

FIND.
EAT. DRINK.


Photo Credit: Alexandre Duret-Lutz [flickr]

Paris
City Guide

PARIS, FRANCE

1ST ARR.

EAT | RESTAURANTS

KUNITORAYA

"For udon."
- Mark Williamson (Willi's Wine Bar)
Japanese
39, Rue Sainte-Anne
T: +33/(0)1.47.03.33.6
www.kunitoraya.com

LE RUBIS

"For tete d'veau or pigs trotters."
- Chef Fergus Henderson (St. John, London)
Wine Bar
10, Rue Marche St-Honore
T: +33/(0)1.42.61.03.34

PHARAMOND

"For andouillette."
- Mark Williamson (Willi's Wine Bar, Paris)
Classic French
24, Rue de la Grande Truanderie
T: +33/(0)1.40.28.45.18
www.pharamond.fr

RESTAURANT DU PALAIS ROYAL

"It's on the gardens. What more can you possibly need, mon ami?"
- Mark Williamson (Willi's Wine Bar, Paris)
French / Bistro
110, Galerie de Valois
T: +33/(0)1.40.20.00.27
www.restaurantdupalaisroyal.com

SPRING

"Chef Daniel Rose is from Chicago and it's very high end, yet salt of the earth."
- Chefs Ned and Jodi Elliott (Foreign and Domestic, Austin Tx)
French
6 Rue Bailleul
T: +33/(0)1.45.96.05.72
www.springparis.fr

YAM'TCHA

"This is my favorite restaurant in Paris, hands-down. A couple owns it; she's French, and she does the cooking. He's Chinese, and a master of tea. The tea / food pairings are mind-blowing."
- Sommelier Laura Vidal (Frenchie, Paris)
Asian / New French
4, Rue Sauva
T: +33/(0)1.40.26.08.07
www.yamtcha.com

DRINK | COCKTAILS

FUMOIR

"Cheap, great ambience."
- Mark Williamson (Willi's Wine Bar, Paris)
Cocktails
6, Rue de l'Amiral Coligny
T: +33/(0)1.42.92.00.24
www.lefumoir.com

DRINK | WINE BARS

LES FINES GUEULES

"I love, love, love Arnaud Bradol. He is the hilarious and knowledgeable owner of this charming bistro/ wine bar. As far as I'm concerned, this place has the most incredible wine cellar in Paris."
- Sommelier Laura Vidal (Frenchie, Paris)
Wine Bar
43 Rue Croix des Petits Champs
T: +33/(0)1.42.61.35.41
www.lesfinesgueules.fr

1ST ARR.

DRINK | WINE BARS

LE GARDE ROBE

"One of my favorite wine bars in Paris, with a solid selection of great natural wines. Helene is awesome."
- Sommelier Laura Vidal (Frenchie, Paris)
Wine Bar
41 Rue de l'Arbre-Sec, 75001 Paris, France
T: +33/(0)1.49.26.90.60

WILLI'S WINE BAR

"Over 250 wines on the list. Don't miss the posters, commissioned by artists every year."
- Chef Jimmy Bradley (Red Cat, Harrison, NY)
Wine Bar
13, Rue des Petits-Champs
T: +33/(0)1.42.61.05.09
www.williswinebar.com

2ND ARR.

EAT | RESTAURANTS

FRENCHIE

"Soulful, creative cooking."
- Chef Michael Anthony (Gramercy Tavern, NY)
French
5, Rue du Nil
T: +33/(0)1.40.39.96.19
www.frenchie-restaurant.com

PIERRE AT THE FONTAINE GAILLON

"Owned by Gerard Depardieu. It's cozy and intimate."
- Mark Williamson (Willi's Wine Bar, Paris)
French
1, Rue Gaillon
T: +33/(0)1.42.65.87.04
www.la-fontaine-gaillon.com

DRINK | COCKTAILS

EXPERIMENTAL COCKTAIL CLUB

"Perfect for after work drinks on Fridays or random pop-ins on Sunday night. It's open 7/7."
- Sommelier Laura Vidal (Frenchie, Paris)
Cocktails
37 Rue Saint-Sauveur
T: +33/(0)1.45.08.88.09
www.experimentalcocktailclub.com

LA CONSERVERIE

"Joseph Akhavan is the bartender. It's a cocktail bar with an additional menu offering premiere tins of nibbles; seafood, foie gras and caviar."
- Spirits Producer Alexandre Gabriel (Pierre Ferrand)
Cocktails
37, Rue du Sentier
T: +33/(0)1.40.26.14.94
www.laconservieriebar.com
T: +33/(0)1.43.31.86.48

DRINK | WINE BARS

RACINES

Recommended by chefs Johanne Killeen & George Germon (Al Forno, Providence)
Wine Bar
8, Passage des Panoramas, 75002
T: +33/1.40.13.0641

3RD ARR.

FIND | MARKETS/ SHOPS

MARCHÉ DES ENFANTS ROUGES

"For lunch on weekends. The place is crowded with food stands from around the world."
- Apollonia Poilâne (Poilâne Breads, Paris)
Market
39, Rue de Bretagne
T: +33/(0)1.42.72.28.12
www.lestaminetdesenfantsrouges.com

MULOT

"For macarons, especially pistachio."
- Pastry chef Will Goldfarb.
Patisserie
Magasin du Marais
6, Rue du Pas de la Mule
T: +33/(0)1.42.78.52
www.gerard-mulot.com

POILANE

"For Punitons (butter cookies)."
- Chef Lior Lev Sercarz (La Boite Epices)
Bakery/ World-famous Bread
38, Rue Debelleyme
T: +33/(0)1.44.61.83.39

DRINK | COCKTAILS

CANDELARIA

"During the day, it looks just like a taqueria from the front; at night, it turns into a crazy party!"
- Sommelier Laura Vidal (Frenchie, Paris)
Taqueria / Cocktail Bar
52 Rue de Saintonge
T: +33/(0)1.42.74.41.28
www.candelariaparis.com

5TH ARR.

FIND | SHOPS

SADAHARU AOKI

"For macarons."
- Chef Krista Kern-Desjarlais (Bresca, Portland, ME)
Bakery / Japanese / French
56, Boulevard de Port Royal
T: +33/(0)1.45.44.48.90
www.sadaharuaoaki.com

EAT | RESTAURANTS

ITINÉRAIRES

"Great wine list. Sylvain can cook your socks off."
- Mark Williamson (Willi's Wine Bar, Paris)
French
5, Rue de Pontoise
T: +33/(0)1.46.33.60.11
www.restaurantitineraires.com

L'AGRUME

"Small, with a kitchen counter where you can see the chef and the dishwasher. Great food. Not touristy."
- Chefs Ned and Jodi Elliott (Foreign and Domestic, Austin Tx)
French
15 Rue des Fossés St. Marcel
T: +33/(0)1.43.31.86.48

PARIS, FRANCE

5TH ARR.

EAT | RESTAURANTS

LES RONCHONS

"Les Quais behind Notre Dame. Order from the daily menu."

- Mark Williamson (Willi's Wine Bar, Paris)

French
25, Quai de la Tournelle
T: +33/(0)1.46.34.50.99
www.lesronchons.fr

DRINK | COCKTAILS

CURIO PARLOR

"Arthur is the bartender. It's a great bar. From the same owners as the Experimental Cocktail Club, large whiskey list."

- Spirits Producer Alexandre Gabriel (Pierre Ferrand)

Cocktails
16, Rue Des Bernardins
T: +33/(0)1.44.07.12.47
www.curio-parlor.com

6TH ARR.

FIND | SHOPS

LADUREE

"For macarons."

- Chef Krista Kern-Desjarlais (Brescia, Portland, ME)

Macarons
21, Rue Bonaparte
T: +33/(0)1.44.07.64.8
www.laduree.fr

LA QUINCAVE

"A charming wine shop full of eclectic and well-priced finds. There's lots of great stuff from smaller producers."

- Sommelier Laura Vidal (Frenchie, Paris)

Beer / Wine / Spirits Shop
17 Rue Bréa
T: +33/(0)1.43.29.38.24
www.quincave.pagesperso-orange.fr

MULOT

"For macarons, especially pistachio."

- Pastry chef Will Goldfarb.

Pâtisserie
Magasin Saint Germain
2, Rue Lobineau
T: +33/(0)1.43.26.85.77
www.gerard-mulot.com

PIERRE HERME

"I go to Pierre Herme to take away a croissant, assortment of individual pastries and macarons."

- Baker Meg Ray (Miette Cakes, San Francisco)

72, Rue Bonaparte
T: +33/(0)1.43.54.47.77
www.pierreherme.com

PRALUS

"Barre Infernale is a massive brick of a thing, with milk or dark chocolate on the outside, and really unbelievable rich and smooth praliné (hazelnut paste) and whole roasted hazelnuts inside. It'll last you ages."

- Candy Makers Liddabit Sweets

Chocolatier
8, Rue du Cherche-Midi
T: +33/(0)1.45.48.42.59
www.chocolats-pralus.com

6TH ARR.

FIND | SHOPS

POILANE

"For Punitions (butter cookies)."

- Chef Lior Lev Sercarz (La Boite Epices, NY)

Bakery / World-famous Bread
8, Rue du Cherche-Midi
T: +33/(0)1.45.48.42.59
www.poilane.fr

SADAHARU AOKI

"For macarons."

- Chef Krista Kern-Desjarlais (Brescia, Portland, ME)

Bakery / Japanese / French
35, Rue de Vaugirard
T: +33/(0)1.43.25.66.61
www.sadaharuaoki.com

EAT | RESTAURANTS

FISH LA BOISSONERIE

"Great wine bar, which serves wonderful bread from the bakery across the street."

- Chef Jimmy Bradley (Red Cat, Harrison NYC)

Seafood
69, Rue de Seine
T: +33/(0)1.43.54.34.69

L'AVANT COMPTOIR

"For the great tapas."

- Mark Williamson (Willi's Wine Bar, Paris)

"It's really hard to get a reservation, but one isn't needed at lunch."

- Chef Suzanne Goin (Lucques, A.O.C., Tavern, LA)

"I love to stop by here when I want a quick bite and a good glass of wine. A compact and well-chosen wine list, and everyone stands at the narrow counters and talks to each other."

- Sommelier Laura Vidal (Frenchie, Paris)

French / Tapas
9, Carrefour de l'Odéon
T: +33/(0)8.26.10.10.87

LE CHERCHE-MIDI

"For Italian food for lunch."

- Apollonia Poilâne (Poilâne Breads, Paris)

Italian
22, Rue du Cherche-Midi
T: +33/(0)1.45.48.27.44
www.lecherchemidi.fr

LA CUISINE DE BAR

"For open-faced sandwiches at lunch."

- Apollonia Poilâne (Poilâne Breads, Paris)

French
8, Rue du Cherche-Midi
T: +33/(0)1.45.48.45.69

HÉLÈNE DARROZE

"For a fancy night on the town."

- Apollonia Poilâne (Poilâne Breads, Paris)

French
4, Rue d'Assas
T: +33/(0)1.42.22.00.11
www.helenedarroze.com

KGB / ZE KITCHEN

"For fusion food. The chef is French and does an amazing job at integrating Asian flavors."

- Apollonia Poilâne (Poilâne Breads, Paris)

French / Eclectic
4, Rue des Grands-Augustins
T: + 33/(0)1.44.32.00.32
www.zekitchengalerie.fr

6TH ARR.

DRINK | CAFE

CAFÉ FLORE

"For a hot chocolate."

- Apollonia Poilâne (Poilâne Breads, Paris)

French / Cafe
172, Bld Saint-Germain
T: +33/(0)1.45.48.55.26
www.cafedeflore.fr

DRINK | COCKTAILS

L'HÔTEL

"Carlos Madriz is an award-winning barman."

Historic hotel, where Oscar Wilde died."

- Spirits Producer Alexandre Gabriel (Pierre Ferrand)

Cocktails
13, Rue des Beaux-Arts
T: +33/(0)1.44.41.99.00
www.l-hotel.com

PRESCRIPTION COCKTAIL CLUB

"Caroline is the bartender. From the owners of Experimental Cocktail Club and Curio Parlor."

- Spirits Producer Alexandre Gabriel (Pierre Ferrand)

Cocktails
43, Rue Mazarine
T: +33/(0)1.46.34.67.73
www.prescriptioncocktailclub.com

UN DIMANCHE À PARIS

"Mikael Katane is the barman. The lounge is in a chocolate boutique."

- Spirits Producer Alexandre Gabriel (Pierre Ferrand)

Cocktails / Chocolate
4-6-8 Cour du Commerce Saint André
T: +33/(0)1.56.81.18.18
www.un-dimanche-a-paris.com

7TH ARR.

FIND | SHOPS

FROMAGERIE QUATREHOMME

"It's a great cheese shop."

- Apollonia Poilâne (Poilâne Breads, Paris)

Cheese
62, Rue de Sèvres
T: +33/(0)1.47.34.33.45
www.fromage-allesosse.com

LA GRANDE EPICERIE

"This department store has an incredible selection of ingredients and products from around the world."

- Apollonia Poilâne (Poilâne Breads, Paris)

Department Store
38, Rue de Sèvres
www.lagrandeepicerie.fr

MURIEL GRATEAU BOUTIQUE

"For astonishing linens."

- Tableware Designers Teroforma.

Tableware
37, Rue de Beaune
T: +33/(0)1.40.20.42.82
www.murielgrateau.com

PARIS, FRANCE

7TH ARR.

EAT | RESTAURANTS

CHEZ L'AMI JEAN

"Chef Stephane Jego is amazing. Filling food, an extraordinary culinary team, and overwhelming generosity."

- Sommelier Laura Vidal (Frenchie, Paris)

French / Basque

27 Rue Malar

T: +33/(0)1.47.05.86.8

www.amijean.eu

LA FABLE DE LA FONTAINE

"Minuscule and mainly fish-based dishes with cutting edge appeal."

- Mark Williamson (Willi's Wine Bar, Paris)

Seafood

131, Rue Saint-Dominique

T: +33/(0)1.44.18.37.55

www.lesfablesdelafontaine.net

LES COCOTTES

"Near the Eiffel Tower. Everything is very pristine and at the same time rustic"

- Chefs Ned and Jodi Elliott (Foreign and Domestic, Austin Tx)

Modern European

135 Rue St. Dominique

T: +33/(0)1.45.50.10.31

www.maisonconstant.com/fr_cocottes.htm

DRINK | WINE BARS

AU SAUVIGNON

"For a glass of wine with sandwiches of my bread with pâtés and cheeses."

- Apollonia Poilâne (Poilâne Breads, Paris)

Wine Bar

80, Rue des Saints Pères

T: +33/(0)1.45.48.49.02

DRINK | COFFEE

COUTUME CAFÉ

"For the welcoming feeling and awesome coffee. For true coffee lovers and the best latte in town."

- Sommelier Laura Vidal (Frenchie, Paris)

Cafe / Coffee

47 Rue de Babylone

T: +33/(0)1.45.51.50.47

www.coutumecafe.com

8TH ARR.

FIND | SHOPS

BOUTIQUE MAILLE

"For mustard."

- Baker Mari Tuttle (Mari's Brownies)

Condiments

6, Place de la Madeleine

T: +33/(0)1.40.15.06.00

www.maille.com

LES CAVES AUGÉ

"It's kind of an institution; you can't skip it. It's one of the best cavistes in Paris."

- Sommelier Laura Vidal (Frenchie, Paris)

Wine Shop

116 Boulevard Haussmann

T: +33/(0)1.45.22.16.97

www.cavesauge.com

8TH ARR.

FIND | SHOPS

SADAHARU AOKI

"For macarons."

- Chef Krista Kern-Desjarlais (Bresca, Portland, ME)

Bakery / Japanese / French

Lafayette Gourmet, Galleries

1st Floor, 40 Boulevard Haussmann

www.sadaharuaoiki.com

DRINK | COCKTAILS

LE FORUM

Recommended by mixologist Jamie Boudreau (Canon, Seattle)

Cocktails

4, Boulevard Malesherbes

T: +33/(0)1.42.65.37.8

www.bar-le-forum.com

9TH ARR.

EAT | RESTAURANTS

MOMOKA

"The Japanese chef is super-talented. It's a modest little place, but the food is amazing. Whenever I go there, I give her carte blanche and let her cook for me."

- Sommelier Laura Vidal (Frenchie, Paris)

Japanese

5 Rue Jean-Baptiste-Pigalle

RESTAURANT CHARTIER

"Very simple food, celery remoulade, radishes and butter, hard boiled eggs mayonnaise. It's all ambiance and the real Paris."

- Chef David McMillan (Joe Beef, Montreal)

French

7, Rue du Faubourg

T: +33/(0)1.47.70.86.29

11TH ARR.

EAT | RESTAURANTS

AU PASSAGE

"The atmosphere is convivial and boisterous, and the food is satisfying and delicious."

- Sommelier Laura Vidal (Frenchie, Paris)

Modern European / Tapas

1 Bis Passage St Sébastien

T: +33/(0)1.43.55.07.52

SEPTIME

"Great decor, cuisine d'auteur, very natural & world-curious wine list, friendly service."

- Sommelier Laura Vidal (Frenchie, Paris)

Modern European

80 Rue de Charonne

T: +33/(0)1.43.67.38.29

www.septime-charonne.fr

DRINK | COCKTAILS

L'ENTRÉE DES ARTISTES

"Fabien Lombardi & Edouard Vermynck are the bartenders. Craft cocktails and natural wines."

- Spirits Producer Alexandre Gabriel (Pierre Ferrand)

Cocktails

8 Rue de Crussol

T: +33/(0)9.50.99.67.11

12TH ARR.

FIND | MARKETS

MARCHÉ D'ALIGRE

"For fresh produce and the incredible feeling of the place, especially on Sunday mornings."

- Sommelier Laura Vidal (Frenchie, Paris)

Street Market

Place d'Aligre

T: +33/(0)1.43.43.34.26

www.marchedaligre.free.fr

13TH ARR.

FIND | SHOPS

MULOT

"For macarons, pistachio especially."

- Pastry chef Will Goldfarb.

Patisserie / Magasin Glacière

93, Rue de la Glacière

T: +33/(0)1.45.81.39.09

www.gerard-mulot.com

14TH ARR.

EAT | RESTAURANTS

LE SEVERO

"Chef-owned by a former butcher, fantastic meat dishes and a blackboard wine list."

- Chef Jimmy Bradley (Red Cat, Harrison, NYC)

8, Rue des Plantes

T: +33/(0)1.45.40.40.91

15TH ARR.

FIND | SHOPS

PIERRE HERME

"I go to Pierre Herme to take-away the croissant, assortment of individual pastries and macarons."

- Baker Meg Ray (Miette Cakes, San Francisco)

Macarons

185, Rue de Vaugirard

T: +33/(0)1.47.83.89.96

www.pierreherme.com

POILANE

"For Punitons (butter cookies)."

- Chef Lior Lev Sercarz (La Boite Epices)

Bakery / World-famous Bread

49, Bld de Grenelle

T: +33/(0)1.45.79.11.49

www.poilane.fr

16TH ARR.

FIND | MARKETS

GROS-LA-FONTAINE MARKET

"For Joel Thiebault's amazing vegetables."

- Apollonia Poilâne (Poilâne Breads, Paris)

Rue Gros & Rue La Fontaine

Tue & Fri: 7am - 2:30pm

www.joelthiebault.fr

EAT | RESTAURANTS

L'ASTRANCE

"There's only one menu, so whatever is on it."

- Chef Tony Maws (Craigie on Main, Boston)

Modern French

4, Rue Beethoven

T: +33/(0)1.4050.8440

PARIS, FRANCE

16TH ARR.

DRINK | COCKTAILS

LE BAR A GIN

"Axel Ginepro is the chief bartender. Classic cocktail bar with a courtyard. Walking distance to the Eiffel Tower and the Arc de Triomphe
Cocktails
L'Hôtel Renaissance Paris, Le Parc Trocadéro
55-57 Avenue Raymond Poincaré
T: +33/(0)1.44.05.66.66
www.therenaissancelife.com/tag/paris

LE 29

"Off the beaten track cocktail bar. The space used to be a strip club."
- Spirits Producer Alexandre Gabriel (Pierre Ferrand)
Cocktails
29, Rue Vineuse
T: +33/(0)6.33.22.09.90

17TH ARR.

DRINK | WINE BAR

LA BUVETTE TROPICALE

"In the basement. Walk in. The wine list is inspired and modern, full of tempting things."
- Mark Williamson (Willi's Wine Bar, Paris)
Wine Bar
40, Rue Dames
T: +33/(0)1.45.22.06.92

20TH ARR.

EAT | RESTAURANTS

LE BARATIN

Recommended by Wine Importer Kevin McKenna (Louis-Dressner)
French / International
3, Rue Jouye Rouve, Ménilmontant
T: +33/(0)1.43.49.39.70


