

Keep Healthy......Wash Your Hands Information for service users

1.

Wash your hands with warm water

2.

Use
the
liquid
soap
by the
sink

3.

Wash all parts of your hands

Count to 20

4.

Rinse all the soap from your hands

5.

Dry your hands all over with paper towels

6.

Use some moisturiser if your hands are dry

Why should I wash my hands?

Washing your hands is the best thing you can do to keep you healthy and well.

It is germs that can make you ill.

You cannot see germs but they get on your hands when you go to the toilet or when you sneeze.

Washing your hands helps to get rid of germs.

When do I need to wash my hands?

Wash your hands before.....

Touching or eating food

Wash your hands after.....

- · Going to the toilet
- Coughing, sneezing or blowing your nose

Remember.....Its OK to ask staff if they have washed their hands!

This information sheet was developed as part of the Clean Your Hands Campaign 2008