

NOV 2014

NEWSLETTER

Quando está frio no tempo do frio,
para mim é como se estivesse agradável,
Porque para o meu ser adequado à existência das cousas
O natural é o agradável só por ser natural.

Alberto Caeiro, in "Poemas Inconjuntos"

SUMMER IN DOCIM

The summer at CASA DE DOCIM gave life to all its spaces, gave birth to all the memories and awoke life that once existed there.

Wonderful days were lived in perfect harmony with nature. And those feelings were only possible because Casa de Docim welcomed all the wonderful guests that, each on his own way, gave life and enriched the house's memories. To all, without exception, the CASA DE DOCIM, is grateful!

A FULL SUMMER

Many guests arrived at CASA DE DOCIM, from Portugal and abroad moved by different reasons: celebration of special dates, visit to the north region of Portugal, rest with the family, amusement, friends meeting, family visits. From Oporto to Lisbon, Angola, France, England, Canada, Austria Japan and of course our Spanish neighbours, these memories of the first summer at Docim were kept in the heart of all and will be recorded in the guestbook messages and in the drawings that many children honoured us.

Moments of peace, amusement, visit to other cities, The Casa de Docim gathered the most different experiences and everything happened at CASA DE DOCIM! We even were visited by the Tv channel RTP1, whose link we publish: <http://www.rtp.pt/noticias/index.php?article=763471&tm=6&layout=122&visual=61>

OUTONO É OUTRA PRIMAVERA, CADA FOLHA UMA FLOR.

Albert Camus

With the arrival of autumn, a feeling of sadness appears as the summer is over!

But the Casa de Docim is ready for this new season, full of fabulous and unique colours! Come and experience a unique contact with nature, gather the crops and fruit and take them home, make a beautiful flower decoration with the wonderful leaves of this season.

And at the weekend, from the 31st October to the 2nd November bring your friends and the family and let's toast to the tradition!

THIS IS HALLOWEEN!

31st OCT | Welcome day!

01st NOV | Decoration of pumpkins

"Frightening" picnic lunch in the farm (almost all the ingredients are biological and the meal will be guided by what the garden offers and the specialities made on the moment. | "Thrilling" home-made biscuits

02st NOV | Breakfast| Walking up to the centre of the village

And in November, remembering S. Martinho, fire, chestnuts and wine! As tradition remembers, with the 11th November the S. Martinho summer arrives, the weather will be better and the sun will come. We suggest:

14th NOV | Welcome day!

15th NOV | Breakfast| Harvesting of chestnuts| Light lunch in the farm: "bifanas, rojõesinhos, pataniscas de bacalhau, caldo verde, pão, broa e azeitonas" (typical portuguese food). Magusto (chestnut party)

16st NOV | Breakfast

In December the magic of Christmas and the New Year celebrations will arrive at Casa de Docim. In this special date, share with your friends and family this house as if it was your own, with the heat of a fireplace or a salamander. Breakfast will be replaced by a brunch between 11.00 and 13.00.

BOOK NOW!