


# Provence & the Côte d'Azur


THIS EDITION WRITTEN AND RESEARCHED BY

Alexis Averbuck, Oliver Berry, Nicola Williams

## PLAN YOUR TRIP

Welcome to Provence & the Côte d'Azur	4
Provence & the Côte d'Azur Map	6
Provence & the Côte d'Azur's Top 16	8
Need to Know	16
First Time Provence & the Côte d'Azur	18
What's New	20
If You Like	21
Month by Month	24
Itineraries	26
Staying in Provence	29
Eat & Drink Like a Local	31
Outdoor Experiences	35
Travel with Children	38
Regions at a Glance	40

## ON THE ROAD

### NICE, MONACO & MENTON

Nice	45
Arrière-Pays Niçois	58
Peillon	58
Peille	58
The Three Corniches	58
Corniche Inférieure	58
Moyenne Corniche	61
Grande Corniche	61
Monaco	62
Roquebrune-Cap-Martin	73
Menton & Around	74
Menton	74
Ste-Agnès & Gorbio	77

### CANNES & AROUND

Cannes to Biot	82
Cannes	82
Îles de Lérins	88
Antibes-Juan-les-Pins	89
Biot	94
The Arrière-Pays	95
St-Paul de Vence	95
Vence	96
Grasse	100
Mougins	103
Massif de l'Estérel	105
Corniche de l'Estérel	105
St-Raphaël	106
Fréjus	106

### ST-TROPEZ TO TOULON

Presqu'île de St-Tropez	112
St-Tropez	112
The Peninsula	119
Golfe de St-Tropez	122

Haut-Var	122
East of Draguignan	122
West of Draguignan	125
Massif des Maures	128
La Garde Freinet	128
Village des Tortues	128
Collobrières & Around	128
Corniche des Maures	129
Rayol-Canadel-sur-Mer to Le Lavandou	129
Bormes-les-Mimosas	132
Îles d'Hyères & Îles du Fun	133
Île de Porquerolles	133
Île de Port-Cros	136
Île du Levant	136
Toulon & Around	137
Hyères & Presqu'île de Giens	137
Toulon	138
Towards Marseille	139
Sanary-sur-Mer	139
Bandol & Around	140

### MARSEILLE TO AIX-EN-PROVENCE

Marseille	144
Around Marseille	165
Les Calanques	165
Cassis	167
Côte Bleue	168
Pays d'Aix	168
Aix-en-Provence	168

### ARLES & THE CAMARGUE

Arles	180
Camargue Countryside	186
Stes-Maries-de-la-Mer	190


PROVENÇAL CHEESES P284

# Contents

## UNDERSTAND

### AVIGNON & AROUND..... 193

**Avignon** ..... 196

**Around Avignon** ..... 204

Villeneuve-lès-  
Avignon ..... 204

**North of Avignon** ..... 205

Châteauneuf-du-Pape... 205

Orange ..... 207

Vaison-la-Romaine..... 209

Dentelles de  
Montmirail ..... 211

Mont Ventoux ..... 213

Carpentras & Around ... 215

**East of Avignon**..... 218

Pernes-les-Fontaines... 218

L'Isle-sur-la-Sorgue .... 218

Fontaine-de-Vaucluse ... 220

Pays de Venauxque ..... 221

**Les Alpilles** ..... 222

St-Rémy-de-Provence... 222

Nîmes & Around ..... 226

### HILL TOWNS OF THE LUBERON .... 230

**Vaucluse Mountains**... 231

Gordes & Around ..... 231

Roussillon ..... 235

St-Saturnin-lès-Apt  
& Around ..... 236

**Apt** ..... 237

**Le Grand Luberon**..... 239

Buoux ..... 239

Saignon & Around ..... 239

**Le Petit Luberon**..... 240

Bonnieux ..... 240

Lacoste ..... 242

Ménerbes..... 242

Oppède-le-Vieux..... 243

**South of the  
Luberon Mountains** ... 243

Lourmarin ..... 243

Vauignes & Cucuron .... 244

Ansouis ..... 244

South of Lourmarin ..... 244

### HAUTE-PROVENCE & THE SOUTHERN ALPS..... 245

**Pays de Forcalquier** ... 248

Forcalquier & Around ... 248

St-Michel

l'Observatoire ..... 249

Simiane La Rotonde ... 250

Banon..... 250

**Vallée de  
la Durance** ..... 250

**Gorges du Verdon**..... 251

Lacs de Ste-Croix  
& de Quinson ..... 253

Moustiers Ste-Marie  
& Around ..... 253

Castellane & Around .... 255

**Parc National  
du Mercantour** ..... 256

Digne-les-Bains ..... 256

Vallée de L'Ubaye..... 257

Vallée du Haut Verdon... 259

Vallée du Haut-Var ..... 260

Vallée de la Tinée ..... 261

Vallée de la Vésubie ..... 262

Vallée de la Roya ..... 263

**Provence & the  
Côte d'Azur Today**..... 266

**History** ..... 268

**Painters in Provence  
& the Côte d'Azur**..... 276

**Cinema & the Arts** .... 280

**Provençal Food  
& Wine** ..... 284

## SURVIVAL GUIDE

**Directory A-Z** ..... 290

**Transport** ..... 297

**Language** ..... 303

**Index** ..... 312

**Map Legend**..... 319

## SPECIAL FEATURES


**Monte Carlo  
Casino in 3D**..... 64

**Vieux Port in 3D**.... 146

**Lavender Guide** .... 158

**Provençal Food  
& Wine** ..... 284

# Itineraries


**2**  
WEEKS

## Essential Provence-Côte d'Azur

All the classics in one easy itinerary: along the coast, into the hills and back again, via gorges, villages, vineyards, Roman ruins and lavender fields.

Fly to **Nice**. On day two, mooch around Vieux Nice and amble along the Promenade des Anglais. On day three, catch a bus to stunning **Èze** to feast on views; head to **Monaco** for lunch and enjoy the rest of the day in the principality. Catch a train back to Nice. On day four, pick up a rental car and drive to the medieval wonder of **St-Paul de Vence** and its art galleries. On day five, drive to **Moustiers Ste-Marie** along the scenic N85, stopping in **Grasse** on the way for an insight into the town's perfume industry. Spend the following day in **Gorges du Verdon**.

Explore the villages of the **Luberon** on days seven and eight, and on day nine head to **Avignon**. Enjoy the city for a day, and take a day trip to **Orange** or **Nîmes** on day 11. On days 12 and 13, head to the **Haut-Var** for hilltop villages and vineyards, before returning to Nice.

1  
WEEK

## Cities & the Camargue

A mix of city and countryside, starting in the bustling port city of Marseille and followed by some clifftop hiking, art appreciation, Roman history and flamingo spotting. This entire itinerary can be done by public transport.

Spend your first day exploring **Marseille**: the Vieux Port, the historic Le Panier quarter and the art scene. On day two, take a boat trip to **Les Calanques** or visit Château d'If before heading up to Basilique Notre Dame de la Garde for panoramic views of the city and the sea. Go for dinner in the picturesque Vallon des Auffes. On day three, head to **Aix-en-Provence** to visit Cézanne's studio, his family house and the Bibemus quarries where he painted. Treat yourself to dinner at one of Aix' fine restaurants.

On day four, head to **Arles** and discover the places that inspired Van Gogh. Book a table for dinner at one of the city's Michelin-starred establishments. On day five, immerse yourself in the town's fine Roman heritage to learn about life in Roman times. Take a day trip to **Camargue** on day six: hire bikes if you're game, and don't forget your binoculars for birdwatching. Head back to Marseille.


1  
WEEK

## Quintessential Provence

This trip captures the essence of Provence, starting in bustling Avignon and ending in the mighty Gorges du Verdon, with stops at some of the area's dreamiest villages and most photogenic sights en route.

Spend day one in **Avignon**, exploring the old town and the Palais des Papes. On day two, drive down to **St-Rémy-de-Provence** in Les Alpilles. Explore Glanum and visit the asylum where Van Gogh spent the last – but most productive – year of his short life. On day three, take a day trip to **Les Baux-de-Provence**: visit the ruined castle and go olive-oil tasting around **Maussane-les-Alpilles** in the afternoon.

On day four, drive to the **Luberon** and spend the afternoon exploring a trio of lovely villages: **Bonnieux**, **Lacoste** and **Ménerbes**. On day five, visit **Gordes** and its Abbaye Notre-Dame de Sénanque and the ochre-coloured village of **Roussillon**. On day six, pack a picnic and set off to explore the gorges, forests and lavender fields around **Lourmarin**, **Vauginès** and **Cucuron**. Treat yourself to dinner at the gastronomic Auberge La Fenière. On day seven, drive back to Avignon or carry on to **Pays de Forcalquier** and the **Gorges du Verdon** for another three days.

10  
DAYS

## Scenic Haute-Provence

It's time to tear yourself away from the coast and explore the mighty, majestic Alps. Amazingly, just an hour's drive north of Nice, you'll find yourself surrounded by mountain scenery – perfect for hiking, biking and wildlife-spotting.

Start in **Nice** – enjoy a day of urban delight in Vieux Nice before hitting the road on day two. Drive to **St-Martin-Vésubie** and watch semiwild wolves in the Alpha wildlife reserve. On day three, organise a guided hike to see the amazing ancient rock art of the **Vallée des Merveilles**, then head west to explore the many hiking trails around **Lac d'Allos** on days four and five.

On day six, drive to **Digne-les-Bains**, stopping in **Barles** along the way for fossil hunting in the Réserve Géologique de Haute-Provence. Organise a lavender walk on day seven, and on day eight drive down to **Castellane**, and take a scenic tour of the **Gorges du Verdon**. Explore the canyon in a different way on day nine: go rafting, canyoning or just trekking. On day 10, drive back to Nice or carry on along the Riviera.

10  
DAYS

## Classic Riviera

This tour captures all the Côte d'Azur's unmissable sights. You can do the first part by bus and train, but for the full Riviera experience a car is preferable – and a convertible would be better still.

Dedicate your first couple of days to the belle of the Côte d'Azur: **Nice**. Stroll in Vieux Nice and browse the market stalls of cours Saleya; visit Cimiez' wonderful Musée National Marc Chagall and Musée Matisse; and party till dawn in Vieux Nice's numerous bars.

On day three, take a day trip along the Corniche Inférieure, stopping at **Villefranche-sur-Mer** and **St-Jean-Cap Ferrat**. On day four, head to hilltop **Èze** for sensational views of the Med; carry on to **Monaco** for the rest of the day. Spend the following day in **Menton**.

On day six, rent a car and head for the hills: stop in **St-Paul de Vence** and **Vence**, and spend day seven motoring around the beautiful **Gorges du Loup**. On day eight, visit **Grasse**, its museums and perfumeries; leave your last day for the pretty village of **Mougins**. Drive back to Nice on day 10, continue in Haute-Provence or head west along the coast.

# Map Legend

## Sights

- Beach
- Bird Sanctuary
- Buddhist
- Castle/Palace
- Christian
- Confucian
- Hindu
- Islamic
- Jain
- Jewish
- Monument
- Museum/Gallery/Historic Building
- Ruin
- Shinto
- Sikh
- Taoist
- Winery/Vineyard
- Zoo/Wildlife Sanctuary
- Other Sight

## Activities, Courses & Tours

- Bodysurfing
- Diving
- Canoeing/Kayaking
- Course/Tour
- Sento Hot Baths/Onsen
- Skiing
- Snorkelling
- Surfing
- Swimming/Pool
- Walking
- Windsurfing
- Other Activity

## Sleeping

- Sleeping
- Camping

## Eating

- Eating

## Drinking & Nightlife

- Drinking & Nightlife
- Cafe

## Entertainment

- Entertainment

## Shopping

- Shopping

## Information

- Bank
- Embassy/Consulate
- Hospital/Medical
- Internet
- Police
- Post Office
- Telephone
- Toilet
- Tourist Information
- Other Information

## Geographic

- Beach
- Gate
- Hut/Shelter
- Lighthouse
- Lookout
- Mountain/Volcano
- Oasis
- Park
- Pass
- Picnic Area
- Waterfall

## Population

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

## Transport

- Airport
- Border crossing
- Bus
- Cable car/Funicular
- Cycling
- Ferry
- Metro station
- Monorail
- Parking
- Petrol station
- S-Bahn/S-train/Subway station
- Taxi
- T-bane/Tunnelbana station
- Train station/Railway
- Tram
- Tube station
- U-Bahn/Underground station
- Other Transport

## Routes

- Tollway
- Freeway
- Primary
- Secondary
- Tertiary
- Lane
- Unsealed road
- Road under construction
- Plaza/Mall
- Steps
- Tunnel
- Pedestrian overpass
- Walking Tour
- Walking Tour detour
- Path/Walking Trail

## Boundaries

- International
- State/Province
- Disputed
- Regional/Suburb
- Marine Park
- Cliff
- Wall

## Hydrography

- River, Creek
- Intermittent River
- Canal
- Water
- Dry/Salt/Intermittent Lake
- Reef

## Areas

- Airport/Runway
- Beach/Desert
- Cemetery (Christian)
- Cemetery (Other)
- Glacier
- Mudflat
- Park/Forest
- Sight (Building)
- Sportsground
- Swamp/Mangrove

Note: Not all symbols displayed above appear on the maps in this book


## 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 Franklin, London, Melbourne, Oakland, Beijing and Delhi, with more than 600 staff and writers. We share Tony's belief that 'a great guidebook should do three things: inform, educate and amuse'.

## OUR WRITERS


### Alexis Averbeck

**St-Tropez to Toulon, Marseille to Aix-en-Provence, Arles & the Camargue, Avignon & Around** Alexis Averbeck first came to Provence when she was four and now visits every chance she gets. Whether careening through hilltop villages in the Haut-Var, exploring art and antiquities in Arles, or browsing markets in the Dordogne (she also contributes to the *France* book), she immerses herself in all things French. A travel writer for two decades, Alexis has lived in Antarctica for a year,

crossed the Pacific by sailboat and is also a painter – see her work at [www.alexisaverbeck.com](http://www.alexisaverbeck.com).

Read more about Alexis at: <https://auth.lonelyplanet.com/profiles/alexisaverbeck>


### Oliver Berry

**Plan Your Trip, Hill Towns of the Luberon, Haute-Provence & the Southern Alps, Understand Provence & the Côte d'Azur, Survival Guide** Oliver Berry is a travel writer and photographer based in Cornwall. He has worked on many guidebooks for Lonely Planet, including several editions of the bestselling *France* guide. He first travelled to Provence on a family holiday aged two, and has been travelling back at every possible opportunity ever since. For this book he covered the Hill

Towns of the Luberon and the mountains of Haute-Provence, covered 3582km, got lost six times and ate an awful lot of olives and fruit confits. His latest work is published at [www.oliverberry.com](http://www.oliverberry.com).

Read more about Oliver at: <https://auth.lonelyplanet.com/profiles/oliverberry>


### Nicola Williams

**Cannes & Around; Nice, Monaco & Menton** British writer Nicola Williams has lived in France and written about it for more than a decade. From her hillside house on the southern shore of Lake Geneva, it's an easy hop to France's hot south where she has spent endless years revelling in its extraordinary art, architecture, cuisine and landscape. In 1998 she wrote the 1st edition of *Provence & the Côte d'Azur* and worked on several subsequent editions. Her travels

these days are frequently in the company of her three trilingual children. Find Nicola on Twitter at @Triपालong.

Read more about Nicola at: <https://auth.lonelyplanet.com/profiles/NicolaWilliams>

### Published by Lonely Planet Publications Pty Ltd

ABN 36 005 607 983

8th edition – Jan 2016

ISBN 978 1 74321 566 1

© Lonely Planet 2016 Photographs © as indicated 2016

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](http://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.'