Stop Microbes – Use Good Hygiene

Key Message:  There are things we can do to protect ourselves from microbes.
Possible Questions:

· How can microbes from faeces be transferred to your mouth?

· How can microbes from faeces be transferred to your food?

· What are some good personal habits to stop the transfer of microbes from our fingers to our mouths?

· How can we protect our food and dishes from being contaminated?

· What can we do to keep our homes clean?

Content:

Good and bad habits can determine whether our food is clean or contaminated.  Faeces from humans and animals are the main cause of contamination and illness.

Microbes can be transferred from faeces through our hands and fingers and then on to our food or mouth.

Microbes will be transferred to our fingers every time we touch something that has been contaminated. When our fingers are contaminated and we touch our mouths, we may become sick.
We should wash our hands after using the latrine, before we eat and before we prepare food.  We should also wash our hands after contacting children’s faeces.
Regular baths with soap are important to wash off microbes that may be on our bodies. This will help keep us clean and healthy.
Protecting our food from flies will help stop the spread of microbes. Washing dishes in soapy water after we eat will stop the transfer of microbes to the next person who uses that dish.

Keeping our houses clean and burying our garbage also helps stop the transfer of microbes.
Check for Understanding:
· What are some good hygiene practices?

· How are microbes spread through our fingers?

· How can we stop microbes from being spread on our fingers and hands?
· Why do we keep flies off food?

· What should we do with garbage?

· When should we wash our hands?
