Languedoc Restaurants
Culled from various internet sources, sorted by town.

Key:  FM-France Magazine, RS-Rick Steves, SD-Stu Dudley,ST-slowtrav.com.
LP-Languedoc Page, GT-Graham Tigg, TC- Thomas Cook, Languedoc, SC- St Cirq
(Graham Tigg has a web page at http://www.languedoc-dining.com/)

Banyuls-sur-Mer: (SC) (12/04)

Le Sardinal
Berlou (near St. Chinian). (GT)
Faitout,  Cost for two: 80 €. April 2008
Web lefaitout.over-blog.com  
Le Faitout overlooks the stream running through this dream of a small wine village. Every local wine, however humble, is on the wine list. From < b>kitchen, the star billing is game dishes - a confit of leg of lièvre (hare) was mouth melting with extraordinary depth of flavor. Fillet of biche (young roe deer) was tender, perfectly cooked and balanced by a Grande Veneur sauce that included local arbouses (strawberry tree fruit) adding a hint of sourness and texture. Sadly the vegetables were misjudged, especially the overcooked and watery courgettes - this was early April. Desserts were rustic and tasty, such as a cold strawberry gratin with semolina and almonds. Service is friendly and easy going. It's good to find a relatively new establishment that's borrowed from the roots of hearty French cooking.
Beziers (GT): 
Octopus, 12 rue Boieldieu, 34500, 04 67 49 90 00
Cost for two: 110 € (lunch 62 €). April 2009 + many visits  (GT)
Web www.restaurant-octopus.com
Sited just off the main promenade Allee Paul Riquet, Octopus has been delivering benchmark contemporary cooking to the region since spring 2005. A lunch in 2007, served as a surprise, was seriously accomplished. Clean tasting and carefully prepared dishes from good ingredients are the hallmark. Red mullet with its liver on toast and soupions bolognaise was a sensation, as was Riz de Veau on multi-textured artichoke. 
A set lunch that includes a glass of wine and coffee is one of the best RQP bargains we know. We're even learning to love the rather souless spartan dining room, and there's a nice fine weather courtyard. 

L’ambassarde, 22 blvd de Verdun, 34500 Beziers (opp. la gare) 04 67 76 06 24

Cost for two: 120 €. November 2008 + previous visits

Local chef Patrick Olry has had a restaurant in Beziers for over 20 year and it's better than ever. Dishes are refined but don't loose sight of taste - thumb sized calamars with a marbled terrine that included aubergine, peppers and nuts is a simple example. Pigeon comes skewered with all its abbats and a heady game sauce. Desserts by patissier Frank Radiu have added an extra dimension. The wine list offers good value if one avoids big names. The need for the service to stick to protocol can be annoying, but it's first class and nowhere do the staff and kitchen try harder

Le Cep d’Or, rue Viennes, old narrow street, tapas plate of 18 starters, great patisserie (TC)

Bouziques: (SC)(12/04)

Tiny little shack on the waterfront that serves amazing oysters, and mussels in aïoli.

Carcassonne:

Le Languedoc and Brasserie Le Donjon: (SC)(12/04)
Au Comte Roger’s, 14 rue St Louis-quiet elegant; fresh products and Mediterranean food, courtyard (RS)

Le Jardin de la Tour, 11 rue Porte d’Aude, tranquil rear garden, basic menu, 22 E, (RS)

Le Bar a Vins, 6 rue du Plo, pleasant garden, enticing selection of wines and tapas (RS)

Collioure:

Le Frégate and La Balette:  (SC) (12/04)
Neptune  (SD)
We decided to go into Collioure a bit early for Stu’s birthday dinner to have an aperitif at the port.  We got a front row seat on the main beach area.  The restaurant had a lovely setting, and they were serving on their enclosed terrace.  The view from the terrace was wonderful, especially as the sun lowered in the sky.  Since it was his birthday, Stu went for the mega-gourmand menu a 79E.  But, we started with 2 courses of amuse bouches – cheese batons & pastry toasts with tomato & cheese, then a firm chilled “soup” with three layers: avocado mousse on top, a crustacean gelee layer, with crab at the bottom.  Stu’s first course was 2 discs of lobster wrapped in bacon, with cannelloni stuffed with basil mousse & a green herb sauce delicately drizzled on it all.  He then had loup with 2 oysters & asparagus spears fanned out from the fish, all drizzled with a buttery herb sauce.  Then (!!) he had pigeon breast (cooked rose) stuffed with foie gras & a game reduction sauce, served on a “cake” of grains.  Finally, for dessert he had a raspberry millefeulle with ice cream & a raspberry sauce.  My dinner (48.50E) started with Collioure anchovies (a local specialty) with red peppers & a green basil/herb sauce.  Aside from the fantastic flavors, the presentation was most interesting as far as the arrangements on the plate.   Then I had lotte en brochette.  A lemongrass spear was used to skewer the chunks of fish.  The lotte was wrapped in leeks, all served with a citrus sauce.  I had the “all chocolate” dessert: chocolate ice cream, chocolate mousse, with crème anglaise

Courniou les Grottes: 

L'Assiette Gourmande (ST) Pleasant restaurant just round the corner from the main N112 St Pons – Mazamet road: imaginative cooking

Lodève: 

Le Petit Sommelier (SL) Very friendly little restaurant overlooking Lodève's main square: popular with the locals

Madiers :

Chateau de Madiers (SD)   

Stu had the menu at 55E

     chef’s vegetable salad

· Frog legs

· Entrecote with roquefort

· Cheeses

· Dessert

Wife had the menu a 34E

· warm goat cheese in pastry

· Stuffed smoked salmon ballotine

· Cheeses

· Chocolate mousse

Magalas, near Béziers

O-Bontemps, Place d'Eglise 04 67 36 20 82

Cost for two: 70 € plus. June 2009 + previous visits (GT)  
Web www.o-bontemps.com
Olivier Bontemps, one of the chefs who established Octopus in Beziers (below), has completely rebuilt La Boucherie restaurant in the heart of Magalas. His flair is sound creativity with humble ingredients that maintain hints of rusticity. He is also a natural showman. A Galette de pieds en mousse de volaille was a stunning starter while Faux filet de Veau au sautoir was tender, succulent and tasty. A recent slow cooked pigeon with confit of leg and wing on a tartine of its offal had succulence and a deep flavour. 
Desserts like to show off accomplished mousses and jellies and can lack balanced textures. The 8 course menu "Bontemps" is a creative delight. Several dishes are more like juxtaposed tapas that don't always complement each other. I'm confident Olivier's best will come as he develops harmonised complete dishes. The wine list has variety with several bottles under 20 €. Book well in advance, especially in season  
Mèze:

This small port on the Bassin de Thau has a number of restaurants situated around the pretty harbour, which provides a lovely location for summer dining. As you might expect, the main emphasis here is on local fish and seafood, including the famous oysters farmed in the Bassin around Mèze and nearby Bouzigues. Most restaurants here do, however, offer alternatives to fish/seafood for any of your party who are less keen on aquatic cuisine

Minerve  (GT):

Ralais Chantovant  17 Grand Rue, 34210 Minerve. 04 68 91 14 18

Cost for two: 65 €. November 2008
Web www.relaischantovent-minerve.fr
Another suggestion from Peter Hornby of the-languedoc-page. In a deserted off-season Minerve it was a pleasant start to find a bright spacious dining room well frequented with locals. A tournedos of duck involved finely slicing and rolling the breast before cooking and made devouring it a delight. Vegetables are hotel fayre but interesting and well prepared. Brandade done 3-ways made an acceptable starter. The kitchen certainly knows its limitations and works hard while service was friendly and enthusiastic, if a little inexperienced. Good value everyday wines. Rooms (closed off season) look to offer superb value and there's a terrace overlooking the ravine. A very useful address indeed.

Millau:

La Musardiere: Cigalechantra (8/09)

Restaurant La Braconne, 7 Place Marachal-Foch, 13th century building, grills cooked in front of you on open fire (TC)

Pezenas:


L’Entre Pot, 8 Ave Louis Montagne, 50 E a head  ( French Magazine-FM)


Les Palmiers, 10 Bis Rue Merciere, imaginative food, 90 E for 2 (FM)

www.lespalmiers.org, An oasis of calm (with its own palm trees!) (ST). 
Cost for two: 90 €. Many Visits (GT)

Wedged between two high white stone buildings Les Palmiers, with a great al fresco atmosphere, is a strong recommendation. The food is eclectic ranging from braised rabbit with olives, through Moussaka, to Brandade of haddock with gambas. A refurbishment in 2005 brought a large modern kitchen and some interesting ironwork. A bonus is a quality short local wine list. Sadly prices have crept up somewhat although the set lunch remains a good deal. Note Palmiers only opens for dry days in summer. 

Les Marronniers,  6, avenue de Verdun, 34120 Pézenas, 04 67 90 13 80

Cost for two: 75 €. November 2008 and Oct 2004  (GT)

Les Marronniers has a local reputation for evening tapas but at lunch there's an accomplished bistro style meal on offer. Leeks à la Catalane, rustic leek and cheese tarte, chou farci that was certainly the business and bavette steak didn't fail to please. More recently a gratin of cep ravioli had delicious pasta. The short wine list has bottles under 20€.
The bar dining area has a great atmosphere, more so since the restaurant smoking ban, aided by the charismatic patron. The outside courtyard looks equally enticing. A very handy local address. 

La Mamita, 19 Rue Merciere, 90 E for two(FM)

La Poisson Verre, 5 Rue de las Foire, fresh catch (FM)

Le Conti,  27 Rue Conti, Simple, good value restaurant just outside the historic centre. Rue Conti is a pedestrian street just outside the historical centre, and the restaurant has some outdoor tables in a little alley up the side: the best choice for a hot July lunchtime.  (ST)

Après le Deluge 
5, rue Maréchal Plantavit, Pézenas. Tel. 04 67 98 10 77 
Traditional French cuisine with some good “menu” (fixed price set menu) options or a la carte. The restaurant is made up of a number of rooms, each decorated in its own individual style. The restaurant hosts musical evenings from time to time. 

L’Assiette du Boucher 
65, avenue de Verdun, . Tel. 04 67 35 25 22 
As the name (“The Butcher’s Plate”) would suggest, the speciality of this friendly, family-run restaurant, just off the Carrefour de la Paix, is fresh meat (including Charolais beef, duck, and lamb) cooked on the large open fire grill in the restaurant. The owners take great pride in the quality of the meat and cooking it to perfection. A carnivore’s paradise!

Le Bateleur 
5, place Ledru Rollin, Pézenas. Tel. 04 67 98 19 96 
Traditional and regional cuisine with excellent “menu” options or a la carte. We find that the quality of food and cooking are amazing for the price. Only a personal opinion, but the Grand Marnier soufflé is to die for – save some room!

Le Pannequet 
15, rue Anatole France, Tel. 04 67 11 08 68 
Traditional cuisine. Recommended to us by a French friend who appreciates good food! High quality cooking beautifully served in an elegant dining room. Centrally located just off cours Jean-Jaures near place de la Republique.

Le Pré Saint Jean

18, avenue du Maréchal Leclerc - 34120 Pezenas

Tél : 04 67 98 15 31 - Fax : 04 67 98 89 23

I probably shouldn't write this review as I think this restaurant is a hidden gem.  Based in Pezenas (near the CA du Midi), it looks like any other typical touristy brasserie from the outside and I suspect many people pass it by, however they really are missing out on a treat.  

For starters we sampled the St Jacques which came with a refreshing orange zest flavoured jus and kum Quats very carefully presented.  For main, I tasted the fillet steak with foie gras, again a delight and served with perfectly prepared vegetables.  Next we followed the traditional order and had a cheese course with a tasty roquefort and finally completed out meal with a wonderful chocolate creation that teased the taste buds.

The Wine list was inviting and we will definitely be going back!

Neffies  ( Pezenas)

Les Goutailles, 6 rue St Alban, 34320 , 04 67 24 07 86 
We highly recommend Les Goutailles, Neffies. This small village restaurant has a really cosy and intimate feel and is always a pleasure to visit.  It is run by a husband and wife, Karen and Didier who provide a friendly service and an excellent menu.  My particular favourite is the salade de campagne for starter and I can never resist the superb chocolat fondant for dessert.
Roujan:
Restaurant Lou Baralet (GT)
74 ter, avenue de Pézenas, Roujan. Tel. 04 67 25 16 59 
Set behind a small courtyard away from the main road (D13) into the centre of Roujan from Pézenas, this newly-opened restaurant serves traditional French cuisine in a converted wine cellar. The choice on the chalkboard may be limited, generally offering two “menu” options, but the food is good and exceptional value for money

Saint Guilhem le Désert: (GT)

Hotel Le Guilhaume d'Orange, 34150, 04 67 57 24 53 (GT)

Cost for two: 55 € (lunch). September 2008 and April 2007
Web www.guilhaumedorange.com
This famous village wedged in a limestone valley is one of the big Languedoc attractions and an unlikely hunting ground for a good meal. A tip off from our wine merchants the Berry's (Languedoc specialists - see Grand Cru Wines) brought us here. Overlooking the gorges of the Herault, there are tables outside and it has an unpretentious family run atmosphere. The simple food is generally done well. Entrecote came with aubergine and, unusually for France, parsnip. The short wine list is superb value for nearby big names such as Moncalmes and Les Terrasses d’Elise. 

St. Guiraud


Le Mimosa, 34725. 04 67 96 67 96  (GT)
Cost for two: Dinner 150 €. Many visits
Web Le Mimosa
Fantasise about your ideal country restaurant - simple and intelligent food using top quality ingredients that also excites, a relaxed homely atmosphere, comfortable but not grand, warm service, great value, world class niche wine list, outstanding cheese board. This is it. 
Over the years since 1984 Bridget and David Pugh have created this perfection and since "discovering" it in April 1993 we have been fortunate to eat here more than anywhere else. Take the menu that offers four dishes from the carte, plus cheese (home matured and not to be missed) and the dessert trolley. The wine list is a gem for the local wines, plus growers from the Rhone and Provençe, and is a showpiece for the most exciting up and coming wine region in the world today. For 28 € David will provide you with an appropriate interesting wine for each course. For accommodation they have a super nearby hotel Ostalariá Cardabela - a traditional village building tastefully renovated.
Note that Le Mimosa is open for dinner only Tuesday to Saturday and for lunch on Sunday. They close from early October to early April - but there's always La Terrasse du Mimosa (next entry below). 

St Pons-de Thomieres:


Les Bergeries de Ponderach, route de Narbonne, local food (TC)
Sète:

Sel et Poive,  30 rue Révolution,  34200. 04 67 18 98 72  (GT)
Cost for two: 70 €. April and September 2008
Web www.restaurant-seletpoivre.com
This is just what Sete needs, a contemporary bistro with a city atmosphere well away from the tourist traps by the harbour. Run by a hands on couple who appear to do everything, Sel et Poivre is small and intimate with a good buzz. The blackboard offers a good choice up to three course menu for lunch and dinner. A second blackboard has a short but balanced wine list. Prawn brochettes with a sea urchin coral sauce and crepe wrapped vegetables was the star entrée. Fresh four cheese ravioli plus chicken breast stuffed with apricots accompanied by top notch vegetables were admirable mains. Some dishes need a little refinement, but this is a promising start and refreshingly unpretentious.  

Tourbes:
La Maison   (GT)
9, avenue de la Gare, Tourbes. Tel. 04 67 98 86 95 

A real favourite. This delightful, friendly restaurant offers delicious food at very reasonable prices. Meals are served in the charming bistro-style interior, or the lovely, shady courtyard for al fresco summer dining. An extended summer menu is available in July and August while at other times there is a regularly-changing chalkboard menu - the amount of choice may vary, but the standards do not - everything is beautifully cooked. Tourbes is only a couple of minutes by car - from rue Louis Delluc, turn left onto the D39 route de Tourbes (opposite the gates of La Grange Rouge), and follow the road to the stop sign. Turn right towards the village centre, and you will find La Maison approximately 500 yards along this road on the left. (If you reach the roundabout in the centre of the village, by the church, you have gone too far).

Bottom of Form

LanguedocRest02.doc

Page 6 of 6

