

# In the Footsteps of the Emperor, from Beaumont to Waterloo


**A journey into our common past**

**Wallonie**  
www.wallonie-tourisme.be

*In the Footsteps of the Emperor, from Beaumont to Waterloo*

**Bonaparte arrived in Beaumont** with his troops, on the way to confront the allied armies of Wellington and Blücher. **On June 14th, 1815, Napoleon Waterloo** changed the course of European history. **Those 4 days have left an indelible mark** on the region. Today, we invite you to explore the 94-kilometre stretch of the **Napoleon Road in Wallonia** one step at a time, from Beaumont to Waterloo. You will discover the region's rich history, its museums, heritage, folklore, UNESCO World Heritage sites, scenery, local gastronomy and more!

Edited by  
Wallonie-Bruxelles Tourisme ASBL

This publication is non-contractual and under no circumstances can the editor be held liable for any errors or omissions. The text contains modifications, despite the due care and attention of Wallonie-Bruxelles Tourisme ASBL. Director of Michael Vankeerberghen, Wallonie-Bruxelles Tourisme ASBL.

Printed in Belgium (10/20M). Rue Saint Bernard, 30 - 1060 Brussels Wallonie-Bruxelles Tourisme ASBL

www.napoleonrouteofwallonia.be


**Marches of the Entre-Sambre-et-Meuse**  
Inscribed on the UNESCO Intangible Cultural Heritage list, these processions take place from May to October and combine religious folklore and Napoleonic history.

