

KNOWLEDGE MAP

WASH in SCHOOLS & CORONAVIRUS

1 SUPPORT DURING
SCHOOL CLOSURE

2 GET READY FOR THE SAFE
RE-OPENING OF SCHOOLS

MATERIALS FOR THE EDUCATION SYSTEM, LEARNERS AND FAMILIES
FOR PRE-SCHOOLS, PRIMARY SCHOOLS AND SECONDARY SCHOOLS
International / English / Version 4th of April 2020

[CHECK FOR LATEST VERSION >>](#)

DEAR READER

The WASH in Schools Network (UNICEF, GIZ, Save the Children, WATERAID; Emory, LSHTM, among others) has compiled this knowledge map with links to relevant materials about COVID-19 for learners, their families and the education system. The map is intended for the time when schools are closed and in preparation for re-opening of schools.

We want to help you navigate through the jungle of information about COVID-19, specifically its relevance for the school community. Therefore, we selected relevant information from high-quality, reliable sources for the education system, families and for pre-primary, primary and secondary school children.

We will update the material regularly and include new or currently overlooked material. Please write to WinS-COVID-19@susana.org, if you come across helpful websites, links or videos. Following a careful quality control it may be included in our knowledge map.

CORE KEY MESSAGES FOR CHILDREN DURING COVID-19 RESPONSE

- WASH YOUR HANDS WITH SOAP AND WATER FOR AT LEAST 20 SECONDS, ESPECIALLY
 - › after going to the toilet
 - › before touching food, eating or feeding a child
 - › after coughing and sneezing
 - › after playing or doing things outside
 - WHEN YOU SNEEZE OR COUGH, COVER YOUR FACE WITH YOUR BENT ELBOW OR COVER YOUR NOSE AND MOUTH WITH A TISSUE AND THROW IT AWAY IN A CLOSED BIN.
 - TELL YOUR FAMILY OR SOMEONE WHO LOOKS AFTER YOU IF YOU FEEL UNWELL, HAVE A FEVER, COUGH OR FIND IT DIFFICULT TO BREATHE.
 - SAY HELLO BY WAVING OR USING OTHER GREETINGS THAT DON'T INVOLVE TOUCHING OTHERS.
KEEP APART FROM PEOPLE WHO ARE UNWELL IF YOU CAN.
-

1

SUPPORT DURING SCHOOL CLOSURE

MATERIALS FOR
THE EDUCATION
SYSTEM

MATERIALS FOR
LEARNERS

MATERIALS FOR
FAMILIES

MATERIALS FOR THE EDUCATION SYSTEM

CORE MESSAGES // HYGIENE

VIDEO, 30 SEC, ENGLISH

Coronavirus video – good hygiene starts here

We can all help to stop the spread of the coronavirus.

This video details good hygiene practices that everyone can adopt.

// Source: Australian Government

Link to video: <https://bit.ly/3bPE2Jh>

FACT SHEETS & POSTERS, PDFs, 1 TO 2 PAGES, DIN A4, ENGLISH

What to do if you are sick; wash your hands; and more...

Print resources – fact sheets and posters about different topics.

Available in multiple languages. // Source: Centers for Disease Control and Prevention; U.S. Department of Health and Human Services

Link to download page: <https://bit.ly/3bUt2dB>

ARTICLE, ONLINE, READING TIME 3 MIN, ENGLISH, 13 MARCH 2020

Everything you need to know about washing your hands to protect against coronavirus (COVID-19)

// Source: UNICEF / for every child

Link to online article: <https://uni.cf/2X6977o>

ARTICLE, ONLINE, READING TIME 2 MIN, ENGLISH, 23 MARCH 2020

Handwashing and coronavirus fact sheet

// Source: Global Handwashing Partnership

Link to online article: <https://bit.ly/2R7QkVK>

CORE MESSAGES // SOCIAL DISTANCING

VIDEO, 30 SEC, ENGLISH

Coronavirus video – social distancing

Coronavirus is most likely to spread from person to person, when we come into close contact with one another.

We can all help stop the spread by keeping our distance.

// Source: Australian Government

Link to video: <https://bit.ly/3bRb7Vu>

ADDITIONAL MESSAGES

CHECKLIST, PDF, 1 PAGE, DIN A4, ENGLISH, 24 MARCH 2020

Schools and childcare programs. Checklist for teachers

Get your school ready for coronavirus disease 2019.

// Source: Centers for Disease Control and Prevention;

U.S. Department of Health and Human Services

Link to PDF: <https://bit.ly/347RsOC>

BOOKLET, PDF, 12 PAGES, ENGLISH, MARCH 2020

Guidance for COVID-19 prevention and control in schools

Key messages, actions and checklist for school administrators, teachers and staff on pages 6 and 7.

// Source: UNICEF, WHO

Link to PDF: <https://uni.cf/3aHG1zt>

INFORMATION, WORD-DOCUMENT, 3 PAGES, ENGLISH, 2020

Resource menu for COVID-19

Information about re-opening of schools, prevention and management in schools and needs assessments for schools.

// Source: Global Education Cluster

Link to document: <https://bit.ly/2xK7dii>

FACT SHEET, PDF, 6 PAGES, SHORT DIN A4, ENGLISH, MARCH 2020

Technical brief. Water, sanitation, hygiene, and waste management for the COVID-19 virus

// Source: WHO, UNICEF

Link to download: <https://bit.ly/39Ha3II>

MATERIALS FOR
LEARNERS

PRE-SCHOOL

CORE MESSAGES // HYGIENE

MUSIC VIDEO, 54 SEC, ENGLISH, 2020

How to wash hands properly

Learn to wash your hands with music and dance, made with children from around the world.

// Source: Oxfam

Link to video: <https://bit.ly/3bR1MNf>

VIDEO, 1:04 MIN, ENGLISH

Wash'Em – glitter demo

How glitter teaches hygiene. What happens, when you wash your hands with or without soap.

// Source: Wash'Em

Link to video: <https://bit.ly/39EI0ch>

MUSIC VIDEO, 30 SEC, ENGLISH

Sesame Street #CaringForEachOther:

Caring for myself. Caring for others!

This video explains how to wash hands. When you take good care of yourself, you're taking good care of others, too.

// Source: Sesame Workshop

Link to video: <https://bit.ly/2XjR26f>

MUSIC VIDEO, 30 SEC, ENGLISH

Sesame Street #CaringForEachOther: Time to wash your hands!

Washing your hands after you cough or sneeze, before you eat, after playing, after being outside, and after using the bathroom, can help keep germs away. The video explains it easy and childfriendly.

// Source: Sesame Workshop

Link to video: <https://bit.ly/2UGbqMP>

CONTINUED ON NEXT PAGE

MUSIC VIDEO, 30 SEC, ENGLISH

Sesame Street #CaringForEachOther:

How to sneeze and cough safely with Grover

This video shows the right way to sneeze and cough! Sneezing or coughing into your upper sleeve or elbow helps keep germs off your hands and away from other people. // Source: Sesame Workshop

Link to video: <https://bit.ly/2R8ldrG>

POSTER, PDF, DIN FORMAT, ENGLISH

Tippy Tap. Wash your hands with soap

This poster shows how the tippy tap, a simple handwashing solution, works.

// Source: Hero in my Hood

Link to PDF: <https://bit.ly/3479Y9y>

PRIMARY
SCHOOL

CORE MESSAGES // HYGIENE

MUSIC VIDEO, 54 SEC, ENGLISH, 2020

How to wash hands properly

Learn to wash your hands with music and dance, made with children from around the world.

// Source: Oxfam

Link to video: <https://bit.ly/3bR1MNF>

VIDEO, 1:04 MIN, ENGLISH

Wash'Em. Glitter demo

How glitter teaches hygiene. What happens, when you wash your hands with or without soap.

// Source: Wash'Em

Link to video: <https://bit.ly/39EIOCh>

VIDEO, 1 MIN, ENGLISH

Wash'EM. Get away from the germs

A simple experiment shows how germs react.

// Source: Wash'EM

Link to video: <https://go.aws/2wSnSAk>

MUSIC VIDEO, 30 SEC, ENGLISH

Sesame Street #CaringForEachOther:**Caring for myself. Caring for others!**

This video explains how to wash hands. When you take good care of yourself, you're taking good care of others, too.

// Source: Sesame Workshop

Link to video: <https://bit.ly/2XjR26f>

MUSIC VIDEO, 30 SEC, ENGLISH

Sesame Street #CaringForEachOther: Time to wash your hands!

Washing your hands after you cough or sneeze, before you eat, after playing, after being outside, and after using the bathroom, can help keep germs away. The video explains it easy and childfriendly.

// Source: Sesame Workshop

Link to video: <https://bit.ly/2UGbqMP>

MUSIC VIDEO, 30 SEC, ENGLISH**Sesame Street #CaringForEachOther:****How to sneeze and cough safely with Grover**

This video shows the right way to sneeze and cough! Sneezing or coughing into your upper sleeve or elbow helps keep germs off your hands and away from other people. // Source: Sesame Workshop

Link to video: <https://bit.ly/2R8ldrG>

1. WASH YOUR HANDS FREQUENTLY**VIDEO, 30 SEC, ENGLISH****Coronavirus – seven steps to prevent the spread of the virus**

Simple steps to protect yourself and your loved ones.

// Source: WHO

Link to video: <https://bit.ly/2Ra8GoW>

POSTER, DIN FORMAT, ENGLISH**Sesame Street. Soap and water are your friends.**

// Source: Sesame Street

Link to PDF: <https://bit.ly/2RaQQIT>

POSTER, PDF, DIN FORMAT, ENGLISH**Tippy Tap. Wash your hands with soap**

This poster shows how the tippy tap, a simple handwashing solution, works.

// Source: Hero in my Hood

Link to PDF: <https://bit.ly/3479Y9y>

ADDITIONAL MESSAGES

POSTERS/STICKERS, DIN FORMATS, ENGLISH, 2020

Comics for good

Print outs and colouring sheets in multiple languages about coronavirus. Download free all languages.

// Source: Designer from Singapore

Link to download page: <https://bit.ly/2UEnCOK>

POSTER, PDF, DIN FORMAT, ENGLISH

Colour this page

Much information and many tips on a single sheet.

// Source: Hero in my Hood

Link to PDF: <https://bit.ly/2UHGgVu>

WEBSITE, ENGLISH AND OTHER LANGUAGES

Child-friendly resources

A collection of corona-related comics, videos etc. in multiple languages.

// Source: Inter-agency Network for Education in Emergencies

Link to download page: <https://bit.ly/2UYtRvn>

SECONDARY SCHOOL

CORE MESSAGES // HYGIENE

VIDEO, 30 SEC, ENGLISH

Coronavirus video – good hygiene starts here

We can all help to stop the spread of the coronavirus. This video details good hygiene practices that everyone can adopt.

// Source: Australian Government

Link to video: <https://bit.ly/3bPE2Jh>

POSTER, DIN FORMAT, ENGLISH

Germs all around you. Stay healthy. Wash your hands.

A poster showing how germs spread through hands, and where you will find them.

// Source: Centers for Disease Control and Prevention; U.S. Department of Health and Human Services

Link to PDF: <https://bit.ly/39GobLJ>

POSTER, PDF, DIN FORMAT, ENGLISH

Tippy Tap. Wash your hands with soap

This poster shows how the tippy tap, a simple handwashing solution, works.

// Source: Hero in my Hood

Link to PDF: <https://bit.ly/3479Y9y>

Everything you need to know about washing your hands to protect against coronavirus (COVID-19)

Washing your hands can protect you and your loved ones.

ARTICLE, ONLINE, READING TIME 3 MIN, ENGLISH, 13 MARCH 2020

Everything you need to know about washing your hands to protect against coronavirus (COVID-19)

// Source: UNICEF / for every child

Link to online article: <https://uni.cf/2X69770>

About Handwashing About Us Global Handwashing Day Resources Latest News Coronavirus Outbreak

BACK TO SEARCH RESULTS

Handwashing and Coronavirus Fact Sheet

Published: 19/03/2020

Coronavirus disease 2019 (COVID-19) is a respiratory illness that is caused by a novel coronavirus first identified in an outbreak in Wuhan, China. The disease can spread from person to person contact, both through direct contact with an infected person or through contact with

ARTICLE, ONLINE, READING TIME 2 MIN, ENGLISH, 23 MARCH 2020

Handwashing and coronavirus fact sheet

// Source: Global Handwashing Partnership

Link to online article: <https://bit.ly/2R7QkVK>

CORE MESSAGES // SOCIAL DISTANCING

VIDEO, 30 SEC, ENGLISH

Coronavirus video – social distancing

Coronavirus is most likely to spread from person to person, when we come into close contact with one another.

We can all help stop the spread by keeping our distance.

// Source: Australian Government

Link to video: <https://bit.ly/3bRb7Vu>

ADDITIONAL MESSAGES

VIDEOS & POSTERS, ENGLISH

Information about the coronavirus for the general public.

When and how to use a mask, myth-busters, healthy parenting, and more.

// Source: WHO

Link to website: <https://bit.ly/2UF34oW>

SOCIAL POSTS AND POSTERS, ENGLISH

Coronavirus print & social media resources to help #StopTheSpread

Free use of the new collection of templates with e.g. WHO messages.

// Source: Canva

Link to download page: <https://bit.ly/2x1wnJe>

FACT SHEETS & POSTERS, PDFs, 1 TO 2 PAGES, DIN A4, ENGLISH

What to do if you are sick; wash your hands; and more...

Print resources – fact sheets and posters about different topics.

Available in multiple languages.

// Source: Centers for Disease Control and Prevention;

U.S. Department of Health and Human Services

Link to download page: <https://bit.ly/3bUt2dB>

POSTER, PDF, DIN FORMAT, ENGLISH

Colour this page

Much information and many tips on a single sheet.

// Source: Hero in my Hood

Link to PDF: <https://bit.ly/2UHGgVu>

MATERIALS FOR FAMILIES

CORE MESSAGES // HYGIENE

VIDEO, 30 SEC, ENGLISH

Coronavirus video – good hygiene starts here

We can all help to stop the spread of the coronavirus. This video details good hygiene practices that everyone can adopt.

// Source: Australian Government

Link to video: <https://bit.ly/3bPE2Jh>

Everything you need to know about washing your hands to protect against coronavirus (COVID-19)

Washing your hands can protect you and your loved ones.

UNICEF

ARTICLE, ONLINE, READING TIME 3 MIN, ENGLISH, 13 MARCH 2020

Everything you need to know about washing your hands to protect against coronavirus (COVID-19)

// Source: UNICEF – for every child

Link to online article: <https://uni.cf/2X6977o>

GLOBAL HANDWASHING PARTNERSHIP

About Handwashing About Us Global Handwashing Day Resources Latest News Coronavirus Outbreak

BACK TO HANDWASHING

Handwashing and Coronavirus Fact Sheet

Published 19th 23, 2020

Coronavirus disease 2019 (COVID-19) is a respiratory illness that is caused by a novel coronavirus first identified in an outbreak in Wuhan, China. The disease can spread from person to person contact, both through direct contact with an infected person or through contact with

ARTICLE, ONLINE, READING TIME 2 MIN, ENGLISH, 23 MARCH 2020

Handwashing and coronavirus fact sheet

// Source: Global Handwashing Partnership

Link to online article: <https://bit.ly/2R7QkVK>

CORE MESSAGES // SOCIAL DISTANCING

VIDEO, 30 SEC, ENGLISH

Coronavirus video – social distancing

Coronavirus is most likely to spread from person to person, when we come into close contact with one another.

We can all help stop the spread by keeping our distance.

// Source: Australian Government

Link to video: <https://bit.ly/3bRb7Vu>

WEBSITE, ENGLISH

What you need to know

Frequently asked questions about the virus, as well as advice for talking to your children about the situation e.g. seven simple tips.

// Source: Save the Children

Link to website: <https://bit.ly/34b7erl>

ADDITIONAL MESSAGES

CHECKLIST, PDF, 1 PAGE, DIN A4, ENGLISH

Schools and childcare programs. Checklist for parents

Help to protect the families from COVID-19 by practicing and promoting everyday healthy habits.

// Source: Centers for Disease Control and Prevention;
U.S. Department of Health and Human Services

Link to PDF: <https://bit.ly/2wc83nu>

BOOKLET, PDF, 12 PAGES, ENGLISH, MARCH 2020

Guidance for COVID-19 prevention and control in schools

Key messages, actions and checklist for parents/caregivers and community members on pages 8 and 9.

// Source: UNICEF; WHO

Link to PDF: <https://uni.cf/3aHG1zt>

2

GET READY FOR THE SAFE
RE-OPENING OF SCHOOLS

MATERIALS FOR
THE EDUCATION
SYSTEM

MATERIALS FOR THE EDUCATION SYSTEM

ADDITIONAL MESSAGES

VIDEO, 14 MIN, ENGLISH

WASHaLOT 3.0: Production process for group handwashing facilities

// Source: GIZ

Link to video: <https://bit.ly/2UZxvjQ>

BOOKLET, PDF, 24 PAGES, SHORT DIN A4, ENGLISH, 2019

Producer's note: WASHaLOT 3.0. Production and quality assurance

Detailed instructions for building a group handwashing facility.

// Source: GIZ

Link to PDF: <https://bit.ly/2wUfW1s>

FOLDER, PDF, 6 PAGES, SHORT DIN A4, ENGLISH, 2019

User's guide: WASHaLOT 3.0. Installation, operation and maintenance

A guide to installing, using and maintaining a group handwashing facility.

// Source: GIZ

Link to PDF: <https://bit.ly/3aJJ7CR>

REPORT, PDF, 88 PAGES, DIN A4, ENGLISH, 2016

Compendium: Scaling up group handwashing in schools

Compendium of different types of group handwashing facilities across the globe. Information about costs, materials, advantages, and schematic drawings. // Source: GIZ; UNICEF

Link to PDF: <https://bit.ly/2x5qNWj>

CONTINUED ON NEXT PAGE

BOOKLET, PDF, 69 PAGES, SHORT DIN A4, ENGLISH, 2014

Fit for School. School community manual – Lao PDR

Manual with guidelines for group handwashing, checklist for teachers and more.

// Source: GIZ; SEAMEO Innotech

Link to PDF: <https://bit.ly/2RbCDov>

BOOKLET, PDF, 36 PAGES, DIN A4, ENGLISH, 2018

WASH in Schools // Three Star Approach: Hygiene.

How to reach the stars. A complete system for school managements to roll-out handwashing and hygiene best practices. // Source:

Department of Education Philippines; GIZ; Save the Children; UNICEF

Link to PDF: <https://bit.ly/2JFwk8M>

IMPRINT

Published by:

UNICEF, Save the Children, WaterAid &
Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH
On behalf of the German Federal Ministry for Economic Cooperation
and Development (BMZ)

Registered offices of GIZ: Bonn and Eschborn, Germany

WinS-COVID-19@susana.org

Design and Layout: Christine Luedke, malzwei
Photo Credits: Iwan Sarenas

Acknowledgements:

The WASH in Schools Network is grateful to all partners for their participation in the development of the knowledge map "WASH in Schools & Coronavirus". We wish to thank the following for their support and contribution to this publication: Dr Bella Monse, GIZ / Fit for School; Irene Amongin, UNICEF; Thérèse Mahon, WaterAid; Mohini Venkatesh, Save the Children; Christie Chatterley, WHO/UNICEF JMP; Matthew Freeman, Emory University Atlanta; Robert Dreibelbis, London School of Hygiene and Tropical Medicine; Linda Engel, freistil Consulting

The GIZ Sector Programme "Sustainable Sanitation" and the GIZ Regional Programme "Fit for School" supported the compilation of all material and the creation of this publication.

Disclaimer:

The links presented have been selected. The content does not necessarily represent the positions of the members of WASH in Schools Network. The designations employed in this publication and the presentation of the material do not imply on the part of the members of WASH in Schools Network the expression of any opinion whatsoever concerning the legal status of any country or territory, or of its authorities or the delimitations of its frontiers.

The publication is distributed free of charge and commercial reproduction is prohibited. The WASH in Schools Network encourages the distribution; photocopying of the report and part of it for personal and educational purposes is allowed with permission and recognition of the source.

April 2020

WASH in Schools Network: GIZ; UNICEF; Save the Children; WaterAid; and others

This publication is licensed under Creative Commons:
Attribution – NonCommercial – NoDerivatives 4.0 International

