Lyrics to songs about CLEANLINESS
[NOTE: Likely you will not sing all the songs, even over two to four lessons.
Song:
“You live to do good and to bring happiness to others.”
Song 1:
Clean up, clean up, everybody everywhere.

Clean up, clean up, everybody do your share.
Song 2:
(spoken) Time to clean up, everyone. Let's pick up our things!

(Chorus)

Clean up, everybody clean up (x3)

Time to clean up!

Pick up, everybody pick up (x3)

Time to pick up!

Pick up the toys, put them away

Pick up the blocks, put them away

Pick up the books, put them away

Put your things away

Song 3:
Clean up, clean up, it's time to clean up

We've had our time to learn and play

And spend time with our friends today

But now it's time to go away, so let us all clean up

Yes, let us all clean up

Good morning, good morning! It’s lovely to see you! Please come in and join us, we’d love to be with you. Today is going to be wonderful. Today is going to be joyful. Good morning, good morning! It’s lovely to see you! Please come in and join us, we’d love to be with you. Today is going to be beautiful. Today is going to be peaceful. Good morning, good morning! It’s lovely to see you! Please come in and join us, we’d love to be with you. Today is going to be…How is your day going to be? Get ready to sing! Today is going to be _______(very clean!). Today I’m going to be happy. Today I’m going to be helpful. Good morning, good morning! It’s lovely to see you! Good morning, good morning! It’s lovely to see you!
Opening prayer:

Is there any Remover of difficulties save God? Say: Praised be God! He is God! All are His servants, and all abide by His bidding! ~ The Báb
Song: Hello (Music Together, Bongos CD) (sing each child’s name and parent’s name)
Hello everybody! So glad to see you! Hello everybody, so glad to see you too! Hello to ____, so glad to see you! Hello to _______, so glad to see you too! Hello everybody! So glad to see you! Hello everybody, so glad to see you!
Song: Wake up Movement (Music Together, Bongos CD)

Open and shut them, open and shut them, give a little clap.
Open and shut them, open and shut them, fold them in your lap.
Creep them, creep them, slowly creep them right up to your chin.
Open up your little mouth but do not let them in!
Chant: Slowly, Slowly and Quickly, Quickly Movement Song
Slowly, slowly, very slowly creeps the garden snail

Slowly, slowly, very slowly, up the wooden rail.

Quickly, quickly, very quickly runs the little mouse.

Quickly, quickly, very quickly in his little house!
Song: Cleanliness (The Family Learning House, Children’s Virtues Songs- Preschool CD; available through ITunes)

This is the way we wash our face, wash our face, wash our face,
this is the way we wash our face because we want to be clean x 2
This is the way we wash our hands, wash our hands, wash our hands,
this is the way we wash our hands because we want to be clean x 2
Song: If You’re Healthy and You Know It (Radha & the Kiwi Kids, Virtues in Me CD)

If you’re healthy and you know it, wash your hands x 2

Be a happy human being, be healthy and clean!
If you’re healthy and you know it wash your hands!

If you’re healthy and you know it, clean your teeth x 2

Be a happy human being, be healthy and clean!

If you're healthy and you know it clean your teeth!

I am healthy and I know it and I think clean thoughts x 2

I’m a happy human being, being healthy and clean!
I am healthy and I know it and I think clean thoughts!

I am healthy and I know it and I speak clean words x 2

I’m a happy human being, being healthy and clean!
I am healthy and I know it and I speak clean words!

Song: Brush Your Teeth (Raffi, Singable Songs for the Very Young CD)
When you wake up in the morning, it’s a quarter to one
and you want to have a little fun,
you brush your teeth- chhh, chhh, chhh, chhh, chhh…
you brush your teeth, chhh, chhh, chhh, chhh, chhh…
When you wake up in the morning, it’s a quarter to two
and you want to find something to do,
you brush your teeth- chhh…
When you wake up in the morning,
it’s a quarter to three and your mind starts hummin’ twiddle dee dee-
you brush your teeth- chhh…
When you wake up in the morning, it’s a quarter to four
and you think you hear a knock at your door-
you brush your teeth, chhh…
When you wake up in the morning, it’s a quarter to five
and you just can’t wait to come alive,
you brush your teeth- chhh…
You brush your teeth, chhh….
Song: Scrubba Dubba (Fisher Price, Bath Time Sing-Along CD)

You can pass out washcloths for each child to use as they scrub their body in this song
Chorus:

Scrub, scrub, scrub, scrub a dubby

Scrub, scrub, scrub-i-do-da

Scrub a dub a do, scrub a dub a dee

Scrub a little toe and scrub a little knee

Scrub a little ear and all that’s in between

Scrub a dub a dub a dee until I’m squeaky clean

Chorus

Scrub a dub a doo, scrub a dub a dum

Scrub a little finger, scrub a little thumb

Scrub a little nose and scrub a little cheek

Scrub a dub a dub a dee until I’m squeaky clean

And oh, I love to scrub a dee doo, scrub a da dee, scrub a dub dub

Right here in my tub, goin’ to scrub and scrub ‘til I’m all scrubbed up!

Chorus

Scrub a duba do, scruba duba dee

Scrub a little you and scrub a little me

Scrub a little hand and the other if you please

Scruba dub a dub a dee until I’m squeaky clean!

Chorus repeated several times

Scrub a dub a do, scrub a dub a dee

Scrub a little toe and scrub a little knee

Scrub a little ear and all that’s in between

Scrub a dub a dub a dee until I’m squeaky clean! x 2

Song: Cleanliness (Jennifer Russell, The Virtues Songs CD)

I’m a clean kid. I keep my life in order.
I’m a clean kid. I wash my face everyday.
I’m a clean kid. I do my share to keep our house in order.
 I’m a clean kid, from Sunday to Saturday!
When my mind starts thinking not good thoughts,
I say, “Whad’ ya doin’ here?” and I think all my good, good, good, good thoughts!
I’m a clean kid. I keep my life in order.
I’m a clean kid. I brush my teeth everyday.
I’m a clean. I do my share to keep our house in order.
 I’m a clean kid, from Sunday to Saturday!
When I’ve made a mistake and I know I’m wrong,
I clean up my act and choose to change and know God keeps me strong.

I’m a clean kid. I keep my life in order.
I’m a clean kid. I comb my hair everyday.
I’m a clean kid. I do my share to keep our house in order.
I’m a clean kid, from Sunday to Saturday!
Song: The Hokey Pokey
(This is a song about some of the parts of our body that we can keep clean!)

You put your right foot in, you put your right foot out

You put your right foot in and you CLEAN it all about

(chorus)

You do the hokey pokey and you turn yourself around, that’s what it’s all about!

You put your left foot in…

Come on everybody!

Let’s go!

Right hand…

Left hand…

Head…

Whole self…

That’s what it’s all about, yay!
Splish Splash Song (Fisher Price, Bath Time Sing-Along CD)
[NOTE: No lyrics provided because this is not a "sing-along" song. Just fun to listen to, and dance to]

Song: Rub a Dub (Hap Palmer, Baby Songs Original CD)
Chorus:
Don’t you love to have fun in the tub, rub a dub

Just hop in the water and scrub, rub a dub

Pile up the bubbles, just as high as they’ll go

Then start at the top and work down to each toe

In the scrubbly, bubbly tub

First you wash your face

To make your cheeks bright

But remember to keep your eyes shut tight!

Then ears in and out

And neck round and round

Then move on to your shoulders and arms up and down

Chorus

Your fingers and toes, they need extra soap

And you haven’t forgotten your tummy at all, plus your bottom and legs

Scrub on down to those feet

Then up, down and sideways, you’re all clean and sweet

Chorus

Actions: Scrub the places that are indicated in the song

Closing Verse:
	Be ye the very essence of cleanliness amongst mankind. ~ Bahá'u'lláh

Closing Song:
(sung to the tune of "Teddy Bear, Teddy Bear....)
There are several different tunes for the Teddy Bear rhyme you can find on YouTube. Here is one version

https://www.youtube.com/watch?v=sSLlm5bwzjs
Cleanly child, cleanly child turn around. (turn around)
Cleanly child, cleanly child, touch the ground. (touch the ground)
Cleanly child, cleanly child, show your shoe. (hold foot up and point to shoe) Cleanly child, cleanly child, I love you! (hugs all around!)
Cleanly child, cleanly child, reach for the sky. (reach up!)
Children’s class is over. It’s time to say goodbye! (wave and say, “goodbye!”)
PAGE
5

