

LATHER, RINSE, DEFEAT GERMS.

Secret Code Game

Actual letter

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
Z	Y	X	W	V	U	T	S	R	Q	P	O	N	M	L	K	J	I	H	G	F	E	D	C	B	A

Code letter

Secret code letters are in brackets below. Match the code letters to the actual letters to spell a word relating to hand hygiene.

1. A type of germ that causes colds is a (ERIFH) _____.
2. Wash your hands for at least (URUGVVM) _____ seconds.
3. When washing your hands use (IFMMRMT) _____ water.
4. When possible, use (ORJFRW HLZK) _____.
5. When washing your hands, remember to clean under your (URMTVIMZROH) _____.
6. To help control the spread of germs, sneeze or cough into a tissue or into your upper (ZIN) _____, not your hands.
7. When washing your hands, rub them together (ERTLILFHOB) _____.
8. The best prevention against infectious disease is (SZMW XOVMZMRMT) _____.
9. It is very important to wash your hands after using the (DZHSILLN) _____.
10. (Use the secret code to create your own sentence) _____
_____.

Adapted with permission of Ottawa Public Health. For educational and non-commercial purposes only.

LATHER, RINSE, DEFEAT GERMS.

Secret Code Game

Teacher's Copy

Actual letter

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
Z	Y	X	W	V	U	T	S	R	Q	P	O	N	M	L	K	J	I	H	G	F	E	D	C	B	A

Code letter

Secret code letters are in brackets below. Match the code letters to the actual letters to spell a word relating to hand hygiene.

1. A type of germ that causes colds is a (virus).
2. Wash your hands for at least (fifteen) seconds.
3. When washing your hands use (running) water.
4. When possible, use (liquid soap).
5. When washing your hands, remember to clean under your (fingernails).
6. To help control the spread of germs, sneeze or cough into a tissue or into your upper (arm), not your hands.
7. When washing your hands, rub them together (vigorously).
8. The best prevention against infectious disease is (hand cleaning).
9. It is very important to wash your hands after using the (washroom).
10. (Use the secret code to create your own sentence) _____
_____.

Adapted with permission of Ottawa Public Health. For educational and non-commercial purposes only.