

Prevent the spread of infection by maintaining high standards of hygiene, including hand washing and regular cleaning and disinfection of surfaces. This will help prevent COVID-19, as well as other infectious diseases, spreading in schools.
 If you have any infection control concerns or questions please call the South West Health Protection Team on 0300 303 8162. If the matter is not urgent you can also email swhpt@phe.gov.uk.
 GUIDANCE: Visit gov.uk/coronavirus for detailed schools guidance and other guidance
 TESTING: Visit nhs.uk/ask-for-a-coronavirus-test or call 119.

