

©Lonely Planet Publications Pty Ltd

PROVENCE & SOUTHEAST FRANCE

ROAD TRIPS

This edition written and researched by

**Oliver Berry, Gregor Clark, Emilie Filou,
Donna Wheeler, Nicola Williams**

HOW TO USE THIS BOOK

Reviews

In the Destinations section:

All reviews are ordered in our authors' preference, starting with their most preferred option. Additionally:

Sights are arranged in the geographic order that we suggest you visit them and, within this order, by author preference.

Eating and Sleeping reviews are ordered by price range (budget, midrange, top end) and, within these ranges, by author preference.

Map Legend

Routes

- Trip Route
- Trip Detour
- Linked Trip
- Walk Route
- Tollway
- Freeway
- Primary
- Secondary
- Tertiary
- Lane
- Unsealed Road
- Plaza/Mall
- Steps
- Tunnel
- Pedestrian
- Overpass
- Walk Track/Path

Boundaries

- International
- State/Province
- Cliff
- Wall

Population

- Capital (National)
- Capital (State/Province)
- City/Large Town
- Town/Village

Transport

- Airport
- Cable Car/Funicular
- Parking
- Train/Railway
- Tram
- Underground Train Station

Trips

- Trip Numbers
- Trip Stop
- Walking tour
- Trip Detour

Route Markers

- E-road network
- National network

Hydrography

- River/Creek
- Intermittent River
- Swamp/Mangrove
- Canal
- Water
- Dry/Salt/Intermittent Lake
- Glacier

Areas

- Beach
- Cemetery (Christian)
- Cemetery (Other)
- Park
- Forest
- Urban Area
- Sportsground

Symbols In This Book

- Top Tips
- Link Your Trips
- Tips from Locals
- Trip Detour
- History & Culture
- Family
- Food & Drink
- Outdoors
- Essential Photo
- Walking Tour
- Eating
- Sleeping

- Sights
- Beaches
- Activities
- Courses
- Tours
- Festivals & Events
- Sleeping
- Eating
- Drinking
- Entertainment
- Shopping
- Information & Transport

These symbols and abbreviations give vital information for each listing:

- Telephone number
- Opening hours
- Parking
- Nonsmoking
- Air-conditioning
- Internet access
- Wi-fi access
- Swimming pool
- Vegetarian selection
- English-language menu
- Family-friendly
- Pet-friendly
- Bus
- Ferry
- Tram
- Train
- apt apartments
- d double rooms
- dm dorm beds
- q quad rooms
- r rooms
- s single rooms
- ste suites
- tr triple rooms
- tw twin rooms

PLAN YOUR TRIP

Welcome to Provence & Southeast France	5
Provence & Southeast France Map	6
Provence & Southeast France Highlights	8
Paris City Guide	10
Nice City Guide	12
Need to Know	14

ROAD TRIPS

1 Roman Provence	7 Days	19
2 Lavender Route	4–5 Days	27
3 Modern Art Meander	7 Days	35
4 The Camargue	4 Days	43

DESTINATIONS

Nîmes & Around	52
Uzès	58
Provence	59
Aix-en-Provence	59

Arles	65
Camargue	73
Stes-Maries-de-la-Mer	74
St-Rémy de Provence	77
Orange	79
Vaison-la-Romaine	81
Mont Ventoux & Around	82
The Luberon	84
Apt	84
Gordes	85
Roussillon	86
St-Saturnin-lès-Apt & Around	87
Northeastern Provence	88
Pays de Forcalquier	88
Vallée de la Durance	88
The French Riviera	89
Nice	89
Vence	102
Antibes & Juan-les-Pins	103
Menton	104

ROAD TRIP ESSENTIALS

France Driving Guide	107
France Travel Guide	113
Language	121

Road Trips

1

Roman Provence 7 Days

Provence's impressive Roman treasures line up along this leisurely drive. (p19)

2

Lavender Route 4–5 Days

The region at its prettiest, with flowery fields and rustic villages. (p27)

3

Modern Art Meander 7 Days

A cross-region route that traces the haunts of modern art's greats. (p35)

4

The Camargue 4 Days

Loop through the wild, lush wetlands where bulls and white horses roam. (p43)

Choux
Veet
de notre
jardin
24 leky

Petites Bêtes
Nouvelles de
notre production
9,90 la
botte

Celeri b
3,2 le kg
celle pav
3,50 le kg

Les Car...

Destinations

Nîmes & Around (p52)

A magnificent Roman amphitheatre, museums and markets compete for attention in this bustling commercial area.

Provence (p59)

With its picturesque lavender fields and delectable cuisine, Provence is a feast for the senses.

The French Riviera (p89)

Life's a beach in this idyllic region, as popular for its sun, sea and sand as it is for its arts scene.

Left: Market, Aix-en-Provence (p59)

PETER RICHARDSON/GETTY IMAGES ©

NICOLA WILLIAMS

Originally from Britain, I've lived in France for over a decade. From my hillside house on the southern shore of Lake Geneva, it's a quick and easy motor to the Alps (call me a ski fiend...),

Paris (art buff...), southern France (foodie...). I blog at tripalong.wordpress.com and tweet @Tripalong.

Read more about Nicola at: www.lonelyplanet.com/members/nicolawilliams

OUR WRITERS

OLIVER BERRY

My first trip to France was a family holiday to Provence at the age of two, and I've been back many times since while working on Lonely Planet's bestselling

France guide. I've covered nearly every corner of L'Hexagone on my travels, but I have an especially soft spot for Corsica and the Pyrenees. When not in France, I can usually be found wandering the beaches and clifftops of my home county, Cornwall. I'm also a regular contributor to many other websites, newspapers and magazines, including *Lonely Planet Traveller*. Check out my latest travels at www.oliverberry.com.

Read more about Oliver at: www.lonelyplanet.com/members/oliverberry

GREGOR CLARK

My first epic French road trip came on Bastille Day at age 20. Nearly broke and hitchhiking towards my next fruit-picking job, I landed a lift from a lost tourist and proceeded to spend the night

winding through the fireworks-lit streets of every little village in Haute-Provence. To this day, I love nothing better than wandering France's back roads in search of hidden villages and unexpected treasures. I contribute regularly to Lonely Planet's European and South American guidebooks.

Read more about Gregor at: www.lonelyplanet.com/members/gregorclark

EMILIE FILOU

Emilie was born in Paris but spent most of her childhood holidays roaming the south of France. She now lives in London, where she works as a freelance journalist

specialising in development issues in Africa. She goes to the Côte d'Azur every summer. See more of Emilie's work on www.emiliefilou.com; she tweets at @emiliefilou.

Read more about Emilie at: www.lonelyplanet.com/members/emiliefilou

DONNA WHEELER

I've been visiting France for many years, but I really got to know the south when living just over the border in Turin. I'm the author of several Lonely Planet

guidebooks and have published elsewhere on art, architecture and design, history and food. I'm also a creative consultant and travel experience planner. My Australian childhood was one epic coastal road trip, hunting down the best swimming spots and seafood dinners – something that stood me in good stead for this assignment.

Read more about Donna at: www.lonelyplanet.com/members/donnawheeler

MORE WRITERS

Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

1st edition – June 2015

ISBN 978 1 74360 708 4

© Lonely Planet 2015 Photographs © as indicated 2015

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.

© Lonely Planet Publications Pty Ltd. To make it easier for you to use, access to this chapter is not digitally restricted. In return, we think it's fair to ask you to use it for personal, non-commercial purposes only. In other words, please don't upload this chapter to a peer-to-peer site, mass email it to everyone you know, or resell it. See the terms and conditions on our site for a longer way of saying the above - 'Do the right thing with our content.'