

ABACELA VINEYARDS & WINERY

Earl & Hilda Jones

ENTICING DOURO

August 7-14, 2021 | aboard the AmaDouro

Embark on a 7-night river cruise roundtrip from Porto

YOUR EXCLUSIVE WINE EVENTS

- Welcome Reception featuring Abacela wines
- Two educational wine seminars led by your Abacela wine host
- Three wine dinners featuring Abacela wines

Abacela®

RESERVATIONS ARE EXCLUSIVELY AVAILABLE THROUGH

Expedia Cruises, North Bay | CST# 2101270-50
wineclub@expediacruises.com
(877) 651-7447

AMAWATERWAYS™

ENTICING DOURO

August 7-14, 2021

ONBOARD CRUISE INCLUSIONS

- 7-night cruise in elegantly appointed accommodations
- Unlimited complimentary wine, beer and soft drinks with lunch and dinner
- Regionally inspired cuisine made with locally sourced ingredients
- Sip & Sail Cocktail Hour with complimentary wine, beer, spirits and soft drinks
- Captain's Cocktail Reception and Gala Dinner
- Unlimited complimentary Wi-Fi access on board
- Small group guided shore excursions with a variety of choices and activity levels
- Services of a professional Cruise Manager

7-NIGHT RIVER CRUISE ABOARD THE AMADOURO from \$3,999 per person

Optional pre-cruise land extension available
3 nights Lisbon from \$900 per person

DAY	DESTINATION	ACTIVITIES
Aug 7	Porto	EMBARKATION
Aug 8	Regua	Palacio Anadia excursion
Aug 9	Regua	Lamego tour and B�las tasting OR Holy Staircase hike and B�las tasting
	Pinh�o	Local quinta wine tasting
Aug 10	Vega de Terr�n	Salamanca excurs�n
Aug 12	Barca d'Alva	Castelo Rodrigo tour with tasting of regional fare OR Castelo Rodrigo hike with tasting of regional fare
	Pinh�o	Quinta de Avesada dinner
Aug 12	Entre-os-Rios	Lunch at a local quinta
Aug 13	Porto	"City of Bridges" tour with Port wine tasting OR Porto hike with Port wine tasting Free afternoon
Aug 14	Porto	DISEMBARKATION

AMADOURO

Built: 2019 | Length: 260 ft. | Width: 37 ft.
Staterooms: 51 | Passengers: 102 | Crew: 38

EARL JONES Owner & General Manager of Abacela Vineyards & Winery

It started with a chance encounter – a bottle of Pouilly-Fuiss – and resulted in founding the first award winning Spanish varietal winery in America. As a research physician immunologist, Earl put his research skills to work and after three years landed in the oak savannahs of Southern Oregon's Umpqua Valley. The vineyards and winery were established in 1994/1995 and by 1998, self-taught winemaker Earl produced America's first internationally acclaimed tempranillo wine. Tempranillo's success led to further trials of old world wine, and Albario and other novel wines have joined the offering.

HILDA JONES Vice President of Abacela Vineyards & Winery

While Earl's dream was to make great wine, Hilda's was to live on a farm. She left a career in medical technology to help Earl follow the dream that became Abacela Winery. Early years found Hilda working every job in the vineyard and winery, including managing the tasting room. When Hilda and Earl decided to build a new tasting room in 2010, "It was our goal to make each guest's visit an experiential one."

Both Earl and Hilda are active in the Southern Oregon Winery Association, the Oregon Wine Board, and other wine trade associations.

Terms & Conditions: All rates are per person in USD. Cruise rate is based on double occupancy in a Category E stateroom. To upgrade to a higher category, please ask for details. Unless explicitly stated that single supplement is waived, solo travelers in a double occupancy stateroom must pay an additional single supplement amount before receiving any discounts. Offer is not combinable with any other promotions/discounts, is limited to availability, is capacity controlled and is subject to change or termination without notice. Optional land programs, port charges, airfares, and gratuities are additional. For complete details, general information, terms & conditions, and travel protection options, please contact your Travel Advisor. AmaWaterways reserves the right to revise any errors on the flyer; itinerary subject to change. Registration as a seller of travel does not constitute approval by the State of California. CST#2065452-20. V21JAN13SI