

La vendita della pizza e delle focacce durante il "Panperfofocacce"

Il mercoledì mattina vado nei laboratori della mia scuola per partecipare al "Panperfofocacce"; è un'attività a cui partecipano due ragazzi della scuola, Lisa e Luca, che preparano la pizza e le focacce per venderle durante la ricreazione ai miei compagni di III, ai professori e anche agli alunni delle altre classi.

Io insieme alle professoressse Chiara e Caterina e insieme a Lisa e Luca prepariamo due carrelli, uno con bevande e tovaglioli e l'altro con la pizza bianca e al pomodoro. Prendiamo i carrelli, andiamo al primo piano e mettiamo la pizza e le bevande sui tavoli e aspettiamo che suoni la campanella della ricreazione per cominciare a vendere. Durante la vendita mi diverto a distribuire la pizza, soprattutto perché posso chiacchierare con i miei compagni di classe. Infatti ho conosciuto due ragazze di III, Lorena e Laura, che sono gentili con me e molto carine.

Finita la vendita, io Lisa e Luca mangiamo la pizza che di solito viene molto buona perché soprattutto quella bianca è soffice e ha un buon sapore di rosmarino. Dopo mettiamo via i carrelli, le bevande e i vassoi, poi andiamo in cucina e laviamo le teglie che Lisa e Luca hanno usato per fare la pizza. Un giorno Io, Lisa e Luca abbiamo dovuto lavare anche le teglie che ci avevano lasciato la classe I G; mentre lavavamo le teglie io e Lisa scherzando ci siamo un po' bagnati e quindi abbiamo riso molto tutti insieme.

Sono contento che il mercoledì si venda la pizza perché agli alunni e ai professori piace molto, inoltre perché posso vedere i miei compagni di III e posso parlare con Daniele dei giochi che facciamo al computer e in particolare di "Need For Speed Underground 2" in cui Daniele è molto bravo a giocare. Quando vendo la pizza all'intervallo mi fa piacere incontrare i miei professori soprattutto quella di italiano e quella di francese.

Spero di continuare a vendere la pizza alla scuola nuova fino a giugno con Chiara, Caterina, Luca e Lisa perché non devo stare in classe con i miei compagni di IV B, perché posso rivedere il mio professore di sala dell'anno scorso e soprattutto perché sono stato capace di vendere la pizza e per questo mi hanno fatto i complimenti.