


“WHAT IS THE DEFINITION OF A GOOD WINE?
IT SHOULD START AND END WITH A SMILE.”

William Sokolov

“WINE MAKES A SYMPHONY OF A GOOD MEAL.”

Fernande Garwin

“A MEAL WITHOUT WINE IS LIKE A DAY WITHOUT SUNSHINE.”

Jean-Anthelme Brillat-Savarin

“WINE IS SUNLIGHT, HELD TOGETHER BY WATER.”

Galileo Galilei

The
GRAND DINING
Room


Wine Spectator

Wine Spectator has carefully and masterfully culled this extraordinary wine list from the finest vintages and appellations to be found. With a diverse array of wines, from Burgundies and Bordeauxs to New World wines, there is something to suit everyone's taste and perfectly complement every meal.

Each year, *Wine Spectator* ranks thousands of wines from around the globe and all the wines they have chosen for Oceania Cruises are the best of the best as all have received a coveted rating of 85 or higher. You will also find daily recommendations from *Wine Spectator* on the perfect pairings to all of our menu items.

Whether you are a wine connoisseur, a budding expert, or someone who simply enjoys sampling new and different wines, you will want to visit La Reserve by *Wine Spectator*, our wine tasting center on Deck 12. Here, you can enjoy a premium wine tasting led by an insightful expert or indulge in a seven-course wine-pairing dinner, a magnificent affair that is reserved for only 24 privileged guests.

Enjoy your wine this evening and please don't hesitate to ask any of our resident wine experts for their recommendations.


All wines have been purchased directly from the châteaux, winery or reputable distribution houses. In addition, they are stored in climate-controlled environments as recommended by the producers. Vintages are listed and, from time to time with vintage updates, some wines may have a new vintage in stock that differs from the one listed.


Wines by the Glass

WHITE WINES

Greystone Cellars Sauvignon Blanc, California
Danzante Pinot Grigio delle Venezie IGT, Veneto, Italy
Nobilo Vineyards Sauvignon Blanc, Marlborough, New Zealand
Hoffman Family Cellars 401k Chardonnay, Sonoma, California
Mâcon-Chaintré Château de Chaintré, Burgundy, France
La Terre Chardonnay, California
Pine Ridge Vineyards Chenin Blanc-Viogner, Clarksburgh, California
Bodega Piedra Negra Pinot Gris, Uco Valley, Argentina
Bodegas Fillaboa Albariño, Rias Baixas, Spain
Donnafugata Anthilia IGT, Sicily, Italy
Bex Riesling, Nahe, Germany

RED WINES

Estancia Estates Pinot Noir, Monterey, California
Palacios Remondo La Montesa, Rioja, Spain
Spellbound by Michael Mondavi Petite Sirah, Napa Valley, California
Simi Cabernet Sauvignon, Sonoma, California
Frescobaldi Castiglioni Chianti, Tuscany, Italy
Diseño Malbec, Mendoza, Argentina
La Terre Cabernet Sauvignon, California
Frescobaldi Remole IGT, Tuscany, Italy
Spellbound by Michael Mondavi Merlot, Napa Valley, California
Arboleda Carmenère, Aconcagua Valley, Chile
François Lurton Villa Garros Merlot, Bordeaux, France

BLUSH & ROSÉ WINES

Woodbridge by Robert Mondavi White Zinfandel, California
Domaine François Lurton Les Fumées Blanches Rosé, France

CHAMPAGNE & SPARKLING WINES

Ruffino Prosecco DOC, Treviso, Veneto, Italy
Montaudon Brut, Champagne, France
House Selection Sparkling Wine
Schramsberg Mirabelle Brut, North Coast, California

White Wines

PINOT GRIGIO | LIGHT TO MEDIUM BODIED

Pinot Grigio is native to the Friuli-Venezia Giulia region in northeastern Italy. Also known as Pinot Gris, this cousin to Pinot Noir has a chameleon-like ability to adapt to its growing environment as well as to many cuisines.

2013 | Danzante Pinot Grigio delle Venezie IGT, Veneto, Italy

2013 | Santa Margherita Pinot Grigio Valdadige DOC, Trentino, Italy

2012 | Bodega Lurton Pinot Gris Reserva, Mendoza, Argentina

RIESLING | LIGHT TO MEDIUM BODIED

Riesling, a German variety, is a versatile grape that can produce dry, tart wine or lusciously sweet late-harvest wine. Effusive fruit aromas and floral flavors of peach and honeydew, balanced by clean acidity, make this wine a great companion for seafood, lighter meats, fruits and salads.

2012 | Bex Riesling, Nahe, Germany

2013 | L. Kreuz Piesporter Goldtröpfchen Riesling, Spätlese, Mosel, Germany

BLUSH & ROSÉ | MEDIUM BODIED

2013 | Woodbridge by Robert Mondavi White Zinfandel, California

2011 | Domaine François Lurton Fumées Blanches Rosé, France

OTHER WHITE VARIETALS | MEDIUM BODIED TO MEDIUM-FULL BODIED

2012 | Pine Ridge Vineyards Chenin Blanc-Viognier, Clarksburgh, California

2011 | Bodegas Fillaboia Albariño, Rias Baixas, Spain

2011 | Donnafugata Anthilia IGT, Sicily, Italy

2010 | Leth Grüner Veltliner Steinagrund, Donauland, Austria

2008 | Leonildo Pieropan Soave Classico DOC, Veneto, Italy

2009/2012 | Novelty Hill Viognier, Stillwater Creek Vineyard, Columbia Valley, Washington State

2013 | Banfi Principessa Gavia Gavi DOCG, Piedmont, Italy

2009 | St. Supéry Virtú Meritage, Napa Valley, California

2006 | Marchesi Fumanelli Terso Bianco IGP, Veneto, Italy

GEWÜRZTRAMINER | MEDIUM BODIED

Gewürztraminer is known for floral aromas and flavors of citrus, lychee and spice. In fact, Gewürz means “spiced” in German.

2012 | Léon Beyer Gewürztraminer, Alsace, France

2012/2013 | J. Hofstätter Kolbenhof Gewürztraminer, Alto Adige, Italy

White Wines

CHARDONNAY | MEDIUM TO FULL BODIED

Chardonnay's origin is still a matter of opinion but it grows at its very best in the Burgundy region of France. It has been found to grow well in other like regions around the world, developing its best flavors in cool coastal and valley areas. Common flavors and aromas are pear, apple, tropical fruit, and citrus. Winemakers are also able to use different techniques to produce wines that exhibit distinctive styles of this noble varietal. Chardonnay pairs well with a wide variety of foods from creamy pasta to seafood, pork, veal and chicken dishes.

2012 | La Crema Chardonnay, Sonoma, California

2013 | Hoffman Family Cellars 401k Chardonnay, California

2012 | Mâcon-Chaintré Château de Chaintré, Burgundy, France

La Terre Chardonnay, California

2011 | Peter Lehmann Chardonnay, Barossa, Australia

2011 | Joseph Drouhin Chablis 1er Cru, Burgundy, France

2012 | Sequoia Grove Chardonnay, Napa Valley, California

2010 | Lincourt Vineyards Chardonnay, Santa Rita Hills, Santa Barbara, California

2011 | Louis Jadot Puligny-Montrachet, Côte de Beaune, Burgundy, France

2007/2011 | Louis Jadot Meursault, Côte de Beaune, Burgundy, France

2009 | Joseph Phelps Freestone Vineyards Chardonnay, Sonoma, California

2012 | Antinori Castello della Sala Cervaro, Umbria, Italy

2012 | Hess Su'skol Vineyard Chardonnay, Napa Valley, California

SAUVIGNON BLANC | MEDIUM BODIED

Sauvignon Blanc wines have a crisp acidity with flavors of melon, herb, citrus and fig. Fumé Blanc describes an oaky style of Sauvignon Blanc. Fumé means "smoked" in French and refers to the oaky character imparted when this wine is fermented and/or aged in a barrel.

2013 | Nobile Vineyards Sauvignon Blanc, Marlborough, New Zealand

2012 | Southern Right Sauvignon Blanc, Walker Bay, South Africa

2013 | Cloudy Bay Sauvignon Blanc, Marlborough, New Zealand

2013 | Robert Mondavi Fumé Blanc, Napa Valley, California

2011 | Michel Redde La Moynerie Pouilly-Fumé, Loire Valley, France

2012 | Greystone Cellars Sauvignon Blanc, California

2013 | Ladoucette Comte Lafond Sancerre Blanc, Loire Valley, France

ORGANIC/SULFITE FREE

2011 | Gerard Bertrand Naturae Chardonnay, France

Red Wines

PINOT NOIR | MEDIUM TO FULL BODIED

Pinot Noir, the great red grape of Burgundy in France, is difficult to grow, but can yield incredible wines. It displays layers of cherry, raspberry, and spice aromas and flavors, often with earthy complexities and a silky texture. Pinot Noir makes a versatile companion for different meats or grilled fish.

- 2013 | Estancia Estates Pinot Noir, Monterey, California
- 2012 | Robert Mondavi Carneros Pinot Noir, Napa Valley, California
- 2011 | Domaine Carneros Pinot Noir, Napa Valley, California
- 2012 | Coranation Pinot Noir, Sonoma, California
- 2011 | Louis Jadot Gevrey-Chambertin, Burgundy, France
- 2011 | Joseph Drouhin Pommard, Burgundy, France
- 2012 | Joseph Phelps Freestone Vineyards Pinot Noir, Sonoma, California
- 2009 | Hamilton Russell Pinot Noir, Walker Bay, South Africa

MALBEC | MEDIUM TO FULL BODIED

Malbec has long been known as one of the six grapes allowed in red Bordeaux blends. However, the grape has found new fame and glory in the sun-drenched climate of Argentina. It pairs well with red meats, tomato-based sauces, and spicy foods.

- 2013 | Diseño Malbec, Mendoza, Argentina

SYRAH/SHIRAZ, GRENACHE & BLENDS | FULL BODIED

Syrah generally makes a wine similar to, but more intense and earthy, than Zinfandel. This wine matches well with hearty, richly textured and intensely flavored cuisine such as roast game, rich pasta, stews and cheeses.

- 2012 | Château Mont-Redon Côte du Rhône, Rhône Valley, France
- 2012 | Greg Norman Shiraz, Limestone Coast, Australia
- 2012 | Spellbound by Michael Mondavi Petite Sirah, Napa Valley, California
- 2010 | Peter Lehmann Barossa Shiraz, Barossa Valley, Australia
- 2009 | Château Mont-Redon Châteauneuf-du-Pape, Rhône Valley, France
- 2008 | Perrin & Fils Les Cornuds Côte du Rhône Vinsobres, Rhône Valley, France
- 2010 | Michel Chapoutier Châteauneuf-du-Pape, Rhône Valley, France

CABERNET SAUVIGNON BLENDS | MEDIUM TO FULL BODIED

- 2007 | Château Clerc Milon, Pauillac, Bordeaux, France

GAMAY | MEDIUM BODIED

Gamay has raspberry and strawberry flavors, low tannins and crisp acidity making it a versatile match for all cuisine.

- 2011 | Louis Jadot Beaujolais Villages, Beaujolais, France

Red Wines

CABERNET SAUVIGNON | FULL BODIED

The full bodied wines of the Cabernet Sauvignon grape are well suited to rich cuisine and match well with everything from grilled meats to bittersweet chocolate.

2011 | Simi Cabernet Sauvignon, Sonoma, California

2010 | St. Francis Cabernet Sauvignon, Sonoma, California

2011/2012 | Joseph Phelps Vineyards Cabernet Sauvignon, Napa Valley, California

2010 | Sequoia Grove Rutherford Bench Cabernet Sauvignon, Napa Valley, California

2012 | Kendall-Jackson Vintner's Reserve Cabernet Sauvignon, Sonoma, California

La Terre Cabernet Sauvignon, Spain

2009/2011 | Cakebread Cellars Cabernet Sauvignon, Napa Valley, California

2006/2008 | Robert Mondavi Reserve Cabernet Sauvignon, Napa Valley, California

2012 | The Hess Collection Allomi Vineyard Cabernet Sauvignon, Napa Valley, California

2011 | Gordon Brothers Cabernet Sauvignon, Columbia Valley, Washington State

MERLOT | MEDIUM TO FULL BODIED

Merlot, a traditional blending grape from Bordeaux that has become a star of its own, displays aromas and flavors of black and red cherry and vanilla. It tends to be softer than Cabernet and can be matched to many of the same foods.

2012 | Spellbound by Michael Mondavi Merlot, Napa Valley, California

2011 | François Lurton Villa Garros Merlot, Bordeaux, France

2012 | Freemark Abbey Merlot, Napa Valley, California

2010 | Gordon Brothers Merlot, Columbia Valley, Washington State

2007 | Arrowood Merlot, Sonoma, California

ZINFANDEL | FULL BODIED

Zinfandel, at its best, makes red wines that have deeply concentrated berry fruit, with a jammy character, intriguing spice notes and a big finish. Suited to many styles of cuisine, Zinfandel shows especially well with hearty and flavorful foods such as roasted meats, hearty pasta, rich cheese and desserts.

2012 | Edmeades Zinfandel, Mendocino, California

2011 | Ravenswood Zinfandel, Sonoma, California

Red Wines

NEBBIOLO | FULL BODIED

The classic grape for hearty red wines from Piedmont, Italy, Nebbiolo has flavors of black tree fruit with well-structured tannins. It goes well with red meats, pasta and cheese.

2006 | Alfredo Prunotto Barbaresco DOCG, Piedmont, Italy

2006 | Fontanafredda Coste Rubín Barbaresco DOCG, Piedmont, Italy

BARBERA | MEDIUM TO FULL BODIED

Barbera's fruitiness, low tannins and crisp acidity make it a versatile match for all types of cuisine.

2013 | Alfredo Prunotto Barbera, Piedmont, Italy

CORVINA, RONDINELLA AND MOLINARA | FULL BODIED

The Corvina, Rondinella, and Molinara grapes are used to create the rich, dry Italian red wine known as Amarone della Valpolicella, or simply Amarone. This wine pairs well with red meats and robust cheeses.

2010 | Masi Costasera Amarone della Valpolicella Classico DOCG, Veneto, Italy

2008 | Tommasi Amarone della Valpolicella Classico DOCG, Veneto, Italy

2008 | Marchesi Fumanelli Valpolicella Classico DOP, Veneto, Italy

ORGANIC / SULFITE FREE

2013 | Gerard Bertrand Naturae Cabernet Sauvignon, France

SANGIOVESE | MEDIUM TO FULL BODIED

Sangiovese, literally "Blood of Jupiter," is the basis of Italian Chianti and the sister of the Brunello grape. Its lush texture, medium weight and balanced tannins make Sangiovese famously food-friendly.

2013 | Frescobaldi Castiglioni Chianti, Tuscany, Italy

2013 | Frescobaldi Remole IGT, Tuscany, Italy

2008/2009 | Silvio Nardi Brunello di Montalcino DOCG, Tuscany, Italy

2006 | Antinori Badia a Passignano Chianti Classico DOCG, Tuscany, Italy

2008/2009 | Antinori Pian Delle Vigne Brunello di Montalcino DOCG, Tuscany, Italy

2006/2010 | Castello Banfi Summus, Tuscany, Italy

Red Wines

TEMPRANILLO & GARNACHA | MEDIUM TO FULL BODIED

Tempranillo is also known in Spain as Tinto Fino. It is a versatile grape that blends well and has flavors of dried cherry and stone fruit with good acidity and smooth tannins. It goes best with all red meats, tapas and grilled fish. Garnacha is similar in profile.

- 2011 | Palacios Remondo La Montesa, Rioja, Spain
- 2010 | Bodegas Protos Crianza, Ribera del Duero, Spain
- 2008/2009 | Bodegas Ramón Bilbao Reserva, Rioja, Spain
- 2009 | Valsanzo Crianza, Ribera del Duero, Spain
- 2007 | Viña Pedrosa La Navilla, Ribera del Duero, Spain
- 2005/2006 | Bodegas Laurona, Montsant, Spain

CARMENÈRE | MEDIUM BODIED

Carmenère originated in Bordeaux and was taken to Chile in the early 18th century. It now produces wines with a deep red color, which have cherry and other red fruit flavors, some earthy and spicy characters, soft tannins and touches of leather and tobacco. It pairs well with most red meat dishes.

- 2012 | Arboleda Carmenère, Aconcagua Valley, Chile

PROPRIETARY BLENDS | MEDIUM TO FULL BODIED

Proprietary blends of red wines allow a winemaker to create a harmonious balance of flavors, resulting in a wine with layers of complexity.

- 2009 | Luce Della Vite IGT, Tuscany, Italy
- 2011 | Antinori Tignanello, Tuscany, Italy
- 2006/2011 | Joseph Phelps Insignia, Napa Valley, California

Champagne & Sparkling Wines

NON-VINTAGE

Perrier-Jouët Grand Brut, Epernay, France

Veuve Clicquot Ponsardin Brut Yellow Label, Reims, France

Mumm Cordon Rouge Brut, Reims, France

VINTAGE

2002/2005 | Louis Roederer Cristal, Reims, France

2004 | Moët & Chandon Cuvée Dom Pérignon, Epernay, France

2006 | Perrier-Jouët Belle Epoque Fleur De Champagne, Epernay, France

ROSÉ

Pommery Brut Rosé, Reims, France

2002 | Louis Roederer Cristal Rosé, Reims, France

SPARKLING

Mumm Napa Brut Prestige, Napa Valley, California

Maschio dei Cavalieri Prosecco di Valdobbiadene DOCG, Veneto, Italy

Ruffino Prosecco DOC, Treviso, Veneto, Italy

Vega Barcelona Cava DO, Penedès, Spain

Schramsberg Mirabelle Brut, North Coast, California

Late-Harvest & Fortified Noble Wines

2012 | Alfredo Prunotto Moscato d'Asti DOCG, Piedmont, Italy
1998/1999/2004 | Château d'Yquem 1er Cru Classé Supérieur, Sauternes, France
2005 | Château du Juge, Sauternes, France
1999 | Dow's Quinta do Bonfim Vintage Port, Oporto, Portugal
2009 | Antinori Vin Santo del Chianti Classico DOC, Tuscany, Italy
2012 | Château la Varière Bonnezeaux, Loire Valley, France
2008 | Fonseca Late Bottled Vintage Port, Oporto, Portugal
2005/2006 | Château Coutet 1er Cru Classé, Barsac, France
2009 | Domaine de la Bergerie Le Clos de la Girardière, Loire Valley, France

LATE-HARVEST & FORTIFIED NOBLE WINES BY THE GLASS

Fonseca Late Bottled Vintage Port, Oporto, Portugal
Château du Juge, Sauternes, France
Dow's Quinta do Bonfim Vintage Port, Oporto, Portugal
Antinori Vin Santo del Chianti Classico DOC, Tuscany, Italy
Château la Varière Bonnezeaux, Loire Valley, France
Domaine de la Bergerie Le Clos de la Girardière, Loire Valley, France