


Training

What is e-Bug?

e-Bug is a free, online educational science resource covering the topics of microbiology, hygiene and health. It teaches children and young adults in Key Stage 1 to Key Stage 5 about microorganisms and the spread, prevention and treatment of infection.

e-Bug resources are research based and have been developed by Public Health England in collaboration with teachers, health professionals and students.

To date, the e-Bug programme has been used widely in England and Scotland where it is linked to the National Curriculum.

What is provided?

- ✓ Background information on the topic
- ✓ Detailed lesson plans
- ✓ Pupil Worksheets
- ✓ Variety of fun activities to engage students

All resources are free to download from
<http://www.e-bug.eu/>

What does the e-Bug training involve?

This 3 hour training module will help to assist you in accessing and delivering the appropriate educational resources for your pupils.

We will equip you with the skills, knowledge and confidence to teach on these important health topics.

At the end of the training, you have the opportunity to obtain a CPD certificate and become an 'approved e-Bug Educator' by taking a short multiple choice test.

You will also be provided with a copy of the relevant resources for your pupils.

Details of training

Tuesday 12th February 2019

09:30 – 13:00 (lunch provided after)

The Studio, 67 Hope Street

Glasgow, G2 6AE

To confirm your place on the course or for further information, please email:

NSS.HPSInfectionControl@nhs.net

