

Pizza Scramble

– A FREE Activity of
Auditory Processing
and Memory!

Directions

Students choose a role: Customer, Server, Cook, Supervisor

- 2 players: Customer and Cook
- 3 players: add Server
- 4 players: add Supervisor

Server gives menu to customer

Customer places order with server

Server remembers the order and verbalizes it to the cook

Cook creates the pizza and gives it to the server

Server delivers the pizza to the customer

Customer tells the server if the order is correct

Supervisor oversees the restaurant by cueing the server and cook as needed and checking in with the customer.

- For added fun, get into your character by using creative voices and personalities (i.e. the hard-to-please customer).

Pizza Menu

- **Meat Lovers:** cheese pizza with all meat toppings
- **Vegetarian:** cheese pizza with all vegetables
- **Hawaiian:** white pizza (no sauce) with cheese, pineapple, and ham
- **Supreme:** pepperoni, bacon, sausage, onion, peppers, mushroom, black olives
- **White Pizza:** cheese, no sauce

Create your own Pizza: (Cheese pizza with added toppings of your choice)

- **Pepperoni**
- **Sausage**
- **Bacon**
- **Ham**
- **Peppers**
- **Onions**
- **Mushrooms**
- **Pineapple**
- **Olives**
- **Tomatoes**

1 copy

slprunner2013

1 copy

slprunner2013

1 copy

slprunner2013

3 copies

3 copies

3 copies

I hope your students have fun with this activity and that you find it useful in your teaching. Check out my store for more middle level language activities!

Please leave your feedback and comments at:

<http://www.teacherspayteachers.com/store/SLPrunner>

Follow me on my Facebook page for frequent sales and **Flash Freebies!** <https://www.facebook.com/slprunner>

Created by: Jennifer Moses M.S. CCC/SLP
Copyright: SLPrunner 2013

Fonts: <http://kevinandamanda.com>

Graphics by:

<http://www.mycutegraphics.com/>

www.scrappindoodles.com#TPT127556

My best to you in your teaching adventures. ~ Jen