

Famous Honeymoon Destinations for Food Lovers

Some people consider that – people who love to eat are always healthy. So there is nothing wrong to marry a foodie person who will join you in your journey to explore the most exotic street food of the world. If you are a couple and looking forward to have the best food of the world on your plate, here are the top foodie honeymoon tours that can be easily discovered by the best [honeymoon package](#).

Oahu, Hawaii

It is a perfect destination of amazing white sand beaches and mind refreshing food experiences. Imagine enjoying a snorkeling trip on clear water and get a dish cooked with fresh fish accompanied by different flavors. There are a variety of seafood dishes, you can find during the holiday.

Michelin Mania in Girona, Spain

The place is a center of many luxurious restaurants. People who love the food then visit Michelin star perfect for fine dining. Imagine only the best food in its several restaurants. Although there are many popular restaurants located here, so just remember to book your tables and enjoy your food.

Provence, France

The best culinary destination in France, Provence is known for foodie delights. Every city of here offers you its own market to indulge in some delicious sun-cured olives of Carpentras, fresh baked Canelés in Aix-en-Provence.

Seoul, South Korea

Are you and your wife is a fan of street foods. Visit many sidewalk vendors offering lip-smacking food and drinks. The sidewalks also boast mini restaurants that offer fantastic foods to treat yourself. Visit near the Hoegi station, you will get the best kimchi, seafood and green onion-stuffed pancakes. Explore this best honeymoon destination for food lovers.

Tuscany, Italy

No other place is better than Italy in France for foodie couples. Tasting delicious cuisines and wines at the time of beautiful sunset defines a superb honeymoon. Learn to know various cuisines while visiting its cooking classes. Tuscany is a home of vegetarian restaurants for vegetarian tourists. It is a nice place for food couples.

Napa Valley, California

Napa valley is a paradise for food lovers. Napa Valley is a great destination for honeymooners who want to mix food and wine during their tour. The lip-smacking food and wine draws many foods and wine lovers. Make sure to book your table in advance and get ready to enjoy another amazing honeymoon destination.

Hong Kong

If you are thinking a beach honeymoon mixed with delicious cuisines to taste, you might wish to go Hong Kong. This place is a home of all delightful cuisines to taste. In Hong Kong try - rich pork dumplings with crab roe, Szechuan, Stellar Cantonese, Fiery Hot Pots, classics like Shark's fin soup, steamed rice rolls filled with fresh shrimps, others.

Japan

Japan's food, "washoku" is listed in UNESCO's Intangible Cultural Heritage. Although the popular Japanese foods - Sushi, ramen, or izakaya. You can also find some weird foods - horse meat, fish sperm and others. You can have a variety of options to enjoy its traditional foods of Japan.

Copenhagen, Denmark

Copenhagen's is popular for many restaurants; Noma is a favorite restaurant among travelers and the best sample of culinary excellence in the city. There are many other sites where you can get refreshing Nordic cuisine that will definitely leave you thirsty for more.

Morocco

Every food lover must try the Lebanese cuisine as the intense aroma of the cuisines when spread in the air, your hunger increases to have it. Marrakesh's souks serve you the best Merguez sausage and the delicious Harira. Must visit Jamaa el Fna a huge public square to get all!

Now get a [cheap international honeymoon package](#) to discover the best food stoppages where you and your partner can soothe your mind and soul.