Restaurants in Provence:
Compiled August, 2007 from various Fodor’s posters

PBProvence’s Restaurant List (shared by Fodor’s poster “PBProvence”)
Alpilles area:

St. Remy

Jardin de Frédéric

Small, cozy restaurant with a small outdoor terrace. Good seafood dishes. Friendly owner and service is good.

Closed Sunday and Monday lunch

Dress - Casual

8, boulevard Gambetta Tel: 04 90 92 27 76

Menus offered at 25 and 28 euro (dinner) 16 euro (lunch)

La Serre

If you have hours to spend, this is a good restaurant in an old greenhouse in the village - chef is the grandson of Gaston Lenotre. Very good, inventive food, reasonably priced.

Dress - casual

8, rue Commune Tel: 04 90 92 37 21

La Source - Totally non-smoking

Charming, small restaurant fairly off the tourist path. Very good food, beautiful shaded terrace overlooking a garden for summer dining. Closed Wednesday

13, avenue Liberation Tel: 04 90 92 44 71

Lunch menu around 21 euro Dinner menus 30/40 euro

Two Café – restaurants that offer good value for the money:

L’Industrie – 21 blvd. Mirabeau

Les Variétés – 32 blvd. Victor Hugo

Outside of St.Remy, on the D5 just outside of Graveson:

Moulin d'Aure

Also a B&B, the restaurant is wonderful. The owners are Italian, so many of the dishes are Italian inspired. Reasonably priced, with a decent wine list that includes some good Italian choices.

Tel: 04 90 95 84 05

Outside of St. Remy in the direction of Noves:

La Maison (Domaine de Bournissac)

New restaurant and country inn (about two years old) - in a lovely old mas. Excellent cuisine. Terrace shaded by a fig tree. Menus at around 40 euro

Closed Monday and Tuesday noon

tel: 04 90 90 25 25

Les Baux de Provence

* Riboto de Taven
In the Val d'Enfer, just below the village of Les Baux. An excellent Michelin one star restaurant for thirty-five years, they've turned in their star and are no longer serving a varied menu. They've become a country inn and serve a dinner with a set menu . Call in advance to see what they're serving - and if they have room. The menu changes with the seasons, but always includes regional dishes. Beautiful garden and terrace with a view of the village of Les Baux. Dining on the terrace in the summer months, otherwise indoors in what was once the bergerie (sheepfold).

Dress - Dressy casual, although no ties required for men.

Tel: 04 90 54 34 23

Menu is usually around 45 euro

Maussane-les-Alpilles

L’Oustaloun

On the village square, this hotel restaurant has a small menu, but the food is excellent.

La Vallée (Chez Karine)

This restaurant was begun a couple of years ago by Jean-Louis' daughter Karine (Jean Louis of Bistrot du Paradou) and her sister. Her sister has gone on to other things, but Karine, along with the former chef at Cuisine au Planet in Fontvieille are doing good things here. One of their most successful menus has been based on the artichoke.... extremely popular.

15, avenue de la Vallée des Baux Tel: (33) 490 54 54 00

contact@la-vallee.net website: www.la-vallee.net

* Bistrot de La Petite France

Former Michelin one star restaurant, just outside Maussane near Le Paradou in a renovated farmhouse. They "turned in" their star and changed the style of the restaurant to a less formal bistro. Excellent food, good service. One of the best wine lists in France (the chef's father is the owner of the largest wine distributor in the south of France)

Casual. Reservations recommended Closed Wednesday and Thursday

55, avenue de la Vallee des Baux Tel: 04 90 54 41 91

Menu - 25 euro

Bistrot du Paradou

Popular (written about endlessly) with tourists. Lunch and Dinner (dinner served only from June through the end of September). One Menu, based on market shopping - basically you eat what Jean-Louis' wife cooks.

The past couple of years I've found that the menus are changing less and less, and the price has gone up and up.. and it's just not as good. In the past year, Jean Louis has put up signs everywhere on the property "Chez Jean Louis"....

Friday is always Aïoli day. Check the menu of the day before reserving

Dress is casual Tel: 04 90 54 32 70

Lunch menu - 39 euro

Fontvieille (between Arles & Les Baux)

Cuisine au Planet

Very small, but charming, restaurant in the center of the village.... in one of the oldest houses there (16th C). Small outdoor terrace for summer dining.

Dress - casual

144, Grand rue Tel: 04 90 54 63 97

Menus 25 and 32 euro

Arles

Jardin des Arts - Totally non-smoking

This is a great spot for lunch. On the main walking/shopping street, in a restored building overlooking a garden. There are daily menus as well as a large choice “a la carte”. The salads are large and excellent.

Lunch service only.

38, rue de la Republique

Tel: 04 90 96 10 36

L’atelier de Jean-Luc Rabanel

*** reservations at least a week in advance now a must - he was just named best in the world by Saveur

Newly opened by the former chef, and creator of the only registered organic restaurant La Chassagnette in the Camargue. This is a small restaurant in the heart of the shopping area. The theme remains the same – organic, fresh and inventive.

They have various lunch formulas at varying prices

Dinner – 50 €

7, rue des Carmes

tel: 04 90 91 07 69

La Charcuterie - This has been written about a couple of times, but I don't recommend it. Several friends have tried it (as recently as two days ago) and found it really bad

Eygalières

* Bistrot d'Eygalières "Chez Bru"

Michelin one star. Charming restaurant in the center of this tiny village. Owners/chef are Belgian, trained at the Baumanière in the 'good old days'. Inventive cuisine, fairly good wine list. In the summer, tables are set outside on the sidewalk for outdoor dining. They also have four rooms.... 130 to 160 euro per night

Reservations recommended in season and on weekends.

rue Republique Tel: 04 90 90 60 34

Lunch menu 45 euro Dinner menus 64/74 €

Le Petit Bru

The baby bistro to the Bistrot d'Eygalieres. More casual - good food.

Prix fixe menu which offers a choice of entrée and main course, cheese and dessert.

House wine only.

Tel: 04 90 95 98 89

Sous les Micocouliers

Situated off the main road, this restaurant always has an interesting daily menu.

Lovely large terrace under the trees, it's great in the summer months.

Closed Tuesday all day and Wednesday at lunchtime.

Tel: 04 90 95 94 53

Noves

* Auberge de Noves

Michelin One Star restaurant. Beautiful setting on a hill in a wooded park. Chef Lalleman creates some delicious dishes.

Dressy Casual

Reservations recommended in season and on weekends.

Rte. Châteaurenard Tel: 04 90 24 28 28

Avignon

Mamma Corsica

Corsican specialties and grilled meats.

35 rue Jean le Vieux (near the place Pie)

They also have a Corsican grocery store: U Nebbiu at 70, boulevard St Ruf

La Petite Pêche

Small restaurant - close tables. Very good seafood. A nice place for lunch.

13, rue Saint-Etienne Tel: 04 90 86 02 46

Christian Etienne

A Michelin starred restaurant in a 14thC building touching the Palais des Papes. Regional, excellent cooking. There is an outdoor terrace.

10, rue de Mons Tel: 04 90 86 16 50

Villeneuve-lez-Avignon

* Prieuré

A One Star Michelin restaurant located in the hotel by the same name... the food is delicious and in fine weather you can sit outside on the terrace.

Dress - dressy casual

7, place Chapitre Tel: 04 90 15 90 15

Between Avignon and Carpentras:

Le Saule Pleureur

Open since the beginning of December, 2005, this restaurant is worth a visit if you’re in the area. Laurent Azoulay trained in some of the best restaurants in France, including Pierre Gagnaire , Jean-Marc Banzo and Jaques Chibois. The menus are reasonably priced and the cuisine is very inventive. He’s still finding his way and some of the presentations are a bit over the top, but the food is wonderful.

Menus at 39 €, 59 € and à la carte

145, chemin de Beauregard

Monteux

tel: 04 90 62 01 35

www.le-saule-pleureur.com

Luberon Region:

Coustellet

La Maison Gouin

Reservations are a must in this former butcher shop turned restaurant.

Near the Credit Agricole on the market place

Lunch menu at 13 €, Evening menu at 33 €

Open every day except Wednesday. Open Sunday morning

44 route d’Apt, Place du marché paysan

04 90 76 90 18

Cavaillon

La Maison Gouin

This restaurant from Coustellet has opened a second shop in the former butcher shop “Verpiand”. This one is a butcher and charcuterie and a traiteur which has all of the products selected or prepared by Olivier Gouin.

For a delicious picnic, you can pick up a prepared picnic basket (a real basket) starting at 35 € for a basket for two…. Choose foie gras, golden roasted lamb with new potatoes, morels and asparagus, goat cheese and a container of fresh strawberries, or “build” your own.

Open every day except Wednesday and Sunday

27, cours Bournissac

Cavaillon

L’Isle sur la Sorgue

Le Jardin du Quai

Former chef at La Mirande (1998-2002) in Avignon, Daniel Hébet runs this charming restaurant across from the train station, and close to all the antique shops. Reasonably priced – lunch menu at 25 € and gastronomic dinner menu at 40 €.

91 avenue Julien Guigue

tel: 04 90 20 14 98

Some additional postings by PBProvence and others

Author: PBProvence

Date: 03/19/2006, 08:07 am

Jean-Luc has opened his own restaurant, L,atelier de Jean-Luc Rabanel, in the center of Arles, after leaving La Chassagnette (in the Camargue) in November.

Just off the walking street rue de la Republique, L'atelier is small and minimalist in black and white with a few red accents.... There are thirty-six seats (comfortable leather chairs and banquette seating). There will be some tables outside once the weather warms up. Open for just four days, we had dinner there last night. Jean-Luc is maintaining his completely organic "tapas" style.

We began with one of our favorites... delicious chick-pea and garlic spread served with a small loaf of his freshly baked bread while we enjoyed a first glass of a red 'vin de sable' from the Aigues Mortes region.

This was followed by a bruschetta with grilled sardines, fresh mushrooms and roquette, drizzled with olive oil.

Tempura fried young salsify was next, served with two dipping sauces; one spicey and the other sweet.

And the courses continued -

Two small bowls of slices of small squid and strips of fennel cooked "a la plancha"... tender, delicious and slightly hot with red pepper.

Two small coffee cupsfilled with a wonderful creamy red pepper mousse, accompanied by thin, tiny loaves of tomato and parmesan bread.

Long thin tubes of crispy phyllo pastry, filled with mashed, seasoned butternut squash. This was accompanied by a "dip" served in a small glass - coconut mousse. Absolutely divine (I could have eaten many more of these).

A beaker was the vessel for the cauliflower cream soup that came next.... sipped from a straw and served with parmesan tuiles.

Small square bowls filled with thin slices of "confit" young beets with an eggless mayonnaise (fromage frais was one of the ingredients). The beets were packed in salt for six hours (hence the "confit") then rinsed well, dried and thinly sliced. They were delicious.

A simple, yet beautifully cooked small slice of fish, balanced on a quenelle of olive oil mashed potato.

Thin slices of roast saddle of lamb served on a bed of assorted roasted vegetables (jerusalem artichokes, young leeks, fennel, etc.)

And then it was time for dessert... or should I say, desserts.

Miniature square dishes of cubed fresh pineapple with shredded basil

Tiny bowls of green anise mousse topped with carrot foam

Glasses of fig tiramisu

A small chocolate filled beignet balanced in a narrow glass over a sweet syrup

A quenelle of liquorice ice cream

A small chocolate fondant cake topped with a dark crunchy tuile

L'Atelier de Jean-Luc Rabanel

7, rue des Carmes

Arles

Tel: 04 90 91 07 69

website: www.rabanel.com

Reservations are a must, especially in the evenings

There are several different options at lunch, including the full menu for 37 euro,

Entree with wine - 13 euro (I forgot to write down the rest of the options)

Dinner is the full menu, priced at 50 euro

They have a complete wine list.

Now a short bit about the changes to come at La Chassagnette....

it has been undergoing changes during the winter, to the tune of over 2 million euro.

Everything has been ripped out and changed (Cigalechanta will be distressed to learn that the leaf wall is gone - to be replaced by some sort of wall of growing vegetables apparently). The new 26 year old chef has worked at Ducasse, but no one is quite sure what type of food is going to be served. When it reopens at the end of April, I'll let you all know.

Patricia

Author: kevin_widrow (elisabeth-kevin@masperreal.com)

Date: 03/21/2006, 01:03 pm

On Patricia's recommendation we decided to celebrate my b-day at L'Atalier today. It was everything advertised and then some.

We each had the 37 euro "tapas" menu - my wife had taureau for the main course and I had a filet de rouget. It was all outstanding - very fresh, excellent ingredients and beautifully presented. Plus the atmosphere is very relaxed and the service impeccable.

.

Author: cigalechanta

Date: 06/17/2005, 05:03 pm

Also just outside of Lagnes, Route d'Apt is the Mas de Cureboug run by Helene Degrugillier-Dampiere, an antique dealer who also make reproductions. I can't afford her stuff but I do Leche Vitrine and bought a ceramic cigale. She was the one who suggested the Gres to us as we were travelling without reservations. She also was the one who steered us to a favorite, "Chez Philipe" in Fontainbe de Vaucluse where we dined overlooking the waterfalls.

--

Author: Underhill

Date: 06/17/2005, 05:33 pm

Near L'Isle sur la Sorgue is a very nice little restaurant/hotel, Le Mas de Cure Bourse. Finding it is a bit dicey; so ask for directions when you reserve.

--

Author: cigalechanta

Date: 06/17/2005, 05:53 pm

In september, at the Bourse, you'll be in luck with the fig trees in Bloom. When we stayed there , I gathered some so have with my breakfast. You'll see signs with arrows leading yopu to a narrow road that leads you to the hotel.

StuDudley
Date: 08/22/2006, 11:18 am

Restaurants in the Luberon:

le Fournil in the village of Bonnieux (Food C+; Ambiance B+)
Auberge du Presbytere in the village of Saignon
Bernard Mathys in le Chene (our favorite A;A)
Auberge du Fiacre off the N100 in the countryside - towards Goult
Bartaville in the village of Goult (B;B)
le Roy Soleil in the countryside near Menerbes - we've never dined there
Le mas Tourteron in the countryside near les Imberts (Gordes) (B;A-)
Les Estellan outsid of les Imberts

Author: Ronda
Date: 08/07/2006, 01:59 pm

Bernard Mathays IS NOT in Apt even though it is listed in the Red Guide under Apt. It is in Le Chene and it was lucky that we stopped into the TI in Apt in the afternoon and asked where it was because the Michelin internet directions under the restaurant discription we had printed are wrong. The Red Guide doesn't show it on the Apt map. If you look at Apt on the Michelin 332 Drome, Vaucluse map and follow the N100 to the west or left of Apt, you will see in tiny print le Chene on the south side of the road - it is on the north side of the road where the red dot is. From the bridge at the TI office in Apt it is after the 3rd roundabout on the right or north side of the road. There is a big sign which you can hardly miss and you immediately take a very small road to the right. The mansion is lovely.

We ate at Bernard Mathays for our anniversary on Stu's recommendation and it was wonderful. There were two menus that night - a 30 euro and a 60 euro. We had determined that we would go for the 30 euro until we heard it was lapin. So went for the 60 euro. The wine special that night was 33 euros. If you would like some photos of the dinner let me know. It was very delicious - lobster, duck, 5 desserts.

Author: kdcwood
Date: 06/13/2006, 04:46 pm

We had a really good lunch at Le Provencal in mid-March. This restaurant is right on the main square in Gordes. It's not a fancy place, but serves authetic Provencal food. Many locals seemed to be eating there. I've got a review posted here: www.slowphotos.com/photo/showgallery.php?cat=3394

Last year we had a special lunch outside of Gordes at L'Estellan, a totally different kind of place. See my review here: www.slowtrav.com/france/restaurants/review.asp?n=l%27estellan&s=les+imberts

Kathy
