
Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

Oasi del Colle is an exclusive Zen Resort nestled in green mountains
and the woods of Abruzzo, a place where East and West merge in
synergy for a profound regeneration of:

BODY, MIND, SPIRIT

A few kilometres from L’Aquila and just an hour away from Rome,
the ideal place to live an experience of true Meditation and
Regeneration, to reduce stress, to find yourself, to meet the emotion
of nature and the sense of wonder, to allow life energy to flow in
harmony.

Utmost discretion and functionality of the spaces in a thousand
square feet distributed over three levels, halls for meetings, training
and groups courses, meditation hall, massage space, turkish baths,
outdoor panoramic pool, peaceful gardens and shaded porches in
nature, offering a unique Well Being experience.

PERSONAL DEVELOPMENT
Courses, Training, Personal development

What we offer

HOLISTIC MASSAGE

A treatment that considers the individual as a whole, based on the
specific anatomic and bioenergetic characteristics, with the purpose
of restoring the natural energetic balance.
It works on the meridians, combining different massage techniques
and integrating natural therapies such as aromatherapy,
chromotherapy and crystal therapy. The massage is not invasive
and it aims to calm the mind and reduce stress. This type of
massage requires a special sensibility from the therapist who will

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

need to detect any emotional stress and muscular tensions in the
individual. The therapist tailors the treatment to the uniqueness of
the client as a whole of energies, emotions, rationality and feelings.
Through physical contact, mind-body communication is stimulated
to release any energetic and muscular blocks. This way energy is
awakened and natural healing processes and renewed vitality are
triggered.
From a physical point of view, this type of massage helps to relax
tense muscles and it improves blood circulation, mobility and the
nerves. This can alleviate many short or long term disorders. From
an emotional point of view, this treatment encourages mental
relaxation and it reduces stress. At a deeper level, it can help to
release all the emotional blocks trapped in the body. This can lead
to important changes in our energy, contributing with a
fundamental alchemical aspect to the growth process of each
individual. The body is full with stored emotions: anger, fear,
shame and joy; each of these give an important physical response.
Also our bodies incarnate conscious and unconscious belief systems
about the self. The term holistic massage comes from the Greek
“olos” which means “whole”, this massage focuses on all of the
client’s aspects, helping to improve the overall vision of ourselves.

CRANIO-SACRAL REBALANCING MASSAGE
Craniosacral massage is a holistic technique applied by the
therapist through extremely light touches to the skull and the spinal
column to establish a contact with the individual’s cranio sacral
rhythm, to stimulate and boost it. It acts on the craniosacral system,
which is connected with each part of our body. Cranio sacral
rebalancing will deliver benefits at all levels: from simply reducing
stress, to balancing posture, the muscles, the gastroenteric
apparatus and improving respiration. This therapy is ideal to help
with back pains, sciatica, birth trauma, strains, emicrania, scoliosis,
vertigo and mandibular mobility issues. The massage works at a
very deep level, acting on the hormonal and immune systems,

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

enabling harmony of emotional and psychological states and
encouraging overall wellbeing.

MEDITATION TECHNIQUES
Some people believe that meditating means mentally focusing on
something, others think that it is imagining something peaceful. In
reality, meditation is a state of profound peace which is attained
when the mind is both quiet and alert. Meditation is a state of
thoughtless awareness: you don’t do meditation, you are in
meditation. It is possible to be in meditation while expressing joy
during a creative activity or walking, not only in the still lotus
posture. This thoughtless awareness state cannot be reached
through mental effort. Instead, it is available when a general state of
well being is created inside which quiets all moods and tensions.
Meditating means contacting our being, the present moment and
watching everything around us flowing, without being emotionally
involved. “Meditation is not the mere experiencing of something
beyond everyday thought and feeling nor is it the pursuit of visions
and delights…Meditation, opens the door to a vastness that
transcends any imagination or hypothesis; it is the comprehension
of the world and its ways...Whatever thought formulates has within
it the limitation of its own boundaries, the meditative mind has no
horizon, the one has to cease for the other to be… Meditation is not
a continuance and expansion of experience, on the contrary, it is
that complete inaction which is the ending of all experience; the
emptying of the known...Meditation is not the repetition of the
word, nor the experiencing of a vision, nor the cultivating of
silence, this is a form of self-hypnosis...The meditative mind is
seeing - watching, listening, without the word, without comment,
without opinion, attentive to the movement of life in all its
relationships throughout the day; to such a mind comes a silence
that is not put together by thought. It is not a silence which the

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

observer can experience.” Krishnamurti. “Meditation is the natural
state of being, a state which we have lost. Finding it is the greatest
joy of life...Meditation is the great discovery of all those, be they
men or women, religious or atheist, adventurous or conservative,
who simply attempt to turn their attention inwards...Common
people think it is a complicated exercise, a practice for mystics, in
reality it is simply an inner journey that can liberate new energies, a
journey from where everyone will come back younger, clearer,
ready to learn, and with a sense of wonder in the eyes and in the
heart…”. Osho is one of the greatest spiritual masters of the 21st
century, he explains the deepest secret of meditation, secrets which
are ever more important in our fast changing world. Today
knowing and walking that bridge to our own being is a matter of
life and death for our psyche, to survive stress, obsessions, neurosis,
the chaos we create inside ourselves where we are unawarely self
destructing.
Meditation is a great discovery for all of us, refreshing as a nap, fun
and creative as children’s games.
The purpose of Meditation is the union of the individual with the
source of life, with the Universal Mind, with the Cosmic
Intelligence. The motivation to start meditating can make a great
difference. This in fact determines the results we will attain. The
trigger to meditation can be of two types: wanting to control and
develop the mind and its powers, or searching for the right use of
the mind for evolution and spiritual purposes. Here the choice is
between the material and the inner, the spiritual. We offer a vast
range of meditation practices and exercises: Vipassana (Buddhist),
transcendental, mindfulness, zen, yoga, Osho dynamic meditations,
and many more. Each individual is unique and has unique needs,
the best thing is to discover which is the most suitable meditation
for you.

REIKI

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

The word Reiki has Japanese origins and it is made of two syllables:
Rei and Ki. Rei means primordial (divine) Energy. Ki means
Universal Vital Energy present in every manifest being or thing.
Reiki is a Reawakening Method for the Spirit, Personal
Development and a Self healing system discovered by Mikao Usui
Sensei in 1920s Japan thanks to an intense meditation experience.
The energy is channeled through the hands of the Reiki
practitioner, and it flows naturally to the patient’s body, to the
spots where it is most needed. This technique brings a total
energetic rebalancing, locating the causes for physical and
psychological blocks and infusing energy and wellbeing. The body
is stimulated and educated to activate a natural self healing process
and the psychological and mental spheres will be immediately
more relaxed. Reiki does not have side effects, it can support and
complement any type of therapy or treatment, both traditional or
natural. It opens a way for Personal Development, it nurtures
consciousness by allowing it to open beyond the limit imposed by
the mind.

RELAXATION AND STRESS MANAGEMENT TECHNIQUES

We propose a number of techniques aimed at creating pleasurable
relaxation states and to improve your wellbeing and mental
capabilities for concentration and motivation. With specific
relaxation exercises, we will explain how you can encourage and
increase both muscular and psychological relaxation. These
techniques, natural and progressive, teach to focus the attention on
the present moment; they have proved to be effective in various
contexts, medical, psychological, sport as well as everyday life. The
intention is to offer simple techniques which can benefit anyone,
from beginners to those with an in depth knowledge of this topic.
Learning to manage stress can bring many results: a better mastery
of our life, a finally connected mind-body relationship, a better
quality of life in all aspects. Our experts will utilize a range of

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

relaxation techniques that will help to get the mind into the habit of
visualizing what is causing stress, promoting self relaxation
methods that allow the alteration of psychological and somatic
states and to reach the psychological and physiological state where
the biotone level of vigilance is generally reduced.

CONSCIOUS BREATHING TECHNIQUES

Unfortunately breathing is too often an unconscious activity that
we completely forget about. But in fact there isn’t a better weapon
against anxiety, muscular tensions and daily stress. When did you
last pay attention to your breath? If you have never done it or it has
been so long that you can’t remember it, try sitting down, closing
your eyes and feeling your breath… Can you perceive it? How does
it feel to you? Slow and deep or superficial? The majority of people
breath unconsciously and anomalously with short and shallow
breathing, tensing the muscles and using only the upper part of the
abdomen. A natural way of breathing would be slower and deeper.
“As we free our breath, we let go our body tensions.” Hendricks.
Together we will discover how, first in the workshop setting and
later in your everyday life. We will suggest a number of easy and
useful techniques to recharge your energy, find concentration and
eliminate stress, here is one of the techniques by way of example:
Breathwalking, combining two of our most natural movements:
walking and breathing. Learning to synchronise these two actions
can help us achieve many great things: a greater level of energy,
better control of our emotional states, an increased level of mental
clarity. Attention on Breathing: focusing on the rhythmical
breathing movement helps to empty the mind, leading to better
concentration. For at least 5 minutes, let your mind focus solely on
inhaling and exhaling. When other thoughts surface, try watching
them in a detached way, slowly going back to focusing on your
breath. This simple exercise allows your brain to reach a better

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

concentration, particularly useful for learning and memorising.
Diaphragm breathing: useful to remove stress. One hand on the
belly and the other on the chest: start to feel the sternum rising and
the stomach swelling. Stop for a moment. Then let the air go and
imagine you breath going back to fuse into the world, as you expel
tensions, sorrows and anger. Continue consciously breathing,
feeling every part of your body becoming increasingly heavy as air
comes in, energising and full of oxygen.
Thanks to breathing exercises you can learn to breath correctly
again and to find peace and tranquillity in a few minutes. With
practice and time, breathing deeply will become natural for you
and you will be able to use these exercises in the situations where
you need to relax, let go of tensions, calm the mind or even fall
asleep. Here we teach you the secret to live in harmony and face
life’s challenges without being overwhelmed by stress or anxiety:
“Smile, breath and go slowly…”.

BIOENERGETIC TECHNIQUES

Many of our techniques which involve the body and the
meditations are supported and structured with bioenergetic
techniques. Bioenergetics is a holistic discipline which unties
energetic blocks and allows mind-body integration through
breathing, specific physical exercises, positions and body contacts,
helping the individual to let go of defence mechanisms created at
psycho-emotional and physical levels. The goal of bioenergetics is
to relax muscular contractions to let the emotions which caused
these blocks emerge and bring back a natural and beneficial
energetic charge to the person.

MUSIC THERAPY
Music therapy is a method which allows to communicate, with the
help of a counsellor, through a nonverbal code, starting from the
principle of sound identity which utilises sound, music and

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

movements to open communication channels and a window into
the individual’s inner being. Music is used to reach into individuals
and empower them to express themselves, open up and therefore
be part, thanks to the magical power of music, of their emotional
integration. From a therapeutical point of view, music represents a
multi sensory, relational, emotional and cognitive stimulus, used to
work on issues like prevention, rehabilitation and support to
achieve a greater inter and intra personal integration and a better
psycho-physical harmony and balance.

DANCE THERAPY
Creative activities are key for the development of mental health,
wellbeing and psychological balance. Through these activities it is
possible to aim at the evolution of the human being in its totality
and let all the potentiality surface. Singing, playing an instrument,
dancing are directly creative activities and dancing in particular is a
discipline which requires order, attention and concentration but it
also allows self expression. With dance therapy the body and
movement are used as the primary medium to allow the
individual’s global expression. It is therefore a technique which
uses body expressiveness to regulate emotions and the emotional
and psychophysical self, it encourages a gradual opening of the
unconscious by supporting the awareness of emotions which are
stimulated first through natural movements with closed eyes and
later expressed verbally with the help of the counsellor. It is an
elective technique to get to know our inner witness: the observer.

REBIRTHING
A useful tool to attain mind-body wellbeing and a personal
development method. Rebirthing is always useful because it
evolves with us and it supports us to feel ever more protagonists of
our daily life, in a natural and simple way, just like circular
breathing. This discipline employs a specific breathing and
conscious thinking technique. The difference is in the use of a

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

“connected” breathing, as in without pausing. Removing pauses
creates a pranic breathing, recharging the body with prana (life
energy) as well as oxygen. This energetic process frees up cellular
memory and produces effective changes in states like anxiety,
panic, repetitive patterns, depression, etc. At Oasi del Colle this
technique can also be carried out in the heated pool in a welcoming
and private setting.

BACH FLOWER THERAPY
It is a vibrational therapy which transmits information to our body-
mind system. For information it is meant a positive vibrational
message. Flower therapy is not about the chemical or physical
active constituents in the flowers, it is rather about the energetic
element present in each plant. According to Dr. Edward Bach, the
38 flowers are archetypes which incarnate a specific emotional state
or mental condition, they can inspire us to evoke our inner
resources when we want to find emotional balance and harmony.
The Flowers of Bach are extracts from wild flowers (except one
which is extracted from spring waters known for their special
properties), they can be taken alone or combined, depending on the
emotional states or the individual needs. Edward Bach tells us:
“Illness is not an atrocity nor a punishment, but a tool which our
souls use to alert us to our own mistakes, to hold us back from
bigger mistakes and to take us back on the path of light”: The
emotional spheres is where the Flowers of Bach are most effective,
but as psychosomatic medicine teaches us, the mind is not detached
from the body, and what is manifested on a mental level also has an
influence on the physical level.
The signals given by emotions precede what will later become
physical symptoms, therefore observing and knowing the
emotional level can help correct what happens at the physical level.
Flower therapy does not cure the illness, it works on the emotional
states and reactions of individuals. Edward Bach indicated a flower
remedy for each emotional state. He understood that someone who

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

is afraid of letting go could not be treated in the same way as
someone who needs to overcome trauma. Using the Flowers of
Bach pushes us to getting to know ourselves at a deep level,
through the delicate process of choosing the remedy for our
situation. Once discovered, the remedy works to rebalance the
negative emotional attitudes that cause the surfacing of various
disorders.

ACUPUNCTURE AND TRADITIONAL CHINESE MEDICINE

Traditional Chinese Medicine is considered “holistic” because all its
theories are based on one assumption: the living being is an entity
permeated by energy. The spirit is energy, thoughts, emotions and
the physical body are also energy; the only thing that varies is the
level of density through which energy manifests itself. Man is a
natural being: what happens in nature can also be observed in man.
Just like nature moves from day to night, summer to winter, so man
moves from action to moments of rest. The Yin and Yang theory is
the symbol of this eternal movement of nature. Chinese medicine is
holistic and therefore it respects the integrity of the person. It never
created a dualism between body and mind and it doesn’t
distinguish between physical or psychological (mental or
emotional) disorders: it considers them as influencing each other.
This therapy doesn’t aim at curing the symptoms, it wants to treat
the root cause of the disease and its multiple manifestations
(physical, mental,emotional, spiritual). Chinese medicine is
individualized, in each organ different interacting energetic planes
exist (anatomic, physiological, mental emotional), and each of them
can be affected by a lack of harmony. Sooner or later, if balance is
not reestablished, the other planes will become involved because
they are all part of a whole held together by the dynamic Life
Energy. It is also important to know that each organ is a
microsystem which is energetically linked with the others. For this
reason, the lack of harmony in one will affect the other, however in

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

different orders, depending on the organ which falls ill first and on
the characteristics of the lack of harmony. According to Chinese
Medicine, illnesses as such, labelled as headache, dysmenorrhea,
etc don’t exists, only the patients and their specific signs and
symptoms, and a careful analysis will lead to the true diagnosis of
the energetic disorder.
The so called cefalea will therefore have unique origins and
expressions in each person, requesting specific therapeutic
approaches, if we want to go beyond the mere treatment of the
symptom.
The universe is permeated with life energy (Qi) that gives origin to
all transformations. It is manifested in man coming from ancestors,
but it feeds from the energy of the sky (air) and the earth (food). It is
both a psychic and physical energy. It flows in the body through a
net of channels (known as meridians in the West) connected to the
internal organs. These channels surface in specific points: the
Acupuncture points, working on them can influence the flow of Qi.
Acupuncture is a medical practice which does not promise magic or
miracles. It does not solve the issue in one session, nor it cures the
so called incurable diseases. However in the case of the most
serious diseases, with the help of the pharmaco-phytotherapy,
nutrition and qigong, it can improve the quality of life of the
patient. Acupuncture brings back the energetic balance and it
corrects the causes of the diseases. The human being, as a living
being, is in constant transformation. He can, at any time, due to the
wrong habits or own deficiency, fall ill again. This is key to
understanding the importance of being response-able towards our
own health and of choosing the right prevention habits.

CRYSTAL THERAPY
It is a holistic therapeutic practice based on the use of crystals and
precious stones to cure the energetic imbalances in the person. In
the universe, everything we can see is made of matter/energy, also
what is not visible to the eye is made of more or less compact

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

energy. Minerals are extraordinary harmonic structures created by
nature which are able to rearrange, based on their own specific
structure, any form of energy that flows through them. Stones and
crystals can absorb and transmit energy according to their shape,
chemical components and color. Since ancient times, man has been
using the energy coming from stones and crystals to achieve
healing and improve the physical, emotional, mental and spiritual
states of living beings. Some of the main disorders that can be
healed with this method are: stress, anxiety, insomnia. The human
body possesses an energetic field that can interact with the
universal energy, so both physical and psychological disorders are
nothing but an imbalance between man and the environment.
Crystals send out energetic vibrations which, by reflecting on the
human energy flows, can amplify or reduce their intensity and
restore balance.

AROMATHERAPY
It is a natural treatment based on essential oils together with other
vectors such as salt and vegetable oils, to work on physical and
psychological disorders. Aromatherapy delivers positive effects
thanks to the therapeutic properties of scents. It helps to calm or
enhance aspects of our character and spirit, empowering us to take
care of ourselves in an immense world of fragrances. The beneficial
effect of aromatherapy is achieved through the air, spreading these
scents around rooms, the sauna, the jacuzzi, the objects, the clothes.
It can also be applied to the skin, with topical applications through
massages for example, or it can be taken orally using essential oil
mouthwash.

CHROMOTHERAPY
The colour therapy: colour as art, form, life, therapy…
chromotherapy. Chromotherapy is one of the therapeutic
techniques within holistic or natural medicine framework: it is used
to restore harmony and balance in the body and the spirit.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

Chromotherapy has recently seen great development thanks to
scientific studies highlighting the influence of colours on the
nervous, immune and metabolic systems. The effects of colour on
the human organism are linked to the oscillating nature of our cells:
diseases are imbalances of the cells vibrating rhythm and colours
have the power to restore balance. From a therapeutic point of
view, chromotherapy is considered as a “soft therapy” because it is
not invasive and it does not create addiction.

PHYTOTHERAPY
Phytotherapy heals with plants. This science studies the use of
medicinal plants and their offshoots to treat or prevent various
diseases; it follows the same principles of traditional medicine
based on proofs of effectiveness, but it only uses remedies of
vegetal origin. It is complementary to the medicine based on the use
of synthesized remedies and it is recommended for long term
therapies because it is well tolerated and free from the greatest side
effects. Through the use of brews, teas, bud extracts and mother
tinctures, it is very effective on issues like insomnia, muscular
pains, anxiety, irritability, water retention, light depression,
digestive system problems, etc.

TRAINING

Art Counseling
The Art Counseling course aims to teach techniques and abilities
which contribute to the creation of the Counselor as a help
professional within a holistic view of individuals and their artistic
and creative expression. Learning the expressive arts (figurative,
body, musical, active imagination, drama, etc) gives the possibility
to use art as a medium to facilitate personal and emotional
expression and to develop creativity as a resource for well being
and self knowledge. These skills will also allow working with

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

vaster and more diversified categories of patients, with the
possibility of developmental, educational, therapeutic (also
working with a team) and rehabilitation interventions. This course
will also be useful to all those who want to use artistic-expressive
methodologies in their work and promote Counseling to empower
communities, and finally to all those who are looking to start
working on personal development.

Counseling with Holistic Naturopathy
The Counseling with Naturopathy course aims to teach skills and
abilities contributing to the creation of the Naturopathy Counselor
as a helping professional within a holistic view of individuals as a
unity of psyche-body-spirit.
Within the world of Health professions, the Naturopath is
becoming an increasingly prominent figure alongside the
traditional doctor, who works exclusively on diagnosing and
treating diseases. The Naturopath works with Bio-Natural
disciplines, independently from the health workers, offering
counseling aimed at preserving the health and well being of the
person, by analysing the constitutional characteristics and the use of
multiple natural techniques, educating towards a “natural way” of
life, healthy natural nutrition, the use of nutritional supplements
and non harmful and non invasive treatments.

Holistic Naturopathy
This is a 3 years foundation course. From the first year or at the end
of the 3 years, the course can be integrated with:
Specific complementary courses adding up to the training hours
credits and working tools and knowledge (ex. Crystal therapy,
Chromopuncture, Craniosacral therapy, etc.);
Residential trainings to enhance practical experience and
interpersonal skills.
Supervised consultation simulations.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

A fourth vocational specialisation year in one or more naturopathy
related topics.
The total number of training hours offered is 600 in the 3 years
foundation course, with the possibility of adding 240 hours in year
4 , plus additional hours can be added by attending the Specific
Courses, the simulations and the intensive residential trainings, up
to a total of 1200/1400 teaching hours.

WORKSHOPS

“Mindfulness: practicing awareness for a friendly mind”.

Mindfulness literally means full awareness.

It is a state of consciousness where we are alert and present
witnesses of our emotions, perceptions and thoughts, instant by
instant.
In this full immersion week, the workshop facilitators will share
their vast experience gained on the field, to teach you how to reach
this state of awareness.
They will help you to find your personal way to get rid of
preconceptions and conditioning superstructures, to clean the mind
from conflicts and destructive emotions and learn to focus on the
here and now.
In each step of this journey, the participants will feel supported by
the workshop leaders and by sharing with the other students a
deep interrelation, both from a training and human points of view.

The goal, as always, will be learning to live in a better way, in
harmony with ourselves and with others, attaining the most
profound objectives of our life, giving meaning to our lives from a
self development point of view.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

“Body-Mind rebalancing: Communication and Integration of the 3
Brains”.
Through simple theory lessons and practical exercises we will learn
to discover together the elements and the laws of connection
between Man and Nature and how the Body, expression of nature,
talks through a symbolic language whose understanding is key to
physical and psychological well being.
The workshop offers all attendees the opportunity to “switch off”
the mind and the senses from the commitments and the usual
conditionings, and feel completely free to turn inwards and
experience the silence of the inner centre and the “noise” of the
emotional world.
In each step of this journey, the participants will feel supported by
the workshop facilitators and by sharing with other students a deep
interrelation, both from a training and human point of view.
The goal of this work will be learning to live in a better way, in
harmony with ourselves and with others, attaining the most
profound goals of our life, giving meaning to our lives from a self
development point of view.

Personal development

Psychology of being and well being.
The training.
The session is aimed at learning the main tools for understanding
human behaviour, studying and observing the essential inner
nature in each of us, understood as a whole of innate inclinations
and tendencies.
The goal is to provide the students with a range of resources to
discover and explore the true nature of human beings, good or
neutral (pre-moral).
The theoretical principles proposed will help the student
understand that the human being is not only ruled by pulsions and

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

stimulus/response mechanisms, it is also moved by self realisation
and the drive to express its own potential.
During the class, practical exercises will facilitate the students to
understand the tools. The exercises have been designed so that the
students will be able to use them in their private and/or
professional lives.

Theory and methodology of bioenergetic counseling.
The training
The course aims to teach the main instruments of the bioenergetic
counseling relationship, starting from the concept that each
individual possesses an essential life energy both for body mind
interaction and for controlling the physical and mental states. The
goal is to give students a range of resources typical of the
Bioenergetic approach, where personality can be described
according to a pyramid diagram, where the base is made of the
body's energy processes while sensations, emotions and the Ego are
found on the way up to the top of the pyramid.
The theoretical principles will be discussed from an applied point
of view and they will be linked to practical exercises carried out
individually or in a group, followed by debriefing sessions. The
didactic material, which will be handed out during the training,
aims to provide an adequate vocabulary to describe experiences
and to stimulate reflection and experimentation. The exercises have
been designed so that the students will be able to use them in their
private and/or professional lives.

HOLISTIC WELLBEING
Treatments, Relaxation, Meditations

Impressions
“The privileged location and the tranquility that you can breath in
the air”
Pedro

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

“This summer I attended a seminar at Oasi del Colle, an amazing
place a few km from L’Aquila. Oasi del Colle is not just the
beautiful, elegant and charming place I imagined, it is also
immersed in nature, a place where right from the start I could
breath a light, enticing, almost magic air, where the soul, my
intimate house, was able to easily find the way, the inner space and
the harmony to get in touch with me. The possibility of feeling
serene, satisfied, clear, comes from the soul, by being in harmony
with the soul it is possible to relax, thoughts get softer and clearer
and it is possible to find the inner space to recognise and listen to
ourselves.
In a world where I have to run all the time, constantly looking at
the clock, the mobile, where I have to take care of my three children
and living, even just shopping for food, means to dive into chaos,
traffic, noise and chatter, to be able to enjoy this paradise is an
immense gift for me.
On my return, many asked me what was so special about this place
that I fell in love with it, but it is not easy to explain; the grace of
such an harmonious place is certainly in synchrony with my inner
Self and my true nature.
Oasi del Colle is like a solitary jewel, it rises on a valley surrounded
by woods, it holds the elegance and gentleness of a white rose and
also the simplicity and the strength that make roses grow in the
brambles.
Through the big glass windows on the sides of the house, I could
enjoy the wonderful views and the nitid sky over the green trees
and the mountains, calming my thoughts and worries.
The interior design colors, the fabrics, the attention dedicated to
objects and the space, as if it was the most beautiful royal house,
seemed to evoke a magic silence and harmonious, enchanting
chords at the same time.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

It took only a moment to let myself go in the hands of professionals
who, with passion and kindness, led me through the various
experiences of well being, the holistic massage, autogenic training,
turkish bath, meditation and the many other holistic disciplines, the
wonderful experience in the heated pool… I never felt anything as
enchanting: I’m referring to the Rebirthing session where thanks to
the circular breath, I could let myself go to the therapist’s care with
a renewed trust which I have never experienced before.
That’s it! In this magical Zen Resort I had meaningful and profound
experiences, which made me become more aware and richer inside.
There is one thing however that I promised myself I will do when
I’ll return to the Oasis: relaxing in the comfortable living rooms,
with a herbal tea, immersed in an interesting book sitting in one of
the comfy armchairs of the library, listening to music or simply to
the silence in that world of peace and grace, a place where it was
easier to speak with that part of me that is often hidden in the
bustle of daily life. With gratitude.
Natalia”

“Oasi:
Where hospitality is an art.
Words cannot describe the structure: it has to be experienced.
A special thank to Emanuele our guide.
Only one regret, not having enough time to take advantage of the
spa.
Thank you!
Onofrio”

“A beautiful break. The strengths: silence, hospitality, the truly zen
context, the swimming pool.”
Lombardi

“Absolute tranquility. Welcoming staff and amazing location”
Leonardo

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

“An oasis even on a rainy day. Excellent cleanliness. Great location
immersed in nature. Young and welcoming staff.”
Antonio

“Wonderful! Fantastic resort, exceptional and polite staff, ready to
help with any request, let yourself be charmed by the magnificent
Suite”
Alessandro

“Exceptional. New and finely decorated building. I personally
recommend it both for the kindness of the staff and the quality
stay”
Simone

“Relaxing weekend. Breathtaking views, tranquility and very rich
breakfast”
Pawel Jacek

“A family hospitality in a dream resort.
We had the honour to be the first guests in this truly beautiful
resort, it was recently opened and we were immediately struck by
the beauty of this resort where the greatest attention was paid to
even the smallest details, the rooms, the pool, the bathrooms, the
garden… what really makes a difference here is hospitality; we felt
like we were at a friend’s house, those friends you’ve known a
lifetime and want you to have the best time at their house. We
would like to say thank you to the staff that made us feel at home.
I cannot explain our experience in a couple of lines, go and see for
yourself that my words were not able to describe the amazing stay
you will have”.
Giansante

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

Meditation

• Osho’s dynamic meditations
• Mindfulness
• Vipassana
• Awareness meditation techniques

CORPORATE TRAINING
COACHING, COUNSELING, PROBLEM SOLVING
Stress management theory and techniques
Communicating and relating theory and technique
Work Psychosomatics theory and technique

AVAILABLE PRACTITIONERS
Naturopathy Consultations
Counseling
Traditional Chinese Medicine

PHILOSOPHY

Airy atmospheres

Tranquility and Well-Being

Exclusive environments inspired by Feng Shui techniques. The
pervading light and the silence, donate to the guest a unique
sensation of peace and well-being.

Attention to details

Reading and Relax

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

The attention to details and the refined elegance want to stimulate
the surfacing of the natural inner beauty of each human being.

Oasi del Colle (Oasis on the Hill) - Zen Resort is born out of the
intention of the L.U.I.BEN (Free University of Wellbeing in
Rome) founders to create an intimate space to give oneself time
and space for meditation, relaxing and regeneration.

The spaces are inspired by Feng Shui techniques - the pervading
light and the silence, offer to the guest a unique sensation of peace
and well-being.
The attention to details and the refined elegance want to stimulate
the surfacing of the natural inner beauty of each human being.
Finely decorated reading and relax rooms, open spaces for brief
meditation journeys, an outdoor pool with amazing views, recall an
Eastern feeling.
Like in an ideal rainbow, the green and the blue of the surrounding
nature complement the warm gold and red of the interiors to piece
together the natural harmony of things.

The materials and the transparencies of the furnishings leave a
feeling of lightness and transcendence on the soul.
The benefits of meditation converge to obtain: inner peace, a break
from the rhythm of everyday life, unification and regathering of the
mind, removal of emotional turbulences, experience of the truth of
“things as they are”, learning to manage love and compassion for
yourself and others, understanding and practicing acceptance.
The structure can host seminars and inner growth workshops and
also corporate off site activities or meditations, Oasi del Colle - Zen
Resort is a space dedicated to health and rebalancing of body and
soul.

WE TURN YOUR WELLBEING INTO YOUR SOURCE OF
INSPIRATION

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

Start your journey here. Where intention meets imagination. Where
wellbeing becomes a reality. Visit the Abruzzo region, where green
shines all year long and nature expands, exquisitely balanced,
between the mountains and the blue sky.
Innovation embraces tradition in our Life-in-Balance Spa, a
specially designed haven for the care of the body, mind and spirit.

“Teach me kindness inspiring charity, teach me discipline giving
me patience and teach me science enlightening my mind”

Saint Augustine (En.in ps.118, 17, 4)

The Mission

The guests have the possibility to take a” journey in the journey”, to
realise the value of stopping, giving themselves the chance to take a
break from action and noise, stress and daily life, to find themselves
and renew their life.

This is possible thanks to the expert design of a “therapeutic”
journey of awareness, offered through the many holistic disciplines,
which include just to name a few:

• Stress management and relaxation techniques
• Physical well being techniques
• Meditation techniques
• Reading in the library
• Naturopathic counseling
• Counseling
• Turkish bath, jacuzzi and outdoor pool

The therapeutic journey is selected by the guest, however the
detailed technique is chosen by the operator depending on the
experience and the specific needs of the guest.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

This context does not offer generalised and generalising packages, it
offers a journey which, although starting from a common point,
acquires specific traits in the moment of the meeting with the
guests, who will be recognised in their unrepeatable uniqueness.

An example
“Relaxation techniques” offer within the Relaxation package:
“relaxation techniques” is the common starting point, however,
when meeting the guest, the therapist will choose which of the
various techniques to use by acknowledging the individual
standing in front of him, so that the treatment will be respectful,
effective and adequate to the person.
Within this journey there is room for very exclusive relaxation
moments: because of the reduced amount of rooms, the possibility
to be guided by a discreet and respectful staff is available, the staff
will appear only when requested by the guest.
The distribution of the spaces over different floors allows privacy
and intimacy, bestowing a sense of peace and quiet which are often
difficult to find in hospitality contexts.
The precious, elegant and rich environment invites the guest to
remember the harmonising value of beauty and richness that are
almost forgotten through the sharing moments.
The guest feels fulfilled, gratified from so much beauty that cannot
equate to the price of a hotel stay.
The profound goals is to give joy and pleasure, serenity and well
being to whoever will visit, this is the true “miraculous ingredient”
that can heal the body, the mind and the spirit.

The Journey

Every being in the world wants happiness, but we are looking for it
in the outside world, in fame, wealth, career, social relationships,
etc. All these things, undeniably, can give us small or big pleasures
but they never last.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

At times we feel a great “urge to escape” which pushes us to run
away from our problems or our experience of the moment.
We do this by organising a trip to a more or less exotic destination
or through tv, social networks, mundane commitments...there is
nothing negative about this, however...we propose to you a
different type of journey:

AN INNER JOURNEY.
WE INVITE YOU TO SET SAIL WITH US...

If you wish, Oasi del Colle - Zen Resort will be your hide-away
place immersed in nature and it could simply represent the door…
to start or continue a path to the inner, to introspection.
A wisely guided journey, adapted to your needs, fears or
resistances, to get to know yourself and your psycho-physical and
emotional micro-universe.
A journey to find the answer to the so many subtle questions that
are always present in all of us.
Questions like: “What stage of my life am I in? How do I feel right
now” Is there anything in me that I want to change? Did I reach my
aspirations? What do I really need to be happy?... and all the other
never expressed questions…
The psychiatric Eric Berne used to ask his patients:
“Where is your mind while your body is here?”
Both a direct and provoking question.
If we realise that our reality does not match with the dreams of our
mind, perhaps we should learn to stop and let ourselves be guided.
At Oasi del Colle we start or dive into this journey together, resting,
meditating, regenerating the body, relaxing the mind, nurturing our
spirit… discovering that inner personal ocean which is always
worth exploring.
Together we guide you to the discovery of that unknown territory
inside each of us, learning the capacity to be open to the new, and
to keep a sense of wonder again and again.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

As in the words of Zenrin Kushu poetry:

“Nothing whatever is hidden,
From old, all is clear as daylight.

It cannot be attained by mind;
It is not to be sought after through mindlessness…

A thousand grasses weep tears of dew;
A single pine murmurs in the breeze.

Just one pistil of the plum flower,
And the three thousand worlds are fragrant.

The mouth desires to speak, but the words disappear…

When the mind seeks affinity with it, thought vanishes…

To know the original mind, the essential Nature,
This is the great disease of (our) religion!...

Sitting quietly, doing nothing,
Spring comes, grass grows by itself.

The blue hills are of themselves blue hills
The white clouds are of themselves white clouds…

There is no place to seek the mind;
It is like the footprints of the birds in the sky…

Mountains and rivers, the whole earth
All manifest forth the essence of Being.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

To preserve life, it must be destroyed;
When it is completely destroyed for the first time there is rest.

For ten years I couldn’t return;
Now I’ve forgotten the road by which I came”.

The Vision

Oasi del Colle - Zen Resort has been designed to invite you to
transform your Energy, your Life and help you to get closer to the
most authentic message of your Soul.
The Zen Resort, and its full time staff, aims to teach you how to
become more aware of what is, without creating an a priori
solution. Because we have trust in the fact that once they are aware,
people are able to make the best choices for their life.
To understand why these regeneration treatments are effective, it is
necessary to comprehend that our body, beyond the visible or
physical part, is corresponded by an Energetic element.
Each solid, liquid or gas particle of the physical body is in fact
surrounded by an Etheric layer and the whole is extremely
correlated.
To any physical lesion, correspond an energetic or Ethereal lesion
and vice versa. This phenomenon is known as “Repercussion”.
As a consequence, by understanding, manipulating and cleaning
the dirty or blocked energetic component of the body part where a
disorder is experienced, the body gets better. We work on the
Energy of the affected area to improve the related physical body
part.
Let’s remember that the process of becoming aware has many
facets, it is related to the relationships with the people who are
dearest and closest to us, our friends and colleagues; it also
concerns our response-ability towards ourselves, others and in
general towards the society where we live and the environment.
Listen to your heart and come to visit us!

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

We can better understand the essence that inspired the Vision at
Oasi del Colle through the words of some of the Spiritual Masters
who have visited this planet:

“Man has lived up to now not truly, not authentically; man has lived a
very pseudo life. Mas has lived in great pathology, man has lived in great
disease. And there is no need to live in this pathology - we can come out of
the prison, because the prison is made by our own hands. We are in the
prison because we have decided to be in the prison – because we have
believed that the prison is not a prison but our home.
My message to humanity is: Enough is enough. Awake!
Each person is born to be a Buddha: less than that is not going to fulfill
you…
To destroy man, to destroy his power, a great strategy has been used – and
that is to divide man in two. Man has lived with the concept of either/or:
either be a materialist or be a spiritualist. You have been told you cannot
be both. Either be the body or be the soul – you have been taught you
cannot be both.
This has been the root cause of man's misery. A man divided against
himself is going to remain in hell. Heaven is born when man is no more
divided against himself. Man split means misery and man integrated
means bliss.
Man is an organic whole. And all that god has given to man has to be
used; nothing has to be denied. Man can become an orchestra; all that is
needed is the art of creating a harmony within oneself”. OSHO

“Why, if ancient knowledge has been preserved and if, speaking in general,
there exists a knowledge distinct from our science and philosophy or even
surpassing it, is it so carefully concealed, why is it not made common
property? Why are the men who possess this knowledge unwilling to let it
pass into the general circulation of life for the sake of a better and more
successful struggle against deceit, evil, and ignorance? A 'group' is the
beginning of everything. One man can do nothing, can attain nothing. A

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

group with a real leader can do more, A group of people can do what one
man can never do. You do not realize your own situation. You are in
prison. All you can wish for, if you are a sensible man, is to escape. But
how escape? It is necessary to tunnel under a wall. One man can do
nothing. But let us suppose there are ten or twenty men—if they work in
turn and if one covers another they can complete the tunnel and escape.
Furthermore, no one can escape from prison without the help of those who
have escaped before. Only they can say in what way escape is possible or
can send tools, files, or whatever may be necessary. But one prisoner alone
cannot find these people or get into touch with them. An organization is
necessary. Nothing can be achieved without an organization”.
GURDJIEFF

“Man has built in himself images as a fence of security—religious,
political, personal. These manifest as symbols, ideas, beliefs. The burden of
these images dominates man’s thinking, his relationships, and his daily
life. These images are the causes of our problems for they divide man from
man.
His perception of life is shaped by the concepts already established in his
mind. The content of his consciousness is his entire existence...The
individuality is the name, the form and superficial culture he acquires
from tradition and environment. The uniqueness of man does not lie in the
superficial but in complete freedom from the content of his consciousness,
which is common to all humanity. So he is not an individual…
Freedom is not a reaction; freedom is not choice. It is man’s pretence that
because he has choice he is free. Freedom is pure observation without
direction, without fear of punishment and reward. Freedom is without
motive; freedom is not at the end of the evolution of man but lies in the
first step of his existence. In observation one begins to discover the lack of
freedom.
Freedom is found in the choiceless awareness of our daily existence and
activity.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

Thought is time. Thought is born of experience and knowledge, which are
inseparable from time and the past. Time is the psychological enemy of
man…
Our action is based on knowledge and therefore time, so man is always a
slave to the past. Thought is ever limited and so we live in constant
conflict and struggle. There is no psychological evolution. When man
becomes aware of the movement of his own thoughts, he will see the
division between the thinker and thought, the observer and the observed,
the experiencer and the experience. He will discover that this division is an
illusion. Then only is there pure observation which is insight without any
shadow of the past or of time. This timeless insight brings about a deep,
radical mutation in the mind…
Total negation is the essence of the positive. When there is negation of all
those things that thought has brought about psychologically, only then is
there love, which is compassion and intelligence...
To know the mind, the mind must know itself, for there is no 'I' apart from
the mind. There are no qualities separate from the mind, just as the
qualities of the diamond are not separate from the diamond itself. To
understand the mind you cannot interpret it according to somebody else's
idea, but you must observe how your own total mind works. When you
know the whole process of it,how it reasons, its desires, motives, ambitions,
pursuits, its envy, greed and fear; then the mind can go beyond itself, and
when it does there is the discovery of something totally new. That quality
of newness gives an extraordinary passion, a tremendous enthusiasm
which brings about a deep inward revolution”. KRISHNAMURTI

OASI
Oasi del Colle is born from the “dream” of changing your
relationship with life, the awareness and the capacity to meditate
and to be in the “here and now”.
If you wish you can start right from here, at the Oasi del Colle - Zen
Resort, with the passionate support of a great group of
professionals and trainers, experts in relaxation techniques,

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

meditation, naturopathy and counselling, fundamentals for your
transformation.
Your journey starts now…

Oasi del Colle - Zen Resort was decorated according to Feng Shui
principles to promote an harmonic flow of energy that will nourish
the mind and add a touch of sensuality to the space. We inspire a
mix of positive emotions to the heart of our guests which will
donate energy and quiet, together with the greens of the garden
and the panoramic view across L’Aquila mountains.
Here you will find a seminar, training and self development room,
a meditation room, a library with a reading room, ample and
comfortable living rooms for enjoyable conversations, a zen garden,
an outdoor panoramic pool, individual and couple massage area, a
vegetable garden offering local produce, a kitchen and a common
area.
In the summer the outdoor pool that looks out to the mountains
gives the guest the possibility to swim, relax and enjoy, while
taking in the amazing sights offered by the surrounding
magnificent and colourful nature.
The meditation room is completely soundproof, equipped with
tibetan bells, percussion instruments, harmonic instruments and
Gong, perfect for music therapy.
Located in the midst of oak trees on a hill, this exclusive Zen Resort
is a unique retreat, far from everyday life, where it is truly possible
to calm the mind, nourish the heart and start to see life in a new
way.
Our guests come here for different reasons, but all share a common
intent - they want a happier relationship with life.
The spaciousness and tranquility of Oasi del Colle - Zen Resort, the
competent trainers and the staff, create a pleasant and harmonious
space, to inspire new experiences, new techniques and
comprehensions to let go of the daily life struggles and experience
the freedom and the joy that can be found in each moment of life,

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

simply guided by well being, encouraging us to evolve. That
natural state in our deepest being, solely aimed at well being and
growth.
Many simple Meditation, Relaxation and psycho-physical
Regeneration techniques are at the centre of the programs we offer.
Relaxation allows the elimination of accumulated stress to find
again the inner space to learn to listen to ourselves, meditation
develops awareness, the capacity to pay attention to each moment
of our life and clearly see the reality of our experience. Learning to
cultivate feelings of loving kindness towards ourselves and others
helps us to stay present to what is true and also sometime difficult
in our lives, with compassion, trust and clarity.
Surely, our relationship with life slowly transforms while we learn
to live more wisely and kindly.
Oasi del Colle - Zen Resort offers a wide range of programs in a
variety of formats to satisfy plans, needs and the experience of
anyone.
The possibilities are multiple: 2 hours classes, drop-in and daily
events, silence residential retreats which can be just on the weekend
or more intensive 9-7 days seminars; naturally each offer is agreed
and personalised based on individual needs and adapted to the
more experienced participants or students after an interview with
the competent staff. To learn more about what we offer, visit our
social media page or contact us. Together we can find what truly is
engaging and significant for you.

Meditation experiences to develop awareness, exploration of the
mind and the emotions, work on family relationships and group
dynamics; work on the body with movement and dance, conscious
breathing and music therapy… and… much more: choose your
personalised path.
Regardless of what the starting point of your journey is, we hope to
meet you soon at Oasi del Colle - Zen Resort to evolve together and
rediscover the true nature in each of us: a quality of peace,

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

happiness as Buddha reminds us: “Come and see for yourself” is
the only ‘natural’ answer”.

The Rooms

Spaciousness, tranquility, introspection and support…..for your
inner journey!
Oasi del Colle - Zen offers comfort, elegance and simplicity.
Situated on a hill west of of the city L’Aquila, 1 hour from Rome,
this resort invites you to experience a rural environment, ideal for
reflecting and contemplating, surrounded by rolling hills and
panoramic views.
We offer 3 very large suites. The Diamond, Emerald and Turquoise
suites can host 2 or 3 guests and stand out for the amazing
mountain views, the exclusive furnishings and the warmth of the
ambience. A large terrace is available, a bathroom with showers
and a double size bath, TV and Wi-Fi connection. The rooms are on
the top floor of the resort.

The price is worked out per room per day based on the season, and
it includes the breakfast made from our own produce and nearby
farms. Also, on the lower ground, we also offer a number of beds, a
common area and eating area, the seminar and training rooms and
the Meditation rooms.
Bicycles are available for those who want to challenge each other on
the steep hills.
Guests and groups are supported with discretion, grace and
moderation; when a retreat is taking place, the noble silence is
honoured by everyone in this building.
During dedicated retreats, we offer accommodation for
approximately 20 guests between students, teachers and our staff.
Camping in the outside area is not allowed.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

During seminars, retreats and the personal development groups,
accommodation is organised in 6 rooms with shared bathrooms and
the possibility of a 4 beds dormitory.
The rooms are simple and comfortable, they can sleep 2 or 3 guests.
The large shared bathrooms have showers. Each room has a mirror,
electric plugs, a wardrobe, a bedside table, a chair and a desk.
A fully equipped kitchen and a large eating area are also available.
All the rooms are kept clean with environmentally conscious
products. The exclusive location of Oasi del Colle - Zen Resort
allows the possibility of comfortable sleep and relaxation. During
the winter, the whole structure is heated with functional floor
heating.
Delicious vegetarian dishes or other types of meals are provided,
with produce from our own vegetable garden. The meals: breakfast,
tea break and dinner are served on a daily schedule agreed with the
staff, which is always available.
The Buddha Hall Meditation room offers a welcoming and
introspective space for daily meditation. It is furnished with zafu-
zen pillows, meditation chairs, thai sofas (headrest and mat), to
support your meditation practices. It is also possible to bring your
own seating items.
A separate space for yoga and other movement activities is
available in the ample seminar and training room. During the
winter the heated floors add comfort to these spaces.

RULES

Booking and payment
You can send us your request by contacting us through the site.
Credit card will be requested at the moment of booking.

Check in and Check out
Check in is after 15 - checkout before 11am.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

Late check out is available, the extra charge will be agreed based on
the individual needs.

Leaving the room
On the last day of the stay rooms must be left before 11am and the
keys returned to the staff. Free baggage storage service is available
till departure time. We ask that you do not take food or alcoholic
beverages into the resort.

Breakfast
It is served from 8am to 10am in the welcoming and peaceful Zen
Garden or in the nearby dining rooms.

Restaurant service
Specific personalised restaurant service can be agreed and booked
in advance.
There are also restaurants outside the Resort:
“Cacio e Pepe”, traditional Abruzzo cuisine
Via Roma 18 – Bivio di Scoppito (opposite Galleria Longara)

“La bottega di Bù” Ristomarket & Wine Bar
Via L’Aquila 1 – Tornimparte (800m from the Resort, it can be
reached on foot)

GENERAL RULES
These rules are integral part of the booking and are to be respected
to ensure a uniform, tidy and serene use of the structure. They hold
a contractual nature between “Oasi del Colle” and the guest,
therefore, the request and the acceptance of the booking imply a
total acceptance of the rules hereby.
Each guest will accept and observe these rules and and in regards
to anything that is not clearly stated, reference is made to the
current laws, the good taste and common sense of each to guarantee
safety and public order.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

The structure is the guest's residence therefore we ask that you treat
and respect it as you would with your own or a relatives or friends
house.
Failing to observe one or more of these terms can result in the cease
of the contract and related economic and legal consequences.
The management, as per current legislation, holds the right to expel
without notice anyone who does not respect the hereby terms or
behaves harmfully or annoyingly.
Within a Zen philosophy framework, promoted by the Resort, we
invite all guests to keep a low and respectful tone of voice and to
use slippers instead of shoes inside the structure.
In the entrance hall, we ask that you wear the shoe covers available.
Our staff will be available at all times for all your needs, to ensure
you have a pleasurable stay.

Documents
An identity document is required for check in and overnight stay,
temporary guests, authorised by the management, will be asked for
an id document for registration and are not allowed to stay after
10pm.
It is absolutely forbidden to invite non registered guests to stay
overnight.

Bookings

• Bookings can be made via ‘phone.
• Via email.
• On the website.

When requesting your booking, please state the amount and type of
rooms required, first name, last name, date of arrival, date of
departure, phone number, email address.
Also provide an estimated time of arrival.

Cancellation policy

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

Bookings can be cancelled without penalty up to 72 hours before
check in date.
In case of out of policy cancellations, or no show, the first night plus
VAT will be charged on the credit card provided.
Cancellation of trainings.
As per training contract.

* Smoking is not allowed in all internal areas of the Resort (art.51
legge 3 del 16/01/03). We kindly ask guests to smoke in the outside
areas.
* Smoking, burning, lighting candles is not allowed in the rooms,
the hallways and anywhere where it is not clearly authorised.

* The guest who, due to improper use, negligence or carelessness
damages the structure, its equipment and items, will be charged
with necessary repairs, substitutions and cleaning costs.
In case of detected theft, current laws will be applicable.

* The management is not to be held responsible for damage caused
by force majeure nor for personal belongings (each guest is held
responsible for taking care of personal objects).

* The management, as per current legislation, holds the right to
expel without notice anyone who does not respect the hereby terms
or behaves harmfully or annoyingly.

Pets
Small and medium size pets will be allowed on demand, at no extra
cost. However in case of damages or lack of common cleanliness
standards, the Resort reserves the right to charge a cost for any
cleaning or repairing work.
Leaving pets in the rooms on their own for prolonged periods is not
allowed as they can damage the furnishings.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

The pet owner is responsible for their pets’ well being and will be
held responsible for any complaints or damages to persons or
objects.

Silence time
Between 14.40 to 16.30 and 23.00 to 8 it is kindly asked that guests
do not disturb other guests’ rest (also by keeping a low tone of
voice).
TV use is allowed in extreme moderation, with low volume and
strictly outside silence times.

Rooms
Linen is changed every 2 days. To reduce environmental impact, we
ask that guests leave on the floor only the towels they wish to be
changed.
Thanks to this cooperation, we will limit the use of water,
detergents and energy.
In respect of the environment we also invite you to ensure that TV
and all lights and appliances are off before leaving the room.
In case of missing linen, we will be forced to add this to the bill.
During your stay, bedrooms and bathrooms are cleaned everyday
from 9.30 to 13, we ask guests to leave their room during this time,
otherwise cleaning will take place the following day.
The Resort is in no circumstances responsible for personal
belongings left unattended in the rooms, guests are therefore asked
not to leave any valuable object in the rooms.
The use of electric cookers, food warmers, irons and kettles is not
allowed in the rooms.

FREE UNIVERSITY OF WELLBEING
Visit the University Website
Search in Oasi del Colle - Zen Resort
News and Events

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

L.U.I.BEN. Free International University of Wellbeing is a scientific
non-profit Association that aims to promote inner growth and
training of expert professionals in wellbeing, development and
personal development work.
It currently offers a number of specific courses on various
psychological and physical well being topics and a 3 years training
Course in Holistic Naturopathy and two Counseling courses
(Naturopathy and Psycho-existence). Although the teaching is
delivered differently, a holistic view of man as mind-body-spirit is
shared across all courses.
The training objectives are achieved through an interdisciplinary
didactic methodology delivered by qualified
teachers/professionals, to guarantee the students’ acquisition of
theory and practice of naturopathic interventions together with the
Rogerian approach, psychosynthesis and transactional analysis.
The training is supported by the meaningful self formation and self
facilitation personal experience of the students, to help them
comprehend the techniques to facilitate the individual’s
psychological, emotional and relational processes starting from the
subjective.
L.U.I.BEN’s main themes derive from a holistic view of the person
and of man as a being with a peculiar inner nature and the capacity
to lead his own existence consciously.
The base element of the learning modalities is the transmission of
theories and professional techniques together with ethical-
relationship principles, where mutual respect, non judgemental
attitude, authenticity, development of empathic qualities and
awareness have a psychophysical meaning in themselves.
The Association promotes training courses aimed at providing
students with both general and specific competencies from a
professional, experiential and ethical-relational point of view.
The other objective of the University is to give the students who
complete the course a professional certification which is valid

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

across the country and that will grant an immediate position in the
working world.

PRODUCING ESSENTIAL OILS 14-15 may 2016

12 April 2016

The cultural association Ideas in Movement and the Free University
of Wellbeing L.U.I.BEN, sponsored by the towns of Tornimparte
and Scoppito
Present
PRODUCING ESSENTIAL OILS
SATURDAY AND SUNDAY 14th-15th of May from 9.30am
At Oasi del Colle - Zen Resort & SPA.

COURSE PROGRAM
SATURDAY May 14th
9.30am
Introduction: plants and their active constituents, the concept of
active constituent and allopathic approach, concept of synergy and
phytotherapic approach.
Essential oils: biochemical origin, chemical and physical
characteristics, main chemical classifications.
Specific essential oils: plants descriptive tables.
13pm
Lunch break
15pm
Using essential oils: phytotherapy, aromatherapy, cosmetics,
nutrition, perfumes, hygiene.
Producing essential oils: steam distillation (theory, videos and
practice).

SUNDAY 15 May
9.30

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

Producing Medicinal plants: synergic agriculture. History and
concepts at the base of synergic agriculture, benefits of production
of medicinal plants.
Permaculture. Base concepts as applied to the production of
medicinal plants.
Picking wild medicinal plants. Picking seasons and examples of oil
yield.
13pm
Lunch break
15pm
Practical activities: production of a beeswax base cream, jojoba oil,
hydrolat and essential oil.
How to recognise low quality essential oils. Applications examples.

Cost of the course: €140 (including typical products tasting)
It is possible to attend the essential oil production course and
natural soap production course.

PRODUCING NATURAL BIOLOGICAL SOAPS 7-8 May 2017
12 April No category

The Free University of Wellbeing L.U.I.BEN in collaboration with
“THE SOAP FACTORY - homemade natural soaps production -
Terra Italica
present

“SELF PRODUCTION OF NATURAL BIOLOGICAL SOAPS”

SATURDAY 7 AND SUNDAY 8 OF MAY from 9.30am
At OASI DEL COLLE ZEN RESORT & SPA

COURSE PROGRAM
SATURDAY MAY 7

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

9.30: Course presentation, saponification theory
10.30: Hot saponification process workshop, soap recipes (liquid
and solid soaps)
11.00: Preparation of ingredients for the production of soaps for
personal use.
11.30: mixing ingredients to obtain clumping of liquid soap.
13.00 - 14.00: Lunch break with biological products.
14:00: completion of liquid soap making.
14.30: Preparation of ingredients for the production of solid soap.
15:00: Mixing ingredients to obtain trace and cooking.
17:30: Completion of cooking process and placing in moulds.
17.30 – 18.30: discussion
SUNDAY MAY 8
9.30: Cold saponification, soap recipes.
10:00: Preparation of ingredients for the production of soaps for
personal use (liquid and solid soaps).
10:30: mixing ingredients to obtain trace.
10.45: placing soap mixtures in the molds.
11.00: dividing the soap mixture and distribution to the students.
11.30: removal from molds and cutting the solid soap prepared on
the previous day, distribution to the attendees.
13.00: goodbyes

INTENSIVE WORKSHOP “COMMUNICATING EFFECTIVELY”
L’AQUILA - “The fear of public speaking is second only to the fear
of death. It is one of the most common social anxieties. But being
able to talk effectively and assertively is always important,
especially in our so called communication era”. These are the words
of Igor Righetti, journalist and professor of Business
Communication, Journalism, Public Speaking and radio-tv
Communication in several private and public universities
(Sapienza, Tor Vergata, Luiss, Iulm, Ied – European Institute of

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

Design), tv author and presenter, actor in many Rai and Mediaset
TV series and a few Pupi Avati movies.
Righetti is the nephew of the great Alberto Sordi who taught him
the secrets of radio communication.
“I’ve been visiting Abruzzo for many years - he tells us - because it
is a magical region thanks to his historical, artistic and natural
beauty. I also love Abruzzo’s food, its many typical products and I
appreciate its direct and generous locals. This is why I chose to give
my workshop in L’Aquila instead of typical destinations for these
courses like Rome or Milan”.
The workshop, designed and led by Righetti, is called
“Communicating effectively - Talking successfully in public, radio
and tv” and it will take place on saturday 11 and sunday 12 of June
from 9 to 6 at Oasi del Colle Zen Resort & SPA in Colle Farelli, a
few minutes from L’Aquila. A new and fascinating structure
immersed in the woods. For info and booking:
www.igorrighetti.it/. Registration will end 8th June 2016.
The workshop is designed for managers, politicians, entrepreneurs,
professionals who work in the world of marketing,
communications, journalists and tv presenters, graduates or
students of Communication and Political Sciences, press officers,
public relations officers, actors, artists, business agents, freelancers
and all those who for work requirements need to know
communication techniques to develop successful and positive
interpersonal relationships.
It is aimed at those who are looking to learn public speaking
techniques, diction, body language management to move and speak
naturally during presentations.
“When we speak in public - explains Igor Righetti, who has led the
multinational Ericsson, the press office of the Istituto Poligrafico e
Zecca dello Stato - anxiety comes into play for a simple reason:
because we fear the judgement of others. Overcoming this obstacle
doesn’t require a huge preparation, it is just necessary to know the
techniques to let contents emerge. We have always heard “it’s not

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

what you say, it’s how you say it”. Also it is common knowledge
that knowing these techniques help conducting business”.
Among the workshop goals: honing body language and
successfully speaking in public, radio and tv; learning skills and
adequate tools to develop positive and successful interpersonal
relationships; interpreting body language of the other; acquisition
of the techniques to handle radio and tv interviews; modulation of
voice, being assertive and managing tensions. A certificate will be
given upon completion of the course.

L’AQUILA BRIDGE SPORT ASSOCIATION
Oasi del Colle also hosts the “Bridge L’Aquila Zen” Sport
Association, part of the FIGB (Italian Bridge Federation), a
discipline affiliated with CONI.
Bridge is a universally known card game. It is played by 4 players,
2 against 2, and, differently from other games, cards in bridge are
used simply as tools to develop the manoeuvres.
The term highlights that ideal bridge formed by the playing
couples; from simple game, bridge turned into an agonistic
discipline around 1930, when the various National Leagues and
International Bodies started to organise competitions and
championships.
Normally the weekly tournaments and the local stages of
championships are played at the local Bridge Associations venues
scattered around Italy, while the official venue for the final stages of
the Italian Championship has been the Palazzo dei Congressi in
Salsomaggiore Terme for many years.
The development of bridge, which is the most widespread game in
the world with over 1.500.000 professional players and millions of
bridge lovers, is mainly due to the fact that the game can be played
by anyone, at any age, anywhere, at virtually no cost, it promotes
socialisation, it is an educational activity for young people, teaching
them respect for rules, analysis, synthesis, deduction, logic,

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

rationality while providing older adults with a subsidiary activity
and mental exercise.
In this framework, this mind sport fits perfectly with the
philosophy of Oasi del Colle, aimed at the psychophysical
wellbeing of individuals of any age.
Bridge Italian Federation

PHOTOS
Inside
Rooms
Outside
Miscellaneous

CONTACTS

PLACES TO VISIT AROUND OASI DEL COLLE

Caves of Stiffe
The caves of Stiffe are, technically speaking, a resurgence, the place
where a river emerges after an underground tract; in Stiffe’s case
this happens at the top of the gorge overlooking the little town of
Stiffe.
The presence of this stream of water, which can reach considerable
size in the periods of high tide of the year, is surely the most
important characteristic of the caves, where the water can manifest
itself as a whispering stream or as river of roaring water down the
waterfalls.
The resurgence in Stiffe has been known to the locals for many
years, documents prove knowledge of the caves dates long back in
time. The presence of this abundant course of water allowed the
construction of a hydroelectric power plant at the beginning of the
XX century: powered by the water transported to the valley by a
forced conduit, parts of which are still visible in the entrance, and it

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

has been a source of energy till its destruction during the second
world war.
The project of tourism promotion of the caves started more than 30
years ago, and the “Caves of Stiffe” tourist complex opened its
doors in the 80s.

S. Maria di Collemaggio
S. Maria di Collemaggio, whose façade represents the greatest
Abruzzese artistic masterpiece of all times, was founded in the
second half of the XIII century, but the development of its
construction continued to flourish throughout the 14th Century to
continue to our days through reconstructions, restructuring,
transformations and renovations due to earthquakes, changes of
taste, and other factors. The result of such a complex and intricate
process is an extraordinary weaving of architecture and decorative
arts with expressive peaks in the romanic and gothic strongholds
and also displayed in important renaissance and baroque
developments as well as characteristic elements of the last two
centuries.
The blazing and manifold reason for being of the Basilica cannot be
understood without considering the historical and spiritual
vicissitudes of Saint Peter Celestine, its founder and, with his
remains, its main factor of attraction, thanks to his continuing fame
as a great miracle maker and to the “Perdonanza” (Forgiveness)
indulgence, which he instituted. The life and thoughts of Saint Peter
Celestine are outlined in this church.

Fountain of the 99 spouts
The fountain of the 99 spouts also known as Rivera fountain, is a
historical monument in the city of L’Aquila. Located in the Rivera
area - one of the most ancient parts of the historical city centre,
close to the river Aterno - the fountain is made of 93 stone
mascheroni (grotesque masks) and 6 single spouts with water
flowing out of most of them. According to tradition, the spouts

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

represent the 99 castles which contributed to found L’Aquila in the
XIII century.
The fountain of the 99 spouts is a historical monument in the city of
L’Aquila. The fountain occupies almost the entirety of the
quadrangular square adjacent to the Mura Urbiche (Urban Walls).

San Bernardino
San Bernardino is a catholic basilica located in L’Aquila.
It was built, together with the adjacent convent, between 1454 and
1472 in honour of San Bernardino da Siena. The Saint’s relics are
preserved inside the basilica in a special shrine. In May 1946 Pope
Pio XII raised its status to Basilica Minore. The 2009 earthquake
caused serious damage to the apse and the bell tower. The basilica
reopened its doors to public in May 2015.

Church of Santa Maria Paganica
(Broken link)

San Pietro della Ienca Sanctuary
The church of San Pietro della Ienca became a sanctuary dedicated
to Pope Wojtyla in May 2011. The Pope’s love for this little village
spurred its recuperation and restoration. Pope John Paul II paid
many public and personal visits to the Gran Sasso mountain.
The “ex sanguine” relics donated by Saint John Paul II are kept
inside the Church as a reminiscence of his spiritual “presence”.
Currently the Church is a favourite destination for pilgrims, who
appreciate the natural, artistic and spiritual call of this site.

San Giuliano Convent
The little church and the convent of St. Giuliano, named after a
small kiosk previously standing in this site, were built in 1416.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

The ancient convent, once the house of the order of Friar Minors, is
immersed in the charming context of a secular oaks wood and the
presence of the Natural and Human Sciences Museum.
The museum is articulated over three floors: the ground floor hosts
reconstructions of Abruzzo’s typical natural habitat, the second
floor is dedicated to various sections about the l’Aquila basin as it
was 5 billion years ago, the appearance of the first humans, the
ancient civilizations and the Christian civilization. The third floor
hosts special themes exhibitions.

The Spanish Fort
The Spanish Fort, also known as Castello Cinquecentesco (16th
Century Castle), is a fort in L’Aquila. It was built during a grand
project of military fortification of the territory during the Spanish
domination in Southern Italy in the first half of the 16th Century.
Never actually used for bellic purposes, it served as residence of the
Spanish governor in the 17th Century and later as accommodation
for the French soldiers in the 18th century and the German soldiers
during the last world war.
Renovated in 1951 by the Superintendence to Monuments and
Galleries of Abruzzo and Molise, it has become the venue for the
National Abruzzo Museum, the most important in the region,
hosting exhibitions and conferences, an Auditorium and a
Conference hall.
It was greatly affected by the 2009 earthquake and currently it is not
open to the public. Reconstruction efforts have been in progress
since 2011.

Piazza Duomo
Piazza Duomo, or Market square, is the biggest and most important
square of the city of L’Aquila.
It is the social and cultural centre of the city, meeting point for the
locals and venue of the major city events.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

Heart of the religious power, in contrast to the political power
centred in Piazza Palazzo, it has been hosting the city market since
1303.
Its dimensions, 140 metres by 70 metres totalling to almost a
hectare, make it one of the biggest squares in Italy.

The Luminous Fountain
Two naked female bronze figures bearing the characteristic
Abruzzo bowl, placed over a circular bath, at the top of a few steps.
It was created in 1934 by the sculptor Nicola D’Antino at the end of
a long and intense urban restructuring project started in 1927 which
also took him to create the twin fountains in Piazza Duomo. It is
named after the captivating lights show which can be seen at night.
Situated in the centre of Piazza Battaglione Alpini, at the top of
Corso Vittorio Emanuele II, a very popular area beloved by the
locals, it is surrounded by buildings, the castle park and the sport
facilities. The view of Gran Sasso peak that can be appreciated from
here is a locals’ favourite.
Recently the area has been the object of a requalification project and
the possibilities of an underground parking and a subway stop
have been discussed. In 2007 traffic has been redirected and the
area is no longer accessible to cars. The fountain was not affected by
the 2009 earthquake and it served as a recovery site for the
evacuated population and one of the three remaining access points
to the destroyed city centre. The fountain has been renovated in
May 2015.

The Roman Amphitheatre in Amiternum
The Roman Amphitheatre in Amiternum was the major
amphitheatre of the ancient sabine city of Amiternum, whose
archeological ruins can be found in the vicinity of the San Vittorino
area around L’Aquila area.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

The structure dates back to the first century BC., slightly older than
the Roman Theatre. Differently from it, the Amphitheatre rises on
the southern side of the city, far from the Forum. The cavea, rising
on the via Amiternina between San Marco hill and the Aterno river,
has diameters of 68 meters and 53 meters.
The 48 arches supported the seating areas, virtually disappeared
now, originally organised in two floors and clad in brick. It is
estimated that the structure could host up to 6.000 people.
The whole external hallway with the molded bricks are still visible
today together with the cavea structure and its fortified stone wall
and clay coating. The arena can be accessed on the east-west axis,
through the Porta Triumphalis.
It is presumed that the monument was renovated in the century
following its construction and abandoned following Amiternum
decadence. The cavea has always been visible, as documented in
the real estate archives, however the whole structure resurfaced
only after archeological excavations in 1880. Consolidation and
restructuring work took place in 1996.

Necropolis of Fossa
The necropolis of Fossa dates back to the first population in the
area, the Vestini on the Cerro Mountain, where ruins of a fortified
defensive wall from the IX and and the VIII century BC can be
found. With the development of Aveia in the Roman period, the
necropolis kept on being used until the I century BC. The area is
located in a flood zone on the west bank of the river Aterno. It was
accidentally discovered in 1992, during the works for the
construction of an industrial unit.
The area is still being excavated and covers 3500 square metres,
approximately 500 different types of tombs from 3 main different
periods.

Oasi	del	Colle	Via Colle Farelli - Località Colle -	Tornimparte – 67019

Ph +39 348 0385822 - info@resortlaquilazen.com

