

SEADREAM
YACHT CLUB

Exclusive YACHTING WINE VOYAGES

IT'S YACHTING, NOT CRUISING | ENJOY THE DIFFERENCE

WWW.SEADREAM.COM

Exclusive YACHTING WINE VOYAGES

WORLD RENOWNED WINERIES | UNIQUE WINE TASTINGS | EXCEPTIONAL CUISINE

SeaDream sails to some of the most beautiful ports in the Mediterranean. Our yachts, coupled with the enchantment of the region, make the ideal opportunity to grow your passion and knowledge of wine.

SeaDream Wine Voyages are designed to enhance both your culinary and yachting experience. Explore the flavors and history from some of the world's most renowned wineries, as well as several less familiar, but equally notable vineyards.

Exclusive wine tastings are followed by the Winemaker's Dinner, where SeaDream's Executive Chef's degustation menu is complemented with top cuvees from our visiting Winemaker. A different selection of wines will be offered for the Winemaker's Dinner. An evening unique to our Wine Voyages is all about an unforgettable culinary experience that is incomparable to other wine cruises. Taste only the best and most unforgettable reds, whites and champagne.

On all SeaDream voyages, bar drinks and selected wine are complimentary. Wine packages by-the-glass during Winemaker's dinner and Wine Land Adventures are offered for an additional cost. During the Wine Voyages, a representative from the visiting winery will be present, to host the scheduled wine tastings and the winemaker's dinner.

2018 VOYAGES

BARBADOS - ST. THOMAS
January 13 - January 20
Voyage 21803

NICE - CIVITAVECCHIA
May 12 - May 19
Voyage 21819

MONTE CARLO - MONTE CARLO
May 28 - June 2
Voyage 11820B

CIVITAVECCHIA - VENICE
June 16 - June 26
Voyage 11823

PIRAEUS - CIVITAVECCHIA
August 4 - August 11
Voyage 21830

CIVITAVECCHIA - PIRAEUS
September 1 - September 8
Voyage 21834

CIVITAVECCHIA - NICE
October 6 - October 13
Voyage 11838

BARCELONA - MALAGA
October 20 - October 27
Voyage 11840

ST. THOMAS - ST. THOMAS
November 17 - November 24
Voyage 21845

BRIDGETOWN - CHARLOTTE AMALIE, ST. THOMAS

WINE VOYAGE 21803

January 13th - January 20th

DOMAINE CARNEROS
By
TAITTINGER

LUSH CARIBBEAN ISLANDS & SPARKLING DOMAINE CARNEROS

Domaine Carneros in the heart of Carneros, in California, expresses the tradition and excellence of its founder, Champagne Taittinger.

In the late 1970's, Claude Taittinger, the president of Champagne Taittinger, proclaimed his faith in the future of American wines and began the search on U.S. soil for a suitable winery site. In 1987, Champagne Taittinger, along with partner Kobrand Corporation, selected an 138-acre parcel in the heart of Carneros, a viticultural appellation they recognized to have the potential to produce world-class sparkling wines.

From the beginning, Domaine Carneros built a highly acclaimed reputation for sparkling wines; in particular their Brut Vintage and their luxury cuvée Le Rêve Blanc de Blancs. Domaine Carneros produces an elegant, delicate, yet intense style of sparkling wines. In the style for which Taittinger is well respected.

Aboard this SeaDream voyage, meet the fascinating, experienced and talented CEO and Winemaker of Domaine Carneros, Ms. Eileen Crane. Eileen Crane has a keen appreciation for fine wines and haute cuisine. She will share her experience, knowledge and passion, as guests taste the world famous sparkling wines, and the rich and velvety Pinot Noirs of Domaine Carneros, in two complimentary wine tastings.

Further enhancing the culinary experience, guests are invited to the Winemaker's Dinner. Ms. Crane will share luxury, vintage wines of Domaine Carneros during this special pairing dinner prepared by SeaDream's Executive Chef. A wines-by-the glass package for the Winemaker's Dinner will be offered for an additional cost.

Champagne & Caviar Splash™

Experience SeaDream's Signature Champagne & Caviar Splash™ while in the Caribbean. At lunch time, the champagne from Domaine Carneros starts to flow, and caviar is served in the surf. It's the ultimate celebration of the yachting life. On a tranquil stretch of beach, SeaDream prepares a gourmet barbeque served on bone china. Water sports are available and the Spa offers massages under the palms.

LAND ADVENTURES

Musee du Rhum & Reimoneng Rum Distillery – the soul of authentic Guadeloupe

Caribbean history is filled with tales of pirates and their passion for Rum.

Experience 3 centuries of history, art and tradition, and learn how this mythical beverage is produced and aged. After a tour of the museum, visit Reimoneng Rum Distillery where rum production will be experienced first hand. This tour wouldn't be complete without a delicious Rum tasting too!

WINE VOYAGE ACTIVITIES

- Jan. 14 Mayreau, the Grenadines
Domaine Carneros hosts the Champagne and Caviar Splash™
- Jan. 15 Bequia, the Grenadines
Wine tasting with Domaine Carneros
- Jan. 17 Deshaies, Guadeloupe
Musee du Rhum & Reimoneng Rum Distillery
- Jan. 18 Saba & St. Barts
Champagne tasting and Winemaker's Dinner with Domaine Carneros

NICE - CIVITAVECCHIA (ROME)

WINE VOYAGE 21819

May 12th - May 19th

MASI AGRICOLA – AN ITALIAN HERITAGE

Masi Agricola, a seventh-generation family winery, who is world famous for their Amarone. With a wide range of vintages and single vineyards, the legendary Boscaini family have been producing wines from Valpolicella since the late 1700's.

Masi has always been linked to the Valpolicella territory and their story began when the family took over the historical vineyard of "Vaio dei Masi" and then the estate of Serego Alighieri Counts, who were descendants of the Supreme Poet, Dante Alighieri. Wine produced in Italy's Valpolicella Classico region is known for its crisp and indulgent aromas.

Masi Agricola also produce wine in Trentino, Italy, a sparkling wine, made on the champagne method, from Bossi Fedrigotti Estate, easily compared with the lovely bubbles from Champagne. With their "Super Venetians" from Friuli and the Tupungato Estate in Mendoza, Argentina - Masi is one of the leading wineries worldwide, proud of their Venetian heritage. Over the years, their stunning wines have received numerous awards and accolades.

Experience their rich and fascinating heritage in a complimentary wine tasting, hosted by the Boscaini family, and enjoy a very special degustation dinner where these exquisite wines will be matched with a carefully selected menu from SeaDream's Executive Chef. SeaDream is offering a by-the-glass wine pairing package for this degustation dinner.

CHATEAU MINUTY – THE HEART OF COTES DE PROVENCE

Château Minuty is a magnificent 18th-century wine-growing property that has belonged to the Matton Farnet family since 1936. It is now under the careful direction of Jean-Etienne and François Matton, the third generation of passionate winemakers.

Their vineyard is situated on more than 200 hilly acres outside the village of Gassin, in the center of the Saint-Tropez peninsula.

Château Minuty is one of the last estates in the Côtes de Provence region to hand harvest entirely in order to ensure perfect quality of the grapes, it is not by chance they have gained their reputation of only producing Prestige Rosé.

These wines are associated with the art of living in Provence and more particularly in Saint-Tropez – pure sunshine and luxury in a bottle.

Through an engaging and complimentary wine tasting, guests onboard SeaDream will meet these passionate winemakers and their Prestige Rosés.

Chateau Minuty is not only famous for their rosé, but also produces an excellent range of Prestige whites and reds.

Experience their exclusive portfolio at Chateau Minuty's Winemaker's Dinner onboard SeaDream II. SeaDream is offering a by-the-glass wine pairing package for this degustation dinner, with a specially designed menu from SeaDream's Executive Chef. Wines for the Winemaker's Dinner will be offered for an additional cost.

LAND ADVENTURES

A Taste of Provence: Gassin Exploration & Wine Tasting

Enjoy a taste of life in Provence with this delightful half-day adventure to the village of Gassin and wine tasting at the cellars of Bertaud Belieu.

You will marvel at the sun-washed scenery of mountains and vineyards as you travel to Gassin.

With its narrow, winding streets and shuttered, pastel-hued buildings, the quaint village reveals typical, Provencal character. However, you will soon discover what makes Gassin stand quite literally apart from other French towns. Perched high on a rock just a few miles from the sea, Gassin affords magnificent views of the Gulf of St-Tropez.

Visit the family-run winery of Bertaud Belieu Through the generations, the family has passed on expertise and passion for crafting fine vintages. You will have the opportunity to savor their wines, along with other varieties from this premier wine making region, during an informative wine tasting.

Truffle hunt in the Italian forests of Umbria

Castello delle Regine is not only famous for producing excellent wines. Join SeaDream on an exclusive and unique experience in the Italian forests, guided by a local truffle hunter and his dogs.

During our hunt for the exclusive truffles, we will also search for wild herbs, and other treasures from the nature. After the hike in beautiful Italian forests, Livia – the house lady will open her home, tell their story whilst enjoying some of their wine and the stunning view from the garden.

The talented chef's at the estates restaurant will prepare a delicious meal with "the catch of the day", to be served together with exquisite wines from Castello delle Regine.

WINE VOYAGE ACTIVITIES

- | | |
|--------|--|
| May 13 | Wine tasting with Chateau Minuty |
| May 14 | A taste of Provence; Gassin Exploration & Wine tasting & Winemaker's Dinner Chateau Minuty |
| May 16 | Wine tasting with Masi Agricola |
| May 17 | Winemaker's Dinner Masi Agricola |
| May 18 | Truffle Hunt |

The program indicated may be subject to change. Land Adventures and Wine Maker's Dinner by-the-glass pairing, are offered for an additional cost.

MONTE CARLO - MONTE CARLO

WINE VOYAGE 11820B

May 28th - June 2nd

CHAMPAGNE TAITTINGER

"Too much of anything is bad – but too much Champagne is just right." - Mark Twain.

Champagne and SeaDream have always gone hand in hand. Experience one of the most prestigious champagnes of the world - Taittinger Comtes de Champagne - on a voyage entirely devoted to the enticing effervescence.

Its origins date back to 1734 when the original house was founded by Jacques Fournieux. The Taittinger link was established in 1931 when Pierre Taittinger, the founder of today's company acquired the House. Pierre had spent much time in the Champagne region when serving in the 1st world war as a young cavalry officer. Stationed at the Château de la Marquetterie, he fell in love with this remarkable property and its vineyards and eventually purchased the company.

Today, the Reims based House is in the hands of Pierre's grandson, Pierre-Emmanuel Taittinger and his son, Clovis and daughter Vitalie, both of whom are actively involved in the day to day running of this thriving family Champagne House.

Aboard this SeaDream voyage, meet Clovis Taittinger, a man who lives and thinks Champagne. Sip the invigorating bubbles of Taittinger in a complimentary Champagne tasting. Dine with Clovis, as he hosts a very special degustation dinner.

SeaDream's Executive Chef will create an exquisite menu that pairs with the excellence of the exclusive and rare vintages of Taittinger. SeaDream is offering a wine-by-the-glass pairing package for this Wine Maker's dinner.

LAND ADVENTURES

St Tropez: Château de Minuty

The vineyards of Château de Minuty breathe the Mediterranean air and convert it to the most Provencal of rosé wines. The iconic shape of their rosé wine bottle is instantly recognizable by anyone who has spent time on the yachts around St. Tropez.

The brothers, Francois and Jean-Etienne Matton are the third generation to run this classic estate which is internationally recognized as a top producer of rosé wine in the pale, dry, fresh and herbal style that the region is famous for.

During this Land Adventure, meet the men behind the curvaceous bottle and taste wines from the estate Minuty OR to the popular M de Minuty. In the shade of the cypresses, we tour the vineyards and get a hands-on understanding for what makes the top rosé wines of Provence so elegant and delicious.

San Remo: Podere Grecale – vineyard with a view

Podere Grecale is a young and dynamic vineyard, located along the Italian Riviera. Linus, founded the estate, with a deep passion and love for wine and the beautiful countryside of Liguria. With a biodynamical approach, Podere Grecale has a fabulous portfolio of wines reflecting the terroir of Liguria.

After a tour of these beautiful vineyards, look forward to an interesting and unique wine tasting, where the rare Vermentino Passito will be presented, only being produced in the best vintages.

WINE VOYAGE ACTIVITIES

- May 29 San Remo, Italy
Visit to Podere Grecale and Champagne tasting with Clovis Taittinger
- May 30 Calvi, Corsica
Winemaker's Dinner with Clovis Taittinger
- May 31 St. Tropez, France
Visit to Chateau Minuty

The program indicated may be subject to change. Land Adventures and Wine Maker's Dinner by-the-glass pairing, are offered for an additional cost.

CIVITAVECCHIA (ROME) - VENICE

WINE VOYAGE 11823

June 16th - June 26th

OGIER CAVES DES PAPES – EXPRESSIVE BUT DELICATE

Ogier was a native of Denmark. An eccentric man, a European ahead of his time, who went off to fight with Charlemagne's soldiers in the Basque country. On his way home, he stopped in central Rhone. His stay became permanent, and the history of Ogier Caves des Papes began.

The Domaine was established by Christophe Ogier, a descendant of Ogier the Dane, in 1859 and has developed over time. The Ogier-style today is known for the purity of fruit, freshness and depth. Ogier has the status as being one of the best producers of Chateauneuf – du – Pape and Rhone.

The vineyards of Chateauneuf – du – Pape and Rhone are brimming with pebble stoned vineyards, and different layers of soil. The grapes Syrah, Mourvedre and Grenache reflect the different characters of each unique layer of soil. A rare gem from the area is the white Châteauneuf-du-Pape, made from the indigenous grape, Roussanne.

At a pre-dinner, a complimentary wine tasting hosted by Ogier Caves des Papes, SeaDream guests will experience these top cuvees as well as the rare gem of Châteauneuf-du-Pape.

The Winemaker's Dinner will feature a fabulous menu created by SeaDream's Executive chef, paired with these delicious wines. SeaDream is offering a wine-by-the-glass pairing package for the Winemaker's Dinner.

NERVI GATTINARA

Nervi is the oldest, officially recognized winery in the Gattinara DOCG area, founded by Luigi Nervi in 1906. Nestled in the foothills of Monterosa – Europe's second highest mountain, the unique terroir of the estate enjoys a steady warming breeze, allowing the grapes to mature slowly, providing an elegant structure and palate. Nervi has more than 100 years of experience making the stunning Gattinara wine. Long-term aging transforms Gattinara's high level of tannins and acidity into a well-balanced, beautiful wine.

Luigi's motto truly shows in these stunning wines; Nectar in tempore – meaning that patient aging in Nervi's cellars will transform the Nebbiolo grape into the prized elixir that made Roman gods immortal.

The US President, Thomas Jefferson was passionately obsessed with Gattinara and Nebbiolo wines. And in honor of Nervi and Gattinara's great legacy, Nervi has produced a Methode Champenoise Rose Spumante from Nebbiolo, named the "Jefferson Cuvee".

Join the complimentary onboard wine tasting, and you will experience firsthand why President Jefferson was passionately obsessed with these elegant, aged wines. During the Winemaker's Dinner enjoy SeaDream's award-winning cuisine paired with these lovely wines. SeaDream is offering a wine-by-the-glass pairing package for this degustation dinner.

LAND ADVENTURES

Cantina Benanti – the pioneers of Mt.Etna

The Benanti family estate was founded in the late 1800's, but it was Dr. Giuseppe Benanti who (following a lustrous career building one of Italy's largest pharmaceutical companies) put the estate on track to making internationally recognized wines.

Today, he works alongside his sons, twin brothers Salvino and Antonio Benanti. At the foot of Mt. Etna, the Benanti family make wonderful wines from traditional Sicilian grape varieties such as Nerello Mascalese, Carricante and Nerello Cappuccino.

Elegance, structure and charm defines both the wine and the family running this gem of an estate. The brothers will guide you on this vineyard visit, which will conclude with a tasting of their top wines, accompanied by local cheeses, salami and fresh baked bread.

Peljesac Wines & Vineyards

The Pelješac peninsula is producing the best wines in Croatia. The red wines of Dingac and Postup have received numerous awards. Taste these wines at three different estates.

Perched at the edge of the crystal-clear Adriatic Sea is Korta Katarina wines. Experience the breathtaking view of one of the most stunning coastlines in the world, Croatia's Dalmatian coast. Korta Katarina is producing award-winning wines at this beautiful estate.

The next wine experience will be the "Matusko" family winery in the Potomje Village. Taste the famous wines produced from the grapes that grow on the steep slopes, close to the little village of Trstenik.

A beautiful day in the Croatian wine country will end in the small village of Prizdrina, where the Bartulovic Family has its winery. Enjoy local cuisine paired with their delightful wines, while being entertained by a group of local musicians performing local Dalmatian songs.

WINE VOYAGE ACTIVITIES

- June 18 Wine tasting with Ogier
- June 19 Visit to Cantina Benanti
- June 20 Winemaker's Dinner with Ogier
- June 22 Wine tasting, Nervi Gattinara
- June 23 Peljesac Wines and Vineyards
- June 24 Winemaker's Dinner Nervi Gattinara

The program indicated may be subject to change. Land Adventures and Wine Maker's Dinner by-the-glass pairing, are offered for an additional cost.

ATHENS (PIRAEUS) - CIVITAVECCHIA (ROME)

WINE VOYAGE 21830

August 4th - August 11th

OLIVERO MARIO – ARTISAN WINES FROM LANGHE – PIEDMONT

Founded in 2003 by the young, charismatic and talented Lorenzo Mario, Olivero Mario produces true artisan wines in exclusive, limited quantities. Lorenzo's goal has always been to take an underestimated grape variety, and turn it into an exquisite wine.

Indeed, Olivero Mario's unique wines are elegant and full of personality. Each of the seven different labels, from Barolo to Arneis, represent a select vineyard, from which the grapes are hand-picked. It is as if each vineyard speaks its own language; you will taste the differences in terms of sun exposure, altitude and soil. With only 30,000 bottles produced, each bottle reflects Lorenzo's authenticity and passion.

Lorenzo will host a complimentary tasting, where he'll explain how he carefully and strategically works in the vineyards, selecting grapes to bring out the best of each vineyard.

During the Winemaker's Dinner, SeaDream's Executive Chef will create a unique menu paired with these delicious wines. SeaDream is offering a wine-by-the-glass pairing package for the Winemaker's Dinner.

MAISON LOUIS JADOT, IN THE HEART OF BURGUNDY

Maison Louis Jadot is a winery proud of its heritage and land. Founded in 1859 by Louis Henry Denis Jadot, Maison Jadot expanded rapidly, taking northern Europe by storm.

Maison Jadot identifies with its Burgundy heritage, and strives to produce the best and most consistent wines. The majority of its vineyards are located in the Côte d'Or area, the famous wine-making region of Burgundy, where the terroir and soil is exceptional. The two grape varieties, Chardonnay and Pinot Noir, reflect the soil perfectly, and create wines that are delicate yet complex in character.

With over 150 years of experience, it is not by coincidence that the wines from Maison Louis Jadot are highly rewarded by Decanter and Robert Parker.

Experience the vast and impressive portfolio of Louis Jadot, during a complimentary wine tasting hosted by Thibault Gaugey, Deputy General Manager of Louis Jadot. Hear about their history and get a glimpse of what their future holds.

The Winemaker's Dinner, features a delicate and elegant menu created by SeaDream's award winning chefs. The menu is paired with vintage wines from Maison Louis Jadot. SeaDream is offering a wine-by-the-glass pairing package for this degustation dinner.

LAND ADVENTURES

Ancient Greece – 6000 years of wine history

Wine has been produced in Greece for nearly 6 thousand years. The Minoans and the Mykonos had lively festivities, with refreshing and quenching drops of grape juice in honor of the Greek Wine God - Dionysus. From the 12th century and for five hundred years, Malvasia wine dominated the Eastern and Western markets.

Monemvasia Winery was founded in 1997 in Velies, a part of the municipality of Monemvasia in the district of Lakonia. Monemvasia is famous for its Malvasia wine. The Monemvasia Malvasia is a sweet white wine, from sundried grapes. These wines are respected for the quality and history.

SeaDream's Wine Director will join you as you experience and taste the wines of these ancient vines at Monemvasia Winery.

Cantina Benanti – the pioneers of Mt. Etna

The Benanti family estate was founded in the late 1800's, but it was Dr. Giuseppe Benanti who (following a lustrous career building one of Italy's largest pharmaceutical companies) put the estate on track to making internationally recognized wines. Today, Giuseppe works alongside his sons, twin brothers Salvino and Antonio Benanti.

At the foot of Mt. Etna, the Benanti family make wonderful wines from traditional Sicilian grape varieties such as Nerello Mascalese, Carricante and Nerello Cappuccino. Elegance, structure and charm defines both the wine and the family running this gem of an estate.

The Benanti brothers will guide you on this vineyard visit, which will conclude with a tasting of their top wines, accompanied by local cheeses, salami and fresh baked bread.

WINE VOYAGE ACTIVITIES

- August 5 Wine tasting with Olivero Mario
- August 6 Visit to Monemvasia Winery
- August 8 Winemaker's Dinner Olivero Mario
- August 9 Visit to Cantina Benanti and Wine tasting with Louis Jadot
- August 10 Winemaker's Dinner with Louis Jadot

The program indicated may be subject to change. Land Adventures and Wine Maker's Dinner by-the-glass pairing, are offered for an additional cost.

CIVITAVECCHIA (ROME) - ATHENS (PIRAEUS)

WINE VOYAGE 21834

September 1st - September 8th

GAJA

PALLADINO
SERRALUNGA D'ALBA

GAJA, THE KING OF BARBARESCO

The Gaja family settled in Piedmont in the mid-17th century. Five generations have been involved in winemaking since Giovanni Gaja, in 1859, founded his winery in Barbaresco, in the heart of the Langhe area. Wine has always been a Gaja family tradition, as the dreams and projects of a generation are developed and completed by the next generations.

Angelo Gaja, now the fourth generation, made choices based on his search for innovative wine-growing and winemaking solutions. He introduced new varieties in the Langhe area and became the undisputed King of Barbaresco. In the family business, Angelo works alongside his wife Lucia and his daughters Gaia and Rossana. Since 2004 and 2009 respectively, his daughters have been handling the winery management and represent the fifth generation.

Meet Gaia Gaja, aboard SeaDream II, and experience the wines that gave Barbaresco and Barolo its exceptional reputation. During a complimentary wine tasting, guests will savor wines from their Tuscan estate.

Join the Winemaker's Dinner, where SeaDream's Executive Chef will create a unique menu paired with the strong and powerful Gaja wines. SeaDream is offering a by-the-glass pairing package for the Winemaker's Dinner.

PALLADINO, IN THE HEART OF BAROLO

This SeaDream voyage is an homage to the amazing Italian wines from the Piedmont region, with Palladino representing the fine wines from Barolo.

Azienda Vinicola Palladino sits nestled in the town of Serralunga d'Alba, in the heart of Barolo, one of Italy's premier wine-making regions. The Serralunga (meaning long ridge) commune is the most southeasterly town of the Langhe hills and furthest from the Tanaro river. The region also has the oldest soil composition, giving the wines great elegance and structure.

The Palladino winery sits in the center of the village, with a 14th-century castle perched high above. Palladino is one of the oldest wineries in Serralunga d'Alba, dating back to 1870. Palladino grows their Nebbiolo grapes in seven single vineyard locations, all within the Serralunga commune. All the vineyards are tended to with a philosophy of respect for nature and to only use natural, organic and sustainable farming methods. All work is done by hand in the most traditional way, with a great attention to detail.

During this voyage, SeaDream guests will be fortunate to taste the amazing Barolo from the vineyard Parafada. The Parafada vineyard is at the top of the ridge in Serralunga d'Alba. Only a few producers have vineyards in this prized area. At approximately 400 meters altitude and a southwest exposure, the soil has a great combination of classic clay and calcareous soil. The Palladino Parafada has received numerous accolades, including 94 points in Wine Spectator.

Participate in an engaging and fascinating complimentary wine tasting hosted by Veronica, one of the Palladino family members, as she explains the long and interesting history of Palladino while tasting stunning Barolo wines.

The Winemaker's Dinner will be a delicate, elegant menu paired with the excellence and complexity of vintage wines from Palladino. SeaDream is offering a wine-by-the-glass pairing package for this degustation dinner.

LAND ADVENTURES

Scala Fenecia – Roman wine history at Capri

The island of Capri was once a favorite destination of the Romans. Part of that history can be seen in the wine cellar of Scala Fenecia, built inside an ancient Roman cistern. Its thick walls and vaulted ceiling provide an ideal climate and temperature for wine preservation. Guests will experience Roman wine history firsthand, and taste delicious Capri wines while inside a Roman Cistern.

Cantina Benanti – the pioneers of Mt. Etna

The Benanti family estate was founded in the late 1800's, but it was Dr. Giuseppe Benanti who (following a lustrous career building one of Italy's largest pharmaceutical companies) put the estate on track to make internationally recognized wines. Today, Giuseppe works alongside his sons, twin brothers Salvino and Antonio Benanti.

At the foot of Mt. Etna, the Benanti family makes wonderful wines from traditional Sicilian grape varieties such as Nerello Mascalese, Carricante and Nerello Cappuccino. Elegance, structure and charm defines both the wine and the family running this estate.

The brothers will guide SeaDream guests through the vineyard and will conclude the visit with a tasting of their top wines accompanied by local cheeses, salami and fresh baked bread.

WINE VOYAGE ACTIVITIES

- | | |
|-------------|---|
| September 2 | Visit to Scala Fenecia and Wine tasting with Gaja |
| September 3 | Winemaker's Dinner with Gaja |
| September 4 | Visit to Cantina Benanti |
| September 5 | Wine tasting with Palladino |
| September 6 | Winemaker's Dinner with Palladino |

The program indicated may be subject to change. Land Adventures and Wine Maker's Dinner by-the-glass pairing, are offered for an additional cost.

CIVITAVECCHIA (ROME) - NICE

WINE VOYAGE 11838

October 6th - October 13th

MULLINEUX & LEEU
FAMILY WINES

CHAMPAGNE
HATT et SÖNER
Produit de France

MULLINEUX & LEEU FAMILY WINES - CHRIS AND ANDREA MULLINEUX

Mullineux & Leeu Family Wines is ran by a young couple, Chris and Andrea Mullineux. Chris, from South Africa, and Andrea from California, are winemakers who met during a festival in Champagne. They soon became married, and together founded Mullineux Family Wines. They have achieved numerous accolades, and have a stunning portfolio of single-vineyard wines. In 2014, they were named South African Winery of the Year by Platter's, the leading guidebook to South African wine, which places them "firmly in the league of the greatest modern-era South African wineries". The Wine Advocate rates their signature Syrah "Schist" at 97 points.

Andrea was named "Winemaker of the Year 2016" by Wine Enthusiast. This recognition honors individuals and companies that have contributed to the success of the wine industry and have shown "energy, courage, groundbreaking vision and business acumen". It is the first time a South African winemaker has received this honor, and only the third woman winemaker winner in the 17-year history of the awards.

Guests aboard SeaDream will enjoy meeting this charming husband-and-wife duo, and will take home memories of meeting the "Winemaker of the Year". Andrea and Chris will host a complimentary wine tasting, where they will share their knowledge, passion, and of course, present their beautiful wines.

For the Winemaker's Dinner, SeaDream's award winning chefs will create a delicate and elegant menu, to match the excellence and complexity of vintage wines from Mullineux. SeaDream is offering a wine-by-the-glass pairing package for this degustation dinner.

HATT ET SÖNER – ARTISAN CHAMPAGNE.

Hatt et Söner is a champagne house producing champagne of the utmost quality. Hatt et Söner started after Joseph Ruscon frequented a blind champagne tasting, where he then tasted what today is known as Hatt et Söner. He was so infatuated with the wine that he ordered a thousand bottles every year for the family's usage.

The Ruscon family has been in the wine trade for four generations. Hatt et Söner is defined by passion, openness, knowledge, innovation and family. The Ruscon family aspires to be one of the top ten champagne houses in terms of quality blanc des blancs.

Taste and experience a champagne style defined by freshness, finesse and elegance. Kristofer Ruscon will host a complimentary champagne tasting and share their fascinating family history, and the beautiful champagnes of Hatt et Söner. Drinkers of Hatt et Söner are not customers, but an extension of the family, and for this SeaDream voyage, they look forward to welcoming new family members.

Enjoy a very special degustation dinner where these exquisite champagnes will be matched with a carefully selected menu from SeaDream's Executive Chef. SeaDream is offering a by-the-glass wine pairing package for this degustation dinner.

LAND ADVENTURES

Truffle hunt in the Italian forests of Umbria.

Castello delle Regine is famous for producing excellent wines, and will serve as the idyllic backdrop for SeaDream's exclusive truffle hunt. You'll set off through the Italian forests, guided by a local truffle hunter and his dogs.

During your hunt for the exclusive truffles, you will also search for wild herbs and other treasures from nature. After the hike in the forests, Livia – the house lady will open her home, and tell you a bit of their history as you enjoy their wine and a stunning view from the garden. The talented chefs at the estate's restaurant will prepare a delicious meal for SeaDream guests with "the catch of the day", paired with exquisite wines from Castello delle Regine.

Explore the Panizzi Winery: Livorno, Italy

Located on the rolling hills of San Gimignano, lies the Panizzi Winery. World-famous for its luxurious Italian wines, and no doubt wine aficionados will know The Vernaccia di San Gimignano - "the wine that kisses, licks, bites, punches and stings."

Giovanni Panizzi, the owner of Podere Santa Margherita since 1979 was originally from Lombardy, Italy. He first came to Tuscany at the age of twelve and immediately fell in love with the area and was forever connected to its countryside and its people.

After many experiments, Giovanni's first bottle of Vernaccia di San Gimignano was sold in 1989. The wine soon became a reference point for the Italian wine market. Today the winery has what is considered a small and exclusive production, only producing 300,000 bottles per year.

Join us on a rare and memorable tasting, of Vernaccia di San Gimignano to Chianti dei Colli Senesi, super Tuscan and other reds and rosé varieties.

WINE VOYAGE ACTIVITIES

- October 7 Truffle Hunt
- October 8 Wine tasting with Mullineux
- October 9 Visit to Panizzi Winery and Winemaker's Dinner with Mullineux
- October 10 Champagne tasting with Hatt et Söner
- October 11 Winemaker's Dinner with Hatt et Söner

The program indicated may be subject to change. Land Adventures and Wine Maker's Dinner by-the-glass pairing, are offered for an additional cost.

BARCELONA - MALAGA

WINE VOYAGE 11840

October 20th - October 27th

FERNANDO
DE CASTILLA

TORELLO CAVA – VINEYARDS TENDED WITH PASSION

The Torrellos have an impressive history, dating back to the 1300's. And today, they are famous for producing some of the best "Spanish Champagnes," known as Cava. International Wine Challenge rewarded their Brut Nature Gran Reserva 2009 as the best sparkling wine of the year in 2016.

All the wines and cavas from Torello originate from the vineyards of Can Marti and include the typical Cava grapes of Xarel-Lo, Macabeo, Parellada and also Chardonnay. In addition, the estate delivers astonishing wines from grape varieties such as Muscat, Cabernet Sauvignon, Merlot, Pinot Noir, Syrah and Garnacha. Torello is one of the few houses that use only their own grapes.

The philosophy of the house is only emphasizing on premium Cava, and through tending their vineyards with love, passion and knowledge – grooming and picking by hand, they truly deliver the best cava. Guests aboard SeaDream will enjoy meeting this charming and passionate Winemaker behind this beautiful and invigorating bubbles.

Experience the passion and fascinating history of Torello in a complimentary wine and Cava tasting. In addition to tasting Sparkling Wine of the Year 2016, guests will have the opportunity to taste their rare and unique blends and cuvees.

For the Winemaker's Dinner, SeaDream's award winning chefs will create a delicate and elegant menu, to match the excellence and complexity of the Cavas of Torello. SeaDream is offering a wine-by-the-glass pairing package for this degustation dinner.

BODEGAS REY FERNANDO DE CASTILLA – SHERRY, A MISUNDERSTOOD WINE

Did you know that sherry is a perfect match for most food and wine pairings? Or do you believe that Sherry is something that is only sweet, and to be drunk by old ladies? Well, be prepared to be amazed!

Experience onboard SeaDream the excellence in the different styles of Sherry – from dry, crisp and super fresh, to the rich, creamy and oxidized style of Pedro Ximenez; heavenly sweet!

Bodegas Rey Fernando de Castilla is named in honor of the King (also called "The Saint") who conquered much of Andalusia, Spain in the thirteenth century. The King discovered the exceptional qualities of the land and the climate, produced excellent wines. It was two centuries ago that the Andrada-Vanderwilde family began producing grapes and wine for the production of sherry on this very land.

In 1999, Jan Pettersen, a Norwegian with a passion for top quality sherry, took over the cellars and established Fernando de Castilla as masters in the production and aging of unblended, untreated Sherries. Today, Fernando de Castilla is one of the most highly regarded independent sherry houses. These Super Premium sherries and brandies have received numerous accolades and awards, including 98 points by Wine Spectator.

Experience their intensely pure and complex single Solera Sherries during a complimentary onboard tasting, hosted by Jan Pettersen himself. During the Winemaker's Dinner, SeaDream's Executive Chef designs a special menu to be paired with these stunning sherries. A by-the-glass wine package is offered for an additional cost for this unique food and sherry pairing.

The program indicated may be subject to change. Land Adventures and Wine Maker's Dinner by-the-glass pairing, are offered for an additional cost.

LAND ADVENTURES

Ànima Negra, a Mallorcan Wine Fairy Tale

The wines of Mallorca are undoubtedly some of the best wines you have likely never heard of, much less tasted. Born in 1994, Ànima Negra produced from the result of the symbiosis of the climate, the land and the indigenous varieties from the island of Mallorca. Situated in the southeast of Mallorca, the winery produces its wines in the old country estate of Son Burguera, dating back to the 13th century. Ànima Negra's intimidated wines are honest and distinctive. Join SeaDream's Wine Director on this unique land adventure and taste wines you have never heard of, and much less tasted.

Ronda - Ancient Roman Origins

One of Spain's oldest cities, located in the Andalusian mountains and 750 meters above sea level, Ronda stills displays aspects of its ancient Roman origins. This historical town has been a much-loved destination for many painters, architects and creative artists; including Orson Welles and Ernest Hemingway.

The best way to explore Ronda is on foot and throughout a guided walking tour, you will pass several of the city's highlights including the 'Puente Nuevo' (New Bridge), which alongside the bull ring is said to symbolize the 'soul of the city'. Having visited the city center, you will discover one unique wine cellar in the area.

"Descalzos Viejos" (the aged barefoot monks) was founded in the year 2000 and specially restored for the purpose of wine-making. It is situated in the chapel of a sixteenth-century Trinitarian monastery. In this building, perched on the higher slopes of the impressive Tajo of Ronda (the famous Gorge), they make wine from the 5.5 hectares of vineyards that have been planted on this property. Experience beautiful Ronda with its fascinating history and charming wines.

WINE VOYAGE ACTIVITIES

- October 21 Visit to Anima Negra
- October 22 Wine tasting, Torello
- October 23 Winemaker's Dinner Torello
- October 24 Wine tasting Bodegas Rey Fernando de Castilla
- October 25 Ronda – ancient Roman origins & Winemaker's Dinner Bodegas Rey Fernando de Castilla

CHARLOTTE AMALIE - CHARLOTTE AMALIE, ST. THOMAS

WINE VOYAGE 21845

November 17th - November 24th

SCHUG CARNEROS ESTATE WINERY – A FAMILY WITH AN AFFINITY FOR PINOT NOIR

Schug Carneros Estate Winery displays the life-long dream of one of California's most celebrated winemakers, Walter Schug. Walter's reputation blossomed in the 1970s during his tenure as Founding Winemaker for Joseph Phelps Vineyards. It was there that he made the world-famous Insignia, California's first proprietary Bordeaux-Style blend.

In 1980, Walter Schug founded his own winery in the cool, coastal California climate of the Carneros Appellation. Schug Carneros Estate Winery produces Pinot Noir and Chardonnay varietals, using only the finest grapes available. Schug wines beautifully blend old world traditions with modern winemaking techniques.

Following their father's dream, Axel and Claudia Schug manage the family winery to this day. During the voyage, Claudia will be aboard to host two complimentary wine tastings. She will share her family legacy, the exquisite wines and her deep knowledge as a WSET Diploma – holder and a candidate for the prestigious Master of Wine qualification.

Fine wines and yachting are the perfect pairs in the Caribbean. Enjoy turquoise water and the tranquility of island life as you discover Schug, a highly regarded name in the world of fine wine.

Winemaker's Dinner with Schug Carneros Estate Winery

Claudia Schug will host a spectacular Winemaker's Dinner onboard, where guests indulge in SeaDream's award-winning cuisine paired with wines from the Schug Carneros Estate Winery. SeaDream offers a wine-by-the-glass package at an additional fee for the Winemaker's Dinner.

WINEMAKER'S DINNER WITH CHÂTEAU MINUTY

Château Minuty is a magnificent 18th-century winegrowing property situated outside the village of Gassin, in the center of the Saint-Tropez peninsula. The vineyard belonged to the Matton Farnet family since 1936. Today, Minuty is being carefully directed by Jean-Etienne and François Matton, the third generation of passionate winemakers. Château Minuty is one of the last estates in the Côtes de Provence region to entirely hand-harvest, in order to ensure perfect quality of the grapes. Château Minuty and rosé are synonymous with living in St. Tropez, sunshine and luxury.

Minuty also produces excellent Prestige whites and reds. During the onboard Winemaker's Dinner, guests will enjoy the portfolio of rosé, red & white paired with a specially designed menu from SeaDream's Executive Chef. SeaDream offers a wine-by-the-glass package at an additional fee for the Winemaker's Dinner.

LAND ADVENTURES

St. Johns Brewers – The Native Flavor of the Island

Visit the Tap Room in Cruz Bay, St. John and enjoy a beer tasting that will change your perception of what a pale ale should taste like. The story of St. John Brewers begins when two college classmates quit their jobs to live on the small island of St. John in the U.S Virgin Islands. Chirag was working as a scientist for NASA and Kevin, a physical therapist at a

Boston Medical Center. They chose to live an uncomplicated and enjoyable island life.

On island time, they dreamt of creating a local craft beer, one with native flavor and an island soul. Within a few short years, Chirag and Kevin perfected their signature recipe for a pale ale with a hint of mango (one of the local fruits grown on St. John). They have already celebrated their 10th anniversary and have now bottled several different styles of beer, each with the taste of the island.

The Secrets for Successful Food and Wine Pairings

"Drinking good wine with good food in good company is one of life's most civilized pleasures." - Michael Broadbent

A memorable dining experience consists of several important elements - fresh ingredients, cooking with passion, good company, and to top it all off...the perfect wine pairing. Navigating the wine jungle is not always easy. Gone are the old notions that white is for poultry, and red is for red meat. With a little direction from an expert, wine pairing will become an enjoyable event, rather than a daunting task.

Join SeaDream's Wine Director, Ida Donheim as she shares her tried and true secrets behind pairing food and wine. Ida is both a trained Chef and a Sommelier, and has worked at the three Michelin star restaurant The Fat Duck, outside London. Join Ida as she shares her passion for food and wine, and how best to pair them.

Champagne and Caviar Splash™

Experience SeaDream's Signature Champagne and Caviar Splash™ while in the Caribbean. At lunch, the champagne starts to flow, and caviar is served in the surf. It's the ultimate celebration of the yachting life. On a tranquil stretch of beach, SeaDream prepares a gourmet barbeque served on bone china. Water sports are available and the Spa offers massages under the palms.

WINE VOYAGE ACTIVITIES

- Nov. 18 Visit to St. Johns Brewers. Wine tasting Schug
- Nov. 20 Winemaker's Dinner Minuty
- Nov. 21 Wine tasting Schug
- Nov. 22 The Secrets behind food and wine pairings. Winemaker's Dinner Schug
- Nov. 23 Champagne & Caviar Splash™

The program indicated may be subject to change. Land Adventures and Wine Maker's Dinner by-the-glass pairing, are offered for an additional cost.

 **ONE WORLD
TRAVEL**

 LUXUSNÉ PLAVBY.SK