

Character Stories

Cleanliness

Story by Andrew Frinkle

Cleanliness is keeping yourself and your surroundings clean and organized. There are many ways to be clean.


Casey was a bit of a nut about germs! She always helped her teacher clean the desks. She wiped them down every day after school. She washed her hands a lot, too. It's important to wash them after using the bathroom or before you eat. She just liked to be clean, and she almost never got sick!

Thomas was Mr. Tidy. He loved straightening things and keeping them neat. He didn't like to see people making messes. He made sure his classroom team kept their areas neat. Then he made sure the class didn't make a mess of their lunch tables. Thomas liked things nice and neat.

How do you show cleanliness?

Character Stories

NAME:

Cleanliness

1. Who helps clean the desks in class?

- (A) Shelly (B) Casey (C) Chris (D) Thomas

2. Who makes sure the lunch tables are clean?

- (A) Shelly (B) Casey (C) Chris (D) Thomas

3. Thomas liked things nice and _____ .

- (A) dirty (B) filthy (C) ugly (D) clean

4. Casey often got sick.

- (A) True (B) False

5. I can show cleanliness by _____

Character Stories

ANSWER KEY

Cleanliness

1. Who helps clean the desks in class?

- (A) Shelly (B) Casey (C) Chris (D) Thomas

2. Who makes sure the lunch tables are clean?

- (A) Shelly (B) Casey (C) Chris (D) Thomas

3. Thomas liked things nice and _____.

- (A) dirty (B) filthy (C) ugly (D) clean

4. Casey often got sick.

- (A) True (B) False

5. I can show cleanliness by _____
