

THE RUINS OF HOUGOUMONT

Volume III Historic Illustration

Peter Inskip + Peter Jenkins Architects
19 - 23 White Lion Street / London N1 9PD

December 2013 Rev B

CONTENTS

Maps	1
Panoramic views	23
South elevation and gate	37
Garden Wall	83
Wood	97
Meadow	109
View from the East	111
Views from the North	120
View from the West	169
North gate	144
Farmyard - Pidgeon House	177
Farmyard - West wall	199
The Ruins and Farmyard	204
Chapel and the Ruins	237
Ruins from the South	281
Ruins from the East	297
Orchard – West	306
Orchard – South	311
Orchard -- East	320

I had procured from several English officers who had been in the battle a good deal of information as to the positions of the British troops, which I marked on the spot, while Salucci made his memorandums of the French lines, &c., and having brought materials with him, he took a hasty sketch of the whole field, which he afterwards finished on a second visit. This being accomplished, we proceeded to Chateau Goumont of which he made an accurate and spirited drawing.

Pryse Lockhart Gordon's Memoir (1830)

Joseph de Ferraris. Details: Braine-l'Alleud Sheet 78, 1777
Koninklijke Bibliotheek van België

A PLAN OF THE GLORIOUS BATTLE OF WATERLOO.

*Fought on Sunday, June 18, 1815.
Between the Allied, British, and the command of His Grace the Duke of Wellington, and of Prince Blicher, and the French, commanded the command of Napoleon Bonaparte.*

Robert Bower. *A Plan of the glorious battle of Waterloo / The Campaign of Waterloo, 1816*
British Museum 1915.0218.111

N° VI.

PLACE THIS UPON THE NEAREST THE LIGHT

FIELD OF WATERLOO.

William Siborne. *History of the War with France, 1844*
British Museum

By 1777, and by 1815

About 2010 and by 2013

Hilaire Belloc. *Waterloo* (1911). Schematic map of the action, and right, Levels and battle strategy.

Collection: Bodlian

BATTLE OF WATERLOO

Hougoumont

JUNE 18, 1815

ANGLO-ALLIES
FRENCH

3RD GUARDS

ORCHARD

1/2 NASSAU
(GERMAN) & GUARDS
DETACHMENTS

GARDEN

GARDEN WALL

CHATEAU
BUILDINGS

BARBICAN

STONE

JEROME

THE GREAT
WOOD

SCALE
0 100 200

Panoramic views

General idea of the field of Waterloo from the wood between La Hague Sainte & the Hamlet of St Jean in the rear of the British line
British Museum: 1878,0713.1917

from the road between La Haye Sainte & the Hamlet of St. Jean. - on the rear of the British Line. -

The FIELD of BATTLE, WATERLOO

1 Observatory. 2 La Belle Alliance. 3 Hougoumont. 4 The Chaussee leading from Brussels to Charleroi. 5 Track of the French Cannon in the retreat. 6 Brain-la-Lévy. 7 La Haye Sainte. 8 The spot from the Observatory along the rising grounds II and onward opposed to the left flank of the British. The English occupied the rising grounds from Hougoumont. The ridges were covered with hillocks over the dead, and the field was strewn with fragments of caps, knapsacks, belts, &c.

Anon. The Field of Battle, Waterloo, as it appeared on the 24th July, 1815.
V&A Museum.

BLOOD as it APPEARED July 24th 1815.

Chaussée to Brussels. 9 Mont. St Jean. 10 Forest of Saigne. The whole of the space was in the highest state of agricultural perfection previous to the Battle. The French occupied
 part La Haye Saint and on towards Warre. the centre of the line being about 12 13 The spot to which Napoleon advanced with his Imperial Guards at the final charge

A Description of a View of the Battle of Waterloo, at the Royal Panorama, Leicester Square. 1842.

McGill University: DC243 B87 1842

48. Cottage on the road side, where many wounded officers were taken during the action.
49. Village of Ranbeck.
50. Wellington Tree, so named from the Duke having alighted at the spot during the action.
51. German Legion. Above them is a line of Brunswick Infantry.
52. Twenty-third Light Dragoons.
53. First Dragoon Guards.
54. Hedge and bye-road to Ter la Haye; the point where the Highland Regiments suffered great loss.
55. Square of Colonel Ompteda's Brigade, King's German Legion, attacked by Cuirassiers.
56. Tree on the left of the Genappe road, the spot where Sir Thomas Picton was killed, early in the day.

57. Discharge of Rockets, fired among the enemy from the top of the sand bank on the Genappe Road, opposite to La Haye Sainte.
58. Netherland Infantry.
59. Private Godfrey.
60. First and Second Life Guards charging.
61. Abbey of Frischermont, the spot where Blücher's troops advanced to meet the enemy.
62. Royal Foot, firing on the French retreating from La Haye Sainte.
63. Royal Dragoons capturing an Eagle. Above them are the Scotch Greys, and to the left the Inniskillen Dragoons, charging Count D'Erlon's corps of 20,000 men. Behind the Scotch Greys is part of the 5th division.

64. Prussian Lancers and Artillery opening their fire.
65. Captain Kelly attacking a Cuirassier. Above him, and behind La Haye Sainte, are seen Highlanders, and other troops of General Kempt's, General Pack's, and General Lambert's brigades, engaged with the enemy.
66. Scotch Greys capturing an Eagle.
67. La Haye Sainte.
68. Lieutenant-Colonel Richard Fitzgerald.
69. Wood, through which Bulow's troops advanced, and are seen skirmishing with the French under Count Lobau.
70. Spire of Planchenoit.

71. Blues charging Cuirassiers on the Genappe road.
72. Orchard of La Haye Sainte. Frenchmen retreating through the hedges.
73. Part of Genappe road, where it is cut through the hill, on which Buonaparte gave his last order to the Imperial Guard to advance.
74. La Belle Alliance.
75. Buonaparte with his telescope, viewing the fate of the Imperial Guards, the moment before his flight.
76. Mass of 50,000 French, of all arms, in great confusion, rockets falling amongst them.
77. Show the Life Guardsmen attacking several Cuirassiers.
78. Earl of Uxbridge leading on the Life Guards.

John Swaine. *Chateau de Hougomont.* 8 October 1834
British Museum. 1852, 0612.434

M Dubourg after J Heaviside Clark. *The Field of Waterloo as it appeared the Morning after the memorable Battel of the 18th June 1815.*
Private Collection.

M Dubourg after J Heaviside Clark. *The Field of Waterloo as it appeared the Morning after the memorable Battel of the 18th June 1815.*
National Army Museum: NAM. 1971-02-33-469-1.

South elevation and Gate

20 October 1815

To-morrow I go again with Nash to Waterloo, for the purpose of
procuring drawings of Hougoumont.

Charles Cuthbert Southey writes to John May from Brussels

T Stoney. *Back of Goumont 20 June.*
Private Collection

Denis Dighton. *The House of du Goumont from the Wood on the left*. 1815
Sotheby's July 2011

Denis Dighton. *Defence of the Chateau Hougomont by the 1st Company, Coldstream Guards.*
NAM 1975-05-7-1

James Rouse. Published by H. Colburn, Conduit St London 1816.
McGill: DC242 M94 1817 folio

Capt George Jones // Engraved by C. Turner for J. Booth, 20 May 1816
McGill: 4° R Waterloo 003

Anon. *The Chateau of Gomont*. Brussel, 1816
Part of Willem Crann's *Plan du champ de bataille de Waterloo*
British Museum: 1872.0810.88

Elizabeth Stanley. *Hougoumont, June 18th [1816]*.
Unidentified collection, published 1907.

44

Richenda Gurney. *Interior of Hugomont*, 1817
Collection not identified, published Paget & Saunders.

JMW Turner. *The South Front*. 1817
Tate

JMW Turner. *The South Front* 1817.
Tate

Monogramist 'I. A.', 1820
British Museum: 1878,0713.1244

John Swaine. *Chateau de Hougomont*. 8 October 1834
British Museum. 1852, 0612.434

Alexei Petrovich Boiubov, 1870
Volgograd Regiona Museum of Fine Arts

Alexandre de Blochouse, *South Gate*, 1873
University of Sydney Museums

South Gate, 1875
Private collection Belgium

South Gate, 1875
Private collection Belgium

South Gate, 1875?
Unidentified collection from the web

WATERLOO-HOUGOMONT. — Maison du jardinier.

série 5, N. 28, E. G. déposé.

Hougowont — Maison du Jardinier

E. G. dep. Série 6, N. 28

WATERLOO. — Extérieur de la ferme d'Hougoumont

South Gate, about 1885.
Private collection Belgium

South Gate, 1900
Private collection Belgium

170. — WATERLOO. — EXTÉRIEUR DE LA FERME DE HOGOUMONT.

H. M. Déposé, Uccle.

Farmhouse of Hougomont on the Field of Waterloo.

Farmhouse of Hougomont on the Field of Waterloo. Illustration for Little Arthur's History of England by Lady Callcott (1888).

Waterloo
Entrée de la ferme d'Hougoumont

WATERLOO

Hougoumont

Souvenir de Waterloo

Ferme d'Hougoumont, Entrée du Sud

C'est un ancien château, occupé durant la guerre par 7 bataillons Anglais. C'est par l'attaque de cette ferme que la bataille commença.

Phototypie Marco Marcovici, Bruxelles

Waterloo

Vue générale d'Hougoumont.

WATERLOO

Hougoumont

Waterloo

Hougoumont Porte Sud et maison du Jardinier

WATERLOO

Entrée de la ferme d'Hougoumont

Ferme du Goumont.
Entrée de la Ferme.

BRAINE L'ALLEUD — Maison du Jardinier — Château du Goumont

Edit. de l'Hôtel du Musée - Braine l'Alleud

Souvenir de Waterloo

Entrée de la ferme d'Hougoumont

La ferme d'Hougoumont fut occupée par Reille. Elle fut en premier lieu attaquée par l'infanterie légère française, mais les Allemands qui se trouvaient à l'intérieur étaient protégés par un vaste mur caché par une haie. Et sept fois les Français ont-ils tenté l'assaut.

Waterloo. Ferme d'Hougomont

Garden Wall

T Stoney. *Album of an Irish Grand Tourist*.
Private collection, UK.

12

Defence of Hougomont "Who succeeded in gaining part of the wood"
Published by J. Booth, Nov 25, 1816.

George Jones. *Defence of Hougomont.*
Published by J. Booth, Nov 25, 1816.

Unidentified. *Mur du verger*, part of a Waterloo album , about 1870.
Bibliothèque nationale de France, Département des Estampes et de la Photographie

A further print from the Waterloo Album at the Bibliothèque nationale de France,
Département des Estampes et de la Photographie.
Private collection Belgium

A further print from the same negative of the Waterloo album at the Bibliothèque nationale de France, Département des Estampes et de la Photographie. Collection unknown, from the web.

HOUGOUMONT — MUR DU VERGER

THE DEFENCE OF THE CHÂTEAU OF HOUGOMONT AT WATERLOO, 1815.

The Defence of the Chateau of Hougomont at Waterloo, 1815
c 1880 from Illustration for the Historical Scrap Book (Cassell).
Private collection.

BRINE L'ALLEUD — Ancien Mur du Château du Goumont avec Crénneau

The Defence of the Chateau of Hougomont at Waterloo, 1815
Steve Stanton.

Robert Hill. *Sketches in Flanders and Holland*, 1816.

Robert Hill. *Sketches in Flanders and Holland*, 1816.

South Elevation, about 1890
Private collection Belgium

Unidentified photographer. Waterloo Album. About 1870
Bibliothèque nationale de France, Département des Estampes et de la Photographie

Waterloo

Ferme d'Hougoumont

Waterloo

Vue générale de la ferme d'Hougoumont.

Underwood & Underwood. *Belgium the Glorious* (1915).
Collection London Library

FRYS COCOA & CHOCOLATE
MAKERS TO H.M. THE KING.

Meadow

View from the East

Waterloo, Le Goumont. June 1815.
Musee Wellington.

Anon. The Field of Battle, Waterloo, as it appeared on the 24th July, 1815.
V&A Museum.

Views from the North

JMW Turner. *The field of Waterloo*. 1818
Tate.

The Field of Waterloo.
From Hougoumont.

temporary image

JMW Turner, *The field of Waterloo from Picton's Tree*. 1833
Tate

F.C. Lewis & JMW Turner. *The field of Waterloo*. 1833
First published in *Scott's Prose Works*, 1834–6. British Museum

T[homas Bowes] Stoney. *The North Gate* 19 June 1815.
Private Collection

Denis Dighton. [*Goumont from the North-West*], 1815
Sotheby's July 2011

Denis Dighton. *Farm and Orchard of Hougomont, Field of Waterloo, 1815.*
Royal Collection

Denis Dighton. *The Night Entrance to the Farm at Hougomont.*
Royal Collection

James Jenkins after Thomas Sutherland.
The interior of Hougomont during the battle of the glorious 18 June 1815.
 NAM 1971-02-33-461-1

The Exterior of Hougoumont at the Commencement of the Battle of Waterloo June 18th 1815.

Published in *Historical Scrap Book* (1880)

JMW Turner. *Hougoumont*, 1817.
Tate

View of Hengam, Gole

JMW Turner. *Hougoumont, 1817*.
Tate

John Barak Swaine. *Chateau de Hougomont*. 8 October 1834
British Museum. 1852, 0612.434

J M W Turner. Title-page vignette to 'Paul's Letter' in *The Miscellaneous Prose Works of Sir Walter Scott, Bart'*, 1833.
British Museum. 1868,0822.3607

Hougoumont. (1836).
McGill: DC203 B775 1836

British School. *The Chateau of Hougomont.* (1815).

Published in *Historical Scrap Book* (1880)

North Gate

T[homas Bowes] Stoney. *The North Gate* 19 June 1815.
Private Collection

L d v W. Lith Gerrard. *Chateau d'Hougoumont à Waterloo.* 1842
British Museum

Interior of Hugomont June 18. 1816.

Elizabeth Stanley. *Interior of Hugomont, 1816.*
Collection not identified, published 1907.

*Château et ferme d'Hougoumont
Champ de bataille de Waterloo*

Nels, Bruxelles Serie 11 No. 245

THE CHÂTEAU OF HOUGOMONT.

The North Gate. 1850s.
Private Collection Belgium

Alexandre de Blochouse. *The North Gate*. 1873
Sydney University Museums

The North Gate. 1860 - 80.
Unknow collection

The North Gate. 1865 - 75.
Private Collection Belgium

The North Gate. 1860 - 80.

Unknow collection Identical image as adjacent but better quality.

Unidentified publication. ATTACQUE DE LA PORT DU NORDE. About 1890.
Unidentified collection

WATERLOO-HOUGOMONT. — La Porte Nord.
N. 45.

Hougoumont — Porte du Nord

Waterloo – Hougomont – Vue générale des ruines

F. G. dépose

Robert Gibb. *The Closing of the Gate*. 1903
National Museums Scotland

Caton Woodvill. *The Defense of the Gate*. About 1900
Mansell Collection.

Underwood & Underwood. *Belgium the Glorious* (1815).
London Library

Thomas Hartwell Horne. *Hougoumont*,
From :*The Campaign of Waterloo*, 1816
British Museum 1873,0510.1433-1434

The farm of Hougomont.
Unsigned watercolour. General view of the ruins of the château, looking west from the Nivelles
• road. Musée Wellington, Waterloo.

Denis Dighton.
Royal Collection

Farmyard - Pidgeon House

T[homas Bowes] Stoney. *The North Gate* 19 June 1815.
Private Collection

Elizabeth Stanley. *Interior of Hugomont*, 1816.
Collection not identified, published 1907.

Jonathan Barak Swaine. *Chateau de Hougomont*. 8 October 1834
British Museum. 1852, 0612.434

Waterloo — Puits de Hougoumont

Edit. René Berger, Braine-l'Alleud.

307. — WATERLOO. — Hougoumont. Le Puits aux Cadavres.

18. Souvenir de Waterloo. Vue du Puit d'Hougoumont ayant servi de tombeau
à 300 cadavres

Phototypie Liégeoise

Souvenir de Waterloo — Puits de Hougoumont

Edit. René Berger, Braine-l'Alleud

SOUVENIR DE WATERLOO

Le Puits d'Hougoumont

Non loin de la porte charretière de la ferme d'Hougoumont, se trouve un puits. Afin de prévenir l'épidémie, on s'en servit des le lendemain de la bataille, de sépulture. On y aurait même, au dire des gens, jeté des soldats vivants, car dans la nuit certains voulaient avoir entendu des gémissements venant du fond du puits. Il servit de tombeau à 350 militaires

Edit. J. Vanderbeck

Waterloo Puits d'Hougoumont

Waterloo

Le Puits d'Hougoumont

Souvenir de Waterloo

Le Puits d'Hougoumont.

Non loin de la porte charretière de la ferme d'Hougoumont, se trouve un puits. Afin de prévenir l'épidémie, on s'en servit dès le lendemain de la bataille, de sépulture. On y aurait même, au dire des gens, jeté des soldats vivants, car dans la nuit certains voulaient avoir entendu des gémissements venant du fond du puits. Il servit de tombeau à 350 militaires.

Waterloo, le

HOUGOMONT. Maison du jardinier

Puits

Déposé

5. LES RUINES DE HOUGOMONT A BRAINE-L'ALLEUD.

HOUGOUMONT • THE WELL
VERTICAL SECTION TO DATE SHOWING
MATERIALS ENCOUNTERED & REMOVED

SCALE 1:50

Farm yard - West wall

Farm yard wall and remains of the block east of the Chateau, about 1860
Private collection Belgium

Farm yard wall, 1860 - 80
Private collection Belgium

Souvenir de Waterloo

Le Puits d'Hougoumont.

Non loin de la porte charretière de la ferme d'Hougoumont, se trouve un puits. Afin de prévenir l'épidémie, on s'en servit dès le lendemain de la bataille, de sépulture. On y aurait même, au dire des gens, jeté des soldats vivants, car dans la nuit certains voulaient avoir entendu des gémissements venant du fond du puits. Il servit de tombeau à 350 militaires.

The Ruins and Farm Yard

Unidentified Hand,
Private Collection, Brussels

Del. and Engr'd. by A. Kneller.

RESTITES DE LA FRENCH ET DU CHATEAU D'EUCCOMONT.

*The British troops took possession of it during the action, of terminating instantly the most formidable obstacle from the fire of the enemy the
wounds of both armies were burnt there by the flames.*

Unidentified publication. *The Hougomont farm*. About 1860
Source unknown.

CHAMP DE BATAILLE DE WATERLOO — LA FERME D'HOUDOUMONT. (Voir page 24.)

Interior of Hugomont, about or before 1870
Private Collection, Belgium

Keystone View Company. *The Hougoumont farm.* About 1890
Private collection.

Robert Alexander Hillingford. *The defence of Hougomont*. About 1890
Private collection.

WATERLOO — Ferme de Hougoumont

Ancien Château-ferme où s'était retranché solidement la droite des Alliés.

Le 18 juin 1815, après avoir laissé dessécher quelque peu le sol trempé d'averses, l'empereur posté sur les hauteurs de Rosomme donne le signal de l'attaque. Les divisions Reille et prince Jérôme Bonaparte donnent un assaut impétueux aux défenseurs de Hougoumont abrités par les haies et les murs percés de meurtrières.

Après sept assauts les Français pénétrèrent dans la cour sous un feu terrible. Ils incendièrent le Château. Le lendemain de la bataille les bûchers ne suffisant pas à dévorer les cadavres on'aurait, dit-on, rempli de morts le puits de la cour (1er plan à gauche) pour éviter l'insupportable odeur.

Waterloo

Vue intérieure d'Hougoumont. La ferme, la chapelle et le puits aux cadavres.
Innenansicht des Schlosses Hougoumont, der Hof, die Kapelle und der Leichenbrunnen.

148. Champ de Bataille de Waterloo, 1815 — Intérieur de la Ferme de Hougomont
Le Puits et la Chapelle

de la ferme de Hougoumont. - Le Puits et la Chapelle
Het Slagveld van Waterloo, 1815. — Binnenste
van de hoeve van Hougoumont.
De Put en de Kapel.

4. Waterloo Intérieur de la ferme de Hougoumont — Interior of the Hougoumont's farm

WATERLOO
The Well

Hougoumont
The Chapel

WATERLOO — La Ferme d'Houbaumont

Waterloo Vue intérieure d'Hougoumont. La ferme, la chapelle et le puits aux cadavres.

Waterloo

Vue intérieure d'Hougoumont. La ferme, la chapelle et le puits aux cadavres.
Hougoumont. The farm, the chapel and the corpses'-well.

Waterloo, Ferme de Hougomont

4 Ancien château-ferme où s'était retranchée solidement la droite des alliés.

Le 18 juin 1815, après avoir laissé se dessécher quelque peu le sol trempé d'averses, l'empereur posté sur les hauteurs de Rossonne donne le signal de l'attaque. Les divisions Reille et prince Jérôme Bonaparte donnent aussitôt un assaut impétueux aux défenseurs de Hougomont abrités par les baies et les murs percés de meurtrières.

Après sept assauts les Français pénètrent dans la cour, sous un feu terrible. Ils incendièrent le château. Le lendemain de la bataille, les bûchers ne suffisant pas à dévorer les cadavres on aurait, dit-on, rempli de morts le puits de la cour (1er plan à gauche). De l'ancien Hougomont ne subsistent guère que des ruines, La chapelle est demeurée en assez bon état.

E. Desaix, éditeur, Bruxelles — Reprod. interd

Intérieur du Goumont. — Vue de la chapelle et du vieux puits comblé de cadavres.

30 WATERLOO Vue intérieure de la Ferme d'Hougomont

Souvenir de Waterloo.

Ferme d'Hougoumont.

Pendant la nuit du 17, la terre s'était fortement imprégnée d'eau. Les soldats qui avaient dû camper à l'extérieur, étaient trempés jusqu'aux os. Mais Napoléon ayant le nombre pour lui ne douta guère un moment de la victoire. C'est vers 11 h¹/₂ que commença l'attaque de la ferme. Au sud elle était protégée par un bois dont il ne reste plus guère de traces. Immédiatement autour de la ferme, se trouvait un mur caché par une haie. Ce ne fut qu'après le 7^{ème} assaut que l'on parvint à pénétrer dans la cour de la ferme.

WATERLOO

Ferme de Hougomont

1870. P. 2. - BRUXELLES. WATERLOO. LES FUITS DE HOUGOMONT

Chapel and the Ruins

Sir David Wilkie. *Soldiers in the Ruins of the Chateau of Hougomont, Waterloo.*
Private Collection

Richenda Gurney. *Interior of Hugomont*, 1817
Collection not identified, published Paget & Saunders.

Dublin Penny Magazine. *Interior of Hugomont*, 1835
London Library

Unidentified. *Interior of Hugomont*, 1838
Private Collection, Belgium

Unknown Collection,
about 1860-70

London Illustrated News. *Interior of Hugomont*, 1853
Collection not identified, published Paget & Saunders.

Alexei Petrovich Boiubov, 1870
Volgograd Regiona Museum of Fine Arts

Ruins of Hugomont, Waterloo.

Unidentified publication. *Ruins of Hugomont, Waterloo* 1879

Source not known.

The field at Waterloo.
Private Collection

Unidentified photographer.
Private Collection, Belgium

Unidentified photographer.
Private Collection, Belgium

Part of an Album of Waterloo, about 1880
Bibliothèque nationale de France, Département des Estampes et de la Photographie

HOOCHWENT

E. G. Oliver Series N. 30

LES RUINES

Hougomont -- Vue Générale, before 1905
 Unknown collection

La Ferme de Hougomont published in *La Belgique* (1905)
London Library

SOUVENIR OF WATERLOO

Hougoumont, Paris

Hougoumont was then a gentlemen mansion with Chateau farm orchard and wood the trees around are the remains of the wood the castle was destroyed by the fire during the battle the house was the gardener house in side the yard is the old chapel the well where 300 men were buried.

1856

Private Collection, Belgium

Waterloo

Vieille Chapelle à Hougoumont.

Souvenir de Waterloo

Ferme d'Hougoumont, Ruine de la Chapelle

L'aile écroulée à côté de la Chapelle est le seul débris qui nous reste de ce beau château. C'est à l'entrée de la Chapelle que l'on trouva. Le gros mort une hache à la main. A l'intérieur de la Chapelle, on remarque encore aujourd'hui beaucoup de marques de carnage. L'incendie achève la destruction, seul le Christ resta intact. Vrai miracle au dire des gens du pays.

303. WATERLOO. — *La Ferme d'Hougoumont.*

WATERLOO

**Hougoumont
Ruines du Manoir**

Chapelle

46. **Waterloo** Intérieur de la ferme d'Hougoumont - Vestiges de la chapelle

View from the South Gate

The Base Court
Published in *Mudford's History*, 1817

Anon. *The Chapel of Goumont*. 1816
British Museum: 1872.0810.88

WATERLOO.

LA CHAPELLE DU CHATEAU D'HOUGOUMONT.

Waterloo

Sir Edwin Henry Landseer, 1840s?
Private Collection

Haugomont
La Chapelle

E. Grégoire. Série 5, N. 2 déposé.

192. - WATERLOO. - INTÉRIEUR DE LA FERME DE HOGOUMONT

311. WATERLOO. — *La Chapelle d'Hougoumont.*

14 Souvenir of Waterloo Hougoumont Farm

Hougoumont was then a gentlemen mansion with 1700 an farm orchard an wood the trees around are the re mains of the wood the castle was destroyed by the fire during the battle the house was the gardener house in side the yard is the old chappel the well where 300 men were buried.

Phototypie Marce Marcovici, Bruxelles

Ruins from the East

Hougoumont

Vue prise du verger.

Unidentified photographer. Waterloo Album. About 1880
Bibliothèque nationale de France, Département des Estampes et de la Photographie

Hougoumont. — Verger

de l'empereur à Louis & Louis
Natalis 2-9-1900
Chers Amis
J. B. B.

Waterloo. La Chapelle et la Basse-cour d'Hougoumont.

Emm

Waterloo — Verger de Hougoumont

**Marechal
Montgomery
octobre 1944**

HOUGOMONT

LE VERGER ET LA CHAPELLE

E. G. DÉPOSÉ. SÉRIE 5, N. 34.

Waterloo Verger de la Ferme d'Hougoumont

Orchard - South

1856

Farm yard wall, 1860 - 80
Private collection Belgium

Waterloo , Les tombeaux d' Hougoumont.

Orchard -- East

Monument aux soldats français morts à Hougoumont,
élevé sur l'initiative de M. Hector Fleischmann
o o et de la Société *Les Amis de Waterloo* o o

(Aquarelle de MM. A.-M. LEY et J.-H. VERROEVEN, architectes.)
(LÉON BIEILLEMAND, D'ORFÈVRE.)

Inscrit sur le monument :
« La terre était orgueilleuse de
porter tant de Braves ».
Dictée de Napoléon à Ste-Hélène