

French food and wines are the most well known in the world.

The French are passionate about their food and extremely knowledgeable when it comes to specialities of different regions. For example there are more than 350 different varieties of cheeses.

The world's favourite French cheese is Camembert, which originated in Normandy.

Can you name any other French cheese?

Other Famous french foods are truffles, specially black truffles,
and foie gras from Perigord in the Southwest of France.

The truffles are called "Black diamonds". They are one of the most expensive luxury foods in France. The warty fungus grows underground in the roots of oak and hazelnut trees and is harvested in winter by specially trained sniffing dogs.

Foie gras is the fattened liver of goose or duck. The birds are allowed to wander and feed outdoors until they reach a certain size.

Then they are fed with corn to fatten up their livers. After the animals have been slaughtered, the livers are kept in goose or duck fat before cooking.

This method is very cruel , but foie gras is a delicacy that has been enjoyed for a long time and is still one of the most sought after foods in the world.

Each region of France has its food specialities, based on the produce available.

In general, the cuisine of the north uses butter and dairy products, while southern dishes contain olive oil, tomatoes and herbs. Along the coast seafood is plentiful.

Oysters are a favourite on the Atlantic coast.

France's favourite food has to be bread, especially the long thin loaf called baguette.

This may be sliced and filled like a sandwich or used on the side to mop up the juices of a meal.

There are many bread shops and cake shops in France known as **Les Boulangeries** and **les Pâtisseries**. The French love pastries and among the favourites are croissant and pain au chocolat.

UNITED KINGDOM

Strait of Dover

BELGIUM

GERMANY

LUXEMBOURG

★ PARIS

Seine

Nantes

Loire

SWITZERLAND

Bay of Biscay

Lyon

ITALY

Bordeaux

Rhone

Toulouse

Marseille

SPAIN

ANDORRA

Corsica

MEDITERRANEAN

[Blank box]

[Blank box]

[Blank box]

[Blank box]

[Blank box]

★ PARIS

Seine

Nantes

Loire

Bay of Biscay

Bordeaux

Lyon

[Blank box]

[Blank box]

Toulouse

Rhone

Marseille

ANDORRA

[Blank box]

Corsica

[Blank box]

les huîtres	- oysters
les langoustines	- prawns
les moules	- mussels
les crabes	- crabs

UNITED KINGDOM

Strait of Dover

BELGIUM

GERMANY

LUXEMBOURG

★ PARIS

Seine

Nantes

Loire

SWITZERLAND

Lyon

ITALY

Bordeaux

Rhone

Toulouse

Marseille

SPAIN

ANDORRA

Corsica

MEDITERRANEAN

Crêpe and galette - sweet and savoury pancakes

une omelette

UNITED KINGDOM

English Channel

Strait of Dover

BELGIUM

GERMANY

LUXEMBOURG

★ PARIS

Seine

Nantes

Loire

Bay of Biscay

Bordeaux

Lyon

SWITZERLAND

ITALY

Rhone

Toulouse

Marseille

SPAIN

ANDORRA

Corsica

MEDITERRANEAN

la crème chantilly

UNITED KINGDOM

English Channel

Strait of Dover

BELGIUM

GERMANY

LUXEMBOURG

PARIS

Seine

Nantes

Loire

SWITZERLAND

ITALY

Lyon

Bordeaux

Rhone

Toulouse

Marseille

SPAIN

ANDORRA

Corsica

MEDITERRANEAN

les cuisses de grenouille - frogs legs

UNITED KINGDOM

English Channel

Strait of Dover

BELGIUM

GERMANY

LUXEMBOURG

PARIS

Seine

Nantes

Loire

SWITZERLAND

ITALY

Lyon

Bordeaux

Rhone

Toulouse

Marseille

SPAIN

ANDORRA

Corsica

MEDITERRANEAN

la tarte tatin - tatin pie

UNITED KINGDOM

English Channel

Strait of Dover

BELGIUM

GERMANY

LUXEMBOURG

★ PARIS

Seine

Nantes

Loire

Lyon

SWITZERLAND

ITALY

Bordeaux

Rhone

Toulouse

Marseille

SPAIN

ANDORRA

Corsica

MEDITERRANEAN

la quiche lorraine - cheese and bacon pie

UNITED KINGDOM

Strait of Dover

English Channel

BELGIUM

GERMANY

LUXEMBOURG

PARIS

Seine

Nantes

Loire

Bay of Biscay

SWITZERLAND

Bordeaux

Lyon

ITALY

Rhone

Toulouse

Marseille

SPAIN

ANDORRA

Corsica

MEDITERRANEAN

le boeuf bourguignon - beef casserole

UNITED KINGDOM

English Channel

Strait of Dover

BELGIUM

GERMANY

LUXEMBOURG

PARIS

Seine

Nantes

Loire

Bay of Biscay

SWITZERLAND

Lyon

ITALY

Bordeaux

Rhone

Toulouse

Marseille

SPAIN

ANDORRA

Corsica

MEDITERRANEAN

la fondue savoyarde - cheese fondue

UNITED KINGDOM

Strait of Dover

English Channel

BELGIUM

GERMANY

LUXEMBOURG

PARIS

Seine

Nantes

Loire

Lyon

SWITZERLAND

ITALY

Bordeaux

Toulouse

Marseille

Rhone

SPAIN

ANDORRA

Corsica

MEDITERRANEAN

le foie gras - goose liver

UNITED KINGDOM

Strait of Dover

English Channel

BELGIUM

GERMANY

LUXEMBOURG

PARIS

Seine

Loire

SWITZERLAND

ITALY

Lyon

Bordeaux

Toulouse

Marseille

Rhone

SPAIN

ANDORRA

Corsica

MEDITERRANEAN

le casoulet - bean stew

UNITED KINGDOM

Strait of Dover

BELGIUM

GERMANY

LUXEMBOURG

PARIS

Seine

Loire

SWITZERLAND

ITALY

Lyon

Bordeaux

Rhone

Toulouse

Marseille

ANDORRA

SPAIN

Corsica

MEDITERRANEAN

English Channel

le ratatouille

UNITED KINGDOM

BELGIUM

GERMANY

LUXEMBOURG

PARIS

SWITZERLAND

ITALY

SPAIN

ANDORRA

Corsica

MEDITERRANEAN

English Channel

Strait of Dover

Seine

Loire

Rhone

Nantes

Bordeaux

Toulouse

Lyon

Marseille

Bay of Biscay

