc.
It. vicarius *ibid.* 11 marc.
It. jn *Vrbas*, 1111 marc.
It. cappellanus *domus Judelin*, 111 marc.
It. vicarius jn *Czel*, 11 marc.
It. cappellanus jn *Hohennighk*, 111 marc.
It. rector jn *Morswilr*, xxx marc.
It. vicarius *ibid.* v marc.
It. primissarius *ibid.* 111 marc.
It. rector jn *Zimmerbach*, xv marc.
It. vicarius *ibid.* 11+ marc.
It. cappellanus *ibid.* 111 marc.
It. ——— jn *Watribach*, 11+ marc.
It. ——— jn *Girsperg*, vi marc.
It. ——— *ibid.* 11 marc.
It. rector jn *Wilre prope Girsperg*, xii marc.
It. vicarius *ibid.* 111 marc.
It. cappellanus *ibid.* 111 marc.
It. monasterium *Vallis Sancti Gregorii*, c marc.
It. incuratus *ibid.* viii marc.
It. cappellanus jn *Mullibach*, 111 marc.
It. rector in *Wassemberg*, 1111+ marc.
It. vicarius *ibid.* 11+ marc.
It. rector jn *Sultzbach*, 11+ marc.
It. cappellanus *ibid.* 111 marc.
It. rector jn *Wintzenhaim*, x marc.
It. vicarius *ibid.* 111 marc.
It. primissarius 1+ marc.
It. rector jn *Wettelshein*, L marc.
It. incuratus *ibid.* vii marc.
It. cappellanus Sancti Martini, vi marc.
It. ——— Sancti Nicolai, 1+ marc.
It. vicarius jn *Egishain*, 1111+ marc.
It. primissarius *ibid.* 111+ marc.
It. cappellanus Sancti Nicolai, 11+ marc.
It. ——— Sancte Marie, 1 marc.
It. ——— notus Sancti Laurentii, 1+ marc.
It. ——— Sancti Anthonii, 1 marc.
It. ——— Sancte Katherine, 1 marc.
It. vicarius in *Morswilr prope Hadstat*, vi marc.

Item, vicarius in *Husern*, *ibid.* 11+ marc.
It. rector in *Herlisheim*, xviii marc.
It. vicarius *ibid.* v+ marc.
It. primissarius *ibid.* 111+ marc.
It. cappellanus Sancti Nicolai, 11+ marc.
It. ——— jn Castro, 11+ marc.
It. ——— Sancti Johannis Bap^{te}, 11+ marc.
It. rector jn *Ansolezheim*, x marc.
It. vicarius *ibid.* 111 marc.
It. rector jn *Horbürg*, l marc.
It. vicarius *ibid.* 11 marc.
It. vicarius jn *Wir*, 11 marc.
It. vicarius jn *Thenheim*, 111 marc.
It. alter dicti de Nortgassen, 11+ marc.
It. cappellanus Sancte Marie *ibid.* vi marc.
It. rector jn *Bischofzwilr*, 111 marc.
It. vicarius *ibid.* 11 marc.
It. rector jn *Holtzwilr*, xv marc.
It. vicarius *ibid.* 1111 marc.
It. rector jn *Husen*, vi marc.
It. vicarius *ibid.* 111 marc.
It. rector in *Ostheim*, xv marc.
It. vicarius *ibid.* 11+ marc.
It. rector jn *superiori Gerner*, vi marc.
It. vicarius *ibid.* 11+ marc.
It. rector jn *inferiori Gerner*, x marc.
It. vicarius *ibid.* 1111 marc.
It. canonici *Columbani*, c marc.
It. canonici prebendati sunt, xvi marc.
It. XVII cappellani sunt prebendati.
It. duo cappellani S. Nicolai vnus 1+ marc. Secundus 111 marc.
It. cappellanus Sancti Laurentii, 11 marc.
It. ——— Sancti Marci, 1 marc.
It. ——— Sancti Johannis Bap^{te}, 1+ marc.
It. ——— Sancti Oswaldi, 1 marc. cum vno fer-
 cone.

Item, cappellanus secundus, 1 marc.
It. ——— Sancti Pauli, 111 marc.
It. ——— trium Regum, 11 marc.
It. ——— S. Leonhardi, 111+ marc.
It. ——— S. Erhardi, 11 marc.
It. ——— S. Anthonii, 11 marc.
It. ——— secundus, 1+ marc.
It. ——— S. Michahelis, 11 marc. cum vno fer-
 cone.
It. cappellanus S. Anne, 1+ marc.
It. ——— jn *Ambitu*, 11+ marc.
It. ——— S. Alexii, 111 marc.
It. ——— S. Erasmi de Nortgassen, v marc.
It. ——— S. Bartholomei, 11 marc.
It. ——— S. Barbare, 11 marc.
It. ——— S. Bartholomei, 11 marc.
It. ——— dicti de Stonei, 11+ marc.
It. ——— Sancti Galli, 11 marc.
It. ——— nouus de Rapoltzwilr, 111 marc.
It. ——— S. Jacobi, 11 marc.
It. ——— secundus, 11 marc.
It. altare nouum domini Wernheri de Hadstat, 1 marc.
 Summa MCCCXLIII marc.

EXEMPTI JN EODEM DECANATU.

It. primo jn *Berghein* Johanni, xx marc.
It. cappⁿⁱ S. Michahelis jn *stiuici Keyzersperg*, 111 marc.
It. *Conheim* et *Kaysersperg*, xi marc.
It. domini de *Sancto Deodato*, 111 marc.
It. domini de *Alspach*, l marc.
It. monasterium *Peris*, cc marc.
It. mon. Sancte Katharine, *ibid.* xxx marc.
It. Johannite jn *Colubarium*, lx marc.
It. prior Sancti Petri *Colubar*, vi marc.
It. mon. *Vnterlinden*, cc marc.
 Summa M^oVIII^oXX marce vnd v+ marc.

DECANATUS CITRA OTENSPUEHEL.

Item, primo Incuratus in *Senkin*, xiiii marcas.
It. cappellanus *Gernant*, 11 marc.
It. ——— *Hospitalis*, 11 marc.
It. ——— Sancte Marie dominorum de *Phirt*, 111
 marc.
It. cappellanus *Protenus (sic)*, 11 marc.
It. primissarius jn *Steinpach*, 111 marc.
It. secundus Cappellanus, 11 marc.
It. cappellanus domini decani, 11 marc.
It. incuratus jn *Vfholtz*, xiiii marcas.
It. cappellanus prioris *misse*, v marc.

Item, cappellanus Sancte Marie, 11 marc.
It. ——— Sancti Anthonii, 1 marc.
It. ——— *Nolais*, 111 marc.
It. ——— Sancti Michahelis, 1+ marc.
It. ——— Sancte Katherine, 1 marc.
It. incuratus jn *Watwil*, x marc.
It. primissarius *ibid.* 111 marc.
It. cappellanus Sancte Marie, 11+ marc.
It. ——— Sancte Margarethe, vi marc.
It. ——— Sancti Nicolai, 11 marc.
It. ——— in *Berwilr*, 111 marc.

Item, vicarius in *Berwilr*, IIII marc.
It. rector jn *Hartmanswilr*, xx marc.
It. vicarius *jbid.* vi marc.
It. cappellanus primus, vi marc.
It. ——— secundus, IIII marc.
It. *Winnach*, IIII marc.
It. primissarius *ibid.* IIII marc.
It. rector jn *Alraczwilr*, IIII marc.
It. incuratus *jbid.* IIII marc.
It. rector jn *Sulcz*, LXX marc.
It. vicarius *jbid.* XIII marc.
It. cappellanus jn *Jungholez*, IIII marc.
It. ——— Sancte Crucis, v marc.
It. ——— s. Michahel, IIII + marc.
It. ——— Sculteti, IIII marc.
It. ——— s. Marie Magdalene, IIII marc.
It. ——— Corporis Christi de Nouo, II marc.
It. ——— Hospitalis jn *Sulcz*, IIII marc.
It. ——— Sancte Katherine, v marc.
It. ——— Corporis Christi, II marc.
It. ——— s. Jacobi, II marc.
It. ——— Domini Waldener, IIII marc.
It. ——— jn *Aswilr*, IIII marc.
It. ——— s. Margarethe jn domo leprosorum,
 IIII marc.
It. incuratus jn *Gebwilr*, xv marc.
It. cappellanus S. Johannis, IIII marc.
It. ——— prioris misse, vi marc.
It. ——— S. Katherine, vi marc.
It. ——— Sancti Panthaleonis, IIII marc.
It. ——— S. Michahelis, IIII marc.
It. ——— S. Martini, IIII marc.
It. ——— (*An*) *Grat*, IIII marc.
It. ——— Hospitalis, IIII marc.
It. ——— S. Andree, IIII marc.
It. hospitalis molitorum, IIII marc.
It. magister operis, IIII marc.
It. cappellanus trium Regum, IIII marc.
It. ——— Petri et Pauli dominorum de *Ongers-*
hein, IIII marc.
It. rector jn *Bergholez*, xx marc.
It. vicarius *ibid.* IIII marc.
It. cappellanus Cappelle, IIII + marc.
It. rector jn *Olswilr*, XII marc.
It. vicarius *ibid.* v marc.
It. cappellanus *ibid.* IIII + marc.
It. incuratus jn *Sulczmat*, XII marc.
It. cappellanus Germani, IIII marc.
It. ——— s. Nicolai, IIII marc.
It. ——— s. Erhardi, IIII + marc.
It. rector jn *Ochsenbach*, v marc.
It. vicarius *ibid.* IIII marc.

Item, vicarius jn *Wingoluelden*, IIII marc.
It. ——— jn *Westholden*, v marc.
It. ——— jn *Suntheim*, vi marc.
It. rector ecclesie *Rubiicensis*, LXX marc.
It. vicarius *jbid.* XII marc.
It. cappellanus Sancti Laurencii, IIII marc.
It. ——— prioris misse, v marc.
It. ——— Hospitalis, IIII + marc.
It. ——— Sancte Crucis, IIII + marc.
It. ——— Sancti Nicolai, v marc.
It. ——— Sancti Johannis Bap^{ta}, IIII marc.
It. rector in *Phaffenheim*, xx marc.
It. vicarius *ibid.* VIII marc.
It. cappellanus Sancte Marie, IIII marc.
It. ——— prioris misse, IIII + marc.
It. ——— Sancte Crucis, II marc.
It. rector jn *Gebilswilr*, XXX marc.
It. vicarius *jbid.* VIII marc.
It. cappellanus *ibid.* IIII marc.
It. primissarius *ibid.* IIII marc.
It. cappellanus *Ilawenstein*, IIII marc.
It. rector jn *Hadstat*, XVI marc.
It. vicarius *ibid.* IIII marc.
It. cappellanus Sancte Marie, VIII marc.
It. ——— Sancti Blasii, IIII marc.
It. ——— Germani, IIII + marc.
It. rector jn *Eisheim superiori*, XII marc.
It. vicarius *jbid.* IIII marc.
It. rector jn *medio Eisheim*, VIII marc.
It. vicarius *ibid.* IIII marc.
It. cappellanus *ibid.* IIII marc.
It. rector jn *inferiori Eisheim*, VIII marc.
It. vicarius *ibid.* IIII + marc.
It. rector in *Munwilr*, VIII marc.
It. vicarius *ibid.* vi marc.
It. rector in *Meygenheim*, x marc.
It. vicarius *ibid.* vi marc.
It. rector jn *Regesheim*, XVI marc.
It. vicarius *ibid.* IIII marc.
It. cappellanus *jbid.* IIII marc.
It. rector jn *Ensisheim*, XIIIIII marc.
It. vicarius *ibid.* x marc.
It. cappellanus prioris misse, IIII marc.
It. ——— Sancte Katherine, IIII marc.
It. ——— Sancti Nicolai, IIII marc.
It. ——— Hospitalis, IIII marc.
It. ——— Dominorum de *Ruchsheim*, IIII + marc.
It. ——— Sancte Marie, IIII + marc.
It. ——— Domini ze loben, IIII marc.
It. ——— Reruarii, IIII marc.
It. ——— Sancti Martini, IIII marc.
It. ——— Sancti Jodoci.

Item, vicarius in *Macholzheim*, IIII marc.
It. rector jn *Battenheim*, VI marc.
It. vicarius *ibid.* IIII marc.
It. rector in *Rilsheim*, VIII marc.
It. vicarius *ibid.* IIII marc.
It. rector jn *Baltersheim*, VI marc.
It. vicarius *ibid.* IIII marc.
It. rector jn *Hezig*, XVI marc.
It. vicarius *ibid.* V marc.
It. cappellanus jn *Sovesheim*, IIII marc.
It. vicarius jn *Wittenheim*, IIII marc.
It. cappellanus jn *Küngersheim*, II+ marc.
It. rector jn *Wulfersheim*, X marc.
It. vicarius *ibid.* IIII marc.
It. rector jn *Stuffelueden*, IIII marc.
It. vicarius *ibid.* II marc.
It. cappellanus Castri, VI marc.
It. ——— Domini Heinrichi de Masmunster, IIII marc.
It. rector jn *Velthilch*, XII marc.
It. vicarius *ibid.* V marc.
It. vicarius jn *Rettersheim*, IIII marc.
It. vicarius jn *Ongersheim*, V marc.
It. cappellanus jn *Ongersheim*, IIII marc.
It. rector jn *Gundolezheim*, XII marc.
It. vicarius *ibid.* IIII marc.
It. cappellanus Sancte Marie, IIII marc.
It. ——— prioris misse, IIII marc.
It. incuratus in *Merkisheim*, IIII+ marc.

Item, cappellanus in *Merkisheim*, IIII marc.
It. rector in *Isenheim*, XXXII marc.
It. vicarius *ibid.* V marc.
It. cappellanus domini de domo, IIII marc.
It. ——— in *Ostheim*, IIII+ marc.
It. monasterium *Marpacense*, LXX marc.
It. pro monast. et ecclesiis suis vicz *Wettoheim*, *Herlisheim* et *Wolfenheim*, solis insuper de marc. IIII den.
It. monast. *Goltpachen*, XIII marc.
It. monast. *Steinbach (schönen)*, XIII marc.
It. rector jn *Buhel*, X marc.
It. vicarius *ibid.* IIII marc.
It. primissarius *ibid.* IIII marc.
It. cappellanus secundus, IIII marc.
It. ——— prioris misse, IIII marc.

EXEMPTI IN EODEM DECANATU.

It. Johannite jn *Sultz*, c marcas.
It. locus Crescentis *ibid.* XX marc.
It. Theotunici in *Gebwilt*, XXX marc.
It. Dominus *Murbacensis* et capellani *ibid.* ccc.
It. Dominus de porta angelica, XV marc.
It. Theotunici in *Suntheim*, XXX marc.
It. prior Sancti Valentini in *Bibiaco* (pour *Rubiaco*), XV marc.
It. Sanctus Spiritus *ibid.* V marc.
It. monast. *Thiernbach*, X marc.
 Summa exemptorum et non exemptorum M^v LVIIII + marc.

DECANATUS CITRA RHENUM.

Item, primo rector in *Kenps*, XI marcas.
It. vicarius *ibid.* IIII marc.
It. rector jn *Büttenheim*, XXVIII marc.
It. vicarius *ibid.* IIII marc.
It. cappellanus in *Honberg*, II+ marc.
It. rector jn *Otmersheim*, IIII marc.
It. vicarius *ibid.* II+ marc.
It. vicarius in *Sappenheim*, II marc.
It. rector in *Banczenheim*, IX marc.
It. vicarius *ibid.* II marc.
It. rector jn *Rumersheim*, VII+ marc.
It. vicarius *ibid.* II+ marc.
It. rector in *Hamerstat*, I+ marc.
It. vicarius *ibid.* II marc.
It. rector in *Blodolezheim*, V marc.
It. vicarius *ibid.* IIII marc.
It. rector jn *Vessenheim*, VI marc.
It. vicarius *ibid.* IIII marc.
It. cappellanus *ibid.* XII marc.

Item, rector jn *Balgew*, XIX marc.
It. vicarius *ibid.* IIII marc.
It. rector in *Heiternheim*, XX marc.
It. vicarius *ibid.* IIII marc.
It. rector jn *Volkolzheim*, XX marc.
It. vicarius *ibid.* IIII marc.
It. vicarius jn *Sachsen*, II+ marc.
It. vicarius jn *Wolfgansheim*, II+ marc.
It. rector jn *oden Burghein*, V marc.
It. vicarius *ibid.* IIII+ marc.
It. rector jn *Sunthofen*, XVI marc.
It. incuratus *ibid.* IIII marc.
It. primissarius *ibid.* IIII+ marc.
It. rector in *Lagelnheim*, XXII marc.
It. vicarius *ibid.* IIII+ marc.
It. primissarius *ibid.* IIII+ marc.
It. rector jn *Wolfenheim*, XX marc.
It. incuratus *ibid.* IIII+ marc.
It. primissarius *ibid.* IIII+ marc.

Item, incuratus monast. *Sancte Crucis*, III marc.
 It. ecclesie *Tungshein*, VI marc.
 It. incuratus *ibid.* V marc.
 It. primissarius in *Sancta Cruce*, III marc.
 It. rappellanus Beate Marie Virginis, III marc.
 It. ecclesia *Inferiori Hernken*, XX marc.
 It. vicarius *ibid.* V marc.
 It. primissarius *ibid.* III marc.
 It. incuratus in *Hernken Superiori*, VI marc.
 It. ecclesia *Biloczheim*, IX marc.
 It. incuratus *ibid.* III + marc.
 It. rector jn *Tessenhin*, X marc.
 It. vicarius *ibid.* III + marc.

Item, vicarius jn *Ruhshein*, III marc.
 It. cappellanus *ibid.* III + marc.
 It. rector jn *Hirczfelden*, XVII marc.
 It. vicarius *ibid.* III marc.
 It. primissarius *ibid.* III marc.
 It. vicarius jn *Rogenhusen*, III marc.
 Summa CCC XLIII + marc.

EXEMPTI IN EODEM DECANATU.

Item, primo *Otmersheim*, X marcas.
 It. monast. *Sancte Crucis*, LX marc.
 It. *Nernsesheim* (sic pour *Bisesheim*), XV marc.
 Summa III^e LX marc.

DECANATUS SUNDGAUDIE.

Item, rector jn *Steinsulcz*, VIII marcas.
 It. vicarius *ibid.* III marc.
 It. rector jn *Grenzgingin*, XX marc.
 It. vicarius *ibid.* VI marc.
 It. *Waltikofen* cappellanus, II marc.
 It. rector in *Wilre prope Hunczbach*, X marc.
 It. vicarius *ibid.* III marc.
 It. rector jn *Hunczbach superiori*, VI marc.
 It. vicarius *ibid.* I marc.
 It. vicarius jn *Franken*, III marc.
 It. rector in *Hunczbach inferiori*, XXII marc.
 It. vicarius *ibid.* VI marc.
 It. vicarius in *Walpach*, II marc.
 It. rector jn *Superiori Morswilr*, VII marc.
 It. vicarius *ibid.* III marc.
 It. vicarius jn *Lamswilr*, III marc.
 It. vicarius jn *Ranspach*, II marc.
 It. vicarius jn *Bettedorf*, III marc.
 It. rector jn *Hirsingen*, XX marc.
 It. vicarius *ibid.* V marc.
 It. cappellanus *ibid.* II marc.
 It. cappellanus jn *Heimerstorff*, I marc.
 It. incuratus jn *Altkilch*, IX marc.
 It. cappellanus Sancti Nicolai *ibid.* II marc.
 It. ——— Sancti Morandi, II marc.
 It. ——— trium Regum, I marc.
 It. ——— Castri, III marc.
 It. ——— Sancte Katherine, II marc.
 It. ——— Sancti Bartholomei, I marc.
 It. ——— Sanctorum Petri et Pauli, II marc.
 It. rector ecclesie *Hirczbach inferiori*, V marc.
 It. vicarius *ibid.* II marc.
 It. vicarius S. *Luggeri prope Karolczpach*, III marc.
 It. rector jn *Rulsburen*, V marc.
 It. vicarius *ibid.* II marc.

Item, vicarius jn *Largitz*, II marc. Johannite.
 It. rector jn *Karolspach*, XX marc. Cappell. Basil.
 It. vicarius *ibid.* III marc.
 It. vicarius jn *Aspach*, III marc.
 It. prepositus monast. *Sancti Vlrici*, LX marc.
 It. vicarius *ibid.* III marc.
 It. cappellanus Sancte Katherine, III marc.
 It. ——— Sancti Nicolai, I marc.
 It. vicarius jn *Morentz*, III marc.
 It. rector jn *Altmach*, VII marc.
 It. vicarius *ibid.* III marc.
 It. jn *Walderstorff*, XVII marc. Cappitulum Basil.
 It. incuratus *ibid.* III marc.
 It. cappellanus *ibid.* duas marc.
 It. cappella jn *Metterstorff*, II marc. Capitulum.
 It. rector *Sancti Luggeri* (prope *Damerkilch*), VII marc.
 It. vicarius *ibid.* II marc.
 It. rector jn *Damerkilch*, XIII marc.
 It. incuratus *ibid.* IX marc.
 It. cappellanus Sancte Agnetis, II marc.
 It. rector jn *Trobach*, XVI marc.
 It. incuratus *ibid.* III marc.
 It. cappellanus *ibid.* II marc.
 It. rector in *Butwilr*, VI marc.
 It. vicarius *ibid.* II marc.
 It. incuratus jn *Hagenbach*, III marc.
 It. cappellanus *ibid.* II marc.
 It. rector jn *Giltwilr*, XX marc.
 It. vicarius *ibid.* III marc.
 It. cappellanus *ibid.* II marc.
 It. cappellanus Sancte Katherine, II marc.
 It. vicarius jn *Balswilr*, III marc.
 It. cappellanus *ibid.* I + marc.
 It. rector in *Egelingen*, XIII marc.
 It. vicarius *ibid.* III marc.

It. rector jn Heitwilr, x marc.
It. vicarius ibid. iiii marc.
It. cappellanus ibid. ii marc.
It. rector et vicarius jn Krispingen, iiii marc.
It. rector jn Rolingen, iiii marc.
It. vicarius ibid. ii marc.
It. ecclesia Witterstorff, xx marc.
It. vicarius ibid. iiii marc.
It. rector ecclesie Burnenkilch, ix marc.
It. vicarius ibid. iiii marc.
It. cappellanus ibid. ii marc.
It. rector jn Tudenheim, xii marc.
It. vicarius ibid. ii marc.
It. rector jn Durnich, v + marc. Luczelin.
It. vicarius ibid. ii marc.
It. vicarius jn Luterbach, iiii marc.
It. cappellanus ibid. ii marc.
It. vicarius in inferiori Morswit, iiii marc.
It. primissarius ibid. ii marc.
It. vicarius in Henspurnen, v marc.
It. vicarius jn Frenising, iiii marc.
It. rector jn Wittolckheim, vii marc.
It. vicarius ibid. iiii marc.
It. cappellanus ibid. ii marc.
It. rector jn inferiori Aspach, viii marc.
It. vicarius jbid. ii marc.
It. vicarius jn superiori Aspach, iiii marc.
It. Erbenlin, ii + marc.
It. rector in Michelnbach, iiii marc.
It. rector jn Hohenrodern, xvi marc.
It. vicarius jbid. iiii marc.
It. cappellanus ibid. ii marc.
It. vicarius in Ramersmaten, iiii marc.
It. capitulum Sancti Amarini, c marc.
It. rector Sancti Martini ibid. xi marc.
It. vicarius ibid. iiii marc.
It. cappellanus Sancte Marie, ii marc.
It. ——— Sancti Johannis ewang. ii marc.
It. altare Sancti Nicolai, i + marc.
It. cappellanus Sancti Martini in valle Sancti Amarini,
ii marc.
It. rector jn Mulow, iiii marc.
It. vicarius ibid. i marc.
It. vicarius jn Wilr prope Tann, ii + marc.
It. incuratus jn Tann, xii marc.
It. cappellanus Sancte Marie, iiii marc.
It. ——— Sancti Nicolai, iiii marc.
It. ——— Sancte Crucis, iiii marc.
It. ——— Sancti Michaelis et villa Tann, ii marc.
It. ——— quondam dicti altarum sil (sic), ii
marc.
It. cappellanus Omnium Sanctorum in villa, ii marc.

Haut-Rhin.

It. cappellanus Sancti Oswaldi, ii marc.
It. ——— Hospitalis, ii marc.
It. ——— Sancte Katherine in castro, ii marc.
It. ——— Sancti Geori.
It. ——— Sancte Katherine.
It. rector jn Sewen, xx marc.
It. vicarius ibid. v marc.
It. cappellanus ibid. ii marc.
It. monast. Vallismasonis, cc marc.
It. rector Sancti Martini, xii marc.
It. cappellanus altarium Marie Magdalene et Käthe-
rine in ecclesia S. Martini, i + marc.
It. cappellanus maioris misse, vi marc.
It. ——— Dominorum, vi marc.
It. ——— Domini Reinaldi, vi marc.
It. ——— prebende militis, iiii marc.
It. ——— Domini Hainrici Vallemasonis, ii marc.
It. ——— quondam dicti Glappach, ii + marc.
It. incuratus ibid. viii marc.
It. primissarius S. Katherine, iiii marc.
It. rector jn Senten, xx marc.
It. vicarius ibid. iiii marc.
It. rector jn Gowenheim, xiii marc.
It. vicarius ibid. iiii marc.
It. rector jn superiori Burnhopten, xx marc.
It. cappellanus jbid. ii marc.
It. rector jn inferiori Sulezbach, xii marc.
It. incuratus jbid.
It. rector jn Stoffen, vii marc. Luczel.
It. jn Phafans, xvii marc. Luczel.
It. vicarius ibid. iiii marc.
It. cappellanus domini Francisci, iiii marc.
It. ——— Sancte Katherine, ii marc.
It. ——— Sancti Nicolai, i + marc.
It. ——— Sancte Margarethe, iiii marc.
It. rector in Geissenberg, x marc.
It. rector et vicarius in Nüwilr, vi marc.
It. rector Junioris Münstrol, xxiiii marc.
It. vicarius ibid. Münstrol, ii marc.
It. cappellanus Castri, ii marc.
It. cappellanus Burbottes, ii marc.
It. cappellanus jn Buruen, ii marc.
It. rector jn Golzat, xviii marc.
It. vicarius ibid. iiii marc.
It. cappellanus ibid. ii marc.
It. vicarius in Bretten, i marc.
It. cappellanus in Rottenberg, iiii marc.
It. ——— secundus, i marc.
It. cappella prope Rottenberg, i marc.
It. rector jn Engelmanswilr, xv marc.
It. vicarius jbid. iiii marc.
It. cappellanus ibid. ii marc.

It. cappellanus jn Waltersperg, 1+ marc.
It. vicarius cappelle prope Rattenberg, 1 marc.
It. Bittkropf, 111 marc.
It. rector jn Gruma, 11111 marc.
It. vicarius ibid. vi marc.
It. rector jn Swertz, vii marc.
It. vicarius ibid. 11 marc.
It. rector jn superiori Spechbach, xvi marc.
It. vicarius ibid. v marc.
It. cappellanus in Galfingin, 11 marc. (le texte porte *Gabingin*).
It. cappellanus jn Brunkofen, 11 marc.
It. rector in inferiori Spechbach, xx marc.
It. vicarius ibid. 1111 marc.

It. ecclesia Bernwilr, xvi marc.
It. vicarius jbid. v marc.

EXEMPTI IN EODEM DECANATU.

Item, Altkilch, LXXX marc.
It. Monast. Luczel, cc marc.
It. Monast. Velpach, LXXX marc.
It. Monast. Olenberg, LXXX marc.
It. Monast. Goczdal, vii marc.
It. prepositus Sancti Nicolai, viii marc. (in sylvis).
It. prior de Frigidifonte, xl marc.
 Summa M° viii° LXIII marc.
 M° ccc° LXI marc.

DECANATUS INTER COLLES.

Item, primo jn *Mülhusen* cappellanus Sancti Petri, 111 marcas.
It. cappellanus Sancte Katharine, 111 marc.
It. ——— Sancti Spiritus, 11 marc.
It. ——— Sancti Nicolai, 1111 marc.
It. ——— Sancti Nicolai secundus, 11 marc.
It. ——— Sancte Marie, 111 marc.
It. ——— Sancte Barbare, 11 marc.
It. ——— Sancti Johannis ewang^{te}, 1111 marc.
It. ——— Sancte Crucis, 111 marc.
It. ——— cappelle Sancte Marie, 111 marc.
It. ——— Sancte Katherine extra muros, 111 marc.
It. ——— Sancti Jacobi, 111 marc.
It. ——— secundus Sancte Katherine, 111 marc.
It. ——— Hospitalis, 111 marc.
It. ——— Trium Regum, 111 marc.
It. ——— secundus Trium Regum, 111 marc.
It. ——— Sancti Gregori, 111 marc.
It. ——— Sancte Trinitatis, 11 marc.
It. rector jn Brunstat, vi marc.
It. vicarius ibid. 1111 marc.
It. cappellanus Sancte Marie, 111 marc.
It. ——— Sancte Katherine, 11 marc.
It. rector jn Buren, 111 marc.
It. jn Züllesheim, x marc.
It. vicarius jbid. 1111 marc.
It. cappellanus jbid. 11 marc.
It. vicarius jn Flaslenden, 111 marc.
It. incuratus in Richshoën, viii marc.
It. cappellanus ibid. 11 marc.
It. primissarius jbid. 11 marc.
It. rector in Habichsheim, 11111 marc. Capitulum S. Vrsicini.
It. incuratus, vi marc.

It. cappellanus S. Katherine, 11 marc.
It. rector jn Oberndorff, 1111 marc.
It. rector jn Escholezwilr, 1111 marc.
It. vicarius ibid. 111 marc.
It. rector jn Zumersheim, 1111 marc.
It. vicarius ibid. 111 marc.
It. rector jn Landser, vii marc.
It. vicarius jbid. 1111 marc.
It. cappellanus ibid. 11 marc.
It. rector jn Brupach, vii marc.
It. vicarius ibid. 111 marc.
It. rector jn Steinburnen Sancti Leodogarii, vii marc.
It. vicarius jbid. 111 marc.
It. rector jn Steinburnen Sancti Laurentii, vi marc.
It. vicarius ibid. 111 marc.
It. rector jn Steinburnen superiori, vi marc.
It. vicarius ibid. 1111 marc.
It. cappellanus jbid. 11 marc.
It. rector jn Shierbach, viii marc.
It. vicarius ibid. v marc.
It. rector jn Honkilch, xvi marc.
It. vicarius jbid. v marc.
It. rector jn Bartenheim, 11 marc.
It. vicarius jbid. 11 marc.
It. rector jn Blacheim, xxiii marc.
It. vicarius ibid. 1111 marc.
It. cappellanus Sancte Marie, 111 marc.
It. ——— secundus, 1111 marc.
It. rector jn Helsingen, 1111 marc.
It. vicarius jbid. 11 marc.
It. vicarius jn Hegenheim, 111 marc.
It. rector jn Ranspach, viii marc.
It. vicarius ibid. 1111 marc.
It. cappella ibid. 1+ marc.

It. rector jn Knoringen, viii marc.
It. vicarius ibid. iiii marc.
It. rector jn Berolezwilr, vi marc.
It. vicarius ibid. iiii marc.
It. rector jn Vttingen, vii marc.
It. vicarius ibid. iiii marc.
It. rector in Helderatzkilch, xi marc.
It. vicarius ibid. iiii marc.
It. rector jn Magstatt, xii marc.
It. vicarius ibid. iiii marc.
It. rector jn Zessingen, viiii marc.
It. vicarius ibid. iiii marc.

It. rector in Koczingen, vi marc.
It. vicarius ibid. ii marc.
It. rector in Randolczwilr, vii marc.
It. vicarius ibid. ii marc.

EXEMPTI IN EODEM DECANATU.

Item, Theotonicis in *Mulhüsen*, xxx marc.
It. Johannite ibid.
It. monast. Sancte Clare, *ibid.* xx marc.
It. monast. Blaczhaim, xx marc.
 Summa iiii^o lx v + marc.
 ii^o xlviiii marc.

DECANATUS JN LEYMENTHAL.

Item, rector in *Wisskilch*, x marcas.
It. vicarius ibid. iiii marc.
It. rector jn Leymen, v marc.
It. incuratus ibid. ii + marc.
It. cappellanus ibid. ii marc.
It. ——— jn Buswilr, + marc.
It. rector jn Wolfwilr, x marc.
It. vicarius ibid. iiii marc.
It. rector jn Rederstorff, v marc.
It. rector jn Alttingen vnd ze Luter, xviii marcas, abbas
 Murbacensis.
It. vicarius jn Oltingen, iiii + marc.
It. vicarius jn Lutra, iiii marc.
It. rector cappelle Sancte Katherine jn Oltingen, ii
 marc.
It. rector jn Phirt prepositus ibid. xvi marc.
It. primissarius ibid. ii marc.
It. rector jn Lucpach, iiii marc.

It. vicarius ibid. ii marc.
It. rector jn Lilliskilch, viii + marc.
It. vicarius ibid. v marc.
It. cappellanus jn Viselis, ii marc.
It. rector jn Müspach, xvi marc.
It. incuris ibid. iiii marc.
It. rector in Michelenbach vnita monast. Lutzelen, vi
 marc.
It. incuris ibid. iiii marc.
It. jn Volkolczsparg, vi marc.
It. vicarius ibid. ii marc.
It. rector jn Wantzwilr, iiii marc.
It. vicarius ibid. ii marc.
It. rector jn Superiori Hagendall, v + marc.
It. rector jn Inferiori Hagendal, xii marc.
It. vicarius ibid. ii + marc.
It. rector jn Buchswilr, v marc.
It. vicarius ibid. iiii marc.

DECANATUS ELSGAUDIE.

Item, primo rector jn *Sunderstorff*, ii marcas.
It. vicarius ibid. ii marc.
It. rector jn Keslach, x marc.
It. vicarius ibid. iiii marc.
It. cappellanus Sancte Marie, + marc.
It. rector jn Durlistorff, xx marc. capitulum Bassil.
It. vicarius ibid. iiii marc.
It. rector jn Lugstorff, vi marc.
It. vicarius ibid. iiii marc.
It. rector jn Rendorff, ii marc.
It. rector jn Largen, iiii marc.
It. vicarius ibid. ii marc.
It. rector jn Lubendorff, v marc.
It. vicarius ibid. ii marc.

It. rector jn Otthendorff, vi marc.
It. vicarius ibid. iiii marc.
It. rector jn superiori Phetterhusen, v marc.
It. vicarius ibid. ii marc.
It. rector jn inferiori Phetterhusen, vi marc.
It. vicarius ibid. iiii marc.
It. rector jn Röchslis, xii marc.
It. vicarius ibid. iiii marc.
It. cappellanus ibid. i marc.
It. rector jn Septe, x marc.
It. vicarius ibid. iiii marc.
It. cappellanus ibid. + marc.
It. vicarius jn Bisol, iiii marc.
It. incuratus jn Winkel, iiii marc.

TABLE DES FORMES ANCIENNES.

A

<p>Aa (In der). <i>Ah</i> (<i>Die</i>) et <i>Hinter Ah</i>. Abaisse (l'). <i>Bois-la-Baisse</i>. Abbach. <i>Labba</i>. Abbesse (Bois l'). <i>Bois-l'Abbesse</i>. Abbunwilleri. <i>Appenwilr</i>. Abeichen. <i>Abichen</i>. Abholtenbach. <i>Affholderthal</i>. Acherich. <i>Haut-Echery</i>. Achiltihaim. <i>Weckolsheim</i>. Achinisragni. <i>Hingrie</i> (<i>La</i>). Ackherspil. <i>Eckenspiehl</i>. Adam. <i>Thann</i> (<i>Auf</i>) (<i>Breitenbach</i>). Adelans. <i>Adelhans</i>. Adelonvorst. <i>Adelenforst</i>. Adern. <i>Oderen</i>. Adestat. <i>Hattstatt</i>. Admeswilre. <i>Attenschwiller</i>. Adolsermühle, autre nom du moulin <i>Budolf</i>. Aeffter Ybach. <i>Ibach</i>. Aenschossingen. <i>Euschingen</i>. Aeschenbachgraben. <i>Eschengraben</i>. Aeschentzweiler. <i>Eschentzwiller</i>. Aexbruek. <i>Aspach-le-Pont</i>. Aexenbrücke. <i>Aspach-le-Pont</i>. Affemet. <i>Offemont</i>. Amherhöffen. <i>Höfen</i>. Agaishaim. <i>Aspach-le-Pont</i>. Agelbach. <i>Agathathal</i>. Agenbach. <i>Hagenbach</i>. Agerhüslen. <i>Auberge</i> (<i>L'</i>). Aginesheim. <i>Eguisheim</i>. Agona valle. <i>Hagenthal-le-Bas</i>. Agrum palmarum (apud). <i>Palmenacker</i>. Aguelingues. <i>Eguenigue</i>.</p>	<p>Ab. <i>Hinter-Ah</i>. Ahlenborn. <i>Allenburn</i>. Abörn. <i>Ohirn</i>. Aioya. <i>Ajoye</i>. Alaspac; Alaspach. <i>Alspach</i>. Alhein. <i>Alben</i>. Alhrenden. <i>Olbrand</i>. Alburios. <i>Aubure</i>. Alderhiarcum. <i>Altkirch</i>. Aldenberg. <i>Altenberg</i> (<i>Stosswihr</i>). Aleburn. <i>Allenburn</i>. Alenspach. <i>Alspach</i>. Alesaciones; Alesatio. <i>Alsace</i>. Alishach. <i>Alspach</i>. Aliswilre. <i>Orschwihl</i>. Allericovillare. <i>Alschwiller</i>. Allencassten. <i>Kastelberg</i>. Almceinde. <i>Allmend</i>. Almswiller. <i>Ammertzwiller</i>. Alosbach; Alospach. <i>Alspach</i>. Alpes (Les). <i>Alben</i>. Alratzwilr. <i>Alschwiller</i>. Alreswilre; Alriswilre; Alrswilr. <i>Alschwiller</i>. Alrichiswilre. <i>Alschwiller</i>. Alruna. <i>Dollern</i>. Alsa. <i>Ill</i>. Alsace (Ballon d'). <i>Ballon d'Alsace</i>. Alsais. <i>Alsace</i>. Alsatia. <i>Alsace</i>. Alsegaugensi (in pago). <i>Ajoye</i>. Alswilre. <i>Orschwihl</i>. Alt-Dann. <i>Vieux-Thann</i>. Altdoroff. <i>Altdorf</i> (<i>Wintzenheim</i>). Alte Altkircherstrass. <i>Altstrass n° 5</i>. Alteclique, 1427 (urb. de Froide-Fontaine). <i>Altkirch</i>. Alte Glashütte. <i>Vieille-Ferrerie</i>.</p>	<p>Alte Kreywesen. <i>Altenkray</i>. Alte Landstrass. <i>Altstrass n° 6; Bergstrass</i>. Altenachfeld. <i>Dennach</i>. Altenbrand. <i>Irrbühl</i>. Altenburg. <i>Altenberg</i> (<i>Bergheim et Kayzersberg</i>). Altenbrge (juxta vallum zer), 1284 (cens. de Saint-Alban). <i>Alschburg</i>. Alten Castele. <i>Ribeaupierre</i>. Altdorff. <i>Altdorf</i> (<i>Wintzenheim</i>). Altenkasten. <i>Ribeaupierre</i>. Altenkirch (Bei der). <i>Edenburg</i>. Alten Pfirdt; Altenphirt; Alten Phirta. <i>Vieux-Ferrette</i>. Altenrod. <i>Altroth</i>. Altensperg. <i>Alschburg</i>. Altenwir. <i>Aubure</i>. Alte Post. <i>Vieille-Poste</i>. Alte Poststrass. <i>Bergstrass</i>. Alte Schloss. <i>Küppel</i>. Altestat. <i>Ribeauwillé</i>. Altestrass. <i>Bergstrass. Reiningenstrass</i> (<i>Hochstatt</i>). Alte Sullzer Strass. <i>Hochsträssle</i> (<i>Hilzachi</i>). Altholvisherde. <i>Algolsheim</i>. Altlichica. <i>Altkirch</i>. Altickilco; Altikilcha. <i>Altkirch</i>. Altikirch; Altkirchium. <i>Altkirch</i>. Altkirch. <i>Sainte-Barbe</i> (<i>Altenach</i>). Altkircherweg. <i>Reiningenstrass</i>. Alt Münsterol. <i>Montreux-Vieux</i>. Altnach. <i>Altenach</i>. Altnaw. <i>Altau</i>. Altolezheim. <i>Algolsheim</i>. Altolvesheim. <i>Algolsheim</i>. Altpür, 1328 (urb. de Pairis). <i>Aubure</i>.</p>
--	---	--

- Altshlossküpfelein. *Girsperg* (Wihr-au-Val).
 Alt Thann. *Vieux-Thann*.
 Altwihr. *Aubure*.
 Amalriche villa. *Ammerschwyr*.
 Amaratvilla. *Ammertzwiller*.
 Amariçi villa. *Ammerschwyr*.
 Ambferbach. *Ampfersbach*.
 Amelricheswilre. *Ammerschwyr*.
 Ameratzwilre. *Ammertzwiller*.
 Amerswilr. *Ammerschwyr*.
 Amidonnerie (L'). *Ammelmühle*.
 Amilswire; Amilswire. *Ammerschwyr*.
 Amilrichisvilare. *Ammerschwyr*.
 Ammerothswile; Ammerrehtwilre. *Ammertzwiller*.
 Ammersweyer; Ammersweihler. *Ammerschwyr*.
 Amricheswilre. *Ammerschwyr*.
 Andellennains. *Andelnans*.
 Andelnach. *Andelnans*.
 Anderlés (Le haut d'). *Eaderlé*.
 Andolsheim. *Adolsheim*.
 Androfroy, 1474 (urb. de Froide-Fontaine). *Eaux-Froides (aux)*.
 Anegred. *Angrätt*.
 Anewilre. *Erwüller*.
 Angelica porta. *Guebwiller*.
 Angerethe. *Angrätt*.
 Angersheim. *Ingersheim, Ungersheim*.
 Angos (Porte des). *Guebwiller*.
 Anges (Val des). *Madeleine (La), Engelthal*.
 Anget; Angeth. *Angeot*.
 Angkhergraben. *Anckersgraben*.
 Angot. *Angeot*.
 Angrete; Angreth. *Angrätt*.
 Angu-lhurg. *Engelberg*.
 Anjutel. *Anjoutey*.
 Anna Bruun. *Hanenburn*.
 Annakirch. *Thannkirch*.
 Annegis villa. *Esswiller*.
 Annental. *Annathal*.
 Annewilr. *Erwüller*.
 Angebishesheim. *Ungersheim*.
 Annghishaim. *Ingersheim*.
 Annghishaim. *Ungersheim*.
 Annuwilra; Annuwirre; Annuirre. *Ernwüller*.
 Anschatingen; Anschettingen. *Anjoutey*.
 Anschotzingen. *Euschingen*.
 Anselheim. *Andolsheim*.
 Ansoltzheim. *Andolsheim*.
 Ansolisheim. *Andolsheim*.
 Ansulfishaim. *Andolsheim*.
 Antonistock. *Antonivregle*.
 Annerd. *Envers (Les)*.
 Apholterdal. *Affholderthal*.
 Appenbach. *Appenthairuntz*.
 Appenwilare; Appenwiler. *Appenwihr*.
 Appholteren. *Apfelthal*.
 Arabaeseheim. *Erbenheim*.
 Arenheim. *Arzenheim*.
 Archiriaco. *Echery*.
 Arekelsheim. *Algolsheim*.
 Argesans. *Argisans*.
 Arkheurnain (Im). *Marckenrain (Im)*.
 Armansuiller. *Ammertzwiller*.
 Armespach; Aermesspach. *Ermenspach*.
 Arrennest (Im), 1616 (terr. de Feldbach). *Arænest*.
 Arschisan. *Argisans*.
 Arseau. *Arsot (L')*.
 Arswilr. *Alschwiler*.
 Arthemanswilr. *Hartmannswiller*.
 Artzwiller grund. *Otzenwiler*.
 Arzenheim. *Arzenheim, Otzenwiler*.
 Aschbach. *Aspach*.
 Aschenlüttel. *Eschhütle*.
 Ascholteswilre. *Eschentzwiller*.
 Aspa. *Aspach-le-Bas*.
 Aspach inferius. *Aspach-le-Bas*.
 Aspigoutte. *Spiegontte*.
 Assatt. *Arsot (L')*.
 Assel. *Auxelles-Bas et Auxelles-Haut*.
 Ateswilre; Attemiswilr; Attemswilr. *Attenschwiler*.
 Atmanswyle. *Attenschwiler*.
 Atmeschwiler. *Attenschwiler*.
 Atraiçe; Atrösche. *Autrage*.
 Atroigne, 1468 (urb. de Froide-Fontaine). *Autrage*.
 Attembach; Attenbach, 1537 (terr. de Saint-Alban). *Altebach (Stettin)*.
 Atten Krache. *Altenkray*.
 Auberge neue (L'). *Neuwirthshaus*.
 Aubeus (mⁱⁿ). *Moulin des Beusses*.
 Ancelle. *Auxelles-Bas*.
 Auffheim. *Uffheim*.
 Auffholtz. *Uffholtz*.
 Auffrieth. *Hoffrieth*.
 Aufoldus. *Uffholtz*.
 Aulnes. *Goutte des Aulnes*.
 Aultröige, 1468 (urb. de Froide-Fontaine). *Autrage*.
 Auroff. *Hohenruff*.
 Auselle. *Auxelles-Bas*.
 Autreigne. *Autrage*.
 Autriche. *Autruche (L')*.
 Auw (L'). *Laur*.
 Auxois. *Alsace*.
 Awe (In der). *Aue (Hirsingen)*.
 Axst (An der), 1453 (cart. de Murbach). *Ax*.
 Azieb. *Illzach*.

B

- Babamebach. *Barberseebach*.
 Babilenheim. *Bebenheim*.
 Bachara (An der), 1535 (terrier de Saint-Alban). *Bachera*.
 Badacker. *Guebberschwyr*.
 Bademéer. *Bad*.
 Badstube. *Soultzmatt-les-Bains*.
 Baganelles (Les). *Bagenelles (Les)*.
 Bagerelles. *Bagenelles (Les)*.
 Baisse (La). *Bois-la-Baisse*.
 Balderichsdorff. *Ballersdorf*.
 Baldewilre. *Balschwiler*.
 Baldiswilr. *Balschwiler*.
 Baldolfesheim; Baldolvesheim. *Baltzenheim*.
 Baldultseim. *Baltzenheim*.
 Balerdstorff. *Ballersdorf*.
 Balgowwe; Balgowe. *Balgau*.
 Ballonevillare. *Bollwiler*.
 Balon (Le). *Belchenhütte*.
 Balswiler. *Balschwiler*.
 Balteresheim; Balthersheim. *Baldersheira*.
 Balterstorff. *Ballersdorf*.
 Baltolzheim. *Baltzenheim*.
 Baltowiler. *Balschwiler*.
 Bambeau. *Bambois*.
 Bamlier. *Banwillars*.
 Bannertacker. *Banwarthsacker*.
 Bammerland. *Banwarthsacker*.
 Bansenheim. *Bantzenheim*.
 Bansenhart; Bantzenhart. *Bantzmerhart*.
 Banviler. *Banwillars*.
 Barbeaux (Étang des). *Étang des Barbeaux*.
 Barben; Barbenstein. *Hoh-Nattstatt*.
 Barenbach. *Bärenbach (Stosswihr)*.
 Barenberg. *Borberg*.
 Barhus. *Pairis*.
 Baroche (La). *Phaffans*.
 Baron. *Boron*.
 Baronewillare. *Belmagnay*.
 Barozwilr. *Belmagnay*.
 Barrage. *Densche*.
 Bars. *Barres (Les)*.
 Bartenhallen. *Bardenhalle*.
 Barunwilare. *Bernwiler*.
 Bas Breidhenbach. *Breitenbach*.
 Basme. *Baume*.
 Bas-Roche. *Baroche (La)*.
 Bas-Saint-Philippe. *Saint-Philippe*.
 Basse-Goutte. *Goutte (La)* (Willer, c^{oo} de Thann).
 Basse Marse. *Goutte de la Basse-Marse*.
 Basse-Navigoutte. *Navigoutte*.

- Batenheim; Bathenheim. *Battenheim*.
 Battu maigny. *Batumagny*.
 Bauchets. *Beuchets*.
 Baudricourt. *Ballersdorf*.
 Baüllier. *Bavilliers*.
 Bäumertfeld. *Baumgarten*.
 Baumgart; Baungardhoff. *Baumerthof*.
 Bautgival. *Bougival*.
 Bavelier. *Bavilliers*.
 Baywillier. *Bavilliers*.
 Beagoutte. *Biagoutte*.
 Beaucheval. *Bascheval*.
 Behelenheim; Behelheim. *Behlenheim*.
 Behenwiler. *Bennwühr*.
 Behlinheim. *Behlenheim*.
 Behleubaid. *Heit*.
 Behonisvillare; Behonovillare. *Bennwühr*.
 Bechelin. *Bächle*.
 Bedendorf. *Bettendorf*.
 Bedertan. *Biederthal*.
 Befang. *Bifang* (Holtzwühr).
 Befelier. *Bavilliers*.
 Belfort; Befurt. *Belfort*.
 Beguine; Begune. *Béhine*.
 Behenelle. *Bagenelles (Les)*.
 Beheux; Behu. *La Beuc*.
 Beifang. *Bifang* (Ranspach-le-Haut).
 Belchen. *Ballon (Petit-)*.
 Reim César. *Hinterrain*.
 Beinwilre. *Bennwühr*.
 Beisz. *Biss*.
 Belchen. *Ballon de Guebwiller*.
 Belchenbach. *Seebach*.
 Belchensee. *Ballon (Lac du)*.
 Beleggrab. *Böudesgrab*.
 Belens. *Ballon de Soultz*.
 Belichen. *Ballon (Petit-)*.
 Belingweyger. *Bilisweyer*.
 Belisle. *Belle-Île*.
 Bella valle. *Saint-Nicolas-des-Bois*.
 Belle Fontaine. *Notre-Dame-de-Belle-Fontaine*.
 Bellemonte; Bello monte. *Bermont*.
 Belles-Filles. *Planche des Belles-Filles et Goutte de l'Étang des Belles-Filles*.
 Bellevaux. *Saint-Nicolas-des-Bois*.
 Bellfortis. *Belfort*.
 Bellus mons. *Belmont (Échery)*.
 Bellvoirs. *Belle-Vairre*.
 Belval. *Saint-Nicolas-des-Bois*.
 Bennendorf. *Bendorf*.
 Benotte (Es). *Burnhaupt-le-Ras*.
 Bentzentel. *Betzenthal*.
 Benwilre. *Bennwühr*.
 Berbotte. *Brebotte*.
 Bercheim; Bercken. *Bergheim*.
 Bercholz; Bereoz. *Bergholtz*.
 Berendal, Berenthal. *Bärenthal* (Wintzenheim).
 Bereswile. *Bertschwiller*.
 Beretzweiler. *Bertschwiller*.
 Berg (Am). *Am Berg*.
 Bergerie. *Schäferey et Schäferhof*.
 Berggasse. *Belvédère*.
 Bergoltz Celle. *Bergholtz-Zell*.
 Berhtenwinkel. *Bechtenwinkel*.
 Beriuhson. *Bernhausen*.
 Berkhein. *Bergheim*.
 Berling. *Birlingen*.
 Berlinslach. *Bärloslach*.
 Bernetzweiler. *Belmagny*.
 Bernewilr. *Bernwiller*.
 Bernhardsweiler. *Belmagny*.
 Bernhit. *Bärenhütten*.
 Bernhuson. *Bernhausen*.
 Beroltzwilre; Beroltzwilr. *Bertschwiller*.
 Beroltzwilr, 1490 (reg. de Saint-Léonard). *Berentzwiller*.
 Bersih. *Birsig*.
 Beresmatten. *Barschmatt*.
 Bertiomont. *Brétionmont*.
 Beschbach. *Béhine*.
 Besching. *Bessoncourt*.
 Bessins (Les). *Bassins (Les)*.
 Bestégoutte. *Bestigoutte*.
 Betendorf. *Bettendorf*.
 Bethlaica. *Bettlach*.
 Bethwiler. *Bethonvilliers*.
 Betlach. *Bettlach*.
 Betonvelier. *Bethonvilliers*.
 Bettewile; Bettwiler. *Bethonvilliers*.
 Beucinière. *Businière*.
 Beusoire (Le). *Brézonnars*.
 Beusse (La). *La Beusse*.
 Beusses; les Chésaux-sur-les-Beusses. *Moulin des Beusses*.
 Beüvange. *Bifang (Kuenheim)*.
 Bewelier. *Bavilliers*.
 Beyssingen. *Bessoncourt*.
 Bèze (La). *Bois-la-Baisse*.
 Bezzental. *Betzenthal*.
 Bferch. *Ferchrasen*.
 Biafort. *Belfort*.
 Bibilismatten. *Biblisimatten*.
 Biechelberg. *Büchelberg*.
 Biederdan. *Biederthal*.
 Biederthama; Biedertan. *Biederthal*.
 Biedirtan. *Biederthal*.
 Biehel. *Bühl*.
 Biehl (Am). *Am Biehl*.
 Biellach. *Bylachen*.
 Bienath. *Bienette*.
 Biesheimergiesen. *Grüngiesen*.
 Biessizheim; Bieszen. *Biesheim*.
 Bietertan. *Biederthal*.
 Bifand. *Bifang* (Walheim).
 Bihl. *Bühl* (Sultzereen).
 Bihlstein. *Bilstein*.
 Biisisheim. *Biesheim*.
 Bile (Le). *Bie*.
 Bilenstein. *Bilstein*.
 Bilgersträsslen. *Bilgerweg*.
 Bilitzheim; Bilotzheim. *Biltzheim*.
 Bilolzheim. *Biltzheim*.
 Bincenberg. *Bintzbourg*.
 Binzenberg. *Bintzbourg*.
 Bireahe. *Birken*.
 Birek. *Buc*.
 Biren. *Oscnbitr*.
 Birgl. *Brückleamühle*.
 Birgly. *Bürgle* (Neuwiller).
 Birkach. *Birken*.
 Bier. *Buc*.
 Birregoutte. *Perrouse-Goutte*.
 Birrhägot, 1441 (urb. de Riheau-pierre). *Saint-Philippe*.
 Birseck. *Birsig*.
 Birsicus; Birsich. *Birsig*.
 Bischbach; Pöschbach (cad. de Burbach-le-Haut). *Bischofbach*.
 Bischingen. *Bessoncourt*.
 Bischoffwilre; Bischoveswilre. *Bischwühr*.
 Bischwülr. *Bischwühr*.
 Bisol. *Bisel*.
 Bissmühle. *Biss*.
 Bittkroppf. *Petiteroix*.
 Bitmeni. *Magny (Petit-)*.
 Bitzede. *Bitz (Im)*.
 Biuange. *Bifang* (Kientzheim).
 Blacars, 1421 (rôles de Saint-Morand). *Blatterst*.
 Blachmunt. *Blochmunt*.
 Blackwen. *Blauen (Der)*.
 Bladalsheim; Bladoltzheim. *Blodelsheim*.
 Blanche mâ. *Blanc (Lac)*.
 Blanchirie. *Blanchisserie*.
 Blanchut. *Blanschen*.
 Blanekart; Blanghart. *Blanchert*.
 Blanckwan. *Blaucn (Der)*.
 Blatars (Der), 1421 (rôles de Saint-Morand). *Blatterst*.
 Blathesheim; Blatisheim; Blatzheim. *Blotzheim*.
 Blausetz. *Setz*.
 Blawen. *Blaucn*.
 Bleiche. *Blanchisserie (La)*.
 Blendon. *Blent*.
 Blenswilr. *Blieschwühr*.
 Bletterlinsgasse. *Bletterlingen*.
 Bleüwelattenn. *Blänotmühle*.
 Bleyenheimerfeld. *Bleyenheim*.
 Bleyenrain. *Stichrain*.

- Blicksperg. *Plixburg*.
 Blienswilre. *Blieschwiler*.
 Blindach. *Blind (La)*.
 Blinthabe. *Blind (La)*.
 Blixperg; Blixperch. *Plixburg*.
 Blochmonder mühle. *Moulin Jean*.
 Blochmont; Blochmunt; Blomont.
 Blochmunt.
 Blotzen; Blotzenheim. *Blotzheim*.
 Bludenberg. *Brézouars*.
 Blüegenberg. *Bleyenberg*.
 Blufat. *Bläue*.
 Blumenberg. *Florimont*.
 Blumenthal. *Florival*.
 Blutenberg, 1581-1782 (inv. des arch.
 dép. E, 1522). *Brézouars*.
 Blüwelatten. *Bläue*.
 Bluwelhofe. *Bluelhof*.
 Bluyenheim; Blüwelheiu; Blwenliu.
 Bleyenheim.
 Bobestgasse. *Pabstgasse*.
 Bochsze. *Bux (Im)*.
 Boekes Reyn. *Bocksrain*.
 Bocour; Bocourt. *Beaucourt*.
 Bodeme. *Boden*.
 Boëschet. *Böschet*.
 Bosswicht. *Schönen-Rösricht*.
 Bohel. *Böhl*.
 Bois aux levrets. *Olevret (Le Bois-)*.
 Bois des Capucins. *Capuzinerwald*.
 Bois des Fourches. *Fourches (Bois des)*.
 Bois des Nout. *Noues (Les)*.
 Boiselin. *Bois-Zelin*.
 Boisement. *Bosemont*.
 Bolle; Böhl. *Bourogne*.
 Bollenbach. *Molenbach*.
 Bollenbure. *Bollenberg*.
 Bollenwilre; Bollewilre; Bolliwilre.
 Bollwiler.
 Bollunwilre. *Bollwiler*.
 Boloigne. *Bourogne*.
 Bolswiller. *Balschwiller*.
 Bolvelden. *Bolfeld*.
 Bonaparte. *Haut-Ballon*.
 Bongart. *Baumerthof et Baumgarten*.
 Bonhommer Höhe. *Haut-du-Bonhomme*.
 Bonitacii vilare. *Währ-au-Val*.
 Boa-Secours. *Notre-Dame-de-Bon-Se-*
 cours.
 Boocor. *Beaucourt*.
 Boreigne. *Bourogne*.
 Boringen. *Bourogne*.
 Bornhau. *Burnhaupt-le-Bas et Burn-*
 haupt-le-Haut.
 Boroigne. *Bourogne*.
 Boroigne (Le mostier de), xv^e siècle
 (urb. de Froide-Fontaine). *Bourogne*.
 Boronia. *Bourogne*.
- Boschbrannt. *Bramont*.
 Böse Blumenberger meigertüm. *Alt-*
 kirch.
 Bostans; Bostant. *Botans*.
 Bouchdern. *Buchteré*.
 Bouchons (La Basse des). *Basse-des-*
 Buissons (La).
 Boueschet. *Böschet*.
 Bouillon (Mont). *Mont-Bouillon*.
 Büul (Zum). *Zum Bühl*.
 Boumgarten; Bovngarten. *Baumgarten*.
 Bourhot. *Brebotte*.
 Bourbonoutes; Bourbote, 1492 (urb. de
 Froide-Fontaine). *Brebotte*.
 Bourghoff. *Burckhofen*.
 Bourglibre. *Saint-Louis*.
 Bourgonde; Bourgogne. *Bourgouce*.
 Bourroingne. *Bourogne*.
 Boux. *Boos*.
 Bovolini cella. *Vancelle (Ruisseau de la)*.
 Bovoltzheim; Böwoltzheim. *Bowoltzheim*.
 Bowoltsheim. *Saint-Georges*.
 Boxwilr. *Bouxwiller*.
 Bozmont. *Bosemont*.
 Bozinsheim. *Biesheim*.
 Braggenthalde. *Brackenhalde*.
 Braifürst. *Breitfirst*.
 Brakenheim (In loco dicto), 1296
 (abb. de Paris). *Brackenthor*.
 Bramont Pasz. *Steige ou Col de la Bræse*.
 Brandschatz. *Brandstatt*.
 Brandt. *Werschholtz*.
 Bratt. *Bretten*.
 Braunschweiger dinghof. *Egnisheim*.
 Bredzel. *Bretzel*.
 Bresierrantz. *Revierrantz*.
 Bréhagoutte, anc. nom de *S^t-Philippe*.
 Bréhagoutte avait un ban particulier.
 Breilbach. *Alle Louch*.
 Breitla. *Breitlau*.
 Breitschedel. *Frowiller*.
 Bremuat. *Bramont*.
 Bretagne; Bretagne, 1365 et xv^e siècle
 (urb. de Froide-Fontaine). *Bretagne*.
 Bretingen. *Brittingen*.
 Brett; Bretta. *Bretagne*.
 Bretzal. *Bretzel*.
 Breuille (La). *Breuleur*.
 Breuille. *Breuil*.
 Breunighoven. *Brinighofen*.
 Breusleu (Es). *Brullés (Aux)*.
 Breusleux. *Breuleur*.
 Breydembach. *Breitcnbach*.
 Breyel. *Breuil*.
 Breythoff. *Breithof*.
 Breytholtz. *Breitholtz*.
 Breyscheidel. *Breitschüdel*.
 Briehl. *Breuil*.
- Brinninghofen. *Brinighofen*.
 Brinval. *Brinval*.
 Brisach (Neuf). *Neuf-Brisach*.
 Bristolweg. *Brüstel*.
 Britzerhag. *Butzerhag*.
 Britzge (Die). *Dennach*.
 Brochach. *Brochen*.
 Brodtles. *Brettles*.
 Broille. *Breuil*.
 Bromhach. *Branbach*.
 Bromberg Strenckenn. *Bromuerstrenng*.
 Bronacker. *Bornacker*.
 Bronnern. *Valdieu*.
 Brosset (Es). *Bressatte*.
 Bruchbach. *Bruebach*.
 Bruchberg (Jm), 1489 (terr. de Saint-
 Alban). *Bruchberg*.
 Brucken. *Niederbruck*.
 Brucke mühle. *Pont de Retzwiller*.
 Brückenschwiller. *Bréchaumont*.
 Bruckhartzweiler. *Bréchaumont*.
 Bruckwil. *Bréchaumont*.
 Bruderbach. *Brebotte*.
 Bruderhäusle. *Saint-Germain (Wieden-*
 solien).
 Brudpach. *Bruebach*.
 Brügel. *Breuil*.
 Bruchbach. *Bruebach*.
 Bruchelgraben. *Breitgraben*.
 Brühl. *Breuil*.
 Brun. *Notre-Dame-de-Mariabrunn. Pe-*
 tite-Fontaine.
 Brunein. *Brinckheim*.
 Bruneklin. *Brinckheim*.
 Brunhalezlung. *Brunhilt*.
 Brunhohetum. *Burnhaupt-le-Bas*.
 Brunkein. *Brinckheim*.
 Brunkofen. *Brinighofen*.
 Brunn. *Fontaine*.
 Brunn (Die cappel unser lieben frau-
 wen zu), 1450 (Weisth. V, 368).
 Notre-Dame-de-Mariabrunn.
 Brunnheubeten. *Burnhaupt-le-Bas*.
 Brunwarthsburg. *Brungarsburg*.
 Bruonichove. *Brinighofen*.
 Bruotpach. *Bruebach*.
 Brygeil. *Breuil (Le)*.
 B'setzte Itutz. *Hochsträssle*.
 Bü. *Buc*.
 Büchelberg (Vff den), 1421 (rôles de
 Saint-Morand). *Büchelberg*.
 Buchs; Buchsberg. *Boos et Buxberg*.
 Buchswilre. *Bouxwiller*.
 Bucinière. *Businière (La)*.
 Buck. *Bock*.
 Buekeier. *Soultz. Bukkeier*.
 Buessesheim; Buessissheim. *Biesheim*.
 Buethenheim. *Batenheim*.

Buczensheim. *Biesheim*.
 Bugenthal. *Bougival*.
 Buggeler. *Bukkeler*.
 Buggenberg. *Buckenberg*.
 Buhe (La). *La Beue*.
 Buhel. *Bühl*.
 Buhelo. *Bühl*.
 Buhel lachen. *Büklack*.
 Buhelstein. *Bilstein*.
 Buhile. *Bühl*.
 Bubswilre. *Bouxwiller*.
 Buley (In der). *Boulay*.
 Bulite. *Buchlitt*.
 Bullions (Les). *Mont-Bouillon*.
 Bulversheim. *Pulversheim*.
 Bünde. *Bilne*.
 Bnnen. *Wuendcim*.
 Bungert. *Thann*.
 Buniu. *Bilne*.
 Buochheim. *Ruestenhart*.
 Buonheim. *Ruestenhart*.
 Buorbach. *Burbach-le-Bas*.
 Buttenheim. *Butenheim*.
 Buotwiler; Buottweyler. *Buettwiller*.
 Buozensheim. *Biesheim*.
 Bur. *Buc*.
 Burbuche. *Berbuche*.
 Bürckenhoff. *Birgenhof*.
 Bürckfeld. *Bourgfelden*.
 Burckheim. *Edenbourg*.
 Bürcklé. *Bürglé* (Bettendorf).
 Buren. *Burnen*.
 Burenhoben. *Burnhaupt-le-Haut*.
 Bürenkilch. *Burnkirch*.
 Burg. *Hochstatt*.
 Burgelen. *Burgle*.
 Burlenberg. *Birlenberg*.
 Burlingen (Curia in), 1453 (cart. de Murbach). *Birlingen*.
 Burn. *Fontaine*.
 Burn. *Notre-Dame-de-Belle-Fontaine*.
 Burnenbrunnen. *Burnen*.
 Burnenkrenz. *Burnen*.
 Burnhoupfen. *Burnhaupt-le-Bas*.
 Burnkilch. *Burnkirch*.
 Burron. *Burnen*.
 Bus, 1184, 1209 (Als. dipl. I, 281, 319). *Boos*.
 Buschingen. *Bessoncourt*.
 Bussincort. *Bessoncourt*.
 Büssingen. *Bessoncourt*.
 Bustewilre. *Buschwiller*.
 Buswilr. *Buschwiller*.
 Butenheim. *Butenheim*.
 Butschwiller. *Bitschwiller*.
 Buttental. *Bittenstahl*.
 Butte - Saint - Georges. *Saint - Georges* (Soultz).

Haut-Rhin.

Buttir. *Patture*.
 Buzinsheim. *Biesheim*.
 Byhälys; Bybelinsmatte. *Bibliismatten*.
 Bych. *Bich*.
 Byckenberg. *Bickenberg*.
 Byfang. *Bifang* (Wentzwiller et Zimmersheim).
 Byhl. *Bühl*.
 Bylitzten. *Biltzheim*.
 Byseric. *Bisserich*.
 Bysol. *Bisel*.
 Bysz. *Biss*.
 Bytz; Bytzen. *Bitz (Im)*.
 Byvanck. *Bifang* (Ostheim).

C

Cacheney. *Gaschney*.
 Caësar's mons. *Kaysersberg*.
 Caille (Moulin de la). *Moulin de la Caille*.
 Calcouenc. *Kalchhofen*.
 Calmet; Callment. *Chalmont*.
 Calmon (VII dem), à Bartenheim, 1533 (terr. de Saint-Alban). *Chabmont*.
 Calvin. *Kälbtin*.
 Calvin. *Kälbling*.
 Cambetom. *Kembs*.
 Camp des Chenapans. *Schnappahnen Lager*.
 Campiduna. *Kembs*.
 Campus mendacii. *Lügenfeld*.
 Campus mentitos. *Lügenfeld*.
 Canal. *Am Canal*.
 Canal des douze moulins. *Thur*.
 Canal Monsieur. *Canal du Rhône au Rhin*.
 Canal mühle. *Moulin du Canal*.
 Canal Napoléon. *Canal du Rhône au Rhin*.
 Capel. *Kappelen*.
 Capella. *Chapelle-sous-Rougemont (La)*.
 Cappeltscha. *Chapellé-sous-Chaux (La)*.
 Caprà moule. *Chèveremont*.
 Carlespach. *Carspach*.
 Caroltespac. *Carspach*.
 Carperat. *Recarperatte*.
 Carrière (La). *Steingrub*.
 Castelet. *Châtelet (Le)*.
 Castellum Regis. *Königsbourg* (Ensisheim).
 Castelthal. *Kastelthal*.
 Casteneyaco. *Châtenois*.
 Castiney. *Châtenois*.
 Castro (In). *Châtelet* (Saint-Germain).
 Castrum Massmünster. *Ringelstein*.
 Castrum Sancti-Amarini. *Friedburg*.
 Castrum Thanne. *Engelburg*.

Cathenbach. *Kattenbach*.
 Catherinettes. *Colmar*.
 Caudemont. *Codomont*.
 Cauvat. *Cavatte*.
 Cazewangen. *Katzenwangen*.
 Cazintal. *Katzenthal*.
 Ceiswilre. *Zeiswiller*.
 Celberch. *Zellenberg*.
 Cellanberge. *Zellenberg*.
 Cella sancti Petri. *Rimbach-Zell*.
 Celle. *Rimbach-Zell*.
 Celle apud Luttenbach. *Lautenbach-Zell*.
 Cellemberch. *Zellenberg*.
 Cellenberg; Celliberch. *Zellenberg*.
 Cense du bas. *Ferne Gatz*.
 César (Beim). *Hinterrain*.
 Ceselache. *Köstlach*.
 Cespite. *Geispitzen*.
 Cessingen; Cezingen. *Zasingen*.
 Chaffenat. *Chavannes-les-Grands*.
 Chafferhoff. *Schäferhof*.
 Chainterinne. *Chanteraine*.
 Chaisaulx (La communalte de), xv^e siècle (urb. de Froide-Fontaine). *Chésaux (Les)*, c^o de Montreux-Jeune.
 Chalemuns. *Schellenmunnung*.
 Challowe. *Challouet*.
 Chalm. *Schalm*.
 Chals. *Scholts*.
 Chambeti. *Kembs*.
 Chamespadt. *Kamispfad*.
 Champ-Chavelz. *Champ-de-Chevaux*.
 Champ-du-Diable. *Taufelsacker*.
 Champ-du-Mensong. *Lügenfeld*.
 Champmont. *Chdmont*.
 Champs arbour. *Arbour (Eu)*.
 Champs du Taureau. *Munincker*.
 Champs grevés. *Cœurvé*.
 Champs Rebours. *Arbour (Eu)*.
 Chanseaux. *Chésaux (Les)* (Montreux-Jeune).
 Chapelle du Petit-Lucelle. *Klosterlé*.
 Chapellon. *Kappelen*.
 Charbonnière. *Kohlhütte*.
 Charneau (Le). *Charme (La)*.
 Charméc (La). *Buchwald. Charmaille*.
 Charmey. *Charmois*.
 Charmottes (Étang des). *Étang des Charmottes*.
 Charoltespach. *Carspach*.
 Chas. *Chaux*.
 Chäsales (Les). *Chésaux (Les)* (Éloye).
 Chasaul du Haut. *Chesul-du-Haut*.
 Chastelard. *Châtelet*.
 Chastellany. *Chatelais*.
 Chastenois; Chastenoey. *Châtenois*.

Château. <i>Schloss</i> .	Clynefurte. <i>Klingfurt</i> .	Cuannchi; Cuenhen. <i>Kuenheim</i> .
Chatenberg. <i>Chalamber</i> .	Cnoringen. <i>Knöringen</i> .	Cuenradshürst. <i>Coutradshurst</i> .
Chatenajo; Chateneyo. <i>Châtenois</i> .	Coensheim. <i>Kientzheim</i> .	Cüensheim. <i>Kientzheim</i> .
Chaudron (Haut du). <i>Haut-du-Chaudron</i> .	Coblambur. <i>Colmar</i> .	Cumben. <i>Combe</i> .
Chaulx. <i>Chaux</i> .	Colberg. <i>Kohlberg</i> .	Cundolteshaim. <i>Gundolsheim</i> .
Chaussées (Les). <i>Chancès (Ès)</i> .	Col de Bussang. <i>Steige (Urbès)</i> .	Cunenheim; Cuonenheim. <i>Kuenheim</i> .
Chazinthalo. <i>Katzenthal</i> .	Col de la Bresse. <i>Steige (Wildenst.)</i> .	Cungerisheim. <i>Kingersheim</i> .
Chelocq. <i>Schlück</i> .	Col de la Schlucht. <i>Schlucht</i> .	Cünwiller. <i>Willer (Aspach-le-Bas)</i> .
Chembez; Chenbiz. <i>Kembs</i> .	Coldematt; Col de la matte. <i>Goldenmatt</i> .	Curseelles. <i>Courcelles</i> .
Chemin de Brisach. <i>Alte Brisacher Strässle</i> .	Col du Ventron. <i>Steige (Oderen)</i> .	Curtelevans. <i>Courtelevant</i> .
Chenapans (Camp des). <i>Schnappahnen Lager</i> .	Cölln. <i>Wesserling</i> .	Curtis portae. <i>Voy. Soultz</i> .
Chêne. <i>Notre-Dame-du-Chêne</i> .	Colmarsbrunn. <i>Taufsteinbrunn</i> .	Curvée. <i>Cœurvè</i> .
Chenevrets (Les). <i>Genevraie</i> .	Cölmen. <i>Cöln</i> .	Cuvotte. <i>Cavatte</i> .
Chenez. <i>Chenor</i> .	Coloburg. <i>Colmar</i> .	Cvuis. <i>Kiffis</i> .
Chermennier. <i>Germanien</i> .	Colrontz. <i>Kohlenruntz</i> .	
Chesaul-Martin (Le), xv ^e siècle (urb. de Froide-Fontaine). <i>Chesseumartin</i> .	Columb. <i>Colmar</i> .	D
Cheselasche. <i>Köstlach</i> .	Columbaria; Columbarium; Columbra. <i>Colmar</i> .	Dadarinse (in fine). <i>Delle</i> .
Chesilacha; Chesselacha; Cheslache. <i>Köstlach</i> .	Columbawäldele. <i>Sainte-Colombe</i> .	Dadenriet. <i>Delle</i> .
Chesnois; Chesnoy. <i>Chénois</i> .	Commanderie. <i>Appenwühr; Tempelhof</i> .	Dadila. <i>Delle</i> .
Chiblein. <i>Cheblin</i> .	Condemes. <i>Condemine (La)</i> .	Dagestdorf. <i>Tagsdorf</i> .
Chieres (La). <i>Lachières</i> .	Conenheim. <i>Kuenheim</i> .	Dagolfesheim. <i>Tagolsheim</i> .
Chieuremont. <i>Chèvremont</i> .	Coneshaim; Consheim. <i>Kientzheim</i> .	Dagoltzheim. <i>Tagolsheim</i> .
Chinzicha. <i>Kintzingen</i> .	Confluentis (monasterium). <i>Munster</i> .	Dagstorf. <i>Tagsdorf</i> .
Chisée. <i>Chissait</i> .	Consteberg. <i>Gustiberg</i> .	Daile. <i>Delle</i> .
Chöringen. <i>Knöringen</i> .	Cönzingen. <i>Kintzingen</i> .	Dälckellin. <i>Talchle</i> .
Cholembra. <i>Colmar</i> .	Coperie (La). <i>Cuberie (La)</i> .	Dälglein. <i>Dölchle</i> .
Cholonpurum. <i>Colmar</i> .	Corcelles. <i>Courcelles</i> .	Damerkilch. <i>Dannemarie</i> .
Cholumbra. <i>Colmar</i> .	Corehaton. <i>Courtavon</i> .	Dammerkirch; Dammerskirich. <i>Dannemarie</i> .
Choneim. <i>Kuenheim</i> .	Cormandé. <i>Kermodé</i> .	Dampjustin. <i>Danjoutin</i> .
Chonesheim. <i>Kientzheim</i> .	Cornelyberg. <i>Saint-Corneille</i> .	Dampnum justinum. <i>Danjoutin</i> .
Chonneringen. <i>Knöringen</i> .	Coue (La). <i>Quoye (La)</i> .	Damwiller. <i>Tanwiller</i> .
Chosen Rhein. <i>Schosrain</i> .	Courbery. <i>Corbery</i> .	Danamarachiricha. <i>Dannemarie</i> .
Chrëienbade. <i>Kreyenbach</i> .	Courchevets (Les). <i>Corchevet</i> .	Danjustin. <i>Danjoutin</i> .
Christey. <i>Cristès (Les)</i> .	Cournoillièrre, xv ^e s ^e (urb. de Froide-Fontaine). <i>Cunelière</i> .	Dann. <i>Thann</i> .
Christ-halden. <i>Chrisch</i> .	Courous (Monts). <i>Monts Courous</i> .	Dannberg. <i>Denenberg</i> .
Christwald. <i>Chrisch</i> .	Courtlevans. <i>Courtelevant</i> .	Danso. <i>Danjoutin</i> .
Chunringen. <i>Knöringen</i> .	Courvesa; Courvisaberg. <i>Korvisa</i> .	Danwilr. <i>Tanwiller</i> .
Chuntlingas. <i>Hindlingen</i> .	Couvent (Scierie du). <i>Stiftsäge</i> .	Datira. <i>Delle</i> .
Churpence. <i>Surpense</i> .	Craches (Étang des). <i>Cratsch (Les)</i> .	Dattenried. <i>Delle</i> .
Chyrimonte. <i>Chèvremont</i> .	Craisson. <i>Gresson</i> .	Daumenrain. <i>Taubenrain</i> .
Ciseaux (Château). <i>Château-Ciseaux</i> .	Crauwelsch. <i>Cravanche</i> .	Debert, f. <i>Ferme-Debret</i> .
Clainin aw. <i>Kleinaug</i> .	Cravouche. <i>Cravanche</i> .	Dechunwilre. <i>Deckwiller</i> .
Clavelière. <i>Clavière</i> .	Cresten. <i>Krafft</i> .	Deckenuiler. <i>Deckwiller</i> .
Gleb (Jm). <i>Kleb</i> .	Crimande. <i>Kermodé</i> .	Deckenwilre; Deckhweiler. <i>Deckwiller</i> .
Clechiere. <i>Clächières</i> .	Crisbach. <i>Griesbach</i> .	Dela. <i>Delle</i> .
Cleffelbach. <i>Kleffelbach</i> .	Crispingerhölzle. <i>Walheimerhölzle</i> .	Delles. <i>Delle</i> .
Cleinen dietweg. <i>Dietweg</i> .	Croix-aux-Mines (Sainte-). <i>Sainte-Croix-aux-Mines</i> .	Deloy. <i>Éloye</i> .
Clematten. <i>Kleematten</i> .	Croix d'argent. <i>Creux-d'Argent</i> .	Dödatzbach (Sant). <i>Saint-Dic (Ruisseau de)</i> .
Clemermatten. <i>Klemmerbach</i> .	Croix-en-Plaine (Sainte-). <i>Sainte-Croix-en-Plaine</i> .	Derney. <i>Denney</i> .
Clingelbach. <i>Klingelbach</i> .	Croix rousse (La). <i>Rothenkreuz</i> .	Deutsch-Luffendorf. <i>Luffendorf</i> .
Clobweg. <i>Klobweg</i> .	Croix (Sainte). <i>Sainte-Croix</i> .	Deutsch-Lundeubühl. <i>Lundenbühl</i> .
Clösterlein. <i>Klösterle</i> .	Crucein (Ad). <i>Croix</i> .	Deutsch-Rumbach. <i>Allemand-Rambach (L)</i> .
	Crüzelingen. <i>Kreuzlingen</i> .	Devin (Étang du). <i>Goutte de l'étang du Devin</i> .
	Cruzwilre. <i>Gutzwiller</i> .	

Deyle. *Delle*.
 Diebspfad. *Diebsweg*.
 Diedatzburne. *Saint-Dié (Ruissseau de)*.
 Diedolsbhausen. *Bonhomme (Le)*.
 Diefmatt. *Dieffmatten*.
 Diele. *Delle*.
 Diepberg. *Diebsberg*.
 Diepoltzburne. *Thieboldsbrunnen*.
 Dieprechswilr; Diepretzwilr. *Liebentz-willer*.
 Dieprechtsloch. *Thiebersloch*.
 Dieptal. *Diebthal*.
 Diepweg. *Diebsweg*.
 Dier gertelin. *Thiergärtlen*.
 Dierhurst. *Notre-Dame de Thierhurst*.
 Dieringe. *Denney*.
 Dierlach. *Thierlach*.
 Dietelsbach. *Saint-Dié (Ruissseau de)*.
 Dietermannsmühle. *Täufersmühle*.
 Dietwilare; Dietwilr; Dietweiler. *Diet-miller*.
 Diefenbach. *Tieffenbach (Wintzenheim)*.
 Dintzen. *Dintzheim*.
 Direnbach. *Notre-Dame de Thierenbach*.
 Diring. *Denuey*.
 Dirrenasch. *Notre-Dame de Thierhurst*.
 Dirrenbach. *Dieribach*.
 Dirrengewiller. *Dürrengewiller*.
 Doehgruben. *Tochgruben*.
 Dogenbach. *Dockenbach*.
 Doires en oires. *Dorenorc*.
 Domarkilke. *Dannemarie*.
 Donna Maria. *Dannemarie*.
 Domo (de). *Husenburg*.
 Dompnenarie, 1418 (urb. de Froide-Fontaine). *Dannemarie*.
 Domus Judelin. *Bonhomme (Le)*.
 Dorauss. *Dorans*.
 Doren (Im). *Thoren (Im)*.
 Dorfbächle. *Aspach (c^m d'Altkirch)*.
 Dorhuson. *Dornhausen*.
 Dornburg. *Thurnbourg*.
 Dornosa. *Dornhausen*.
 Dornusen. *Dornhausen*.
 Doroangus. *Saint-Amaria*.
 Dörrenhusin. *Dornhausen*.
 Drachenloch, cité au xvi^e siècle près de Rouffach. — *Ad foramen draconis (Mat. Berler, 34)*.
 Draviller, cité au xv^e siècle par l'urb. de Froide-Fontaine.
 Dreien Abren. *Notre-Dame-des-Trois-Épis*.
 Dreien-Egisheim. *Eguisheim*.
 Drei-Gräber. *Trois-Tombenuev*.
 Dreihäuser. *Trois-Maisons (Les)*.
 Drei-Kirchen. *Notre-Dame-de-Dusenbach*.

Dresselruntz. *Dräselruntz*.
 Dreyen-Abren. *Notre-Dame-des-Trois-Épis*.
 Drottstein. *Trottstein*.
 Drubach. *Traubach*.
 Drumhornen. *Tromburn*.
 Dübenpfadt. *Diebsweg*.
 Düdenheim. *Didenheim*.
 Dudenstein. *Tudenstein*.
 Düelen. *Dielen*.
 Duerenkhen. *Turckheim*.
 Dämpfel. *Tämpfel*.
 Dunderen boden. *Donnerboden*.
 Dupenbag. *Diebenbag*.
 Duras. *Doris*.
 Dürckenhain. *Turckheim*.
 Durenkem. *Turekheim*.
 Düringen. *Denney*.
 Düringheim. *Turckheim*.
 Durlensdorff. *Dirlinsdorf*.
 Durlistorff. *Dirlinsdorf*.
 Durnach; Duruich. *Dornach*.
 Durnhussen. *Dornhausen*.
 Durren-Easzhin. *Dürrenentzen*.
 Dusenbach. *Notre-Dame-de-Dusenbach*.
 Dyessenbach. *Tieffenbach (Wintzenheim)*.
 Dyetatzbach. *Saint-Dié (Ruissseau de)*.

E

Ebenöte. *Ebenig*.
 Eberhardo villare. *Waranungus*.
 Eberschneick. *Eberschneid*.
 Ebieben. *Abichen*.
 Ébourbettes (Les). *Bourbets (Ès)*.
 Ebstall. *Ebstel*.
 Ecclesia Buron. *Burukirch*.
 Echansez. *Chancès (Ès)*.
 Échaussées. *Chancès (Ès)*.
 Eckerich. *Échery et Haut-Échery*.
 Eckersperg. *Eckersberg*.
 Eckh. *An der Eck (Oltingen)*.
 Eckenthal. *Eckenthal*.
 Eckherspiel. *Eckenspihl*.
 Eckirch. *Échery et Haut-Échery*.
 Écoires. *Coires (Ès)*.
 Écoubattes (Les). *Combatte*.
 Écorbierre (L'). *Corbières (Les)*.
 Écrevisse (M^m de l'). *Moulin de l'Écrevisse*.
 Eegarten. *Egerten*.
 Eerberg. *Ehrberg*.
 Effain. *Fain (Le)*.
 Effoldert. *Affholderthal*.
 Egedelisenberge. *Eidechsenberg*.
 Egelgraben. *Nägelgraben. Negelgraben*.
 Egelingen. *Eguenigues*.
 Egellach. *Egelach*.
 Egenesheim; Egeneschen. *Eguisheim*.
 Egensem. *Eguisheim*.
 Egeshaim. *Eguisheim*.
 Egge. *An der Eck (Sondersdorf)*.
 Eggenbach. *Eckenbach*.
 Eginesheim; Egiseheim. *Eguisheim*.
 Egkebrüch. *Eckenbruch*.
 Egkrich. *Échery*.
 Ebegarten. *Egerten*.
 Ehespach. *Etzbach*.
 Ehrlach. *Erlach*.
 Eichberg. *Goldbach*.
 Eiche. *Chêne (Le) (Fréland)*.
 Eichen (Zur). *Eschène*.
 Eichwald. *Chalampé*.
 Eigen. *Grossey, Kleiney*.
 Eigeszheim. *Niederentzen*.
 Einolctal. *Meinoltzthal*.
 Einschissingen. *Euschingen*.
 Einschlag. *Inschlag*.
 Einsiedlen (Klein). *Hubach*.
 Einsiedlerhof. *Sierentz*.
 Einsiesegheim. *Eusisheim*.
 Einsingen; Einsigen. *Euschingen*.
 Eintreigne. *Hindlingen*.
 Eischeim. *Niederentzen*.
 Eisenbachrums. *Isebach*.
 Eisenburg. *Iseburg*.
 Eisthoffen. *Étuefont-Bas*.
 Eiszheim. *Niederentzen*.
 Eitüfen. *Étuefont-Bas*.
 Ekartzbaeh. *Eggersbach*.
 Ekherich. *Échery et Haut-Échery*.
 Ekkenbach. *Eckenbach*.
 Elberspach. *Ebersbach*.
 Elisatio. *Alsace*.
 Elisgaugium. *Ajoye*.
 Ellenbach. *Ellbach*.
 Ellenburg. *Ölenberg*.
 Ellesperge. *Elsburg*.
 Ellpach. *Ellbach*.
 Ellus. *Ill*.
 Elnbach. *Ellbach*.
 Elsass. *Alsace*.
 Elsgau; Elsgaudia. *Ajoye*.
 Elyzazen. *Alsace*.
 Emelingen. *Emlingen*.
 Emericourt. *Heimersdorf*.
 Emersdorf. *Heimersdorf*.
 Emespur. *Heimsbrunn*.
 Emilingen. *Emlingen*.
 Emme (Auf der). *Notre-Dame-des-Neiges, à Emme*.
 Emmelingen. *Emlingen*.
 Empenstal. *Emmenstal*.
 Emsburn. *Heimsbrunn*.
 Engelburne. *Engelbrunn*.

- Engelmanswiller. *Saint-Côme*.
 Engelporte. *Guebwiller*.
 Engelpurg. *Engelburg*.
 Engelschen furth. *Englische Furt*.
 Engelschen Rein. *Englischsträssle*.
 Engelsod; Engelsoot. *Angeot*.
 Engenburnen. *Engenborn*.
 Enghischaim. *Ungersheim*.
 Engville. *Ingersheim*.
 Englingeheim. *Eglingen*.
 Engsing. *Enschingen*.
 Egnelnigues. *Eguenigue*.
 Eniat. *Angeot*.
 Enjutel. *Anjoutey*.
 Ennweiler. *Ernwiller*.
 Enoviant. *Novions*.
 Enschide. *Anjoutey*.
 Enschin. *Enschingen*.
 Enschissingen. *Enschingen*.
 Enseseheim. *Ensisheim*.
 Ensichesheim; Ensichshein. *Ensisheim*.
 Eusingesheim. *Ensisheim*.
 Eisissheim. *Dürrenentzen*.
 Espach. *Entzenbach*.
 Espure. *Heimsbrunn*.
 Esseseheim. *Ensisheim*.
 Eswilr. *Esswiller*.
 Ent ertranck (Do die). *Ententrack*.
 Ennerd. *Euvers (Les)*.
 Éperies (Les champs des). *Céperies*.
 Erbc. *Ellbach*.
 Erbet. *Arbeit*.
 Erbsheim. *Erbenheim*.
 Erenspil. *Erlenspiel*.
 Ergeschau. *Argiésans*.
 Erkerssmatt. *Ergersmatt*.
 Erlach. *Erlen*.
 Erlinspiel; Erlensbühel. *Erlenspiel*.
 Ermsbach. *Ermenspach*.
 Erpenstein. *Ebstein*.
 Erscheschans. *Argiésans*.
 Erstal (Im). *Merstal (Im)*.
 Ertrüst. *Erbersch*.
 Ertzach. *Notre-Dame-des-Glaives et Largue*.
 Erzwäsch. *Patouillet (Le)*.
 Es-Benotte. *Burnhaupt*.
 Es-Bourbets. *Bourbets (Es)*.
 Eschaine; Eschaines. *Eschène*.
 Esche. *Romagny (c^o de Massevaux)*.
 Eschelmer. *Hachimette*.
 Escher dinghof. *Eguisheim*.
 Escher herrschaftl., 1450 (urb. de Froide-Fontaine). *Assise (L')*.
 Eschermury. *Hachimette*.
 Eschiers. *Essert*.
 Eschis; Eschich. *Assise (L')*.
 Eschispach. *Eschbach*.
 Escholtzheim. *Escheltzheim*.
 Escholtzweiler. *Eschentzwiller*.
 Es-Errues. *Errues (Es)*.
 Es Essard. *Esserts*.
 Esgranges. *Granges (Aux)*.
 Esholtzwilre. *Eschentzwiller*.
 Esloye. *Éloye*.
 Esmuttengraben. *Etmattengraben*.
 Esombre. *Sombres (Les)*.
 Espach. *Eschbach*.
 Espaisse (L'). *Espace (L')*.
 Espebach (L'). *Spebach*.
 Essars. *Essert*.
 Essholtzwilr. *Eschentzwiller*.
 Essecvillard. *Villars-le-Sec*.
 Esselweg. *Eselsweg*.
 Essis. *Assise (L')*.
 Estaimbes. *Étambes*.
 Estueffon-dessus. *Étueffon-Haut*.
 Estuefon; Estueffond. *Étueffon-Bas*.
 Esvette. *Évette*.
 Étang de la forge. *Forge (Étang de la)*.
 Étang du devin. *Goutte-de-l'Étang-du-Devin*.
 Étang rettenant. *Doratenans*.
 Eting. *Jettingen*.
 Etisbach. *Etzbach*.
 Etwilre. *Heidwiller*.
 Eüchberg. *Eichberg*.
 Eüchpühel. *Eichbühl*.
 Enferssloch. *Struet*.
 Enguilenges. *Eglingen*.
 Eveneck. *Ebeneck*.
 Eversberg. *Ebersberg*.
 Ewerssloch. *Struet*.
 Exars. *Essert*.
 Exheim; Exen. *Eguisheim*.
 Exspach. *Etzbach*.
 Ey. *Grossey, Kleiney, Steinby*.
 Eychelberg. *Eichelberg*.
 Eygsshen. *Oberentzen*.
 Eymerbach. *Eimerspach*.
 Eynech. *Einig*.
 Eynhartswinkel (Im). *Meyenhart*.
 Eyserynnen Reyne. *Iserrain*.
 Eyssheim. *Oberentzen*.
 Eysthein. *Niedereutzen et Oberentzen*.
 Eyswilr. *Esswiller*.
 Eytanffen. *Étueffon-Bas*.
 Ez-Bourbais. *Bourbets (Es)*.

F

- Fafenheim. *Pfaffenheim*.
 Faferas. *Faverois*.
 Faffans. *Phaffans*.
 Fahir (Le). *Fahy (Le)*.
 Faillic (La); le Failly. *Fahy (Le)*.
 Fainitorne. *Phenningturn*.
 Fanum Sanctæ Mariæ. *Sainte-Marie-aux-Mines*.
 Farberg. *Forberg*.
 Farrates. *Ferrette*.
 Fasnach. *Fesseneck*.
 Fauerois. *Faverois*.
 Faulackber. *Fulacker*.
 Fannoux. *Raenthal*.
 Faux (Tête de). *Tête-de-Faux*.
 Faverach. *Faverois*.
 Favoir. *Faveur*.
 Fayart (Tête du). *Tête-du-Fayart*.
 Fayoll. *Windspiel*.
 Fays. *Fahy et Fayé*.
 Febere. *Faverois*.
 Feid. *Heid (Uf)*.
 Felakirche; Felakyrchio. *Feldkirch (c^o de Soultz)*.
 Feldbachgraben. *Weyerbach*.
 Felingskopfl. *Tête-de-Felleringen*.
 Fellsenkopfl. *Felza*.
 Felmette (La). *Fennematt (la Madolaine)*.
 Felringen. *Felleringen*.
 Feolne. *Fecht*.
 Ferbach. *Förmbach*.
 Ferblanterie. *Blechschnitt*.
 Ferchumus. *Fürstmüss*.
 Feringer. *Färie*.
 Ferraitte. *Ferrette*.
 Ferrenbach, 1535 (terr. de Saint-Alban). *Förmbach*.
 Ferreris; Ferrettes. *Ferrette*.
 Fes. *Vess*.
 Fête. *Fuite*.
 Fetzenheim. *Fessenheim*.
 Fey. *Fahy*.
 Feywaldgraben. *Fahywaldgraben*.
 Fezinbaim. *Fessenheim*.
 Fichtenbanm. *Fichtenhof*.
 Fifitz. *Viriz*.
 Filature (La). *Fabrique (La)*.
 Finckelshans. *Finckenshausen*.
 Finstatinse. *Pfastatt*.
 Finsterwald. *Notre-Dame-de-Finsterwald*.
 Firreta; Firretes. *Ferrette*.
 Fin. *Fniu*.
 Fische. *Fêche-l'Église*.
 Flabotesheim. *Blotzheim*.
 Flachlantisse. *Flaxlanden (Landser)*.
 Flachlanden. *Flaxlanden (Landser)*.

- Flahslanden. *Flaxlanden* (Wintzenheim).
 Flaviacum. *Mittelwähr*.
 Flemer (Jm), 1560 (abb. de Pairis). *Flemmer*.
 Fleschière, anc. nom d'une forêt citée en 1390, à Bavilliers, par l'urh. de Froide-Fontaine.
 Flich. *Pflüe*.
 Flicksperg. *Plizburg*.
 Floridi montis. *Florimont*.
 Florigeram vallem. *Florival*.
 Florimont. *Heimbürg*.
 Flübe. *Fhög*.
 Fockelinshoven. *Vöglinshofen*.
 Fockelshoven. *Vöglinshofen*.
 Fögeler. *Vögler*.
 Foigerotte. *Fougeret*.
 Folcoaldeshaine. *Folgelsheim*.
 Folcoflesheim. *Folgelsheim*.
 Folkolzperg. *Folgensbourg*.
 Follon. *Felon*.
 Fonderie (La). *Schmeltze*.
 Fontaine des enfants. *Helgenbruan* (Leymen).
 Fontaine S^t-Remy. *Goutte de la Fontaine-Saint-Remy*.
 Fontonel. *Fontenelle*.
 Foragie (La). *Foragée (La)*.
 Forêt (La). *Salbert*.
 Forgo (La). *Schmiede*.
 Forschelon. *Forêt (La)* (c^o du Salbert).
 Forsland. *Fréland*.
 Förstelen. *Forêt (La)* (c^o du Salbert).
 Försterbauss. *Maison forestière*.
 Förstertum. *Fürstenthümer*.
 Fort de la Justice. *Justice*.
 Fortelbach. *Fertrupt*.
 Fort Mortier. *Mortier*.
 Foru. *Faurupt*.
 Fosse-Morandt. *Fosse-Morat*.
 Fossé provincial. *Landgraben*.
 Fouchy. *Fossbühl*.
 Foulou. *Felon*.
 Foulou. *Bläue et Ribe*.
 Franchon; Francon. *Francken*.
 Frauwenn gesslin. *Frauengässleu*.
 Frauenberg. *Frauenberg*.
 Fraymont. *Frainont*.
 Frechone. *Friessen*.
 Fredena; Fredua. *Froideval*.
 Freinschtein. *Frendstein*.
 Freningen; Freningeum. *Fröniagen*.
 Frenkental. *Franckenthal*.
 Freschwih. *Fröschwih*.
 Fresland. *Fréland*.
 Fress. *Frais*.
 Friedenberg. *Friedburg*.
 Frigida valle. *Froideval*.
 Frigidus fons. *Froide-Fontaine*.
 Frisenheim. *Friessen*.
 Frison. *Friessen*.
 Fritag. *Freytag*.
 Froideaux. *Kaltwasser*.
 Froideval. *Val de Saint-Amarin*.
 Frönberg. *Froneberg*.
 Fronzelle. *Fronzell*.
 Fromelach. *Fronlach*.
 Frennengesicht. *Frongesick*.
 Fronsel. *Fronzell*.
 Fröschwiler tor, 1349 (Weisth. V, 387), porte à Rouffach, qui tire son nom de l'anc. vill. de Fröschwiller.
 Froweiler. *Frowiller*.
 Freydevaulx. *Froideval*.
 Frundenstein. *Fraundstein*.
 Fruenzonis (Terra). *Freyseis*.
 Fuchsmanien; Fuchsmeng. *Fousse-magne*.
 Fuletz. *Forlentz*.
 Fügelbach. *Vogelbach*.
 Fullou. *Felon*.
 Fulradovilare. *Fortschwih*.
 Füolon. *Felon*.
 Fuorholtz. *Fürholtz*.
 Furlon. *Felon*.
 Furnum calicium (Ad). *Kalchusen*.
 Fürsam. *Frisam*.
 Fürst (Auf der). *First*.
 Furtelbach. *Fertrupt*.
 Furtmülen. *Sundenmühle*.
 Fuscharat; Fuscherrath. *Futscherat*.
 Füstlin. *Faustacker*.
 Fuszmengin. *Fousse-magne*.
- G
- Gabulwire. *Gueberschwih*.
 Gaigay (En). *Gainée (En)*.
 Gaille (La). *Lacaille*.
 Galasse. *Fort Galasse*.
 Galbühel. *Gallbühl* (Rouffach).
 Galgenhüttene. *Galgenplatte*.
 Galgenhöltzle. *Fourches* (Bois des).
 Galgenstreng. *Galgenweg* (Heidwiller).
 Galvingen. *Galfingen*.
 Gänzbouurg. *Geisbouurg*.
 Garcours. *Parcours*.
 Gärdlen. *Gärtlen*.
 Garmaringa marca. *Guémar*.
 Gasmaringa marca. *Guémar*.
 Gauerich. *Cravanche*.
 Gazon-Martin. *Hoh-Ried*.
 Gebelischeswiler; Geblichswiler. *Gueberschwih*.
 Gebelleswiler. *Gueberschwih*.
 Gebenwiler. *Guebwiller*.
 Geberswiler; Gebeswiler. *Gueberschwih*.
 Gebiliswire; Gebilswilr. *Gueberschwih*.
 Gebiwiler. *Guebwiller*.
 Gehlinswilt; Gehlinswilt. *Gueberschwih*.
 Gebreite (In der). *Breite*.
 Gebunwiler. *Guebwiller*. *Dürrengebwiller*.
 Gehwilerboden. *Dürrengebwiller*.
 Gebwiler; Gebweiler. *Guebwiller*.
 Gehwyler pfadt. *Dürrengebwiller*.
 Gefell. *G'fell*.
 Gefnatt. *Guevenatten*.
 Gehägen (Vf das), 1489 (terr. de Saint-Alban). *Kägy*.
 Geibenheim. *Guewenheim*.
 Geilental. *Gildele*.
 Geilmatte. *Gäuchmatt*.
 Geiltal. *Gildele*.
 Geisenberg. *Chèvremont*.
 Geishubel. *Gisübel*.
 Geisberg. *Chèvremont*.
 Geispoltzheim. *Geispitzen*.
 Geissenbach. *Geispach*.
 Geissertal. *Geisthal*.
 Geisshusen. *Geishausen*.
 Geissinberch. *Chèvremont*.
 Geissrick. *Geiserrücken*.
 Gelhart. *Gellert*.
 Gemare; Gemer; Gemirre. *Guémar*.
 Gemein bann (Der). *Altheim*.
 Genechey. *Étaug Genechey*.
 Genssberg. *Gantsenberg*.
 Gerberbach. *Logelbach*.
 Geremer. *Guémar*.
 Geriswiler. *Gerschwiler*.
 Germeri. *Guémar*.
 Gernoda. *Gehrenoth*.
 Gernoltznoden. *Geretz-noden*.
 Gerod. *Grod*.
 Gerör; Geröre. *Grör*.
 Gerspenbach. *Muespach*.
 Gerswiler. *Gerschwiler*.
 Gertlesrain; Gertlersten. *Gärtlen*.
 Gerut; Gerit. *Kruth*.
 Gerütlin. *Grütli*.
 Gerütte. *Grütt*.
 Gervilier. *Gerschwiler*.
 Gesezt. *Setz*.
 Gesig. *G'sig*.
 Gesel; Gesöl. *Sol*.
 Gestion. *Chestion*.
 Gesweng. *Gachweng*.
 Gethengraben. *Gettenbach*.
 Gettenhorn. *Jettenbrunnen*.
 Getzthal. *Yaldieu*.

- Geuenat. *Gueuenatten*.
 Geuwne. *Guewenheim*.
 Geweiler; Gewile. *Guebwiller*.
 Gewesser. *Gwässer*.
 Gewidem. *Witthum*.
 Gewidem streng. *Witthumstreng*.
 Geysperg. *Geisberg*.
 Geysshüchel. *Geisbühl*.
 Ghosmari. *Guémar*.
 Ghouw. *Gey (Im)*.
 Gilgsberg. *Gilsberg*.
 Gillerbert. *Chalamber*.
 Giltewilre. *Giltwiller*.
 Gingersheim. *Kingersheim*.
 Giradmengj. *Girromagny*.
 Giramaigny. *Girromagny*.
 Girardmaigny. *Girromagny*.
 Girromagny (Ballon de). *Ballon d'Alsace*.
 Girsberg-dinghof. *Eguisheim*.
 Girsbühel, 1433 (cart. de Murbach).
Gispel.
 Girwillari. *Gerschwiler*.
 Gisibel; Gissibel. *Gisübel*.
 Gladstain. *Glutstein*.
 Glangmatten. *Klangmatten*.
 Glaserie (La). *Closerie (La)*.
 Glashütte. *Verrerie (La)*.
 Glattacker. *Glockacker*.
 Glaussière (La), 1571-1782 (inv. des arch. dép. E, 1510). *Closerie (La)*.
 Gleisten (Vff den). *Gleiss*.
 Glendre. *Glaindres*.
 Glückeren (S^t). *Saint-Leger*.
 Gnadoltsheim. *Adolsheim*.
 Gnaimagny; Gnaimaignoy. *Magny (Petit)*.
 Gobingen. *Guewenheim*.
 Göchfelde. *Gauchfeld*.
 Göffenthal. *Geffenthal*.
 Göichen burne. *Gauchburn*.
 Goldenberge. *Codomont*.
 Goldigherg. *Larga*.
 Gölfling. *Galfingen*.
 Golonsi. *Collonge (La)*.
 Golthach. *Goldbach*.
 Golt rode. *Goldrad*.
 Gomacourt. *Gommersdorf*.
 Gotatte. *Goutatte (La)*.
 Gottesthal. *Valdieu*.
 Götz (Ferme). *Ferme Götz*.
 Götzenbach. *Gertzenbach*.
 Gouchesvelde. *Gauchfeld*.
 Gouidumb. *Witthum*.
 Goumbe (Die). *Combe (La)*.
 Gouttarde. *Goutatte (La)*.
 Goutte au rue. *Goutory (La)*.
 Goutte du lys. *Ullise*.
 Goutte-la-Miche. *Néche (La)*.
 Goutte S^t-Ullyse. *Ullise*.
 Gouwerich. *Gaury*.
 Gowinhaim; Göwenheim. *Guewenheim*.
 Grabengesick. *Grabersick*.
 Grade (La). *Garde (La)*.
 Grammont. *Gramatun*.
 Grande-Borne. *Gratibonne*.
 Grand-Güraé. *Gürné*.
 Grand-Huningue. *Huningue*.
 Grandivilario. *Grandvillars*.
 Grand-Kembs. *Kembs*.
 Grand-Pré. *Grossmatt*.
 Grandtrait. *Longtrait*.
 Grange (La), c^m de Fontaine, en allem. Schüre. — Schüre, 1479 (rôle de Guewenheim).
 Grange au mouton. *Schofschür*.
 Grammatten. *Gramatt*.
 Grantveler. *Grandvillars*.
 Grantvillers. *Grandvillars*.
 Granwiller. *Grandvillars*.
 Granzières. *Grandes-Hières (Les)*.
 Grasseten; Grasseten gassen. *Grastigasse*.
 Grate. *Grad*.
 Grätel. *Mittel-Grätel*.
 Gratelots. *Gratonlat*.
 Graui (In der). *Graffe*.
 Grawiller haag. *Grawiller haag*.
 Grazo. *Gresson*.
 Grémaux. *Kernode*.
 Gregel. *Grendel*.
 Grenouillère (La). *Fröschenweid*.
 Grenzach. *Orenzach*.
 Gressnaw. *Gressenau*.
 Gresson-le-Moyen. *Mittelkratzen*.
 Gretschy. *Cretschi*.
 Greweling. *Grewling*.
 Griboulet (Plauche). *Vilenti*.
 Grien (Im). *Im Grün*.
 Grienewalt. *Notre-Dame-de-Grünenwald*.
 Grims. *Krimbs*.
 Grode. *Garde (La)*.
 Grona. *Grosne*.
 Grosinhaim. *Grussenheim*.
 Gromagny. *Magny (Gros)*.
 Gross-Annathal. *Annathal*.
 Gross-Biehly. *Biehly*.
 Gross-Bock. *Bock*.
 Grossen dietweg. *Dietweg*.
 Grossen Eigen (Im). *Grossey*.
 Grossen pfingesberg. *Pfingatsberg*.
 Gross hasenlochruntz. *Hasenloch*.
 Gross-Kohlberg. *Kohlberg (Le Grand)*.
 Gross-Lützel. *Lucelle*.
 Gross-Menglatt. *Magny (Gros)*.
 Gross-Rappolstein. *Saint-Urich*.
 Gross-Rumbach. *Grand-Rombach*.
 Gross-Schaffnat. *Chavannes-les-Grands*.
 Gronne. *Grosne*.
 Grucinheim. *Grussenheim*.
 Gruebaine (Le). *Grubaine (La)*.
 Gruholtz. *Groholtz*.
 Grüllen gebreit. *Grillenbreit*.
 Grumaigny. *Magny (Gros)*.
 Grumeniu. *Magny (Gros)*.
 Grumbach. *Krummbach*.
 Grün (Im). *Im Grün*.
 Grund. *Carabe*.
 Gründelin. *Combatte*.
 Grundtbachs methlin. *Grundbachs mätlein*.
 Grüne hütte. *Baraque-Ferte (La)*.
 Grünen See. *Darensee*.
 Grünwald. *Notre-Dame-de-Grünenwald*.
 Grun im Gottesthal. *Valdieu*.
 Grünweg. *Altstrass (Ensisheim, etc.)*.
 Gruone. *Grosne*.
 Grüspach. *Griesbach*.
 Grussenspach; Grussichspach. *Griesbach*.
 Grüwell. *Greuel (Im)*.
 Gruzenheim. *Grussenheim*.
 Gstöckten. *Stöcketen*.
 Guebenatt. *Gueuenatten*.
 Guebwiller (Ballon de). *Ballon de Guebwiller*.
 Guetenburg. *Judenburg*.
 Guezwilre. *Gutzwiller*.
 Gügerlin. *Gügerberg*.
 Guibi. *Kibi*.
 Guida (Petit). *Petit-Guida*.
 Guidonismühl (S.). *Wittenmühl*.
 Guioserie (La). *Closerie (La)*.
 Guirmari. *Guémar*.
 Gulligacker. *Goldinhurst*.
 Güllspurg. *Gilsberg*.
 Gültweyler. *Giltwiller*.
 Gumbel. *Combatte*.
 Gumerstorff. *Gommersdorf*.
 Guanne. *Combe*.
 Gummersdorf. *Gommersdorf*.
 Gumpen. *Combe*.
 Gundodelsheim. *Gundolsheim*.
 Gundolfisheim; Gundolvesheim. *Gundolsheim*.
 Güninspach; Günischbach. *Günspach*.
 Günnesbach. *Günspach*.
 Gunon (Ballon). *Ballon Gunan*.
 Gürst. *Girst*.
 Gursula. *Courcelles*.
 Gusegang. *Kiesganglauck*.
 Güşübel. *Gisübel*.
 Gusswiller. *Gutzwiller*.

Gutenberg. *Judenburg*.
 Gutenen. *Butenheim*.
 Guthislenmatten. *Henfingen*.
 Gutdoutlenhaus. *Sainte - Croix - en -
 Plaine. Walbach (Wintzenheim)*.
 Gutlütus. *Colmar*.
 Guttleitbuss. *Isenheim*.
 Gvntscherach. *Joncherey*.
 Gwidum. *Witthum*.
 Gygenthal. *Geigenthal*.
 Gyldulfoviler. *Giltwiller*.
 Gypsumühle. *Moulin à plâtre*.
 Gyrsperg. *Girsperg*.

H

Haarbach. *Harbach*.
 Haasiszera. *Hesingen*.
 Habchensheim. *Habsheim*.
 Habichensheim; Habichsheim. *Habs-
 heim*.
 Habichthal. *Habthal*.
 Habuhinashheim. *Habsheim*.
 Hachigoutte. *Bachigoutte*.
 Hadestath; Hadistat. *Hattstatt*.
 Hadmanswilce. *Attenschwiller*.
 Haegon. *Hecken*.
 Hagambac. *Hagenbach*.
 Hagenbach. *Weckenberg*.
 Hagindal. *Hagenthal-le-Bas*.
 Hagineche. *Hageneck*.
 Haguach. *Hagenach*.
 Haguenaa. *Hagenach. Haguenon*.
 Hahnenbrunnerruntz. *Hanenburn*.
 Haite. *Notre-Dame-de-la-Heiden*.
 Halden. *An der Halden. Hallen*.
 Haleine (L'). *Allaine (L')*.
 Hallen. *Allaine (L')*.
 Haltkiliche. *Altkirch*.
 Haltquique. *Altkirch*.
 Hamaristad. *Hammerstatt*.
 Hamberg. *Hombourg*.
 Hammerschmiede. *Martinet (Le)*.
 Hammersloch. *Hammersmatt*.
 Hauberg. *Hombourg*.
 Hauborn-firste. *Hanenburn*.
 Haubunde. *Hahnenbühne*.
 Hanedorf; Hanetorff. *Velleseot*.
 Hänflingen. *Henfingen*.
 Hangysen. *Hengisen*.
 Hapisheim. *Habsheim*.
 Hapre. *Hautpré*.
 Hapssheim. *Habsheim*.
 Haragker. *Hartmühl*.
 Harbach. *Wuenheimerbach*.
 Harburch; Harburg. *Harbourg*.
 Hardacker. *Hartmühl*.
 Harnspach. *Ermenspach*.

Harrbach. *Hornbach*.
 Harrues. *Errues (Es)*.
 Hartbach. *Harbach*.
 Bartrain. *Rideau de la Hart*.
 Hasenbühl, nom moderne d'Asenbühl.
 Hasenburg. *Husenburg*.
 Häsingen. *Hesingen*.
 Hasloch. *Hasenloch*.
 Hasschat. *Arsoit (L')*.
 Hassenberg. *Osenbihr*.
 Hassinga. *Hesingen*.
 Hatenschlag. *Hettenschlag*.
 Hauldschoru weyher. *Étang des Char-
 mottes*.
 Haulte Espine. *Haute-Épine*.
 Haulte feulle. *Haute-Feuille*.
 Haulte-Ribautpierre. *Ribeaupierre*.
 Hauptingen. *Huttingen*.
 Hausen. *Housen*.
 Hausermühl. *Diethausenmühle*.
 Haushoff. *Leuhausen*.
 Hauss (Vom). *Husenburg*.
 Hausse rousse. *Housse-Rouge*.
 Haussgawen. *Hausgauen*.
 Haut (Sur le). *Höhe (La)*.
 Haut Breidhenbach. *Ober Broitenbach*.
 Haute-Assise. *Assise (L')*.
 Haute Cluire. *Hauschir*.
 Haute-Église. *Gildwiller*.
 Haute Gontc. *Goutte (Willer, e^m de
 Thann)*.
 Haute-Navégoutte. *Navégoutte*.
 Haut-Évette. *Haut-du-Mont*.
 Haut-Roche. *Baroche (La)*.
 Hauwmuth. *Hauwüetlen*.
 Haynonts (Au). *Hénon (Le)*.
 Heberg. *Hiberg*.
 Hebsack. *Hebsacker*.
 Hebsdorf. *Courtelevant*.
 Hechimet. *Hachimette*.
 Heffen. *Höffen*.
 Hegelingen. *Eglingen*.
 Hegensheim. *Eguisheim*.
 Heger. *Häger*.
 Hehlenhack. *Hellhaag*.
 Heidechten bübel. *Heidenbühl*.
 Heidelberg. *Heidenberg*.
 Heiden. *Notre-Dame-de-la-Heiden*.
 Heidenbötzle. *Fastnachtbühl*.
 Heiderheim. *Heiteren*.
 Heidewilare. *Heidwiller*.
 Heilbronn. *Helgenbrunn (Leymen)*.
 Heiligenweg. *Helgenweg (Bergholtz)*.
 Heilhof. *Heilhof*.
 Heiligbrunn. *Helgenbrunn (Éguis-
 heim)*.
 Heilig Creutz. *Sainte-Croix-en-Plaine*.
 Heiligenbrunn. *Helgenbrunn (Leymen)*.

Heiligen Crutze. *Sainte - Croix - en -
 Plaine*.
 Heiligenholtz. *Seiller*.
 Heiligenweg. *Helgenweg (Bennwilr)*.
 Heilig Kreuz. *Sainte-Croix-en-Plaine*.
 Heiloch. *Hayloch*.
 Heimbach. *Heimbach*.
 Heimbachgraben. *Himbach*.
 Heimenwilr. *Heywiller*.
 Heimonewiler. *Heywiller*.
 Heimsprung. *Heimsbrunn*.
 Heimwilr. *Heywiller*.
 Heingerge. *Heimbürg*.
 Heinvilre. *Heywiller*.
 Heiterheim. *Heitoren*.
 Heitewile. *Heidwiller*.
 Hekingezheim. *Kingersheim*.
 Helbling. *Kelbling*.
 Helfenbein. *Notre-Dame-de-Helfenbein*.
 Helferskürch. *Helfrantzkirch*.
 Helfratheschirche; Helfratzkilche. *Hel-
 frantzkirch*.
 Helgen Runs. *Heilige Runtz*.
 Helhof. *Höll*.
 Helisaz; Hellisazaas. *Alsace*.
 Hell. *Höll*.
 Hellacker. *Höllacker*.
 Heligensteyn. *Helgenstein (Wintzenh)*.
 Helmannsgereuth. *Saint-Blaise (Saint-
 Croix-aux-Mines)*.
 Heloldowilare. *Heilzwilr*.
 Helslen. *Höltzen*.
 Helwigisbühel. *Helmensbühl*.
 Hemersdorf. *Heimersdorf*.
 Hemflingen. *Henfingen*.
 Hemisbrunnen; Hemsbrunnen. *Heims-
 brunn*.
 Henuewilre. *Heywiller*.
 Hempfling. *Henfingen*.
 Hemsbrunnen. *Heimsbrunn*.
 Hennberg. *Heimbürg*.
 Hensbrun. *Heimsbrunn*.
 Henwilr. *Heywiller*.
 Henzelle. *Henezell*.
 Heque (La). *Hecken*.
 Heranger. *Rangiers (Les)*.
 Herbe. *Erbenheim*.
 Herbeheim; Herbeim. *Erbenheim*.
 Herbenn. *Erbenheim*.
 Herbestorf. *Courtelevant*.
 Herbstacker. *Hebsacker*.
 Hercken. *Niederhergheim et Oberherg-
 heim*.
 Herestroyss. *Herrenstrass*.
 Herewege. *Herrenweg*.
 Herflu. *Herrenfluh*.
 Herigkein. *Niederhergheim. Oberherg-
 heim*.

Heringhein; Herinkim. <i>Niederhergheim</i> .	Himbelguth. <i>Imbelguth</i> .	Hohen saalen. <i>Hosalen</i> .
Herlichesheim. <i>Herlisheim</i> .	Himlist. <i>Im List</i> .	Hohenstaden. <i>Hochstaden</i> .
Herlesheim; Herlesheim. <i>Herlisheim</i> .	Himmelrige. <i>Himmelrich</i> .	Hohen Stouffen. <i>Stauffen</i> .
Herlichesheim; Herlichisheim. <i>Herlisheim</i> .	Hingersberge. <i>Hindersberg</i> .	Hohestrass. <i>Hochsträssle</i> . <i>Herrenweg</i> .
Herlins weg. <i>Bilgerweg</i> .	Hinter Burbachruntz. <i>Burbachruntz</i> .	<i>Rheinstrass</i> .
Hernspach. <i>Ermenspach</i> .	Hintere Birgmatte. <i>Birgmatte</i> .	Hohestrass. <i>Rheinstrass</i> .
Heroldspach. <i>Carspach</i> .	Hinterglashütt. <i>Petite-Verrerie (La)</i> .	Hohewarte. <i>Haute-Garde</i> .
Herolin. <i>Herelen</i> .	Hinter lauchen. <i>Oberlauchen</i> .	Hoheweg. <i>Hochweg</i> .
Herpstorff. <i>Courtelevant</i> .	Hinter Lützelbach. <i>Lützelbach</i> .	Hohinnac. <i>Hohennack</i> .
Herrfluch. <i>Herrenfluh</i> .	Hinterschloss. <i>Vigne (La)</i> .	Hohpiel. <i>Hohbühl</i> .
Herrstrasse. <i>Herrenstrass</i> .	Hinter Tree. <i>Trée</i> .	Hohrainruntz. <i>Ranspach</i> , <i>ruiss</i> .
Herrweg. <i>Herrenweg</i> .	Hintling. <i>Hindlingen</i> .	Hohrupf. <i>Hohenrupf</i> .
Herschaff (M ⁿ). <i>Herschaftmühle</i> .	Hintpach. <i>Himbach</i> .	Hölderspach. <i>Hilterspach</i> .
Herstein. <i>Hirtenstein</i> .	Hircuelden. <i>Hirtzfelden</i> .	Hollalswilre. <i>Holtzwilr</i> .
Hertweg. <i>Herrenweg</i> .	Hirigen weg. <i>Irrigweg</i> .	Hollande (Petite). <i>Petite-Hollande (La)</i> .
Heruckheim; Heruncheim. <i>Niederhergheim</i> et <i>Oberhergheim</i> .	Hirstein. <i>Hirtenstein</i> .	Hollenberg. <i>Hollenberg</i> .
Herweg. <i>Herrenweg</i> .	Hirsängen. <i>Hirsingen</i> .	Holleswilre. <i>Holtzwilr</i> .
Heslach. <i>Höselbach</i> .	Hirtflaw. <i>Hirtzflühe</i> .	Holtzmühle. <i>Moulin des Bois (Bessoncourt)</i> .
Hesslin. <i>Hoselen</i> .	Hirtzmühle. <i>Hirtenmühle</i> .	Holtzschlag. <i>Kohlschlag</i> .
Hetannerloch. <i>Hetenschlag</i> .	Hirzbach. <i>Hirtzbach (c^o de Hirsingen)</i> .	Holtzwilr. <i>Holtzwilr</i> .
Hettesloch. <i>Hettenschlag</i> .	Hirzvelt; Hirzvelden. <i>Hirtzfelden</i> .	Hombourg. <i>Homberg</i> .
Hetewilr. <i>Heitwiler (Gundolsheim)</i> .	Hislesberg. <i>Hisberg</i> .	Honberg. <i>Homberg</i> .
Hetewilre. <i>Heidwiler</i> .	Hittenberg. <i>Hüttenberg</i> .	Honeck. <i>Hohneck</i> .
Hettenheim. <i>Hettenschlag</i> .	Hitzstein. <i>Hirtenstein</i> .	Honewilr. <i>Hunawilr</i> .
Hettesloch; Hetteslach. <i>Hettenschlag</i> .	Hobel. <i>Hubel</i> .	Hongerisheim. <i>Ungersheim</i> .
Hetzenbübel. <i>Heitzenbühl</i> .	Hohlesberg. <i>Köblesberg</i> .	Honkilch. <i>Hohkirch</i> .
Heusel. <i>Henezell</i> .	Hochbruck. <i>Haute-Broque</i> .	Honnenweyr. <i>Hunawilr</i> .
Heuseren. <i>Hüsseren (c^o de Wintzenheim)</i> .	Hochenneich. <i>Hocheich</i> .	Honnville. <i>Hunawilr</i> .
Heute (Le). <i>Goutte-le-Heute (La)</i> .	Hochenn Reyn. <i>Hohrain</i> .	Horatern. <i>Roderen (c^o de Thann)</i> .
Hewle. <i>Heubelia</i> .	Hochenn strassen. <i>Rheinstrass</i> .	Horbach. <i>Hornbach</i> .
Heycot. <i>Haycot</i> .	Hochgericht. <i>Galgenberg (Mulhouse)</i> .	Horburbe; Horburc. <i>Horbourg</i> .
Heydeberg. <i>Heidenberg</i> .	Hochspach. <i>Hospach</i> .	Hördtweg. <i>Herrenweg</i> .
Heydenbach. <i>Heidenbach</i> .	Hochsträsel. <i>Rheinstrass</i> .	Horeburg; Horeburc. <i>Horbourg</i> .
Heyl. <i>Hayl</i> .	Hochvelden. <i>Haut des Chaumes</i> .	Horein. <i>Hohrain</i> .
Heylgenbrunn. <i>Helgenbrunn (Éguisheim)</i> .	Hoëchirche. <i>Hohkirch</i> .	Horey. <i>Hohrain</i> .
Heynberg. <i>Heimburg</i> .	Hoënlit. <i>Hohlitt</i> .	Horot. <i>Hohroth</i> .
Heymsprunen; Heynisbrunn. <i>Heimsbrunn</i> .	Hoënmul. <i>Hohennuet</i> .	Horregassen. <i>Horgasse</i> .
Heymerthal, 1537 (terr. de S ^t -Alban). <i>Heimath Thal</i> .	Hoënröde. <i>Rodern (c^o de Thann)</i> .	Horuff. <i>Hohearuff</i> .
Heytern. <i>Heiteren</i> .	Hoënwege. <i>Hochweg</i> .	Hörweg. <i>Herrenweg</i> .
Heytwilare; Heytwilr. <i>Heidwiler</i> .	Hoësten. <i>Ostheim</i> .	Hospach. <i>Hospen</i> .
Hibolskirch. <i>Hipoltskirch</i> .	Hofelden. <i>Schloss (Staffelfelden)</i> .	Hössenschlag. <i>Hessenschlag</i> .
Hilzen. <i>Hilsen</i> .	Hoffen. <i>Höffen</i> .	Hostaden. <i>Hochstaden (Luttenbach)</i> .
Hilciaco. <i>Ilzach</i> .	Hoffie. <i>Hohflühe</i> .	Hostat. <i>Hochstatt, Hotat (L)</i> .
Hilfertzritt. <i>Heffensritt</i> .	Hohallen. <i>Hohhallen</i> .	Hostatten. <i>Hochstadea (Ammerselwilr)</i> .
Hilla. <i>Hl</i> .	Hohenburg dinghof. <i>Éguisheim</i> .	Hosthaim; Hostein. <i>Ostheim</i> .
Hillis. <i>Hletz</i> .	Hohen Egisheim. <i>Wahlenbourg</i> .	Hottingen. <i>Jettingen</i> .
Hiloneviller. <i>Ellenwiler</i> .	Hohenhallstatt. <i>Hoh Hatstatt</i> .	Hottsburg. <i>Hattsburg</i> .
Hilschmatte. <i>Hülschmatten</i> .	Hohenkilch. <i>Hohkirch</i> .	Houillère. <i>Kochersberg, Goutte de la Houillère</i> .
Hiltprunnen, 1540 (terr. de S ^t -Alban). <i>Hiltbrunnen</i> .	Hohenlansberg. <i>Hohlandspurg</i> .	Houtschhoff. <i>Hatzelhof</i> .
Hiltzich. <i>Ilzach</i> .	Hohenmatten. <i>Hautpré</i> .	Houwehuslin. <i>Heuhüslen</i> .
	Hohennac; Hohennag. <i>Hohehack</i> .	Houwenstein. <i>Saint-Marc (Saint-Amarin)</i> .
	Hohen Pfirdt. <i>Ferrette</i> .	Höwenstein. <i>Huenstein</i> .
	Hohen Rapoltzsteine. <i>Ribcaupierre</i> .	Hufholtz; Hufoz. <i>Lffholtz</i> .
	Hohen Rein. <i>Hohraia</i> .	
	Hohenroden; Hohenrodh. <i>Hohroth</i> .	
	Hohenroderen. <i>Rodern (c^o de Thann)</i> .	
	Hohenroph. <i>Hohenrupf</i> .	

Hümmelreich. *Himmelrich*.
 Hunach. *Wueheim*.
 Huncbebach. *Hundsbach*.
 Hündelingen. *Hindlingen*.
 Hundesvonne. *Hundsbiene*.
 Hundesgassen. *Hundsgasse* (Cars-
 pach).
 Hundesrücke. *Hundsrücken* (Cernay).
 Hundswasen. *Tête-du-Chien*.
 Hünenbübel. *Hunabühl*.
 Hunenwilt. *Hunawilt*.
 Hüngelsperg. *Hüdersperg*.
 Hungerborne; Hungerburne. *Hunger-
 brunnen*.
 Hungersheim. *Ingersheim*.
 Hungersvalde. *Hungerfeld*.
 Huniggucklin bovni. *Hunigeling*.
 Hunnenwilt. *Hunawilt*.
 Hunnville. *Hunawilt*.
 Hünrebäch. *Hünerebach*.
 Hünrebübel. *Hünerebühl*.
 Hutzgasse. *Hundsgasse* (Heidwiler).
 Hunzbach. *Hundsbach*.
 Hupoldesthion. *Hipoltskirch*.
 Hupoldschilcha. *Hipoltskirch*.
 Huppach. *Hubach*.
 Hüppül. *Hübühl*.
 Hürschbrunnen. *Herschborn*.
 Hus (De). *Husenburg*.
 Huscove; Huschowe. *Hausgauen*.
 Husen. *Hausen, Housea, Husenfeld*.
 Husenerschloss. *Husenburg*.
 Huserin. *Hüsseren* (c^o de Wintzen-
 heim).
 Husereschloss. *Husenburg*.
 Husgauw. *Hausgauen*.
 Huszen. *Hüssern* (c^o de S^t-Amarin).
 Hüttingen. *Hettingen*.
 Hütmatte. *Huetmatten*.
 Hüttebach. *Huisseau des Basses-Hüttes*.
 Hüttes (Basses). *Basses-Hüttes*.
 Hüttes (Hautes). *Hautes-Hüttes*.
 Hüttigermühle. *Huttingen*.
 Hüttstetten (Ze) . . . Zer Hvtstet, 1380
 (reg. du Steinkloster de Bäle).
Hofstetten.
 Huwenloch. *Huwoch*.
 Hvndelinsberge; Hündelsberge. *Hün-
 dersberg*.
 Hymelrich. *Himmelrich*.
 Hyrslandt. *Hirschland*.

I

Ibsheim. *Jepsheim*.
 Ipeisbach. *Egelsbach*.
 Ipeicha. *Illzach*.
 Ipeich. *Illzach*.

Haut-Rhin.

Ill. *Ill*.
 Illebach. *Illzach*.
 Ilfurt. *Ilfurth*.
 Ilentspring. *Ill*.
 Ilenvürt. *Ilfurth*.
 Ilertal. *Ilerten*.
 Iliechick. *Illzach*.
 Ilienkopf. *Lilienkopf*.
 Ilitziche. *Illzach*.
 Illzacher strass. *Hochsträssle*.
 Ipeicha; Ipecha. *Illzach*.
 Imeril. *Merelles*.
 Imersberg. *Sanct-Imersberg*.
 Imprimerie (L'). *Fabrique (La)*.
 Im wiler. *Wiler* (Bergheim).
 Incmersberg. *Eiacmnersperg*.
 Inder aa. *Hinter-Ah*.
 Ingelsod. *Angeot*.
 Ingolsat. *Angeot*.
 Ingwiler, vill. inconnu cité, en 1453,
 près de Rädersheim. — *Vff den ing-
 wiler weg . . . nydwendig ingwiler* (cart.
 de Murbach).
 Inwiler. *Wiler* (Bergheim).
 Ipsenheim. *Jepsheim*.
 Isenburc. *Isenburg*.
 Isenheim. *Isenheim*.
 Itenhusen. *Diethausen-Mühle*.
 Iutenloch. *Judenloch*.

J

Jabeaumont. *Jaboumont*.
 Janesberg. *Johannisberg*.
 Järmen. *Jermen*.
 Jehenslein. *Jepsheim*.
 Jebinesheim. *Jepsheim*.
 Jepschen. *Jepsheim*.
 Jellienkopf. *Lilienkopf*.
 Jesslin. *Josen*.
 Joel (La Grange). *Grange-Joël (La)*.
 Johannesbrunnen. *Sauct-Johannsbrun-
 nen*.
 Johannsbrünnen (Sanet). *Obrendorf*.
 Johannsthal. *Sanet-Johannsthal*.
 Jonchet; Jonebeot. *Jouchet*.
 Joncoz. *Jungholtz*.
 Jörmen. *Jermen*.
 Jüdelinshuss. *Bonhomme (Le)*.
 Judengottsacker. *Cimetière juif (Le)*.
 Jüdlinsrain. *Jetelrain*.
 Jules César. *Chemin de Jules César*.
 Juacheres; Juncherye. *Joucherey*.
 Junholz. *Jungholtz*.
 Junckerbachoff; Junckerhausenkopf.
Kohlberg (Le Petit).
 Jungeris. *Joucherey*.
 Jungholz diaghof. *Munster*.

Jung Münsterol. *Montreux-Jeuno*.
 Jurassus. *Jura*.
 Justice. *Galgen*.

K

Kacewang. *Katzenwangen*.
 Kädererhäusel. *Ketterleshäusel*.
 Kahlenberg. *Kalberg*.
 Kaisbourg. *Geisbourg*.
 Kaiserslachen. *Kayserslachen*.
 Kalenberg. *Kalberg*.
 Kalnwasen. *Ballon (Petit-)*.
 Kalgacker. *Galgacker*.
 Kallenburg. *Kalberg*.
 Kalmen; Kalmet. *Chalmont*.
 Kaltarssem (Vf dem). *Kalterst*.
 Kaltbrunn. *Kaltenbura*.
 Kaltenbach. *Krebsbächle*.
 Kaltenboruy. *Kaltenburn*.
 Kaltenbrunn. *Froide-Fontaine*.
 Kaltenbrunnen. *Froide-Fontaine*.
 Kaltenthal. *Froideval*.
 Kältherberg. *Enlingen*.
 Kammespfadt. *Kamispfad*.
 Kapellhof. *Soultz*.
 Karlins weg. *Bilgerweg*.
 Karlispach. *Carspach*.
 Karolspach. *Carspach*.
 Karspach; Karstbach. *Carspach*.
 Kastelweege. *Castelweg*.
 Kastenboltz. *Kastenwald*.
 Kätsebhengratt. *Caschmatt*.
 Kattenbach. *Kaltenbach* (c^o de Dür-
 menach).
 Katzenbach. *Katzenwiler*.
 Katzendal. *Katzenthal*.
 Katzenstein. *Kätzelstein*.
 Katzenwangenbruck. *Katzenwangen*.
 Katzewaack müle. *Katzenwangen*.
 Katzintal. *Katzenthal*.
 Kaysers dinghof. *Éguisheim*.
 Kazzematten. *Katzenmatten*.
 Kazzental. *Katzenthal*.
 Keer. *Kehr*.
 Keferloch; Kefferloch. *Käferloch*.
 Kefersberge; Kefflerberg. *Käferberg*.
 Kefflerlaub. *Käferlaub*.
 Kegen (Das). *Kägy*.
 Kehrlenbach. *Kärlebach*.
 Keihlachen. *Käbylachea*.
 Keil. *Kellacker*.
 Keimps. *Kembs*.
 Keisirsberg. *Kaysersberg*.
 Kekingen; Kekingsem. *Kingersheim*.
 Kelbling. *Kälblin*.
 Kele (In dem). *Kehl (Im)*.
 Kelin. *Kälblin* (c^o de Fréland).

Kelle. <i>Kehl</i> .	Klein Brunn. <i>Petite-Fontaine</i> .	Kreutzbach. <i>Krützbach</i> (Lautenbach).
Kellman. <i>Cobn</i> .	Klein-Chaffnat. <i>Chavanatte</i> .	Kreuzstrasse. <i>Croisée-des-Routes</i> .
Kelmenrain. <i>Chalmont</i> .	Klein Einsiedlen. <i>Hubach</i> .	Kreywasen (Alte). <i>Altenkray</i> .
Kelmet. <i>Chalmont</i> .	Kleinen Eigen. <i>Kleiney</i> .	Krispingen. <i>Crispingen</i> .
Kelwyling. <i>Kälmling</i> .	Klein Hasenlochruntz. <i>Hasenloch</i> .	Krist. <i>Chrisch</i> .
Kembiz. <i>Kembs</i> .	Klein-Kohlberg. <i>Kohlberg (Le Petit)</i> .	Kristburne. <i>Christbrunnen</i> .
Kemhartstein. <i>Reinhardtstein</i> .	Klein-Krenz. <i>Petit-Croix</i> .	Kritzbach. <i>Krützbach</i> (Stosswehr).
Kemz. <i>Kembs</i> .	Klein Landau. <i>Petit-Landau</i> .	Krod. <i>Kroth</i> .
Kenenringuen. <i>Knöringen</i> .	Klein Leberau. <i>Petite-Lièpvre</i> .	Krörberg. <i>Grör</i> .
Keracker. <i>Khracker</i> .	Klein Menglatt. <i>Magny (Petit)</i> .	Krottenstül (Zum), cité, en 1535,
Kerliswoeg. <i>Bilgerweg</i> .	Klein Pfingsstberg. <i>Pfingsstberg</i> .	près de Ranspach-le-Haut (terr. de
Kermore. <i>Guemar</i> .	Klein Rappoltstein. <i>Ribeaugoutte</i> .	Saint-Alban).
Kerpholtz. <i>Körholtz</i> .	Klein-Sanct-Morand. <i>Saint-Morand</i>	Kruholtz. <i>Groholtz</i> .
Kesberg. <i>Käsberg</i> .	(<i>Petit</i>).	Krummeling. <i>Grümling</i> .
Kesche. <i>Ketsch</i> .	Kleinthalbach. <i>Fecht</i> .	Krümpell. <i>Grümbel</i> .
Kesselach. <i>Köstlach</i> .	Klepfelbach. <i>Kleffelbach</i> .	Krutenowe. <i>Krutenau</i> .
Kestenholtz. <i>Chätenois</i> .	Klepferhof. <i>Looslag</i> .	Krütz. <i>Croix</i> .
Keyrsperch. <i>Kaysersberg</i> .	Klingelruntz. <i>Klingelle</i> .	Kryspingen. <i>Crispingen</i> .
Ketzisbruck. <i>Katzenwangen</i> .	Klingnaw. <i>Klingenau</i> .	Küfis. <i>Kiffis</i> .
Ketzlerpfad. <i>Kötzler</i> .	Klünlis rein. <i>Kleinalles</i> .	Kugewasen. <i>Kühwasen</i> .
Keübengrub. <i>Kaibengrub</i> .	Klüsterlin. <i>Klösterle</i> .	Kühlbach. <i>Kilbach</i> .
Keuerloch. <i>Käferloch</i> .	Koboltzacker. <i>Kobelsberg</i> .	Külbert. <i>Kilbert</i> .
Keuonet. <i>Guevenatten</i> .	Koehrenburg. <i>Kärenbourg</i> .	Kümelin. <i>Kummel</i> .
Keurvé. <i>Cœurvé</i> .	Köffholz. <i>Kayfholtz</i> .	Kummerstroff. <i>Gommersdorf</i> .
Keyhaecker. <i>Kaibacker</i> .	Kohlenbühl. <i>Gallebiel</i> .	Künberg. <i>Kühberg</i> .
Keybenwüste. <i>Kaibenwüste</i> .	Kohlhausen. <i>Grosskohlhausen et Klein-</i>	Künenhusen. <i>Küehusen</i> .
Keyzersberg. <i>Kaysersberg</i> .	<i>kohlhausen</i> .	Kungersshin. <i>Kägersheim</i> .
Keyserstein. <i>Kaysersstein</i> .	Kolmere. <i>Cobnar</i> .	Künigesboume. <i>Königsbaum</i> .
Keyzpfat. <i>Kiespfad</i> .	Kölmet. <i>Chalmont</i> .	Kungliou. <i>Cunclière</i> .
Khuenheim. <i>Kuenheim</i> .	Kolsenlack. <i>Kohlschlag</i> .	Küngstuol. <i>Königstuhl</i> .
Kiderlin. <i>Kitterlé</i> .	Komthurey. <i>Appawir</i> .	Kunhusen. <i>Küehusen</i> .
Kienberg. <i>Kühberg</i> .	Küngerssheim. <i>Küngersheim</i> .	Küniglieren. <i>Cunclière</i> .
Kieshübel. <i>Gisübel</i> .	Konhusen. <i>Küehusen</i> .	Kunshem. <i>Kieatheim</i> .
Kilchberg. <i>Kirchberg</i> .	Konisheim; Könsheim. <i>Kientzheim</i> .	Kuntzhof. <i>Guadshof</i> .
Kilchbüchel. <i>Kilbel</i> .	Könisheim; Könsheim. <i>Kientzheim</i> .	Kürenbach. <i>Kärenbach</i> .
Kilchheim. <i>Kirchheim</i> .	Köntzheim. <i>Kientzheim</i> .	Kurzel. <i>Courcelles</i> .
Kilchmatt. <i>Kilmatt</i> .	Korbusasz. <i>Korvisa</i> .	Küszpfat. <i>Kiespfad</i> .
Kilchpübel. <i>Kirchbühl</i> .	Korenbach; Körenbach. <i>Kärenbach</i> .	Kutschenweg. <i>Bilgerweg, Burgweg</i> .
Kilchtal. <i>Kiltalberg</i> .	Köstenbolz. <i>Kastenwald</i> .	Kuttelbach. <i>Waldbach</i> .
Killtbach. <i>Kilbach</i> .	Kotzen mathen. <i>Katzenmatten</i> .	Kvais. <i>Kiffis</i> .
Kilwartacker. <i>Kilbertacker</i> .	Kowolsberg. <i>Kobelsberg</i> .	Kyach. <i>Keicht</i> .
Kintzelen feld. <i>Kientzelin</i> .	Kozenlande. <i>Katzenland</i> .	Kyburg dinghof. <i>Éguisheim</i> .
Kintzingerfeld. <i>Kintzingen</i> .	Kragenbach. <i>Kreyenbach</i> .	Kyffelweg. <i>Kiffelweg</i> .
Kintzingergasse. <i>Kintzingen</i> .	Kragen büchel. <i>Kreyenbühl</i> .	Kyssh (Im). <i>Kiespfad</i> .
Kippen. <i>Küppen</i> .	Krähenberg. <i>Kreyenberg</i> .	
Kirchenboel. <i>Kilbel</i> .	Kranckstan. <i>Granstall</i> .	L
Kirrenbourg. <i>Kärenbourg</i> .	Krasskopf. <i>Krasten</i> .	La Baroche. <i>Baroche (La)</i> .
Kissübel. <i>Gisübel</i> .	Kratzen. <i>Gresson</i> .	Läberachtal. <i>Val-de-Lièpvre</i> .
Kläfen. <i>Kleff</i> .	Krebshachruntz. <i>Krebsruntz</i> .	Läben. <i>Beu (La)</i> .
Klapperbach. <i>Kleberbach</i> .	Krebsmühle. <i>Moulin de l'Écrevisse</i> .	Lac Blanc. <i>Blanc (Lac)</i> .
Klasbronn. <i>Glasbrunnen</i> .	Kreewinkel. <i>Krehwinkel</i> .	Lachapelle. <i>Chapelle (La)</i> .
Klebbach. <i>Klebach</i> .	Kregenbach. <i>Kreyenbach</i> .	Lacheraht stein. <i>Locherstein</i> .
Kleben. <i>Klebach</i> .	Kreienbach. <i>Kreyenbach</i> .	Lac Noir. <i>Noir (Lac)</i> .
Kleckelberge. <i>Glöckelberg</i> .	Krems. <i>Krimbs</i> .	Lac Collonge. <i>Collonge (La)</i> .
Klein Annathal. <i>Annathal</i> .	Krentzingen. <i>Grentzingen</i> .	La Condemaine. <i>Condemine (La)</i> .
Kleinbelchen. <i>Ballon (Petit)</i> .	Kretschy. <i>Cretschi</i> .	Lacus album. <i>Blanc (Lac)</i> .
Klein Biehly. <i>Biehly</i> .	Kreüchenbach. <i>Kreyenbach</i> .	Lacus nigrum. <i>Noir (Lac)</i> .
Klein Bock. <i>Bock</i> .	Kreutz. <i>Beim Krütz</i> .	

Ladig. <i>Lattig</i> .	Lathoff. <i>Ladhoff</i> .	Liebenthal. <i>Lebetain</i> .
Lagelnheim. <i>Logelnheim</i> . <i>Durrentogel-heim</i> .	Lätzen Berg. <i>Letzenberg</i> .	Liebesdorf. <i>Liebsdorf</i> .
Lagenheim; Lagelheim. <i>Logelnheim</i> .	Laubengassen. <i>Laubeck</i> .	Liebestein. <i>Liebenstein</i> .
Lagilrichem. <i>Logelnheim</i> .	Lauchenweyer. <i>Lauchen</i> .	Liebstein. <i>Liebenstein</i> .
Lagraage. <i>Grange (La)</i> .	Lauchmühl. <i>Lauchenmühle</i> .	Liebtal. <i>Lebetain</i> .
Laibetain. <i>Lebetain</i> .	Laufenbächle. <i>Lauffuch</i> .	Liedeschen Brun. <i>Leitschenbrunnen</i> .
Laimaha. <i>Lieprette</i> .	Lausbühn. <i>Lüssbühn</i> .	Lieferscher. <i>Lieverselle</i> .
Laisisse. <i>Assise (L')</i> .	Lausrütt. <i>Luserritt</i> .	Lieglein. <i>Lüeglen</i> .
L'Allemand-Rombach. <i>Allemand-Rom-bach (L')</i> .	Laussbühl. <i>Lüssbiehl (Sigolsheim)</i> .	Lichsine. <i>Holtzwir</i> .
Laltriff. <i>Altriff</i> .	Laussenberg. <i>Lüssberg (Heywiller)</i> .	Liepretzwilr. <i>Liebutzwiller</i> .
La Madeleine. <i>Madeleine (La)</i> .	Lautenbach. <i>Luttenbach</i> .	Liesacker. <i>Lüssacker</i> .
La Mase. <i>Maze (La)</i> .	Lautereich. <i>Lutereichwald</i> .	Liesbiehl. <i>Lüssbiehl</i> .
La May. <i>Maie (La)</i> .	Lauther. <i>Lutter</i> .	Liesbüchel. <i>Lüssbiechl</i> .
Lamiotte. <i>Miatte (La)</i> .	Lauvecq. <i>Laubeck</i> .	Liesenbühl. <i>Lüssbiehl</i> .
La Motte. <i>Motte (La)</i> .	Lavuncourt. <i>Levoncourt</i> .	Liespach. <i>Liesbach</i> .
Lamprecht. <i>Lambert</i> .	Leberach. <i>Lièpvre</i> . <i>Lieprette</i> .	Lieu-Croissant. <i>Sultz</i> .
Landauw. <i>Petit-Landau</i> .	Leberatzwiller. <i>Leibersheim</i> .	Lilenselida. <i>Holtzwir</i> .
Landeck. <i>Petit-Landau</i> .	Leberau. <i>Lièpvre</i> .	Liliskilch; Liliskirch. <i>Saint-Blaise (Betlach)</i> .
Laudesere; Landesehr. <i>Landser</i> .	Leberthal. <i>Val-de-Lièpvre</i> .	Linchstorf. <i>Linsdorf</i> .
Landeskrone. <i>Landskron</i> .	Lebeucourt. <i>Liebsdorf</i> .	Lingelberg. <i>Leugenberg</i> .
Landespurg. <i>Hohlandspurg</i> .	Lebra. <i>Lieprette</i> .	Lintel. <i>Linthal</i> .
Landisera. <i>Landser</i> .	Lehrahense monasterium. <i>Lièpvre</i> .	Liotpach. <i>Limbach</i> .
Landisperch. <i>Hohlandspurg</i> .	Lehrotzheim, 1284 (cens. de Saint-Alban). <i>Leibersheim</i> .	Liproch. <i>Libruck</i> .
Landovwa. <i>Petit-Landau</i> .	Lechinourt. <i>Ligsdorf</i> .	Lisenmis. <i>Lisserniss</i> .
Landseroua. <i>Landskron</i> .	Lehgibel. <i>Ligübel</i> .	Lispel. <i>Lüspel</i> .
Landsehr. <i>Landser</i> .	Leihershegasse. <i>Leibersheim</i> .	Lissberg. <i>Lüssberg (Niedermorsch-willer)</i> .
Landserweg. <i>Altstrass (de Landser à Altkirch)</i> .	Leimen. <i>Leymen</i> .	Lissbrunnen. <i>Lüssbrunnen</i> .
Landspurg; Landsperg. <i>Hohlandspurg</i> .	Leimental. <i>Leymenthal</i> .	Lissfeld. <i>Lüssfeld</i> .
Landsträssle. <i>Hochsträssle</i> .	Leimone. <i>Leymen</i> .	Lissgraben. <i>Lüssgraben</i> .
Langenfelderkopf. <i>Wirbelkopf</i> .	Leintal. <i>Linthal</i> .	Lissbag. <i>Lüssbag</i> .
Langenthal. <i>Landel</i> .	Leis Bügel. <i>Lüssbuckel</i> .	List (Im). <i>Im List</i> .
Langenwasen. <i>Longtrait</i> .	Leiverathesheim. <i>Leibersheim</i> .	Lita; Lite. <i>Litt</i> .
Langmannwerckh. <i>Lammannmert</i> .	Lemblyspurg; Lemelsperg. <i>Leuspurg</i> .	Litten. <i>Notre-Dame-du-Chêne</i> .
Lansenwasen. <i>Lentzwasen</i> .	Lément. <i>Leyman</i> .	Lützelbach. <i>Lützelbach</i> .
Lansere. <i>Landser</i> .	Lemental. <i>Leymenthal (Wettolsheim)</i> .	Lix (La). <i>Liec (La)</i> .
Lanspurg. <i>Hohlandspurg</i> .	Lempe. <i>Leupe</i> .	Lobe (La). <i>Laube (La)</i> .
Lantwatte. <i>Landwasser</i> .	Lemspurg. <i>Leuspurg</i> .	Lobecke. <i>Laubeck</i> .
Lantzberg. <i>Hohlandspurg</i> .	Lentzenackher. <i>Lantzenacker</i> .	Löbegen walt. <i>Laubeck</i> .
Lantz kron. <i>Landskron</i> .	Leporensis cella. <i>Lièpvre</i> .	Lohigassen. <i>Laubeck</i> .
Laperelle. <i>Praïlle (La)</i> .	Lerchenveide. <i>Lerchenfeld (Sigols-heim)</i> .	Löhretzheim. <i>Saint-Marc</i> .
La Perouse. <i>Perouse (La)</i> .	Lerichen velde. <i>Lerchenfeld (Zünmer-bach)</i> .	Lücha. <i>Lauch</i> .
Lapis. <i>Girsberg</i> .	Leütschen. <i>Leitschen</i> .	Lochenschühe. <i>Lochschuk</i> .
Lapoultröye. <i>Pontroye (La)</i> .	Leütin. <i>Litt</i> .	Locherechtigen stein. <i>Locherstein</i> .
La Poussière. <i>Bussière (La)</i> .	Leüw. <i>Ley</i> .	Locheretenstein. <i>Locherstein</i> .
Lappelhaus. <i>Labelhaus</i> .	Leuwertzeim. <i>Leibersheim</i> .	Lochtelweyer. <i>Lachtelweyer</i> .
Lapperbuckel. <i>Laberenbuckel</i> .	Levrier (Roches du). <i>Raches du Le-vrier</i> .	Loch Wirth. <i>Löchly</i> .
Larga. <i>Niederlarg et Oberlarg</i> .	Lewe. <i>Leye</i> .	Loci-crescentis. <i>Sultz</i> .
Largenhäuser. <i>Liesbach (e^o de Blotz-heim)</i> .	Lewenberg. <i>Leyenberg</i> .	Loebecke. <i>Laubeck</i> .
Large-Pré. <i>Breitenwatt</i> .	Lewuncourt. <i>Levoncourt</i> .	Loewenhausen. <i>Leuhausen</i> .
Largis. <i>Largitzen</i> .	Leyhausenhof. <i>Leuhausen</i> .	Loffcia. <i>Lauffach</i> .
Larivière. <i>Rivière (La)</i> .	Leynbach. <i>Leimbach</i> .	Löffeldorf. <i>Cunelière</i> .
La Roche. <i>Girsperg</i> .	Libeten. <i>Liebenstein</i> .	Lofflichia. <i>Lauffach</i> .
Lärtzbach. <i>Lertzbach</i> .	Liebach. <i>Luschbach</i> .	Lögelin. <i>Lüeglen</i> .
Lassières. <i>Lachières</i> .	Lieben Frauen. <i>Notre-Dame</i> .	Logenberge. <i>Logelenberg</i> .
		Loglen. <i>Logelnheim</i> .
		Lohgraben. <i>Lohgraben</i> .

- Löbelin. *Löhly*.
 Lohin. *Löhen*.
 Loi (S.). *Saint-Éloy* (Bretten).
 Loies. *Éloye*.
 Loigerot. *Lozeral*.
 Löllin. *Löhly*.
 Lomiswiler. *Luemswiller*.
 Lone. *Lohn*.
 Longchamps. *Langenfeld* (Kirchberg).
 Longue Roye. *Longeroie*.
 Lontenbach. *Lundenbach*.
 Loon. *Lohn*.
 Lopelbos. *Labelhaus*.
 Lopestorff. *Liebsdorf*.
 Loprande. *Laubbrand*.
 Lörchenberg. *Lerchenberg*.
 Lorettthal. *Notre-Dame-de-Lorette*.
 Lorfab. *Lauffach*.
 Lörvelde. *Lohrfelde*.
 Lotherochen stein. *Locherstein*.
 Lotbringen staig. *Steige ou Col de Busang*.
 Lott-Aspi. *Aspach* (e^{oo} d'Altkirch).
 Löubbrande. *Laubbrand*.
 Löuchbach. *Lauch*.
 Louche. *Lusche*.
 Louchepab. *Luschbach*.
 Louisritt. *Lussritt*.
 Loussberg. *Lüssberg*.
 Löuweren. *Lauberrain*.
 Lovechsberch. *Luzberg*.
 Lovfaha. *Lauffach*.
 Lowbegasse. *Laubeck*.
 Löwenberg. *Leyenberg*.
 Löwenkraft. *Leyenkraft*.
 Löwenstein. *Lauenstein*.
 Löwenwald. *Lohwald*.
 Lowcrin. *Lauberrain*.
 Lowencourt. *Levoncourt*.
 Löw wolf. *Leywolf*.
 Loyge. *Éloye*.
 Lubendorf. *Levoncourt*.
 Luccla. *Lucelle*.
 Lucclaco. *Lucelle*.
 Lucelain; Lucelan; Lucclaus. *Lucelle*.
 Lucelwilre. *Wihr* (Stosswibr).
 Luchedorff; Luchschorff. *Ligsdorf*.
 Luchsmatten. *Lustmatten*.
 Lucicella. *Lucelle*.
 Lucila. *Lucelle*.
 Luckesmatten. *Ligsmatt*.
 Ludra. *Lutran*.
 Ludrischbrunn. *Ludringen*.
 Lufendorf. *Levoncourt*.
 Lugesdorf. *Ligsdorf*.
 Lugismatten; Lugkinsmatten. *Ligsmatt*.
 Luicstorff. *Ligsdorf*.
 Lülenberg. *Lilienberg*.
 Lullestorff. *Linsdorf*.
 Lülliskilch. *Saint-Blaise* (Bettlach).
 Lumeswilre; Lumschwiler. *Saint-Pierre* (Lucelle).
 Lümswilr; Lvomeswilr. *Luemswiller*.
 Lunarischilche. *Saint-Blaise* (Bettlach).
 Lunarsschilche. *Saint-Blaise* (Bettlach).
 Lünsenberg. *Linsenbergr*.
 Luotrc. *Lutter*.
 Luoverspach. *Laefersbach*.
 Lupach. *Luppach*.
 Luscclant. *Lucelle*.
 Lüseböl; Lüsebühel; Lüsebucl. *Lüssbühl*.
 Lüssbüchell. *Alte Burg*.
 Lutcnbach. *Lautcnbach*.
 Lutcnbach Celle. *Lautcnbach-Zell*.
 Luterbach. *Lutterbach*.
 Lutcnbacense. *Lautcnbach*.
 Lutra; Lutre. *Lutter*.
 Lutrebach. *Lutterbach*.
 Lutter. *Lutran*.
 Lutterbach (Minor). *Kleindorf*.
 Lutteren. *Lutran*.
 Lüttpach. *Luppach*.
 Luttre. *Lutter*.
 Lützel. *Lucelle*.
 Lutzela. *Lucelle*.
 Lützelhof. *Ensisheim*.
 Luvendorf. *Levoncourt*.
 Luxdorf. *Ligsdorf*.
 Luzela; Luzelaha. *Lucelle*.
 Luzzelenbach. *Lützelbach*.
 Lydt. *Litt*.
 Lyeferschell. *Liverselle*.
 Lyilly. *Lilly*.
 Lymberg. *Limberg*.
 Lynbach. *Limbach*.
 Lyssbüchcl. *Lüssbühl* (Illzach).
 Lyt. *Litt*.

M

- Machstatt. *Magstatt-le-Bas*.
 Machtolsheim. *Saint-Jean*.
 Magesstet. *Magstatt-le-Bas*.
 Magnier. *Magny* (Joncheroy).
 Mabstatt. *Magstatt*.
 Maigny. *Magny (Le)*.
 Maingni-Bonnoil. *Magny* (Chèvremont).
 Maison neuve (La). *Am Stutz*.
 Maison rouge. *Vieille-Poste*.
 Maisons du haut. *Auxelles-Haut*.
 Maisonvaux. *Massevaux*.
 Malaczbag. *Maltzhag*.
 Malatière. *Belfort. Maltière*.
 Malatzbrücklin. *Pfaffenheim*.
 Malberspach. *Malmerspach*.
 Malotzbach. *Maltzbach*.
 Malozacker. *Maltzacker*.
 Malsocie. *Malsaucy*.
 Maltzacker. *Friessen*.
 Maltzacker. *Munster*.
 Maltzebrüch. *Maltzenbruch*.
 Maltzenbrunn. *Oberlarg*.
 Maltzweg. *Altkirch*.
 Malvaux. *Malevaux*.
 Malwersbach. *Malmerspach*.
 Mambert. *Mamberg*.
 Mangelot. *Magny*.
 Mannspcrg. *Manis*.
 Mantzenhall. *Martzenhallen*.
 Manwerck. *Mamberg*.
 Marchbach. *Marbach*.
 Marchcois. *Marchut*.
 Markolsheim. *Machtolsheim*.
 Märcksweg. *Merckensweg*.
 Margbach. *Marbach*.
 Margbüchel. *Marbühl*.
 Märgenbach. *Merckenbach*.
 Mariabronn. *Notre-Dame-de-Maria-brunn*.
 Mariabrunn. *Notre-Dame-de-Belle-Fontaine*.
 Maria Eich. *Notre-Dame-du-Chêne*.
 Maria Helfenhein. *Notre-Dame-de-Helfenbein*.
 Mariahilf. *Notre-Dame-de-Bon-Secours*.
 Maria im Feld. *Notre-Dame-des-Champs*.
 Maria Schneec. *Notre-Dame-des-Neiges*.
 Marie (Sainte). *Notre-Dame-des-Champs*.
 Marie-aux-Mines (Sainte). *Sainte-Marie-aux-Mines*.
 Mariville. *Ammerschwihr*.
 Markirch. *Sainte-Marie-aux-Mines*.
 Markpach. *Marbach*.
 Märle. *Merle*.
 Marmeniu; Marmennin. *Marmagny*.
 Marppach. *Marbach*.
 Marsch. *Merschly*.
 Märschen. *Merschen*.
 Marswil. *Mortzwiller*.
 Martinel. *Hammerschmiede*.
 Marxen. *Merxheim*.
 Mase (La). *Maze (La)*.
 Masmünster. *Massevaux*.
 Mason. *Misat (Le)*.
 Masonis monasterium. *Massevaux*.
 Mason Mostier. *Massevaux*.
 Masopolis. *Massevaux*.
 Masunual. *Massevaux*.
 Matenheim. *Modenheim*.

- Mathinhain. *Modenheim.*
 Mathisen Husel (C^{re}). *Mathishaus.*
 Matholzheim. *Machtolsheim.*
 Mathunheim. *Modenheim.*
 Mattenheim. *Modenheim.*
 Mattmühl. *Mattenmühle* (Uftheim).
 Mauer. *Francken.*
 Maurobaccus. *Murbach.*
 Mauront. *Moron.*
 Maurowiler. *Niedermorschwiller.*
 Mauvais esserts (Les). *Esserts (Les).*
 May (La). *Maie (La).*
 Mazopolis. *Massevaux.*
 Mecerol. *Metzeral.*
 Mechlenbach. *Michelbach.*
 Medius Eysthein. *Mittelentzen.*
 Megden-cell. *Saint-Marc.*
 Megeisberg. *Mägeisberg.*
 Meginheim. *Meyenheim.*
 Meiencim. *Meyenheim.*
 Meienhart. *Meyenhardt.*
 Meigenhart. *Meyenhardt.*
 Meigenheim. *Meyenheim.*
 Meiginhanat? *Mainberte.*
 Melckerhütte. *Hütten.*
 Melkorn. *Molckenrain.*
 Mempe. *Manspach.*
 Mendelach. *Magny.*
 Menenburn. *Monenbrunn.*
 Menglatt. *Magny.*
 Mennewege. *Menweg.*
 Mennigstein. *Meugenstein.*
 Mercheneheim; Merchenseim. *Merxheim.*
 Merkesheim; Merckhisheimb. *Merxheim.*
 Merille. *Merolles.*
 Meritz. *Mertzen.*
 Merkensheim. *Merxheim.*
 Merlenruntz. *Merebruntz.*
 Mernet; Mereneys. *Marnet.*
 Merons. *Meroux.*
 Meroulx; Meroulz. *Merour.*
 Mersberg. *Morimont.*
 Mertelingen; Mertlingen. *Meroux.*
 Mertzburnen. *Mertzenbrunn.*
 Mertzenborn. *Mertzenbrunn.*
 Mertzen ouw. *Mertzenau.*
 Meterol. *Metzeral.*
 Mettenowe. *Mettenu.*
 Meydersheim. *Müetersheim.*
 Meynhartswinkel. *Meyenhardt.*
 Mezzeral. *Metzeral.*
 Miche (Goutte la). *Méche (La).*
 Michelenberch. *Mechlenberg.*
 Michellenbach; Michelnbach. *Michelbach-le-Bas.*
 Michelveld. *Michelfelden.*
 Midern. *Mitter.*
 Mielles (Étang des). *Étang des Mielles.*
 Miesz. *Misse.*
 Mietersheim. *Müetersheim.*
 Miław. *Mollau.*
 Milbach. *Mühlbach* (c^{re} de Munster).
 Milholmess. *Mühlholtzmiss.*
 Milmen. *Mülmen.*
 Mimingen. *Ménoncourt.*
 Mine de plomb. *Bleigrub.*
 Mineur. *Goutte-du-Mineur.*
 Mineur. *Tête-du-Mineur.*
 Miningen. *Ménoncourt.*
 Minnewiler; Minnwiler. *Meywiler.*
 Minrewiler. *Meywiler.*
 Minrewire. *Meyburg.*
 Minremwiler. *Meywiler.*
 Minsterneil le Chestel. *Montreux-Château.*
 Mirtzbach. *Mitzach.*
 Miserach. *Mésiré.*
 Miserey. *Mésiré.*
 Mitelemberch. *Mittelberg.*
 Mitelen Müspach. *Mittelmuesspach.*
 Mitenviler. *Mittelwiler.*
 Mittegviler. *Mittelwiler.*
 Mittelach; Mittela. *Mittlachmühle.*
 Mittelaltmatt. *Altmatt.*
 Mittelburg. *Wahlenburg.*
 Mittelenwiler. *Mittelwiler.*
 Mittel Hartzbächle. *Hartzbächle.*
 Mittel nusse. *Nuss.*
 Mittelweiler. *Mittelwiler.*
 Mittelwiler. *Mittelwiler.*
 Mittlinberk. *Mittelberg.*
 Mitwiler. *Mittelwiler.*
 Modenheimer weg; Modenheimer -
 strass. *Hochsträssle.*
 Moderzholtz. *Müetersholtz.*
 Moeche. *Méche (La).*
 Moidreux. *Moidry.*
 Moisonual. *Massevaux.*
 Molamont. *Moramont.*
 Möllinen gotten. *Mellingotten.*
 Molsacker. *Maltzacker.*
 Monasteriolum Conflentis. *Munster.*
 Monasterium Sanctæ Mariæ. *Ottmarsheim.*
 Monasterium Sancti Gregorii. *Munster.*
 Monbetun. *Montbouton.*
 Monceau. *Monsent.*
 Moncenbin. *Muntzenheim.*
 Münchhof. *Münchhof.*
 Münchsberg. *Müntzberg.*
 Mondry. *Moidry.*
 Monenburnen. *Monenbrunn.*
 Monesensisheim. *Muntzenheim.*
 Monewiler. *Munwiler.*
 Monjolet. *Montayatte.*
 Mons Oliveti. *Olenberg.*
 Monspach. *Manspach.*
 Mons-Sigwaldi. *Sigolsheim.*
 Monstereux le Châtel. *Montreux-Château.*
 Monstrey. *Montreux.*
 Mont (Cense du). *Salbert (Le).*
 Montagne des Boules. *Boules* (Montagne des).
 Montat. *Mundat Supérieur.*
 Montceau. *Monseau.*
 Montebetone. *Montbouton.*
 Monté Sigoldo (In). *Sigolsheim. Oberhof.*
 Montfermier. *Montfremier.*
 Montlembach. *Molembach.*
 Montlibre. *Kaysersberg.*
 Montreux (Riv. des). *Aine (L').*
 Montreux-libre. *Montreux-Château.*
 Montsellard. *Mont-Sallé.*
 Monttingol. *Montingo.*
 Mönweg. *Menweg.*
 Morbach. *Murbach.*
 Morchenfeld. *Mordfeld.*
 Mörenkopf. *Märenkopf.*
 Morenze; Mörentze. *Mertzen.*
 Moreszwilere. *Obermorschwiler.*
 Morfeld. *Mordfeld.*
 Möriz; Möritzen; Moritzheim. *Mertzen.*
 Moritzhaldenn. *Mauritzhausen.*
 Moritzweiler. *Mortzwiller.*
 Mörlein. *Merel.*
 Mörlingen. *Meroux.*
 Mormaingny. *Mortzwiller.*
 Mörschen. *Merschen.*
 Morspere; Mörspere; Mörsperch;
 Mörspurg. *Morimont.*
 Morsperg, cit. ann. 1200, à Guebersch-
 wiler (Mat. Berler, 19).
 Morswiler. *Obermorschwiler.*
 Morswiler. *Morvillars.*
 Morswiler. *Niedermorschwiller.*
 Morswiler. *Niedermorschwiler.*
 Morswiler. *Obermorschwiler; Obermorschwiller.*
 Mortzweiler. *Mortzwiller.*
 Morvilers. *Morvillars.*
 Mosa. *Moos.*
 Moschbach. *Moospach.*
 Moserc. *Mésiré.*
 Moss. *Moos.*
 Mostereulx. *Montreux-Château.*
 Mosteroulx. *Montreux-Vieux.*
 Mostureux. *Montreux-Vieux.*
 Mosturiculx le Chaistel. *Montreux-Château.*
 Mosz. *Moosch.*

- Motrisem. *Mietersheim*.
 Mottenheim. *Modenheim*.
 Moulin Amele. *Auemühle*.
 Moulin à poudre. *Pulvermühle*.
 Moulin Aubeus. *Moulin des Beusses*.
 Moulin bas. *Niedermühle*.
 Moulin bas. *Untermühle*.
 Moulin bas. *Herrschaftmühle*.
 Moulin Bouray. *Moulin du Canal*.
 Moulin brûlé. *Mattenmühle (Sainte-Croix-en-Plaine)*.
 Moulin Buck. *Bock*.
 Moulin du Couvent. *Klostermühle*.
 Moulin du Petit-Pont. *Brücklenmühle*.
 Moulin haut. *Obermühle*.
 Moulin inférieur. *Untermühle*.
 Moulin neuf. *Neuemühle*.
 Moulin supérieur. *Obermühle*.
 Moulin vieux. *Altmühle*.
 Moulin Wolfensberger. *Bock*.
 Mourbach. *Murbach*.
 Moussure. *Mossure*.
 Movalz. *Moval*.
 Movaulx; Movaulz. *Moval*.
 Muatte. *La Miotte*.
 Muehental. *Muckenthal*.
 Müden. *Muthen*.
 Muerbach. *Murbach*.
 Mueriug. *Muring*.
 Muesbach. *Musbach*.
 Mühlbach. *Ichert*.
 Mühlbach. *Logelbach*.
 Mühlbach. *Quatelbach*.
 Mühlbach. *Sauruntz*.
 Mühlbach. *Strengbach*.
 Mühlbach. *Weyerbach*.
 Mühlbach. *Wüllerbach*.
 Mühle (Die). *Moulin (Le)*.
 Mühlgrüssen. *Mühlbach (Ottmarsheim)*.
 Mühlmatten. *Mülmen*.
 Mülnhusen. *Mulhouse*.
 Mulebac. *Mühlbach (e^{re} de Munster)*.
 Mulebach. *Strengbach*.
 Mullenhusen. *Mulhouse*.
 Mullenowe. *Mollau*.
 Mulestige. *Mühlstege*.
 Mulhausen. *Mulhouse*.
 Mühlhauserstrass. *Altstrass n° 8 (Niederdermorschwiller)*.
 Mullasio. *Mulhouse*.
 Müllforst; Müllinorst. *Mühlfürst*.
 Mülinberg. *Mühlberg*.
 Mülinhusen. *Mulhouse*.
 Mulkren. *Molkenrain*.
 Mullowe. *Mollau*.
 Mulnhusen. *Mulhouse*.
 Multigen. *Mühlstege*.
- Müming. *Menoncourt*.
 Munbattun. *Montbouton*.
 Münchberg. *Mönchberg*.
 Münchhusen. *Münckhausen*.
 Munchstein. *Münchendorf*.
 Munkussen. *Münckhausen*.
 Munebruch. *Nonnenbruch*.
 Münenbrüch. *Nonnenbruch*.
 Munickoven. *Münchhof*.
 Munnewilr. *Munwiller*.
 Mûnpetûn. *Montbouton*.
 Münsterol. *Montreux*.
 Münsterol die Burg. *Montreux-Château*.
 Munsterthal. *Val de Saint-Grégoire*.
 Munttyo; Muntigon. *Montyon*.
 Munzenheim. *Muntzenheim*.
 Muorbach. *Murbach*.
 Muornache. *Mörnach*.
 Muospach. *Moospach, Muespach*.
 Muotheresheim. *Müetersheim*.
 Muozbach. *Obermuespach*.
 Murentzhalden. *Mauritzhausen*.
 Murbauw. *Urhau*.
 Murringen. *Muring*.
 Musbach. *Moospach*.
 Müsch; Müschen. *Mischen*.
 Muschynn. *Muschen (In der)*.
 Müsse. *Misse, Misreben*.
 Musse (La). *Mêche (La)*.
 Müsseburnen. *Muesbrunnen*.
 Musterol. *Montreux-Château*.
 Musturuil-le-ville. *Montreux-Vieux*.
 Muteresheim. *Mietersheim*.
 Mutrisseim. *Müetersheim*.
 Mutzmur. *Mutzeimer Rein*.
 Myncenhein. *Muntzenheim*.
 Mynewilr. *Munwiller*.
 Mychelenbacensis ecclesia. *Saint-Apollinaire*.
- N
- Nählas. *Ablas*.
 Namensheim. *Namsheim*.
 Namensheim; Namisheim; Namsen. *Namsheim*.
 Naumensheim. *Namsheim*.
 Narberg; Narrenberg. *Arbourg*.
 Naux (Les). *Nols (Les)*.
 Nebstal. *Nesthal*.
 Nellenburn. *Ellerburn*.
 Nesle (Tour de). *Nesselturm*.
 Neu Arbeit. *Arbeit*.
 Neudorf. *Auxelles-Haut*.
 Neudorf. *Village Neuf*.
 Neudörstein. *Neudörfel*.
 Neuemühle. *Moulin Neuf*.
 Neue Statt. *Strohstatt*.
- Neuhaus. *Pfaffenloch*.
 Neuhausen. *Am Stutz*.
 Neuhausen. *Neuhausen*.
 Neuhuss. *Neuhausen*.
 Neuritte matt. *Rittimatt*.
 Neuschuss. *Grüngiesen*.
 Neuwäldkopff. *Tête-des-Neuf-Bois*.
 Neuweg. *Chaussée (La)*.
 Neuwiller. *Novillard*.
 Neuwiller. *Neuwiller (Bruchbach)*.
 Neve Goutte. *Navogoutte*.
 Newenberg. *Neuberg*.
 Newforen. *Niffer*.
 Newhausen. *Neuhausen*.
 Neyatte. *Nayatte*.
 Niderenherinckheim. *Niederhergheim*.
 Nidern eigessheim. *Niederentzen*.
 Nidern heringheim. *Niederhergheim*.
 Nidern Ramsbach. *Ranspach-le-Bas*.
 Nidern Statt. *Ribeauvillé*.
 Nidersteinbrunn. *Steinbrunn-le-Bas*.
 Nidertrobach. *Traubach-le-Bas*.
 Nideralchberg. *Alchberg*.
 Nideraspach. *Aspach-le-Bas*.
 Niderassel. *Auzelles-Bas*.
 Niderburbach. *Burbach-le-Bas*.
 Niderburg. *Rougemont*.
 Niderburg. *Saint-Ulrich (Château de)*.
 Niderburnhaupt. *Burnhaupt-le-Bas*.
 Niedere Ehnerewassermühle. *Moulin du Bas*.
 Nideren Schirm. *Schirm*.
 Niderhagenthal. *Hagenthal-le-Bas*.
 Niderhartzbächle. *Hartzbächle*.
 Niderhof. *Sierentz*.
 Niderhundsbach. *Hundsbach*.
 Nidermagslatt. *Magstatt-le-Bas*.
 Nidermarck. *March*.
 Nidermichelbach. *Michelbach-le-Bas*.
 Nidermühle. *Herrschaftmühle, Moulin du Bas, Rimpelswiller*.
 Niderndietenhausen. *Diethansen*.
 Niderranspach. *Ranspach-le-Bas*.
 Nidersept. *Seppois-le-Bas*.
 Niderspechbach. *Spechbach-le-Bas*.
 Nider Stauffen. *Étuefont-Bas*.
 Nidertraubach. *Traubach-le-Bas*.
 Nidre Papirmühle. *Fabrique Eck*.
 Nigro Pino. *Schwartzentann*.
 Nineuch. *Neuneich*.
 Nischbach. *Nispach*.
 Niveret. *Niffer*.
 Noblatsmatt. *Nablasmatt*.
 Nodelbach. *Nadelbach*.
 Nods (La). *Nos (La)*.
 Noër ma. *Lac Noir*.
 Nöhelin. *Nöhlen*.

Nollwilre. <i>Ollwiller.</i>	Obern Bureken. <i>Oberbruck.</i>	Ongensheim. <i>Ingersheim.</i>
Normanno villario. <i>Normanvillars.</i>	Obern egresshen. <i>Oberentzen.</i>	Ongersheim. <i>Ungersheim. Ingersheim.</i>
Nortgassen. <i>Nordgasse.</i>	Obern Eygsshen. <i>Oberentzen.</i>	Ongerstein. <i>Hungerstein.</i>
Noueller. <i>Novillard.</i>	Obern glashütten. <i>Hautes-Hüttes (Les).</i>	Ongirnhaim. <i>Ingersheim.</i>
Noniller. <i>Novillard.</i>	Obern Hercken. <i>Oberhergheim.</i>	Ongiville. <i>Ingersheim.</i>
Noyatte. <i>Naynte.</i>	Obern Herinckheim. <i>Oberhegheim.</i>	Ooltingen. <i>Oltingen.</i>
Noyes vion (Ès). <i>Novions.</i>	Obern Heringheim. <i>Oberhergheim.</i>	Oppidulum Thuringi. <i>Turckheim.</i>
Nüendorf. <i>Neudorf (Berrwiller).</i>	Obern machstatt. <i>Magestatt-le-Haut.</i>	Oratenans (Étang d'). <i>Doratenans.</i>
Nüessen math. <i>Niessenmatt.</i>	Obern Mondath. <i>Mundat supérieur.</i>	Orbe. <i>Orbey.</i>
Nucüller. <i>Novillard.</i>	Obernperckchaim. <i>Bergheim.</i>	Orbiz. <i>Orbey.</i>
Nüfar. <i>Niffer.</i>	Obern Ramsbach. <i>Ranspach-le-Haut.</i>	Orbesch. <i>Orbst.</i>
Numinine. <i>Mumeno.</i>	Obernstatt. <i>Ribeauvillé.</i>	Ordtfeld. <i>Nordfeld.</i>
Nünburne. <i>Neunburn.</i>	Oberranspach. <i>Ranspach-le-Haut.</i>	Orbau. <i>Urhau.</i>
Nunnenholtz. <i>Nonnenholtz.</i>	Oberschlick. <i>Schlück.</i>	Orenzach. <i>Ertzach.</i>
Nursee. <i>Lac Noir.</i>	Obersept. <i>Seppois-le-Haut.</i>	Orincis. <i>Urunæ.</i>
Nuvara. <i>Niffer.</i>	Ober-Soultz. <i>Soultz.</i>	Orschweyr. <i>Orschwühr.</i>
Nuwelend. <i>Neuländ.</i>	Oberspechbach. <i>Spechbach-le-Haut.</i>	Orschwiler. <i>Orschwühr.</i>
Nuvenberg. <i>Neuenberg.</i>	Ober Stauffen. <i>Éneuffont-Haut.</i>	Orslecht. <i>Ehrschlecht.</i>
Nuwendorf. <i>Neudorf (Berrwiller).</i>	Obersteinbrunn. <i>Steinbrunn-le-Haut.</i>	Orssbach, 1535 (terr. de Saint-Alban). <i>Hurspach.</i>
Nuvenstat. <i>Neustatt.</i>	Ober Sultzbach. <i>Soppe-le-Haut.</i>	Orssweyler. <i>Orschwühr.</i>
Nuwental. <i>Neuenthol.</i>	Obertorf. <i>Oberdorf.</i>	Orthmannsbühl. <i>Colles Ottonis.</i>
Nuwentar. <i>Niffer.</i>	Obertraubach. <i>Traubach-le-Haut.</i>	Ortbmarsheim. <i>Ottmarsheim.</i>
Nuwesetz. <i>Neusetz.</i>	Obnet. <i>Ebenet.</i>	Ossenbüren. <i>Osenbühr.</i>
Nuwe Stat. <i>Ribeauvillé.</i>	Ochsenueid. <i>Ochsenfeld.</i>	Ostat. <i>Hotat (L').</i>
Nuwilr. <i>Neuwiller. Novillard.</i>	Oden Burckheim. <i>Edenburg.</i>	Ostein. <i>Ostheim.</i>
Nydernhercken. <i>Niederhergheim.</i>	Odendorf. <i>Courtavon.</i>	Ota. <i>Hotat (L').</i>
Nydern hütten. <i>Basses-Hüttes (Les).</i>	Oder. <i>Odern.</i>	Otalesviler. <i>Orschwühr.</i>
Nyessen garte. <i>Niessengarten.</i>	Oderbechelin. <i>Oderbächle.</i>	Otensbüel. <i>Colles Ottonis.</i>
	Oderen (In der). <i>Roderren, c^o de Blotzheim.</i>	Othmaresheim. <i>Ottmarsheim.</i>
	Odstatt (Zu). <i>Götstall.</i>	Otinspoele. <i>Colles Ottonis.</i>
	Oeleinberg. <i>Olenberg.</i>	Otmersheim. <i>Ottmarsheim.</i>
	Oelsperg. <i>Elsburg (Herlishöim).</i>	Ottendorf. <i>Courtavon.</i>
	Oengersheim. <i>Ingersheim.</i>	Ottensbühl. <i>Colles Ottonis.</i>
	Oestenbach. <i>Estenbach.</i>	Ottenspül. <i>Colles Ottonis.</i>
	Oezuntal. <i>Ozenthäl.</i>	Ottenswilr. <i>Otzenwiller.</i>
	Ofen (Der). <i>Fourneau (Le).</i>	Otzenbach. <i>Entzenbach.</i>
	Ofenbach. <i>Offenbach.</i>	Ougstelin. <i>Augstelin.</i>
	Ogey. <i>Oye.</i>	Ourdon. <i>Ordon.</i>
	Oiltrott. <i>Huilerie (L').</i>	Ours (Étang de l'). <i>Étang de l'Ours.</i>
	Ohrhau. <i>Urhau.</i>	Ouw (In der). <i>Lauw.</i>
	Ohsenbach. <i>Ossenbach.</i>	Ovgenbrunnen. <i>Augbrunnen.</i>
	Oies (Étang des). <i>Étang des Oies.</i>	Ovgey. <i>Oye.</i>
	Olberwilr. <i>Alschwiller.</i>	Owa. <i>Aue (Soultz).</i>
	Ole brunnen. <i>Ohlbrunn.</i>	Owc. <i>Aue (L') (Colmar).</i>
	Olimberg. <i>Olenberg.</i>	Oyches. <i>Ouches.</i>
	Olinberk. <i>Olenberg.</i>	Oychottes. <i>Ouchattes.</i>
	Olleberg; Ollenberg. <i>Olenberg.</i>	Oys. <i>Oye.</i>
	Ollewilre; Ollenwilr. <i>Ollwiller.</i>	
	Ollinwilr. <i>Ollwiller.</i>	
	Olrna. <i>Dollern.</i>	
	Olsberg. <i>Elsburg (Herlishöim).</i>	Pachina. <i>Fecht.</i>
	Olsswilr. <i>Orschwühr.</i>	Pachstatt. <i>Pfstatt.</i>
	Olveret (Bois d'). <i>Olevret (Le Bois).</i>	Padats (Bois des). <i>Potat.</i>
	Omadi. <i>Ohmt.</i>	Pacchlen. <i>Bächle.</i>
	Ombach. <i>Ohmbach.</i>	Paffenben. <i>Pfaffenheim.</i>
	Onbach. <i>Ohmbach.</i>	Pafon. <i>Phaffons.</i>
	Onchisashaim. <i>Ingersheim.</i>	Pages (Les). <i>Espace (L').</i>

O

P

- Pagonzelle, 1564 (Bonvalot, *Les coutumes du val d'Orbey*, 8). Baroque (La).
- Paisquierot. *Pequirot*.
- Paisquier. *Pdquis*.
- Palcove. *Balgau*.
- Palgoua. *Balgau*.
- Pancinheim. *Bantzenheim*.
- Pannholtz. *Banholtz*.
- Papanhaim. *Pfaffenheim*.
- Papafun, 1299 (reg. Lucell.). *Barbersenbach*.
- Paphenheim. *Pfaffenheim*.
- Papiermühle. *Papeterie*.
- Paralle. *Praille*.
- Partage. *Partage*.
- Paris. *Pairs*.
- Paruse. *Pfetterhausen*.
- Parqual. *Peccal*.
- Patzenhaim. *Battenheim*.
- Patschy. *Batschy*.
- Pefferauga. *Perouse*.
- Peirières. *Perières*.
- Pèle. *Pale*.
- Peleus. *Ballon de Guebwiller*.
- Pennendorf. *Bendorf*.
- Perechheim. *Bergheim*.
- Perezprangus. *Bertschwiller*.
- Peris. *Pairs*.
- Pernez. *Perrencey*.
- Perosa. *Pfetterhausen*.
- Perouse. *Pfetterhausen*.
- Perrusen; Perus. *Perouse*.
- Persbach. *Petersbach*.
- Pescal. *Peccal*.
- Peterlingesweg, 1453 (cart. de Murbach). *Bieterlingen*.
- Petit-Ballon. *Ballon (Petit-)*.
- Petit-Bressoir. *Brezouars*.
- Petit-Colmar. *Taufsteinbrunn*.
- Petit-Creux. *Petit-Croix*.
- Petitcrocq. *Petit-Croix*.
- Petitcrop; Petit Cropt; Petit Grop. *Petit-Croix*.
- Petit-Drumont. *Tête-de-Felleringen*.
- Petit-Gürné. *Gürné*.
- Petitmagny. *Magny (Petit-)*.
- Petit-Pfaffenheim. *Klein Pfaffenheim*.
- Petit-Pont (M^{ie} du). *Brücklenmühle*.
- Petit Salbert (Le). *Salbert (Le)*.
- Petit-Strasbourg. *Wasserbourg*.
- Petrosa. *Pfetterhausen*.
- Pfaffstatt. *Pfastatt*.
- Pfafflit. *Pfaffenlitt*.
- Pfaphnheim. *Pfaffenheim*.
- Pfarrichberge. *Pfersigberg*.
- Pfauenthal. *Pfanthal*.
- Pfefferhausen. *Perouse*.
- Pfellingen. *Phaffans*.
- Pfelen. *Felacker*.
- Pferchwasen. *Ferchwasen*.
- Pferichberge. *Pfersigberg*.
- Pfetterhusen. *Perouse*.
- Pfirreto. *Ferrette*.
- Pfirt; Pfirdt. *Ferrette*.
- Pfirt (Alt). *Vieux-Ferrette*.
- Pfesch. *Flesch*.
- Pflichteburg. *Phizburg*.
- Pfliten. *Pflücklé*.
- Pfürdt. *Ferrette*.
- Phäden. *Pfeden*.
- Phaffenburne. *Pfaffenburn*.
- Phaffenheim. *Pfaffenheim*.
- Phainaroché. *Phinaroché*.
- Phannenstil. *Pfannenstiel*.
- Phaphinetum. *Pfaffenheim*.
- Phaphenheim. *Pfaffenheim*.
- Pharrenackher. *Pfarrnacker*.
- Pharrettes. *Ferrette*.
- Phasstat. *Pfastatt*.
- Phaunoux. *Bauenthal*.
- Phellor. *Pfeller*.
- Phenigtörne. *Phenningturn*.
- Phénoux. *Raenthal*.
- Phergelin. *Pfergel*.
- Pherusen; Pheterhusen. *Perouse*.
- Pheterosa. *Pfetterhausen*.
- Phetterhusen. *Pfetterhausen*.
- Phifirt. *Ferrette*.
- Phirida. *Ferrette*.
- Phiret. *Ferrette*.
- Phirith. *Ferrette*.
- Phirt. *Ferrette*.
- Phlecke. *Pfleck*.
- Phyretis. *Ferrette*.
- Pièce (La). *Bies*.
- Pierre Comhe. *Goutte de la Pierre-Combe*.
- Pierre goutte. *Perreuse-Goutte*.
- Piitzen. *Bitz*.
- Pilicors. *Petit-Croix*.
- Pindele. *Bingelwald*.
- Pindler hoff. *Bindlerhof*.
- Pinettes (Sur les). *Épinatte (L')*.
- Pinetum. *Thann*.
- Piriscus. *Birsig (Le)*.
- Piticorp. *Petit-Croix*.
- Place du coq. *Goutte de la Place du Coq*.
- Plaine. *Ebene (Wildenstein)*.
- Planche Griboulct. *Vilenti*.
- Planpaney. *Blanpaney*.
- Plâtrières. *Ristel (Zimmersheim)*.
- Pleichin. *Blanchisserie*.
- Plein (Goutte du). *Goutte du Plein*.
- Plickhsperckh. *Plicburg*.
- Plindnbach. *Blindenbächle*.
- Plixiberg. *Phizburg*.
- Plossen. *Blossen*.
- Plossenberg. *Blossenberg*.
- Plündwasser. *Blindtwasser*.
- Poden. *Boden*.
- Point-du-Jour. *Früh Mess*.
- Poirier (Goutte-du-). *Goutte-du-Poirier*.
- Pois. *Puir (Le)*, c^{on} de Giromagny.
- Polloronüs. *Saint-Apollinaire*.
- Pollstein. *Bollstein*.
- Pollweiler. *Bollwiller*.
- Polweil. *Bollwiller*.
- Pommerait. *Baumgarten*.
- Pommes. *Goutte des Pommes*.
- Ponnern. *Valdieu*.
- Pont d'Aspach. *Aspach-le-Pont*.
- Pont du Bouc. *Bockbruck*.
- Pontels (Ze). *Pfundis*.
- Pontem accissionem regionem (Ad). *Aspach-le-Pont*.
- Port (Le). *Ladhof*.
- Porte-des-Anges. *Guebwiller*.
- Poste (La). *Trois-Maisons (Lcs)*, c^{on} de Helfrantzkirch.
- Potenmat. *Bodenmatt*.
- Poussiere (La). *Bussière (La)*.
- Prafantzwege. *Brabantzerweg*.
- Prahegetz, 1550 (Sebast. Munster, *Cosmogr.*). *Saint-Philippe*.
- Prairots. *Prérots*.
- Prauentzen weg. *Brabantzerweg*.
- Prayelz. *Preyez*.
- Pré-aux-lèpres. *Belfort*.
- Preitlich. *Breitlich*.
- Prende (Am). *Brand*.
- Preneckerl. *Brennäckerte*.
- Prepen. *Brebach*.
- Prés-Bracon. *Pré-Bacot*.
- Prés du Taureau. *Muaimatten*.
- Presreibois. *Prérébois*.
- Presteneck. *Brestneck*.
- Pré-Surnez (Le). *Prés-Guenez (Les)*.
- Prevarecq. *Pré-Vareth*.
- Prières. *Perières*.
- Prince (Goutte du). *Goutte du Prince*.
- Pringgen. *Brinckheim*.
- Probrantzerweg. *Brabantzerweg*.
- Prodouse (La). *Brodouse*.
- Pruchmatten. *Bruchmatten*.
- Pruelle. *Breuil (Le)*.
- Prügel. *Breuil (Le)*.
- Prusegoutte. *Perreuse-Goutte*.
- Puchberg. *Buchburg*.
- Püdnüngen. *Bitmingen*.
- Püchelstein. *Bielstein*.
- Puits-à-roues. *Radbrunnen*.
- Puachberg. *Buchburg*.

Purbach. *Bruebach. Burbach-le-Haut.*
 Puteum (Ad). *Puix (Le)*, c^m de Delle.
 Putzen loch. *Butzenloch.*
 Pysul. *Risel.*

Q

Quà (La). *Quoye (La).*
 Quodem. *Witthum.*
 Queneliere. *Cunelière.*
 Quercubus. *Eschène.*
 Querich gesselio. *Zwerchgasse.*
 Queslach. *Kostlach.*
 Quetterling. *Quitterlingen.*
 Queuloverais. *Ragie-Quillovrai.*
 Quidum. *Witthum.*
 Quicatschy. *Tschlotschy.*
 Quioserie. *Closerie (La).*
 Quiquerelle. *Quinquercelle.*
 Quitmraïn. *Witthumraïn.*
 Quiegliere, xv^e siècle (urb. de Froide-
 Fontaine). *Cunelière.*
 Quoye (Bois de la). *Coye (La).*
 Qwele. *Quell.*

R

Rabaldi Petra. *Ribeaupierre.*
 Rabapierre. *Ribeaupierre.*
 Rabaviler. *Ribeauvillé.*
 Raboldstein. *Ribeaupierre.*
 Rabschwihl. *Ribeauvillé.*
 Räch. *Rech.*
 Radaldovillare. *Rorschwihl.*
 Radavillare. *Rorschwihl.*
 Raden villa. *Alt Rad.*
 Radolzberge. *Radelsperg.*
 Rad Veldt. *Rutfeld.*
 Ragenelles. *Bagenolles (Les).*
 Rain. *Am Rain.*
 Rain-Marcot. *Goutte du Rain-Marcot.*
 Raiscort. *Rüdersdorf.*
 Raiverattes. *Reverattes.*
 Ramengas. *Ranspach-le-Bas.*
 Ramimud. *Remomont.*
 Ramispach. *Ranspach-le-Bas.*
 Rammersbach. *Rumersbach.*
 Rammerstadt. *Rammersmatt.*
 Rampelstein. *Rammelstein (Rouffach).*
 Rampolstein. *Rammelstein (Rouffach).*
 Ramprechtes matten. *Rammersmatt.*
 Ramshach. *Ranspach.*
 Ramsatt. *Rammersmatt.*
 Ramspach. *Ranspach-le-Bas et le-Haut.*
 Bandez. *Ronde.*
 Randoltzwilr. *Rantzwiller.*
 Raugenberg. *Rangen.*
 Raniss. *Ronis.*

Haut-Rhin.

Rantheswile. *Rantzwiller.*
 Raperswilt. *Roppentzwiller.*
 Rapoldestein; Rapoltzstein. *Ribeau-
 pierre.*
 Rapolzweyer. *Ribeauvillé.*
 Rapolzwilr; Rapoltzweyer. *Ribeau-
 villé.*
 Rappentzwirl. *Roppentzwiller.*
 Rappoltstein. *Ribeaupierre. S'-Ulrich.*
 Rappollsweiler; Rappoltzwilr. *Ribeau-
 villé.*
 Rappoltzgarten. *Roppelsgarten.*
 Raprechtzwilr. *Roppentzwiller.*
 Raschesi. *Réchésy.*
 Rasort. *Rüdersdorf.*
 Räspeil. *Rispel.*
 Rathaldovillare. *Ribeauvillé.*
 RATHERISHAIM. *Rüdersheim.*
 Ratierviller; Ratieviller. *Retzwiller.*
 Ratsche; Ratzschey. *Derrière-la-Roche.*
 Ranna. *Rohne.*
 Raanspach. *Ranspach.*
 Raviller. *Rorschwihl.*
 Rays chaines. *Raichènes.*
 Raythualx. *Rativaux.*
 Razheim. *Rolisen.*
 Reboltzille. *Reinboldsziehl.*
 Reebach. *Rehbach.*
 Rechenhusen. *Reggenhausen.*
 Recheperck. *Reisberg.*
 Rechiote; Rechiottes. *Rechotte.*
 Recholder. *Reckholder.*
 Reckenhusen. *Reggenhausen.*
 Reconvrantia. *Recouvrance.*
 Reezweiler. *Retzwiller.*
 Redel. *Redlen.*
 Redelin. *Rodlen.*
 Redersdorf. *Rüdersdorf.*
 Redirstorf. *Rüdersdorf.*
 Redoute du Pont. *Bock (Le).*
 Reehlingen. *Rehlingen.*
 Refelingen. *Reflingerhof.*
 Regelsburnen. *Reugelsprung.*
 Regenesheim; Regensheim. *Reguis-
 heim.*
 Regeneschen. *Reguisheim.*
 Regussheim. *Reguisheim.*
 Reggoltern. *Reckholder.*
 Régies; les Régiers. *Rangiers (Les).*
 Reginsheim. *Reguisheim.*
 Rehwier. *Revierrunt.*
 Reichbach. *Rehbach.*
 Reichenweyler; Reichenweyer. *Rique-
 wihl.*
 Reichspach. *Reppe.*
 Reichwiler. *Rechwiler.*
 Reifolle. *Raifold.*
 Reimlachenweg. *Reylach.*

Reinolzstein. *Rammelstein (Ribeau-
 villé).*
 Reinbachsäge. *Reichbachsäge.*
 Reinboltzperge. *Remelsperg.*
 Reinboltzweyer. *Rimpelswiler.*
 Reinhrecht. *Rimbrecht.*
 Reingott. *Raingott.*
 Reinkorn. *Raincorne.*
 Reinmoltzwyler. *Rimpelswiler.*
 Reinolzstein. *Rammelstein (Ribeau-
 villé).*
 Reinnungen. *Reiningen.*
 Reinolzstein. *Rammelstein (Ribeau-
 villé).*
 Reinpach. *Rimbach (c^m de Masse-
 vaux).*
 Reiningen. *Reiningen.*
 Reiten (Vf der). *Ritt.*
 Remleushoff. *Rimlishof.*
 Remmental. *Reugelsprung.*
 Remoltzstein. *Rammelstein (Ribeau-
 villé).*
 Remsmatte. *Remsbach.*
 Remtal. *Reugelsprung.*
 Renendengraben. *Reuggraben.*
 Reniches. *Goutte des Reniches.*
 Reiningen. *Reiningen.*
 Reschesye. *Réchésy.*
 Respe (La). *Reppe (La).*
 Ressenberge. *Rosenberg (Wettols-
 heim).*
 Reteresheim. *Rüdersheim.*
 Retersdorf. *Rüdersdorf.*
 Retheresheim. *Rüdersheim.*
 Reirsheim. *Rüdersheim.*
 Reüffackher. *Riffenacker.*
 Reukopfl. *Reinkopf.*
 Reüth. *Ritt.*
 Reychène. *Raichènes.*
 Reyclebe. *Eyehel.*
 Reymbolzyl. *Reinboldsziehl.*
 Reymelssberge. *Remelsperg.*
 Reynharitzsteyn. *Reinhardstein.*
 Revenheimb. *Reguisheim.*
 Rexheim. *Reguisheim.*
 Rhebach. *Rehbach.*
 Rheinbach. *Renabach.*
 Rheinbruck. *Pont du Rhin.*
 Rheinfeld. *Rheinfelderhof.*
 Rheinwuohr. *Wuhr.*
 Rhenggraben. *Remngraben.*
 Ribautpierre (Haulte). *Ribeaupierre.*
 Richardsthal. *Richersthal.*
 Richelsperge. *Riselsberg.*
 Riehenberg. *Reichenberg.*
 Riehenesheim; Riehensheim. *Rieheim.*
 Riehenstein. *Reichenstein.*
 Riehenwilre; Riehenwize. *Riquenwihl.*

Richerstall. <i>Richersthal</i> .	Rodelin. <i>Röden</i> .	Rothlöbe. <i>Rothlaiblen</i> (Colmar).
Richesheim. <i>Rixheim</i> .	Rodtberg. <i>Rothenberg</i> .	Rotievaulx. <i>Rativaux</i> .
Richinberg. <i>Reichenberg</i> .	Röflingen. <i>Reflinger-hof</i> .	Rotinbere. <i>Rougemont</i> .
Richelsheim. <i>Rixheim</i> .	Robëndal. <i>Rauenthal</i> .	Rotleib. <i>Rothlaiblen</i> (Colmar).
Richolsperge. <i>Rischberg</i> .	Roigemont. <i>Rougemont</i> .	Rodciplen. <i>Rothlaiblen</i> (Hirtzfelden).
Richsen; Richsheim. <i>Rixheim</i> .	Roillehant. <i>Rouillehaut</i> .	Rodleybe. <i>Rothlaiblen</i> (Colmar).
Richtestüles. <i>Richterstuld</i> .	Roilleneux. <i>Rouilleneu</i> .	Rottelsperg. <i>Rodelsperg</i> .
Richtstuel. <i>Ristel</i> (Zimmersheim).	Rokenhusen. <i>Roggenhausen</i> .	Rottenberg. <i>Rougemont</i> .
Rickhelsperg. <i>Rickelsperg</i> .	Rolichesheim. <i>Ruelisheim</i> .	Rottwiler. <i>Novillard</i> .
Riedersmatt. <i>Rädersmatt</i> .	Rölingen. <i>Rölingen</i> .	Rouge gazon. <i>Rothrasen</i> .
Riedperg. <i>Ribberg</i> .	Rollingum. <i>Rölingen</i> .	Rouge gazon (Goutte du). <i>Goutte du</i>
Riepelsbach. <i>Ribelsbach</i> .	Rolsheim. <i>Rölsen</i> .	<i>Rouge-Gazon</i> .
Riesberg. <i>Reisberg</i> .	Rom; Romau. <i>Romberg</i> .	Route d'Altkirch. <i>Brunstatter Strass</i> .
Riethweyer. <i>Riedwiler</i> .	Rombach. <i>L'Allemand-Rombach. Grand-</i>	Rubac. <i>Rouffach</i> .
Rietingerfeld. <i>Riedingen</i> .	<i>Petit-Rombach</i> .	Rubacensis (Villa). <i>Rouffach</i> .
Rietwiler. <i>Riedwiler</i> .	Romenguey. <i>Romagny</i> (Dannemarie).	Rubeaqua. <i>Rouffach</i> .
Rifir. <i>Rivière</i> (La).	Römerstrass. <i>Altstrass n° 7</i> .	Rubeo monte. <i>Rougemont</i> .
Rigelsburg. <i>Rickelsperg</i> .	Römersträssle. <i>Alte Brisacher Strass</i>	Rubiac; Rubiacum. <i>Rouffach</i> .
Rigole de la Thur. <i>Thur</i> .	(Cernay). <i>Hochsträssle</i> .	Rubois. <i>Ribois</i> (Lc).
Rihtstül. <i>Ristel</i> .	Romünt. <i>Romberg</i> .	Rubracensis (Districtus). <i>Rouffach</i> .
Rimboltzweiler. <i>Rimpelswiller</i> .	Rona. <i>Rohnen</i> .	Rubunlewa. <i>Rubunlewa</i> .
Rimmöltstein. <i>Rammelstein</i> (Ribeau-	Rondelle. <i>Ile Napoléon</i> .	Rücerbrunnen. <i>Ruethersbrunn</i> .
villé).	Rontzenbach. <i>Ruetzenbach</i> .	Rudemansstall. <i>Ruthenstall</i> .
Rinaldes. <i>Renaudé</i> .	Rool. <i>Roll</i> (La).	Rudeuspach. <i>Riespach</i> .
Rindtbach. <i>Rimbach</i> .	Ropac. <i>Roppe</i> .	Rudensthal. <i>Ruthenstall</i> .
Rindtpachsmatten. <i>Rimbismatt</i> .	Roppach. <i>Roppe</i> .	Ruderbach. <i>Ruederbach</i> .
Ringevelden. <i>Rheinfelderhof</i> .	Roppe (Ballon de). <i>Ballon de Roppe</i> .	Ru de Keppe. <i>Reppe</i> .
Rinkendal. <i>Ringenthal</i> .	Rör (Uf die). <i>Röhre</i> .	Rüderstal. <i>Ruederstal</i> .
Rinkopf. <i>Reinkopf</i> .	Roracker. <i>Rohracker</i> .	Rudinisheim. <i>Riedisheim</i> .
Rinnenden graben. <i>Renngraben</i> .	Rorich; Rorach. <i>Rohrach</i> .	Rüdisbach. <i>Riespach</i> .
Rinngraben. <i>Reungraben</i> .	Rorssweiler. <i>Rorschwiler</i> .	Rudolfwilare, vill. incomm. cité. en
Rinspach. <i>Reppe</i> .	Rorswiler. <i>Rorschwiler</i> .	758, avec Habsheim et Kembs (Als.
Rintbach; Rintpach. <i>Rimbach</i> (Gueb.).	Roschborn. <i>Rosburna</i> .	dipl. I, 34).
Rinvelden. <i>Rheinfelderhof</i> .	Roschegolte. <i>Rougegoutte</i> .	Rüedissheim. <i>Riedisheim</i> .
Ripa. <i>Reppe</i> .	Röschelins. <i>Réchésy</i> .	Ruemengni. <i>Romagny</i> (Dannemarie).
Ripoldes gerüte. <i>Roppelsgrütt</i> .	Röschlach; Röschli. <i>Réchésy</i> .	Ruena. <i>Rohnen</i> .
Rippelspach. <i>Ribelspach</i> .	Rosenberggesicht. <i>Rossbergsieck</i> .	Rueschenhart. <i>Ruestenhart</i> .
Riquevir. <i>Riquewiler</i> .	Rosenfels. <i>Rosemont</i> .	Rufach; Ruffach. <i>Rouffach</i> .
Rispa; Rispach. <i>Reppe</i> .	Rosenfelerthal. <i>Val de Rosemont</i> .	Rufiacum. <i>Rouffach</i> .
Rit. <i>Ried</i> .	Rosenthal. <i>Val de Rosemont</i> .	Rubenbüel. <i>Rauenbüel</i> .
Rilfurt. <i>Riffert</i> .	Rosenvels. <i>Rosemont</i> .	Ruillehant. <i>Rouillehaut</i> .
Ritter-Sant-Geörg (Reim). <i>Saint-Georges</i>	Rüseris. <i>Rossers</i> .	Rulandesthal. <i>Rolandsthal</i> .
(Francken).	Rospach. <i>Roppe</i> .	Rülisbrunn; Rulsburen; Rülspurnen.
Ritthag. <i>Barthütte</i> .	Röschelis. <i>Réchésy</i> .	<i>Rosburna</i> .
Ritzing. <i>Saint-Brice</i> .	Rossenbug. <i>Rosenberg</i> (Kientzheim).	Rumbach. <i>L'Allemand-Rombach. Grand-</i>
Rivière. <i>Rivière</i> (La).	Rossenkrantz. <i>Rosenkrantz</i> .	<i>Petit-Rombach</i> .
Rivière de Saint-Nicolas. <i>line</i> .	Rotabac. <i>Rothenbach</i> , mont.	Rümelinshurst. <i>Rimelshurst</i> .
Rivière des Montreux. <i>Ainc</i> .	Rotbach. <i>Ohmbach</i> .	Rumen. <i>Romberg</i> .
Rixen. <i>Rixheim</i> .	Rotbach. <i>Roppe</i> .	Rumerschin. <i>Rumersheim</i> (Bergheim).
Roabach. <i>Roppe</i> .	Rotenbach. <i>Ruisseau du Rouge</i> .	Rumerssberg. <i>Remelsperg</i> .
Robersweg. <i>Vie-Robe</i> .	Rotenbacher nenroth. <i>Neuroth</i> .	Rumimunt. <i>Remomont</i> .
Robusta petra. <i>Ribeaupierre</i> .	Rotenscheure. <i>Rothschür</i> .	Rümelsperg. <i>Remelsperg</i> .
Roche (La). <i>Girsperg</i> .	Rothbrueck. <i>Pont Vauban</i> .	Rummeritschkopff. <i>Bramout</i> .
Rockwiler. <i>Reckwiler</i> .	Rothehaus. <i>Maison-Rouge</i> (La).	Runden matten. <i>Romppe</i> .
Roesheim. <i>Ruestenhart</i> .	Rothenberg. <i>Rougemont</i> .	Runs. <i>Rantz</i> .
Rodacker. <i>Rothacker</i> .	Rothenburger steg. <i>Ponthoine</i> .	Rünpach. <i>Riespach</i> .
Rodderen. <i>Boderen</i> (Ribeauvillé).	Rothenburger Thal. <i>Leval</i> .	Runtz See. <i>Runschy</i> .
Rodebach. <i>Roppe</i> .	Rothern. <i>Rodern</i> (Thann).	Ruochesheim. <i>Ruestenhart</i> .

Ruodenesheim. *Riedisheim*.
 Ruoderbach. *Ruederbach*.
 Ruodesheim. *Riedisheim*.
 Ruolechesheim. *Ruelisheim*.
 Ruolechesheim. *Ruelisheim*.
 Ruolisheim. *Ruelisheim*.
 Rupispolota. *Ribeaupierre*.
 Rusebburn. *Rossburn*.
 Rusegüt. *Rougegoutte*.
 Rüspsach. *Riespach*.
 Rüstal. *Ristel* (Wolsehwiller).
 Rust (Zum). *Zum Rust*.
 Rut du molin. *Mühlbach* (Besson-
 court).
 Ruttelin. *Rittlen*.
 Rüttgraben. *Rütgraben*.
 Rützhall. *Rissthall*.
 Ruvache. *Rouffach*.
 Ruwenthal. *Raubenthal*.
 Rychenbee. *Reichenberg*.
 Ryelisheim. *Rirheim*.
 Ryestäl. *Ristel* (Ossenbach).
 Ryefier. *Rivière* (La).
 Ryeth. *Ried* (Colmar).
 Rymelsperg. *Bemelsperg*.
 Rypfelspach. *Ribelspach*.
 Rytweg. *Riedweg*.

S

Sabenbaum. *Suppenheim*.
 Sabete (Im). *Sabbat*.
 Saelsein. *Obersaasheim*.
 Saekenberg. *Zückenberg*.
 Saéré-Cœur. *Mühlmaten*.
 Säge; Sägmühle. *Sciérie* (La).
 Sägenkopf. *Seggenkopf*.
 Sainete-Polieth. *Saint-Hippolyte*.
 Sainete-Ypolith. *Saint-Hippolyte*.
 Saint-Antoine. *Antoniregle*.
 Saint-Antoine. *Tonisweyer*.
 Saint-Antoine (Bellou de). *Ballou de
 Saint-Antoine*.
 Saint-Beule. *Saint-Thiebaut*.
 Saint-Blaise (Goutte). *Goutte-Saint-
 Blaise*.
 Saint-Chrême. *Saint-Severin*.
 Saint-Cliquert. *Saint-Léger*.
 Saint-Dele. *Pierre-Dele* (Saint).
 Saint-Dizier-le-Bas. *Le val de Saint-
 Dizier*.
 Sainte-Agathe. *Huningue*.
 Sainte-Apolline. *Dintzheim et Taufstein-
 brunn*.
 Sainte-Barbe. *Belfort*.
 Sainte-Brigide. *Schönensteinbrunn*.
 Sainte-Catherine (Goutte). *Goutte
 Sainte-Catherine*.

Sainte-Madeleine. *La Madeleine*.
 Sainte-Marie. *Notre-Dame-des-Champs*.
 Sainte-Marguerite. *Soultz*.
 Sainte-Odile. *Taufsteinbrunn*.
 Sainte-Régule. *Kientzheim*.
 Saint-Georges. *Val de Saint-Georges*.
 Saint-Guillaume. *Goutte Saint-Guil-
 laume*.
 Saint-Jean. *Sanet-Johannsbrunnen,
 Sanct-Johannsthal et Oberndorf*.
 Saint-Jean. *Tête-Saint-Jean*.
 Saint-Jean de Nepomuek. *Wüller* (Wol-
 schwiller).
 Saint-Légier. *Rixheim*.
 Saint-Loi. *Saint-Éloy*.
 Saint-Louis. *Strohstatt*.
 Saint-Martin. *Colmar*.
 Saint-Martin. *Mettersdorf*.
 Saint-Michel (Goutte). *Goutte Saint-
 Michel*.
 Saint-Nicolas (Rivière de). *Aine* (L').
 Saint-Nicolas-de-Syle. *Silethal*.
 Saint-Oury. *Saint-Ulrich*.
 Saint-Pierre. *Colmar*.
 Saint-Prix. *Britzgyberg et Saint-Brice*.
 Saint-Remy. *Goutte de la Fontaine
 Saint-Remy*.
 Saint-Sigismond. *Saint-Mare* (Gue-
 berschwihl).
 Saint-Urbain. *Val d'Orbey*.
 Saint-Valentin. *Rouffach*.
 Saipoy. *Seppois-le-Bas*.
 Sakermatte. *Sacermatt*.
 Saleberg; Salebert. *Salbert*.
 Salen (Zer). *Saalackz*.
 Sallbrunnen. *Saltzbrunnen*.
 Samermeuigny. *Sermagny*.
 Saneta-Crux. *Sainte-Croix-en-Plaine*.
 Sanet-Affrberg. *Sainte-Affre*.
 Sancta-Maria. *Ottmarsheim, Sainte Ma-
 rie-aux-Mines*.
 Sancta-Maria ad fodinas. *Sainte-Marie-
 aux-Mines*.
 Sanct-Baschion. *Saint-Sébastien*.
 Sanct-Bläsien. *Saint-Blaise* (Bettlach).
 Sanct-Bläsy. *Saint-Blaise* (Sainte-Croix-
 aux-Mines).
 Sanct-Bless. *Saint-Blaise* (Bettlach).
 Sanct-Brizgen. *Saint-Brice*.
 Sanct-Brizgi. *Saint-Brice* (Oltingen).
 Sanct-Brix. *Saint-Brice* (Oltingen).
 Sanct-Chlus-im-Wald. *Saint-Nicolas-
 des-Bois*.
 Sanct-Cosman. *Saint-Côme*.
 Sancte-Marie. *Frauenhässlen*.
 Sanct-Gallenberg. *Gallenberg*.
 Sanct-Gengoff. *Saint-Gangolphe*.
 Sanct-Gilgen. *Saint-Gilles*.

Sanct-Glückern. *Saint-Léger* (Hirtz-
 bach).
 Sanet-Gosman. *Saint-Côme*.
 Sanet-Grümmen. *Saint-Séverin*.
 Sanet-Guidonismühl. *Wittenmühl*.
 Sanet-Gumbrechts burn. *Saint-Gom-
 bert*.
 Saneti Deodati fons. *Saint-Dié* (Ruis-
 seau de).
 Saneti Dionisius, Rustiens et Eleuthe-
 rius. *Lièpvre*.
 Saneti Michaelis Insel. *Guebwiller*.
 Sanet-Johannsbrunnlen. *Oberndorf*.
 Sanet-Kreuz-im-Leberthal. *Sainte-
 Croix-aux-Mines*.
 Sanet-Luckart; Sanet-Lucker. *Saint-
 Léger*.
 Sanet-Nicolas de Syle. *Silethal*.
 Sanet-Nicolavs. *Schenckenrüst*.
 Sanet-Peter. *Saint-Pierre*.
 Sanet-Petershoue. *Saint-Pierre*.
 Sanet-Pilt. *Saint-Hippolyte*.
 Sanet-Priseen. *Dennoch*.
 Sanet-Pullit. *Saint-Hippolyte*.
 Sanet-Pult. *Saint-Hippolyte*.
 Sanet-Schmasmann. *Saint-Maximin*.
 Sanet-Störigen. *Saint-Dizier*.
 Sanet-Thamarin. *Saint-Auarin*.
 Sanet-Tyboldskirchen. *Thann*.
 Sanctus-Alexander. *Lièpvre*.
 Sanctus-Amarinus; Sanctus-Amerinus.
Saint-Aunrin, Friedburg.
 Sanctus-Anthooin. *Saint-Antoine*.
 Sanctus-Apollinaris. *Saint-Apollinaire*.
 Sanctus-Blasius. *Saint-Blaise*.
 Sanctus-Christophorus. *Altkirch et
 Saint-Morand*.
 Sanctus-Cornelius. *Saint-Corneille*.
 Sanctus-Cucufatus. *Lièpvre*.
 Sanctus-Deodatus. *Saint-Dié* (Ruisseau
 de).
 Sanctus-Desiderius. *Saint-Dizier*.
 Sanctus-Gallus. *Saint-Gal*.
 Sanctus-Georgius. *Saint-Georges*
 (Soultz).
 Sanctus-Germanus. *Saint-Germain*.
 Sanctus-Gregorius. *Saint-Grégoire*.
Munster.
 Sanctus-Hippolitus. *Saint-Hippolyte*.
 Sanctus Irenaeus. *Marbach*.
 Sanctus Leodogarius. *Massevaux, Mu-
 ster, Murbach, Pfetterhusen*.
 Sanctus Lüggerus. *Saint-Léger*.
 Sanctus-Lütgerus. *Saint-Léger*.
 Sanctus-Marcus. *Saint-Mare* (Gueber-
 schwihl).
 Sanctus-Martinus. *Saint-Martin*.
 Sanctus-Mauritius. *Saint-Maurice*.

Sanctus-Morandus. <i>Saint-Morand</i> .	Sauley. <i>Saucy</i> .	Schirmamenga. <i>Sermamagny</i> .
Sanctus-Michaelis. <i>Sanct Michels Ban</i> .	Sausse. <i>Sauce</i> .	Schliesse. <i>Écluse (L')</i> .
Sanctus-Odalricus. <i>Saint-Ulrich</i> .	Saussey. <i>Saucy</i> .	Schliffe. <i>Aiguiserie (L')</i> .
Sanctus-Ulricus. <i>Saint-Ulrich</i> .	Sauwerbrunnen. <i>Gueberschrihr et Soultzbach</i> .	Schlödinger. <i>Schleiderburg</i> .
Sanctus-Valentinus. <i>Rauffach</i> .	Sauwessheim; Sauwissheim. <i>Sausheim</i> .	Schlossweg. <i>Rossburn</i> .
Sanctus-Yvon. <i>Saint-Yves</i> .	Savamont. <i>Sigolsheim</i> .	Schlourhaff. <i>Schluraff</i> .
Sanctus-Ypelitus. <i>Saint-Hippolyte</i> .	Saxones. <i>Obersaasheim</i> .	Schluocht. <i>Schlucht</i> .
Sanct-Wilhelm. <i>Échery</i> .	S. Ba. <i>Bowolsheim</i> .	Schlythberg. <i>Schlittberg</i> .
Sanct-Yuon. <i>Saint-Yves</i> .	Scapulaire. <i>Notre-Dame-du-Scapulaire (Kaysersberg)</i> .	Schmäblinacker. <i>Schmelenaacker</i> .
Sandbaech. <i>Sambach, Waldbach</i> .	Schäferthal. <i>Notre-Dame-de-Schäferthal</i> .	Schmalendan. <i>Schnalenthal</i> .
Sand-Bölten. <i>Saint-Hippolyte</i> .	Schaffat. <i>Schöffach</i> .	Schmiede. <i>Forge (La)</i> .
Sand-Ileimmerin. <i>Saint-Amarin</i> .	Schaffenat. <i>Chavannes-les-Grands</i> .	Schmaizberg. <i>Schneidholtz</i> .
Sand-Kathrinen wasser graben. <i>Catherinebach</i> .	Schaffnat. <i>Chavanatte</i> .	Schneiten. <i>Schneiget</i> .
Sandozville. <i>Fabrique Sandoz-Baudry</i> .	Schaffnat-am-Weyer. <i>Chavannes-sur-l'Étang</i> .	Schnepeunrieth. <i>Schnepeunrieth</i> .
Sanger. <i>Sengern</i> .	Schaffnat - Wiher. <i>Chavannes-sur-l'Étang</i> .	Schnepraecher. <i>Schnapsacker</i> .
Sankt-Geörgen. <i>Saint-Georges (Ligsdorf)</i> .	Schaffflüten. <i>Schofflüt</i> .	Schnierlach. <i>Poutroye (La)</i> .
Sanpült. <i>Saint-Hippolyte</i> .	Schalampe. <i>Chalampé</i> .	Schöberlingen. <i>Scheiblingen</i> .
Sant-Adolf. <i>Kingersheim</i> .	Schangmühle. <i>Moulin Jean</i> .	Schöbelinsberg. <i>Cheblin (Le)</i> .
Sant-Aferen-phot. <i>Sainte-Affre (Grusenheim)</i> .	Schaugwaszen. <i>Schantwaszen</i> .	Schöilmengraben. <i>Schlimgrub</i> .
Sant-Arnoltzhart. <i>Arnoldsbrunnen</i> .	Schapeawilr. <i>Schoppenwilr</i> .	Schönerlach. <i>Poutroye (La)</i> .
Sant-Brieten. <i>Saint-Brice</i> .	Scharsmiede. <i>Taillanderie (La)</i> .	Schönewarte. <i>Beauregard</i> .
Sant-Catharina-dinghoff. <i>Eguisheim</i> .	Schasz. <i>Chaux</i> .	Schönnenberg. <i>Schönenberg (Riquewihl)</i> .
Sant-Crütze. <i>Sainte-Croix-aux-Mines</i> .	Schatheney. <i>Châtenois</i> .	Schönnörlach. <i>Poutroye (La)</i> .
Sant-Damarin. <i>Saint-Amarin</i> .	Schau - an - berg. <i>Notre - Dame - de - Schauenberg</i> .	Schonsteinbach. <i>Schönensteinbach</i> .
Sant-Diedatzburne. <i>Saint-Dié</i> .	Schauenberg. <i>Notre-Dame-de-Schauenberg</i> .	Schoppwiller. <i>Schoppenwilr</i> .
Sant-Dyedatzbach. <i>Saint-Dié</i> .	Schauuffret. <i>Schäuffert</i> .	Schorain. <i>Chauxrain</i> .
Sant-Erhardt. <i>Saint-Erhard</i> .	Schawenburg. <i>Notre-Dame-de-Schawenburg</i> .	Schawenberg. <i>Schauenberg, Notre-Dame-de-Schauenberg</i> .
Sant-Gerien. <i>Saint-Georges (Ligsdorf)</i> .	Schede wege. <i>Scheidweg</i> .	Schreckenfels. <i>Schranckenfels</i> .
Sant-Gyllen. <i>Saint-Gilles</i> .	Scheffach. <i>Schöffach</i> .	Schrettal. <i>Schrötet</i> .
Sant-Jacob-Schantz. <i>Mortier</i> .	Scheffert. <i>Schäffer</i> .	Schründling. <i>Schrindling</i> .
Sant-Johann. <i>Saint-Jean (Ensisheim)</i> .	Schehteney. <i>Châttenois</i> .	Schu-Étrées. <i>Überstrass</i> .
Sant-Jörg. <i>Saint-Georges (Soultz)</i> .	Scheildmatt. <i>Schildmatten</i> .	Schülertal. <i>Schulerthal</i> .
Sant-Margreten. <i>Gommersdorf</i> .	Scheinberg. <i>Schinberg</i> .	Schünberg. <i>Schinberg</i> .
Sant-Martin-bübel. <i>Martinsbourg</i> .	Schellue. <i>Challouet</i> .	Schunshera. <i>Joucherey</i> .
Sant-Odilien. <i>Sainte-Odile</i> .	Schemacker. <i>Schämm</i> .	Schuposz; Schüppusz. <i>Schuspis</i> .
Sant-Peters-nyge. <i>Peterriitt</i> .	Schendenlachen. <i>Schindlach</i> .	Schüre. <i>Grange (La)</i> .
Sant-Sthörgien. <i>Saint-Dizier</i> .	Schepler. <i>Tschöbler</i> .	Schürm. <i>Schürm</i> .
Sant-Theingen. <i>Isonheim</i> .	Schert. <i>Essert</i> .	Schutternhof. <i>Herlisheim</i> .
Sant-Thiedoltzbach. <i>Saint-Dié (Ruisseau de)</i> .	Schesal (Zu). <i>Tschäslis</i> .	Schwackenfelden. <i>Schranckenfels</i> .
Sant-Ymmersberg. <i>Sanct-Immersberg</i> .	Scheteny. <i>Châtenois</i> .	Schwartzack. <i>Bourse-Noire (La)</i> .
Sape. <i>Seppois-le-Bas</i> .	Schiblinge. <i>Scheiblingen</i> .	Schwartzbächle. <i>Suarvinc</i> .
Sapine. <i>Sappenheim</i> .	Schielmühl. <i>Schleymühle</i> .	Schwartz Dan. <i>Schwartzentaun</i> .
Sapoi; Sapois; Sappoy. <i>Seppois-le-Bas</i> .	Schiffeneck. <i>Schiffeneck</i> .	Schwartzenberg. <i>Noirmont</i> .
Sargraben. <i>Sohrgraben</i> .	Schifferätsch. <i>Schifferetsch</i> .	Schwartzes Sec. <i>Noir (Lac)</i> .
Säring. <i>Sähring</i> .	Schintlach. <i>Schindlach</i> .	Schwartzes Setz. <i>Setz</i> .
Sarmamaigny. <i>Sermamagny</i> .	Schirammenin. <i>Gromagny</i> .	Schwartzindan. <i>Schwartzentaun</i> .
Sarmatte. <i>Sohrmatten</i> .	Schüre. <i>Grange (La)</i> .	Schweichling. <i>Schwichling</i> .
Sarmeiza. <i>Sermersheim</i> .	Schireghoff. <i>Schweigghausen (c^{ne} de Lautenbach)</i> .	Schweichusen. <i>Schweichusen</i> .
Sasinge. <i>Zasingen</i> .		Schwende mat. <i>Schwegematten</i> .
Sassenheim. <i>Obersausheim</i> .		Schwertz. <i>Suarce</i> .
Sattellösi. <i>Sattelsee</i> .		Schwertze; Schwertzelen. <i>Suarvinc</i> .
Sauerbrunnen. <i>Soultz-matt-les-Bains</i> .		Schwinfurt. <i>Schweinfurth</i> .
Saugraben. <i>Saubach</i> .		Schwobach. <i>Schwoben</i> .
Saulce. <i>Sauce</i> .		Schwynngarten. <i>Schweigarten</i> .
		Schybeling. <i>Scheiblingen</i> .

- Scierie (La). *Sägmühle*.
 Scirenza. *Sierentz*.
 Scoenerloch. *Poutroye (La)*.
 Scottenwilre. *Stosswühr*.
 Scranckenwels. *Schranckenfels*.
 Scrolegin. *Schröttingen*.
 Serotinge. *Schröttingen*.
 Schweichusen. *Schweighausen*.
 Sebach. *Seebach*.
 Sebelin. *Seirlen*.
 Seben. *Seuen*.
 Sebenet. *Zewenett*.
 Sebenthal. *Seueathal*.
 Sebewilre. *Seywiller*.
 Seckhopf. *Seekopf*.
 Seebach. *Sibach. Silbach*.
 Seelbach. *Silbach*.
 Seelwald. *Solmont*.
 Seffler. *Süffler*.
 Sägebach. *Sägebach*.
 Segersberg. *Sägersberg*.
 Seidelberg. *Siedelberg*.
 Seiller. *Seywiller*.
 Seilsben. *Sailsbach*.
 Seinr; Seivre. *Sengeren*.
 Seint-Nicolas-dou-Bos. *Saint-Nicolas-des-Bois*.
 Seiacker. *Seelacker*.
 Selgut. *Seelgut*.
 Semde. *Sembt*.
 Semden winkel (In). *Sumetenwinkel*.
 Semedin. *Sembt*.
 Sempach. *Sembach*.
 Senabhanenweg. *Schnappalmenweg*.
 Senardines. *Sanardines*.
 Senbach. *Sembach*.
 Senberg. *Semberg*.
 Sendechten bach; Sendethenbach. *Sendenbach*.
 Senderong. *Siadering*.
 Senene. *Cernay*.
 Sengeheho. *Sengen*.
 Sengen. *Sengern*.
 Sengoben. *Sengen*.
 Senheim; Senhin. *Cernay*.
 Senkelsten. *Senckelstein*.
 Semode (in dem), 1412 (reg. Lucell.).
Sembt (Im).
 Seaneheim. *Cernay*.
 Sennematten. *Fennematt*.
 Sennen; Sennenhem. *Cernay*.
 Sennheim. *Cernay*.
 Seure. *Sengeren*.
 Senten. *Senheim*.
 Septe. *Seppois-le-Bas*.
 Sept-pois. *Seppois-le-Bas*.
 Serencia. *Sierentz*.
 Sereney, 1251 (urb. de Froide-Fontaine). *Cernay*.
 Serken (In den). *Särgen (In den)*.
 Sermenze. *Serniersheim*.
 Seserlen. *Sässerle*.
 Seuwiller. *Seywiller*.
 Seüwkopff. *Seekopf*.
 Severnens. *Sevenans*.
 Sevonäns. *Sevenans*.
 Sewbach. *Seebach*.
 Sewe (Im). *See (In)*.
 Sewelen. *Sebelen*.
 Sewelin. *Seirlen*.
 Sewol. *Seefeld*.
 Seyfriedtsbeümen. *Siffertsbäumen*.
 Seynr. *Sengereu*.
 Seyreny. *Cernay*.
 Sezzi. *Setz*.
 Shocka. *Stocka*.
 Shrüwasen. *Schrawasen*.
 Sibérie (La). *Siebenie*.
 Sichenhaus. *Mulhouse et Obermuespach*.
 Sicken. *Sickert*.
 Sidenbaden. *Siedenfaden*.
 Siechenhaus. *Sainte-Odile (Thann)*.
 Siechhuse. *Soultzmatt*.
 Sifernans. *Sevenans*.
 Sifriedswiler. *Wühr-en-Plaine*.
 Sifritzbrunnen. *Siffertsbrunnen*.
 Sigelinus acker. *Siglinsacker*.
 Sigenesheim. *Sigesheim*.
 Sigger. *Sickert*.
 Sigilins tal. *Siglinsthal*.
 Sigoldo (In moule). *Sigolsheim. Oberhof*.
 Sigolt (In fine). *Sigolsheim*.
 Sigoltesheim; Sigoltisheim. *Sigolsheim*.
 Sile. *Silethal*.
 Silsbach. *Sailsbach*.
 Simansberg. *Simlisberg*.
 Simelsberg. *Simlisberg*.
 Sinneshof. *Simonshof*.
 Singerberg. *Sengelberg*.
 Singlershäuser. *Dreihäuser*.
 Sinwelen matten. *Sinwelmmatten*.
 Sirenza. *Sierentz*.
 Surrino. *Sierentz*.
 Sizo. *Château-Ciseaux*.
 Slatt. *Schlatt*.
 Slettenhart. *Schlechterhart*.
 Sletstein. *Schletzenburg*.
 Slierbach. *Schliorbach*.
 Sliitweg. *Schlittweg*.
 Sliitberge. *Schlitzberg*.
 Sliitpfade. *Schlitzpfad*.
 Slunde. *Schlung*.
 Schlüsselberge. *Schlüsselberg*.
 Slutten. *Schlürk*.
 Slyff. *Schlyfmühl (Rouffach)*.
 Smerwege. *Schmerweg*.
 Sneecken rode. *Schneckenroth*.
 Sneggenberge. *Schneckenberg*.
 Snewlingsgarten. *Schneulinsgarten*.
 Sneyte. *Schneide*.
 Sobissheim. *Sausheim*.
 Soda. *Puix (Le) (Gironmagny)*.
 Soerec. *Suarce*.
 Sölhach. *Silbach*.
 Solgerberge. *Solberg*.
 Sondebach. *Londebach*.
 Sontgäuw. *Sundgau*.
 Southeyn molin. *Sundenmühl*.
 Sontöve. *Sundhofen*.
 Sood. *Puix (Le) (Delle)*.
 Soorbunnen. *Sohrbrünnen*.
 Sormatten. *Sohrmatten*.
 Süsserlein. *Süsserle*.
 Sott. *Puix (Le) (Delle)*.
 Souarcine; Souartzine. *Suarcine*.
 Souisheim. *Sausheim*.
 Soultz (Ballon de). *Ballon de Guebwiller ou de Soultz*.
 Souenisheim. *Sausheim*.
 Sovwensheim. *Sausheim*.
 Sowaneshaim. *Sausheim*.
 Sowinasheim. *Sausheim*.
 Spalen. *Spahlen*.
 Spalengarten. *Spaltgarten*.
 Spältlinger. *Speltlinger*.
 Sparer. *Sporer*.
 Speelthach. *Spechbach-le-Bus*.
 Speekbach. *Spechbach-le-Bus*.
 Spenglersritt. *Spenglersköpfe*.
 Sperwerloehgraben. *Sperberggraben*.
 Spiegel. *Unterspiegel*.
 Spitzfürst. *Spitzenstein*.
 Spoche (La). *Espoche (L')*.
 Spörszbóm. *Spirichbaum*.
 Spygelburg. *Spiegelburg*.
 Srodine. *Schröttingen*.
 Stadenburnen. *Schadenburn*.
 Stafelnelden. *Staffelfelden*.
 Staffelden. *Staffelfelden*.
 Stagnbach. *Steinbach (Sainte-Croix-aux-Mines)*.
 Staigkopff. *Steigfelsenwasen*.
 Starckenbach. *Faurupt*.
 Stauffen. *Éueffont-Bas*.
 Steckleid. *Steckenlitt*.
 Stegmühle. *Hohesteg-Mühle*.
 Steigere. *Steige*.
 Stein. *Girsperrg*.
 Steinbach. *Steinby*.
 Steinbach (Welschen). *Éteimbes*.
 Steinburnen. *Steinbrunn-le-Bas*.
 Steinenbrun. *Steinbrunn-le-Bas*.

Steinglitz; Steingletz. <i>Steinglitzer</i> .	Sucité. <i>Suscité</i> .	Swartzenberge. <i>Noirmont</i> .
Steinklötz.	Sucerie. <i>Schloss (Hombourg)</i> .	Sweichof; Sweickhof. <i>Schweigkof</i> .
Steinhart. <i>Steinert</i> .	Suceouse. <i>Schweigghausen</i> .	<i>Schweigkopf</i> .
Steinhübel. <i>Vieille-Poste</i> .	Suercha. <i>Suarce</i> .	Sweiggarten. <i>Schweiggharten</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Suersine. <i>Suarcine</i> .	Sweigklusen. <i>Schweigghausen (Lauten-</i>
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Suffroi (Champz). <i>Siffroir</i> .	<i>bach)</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sulce. <i>Soultz</i> .	Sweinsbach; Sweinspach. <i>Schweins-</i>
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Suleebach. <i>Soppe-le-Bas</i> .	<i>bach</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sulhnata. <i>Soultzmatt</i> .	Swenkel. <i>Schweneckel</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sultza. <i>Soultz</i> .	Sweyghoff. <i>Schweigghof</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sultzbach. <i>Soultzbach</i> .	Swichinge. <i>Schwicking</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sultzbach (Nieder). <i>Soppe-le-Bas</i> .	Swingarte. <i>Schweiggharten</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sultzbach (Ober). <i>Soppe-le-Haut</i> .	Swingrüben. <i>Schweigghrub</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sultzenheim. <i>Sultzeren</i> .	Swobstal. <i>Schwobsthal</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sultzerein. <i>Sultzeren</i> .	Sybach. <i>Sibach</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sultzmate; Sultzmatin. <i>Soultzmatt et</i>	Sydemestall. <i>Sidemstall</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	<i>Val de Saint-Georges</i> .	Syden faden. <i>Siedenfadon</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sultzmatten. <i>Soultzmatt</i> .	Syernza. <i>Sierentz</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sulza; Sulze. <i>Soultz</i> .	Syfridwiler. <i>Wühr-en-</i>
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sulzze (In der). <i>Sultz (In der)</i> .	<i>Plaine</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sumeraw; Summerauge. <i>Sommerau</i> .	Sygenstall. <i>Siglisthal</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sumerliten. <i>Sommerlitt</i> .	Syle; Sylo. <i>Silethal</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Summerhalden. <i>Sommerhalden</i> .	Syltal. <i>Silethal</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sumphone. <i>Sumpfen, ruiss</i> .	Synne. <i>Sinne</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sunehhofen. <i>Sundhofen</i> .	Synwellen matten. <i>Sinewelmatten</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sundel. <i>Suntel</i> .	Syse (La). <i>Assise (L')</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sundernahin. <i>Sondernach</i> .	
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sunderolsdorf. <i>Sondersdorf</i> .	T
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sundgandia. <i>Sundgau</i> .	Tageltzen. <i>Tagolsheim</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sundgeüü. <i>Sundgau</i> .	Tagsburn. <i>Dachsbrunn</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sundgovia. <i>Sundgau</i> .	Tagstdorf. <i>Tagsdorf</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sundhoüa. <i>Sundhofen</i> .	Tammerkilch. <i>Dammaraic</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sundruitestorff. <i>Sondersdorf</i> .	Tangnach; Tangnow. <i>Thaunet</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sunfone. <i>Sumpfen, ruiss</i> .	Tanne. <i>Thaun</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sunnenrauch. <i>Sommerau</i> .	Tannenkilch. <i>Thannenkilch</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sunprachen. <i>Sunbrachen</i> .	Tannenkyrch. <i>Thannenkilch</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sünre. <i>Sengern</i> .	Tannenriet. <i>Delle</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Suntgowe. <i>Sundgau</i> .	Tanne veteri. <i>Vieux-Thaun</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Suntheim. <i>Sundheim</i> .	Tatenriet; Tatinriet. <i>Delle</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Suntliten; Suntlitt. <i>Suntel</i> .	Tauperie (La). <i>Taupraie</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Suntor. <i>Sundhofen</i> .	Teigenheim. <i>Deinheim</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sur-le-Haut. <i>Hoche (La)</i> .	Teinheim. <i>Deinheim</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sur l'Hate. <i>Surlattes</i> .	Tellier (La); Tellieux. <i>Tailleau (La)</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Surmainmengu; Surmanmenny. <i>Ser-</i>	Tenchel. <i>Tämchel</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	<i>managny</i> .	Tennach. <i>Dennach</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Suspa. <i>Soppe-le-Bas</i> .	Tennehübel. <i>Dennébühl</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Suazimberg. <i>Schwartzenburg</i> .	Tennenberg. <i>Demberg</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Suceose. <i>Schweigghausen</i> .	Tennichel. <i>Tämchel</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Sueighausen. <i>Schweigghausen (Cer-</i>	Tentschem. <i>Densche</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	<i>nay)</i> .	Terminach. <i>Dürmenach</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Suwbrunnen. <i>Soybrünne</i> .	Termuacho. <i>Dürmenach</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Süwelin. <i>Seiwen</i> .	Ternenseë. <i>Sternsee</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Synderstorf. <i>Sondersdorf</i> .	Ternenseë kopff. <i>Grosson</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Synthoven. <i>Sundhofen</i> .	Terubelberge. <i>Trübelberg</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Swaben. <i>Schwaben</i> .	Tessenheim; Tessenen. <i>Dessenheim</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Swabsmatten. <i>Schwabsmatten</i> .	Tessinheim. <i>Dessenheim</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Swarcendan. <i>Schwartzentann</i> .	Tête le Moine. <i>Tête-du-Moine</i> .
Steinbrunn. <i>Steinbrunn-le-Bas</i> .	Swartzenbach. <i>Schwartzenbach</i> .	

- Thal (Jm). *Leval*.
 Thalbach. *Hundsbach*.
 Thamerkhilch. *Dannemarie*.
 Thanberg. *Damberg*.
 Thaney. *Denney*.
 Thannach. *Thannet*.
 Thanne. *Engelburg*.
 Thännerhüslen. *Dennerhäuslen*.
 Thannerweg. *Bilgerweg*.
 Thännigel. *Tännehel*.
 Thannweiler. *Tawwiller*.
 Thecort. *Thancourt*.
 Theigenheim. *Deinheim*.
 Theinheim. *Deinheim*.
 Thennerhaesslen. *Dennerhäuslen*.
 Theothertowilare. *Liebentzwiller*.
 Thielen. *Dielen*.
 Thierenbach. *Notre-Dame-de-Thierenbach*.
 Thierhürst. *Notre-Dame-de-Thierhürst*.
 Thiernheim. *Thierheim*.
 Thieron (Mont). *Mont Thieron*.
 Thierry (Goutte-). *Goutte-Thierry*.
 Thodier. *Dolleren*.
 Tholler (Vff der). *Dollern, éc. c^m de Mulhouse*.
 Thomarkilch. *Dannemarie*.
 Thraubach. *Traubach-le-Bas*.
 Thuren. *Notre-Dame-de-la-Thuren*.
 Thurenkheim. *Turckheim*.
 Thurenmühle. *Biltzmühle*.
 Thurineheim. *Turckheim*.
 Thurnkopff. *Tête-des-Allemands*.
 Thurrenhusen. *Dornhausen*.
 Thynghisheim. *Dintzheim*.
 Thyrenbach. *Notre-Dame-de-Thierenbach*.
 Ticeenouse, 1251 (urb. de Froide-Fontaine). *Diethausen-Mühle*.
 Tieffenbach. *Dieffenbach (Breitenbach)*.
 Tieffenkopff. *Dieffenkopff*.
 Tiefmatten. *Dieffmatten*.
 Tierenbach. *Notre-Dame-de-Thierenbach*.
 Tierheim; Thiernheim. *Thierheim*.
 Tieschgrund, en allemand *Teurschengrund*. *Tichegrund (La)*.
 Tiethanssen. *Diethausen-Mühle*.
 Tiethwilr. *Dietwiller*.
 Tige gronde. *Tichegrund (La)*.
 Timbach (La). *Latimbach*.
 Timpfel. *Dimpfel*.
 Tintzenhin. *Dintzheim*.
 Tirmenach. *Dürmenach*.
 Tissage. *Fabrique (La)*. *Papeterie (Rop-pentzwiller)*.
 Tistelmuatt. *Disselmatt*.
 Tittenhusen. *Diethausen-Mühle*.
 Tockensteyn. *Dockenstein*.
 Todtenweg. *Herrnweg*.
 Tolder. *Dollern*.
 Tombeau du géant. *Hohenack*.
 Tornacho. *Dornach*.
 Tour de Nesle. *Nesselthurm*.
 Traineaux (Goutte des). *Goutte des Traineaux*.
 Tréelochrutz. *Trée*.
 Trehfürste. *Trée*.
 Trenc. *Trinqu*.
 Trenekberg. *Tränckenberg*.
 Trépunt. *Cret et Trépoint*.
 Trestoudens; Trestudens. *Trétudans*.
 Tretoudans. *Trétudans*.
 Trey Aahrn. *Notre-Dame-des-Trois-Epis*.
 Trey gröher. *Trois-Tombeaux (Les)*.
 Triaucourt. *Dirhinsdorf*.
 Trimont. *Drumont*.
 Trobach. *Traubach-le-Bas*.
 Tröbe. *Traubach-le-Bas*.
 Trocholen. *Trotthofen*.
 Trois Châteaux. *Éguisheim*.
 Trois-Dames (Les). *Trois-Tombeaux (Les)*.
 Troscholdingen; Troseldingen. *Trétudans*.
 Trothouen. *Trotthofen*.
 Troüe de l'Outre. *Otterloch*.
 Troygassen. *Troye*.
 Trübach. *Traubach-le-Bas*.
 Trublenberch. *Trübelberg*.
 Truchsess. *Weyermättle*.
 Trumenkopff. *Drumont*.
 Trunggrüben. *Trou-des-Trouecs (Le)*.
 Trusch. *Truche (La)*.
 Trusspüel. *Trussbühl*.
 Tschä. *Chaur*.
 Tschaffenat. *Chavannes-les-Grands*.
 Tschanckenberg. *Schanckenberg*.
 Tschientschy. *Tschötschy*.
 Tubach. *Dubach*.
 Tuben Bihl. *Dubenbühl*.
 Tuezenbach, 1421 (rôles de Saint-Morand). *Duzzenbach*.
 Tudenheim. *Didenheim*.
 Tudinheim. *Didenheim*.
 Tueringon. *Denney*.
 Tüfelsacker. *Teufelsacker*.
 Tuilerie (La). *Ziegelschür et Alte Ziegelschür*. — *Liesbach, c^m de Blotzheim*.
 Tumulus. *Leyhabel*.
 Tungensheim. *Dintzheim*.
 Tunginischheim. *Dintzheim*.
 Tünpfel, 1495 (reg. de Saint-Alban). *Dimpfel*.
 Türeckhaim. *Turckheim*.
 Turenchem; Turchem. *Turckheim*.
 Türickheim; Turinchem. *Turckheim*.
 Turlanstorf. *Dirhinsdorf*.
 Turlestorf. *Dirhinsdorf*.
 Turnache. *Dornach*.
 Turnich. *Dornach*.
 Turnein. *Turckheim*.
 Turnsill. *Dornsyl*.
 Tüsthwinckel. *Dürswinkel*.
 Tussenbach. *Dusenbach*.
 Tutelhurn. *Dudelburn*.
 Tutenhusen; Tutenhusen. *Diethausen-Mühle*.
 Tutzendbach. *Duzzenbach*.
 Tydenhin. *Didenheim*.
 Tyliam (Ad). *Zur Linden*.
 Tyoncourt. *Thancourt*.
 Tyrien. *Thierheim*.
 Tzigellscheuren. *Ziegelschür*.

U

- Ubergin; Uberkin. *Uberkimen*.
 Uberkimen; Uberkumb. *Uberkimen*.
 Ubesheim; Ubishen. *Jebshem*.
 Ubriken. *Uberkimen*.
 Uettingen. *Jettingen*.
 Uneeback. *Handsbach*.
 Undirlinden. *Colmar*.
 Ungerstein. *Hungerstein*.
 Ungersheim. *Ingersheim*.
 Ungrischeim. *Vagersheim*.
 Unser-Frau. *Notre-Dame*.
 Unser Frauen Aun. *Frauenau*.
 Unser Frauen Cappellen. *Frauenegg-schen*.
 Unteraltmatt. *Altmatt*.
 Unter Hütten. *Bassch-Hüttes (Les)*.
 Unterkallbach. *Kalbach*.
 Unterlinden. *Colmar*.
 Untersehlück. *Schlück*.
 Untersimmerstöcklen. *Simmerstocklen*.
 Uosenberg. *Niesenberg*.
 Uresheim. *Urschenheim*.
 Urbaupt. *Urhuu*.
 Urincis. *Urunce*.
 Ursbach. *Hundsbach (c^m d'Altkirch)*.
 Urspachtal. *Hundsbacherthal*.
 Urspach, 1535 (terr. de Saint-Alban). *Hurspach*.
 Usenberg. *Niesenberg*.
 Usinc. *Fabrique (La)*.
 Ussweiler. *Usswiller*.
 Uthlenberg. *Urlenberg*.
 Utigen. *Jettingen*.
 Utirencis; Ulirentis. *Urunce*.
 Uurlon. *Felon*.

Vaconna. <i>Fecht.</i>	Vernis. vfen veris, 1380 (reg. du Steinkenloster de Bâle). <i>Fâris.</i>	Volcholvisheim. <i>Folgelshaim.</i>
Vageso. <i>Vosges.</i>	Véronne (La). <i>Varonne (La).</i>	Volckolczheim. <i>Folgelshaim.</i>
Vaidoye; Vaidboy. <i>Valdoye.</i>	Verrerie (La). <i>Glashütte.</i>	Volckolzberg. <i>Folgensbourg.</i>
Vainetal; Vainetat. <i>Voncentat.</i>	Vesche. <i>Fêche-l'Église.</i>	Volfrigesbaim. <i>Pulversheim.</i>
Vaire (La Belle). <i>Belle-Vaire (La).</i>	Vesenock; Vesenezza. <i>Fesseneck.</i>	Volim. <i>Felon.</i>
Vaizellay. <i>Vèzclois.</i>	Vessenheim. <i>Fessenheim.</i>	Volkelsheim. <i>Folgelshaim.</i>
Val (Le). <i>Leral.</i>	Vesuneca. <i>Fesseneck.</i>	Volkesperg. <i>Folgensbourg.</i>
Valchen graben. <i>Falkengraben.</i>	Veterem villam (Aute). <i>Altdorf (Wintzenheim).</i>	Volkoldesberg. <i>Folgensbourg.</i>
Val de Saint-Jean. <i>Sant Johamsthal.</i>	Vezeloy. <i>Vèzelois.</i>	Volkolzberg. <i>Folgensbourg.</i>
Val des Anges. <i>Engelthal.</i>	Vfernas. <i>Sevenans.</i>	Volratzwilr; Volrotzwilr. <i>Fortschwilr.</i>
Val de Sewen. <i>Sewenthal.</i>	Vhehuon. <i>Fecht.</i>	Volveueos. <i>Vourvenans.</i>
Val d'Hoy. <i>Valtoye.</i>	Via Lentali. <i>Vilenti.</i>	Vorder-Burbachrantz. <i>Burbachrantz.</i>
Vallebach; Valbach. <i>Fallbach.</i>	Victoringa? <i>Vètrigne.</i>	Vordere birgmatte. <i>Birgmatte.</i>
Vallen Wasser. <i>Follenwasser.</i>	Videnbach. <i>Widenbach.</i>	Vordere Ybach. <i>Ybach.</i>
Vallis Dei. <i>Valdien.</i>	Vieilles prairies. <i>Altmatt.</i>	Vorderglashiütt. <i>Grande-Ferrerie.</i>
Vallis Leporis. <i>Val de Lièpore.</i>	Vie jolibois. <i>Vilenti.</i>	Vorderlauchen. <i>Niederlauchen.</i>
Vallis lutosa. <i>Leyenthal.</i>	Vieistrontz. <i>Wüestruntz.</i>	Vorderlützelbach. <i>Lützelbach.</i>
Vallis Masonis. <i>Massevaux.</i>	Vieux-Château. <i>Altschloss (Pfästatt).</i>	Vorder Trée. <i>Trée.</i>
Vallis Sancti Gregorii. <i>Val de Saint-Grégoire.</i>	Vifitze. <i>Vivitz.</i>	Vorder Ybach. <i>Ybach.</i>
Valnen. <i>Falmen.</i>	Viler. <i>Villars-le-Sec. Willerfeld.</i>	Vorst. <i>Forst.</i>
Vals. <i>Foltz.</i>	Village-Neuf. <i>Auxelles-Haut.</i>	Vörte. <i>Furth (In der).</i>
Vanchelle. <i>Winckel.</i>	Villa minor. <i>Kleindorf.</i>	Vosagus. <i>Vosges.</i>
Vannetat. <i>Voncentat.</i>	Villare Eberbardo. <i>Waranangus.</i>	Vosego. <i>Vosges.</i>
Vannoge (Le). <i>Vanouège.</i>	Villare sicco. <i>Villars-le-Sec.</i>	Vourpillière. <i>Verpillière.</i>
Varaune (La). <i>Varonne (La).</i>	Ville de Paille. <i>Strohstatt.</i>	Voynetal. <i>Voncentat.</i>
Vatonuillers. <i>Wattwiller.</i>	Ville-neuve. <i>Strohstatt.</i>	Vrbach. <i>Fréland.</i>
Vaudoye. <i>Valdoye.</i>	Villeri. <i>Fälleren.</i>	Vrbeis. <i>Urbis.</i>
Vaueresch. <i>Faverois.</i>	Villran. <i>Fälleren.</i>	Vrbeiss. <i>Orbey.</i>
Vauldey. <i>Valdien.</i>	Vimbach les capucins. <i>Weinbach.</i>	Vrbensthal; Urbestahl. <i>Val d'Orbey.</i>
Vauldoye. <i>Valdoye.</i>	Vincinheim. <i>Wintzenheim.</i>	Vrbs; Vrbs. <i>Urbes.</i>
Vaydhoye. <i>Valdoye.</i>	Vingzenheim. <i>Wintzenheim.</i>	Vrhaus. <i>Urhau.</i>
Veche. <i>Fecht.</i>	Viogarten. <i>Veyelgarten.</i>	Vrsheim; Vrssheim. <i>Urschenheim.</i>
Vechin. <i>Fecht.</i>	Violons (Roche des). <i>Roche des Violons (La).</i>	Vrspach. <i>Hundsbach, riv.</i>
Vedafroy, 1474 (urb. de Froide-Fontaine). <i>Eaux-Froides (Aux).</i>	Virst. <i>Firste.</i>	Vrswilr. <i>Orschwilr.</i>
Vehiru. <i>Fecht.</i>	Viselis; Visilis; Vislins. <i>Fislis.</i>	Vtelbach. <i>Vetelbach.</i>
Veldelingen; Veldlingen. <i>Felleringen.</i>	Visenet. <i>Vesenet.</i>	Vtingen. <i>Jettingen.</i>
Veldrein. <i>Feldrain.</i>	Visgelende. <i>Weissgländ.</i>	Vuinzenheim. <i>Wintzenheim.</i>
Veldtgraben. <i>Weyerbach.</i>	Visspiel. <i>Windspiel.</i>	Vuitteuckheim. <i>Wittenheim.</i>
Vellecort; Vellecot. <i>Vellescot.</i>	Vivarius peregrinorum. <i>Weyer et Murbach.</i>	Vulpeilliere. <i>Verpillière.</i>
Velle escont. <i>Vellescot.</i>	Vlaslande. <i>Flaxlanden.</i>	Vüna. <i>Wuenheim.</i>
Vellescoqz; Vellescotz. <i>Vellescot.</i>	Vleckestrass. <i>Fleckenstruss.</i>	Vychweg. <i>Vichweg.</i>
Velpach; Velpach. <i>Feldbach.</i>	Vlössche. <i>Flesch.</i>	Vyelmatten. <i>Veyel.</i>
Velsbach. <i>Felsbach.</i>	Vnegvilre. <i>Hunawilr.</i>	
Velsch. <i>Fêche-l'Église.</i>	Vngertälin. <i>Hungerthal.</i>	Wachsstatt. <i>Soultz.</i>
Veltkilch; Veltkirch. <i>Feldkirch (Wetolsheim) et Feldkirch (Soultz).</i>	Vngrisheim. <i>Ungersheim.</i>	Wackenthal. <i>Weckenthal.</i>
Vendafroy, 1474 (urb. de Froide-Fontaine). <i>Eaux-Froides (Aux).</i>	Vochilishofen. <i>Vögtlinshofen.</i>	Waddenwilre. <i>Wattwiller.</i>
Vendangeoir. <i>Wintzerhausen.</i>	Vöcklinshoffen; Vöcklisshoffen; Vöcklisshönen. <i>Vögtlinshofen.</i>	Wadtringen. <i>Vétrigne.</i>
Venetat. <i>Voncentat.</i>	Vogelbach. <i>Fogelbach.</i>	Waffenheim. <i>Waffenheim.</i>
Veratesheim. <i>Urschenheim.</i>	Vogelstein. <i>Falkenstein.</i>	Wagenberg. <i>Wangenberg.</i>
Veray. <i>Vraie.</i>	Voigesus. <i>Vosges.</i>	Waivre. <i>Waivre (La).</i>
Vernans. <i>Sevenans.</i>	Voivre (La). <i>Vaivre (La).</i>	Walbachwiler; Walbartzwyller. <i>Walbetswiller.</i>
	Volanta. <i>Voncentat.</i>	Walchenweg. <i>Walchenberg.</i>
	Volcholdesheim. <i>Folgelshaim.</i>	Walcke. <i>Foulon.</i>
		Waldarses. <i>Vauthiermont.</i>
		Waldbach. <i>Wuenheimerbach.</i>

Waldenburn. <i>Waldburn.</i>	Weßergraben. <i>Wöllergrabenruntz.</i>	Wigere. <i>Weyer</i> (Bühl).
Waldhusen. <i>Walhausen.</i>	Wellisberg. <i>Wallisberg.</i>	Wigerlin. <i>Weyerle.</i>
Waldthurtzwyler. <i>Walbetzwiller.</i>	Welsche Meiertum. <i>Bretten.</i>	Wiggenheim. <i>Wigenheim.</i>
Walenheim. <i>Walheim.</i>	Welschen Gruonc. <i>Grosne.</i>	Wilare. <i>Willer</i> (Altkirch).
Walben. <i>Walheim.</i>	Welschen Kappelen. <i>Chapelle-sous-Rougemont</i> (La).	Wilara. <i>Romagny</i> (Dannemarie).
Walbenburg. <i>Wahlenbourg.</i>	Welschen Larg. <i>Oberlarg.</i>	Wilbach. <i>Welbach.</i>
Walmbach. <i>Walbach</i> (Wintzenheim).	Welschenneest. <i>Ramagny</i> (Massevaux).	Wiler. <i>Melwiller.</i>
Wallen. <i>Walheim.</i>	Welschen Steinbach. <i>Etoimbes.</i>	Wilgoltzvelden. <i>Wintzfelden.</i>
Wallpatzweiller. <i>Walbetzwiller.</i>	Welsch Morswiller. <i>Morvillars.</i>	Willer. <i>Melwiller.</i> <i>Romagny</i> (Dannemarie).
Wallstein. <i>Störenburg.</i>	Wenckeles. <i>Winckel.</i>	Willeren. <i>Romagny</i> (Dannemarie).
Walpach. <i>Walbach</i> (Landser).	Wendeswilre. <i>Wentzwiller.</i>	Wilmühl. <i>Wildmühle.</i>
Walpertzweiller; Walpurtzwyler. <i>Walbetzwiller.</i>	Wenswilre. <i>Wentzwiller.</i>	Wilr. <i>Romagny</i> (Dannemarie). <i>Wihren-Plaine.</i>
Walribach. <i>Walbach</i> (Wintzenheim).	Wentroigne. <i>Vétrigne.</i>	Wilra. <i>Wühr</i> (Ammerschwühr).
Walterspergk. <i>Vauthiermont.</i>	Wenzwiler. <i>Wentzwiller.</i>	Wilre. <i>Wühr-au-Val.</i> <i>Willer.</i> <i>Willé.</i>
Walthersberg. <i>Fauthiermont.</i>	Wepach. <i>Wobach.</i>	Wilre gevelde; Wilre lachen. <i>Wühr</i> (Ammerschwühr).
Waltikofen; Waltikouen. <i>Waldighofen.</i>	Werentzbusen. <i>Werentzhunson.</i>	Winbach. <i>Weinbach.</i>
Walun... ze Walva, 1380 (reg. du Steinenkloster de Bäle). <i>Walheim.</i>	Wergeryns born. <i>Weringers Burne.</i>	Winzenheim. <i>Wintzenheim.</i>
Waporphuende, 1299 (reg. Lucell.). <i>Rabersbach.</i>	Werholtz; Werlischolz. <i>Werschholtz.</i>	Winchele. <i>Winckel.</i>
Wasemco. <i>Wasen.</i>	Weseline. <i>Wäse.</i>	Winchelein. <i>Winckel.</i>
Wasgau. <i>Vosges.</i>	Wesge. <i>Vosges</i> (Alsace).	Winchil. <i>Winckel.</i>
Wasichia. <i>Vosges.</i>	Wespachgraben. <i>Weschbach</i> (Dietwiller).	Wincinheim. <i>Wintzenheim.</i>
Wassacns. <i>Vosges.</i>	Wessenberch; Wessenberg. <i>Vescemant.</i>	Winckelbach. <i>Walbach</i> (Wintzenheim).
Wassenberg; Wassenberg. <i>Wasserbourg.</i>	Wessenburg. <i>Vescemont.</i>	Winckeles. <i>Winckel.</i>
Wassenburg. <i>Wasserbourg.</i>	Westernale. <i>Westerggraben.</i>	Winckelshausen. <i>Finckenshausen.</i>
Wasserberg. <i>Wasserbourg.</i>	Westhalda. <i>Westhallen.</i>	Windehoue. <i>Wintenhof</i> (Ribeauvillé).
Wasser vallen (In der). <i>Wasserfall.</i>	Weteri Phireto. <i>Vieur-Ferrette.</i>	Windenberger Stäg. <i>Steige ou Col du Ventron.</i>
Wassgaw. <i>Vosges.</i>	Wetilsheim. <i>Wettolsheim.</i>	Winderbach. <i>Winterbau.</i>
Watewilre. <i>Wattwiller.</i>	Wetschbe; Wetschhebach. <i>Weschbach</i> (Stosswühr).	Windersbach. <i>Windenbach.</i>
Watpach. <i>Wabach.</i>	Wette; Wettes. <i>Évette.</i>	Winech; Winecke; Winegk. <i>Windeck.</i>
Wattwilre; Wattenwilre; Wattweil. <i>Wattwiller.</i>	Wethelsein. <i>Wettalsheim.</i>	Winenberg. <i>Wunenberg.</i>
Wattwiller.	Weybach. <i>Weibach.</i> <i>Weyerbächle.</i>	Wingarten. <i>Weingarten.</i>
Wattoneviller. <i>Wattwiller.</i>	Weydensoll. <i>Wiedensohlen.</i>	Wingishaim. <i>Wintzenheim.</i>
Watwil; Watwilre. <i>Wattwiller.</i>	Wichario villa. <i>Wickerschwühr.</i>	Wingoltzvelden. <i>Wintzfelden.</i>
Wechsel. <i>Waxel.</i>	Wichein. <i>Wigenheim.</i>	Winigotzfelden. <i>Wintzfelden.</i>
Wedelzheim. <i>Wettolsheim.</i>	Wicherebint. <i>Wickerschwühr.</i>	Winigotzhunson. <i>Finckenshausen.</i>
Wedo. <i>Valdoye.</i>	Wicherswiler; Wicherswühr. <i>Wickerschwühr.</i>	Winneg. <i>Windeck.</i>
Wegebach. <i>Weibach.</i>	Wick (Jm). <i>Zwick.</i>	Winsilingen. <i>Vézelois.</i>
Wegesat. <i>Wegesade.</i>	Wickels Owe. <i>Wilgisau.</i>	Winthyechel. <i>Wintbühl.</i>
Weggenberg. <i>Weckenberg.</i>	Wickembourg. <i>Wittenbourg.</i>	Winterung. <i>Ventron.</i>
Wegolthein. <i>Weckolsheim.</i>	Wickersswühr. <i>Wickerschwühr.</i>	Wintzheim. <i>Wintzenheim.</i>
Wehrholtz. <i>Werschholtz.</i>	Widache. <i>Widach.</i>	Wirattenmühle. <i>Haulymühle.</i>
Weidenmühle. <i>Wittenmühl.</i>	Widem. <i>Witthum.</i>	Wirbol. <i>Brebotte.</i>
Weiger. <i>Weyer</i> (Hohroth).	Widen (Ze). <i>Wittenmühle.</i>	Wirgeling weg. <i>Wirlingsweg.</i>
Weil. <i>Walbetzwiller.</i>	Widensole; Widenul. <i>Wiedensohlen.</i>	Wirthshaus. <i>Löchly</i> (Im).
Weilen. <i>Romagny</i> (Dannemarie).	Widinin matten. <i>Widenmatten.</i>	Wisbach. <i>Weissbach.</i>
Weiß. <i>Willer</i> (Bergheim).	Widinsol. <i>Wiedensohlen.</i>	Wisenberg. <i>Weissenberg.</i>
Weiller. <i>Wühr-au-Val.</i> <i>Willer</i> (Thano).	Widohe. <i>Widach.</i>	Wisewald. <i>Vézelois.</i>
Weillerbach. <i>Largue.</i>	Widum. <i>Witthum.</i>	Wiskileb. <i>Weisskirch.</i>
Weinneck. <i>Windeck.</i>	Wiengerss felden. <i>Wintzfelden.</i>	Wislingen. <i>Weisslend.</i>
Weissbach. <i>Weiss.</i>	Wieswald. <i>Vézelois.</i>	Wissbühl. <i>Windspiel.</i>
Weissensee. <i>Blanc</i> (Lac).	Wigehem. <i>Wigenheim.</i>	Wissemont. <i>Vescemant.</i>
Weites. <i>Évette.</i>	Wigenbach. <i>Weyerbach.</i>	Wissenbach. <i>Weiss.</i>
Wekelthem; Wekoltzheim. <i>Weckolsheim.</i>	Wigenn. <i>Wigenheim.</i>	Wissenberg. <i>Weissenberg et Vescemant.</i>
Welfrichshen. <i>Pulverstein.</i>	Wiger. <i>Weyer</i> (Hohroth).	Wissengrunt. <i>Weissengrund.</i>

ADDITIONS.

I

RENOIS À QUELQUES ANCIENNES FORMES NON INDIQUÉES DANS LE COURS DU DICTIONNAIRE
ET AJOUTÉES À LA TABLE.

- | | | |
|--|---|--|
| Alschburg. Voy. <i>Altenberge</i> . | Brebote. Voy. <i>Bourbote</i> ; <i>Bourbotes</i> . | Flemmer. Voy. <i>Flemer</i> . |
| Altebach. Voy. <i>Attenbach</i> ; <i>Attenbach</i> . | Bretagne. Voy. <i>Bretaigne</i> ; <i>Bretaine</i> . | Förmbach. Voy. <i>Ferrenbach</i> . |
| Altkirch. Voy. <i>Alteclique</i> . | Brézouars. Voy. <i>Blattenberg</i> . | Fröschwiller. Voy. <i>Fröschwiltre tor</i> . |
| Arenest. Voy. <i>Arrennest</i> . | Bruechberg. Voy. <i>Brüchberg</i> . | Gispel. Voy. <i>Girsbühel</i> . |
| Asenbühl. Voy. <i>Hasenbühl</i> . | Büchelberg. Voy. <i>Büchelberg</i> . | Heimath-Thal. Voy. <i>Heynertal</i> . |
| Assise (La grande mairie de l'). Voy.
<i>Escher herrschafft</i> . | Bussatte. Voy. <i>Bas</i> . | Hillbrunnen. Voy. <i>Hiltprunnen</i> . |
| Aubure. Voy. <i>Altpir</i> . | Cernay. Voy. <i>Sereney</i> . | Hofstetten. Voy. <i>Huttstetten</i> . |
| Autrage. Voy. <i>Atroigne</i> ; <i>Aultroige</i> . | Chalmont. Voy. <i>Calmon</i> . | Hurspach. Voy. <i>Orssbach</i> ; <i>Urssbach</i> . |
| Ax. Voy. <i>Axst</i> . | Clésaux (Les), f. c ^{ne} de Montreux-
Jeune. Voy. <i>Chaisaulx</i> . | Kägy. Voy. <i>Gehägen (Vf das)</i> . |
| Babersbach. Voy. <i>Paparfun</i> ; <i>Waporphuende</i> . | Chesseaumartin. Voy. <i>Chesaul-Martin</i> . | Lagrauge. Voy. <i>Grauge (La)</i> . |
| Bacheren. Voy. <i>Bachara</i> . | Closerie (La). Voy. <i>Glaussière (La)</i> . | Leibersheim. Voy. <i>Lebrotzheim</i> . |
| Baroche (La). Voy. <i>Pagonzelle</i> . | Cunelière. Voy. <i>Cournoillièrre</i> ; <i>Quanglière</i> . | Moulin Rudolf. Voy. <i>Adolser mühle</i> . |
| Berentzwiller. Voy. <i>Beroltzwiltz</i> . | Dannemarie. Voy. <i>Dompnemarie</i> . | Notre - Dame - de - Mariabrunn. Voy.
<i>Brunn (Die cappel unser lieben frauen zu)</i> . |
| Bieterlingen. Voy. <i>Peterliuges weg</i> . | Diethausen-Mühle. Voy. <i>Tiecenouse</i> . | Saint-Philippe. Voy. <i>Birrhagout</i> , <i>Bre-
hagoutte</i> , <i>Prahegetz</i> . |
| Birlingen. Voy. <i>Burlingen</i> . | Dimpfel. Voy. <i>Tümpfel</i> . | Sembt (Im). Voy. <i>Senwods (In dem)</i> . |
| Bischofbach. Voy. <i>Bischbach</i> . | Duzzenbach. Voy. <i>Tuczenbach</i> . | Tichegrund. Voy. <i>Tieschgrund</i> , en
allemand <i>Teutschgrund</i> . |
| Blatterst. Voy. <i>Blacars</i> ; <i>Blatars</i> . | Eaux froides (Aux). Voy. <i>Androfroy</i> ;
<i>Vedafroy</i> ; <i>Vendafroy</i> . | Ullise. Voy. <i>Goutte du lys</i> . |
| Boos. Voy. <i>Bus</i> . | Ertzach. Voy. <i>Orenzach</i> . | Walheim. Voy. <i>Walun</i> . |
| Bourogne. Voy. <i>Boraigne (Le mostier de)</i> . | Färis. Voy. <i>Fernis</i> . | |
| Brackenthor. Voy. <i>Brakenheim</i> . | | |

II

SUPPLÉMENT DE LA LISTE ALPHABÉTIQUE DES SOURCES.

- | | | |
|---|---|--|
| <i>Abb. de Paris, C... C...</i> — Documents du fonds de l'abbaye de Paris, aux arch. dép., carton... chemise... | MCCCLXXXIII, 1 vol. grand in-8° parchemin (arch. de Bâle). | dites de Ph.-And. Grandidier; Colmar, 1865, 5 vol. in-8°. |
| <i>Cens. de Saint-Alban.</i> — Liber censuum Ecclesie Sancti Albani, anno D ⁿⁱ | <i>Curiosités d'Alsace.</i> — Colmar, 1864-1862, 2 vol. in-8° | <i>Inv. de la seign. de Landser.</i> — Arch. dép., C. 758. |
| | <i>Grandidier.</i> — <i>Œuvres historiques iné-</i> | <i>Mat. Berler.</i> — Chronik von Maternus |

- Berler, 1510. Publiée dans le Code historique et diplomatique de la ville de Strasbourg; tome 1^{er}, 2^e partie.
- Necrol. Pairis.* — Nécrologie de l'abbaye de Pairis, rédigée en 1650. Arch. dép., fonds de Pairis.
- Oelenberg. histor.* — Oelenhergensis historia a fondatione prima de anno 1054 usque ad annum 1756 inclusive. — Scripta in monte Olivarum, anno Domini 1858. — Manuscrit du couvent de la Trappe à Olenberg.
- Reg. de Saint-Alban.* — Renovatio de 1495; 1 cahier en papier, V (arch. de Bâle).
- Reg. de Saint-Léonard.* — S^t Leonhards Registratura de anno 1290, A. (arch. de Bâle).
- Reg. des fiefs württemberg.* — Lehenbuch de la maison de Württemberg. Arch. dép., E. 359.
- Reg. du Steinkloster de Bâle.* — Betreffend Steinen Closter ligende güettern, etc., 1435 (arch. de Bâle).
- Terr. de Feldbach.* — Berein desz Gottshavsz Veldtbach, anno 1616. Arch. dép., fonds des jésuites d'Ensisheim.
- Terr. de Saint-Alban.* — Verzeichung vnd ordnung eines neuen gerein buochs . . dess Gotzhuses zuo sant Alban; 1 vol. in-8^o papier, I (arch. de Bâle).
- Terr. de Saint-Ulrich.* — Terrier du prieuré de Saint-Ulrich de 1581. Arch. dép., fonds des jésuites d'Ensisheim.
- Terr. de Strueth.* — Arch. dép., même fonds.
- Terr. de Walheim.* — Wallheimer Berein, de 1552, n^o 10. Arch. dép., fonds de Saint-Morand.
- Urb. de Froide-Fontaine.* — Vieux livre et registre des droits du prioré de Froide-Fontaine, d. 1390; vol. in-4^o appartenant à M. Talon.
- Urb. de Landser* de 1394; arch. dép., C. 768.
- Urb. de Pairis.* — Registratura censuum vini monasterii de Peris, etc. sub anno 1328; arch. dép., fonds Pairis.
- Urb. des pays d'Autr.* — Das Vrbar puch des landes zu Elsassen 1394; arch. dép., C. 47.
- Vautrey, Lib. marc.* — Liber marcarum veteris episcopatus Basiliensis, 1441; Porrentruy, 1866, 1 vol. in-8^o.

CHANGEMENTS ET CORRECTIONS.

ASENBÜHL, ajoutez : aujourd'hui *Hasenbühl*.

BIESHEIM, ajoutez : *Prieuré de Saint-Jean, de l'ordre de Cluny, dépendant du monastère de Saint-Alban de Bâle.*

BOLLENBERG, effacez les mots : *Voy. Saint-Fridolin.*

BOURGONCE (LA), effacez la citation de *Birrhägont*.

BUSSATTE, effacez la citation de *Bus*.

CHAUFFOUR (SAINTE-MARIE-AUX-MINES). Ce nom est une transformation de celui de *Schaffhause* et doit être reporté à ce dernier.

DANGELBERG, le même que DENGENBERG. La montagne est située sur les deux bans de Fellingingen et de Hüssern.

ÉCHERY, ajoutez : *Prieuré de l'ordre de Saint-Benoît, dépendant de l'abb. de Moyennoutier.*

ERTZACH, ajoutez ici l'article d'*Orenzach*. Des noms de cantons cités dans le ban de ce dernier village par le registre du Steinkloster de Bâle permettent d'appliquer définitivement ce nom à celui d'ERTZACH.

GILDWILLER, effacez la citation de *Somerkilche*.

GRANGE (LA). Une erreur de classement a fait effacer ce nom du rang qu'il occupait sur la première épreuve. Il s'est trouvé ainsi qu'il a été complètement omis dans le corps du Dictionnaire. Il a été reproduit dans la Table des formes anciennes.

HEIEENUBEL, corrigez : *Heidenhubel*.

HEFLAND, corrigez : *Hasland*.

KALBERG OU KAHLENBERG, coll. c^o d'Obermorschwiller, à effacer.

LIEBENTWILLER, corrigez : *Theotberlowilare* en *Theobertowilare*.

NÄGELEBERG, maisons de campagne, corrigez : *maison de campagne*.

NOTRE-DAME-DU-CHÊNE, à Aspach. Cet article doit être rectifié en ce sens que la statuette de la Vierge était placée anciennement dans le tronc d'un chêne.

OBERNORF, après la citation de : *la chapelle de Saint-Jean à Oberndorf, près de Habsheim*, effacez le mot *ibid.* et remplacez-le par *Trouillat*.

OSTERBACU, effacez ce nom et reportez celui d'*Eschbach* à l'article d'*Estenbach*.

OYE, rectifier la citation *Ogey* en *Ougey*.

RHEINSTRASS, après la citation de *Hohe Strasz*, changez le millésime de 1376 en 1373.

RITTY (LA), c^o de Lymen, corrigez : *Leymen*.

SAUCE (CHÊTREMON), tert. de Saint-Alban, corrigez : *de Saint-Ulrich*.

SCHWIEDEL (DIE), effacez la lettre *l*.

STEIGE OU COL-DU-VENTRON, corrigez : *Winderberger Stoëig* en *Windenberger Staeig*.

ULLISE, ajoutez : *Goutte-du-Lys* et rectifiez la citation de la carte hydrographique en *Goutte-S.-Ulysse*.

WERTHER, corrigez *Werthen*.

WETSCHENNEST, effacez ce mot et placez *Welschennest* dans son rang.

ZEISWILLER, après *Heinricus de Zeiswilre*, ajoutez : 1260.

13

134

JUL 14 1988

**PLEASE DO NOT REMOVE
CARDS OR SLIPS FROM THIS POCKET**

UNIVERSITY OF TORONTO LIBRARY
