

La Collina Del Sole

Maria will cook all the food using local ingredients with free range poultry & eggs from her farmyard, and home grown vegetables & fruit. All vegetables and fruit are cooked and served when in season

Please find the suggested menus and the Pizza Experience menu - For children who prefer a simple homemade tomato sauce, please specify and it will be made free of charge in addition to a more substantial sauce. If you have any queries do not hesitate to speak to Maria or call Chrissie.

MENU at 20 EURO per person

Delivered to La Collina del Sole. Ready for you to cook at your convenience.

Pre-Starter

Bruschetta - Crusty bread with fresh tomato and basil topping

PRIMI - Choose one option

Lasagne al ragù-Lasagne with beef & tomato sauce

Lasagne ai funghi- Lasagne with local porcini mushrooms

Lasagne alle verdure - Lasagne with home-grown vegetables

Farro freddo - Barley tomato and basil salad

Minestra di faro- Barley soup a local delicacy

Cannelloni di ricotta e verdure al forno - Cannelloni filled with vegetables & local ricotta

Pasta (spaghetti, tagliatelle, capellini, penne) - Pasta with the following sauces:

Pesto - Homemade pesto

Pomodoro - Homemade tomato sauce

Verdure - Delicious home grown vegetables - highly recommended!

Arrabbiata - Slightly spicy homemade tomato sauce with chillies

Aglione e peperoncino - Fresh and spicy using garlic, oil and peppers

Amatriciana - Bacon and cream sauce

Funghi - Locally found funghi porcini sauce for mushroom lovers this is a must!

Ragù - Beef and fresh home grown tomato sauce

SECONDI - Choose one option

Tacchino in salsa verde - Cold turkey in a light cucumber sauce, perfect for a hot summer's day!

Rosbeef- Roast beef Italian style, with local beef cooked slowly and served cold - delicious!

Arrosto di maiale - Roast pork, locally reared, slow roasted Italian style - very succulent

Coniglio alla cacciatora - Rabbit [home reared] cooked in olives and home grown tomatoes

Pollo alla cacciatora - Chicken [home reared] with olives and home-grown tomatoes

Vitello tonnato - For a hot summer's day, cold thinly sliced veal with a tuna sauce, very Italian!

Frittata con le verdure dell'orto - A delicious mixture of vegetables in potato puree.

Caprese - Tomato, mozzarella cheese and basil salad a light and fresh vegetarian option

Parmigiana di Zucchine o melanzane - Courgette or Aubergine gratin a vegetarian option.

La Collina Del Sole

CONTORNI - Salad

Insalata pomodori o mista - Tomato salad or mixed leaf or mixed leaf and carrot salad

DOLCE - Pudding - Choose one option

Gelato alla crema - Vanilla Ice cream, can be home-made or local

Tiramisù - Delicious!

MENU at €30 EURO per person - a Feast Cooked in and served at La Collina del Sole

ANTIPASTI MISTI - Mixed Antipasti

The full selection will be served unless items are excluded by you

Verdure grigliate - grilled vegetables

Torta alle erbe o patate - Potato or herb patty rather like a quiche but with more vegetables

Crostini Toscani - Tuscan crusty bread selection topped with:

Funghi - locally found Porcini mushrooms, others with chicken liver mix, other with homemade sausage, and more still with salsa rossa - a light tomato sauce

PRIMI - Starters choose one option

Tagliatelle o spaghetti fatti in casa - Homemade pasta with the following sauces:

Ragù di carne con panna - Homemade tomato sauce with meat and cream

Pesto - Homemade pesto sauce

Funghi - Locally found porcini mushroom sauce

Pomodoro - Homemade tomato sauce with home grown ingredients

Risotto ai funghi - Risotto with porcini mushrooms locally found

Pasta ripiena con ricotta e verdura (bietta, borragine e ortica) al forno - Pasta parcels filled with home grown vegetables contains Swiss chard, borage and nettles in ricotta

Lasagne al ragù - Lasagne with tomato and beef sauce

Lasagne ai funghi - Lasagna with porcini mushrooms and other local mushrooms

Lasagne alla verdura - Lasagna with home grown vegetables

Minestra di faro ai funghi - Barley soup with local funghi porcini - a local vegetarian delicacy

La Collina Del Sole

SECONDI - Choose one option

Tagliata di manzo con rucola - Roasted beef thinly sliced with rocket

Pollo arrosto con erbe aromatiche - Roast home bred chicken with aromatic herbs

Verdure ripiene di carne o ricotta e fiori di zucca al forno - vegetables filled with meat or ricotta cheese with courgette flowers.

Milanese - Veal slices breaded and fried

Pollo fritto - Fried Chicken - A la Italiana!

Cinghiale in umido con polenta - wild boar - locally found cooked in a stew with polenta

Parmigiana di Zucchine o melanzane - Courgette or Aubergine gratin a vegetarian option.

CONTORNI vegetables or salad - 2 of your choice

Patate fritte o al forno con rosmarino - Potatoes roasted with rosemary or fried

Verdure cotte al vapore con erbe aromatiche - Steamed home grown veg with aromatic herbs

Fagioli alla salvia - Borlotti beans cooked with sage

Insalata mista - Mixed green leaf, carrot and tomato salad

DOLCE - pudding

Tiramisù - Delicious!

Gelato alla crema con frutti di Bosco - Homemade vanilla ice cream & local fruits of the forest

Pan di spagna con Macedonia e gelato - Light sponge cake with fruit salad and ice cream

Bavarese allo yoghurt con salsa di frutti di Bosco - suitable for vegetarians and gluten intolerant gourmands.

Should you wish to have an extra primo or secondo please add €5 per person.

La Collina Del Sole

PIZZA EXPERIENCE

At 120 EURO for 6 people or 160 Euro for 10 people.

This experience will take at least 3 hours to fully appreciate and enjoy. It includes making the "pomarola" sauce, preparing the dough, making the Pizza and cooking your very own creation!

This meal includes pudding / Dolce. The Pizza base is usually tomato sauce and mozzarella you then add the topping or toppings of your choice - For best results choose a variety of Pizza types which can be sampled by all. If there is Pizza Dough left over Maria will make Focaccia in the Pizza oven for later

Prosciutto cotto - Ham

Funghi - Porcini mushrooms which are locally found

Salamino picante - Spicy sausage

Olive - Olives

Verdure - Home grown vegetables - highly recommended

Formaggi - Mixture of cheeses

Cipolla - Onion

Speck e mascarpone - A type of Parma ham and mascarpone cheese

Focaccia al rosmarino - Pizza dough bread with rosemary

If you are not an Italian speaker, in order to get the most of the pizza experience we recommend that you request a translator she charges €15 per hour and is very helpful.

We also have a BBQ Menu which includes locally caught trout and home reared pork at €30 per person, please ask Maria for further details.

