

BEHIND THE SCENES

SEND US YOUR FEEDBACK

We love to hear from travellers – your comments help make our books better. We read every word, and we guarantee that your feedback goes straight to the authors. Visit **lonelyplanet.com/contact** to submit your updates and suggestions.

Note: We may edit, reproduce and incorporate your comments in Lonely Planet products such as guidebooks, websites and digital products, so let us know if you don't want your comments reproduced or your name acknowledged. For a copy of our privacy policy visit lonelyplanet.com/privacy.

ACKNOWLEDGMENTS

Climate map data adapted from Peel MC, Finlayson BL & McMahon TA (2007) 'Updated World Map of the Köppen-Geiger Climate Classification', *Hydrology and Earth System Sciences*, 11, 163344.

Cover photographs: (front) Citroën 2CV, Provence-Alpes-Côte d'Azur, Eric Beracassat/4Corne; (back) Lavender field, Martina Meglic/Getty

THIS BOOK

This 1st edition of *Provence & Southeast France Road Trips* was researched and written by Oliver Berry, Gregor Clark, Emilie Filou, Donna Wheeler and Nicola Williams. This guidebook was produced by the following:

Product Editors Anne Mason, Luna Soo

Senior Cartographer Valentina Kremenchutskaya

Book Designers Katherine Marsh, Virginia Moreno

Assisting Editors Kate Evans, Andi Jones, Katie O'Connell

Cover Researcher Brendan Dempsey

Thanks to Shahrar Ahmed, Sasha Baskett, James Hardy, Campbell McKenzie, Darren O'Connell, Martine Power

OUR STORY

A beat-up old car, a few dollars in the pocket and a sense of adventure. In 1972 that's all Tony and Maureen Wheeler needed for the trip of a lifetime – across Europe and Asia overland to Australia. It took several months, and at the end – broke but inspired – they sat at their kitchen table writing and stapling together their first travel guide, *Across Asia on the Cheap*. Within a week they'd sold 1500 copies. Lonely Planet was born.

Today, Lonely Planet has offices in Melbourne, London and Oakland, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

INDEX

A

Abbaye Notre-Dame de
Sénanque 29, 85
accommodation 15, 114-16
Aigues-Mortes 46, 77
air travel 15, 113
Aix-en-Provence 40-1,
59-65, **60**
Antibes 39, 103-5
Apt 84-5
area codes 119-20
Arles 22, 45, 48, 65-72, **68**
art 35-41, *see also*
museums & galleries
ATMs 117

B

Banon 32
Basilique du Sacre-Coeur 11
bathrooms 120
boat travel 113
border crossings 113
bureaux de change 117
business hours 118

C

Camargue 9, 43-9, 73-6
Canal St-Martin 11
Cap d'Antibes 104
car hire 108
car insurance 107-8

car travel, *see* driving
cash 117
Chagall, Marc 101
cell phones 15, 119
Cézanne, Paul 62
Château la Costes 41
churches & cathedrals
Cathédrale Orthodoxe
Russe St-Nicolas 95
Cathédrale St-Sauveur 61
Chapelle du Rosaire 102
Église & Cloître St-
Trophime 67
Église des Stes-Maries 74-5
Monastère St-Paul de
Mausole 77

city passes
Aix-en-Provence 64
French Riviera, the 91
Nîmes 53
Orange 79
climate 14
costs 15, 114, 115, 116, 118
Côte d'Azur 89-105
credit cards 117
cycling
Mont Ventoux 82
Stes-Maries-de-la-Mer 75

D

dangers 119
debit cards 117
discount cards, *see* city
passes

disabilities, travellers with 120
Domaine de la Palissade 46-7
driving 113
car hire 14, 108
fuel 14, 112
insurance 107-8
licences 107
maps 109
music 112
parking 112
road distances 109
road rules 110-12
safety 109-10, 111, 112
satellite navigation
systems 112
speed limits 111
tolls 111
websites 107
DVDs 114

E

electricity 116
emergencies 14
Étang de Vaccarès 46

F

Fondation Maeght 38, 101
food 15, 116
Nice 13
Paris 11
Forcalquier 32-3
French language 121-3
French Riviera, the 89-105
fuel 14, 112

000 Map pages

G

galleries, see museums & galleries
gardens, see parks & gardens
gas 14, 112
gay travellers 117
Glanum 22-3
GPS 112
Gordes 9, 29, 85-6

H

holidays 118

I

insurance 107-8
internet access 15

J

Juan-les-Pins 39, 103-5

L

language 14, 121-3
lavender oil 30
Le Musée Bonnard 40
Le Point de Vue 48
Le Sambuc 48
Les Arènes 52, 66
lesbian travellers 117
Luberon 32, 33, 84-8

M

Maison Carrée 52
Manosque 33
maps 109
Matisse, Henri 91, 102
measures 114
Menton 37-8, 104-5
mobile phones 15, 119
Monastère St-Paul de Mausole 77
money 15, 115, 116, 117, 118

Mont Ventoux 30, 82-3
museums & galleries 53, 64, 79, 91
Atelier Cézanne 62
Carré d'Art 53-4
Conservatoire des Ocres et de la Couleur 86
Espace Anikado 78
Espace Van Gogh 69
Fondation Maeght 38, 101
Fondation Victor Vasarely 61
Fondation Vincent Van Gogh 66
Musée Archéologique 53
Musée d'Art et d'Histoire (Orange) 79
Musée d'Art Moderne et d'Art Contemporain (Nice) 95
Musée de la Camargue 73
Musée de la Lavande 85
Musée de l'Aventure Industrielle du Pays d'Apt 84
Musée Départemental Arles Antique 66-7
Musée des Beaux-Arts (Nîmes) 54
Musée d'Histoire Naturelle 54
Musée du Bastion 105
Musée du Bonbon Haribo 58
Musée du Vieux Nîmes 53
Musée Granet 60
Musée Jean Cocteau Collection Séverin Wunderman 105
Musée Matisse 38, 91
Musée National Fernand Léger 39
Musée National Marc Chagall 38
Musée Picasso (Antibes) 103
Musée Réattu 66-7
Villa Masséna 94-5
music 112

N

navigation systems 112
Nice 12-13, 38, 89-101, **92-3**
Nîmes 21, 52-58, **54**

O

opening hours 118
Orange 23-5

P

Paris 10-11
parking 11, 12, 112
parks & gardens
Colline St-Eutrope 24
Jardin de la Serre de la Madone 105
Jardins de la Fontaine 53
Parc du Château 91
Parc Naturel Régional du Luberon 84
Parc Ornithologique de Pont de Gau 45
Promenade du Paillon 95
Pays de Forcalquier 88
petrol 14, 112
phonecards 119-20
Place du Forum 67
Plage de Piémanson 47-8
Plateau de Valensole 33
Pont du Gard 9, 21-2, 57
Pont Romain 25
Prieuré de Salagon 33
Promenade des Anglais 94
Provence 19-25, 59-88
public holidays 118

R

radio 112
River Gard 21
road distances 109
road rules 110-12

Roman sites
 Arles 66, 66-7
 Nîmes 52
 Orange 79
 Pont du Gard 57
 Provence 19-25
 Site Archéologique de
 Glanum 77
 Roussillon 86-7

S

safety 109-10, 111, 112, 118-19
 Salin de Badon 46
 satellite navigation
 systems 112
 Sault 30
 speed limits 111
 Stes-Maries-de-la-Mer 45-6,
 74-6, 77-88
 St-Paul de Vence 38-9, 101-2

St-Rémy de Provence 41,
 77-9
 St-Saturnin-lès-Apt 30, 87-8

T

telephone services 15, 119-20
 Théâtre Antique 24, 67, 79
 theft 119
 time 114
 tipping 15, 118
 toilets 120
 tolls 111
 tourist information 120
 train travel 113-14
 transport 11, 12, 15, 113-14
 TV 114

U

Uzès 58

V

vacations 118
 Vaison-la-Romaine 25, 81-3
 Vallauris 39-40
 Vallée de la Durance 88
 van Gogh, Vincent 70
 Vaucluse 27-33
 Vence 102
 Ventabren 66
 visas 14, 120

W

weather 14
 websites 11, 13, 15, 107
 weights 114
 wifi 15

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.'