

[image: cover-image]

Rick Steves

SNAPSHOT

Normandy

[image: Image]

[image: Image]

[image: Image]

CONTENTS

[image: Image] Introduction

[image: Image] Normandy

Rouen

Honfleur

Bayeux

D-Day Beaches

Arromanches

American D-Day Sites

Canadian D-Day Sites

Caen Memorial Museum

Mont St-Michel

[image: Image] Practicalities

Language

Money

Staying Connected

Sleeping

Eating

Transportation

Helpful Hints

Resources from Rick Steves

Additional Resources

How Was Your Trip?

French Survival Phrases

[image: Image] Index

Post-Pandemic Travels: Expect a Warm Welcome…and a Few Changes

Research for this guidebook was limited by the COVID-19 outbreak, and the long-term impact of the crisis on our recommended destinations is unclear. Some details in this book will change for post-pandemic travelers. Now more than ever, it’s smart to reconfirm specifics as you plan and travel. As always, you can find major updates at RickSteves.com/update.

[image: Image]

[image: Image]

[image: Image]

[image: Image]

INTRODUCTION

This Snapshot guide, excerpted from my guidebook Rick Steves France, focuses on Normandy—a fascinating region offering a pastoral mix of sweeping coastlines, half-timbered towns, and intriguing cities. Legendary figures such as the Vikings, William the Conqueror, Joan of Arc, and General Dwight D. Eisenhower have made history here. But Normandy is more than invasions and D-Day beaches. Honfleur’s gentle harbor inspired the Impressionists, as did Rouen’s magnificent cathedral. A thousand-year-old tapestry in Bayeux captures the drama of medieval warfare in a million stitches. On your journey, discover the architectural—and spiritual—marvel of Mont St. Michel, rising above the tidal flats like a mirage.

To help you have the best trip possible, I’ve included the following topics in this book:

• Planning Your Time, with advice on how to make the most of your limited time

• Orientation, including tourist information (abbreviated as TI), tips on public transportation, local tour options, and helpful hints

• Sights, with ratings and strategies for meaningful and efficient visits

• Sleeping and Eating, with good-value recommendations in every price range

• Connections, with tips on trains, buses, and driving

Practicalities, near the end of this book, has information on money, staying connected, hotel reservations, transportation, and other helpful hints, plus French survival phrases.

To travel smartly, read this little book in its entirety before you go. It’s my hope that this guide will make your trip more meaningful and rewarding. Traveling like a temporary local, you’ll get the absolute most out of every mile, minute, and dollar.

Bon voyage! Happy travels!

[image: Image]

[image: Image]

Normandy

Rouen • Honfleur • Bayeux • D-Day Beaches • Mont St-Michel

Sweeping coastlines, half-timbered towns, and thatched roofs decorate the rolling green hills of Normandy (Normandie). Parisians call Normandy “the 21st arrondissement.” It’s their escape—the nearest beach. Brits consider this area close enough for a weekend escape (you’ll notice that the BBC comes through loud and clear on your car radio). Americans find it a rare place where their country played a pivotal role in European history.

[image: Image]

Despite the peacefulness you sense today, the region’s past is filled with war. Normandy was founded by Viking Norsemen who invaded from the north, settled here in the ninth century, and gave the region its name. A couple hundred years later, William the Conqueror invaded England from Normandy. His 1066 victory is commemorated in a remarkable tapestry at Bayeux. A few hundred years after that, France’s greatest cheerleader, Joan of Arc (Jeanne d’Arc), was convicted of heresy in Rouen and burned at the stake by the English, against whom she rallied France during the Hundred Years’ War. And in 1944, Normandy was the site of a WWII battle that changed the course of history.

The rugged, rainy coast of Normandy harbors pristine beaches, wartime bunkers, and enchanting fishing villages like Honfleur. And, on the border Normandy shares with Brittany, the almost surreal island-abbey of Mont St-Michel rises serene and majestic, oblivious to the tides of tourists.

PLANNING YOUR TIME

For many, Normandy makes the perfect jet-lag antidote: A good first stop for your trip is Rouen, which is a few hours by car or train from Paris’ Charles de Gaulle or Beauvais airports. Plan on four nights for a first visit to Normandy: Honfleur and Mont St-Michel each merit an overnight and the D-Day beaches merit two. At a minimum, you’ll want a full day for the D-Day beaches and a half-day each in Honfleur, Bayeux, and Mont St-Michel.

[image: Image]

If you’re driving between Paris and Honfleur, Giverny (with the glorious gardens and lovely home of Claude Monet) and Rouen make good detours. The WWII memorial museum in Caen works well as a stop between Honfleur and Bayeux (and the D-Day beaches). Mont St-Michel must be seen early or late to avoid the masses of midday tourists. Dinan, just 45 minutes by car from Mont St-Michel, offers a fine introduction to Brittany. Drivers can enjoy Mont St-Michel as a day trip from Dinan.

Winter travelers should note that many sights on the D-Day beaches and in Bayeux are closed in January. For practical information about travel, current events, concerts, and more in Normandy, see www.normandie-tourisme.fr.

GETTING AROUND NORMANDY

On Your Own

This region is best explored by car. If you’re driving into Honfleur from the north, take the impressive Normandy Bridge (Pont de Normandie, €6 toll); if you’re coming from the Rouen area, follow the Route of the Ancient Abbeys (described later). If you’re driving from Mont St-Michel into Brittany, follow my recommended scenic route to the town of St-Malo. If you’re renting a car for Normandy and don’t want to drive in Paris (who would?), take the train to Rouen or Caen and pick up your car right at the train station.

Normandy at a Glance

▲▲▲D-Day Beaches Atlantic coastline—stretching from Utah Beach in the west to Sword Beach in the east—littered with WWII museums, monuments, and cemeteries left in tribute to the Allied forces who successfully carried out the largest military operation in history: D-Day.

▲▲▲Mont St-Michel Pretty-as-a-mirage island abbey that once sent pilgrims’ spirits soaring—and today does the same for tourists.

▲▲Rouen Lively city whose old town is a pedestrian haven, mixing a soaring Gothic cathedral, half-timbered houses, and Joan of Arc sights.

▲▲Honfleur Picturesque port town, located where the Seine greets the English Channel, whose shimmering light once captivated Impressionist painters.

▲▲Bayeux Six miles from the D-Day beaches and the first city liberated after the D-Day landings, worth a visit for its famous medieval tapestry, enjoyable town center, and awe-inspiring cathedral, beautifully illuminated at night.

Trains from Paris serve Rouen, Caen, Bayeux, Mont St-Michel (via Pontorson or Rennes), and Dinan, though service between these sights is frustrating (try linking by bus—see next). Mont St-Michel is a headache by train, except from Paris. Enterprising businesses in Bayeux run shuttles between Bayeux and Mont St-Michel—a great help to those without cars (see here).

Buses link Giverny, Honfleur, Arromanches, and Mont St-Michel to train stations in nearby towns (less frequent on Sundays). To plan ahead, visit the websites for Bus Verts (for Le Havre, Honfleur, Bayeux, Arromanches, and Caen, www.nomadcar14.fr), Keolis (for Mont St-Michel, https://keolis-armor.com), and Breizhgo for Brittany (Dinan and St-Malo, www.breizhgo.bzh). Bus companies commonly offer good-value and multiride discounts—for example, Bus Verts offers a 20 percent discount on a shareable four-ride ticket.

With a Tour or Shuttle

Another good option is to use an excursion tour to link destinations. Westcapades provides trips to Mont St-Michel from Dinan and St-Malo.

Private shuttles make it easy to link Paris and Normandy without driving or connecting by train. Albion Transport (run by American Adrienne O’Donoghue) organizes private transfers between Paris airports or hotels and key Normandy destinations such as Honfleur, Bayeux, and Caen (€450 for up to 3 people, €600 for 4-8 people, extra fee for stops en route at Giverny or Honfleur, mobile +33 6 80 28 65 61, www.albionvoyages.com).

D-Day Beaches

For specifics on getting around the D-Day Beaches, see that section of this chapter.

NORMANDY’S CUISINE SCENE

Normandy is known as the land of the four C’s: Calvados, Camembert, cider, and crème. The region specializes in cream sauces, organ meats (sweetbreads, tripe, and kidneys—the gizzard salads are great), and seafood (fruits de mer). You’ll see crêperies offering inexpensive and good-value meals everywhere. A galette is a savory buckwheat crêpe enjoyed as a main course; a crêpe is sweet and eaten for dessert.

Dairy products are big, too. Local cheeses are Camembert (mild to very strong; see sidebar), Brillat-Savarin (buttery), Livarot (spicy and pungent), Pavé d’Auge (spicy and tangy), and Pont l’Evêque (earthy).

What, no local wine? Eh oui, that’s right. Here’s how to cope. Fresh, white Muscadet wines are made nearby (in western Loire); they’re cheap and a good match with much of Normandy’s cuisine. But Normandy is rightly proud of its many apple-based beverages. You can’t miss the powerful Calvados apple brandy or the Bénédictine brandy (made by local monks). The local dessert, trou Normand, is apple sorbet swimming in Calvados. The region also produces three kinds of alcoholic apple ciders: Cidre can be doux (sweet), brut (dry), or bouché (sparkling—and the strongest). You’ll also find bottles of Pommeau, a tasty blend of apple juice and Calvados (sold in many shops), as well as poiré, a tasty pear cider. And don’t leave Normandy without sampling a kir Normand, a pinch of crème de cassis mixed with cider. Drivers in Normandy should be on the lookout for Route du Cidre signs (with a bright red apple); this tourist trail leads you to small producers of handcrafted cider and brandy.

Camembert Cheese

This cheap, soft, white, Brie-like cheese is sold all over France (and America) in distinctive, round wooden containers. The Camembert region has long been known for its cheese, but local legend has it that today’s cheese got its start in the French Revolution, when a priest on the run was taken in by Marie Harel, a Camembert farm woman. The priest repaid the favor by giving her the secret formula for his hometown cheese—Brie.

From cow to customer, Camembert takes about three weeks to make. High-fat milk from Norman cows is curdled with rennet, ladled into round, five-inch molds, sprinkled with Penicillium camemberti bacteria, and left to dry. In the first three days, the cheese goes from the cow’s body temperature to room temperature to refrigerator cool (50 degrees). Two weeks later, the ripened and aged cheese is wrapped in wooden bands and labeled for market. Like wines, Camembert cheese is controlled by government regulations and must bear the “A.O.C.” (Appellation d’Origine Contrôlée) stamp of approval.

Rouen

This 2,000-year-old city mixes Gothic architecture, half-timbered houses, and contemporary bustle like no other place in France. Busy Rouen (roo-ahn) is France’s fifth-largest port and Europe’s biggest food exporter (mostly wheat and grain). Its cobbled and traffic-free old town is a delight to wander.

Rouen was a regional capital during Roman times, and France’s second-largest city in medieval times (with 40,000 residents—only Paris had more). In the ninth century, the Normans made Rouen their capital. William the Conqueror called it home before moving to England. After that, Rouen walked a political tightrope between England and France for centuries and was an English base during the Hundred Years’ War. Joan of Arc was burned here (in 1431).

[image: Image]

Rouen’s historic wealth was built on its wool industry and trade—for centuries, it was the last bridge across the Seine River before the Atlantic. In April 1944, as America and Britain weakened German control of Normandy prior to the D-Day landings, Allied bombers destroyed 50 percent of Rouen. Although the industrial suburbs were devastated, most of the historic core survived, keeping Rouen a pedestrian haven.

PLANNING YOUR TIME

If you want a dose of a smaller—yet lively—French city, Rouen is an easy day trip from Paris, with convenient train connections to Gare St. Lazare (nearly hourly, 1.5 hours). For a memorable day trip from Paris, combine Rouen with Giverny.

If you’re planning to rent a car as you leave Paris, save headaches by taking the train to Rouen and picking up a rental car there (spend a quiet night in Rouen and pick up your car the next morning). Or take an early train to Rouen, pick up keys to a rental car, stash your bags in it, leave it in the secure rental lot at the train station, and visit Rouen on foot before heading out to explore Normandy. This plan also works in reverse—drop your car in Rouen and visit the city before taking a train to Paris.

Those relying on public transportation can visit Rouen on the way from Paris to other Normandy destinations, thanks to the good bus and train service.

Orientation to Rouen

Although Paris embraces the Seine, Rouen ignores it. The area we’re most interested in is bounded by the river to the south, the Museum of Fine Arts (Esplanade Marcel Duchamp) to the north, Rue de la République to the east, and Place du Vieux Marché to the west. It’s a 20-minute walk from the train station to the Notre-Dame Cathedral. Everything else of interest is within a 10-minute walk of the cathedral.

TOURIST INFORMATION

The TI faces the cathedral and rents €5 audioguides covering the cathedral, Rouen’s historic center, and the history of Joan of Arc in Rouen (though this book’s self-guided walk is plenty for most). If driving, get information about the Route of the Ancient Abbeys (TI open Mon-Sat 9:00-19:00, Sun 9:30-12:30 & 14:00-18:00; Oct-April Mon-Sat 9:30-12:30 & 14:00-18:00, closed Sun; 25 Place de la Cathédrale, +33 2 32 08 32 40, www.rouentourisme.com).

ARRIVAL IN ROUEN

By Train: Rue Jeanne d’Arc cuts straight from Rouen’s train station through the town center to the Seine River. Day-trippers can walk from the station down Rue Jeanne d’Arc toward Rue du Gros Horloge—a busy pedestrian mall in the medieval center and near the start of my self-guided walk. There’s no bag storage at the train station, but the online service Nannybag.com lets you reserve and store bags at a handful of central Rouen businesses.

[image: Image]

Rouen’s subway (Métrobus) whisks travelers from under the train station to the Palais de Justice in one stop (€1.70 for 1 hour; buy tickets from machines one level underground, then validate ticket on subway two levels down; subway direction: Technopôle or Georges Braque). Returning to the station, take a subway in direction: Boulingrin and get off at Gare-Rue Verte.

Taxis (to the right as you exit the station) will take you to any of my recommended hotels for about €10.

By Car: Finding the city center from the autoroute is tricky. Follow signs for Centre-Ville and Rive Droite (right bank). If you get turned around on the narrow, one-way streets, aim toward the highest cathedral spires you spot.

As you head toward the center, you should see signs for P&R Relais. These are lots outside the core where you can park for free, then hop on a tram into town (€1.70 each way). In the city, you can park on the street (metered 9:00-19:00, usually 2-3-hour time limit, free overnight and Sun with no time limit) or pay for more secure parking in one of many well-signed underground lots (€15/day; see map for locations). For day-trippers taking my self-guided walk of Rouen, the garage under Place du Vieux Marché (Parking Vieux Marché) is ideal. For those staying overnight, Parking Cathédrale–Office du Tourisme (between the cathedral and the river) is handy, as is Parking Palais de Justice.

When leaving Rouen, head for the riverfront road, where autoroute signs will guide you to Paris or to Le Havre and Caen (for D-Day beaches and Honfleur). If you’re following The Route of Ancient Abbeys from here, see here.

HELPFUL HINTS

Closed Days: Many Rouen sights are closed midday (12:00-14:00), and many museums are closed on Tuesdays. The cathedral doesn’t open until 14:00 on Monday, and the Joan of Arc Church is closed on Friday.

Market Days: The best open-air market is on Place St. Marc, a few blocks east of St. Maclou Church. You’ll find everything from fresh produce to antiques (all day Tue, Fri, and Sat; Sun is best but closes by 13:30). A smaller market is on Place du Vieux Marché, near the Joan of Arc Church (Tue-Sun until 13:30, closed Mon).

Supermarket: A big Monoprix is on Rue du Gros Horloge (groceries at the back, Mon-Sat 8:30-21:00, Sun 9:00-13:00).

Cathedral of Light: Rouen’s cathedral sports a dazzling light show on its exterior after dark in summer (generally June-July at 23:00, Aug at 22:00, Sept at 21:30).

Taxi: Call Les Taxi Blancs at +33 2 35 61 20 50.

Car Rental: Agencies with offices in the train station include Europcar (+33 2 35 88 21 20), Avis (+33 2 35 88 60 94), and Hertz (+33 2 35 70 70 71). All close Sunday and at lunch (Mon-Sat 12:30-14:00).

SNCF Boutique: For train tickets, visit the SNCF office at the corner of Rue aux Juifs and Rue Eugène Boudin (Mon-Sat 10:00-13:00 & 14:00-18:15, closed Sun).

Rouen Walk

On this 1.5-hour self-guided walk, you’ll see the essential Rouen sights (all but the Joan of Arc Museum and Bell Tower Panorama are free) and experience the city’s pedestrian-friendly streets. This walk is designed for day-trippers coming by train but works just as well for drivers (park at the underground garage at Place du Vieux Marché, where the walk begins).

We’ll stroll the length of Rue du Gros Horloge to Notre-Dame Cathedral, visit the plague cemetery (Aître St. Maclou), pass the church of St. Ouen, and end at the Museum of Fine Arts, a short walk back to the train station or parking lot. The map on here highlights our route.

• If arriving by train, walk down Rue Jeanne d’Arc and turn right on Rue du Guillaume le Conquérant. This takes you to the back door of our starting point...

▲Place du Vieux Marché

Surrounded by half-timbered buildings, this old market square houses a cute, covered produce-and-fish market, a park commemorating Joan of Arc’s burning, and a modern church named after her. Find the tall, aluminum-and-concrete cross in the small garden behind the market stalls, near the entrance to the church. That towering cross marks the spot where Rouen publicly punished and executed people. The pillories stood here, and during the Revolution, the town’s guillotine made 800 people “a foot shorter at the top.” In 1431, Joan of Arc—only 19 years old—was burned right here. Find her flaming statue (built into the wall of the church, facing the cross). As the flames engulfed her, an English soldier said, “Oh my God, we’ve killed a saint.” Nearly 500 years later, Joan was canonized, and the soldier was proven right.

• Now step inside...

▲Joan of Arc Church (Eglise Jeanne d’Arc)

This modern church is a tribute to the young woman who was canonized in 1920 and later became the patron saint of France. The church, completed in 1979, feels Scandinavian inside and out—another reminder of Normandy’s Nordic roots. Sumptuous 16th-century windows, salvaged from a church lost during World War II, were worked into the soft architectural lines. The pointed, stake-like support columns to the right seem fitting for a church dedicated to a woman burned at the stake. This interior feels uplifting, with a ship’s-hull vaulting and sweeping wood ceiling sailing over curved pews and a wall of glass below. Make time to savor this unusual sanctuary.

Cost and Hours: Free, Mon-Thu & Sat 10:00-12:00 & 14:00-18:00, Fri & Sun 14:00-18:00, closed during Mass, 50-cent English pamphlet describes the stained-glass scenes. A clean public WC is 30 yards straight ahead from the church doors.

• Turn left out of the church.

Ruined Church and Julia Child

As you leave the church, you’re stepping over the ruins of a 15th-century church (destroyed during the French Revolution). The charming half-timbered building just beyond—overflowing with flags and geraniums—is the recommended Restaurant La Couronne, reputedly the oldest restaurant in France. It was here, in 1948, that American chef and author Julia Child ate her first French meal, experiencing a culinary epiphany that changed her life (and the eating habits of a generation of Americans). Inside the restaurant’s front doors find historic photos of happy diners, including Julia (three doors in on the right).

• Leave the square with the church on your left and join the busy pedestrian street, Rue du Gros Horloge. An important thoroughfare in Roman times, it’s been the city’s main shopping street since the Middle Ages. A block up on your right (at #163) is Rouen’s most famous chocolate shop.

Auzou and Houses That Lean Out

The friendly chocolatiers at Auzou would love to tempt you with their chocolate-covered almond “tears (larmes) of Joan of Arc.” Although you must resist touching the chocolate fountain, you are welcome to taste a tear (delicious). The first one is free; a small bag costs about €9.50.

Before moving on, notice the architecture. The higher floors of the Auzou house lean out, evidence that the building dates from before 1520, when such street-crowding construction was prohibited. (People feared that houses leaning over the street like this would block breezes and make the city more susceptible to disease.) Look around the corner and down the lane behind the Auzou building to see a fine line of half-timbered Gothic facades. Study the house next to Auzou, at #161. You can tell it was built after 1520 (because its facade is flat) and that it’s Renaissance (because of the characteristic carved wooden corner-posts). We’ll see more houses like this later on our walk.

Joan of Arc (1412-1431)

The teenager who rallied French soldiers to drive out English invaders was the illiterate daughter of a humble farmer. One summer day, in her dad’s garden, 13-year-old Joan heard a heavenly voice accompanied by bright light. It was the first of several saints (including Michael, Margaret, and Catherine) to talk to her during her short life.

In 1429, the young girl was instructed by the voices to save France from the English. Dressed in men’s clothing, she traveled to see the king and predicted that the French armies would be defeated near Orléans—as they were. King Charles VII equipped her with an ancient sword and a banner that read “Jesus, Maria,” and sent her to rally the troops.

Soon “the Maid” (la Pucelle) was bivouacking amid rough soldiers, riding with them into battle, and suffering an arrow wound to the chest—all while liberating the town of Orléans. On July 17, 1429, she held her banner high in the cathedral of Reims as Charles was officially proclaimed king of a resurgent France.

Joan and company next tried to retake Paris (1429), but the English held out. She suffered a crossbow wound through the thigh, and her reputation of invincibility was tarnished. During a battle at Compiègne (1430), she was captured and handed to the English for £10,000. The English took her to Rouen, where she was chained by the neck inside an iron cage while the local French authorities (allied with the English) plotted against her. The Inquisition—insisting that Joan’s voices were “false and diabolical”—tried and sentenced her to death for being a witch and a heretic.

On May 30, 1431, Joan of Arc was tied to a stake on Rouen’s old market square (Place du Vieux Marché). She yelled, “Rouen! Rouen! Must I die here?” Then they lit the fire; she fixed her eyes on a crucifix and died chanting, “Jesus, Jesus, Jesus.”

After Joan died, her place in history was slowly rehabilitated. French authorities proclaimed her trial illegal (1455), and she quickly became the most important symbol of French nationhood. Over the centuries, prominent writers and artists were inspired by her, politicians co-opted her fame for their own purposes, and common people rallied around her idealized image. Finally, the Catholic Church beatified (1909) and canonized her (1920) as St. Joan of Arc.

• Your route continues past a medieval McDonald’s to busy Rue Jeanne d’Arc. Pause here and look both ways. With the 19th-century Industrial Age, France expanded its transportation infrastructure. A train line connecting Paris to Rouen arrived in the early 1840s, and major roads like this were plowed through to get traffic efficiently to the station. The facades here date from the 1860s and are in the Haussmann style so dominant in Paris in that era.

The Hundred Years’ War (1336-1453)

It would take a hundred years to explain all the causes, battles, and political maneuverings of this century-plus of warfare between France and England. Here’s the Hundred Years’ War in 100 seconds:

In 1300, before the era of the modern nation-state, the borders between France and England were fuzzy. French-speaking kings had ruled England, English kings owned the south of France, and English merchants dominated trade in the north. Dukes and lords in both countries were aligned more along family lines than by national identity. When the French king died without a male heir (1328), both France and England claimed the crown, and the battle was on.

England invaded the more populous France (1345) and—thanks to skilled archers using armor-penetrating longbows—won big battles at Crécy (1346) and Poitiers (1356). Despite a truce, roving bands of English mercenaries stayed behind and supported themselves by looting French villages. The French responded with guerrilla tactics.

In 1415, with Henry V’s big victory at Agincourt, the English took still more territory. But rallied by the heavenly visions of young Joan of Arc, the French slowly drove the invaders out. Paris was liberated in 1436, and when Bordeaux fell to French forces (1453), the fighting ended without a treaty.

Cross the street and continue straight to the...

▲Great Clock (Gros Horloge)

This impressive, circa-1528 Renaissance clock, the Gros Horloge (groh or-lohzh), decorates the former City Hall. Originally, the clock had only an hour hand but no minute hand. In the 16th century, an hour hand offered sufficient precision; minute hands became necessary only in a later, faster-paced age (forget second hands). The silver orb above the clock makes one revolution in 29 days. (The cycle of the moon let people know the tides—of practical value here as Rouen was a port for seabound vessels.) The town medallion (sculpted into the stone below the clock) features a sacrificial lamb, which has both religious meaning (Jesus is the Lamb of God) and commercial significance (wool was the source of Rouen’s wealth). The clock’s artistic highlight fills the underside of the arch (walk underneath and stretch your back), with the “Good Shepherd” and loads of sheep.

Bell Tower Panorama: To see the inner workings of the clock and an extraordinary panorama over Rouen and its cathedral, climb the clock tower’s 100 steps. You’ll tour several rooms with the help of a friendly, 40-minute audioguide and learn about life in Rouen when the tower was built. The big one- and two-ton bells ring on the hour—a deafening experience if you’re in the tower. Don’t miss the 360-degree view outside from the very top (€7, includes audioguide, Tue-Sun 10:00-13:00 & 14:00-19:00, Oct-March afternoons only, closed Mon year-round).

OEBPS/graphics/common01.jpg

OEBPS/graphics/003_02_normandyicon.jpg

OEBPS/graphics/001_01_00_normtitle_ssnor.jpg

OEBPS/graphics/00vi_01_ddaybeaches_ssnor.jpg
D Day Beaches / Kecommendedl
To England Driving Route

AN T EE 7
\\Cherbourg &) — b & A .
\ =n %5 English
*Ste-Mére # UTAH BEACH
Eglise LANDING Grandcamp- POI:ZE By o?”'o
MUSEUM ~ Maioy «HOC eo,;a
[N-13] *Ste-Marle- £ ID-514]
[EE du-Mont [0°514) v L (5)
\ [D-113] Vierville® ——/MERICAN
} St-Come- ® cuurcH AT La st-Laurent o T CEMETERY
% du-Mont ANGOVILLE Cambe 4
D-DAY ATPLAN | D /
EXPERIEN! signyt .
c aqu". A Formigny Collev\llePort-
[:s03) CEMETERY e
— [\-13]
[D-11]
[D-10]
@ La Ferme du Pressoir B&B
o Ferme de la Rangonniére &
Manoir de Mathan 55 Ballsroy]
© La Ferme de la Gronde B&B
O André & Madeleine o R M
Sebire B&B an N
.

© HotelLa Sapiniére

5 Kilometers
[E—]

@ Hétel du Casino = -~
@ Ferme du Mouchel & To
La Ferme aux Chats \M""t St-Michel

Mont St-Michel Area

Channey

4

Gold g,
5o Arromanches] ck

American D-

=

British D-Day Landing Site
I*1 Canadian D-Day Landing Site

Day Landing Site

Courseulles-

sur-Mer
& JUNO BEACH CENTRE

SPAIN®

Juno 8
€,
. Asnelles Jd =
TR 1
sur-Mer Ryes/ D . l"”’d
) o’ Cre’pon" CANADIAN i
~ CEMETERY p=s1a]
= 0o N
ény” > <]
Bayeux A sur-Mer 03]
% seulle Oulstreham
ERIISHN PEGASUS
CEMETERY ", ECASL:
MEMORIAL—» 5
CAEN
i MEMORIAL =
4 MUSEUM ’
St-Michel_ - USEUM \
ly-sur- = &
=8 Selies
A N p v \)
4, RN
rrpet®
Villers- o To one [N-158]

Bocage - Mont St-Michel

Mudflats

Cliffs

MONT =V @R Navette Shuttle Bus Stop
ST-MICHEL ® Other Bus Stops (at low tide) TOWER
=L = RAMPARTS
Arrival ST. AUBERT 5 BOUCLE
i
Pontorson () 6 1 Kilometer CHAPEL BN W FORTRESS
Bay of (R ABBEY xl NS ==
ol 1 Mil = .
Return Mont St-Michel e J K REFECTORY | | % ¢
e A —~CLOISTERS € i s \.Bouce
— . P
~ To Avranches, “Gardens PETERS) "\ (2
A-84 Autoroute to 5= s
< BRIDGE Bayeux & Caen /4 — oty i
Mudflats e , S WEST CHURCH: - £ . i
! w# TERRACE 8 .
(at low tide) Cliffs < & © o i Q
o p Montitier i ISLOWER
% Lo d e ' ;)| |4 TOWER
R L. ol o Sl GABRIEL L 2
b e MILITARY TOWER | Bty o
Caserne CEMETERY VILLAGE =N
F1/ U
gi”m & = e &5 RAMPARTS
-Malo ® gq N & DRAWBRIDGE
i o @ Parking Entrance for P00 anddl
R) X st D = > LIBERTY
3 Day-Trippers sl P ” TOWER
« o = = = = RAMPARTS WALK UP T0 ABBEY [% .- --" s
2 @ Gate forLaCaserne & r “"“ARCADE
s = : - - = DIRECTROUTE UP T0 ABBEY
9 Bike Path Parking P3 Entrance VIA GRAND RUE 4 KING's ~ TOWER 50 Meters
gl sobontorson (for Mont St-Michel ||...... LESS CROWDED MAIN TOWER]
3 AN hotel guests only) ROUTE UP T0 ABBEY GATE 50 Yards

&eﬂfﬂ To

Cabourg —>.

[0-514]

o

To Honfleur
(via Coast)

[D-513]
To Honfleur

(via Autoroute),
Rouen & Parle

To Parls

NORTH

OEBPS/graphics/title.jpg
Key to Rick Steves France

Symbols and Abbreviations MAP LEGEND
Tl Tourist information office L. Viewpoint

wc Restroom 4 Entrance

Q Rick Steves audio tour available € Tourist info
RS% Discount for Rick Steves readers -
Sights W Castle

AAA Mustsee @ church

AA Try hardtoses = Point of Interest
A Worthwhile Fountain

No rating Worth knowing about Park

Hotels X Etevator

Dollar signs reflect the cost of a basic double room é@ Bike Rental/Bike Route
without breakfast in high season. Unless otherwise

noted, credit cards are accepted, hotel staff speak ¥ Wine Tasting

basic English, and free Wi-Fi is generally available.
$$$$ splurge: Most rooms over €250
$$$ Pricier: €190-250
$$ Moderate: €130-190 Trail
$ Budget: €70-130 Airport
¢ Backpacker: Under €70

1 Stairs

- - - Walk/Tour Route

oD

Taxi Stand
Restaurants +i+ Tram/Tram Stop
Dollar signs reflect the cost of a typical main course. ® Bus Stop
Splurge items (steak, seafood) add to the price. B Métrostop
Sz:g :::;g:g;séomam courses over €30 B Sibuban Tidinsion
$$ Moderate: €15-25 © Tourist Train
$ Budget: Under €15 B Batobus Stop
B8 Parking

Basics

Exchange Rate: 1euro (€) = about $1.20
France Calling Code: 33

Official Tourism Website: http://us.france.fr

Hours: Like Europe, this book uses the 24-hour clock. It's the same
through 12:00 noon, then keeps going: 13:00, 14:00, and so on.
For anything over 12, subtract 12 and add p.m. (14:00 is 2:00 p.m.).

Transit: For transit departures listed in this book, frequency is shown first,
then duration. So, a train connection listed as “2/hour, 1.5 hours” departs
twice each hour and the journey lasts an hour and a half.

Pedestrian Zone

Railway

~ Ferry/Boat Route

Book Updates

This book is updated regularly—but
things change. For the latest, visit
www.ricksteves.com/update.

How Was Your Trip?
Let us know at
www.ricksteves.com/feedback

OEBPS/graphics/f0002-01.jpg
Y

OEBPS/graphics/002_01_00_normtoc1_ssnor.jpg

OEBPS/graphics/008_02_rouen.jpg

OEBPS/nav.xhtml

Contents

		Cover Page

		Title Page

		Contents

		Introduction

		Normandy

		Rouen

		Honfleur

		Bayeux

		D-Day Beaches

		Arromanches

		American D-Day Sites

		Canadian D-Day Sites

		Caen Memorial Museum

		Mont St-Michel

		Practicalities

		Language

		Money

		Staying Connected

		Sleeping

		Eating

		Transportation

		Helpful Hints

		Resources from Rick Steves

		Additional Resources

		How Was Your Trip?

		French Survival Phrases

		Index

		Photo Credits

		Copyright Page

Contents

		Cover Page

		Contents

		Title Page

OEBPS/graphics/010_01_rouen_fr.jpg
m Accommodations
A 2
& @ Hétel Mercure
§ @ Hétel le Cardinal
Zr A y 5
(RUE—DRERBOUVILE— T 3 © Hotel Le Vieux Carré
< <
SCATIE STATION b
S ruE 0F G M) Eateries & Other
o z Zateries & ULher
Y S 3 5 POUCHET Roier B & Bezprofeine O Restaurant La Couronne
2w ; ats .
s 35' Vo > &) v 5] Créperie le St. Romain
z " e ey . S 5 o &Dame Cakes
= MAy; 32 ™
A2 FASS Ay)2 Fq,\‘” O AuP'it Verdot
) < N
>y JOAN OF ARC < Bistro Nova
) o TOWER MUSEUM Z & % o .
Q & SAINTAR, $0ULF 5 by \ & 5 A% © LaPetite Auberge
N S & .
KOS - e WMAR! o) - S £ © Bistrot des Carmes
% 5 o 0% An Q%A/ S > § U8 Dy, @ Monoprix
/ARD &) "% & 6% % % A ?
Place & %y, G 033, s 5 8 o @ sNCF Boutique
Cauchoise S, < Rog < S < (Train Tickets)
SANT-PATRICE SMUSEUM OF by 5 5 S/ /&
< © CERAMICS & B, 4 I} T/ &
¢ s 3 Ut K8 S b
o/ ¢ & &7 oy 2y § ol§ g
& UE &/ -7y, ErE, &g S 5
¢/ g g I e e T gy F
~ C,
@ o) ANUET— 7 | Square Verdrel % ~MUSEUM OF > f i '
© FINE ARTS) 2/ P g 8
») g & PN e, Ry g - | 9
u oe5— A7 -~ /IMUSEUMOF %4 ¢ s Y g5 g
. JOAN OFARC yliad Lo IRONWORKS 2 2, /7 V-S| kK
2 T S 3
& Q L7 4/ oy & Q)
%, CHURCH o T £]
) Vieix SPosT,T & Terig! L9/ e l% & 9
Marché § s & t R :) YE orpe/ 1)
oy & 3 Or%
/ R4 3 &3 P &
CovereD ‘o E &G
» &
MARKET s S'@ o >
Palace of _PALACE. &
CJustice OFJUSTICE
Rup YA“/
B
& A L
A7 PlaceMartin Pl-dela auzou 3 <0 Q v >
% LutherKing.Pucelle_ CHOCOLATE U 293 £s F,
9 AULX
SHOP & Ve, CHg;
o s/ 7 .
% UE EAU DE ROBEC
% &
%, [/& 5 Rug)
N S 5
€ & S i, 5 =
T, -~ AN <7 HALF- ¢ 2 A S
S STATION) %, 9L/ TIMBERED 5.8, 2 g
RN w/+/BUILDINGS! /1, 5
&) S Theatre 2 Y 3
2n > wf,,imm s Y 2
7o oy &/ fuy & I &y
Route of the 5 o U ¥ > Sy}
& EN R. D, i &
Anclent Abbeys e THEATRE & ERAL Eerty i —) o% e A Wz,
3 S c Tigy MACLOU #, 5 Y s
DES ARTS & S s § "y | & 3
S 3 i
¥ 65 & 2 g & 9
Q, - q & Ay Place ;) <
A g & =L s fa st.Mare/ 5 O S
D A A Sagg, Ly A §
3 URsy 5 L] Lorg T JmoeT %
& 7 S g & 2)
A QugA by 2
£ A5 ©
e Sy ERe g RUEpes AUGUSTINS 3
/Ay 5 R ,; <o, @ S
c 7 RN, A «
Avg, A v m e o
Uge 4 er 3 £ & 5& [
Dg R & 4% S
L & AN 3 100 Meters
“sy, S Qa4 g e =
2 Eoovias)
To A-15 Autoroute £ © 4 E Pag; 100 Yards
&Parls <

OEBPS/graphics/00viii_01_00_normfull_ssnor.jpg
= s

OEBPS/graphics/001_01_01p_snapnormpanopener_ssnor.jpg

OEBPS/graphics/9781641713351.jpg

OEBPS/graphics/00iv_01_normandy_color-fr.jpg
»
Normand y » (England) (England) \
“ o Poole & : : \
Y. To Rosslare < Portemouth’, Le Cratay,
(Ireland) (England)
i e \
el < R
hoars SN
Englis
[N-27] Y TN
, Etrétat, “Fécamp A To Lille, London
ECT) . (-:¢Abancourt & Brussels
(UK) Cherbourg P 1 CJARD I g 5
; iLe] { g
[5 =7 NORMANDY N\ \
\ See detail map Ha_y_r.e__. TRMAND Diiclali 2. Z,) 3§
Ste-Meére D-DAY £ ABBEY OF * \Y/ 4
Fdlice,___—BEACHES CRUISE "4 JUMIEGES ~>u e
A\ N PORT ‘Honfl n
\ Arramanche 4 onfleur 1\
Deauville$, TRy
Carentan Oulstreham®| ..~ T
1 A-1]
o { \ > Chantilly
Jersey £ st.ls i llolsux i e /‘,» S Senlis
i e - N - sur-Oleg %,
e vy
é"‘ { 5 N D Y ; N de Gaulle
A fa ™ 5oy
- Granvile b = o\ P Vereallle\f ﬁa‘ﬂ%
ont =7 “Viledieu \ S V= X 5
St-Michel o wH
St- o la-Vallee
Malo 1 ®Avranches 6V
0
Dinard ‘$alet™~. Dol
B S (F55
= v e =t : FRANCE o \Meln
\ S~ (< XA 3 \\ 5L g Chartres 8
Dinan 5 Fontalnebleau o
ToBrest I . Fou}géres [A-10]
-2 \ i a -
< A8l C pAYs: BE L S N
— J
CEN'TIRE Gl
Laval 7811
(AL DE Loy
@
L0l R E 2 C)
)
TGV Rail Line - 20 Kilometers
g { A-28
Y \ 20 Miles
4 = Angers ¢ !
[Tours ® :
Riv. ; 5 Amboise
To Nantes = er i
£ voif \ W

To Portsmouth

To Newhaven

X 7o Boulogne

\ & Calals

OEBPS/graphics/004_02_normandy_fr.jpg
To Poole & To Portsmouth To Newhaven xJTo Boulogne I tron
Normand y Portemouth \ (England) (England) écalale e
(England) 3 . Le Tréport, .) /
¥.To Rosslare . ZEN = {
. (Ireland) N, B8 N~/ 75
<5 E \ N /
", Ny (i Relms
- g A 7 & Verd
20 Kilometers English Dieppe N SBiiens erdun
20 Miles W\ _mm T
. TS
5 6 N~ To Lille, Londan’/
Etretat_ Fécamp (~~Abanmur: & Brussels ‘
Alderney R f
(UK) © Cherbourg e ~ JPLCJARD g
) Le = { | 5“/’
E il - 4 NORMANDY N, A \ s/
See detail maps Havre BRIDGE \Duglair & S 1, \ “’i
[ste-mere \ \ 7 \
CRUISE /] . 1
Edllse ___p-DAY BEACHES mf/ T\ J *'Rouen { Beauvais /s Q {
\ Arromanches’, | Deauville s " 24 \ i \
\ 7\ ABBEYOF ,~7/""~ S H ;
Carentart * ., Baye_l!’.(. Oulstreham - JUMIEGES, ~* \) E19
N iy CAEN MEMORIAL \ \
B MUSEUM (y v o, Chantilly e
i ; - N\ -~ enlis
Tersey — _sltelenx gy Auwvere- |1 T
(UK) ur-oee Y, N[|
- - (AN -
N Tharlzs
v de Gaulle
\ A-84] N\
Granyille
gnelle Ve e
R =7 NVilledieu \ Argen
[*\ Argentan
7 e5 Mont | N Massys Harne.
t- St-Michel ! e’ NS T6YF ony), Ja-Vallee
Malo Seatieal] Avranches Surdon®” e be Tel.
map || AN
“Dinard St Dol . \ [. @
- =g 'Fonwrson e oN, Y ~ 1}) "
N 7 P S e < A i FRA E Melun
{ A = \ Alengon [/ .
/ ‘o v - o~ b)
N ¢ . A { Fontalnebleau o
\ “3I7A J

¥Ta Redon

)
o Fougéres
>

A-28)

To Angers &
Nantes

¥ To Tours & Ambolge

=== TGV Rail Line

To Tours
& AmbolseV

CENTRE

-

FRANCE

OEBPS/graphics/003_01_normandypan.jpg

