

Hinduism

To know the Hindu story and meaning of Raksha Bandhan

- Recall some of the key points in the story of Raksha Bandhan
- Know that Raksha Bandhan is a Hindu festival for brothers & sisters
- Know what the string bracelet made for brothers represents

Raksha Bandhan

Festival for brothers and sisters

©good things about having brothers and sisters are...

not so good things are...

Celebrate

- Would you want to celebrate having good brothers and sisters?
- Why?

Vishnu

To remember this, sisters gave brothers a bracelet made of string, which they keep on for a week.

love and care for their siblings - they want to protect them.

Hindu girls give their brothers a bracelet made of string. They wear it for a whole week and promise to look after their sister.

How might a brother look after their sister?

Make your own bracelet

- 1. Make bracelet
- 2. Take a picture of it
- 3. Draw a picture of your bracelet
- 4. Write about it

AFL

- Recall some of the key points in the story of Raksha Bandhan
- Know that Raksha Bandhan is a Hindu festival for brothers & sisters
- Know what the string bracelet made for brothers represents

