

Pocket
PARIS

TOP SIGHTS • LOCAL LIFE • MADE EASY

A thick, curved rainbow arc that starts from the left and curves upwards and to the right, ending on the right edge of the page.

Catherine Le Nevez

In This Book

QuickStart Guide

Your keys to understanding the city – we help you decide what to do and how to do it

Need to Know
Tips for a hassle-free trip

Neighbourhoods
What's where

Explore Paris

The best things to see and do, neighbourhood by neighbourhood

Top Sights
Make the most of your visit

Local Life
The insider's city

The Best of Paris

The city's highlights in handy lists to help you plan

Best Walks
See the city on foot

Paris' Best...
The best experiences

Survival Guide

Tips and tricks for a seamless, hassle-free city experience

Getting Around
Travel like a local

Essential Information
Including where to stay

Our selection of the city's best places to eat, drink and experience:

 Sights

 Eating

 Drinking

 Entertainment

 Shopping

These symbols give you the vital information for each listing:

Telephone Numbers	Family-Friendly
Opening Hours	Pet-Friendly
Parking	Bus
Nonsmoking	Ferry
Internet Access	Metro
Wi-Fi Access	Subway
Vegetarian Selection	Tram
English-Language Menu	Train

Find each listing quickly on maps for each neighbourhood:

Bar Hemingway

16 Map p233, B2

Legend has it that Hemingway, wielding a machine gun, liberated this timber-paneled bar during the 1940s. The bar is a showpiece is a favorite of Papa Hemingway. Dress code: smart casual. Website: barhemingway.com; Hôtel Ritz Paris; 6.30pm-2am

Lonely Planet's Paris

Lonely Planet Pocket Guides are designed to get you straight to the heart of the city.

Inside you'll find all the must-see sights, plus tips to make your visit to each one really memorable. We've split the city into easy-to-navigate neighbourhoods and provided clear maps so you'll find your way around with ease. Our expert authors have searched out the best of the city: walks, food, nightlife and shopping, to name a few. Because you want to explore, our 'Local Life' pages will take you to some of the most exciting areas to experience the real Paris.

And of course you'll find all the practical tips you need for a smooth trip: itineraries for short visits, how to get around, and how much to tip the guy who serves you a drink at the end of a long day's exploration.

It's your guarantee of a really great experience.

Our Promise

You can trust our travel information because Lonely Planet authors visit the places we write about, each and every edition. We never accept freebies for positive coverage, so you can rely on us to tell it like it is.

QuickStart Guide 7

Top Sights	8
Local Life	12
Day Planner	14
Need to Know	16
Neighbourhoods	18

Explore Paris 21

22 Eiffel Tower & Les Invalides

34 Arc de Triomphe
& Champs-Élysées

46 Louvre, Tuileries & Opéra

70 Sacré-Cœur & Montmartre

88 Centre Pompidou
& the Marais

110 Notre Dame & the Islands

126 Latin Quarter

140 Musée d'Orsay
& St-Germain des Prés

Worth a Trip:

Canal St-Martin & Around	84
Southeastern Paris	86
Père Lachaise	160
Versailles	162

The Best of Paris

167

Paris' Best Walks

Left Bank Literary Loop.....	168
Seine-Side Romantic Meander.....	170
Right Bank	
Time Passages.....	172

Paris' Best...

Architecture.....	174
Cooking & Wine-Tasting Courses.....	176
Markets.....	177
Museums.....	178
History.....	180
Eating.....	182
Drinking.....	184
Literary Paris.....	185
Nights Out.....	186
Gay & Lesbian Paris.....	188
Parks & Gardens.....	189
Fashion.....	190
Churches.....	192
Multicultural Paris.....	193
Panoramas.....	194
For Free.....	195
Tours.....	196
Gourmet Shops.....	197
For Kids.....	198

Survival Guide 199

Before You Go.....	200
Arriving in Paris.....	202
Getting Around.....	203
Essential Information.....	205
Language.....	210

QuickStart Guide

Top Sights	8
Local Life	12
Day Planner	14
Need to Know	16
Neighbourhoods	18

Welcome to Paris

Composer Cole Porter was spot on: whether you're here in the springtime, the autumn, the winter (when it drizzles) or the summer (when it sizzles!), the world's most romanticised city – with its tree-shaded boulevards, iconic monuments, lamplit bridges, wicker chair-lined cafe terraces, chic fashion sense and exquisite cuisine – has a way of seducing you every moment of the year.

Our Writer

CATHERINE LE NEVEZ

Catherine first lived in Paris aged four and she's been returning here at every opportunity since, completing her Doctorate of Creative Arts in Writing, Masters in Professional Writing, and postgraduate qualifications in Editing and Publishing along the way. In between revisiting her favourite Parisian haunts and uncovering new ones, she wrote this book in a tiny (but charming) garret in the city's heart. Catherine's writing on the city includes numerous Lonely Planet guides, as well as newspaper and radio reportage covering Paris' literary scene – in addition to authoring, co-authoring and contributing to dozens of Lonely Planet guidebooks covering all corners of France, Europe and beyond. Wanderlust aside, Paris remains her favourite city on earth.

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

3rd edition – May 2012

ISBN 978 1 74179 691 9

© Lonely Planet 2012 Photographs © as indicated 2012

10 9 8 7 6 5 4 3 2 1

Printed in China

All rights reserved. No part of this publication may be copied, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, recording or otherwise, except brief extracts for the purpose of review, and no part of this publication may be sold or hired, without the written permission of the publisher. Lonely Planet and the Lonely Planet logo are trademarks of Lonely Planet and are registered in the US Patent and Trademark Office and in other countries. Lonely Planet does not allow its name or logo to be appropriated by commercial establishments, such as retailers, restaurants or hotels. Please let us know of any misuses: lonelyplanet.com/ip.

Although the authors and Lonely Planet have taken all reasonable care in preparing this book, we make no warranty about the accuracy or completeness of its content and, to the maximum extent permitted, disclaim all liability arising from its use.