

3-7

On Passover, we celebrate our Freedom. We learn that we were once slaves, but God brought us out of slavery and into freedom. While you enjoy these fun Passover activities with your families or by yourself, listen to your MBJLC staff's very favorite freedom-loving, Passover songs!

Cantor Trompeter

Mr. Scott

A Lion King Passover by Six13

"Both The Lion King and Passover tell the story of freedom from an oppressor, and the Lion King is one of my favorite movies!"

<https://www.youtube.com/watch?v=qervY5HSzqM&list=PLel3JlcbpvO0cE4MCPgNL2s-OXlt8-hbC>

The Four Questions by Mama Doni Band

"What better way to celebrate our Freedom than having the freedom to express ourselves in traditional Passover songs?"

https://www.youtube.com/watch?v=HqWlwKAHANw&list=PLGu7qN_qDXS43OwVC0i7r4JgNIXOlZEee&index=32

Ms. Samara

Redemption Song by Bob Marley and the Wailers

"I love the song's themes of triumphing over a hard past and the power of music to strengthen our connection to holiness."

<https://www.youtube.com/watch?v=yv5xonFSC4c>

Adir Hu by Gerard Ederly

"We can always hope that the things we dream about come quickly. I like this Sephardic setting particularly."

<https://www.youtube.com/watch?v=ydeG0a8dZMM>

Ms. Jennifer

One Day by Matisyahu

“I love the song’s focus on hope that at some point we will all be free, connected, and united.”

<https://youtu.be/WRmBChQjZPs>

Dayenu by Jason Mesches

“I appreciate the gratitude layered in this song, being thankful for all we have and are given rather than focusing on what we want.”

Ms. Kerri

Afn Nil choral arrangement by Binyumen Schaechter

“I love the story this old song tells, and hearing it sung in Yiddish reminds me of Passovers spent with my grandparents when I was a child.’

<https://www.youtube.com/watch?v=KXL6ljEUXyE>

“My favorite part of the Seder is the finding the afikomen and this song from Shalom Sesame makes the search so much more fun!”

<https://www.youtube.com/watch?v=wpzLKO3diWk>

Ms. Stephanie

Passover Funk by Aish.com

“Nothing gets me more excited for Passover than some Uptown Funk!”

<https://www.youtube.com/watch?v=9v3xf1kGlg&feature=youtu.be>

Dayenu by Yaffa Yarkoni

“I love this version because I can remember singing it with family when I was little!”

<https://www.youtube.com/watch?v=VtLKOcFwct4&feature=youtu.be>

It's time for Passover! Which means matzah EVERYTHING!! Matzah brei, PB&J on matzah, and everyone's favorite – matzah pizza! Check out this recipe where you're the chef from start to finish, including making your own matzah crust! In the mood for something more sweet than savory? Gather up all the candy you've collected from Ms. Kerri this year and make a matzah house! Send us pictures of your finished houses!

<http://disgustinglygood.com/2012/03/31/matzo-pizza/>

<https://www.epicurious.com/holidays-events/make-your-own-matzo-house-article>

Quick! Turn off the lights and turn on one of these Passover movies! Which one do you like best? Or is there one we don't know about that you love? Let your teacher know what your favorite Passover show is so we can watch it, too!

Rugrats Passover on Hulu

<https://www.hulu.com/watch/a6fe6c62-a88f-4aa6-9d80-b3419ea48afe>

The Prince of Egypt on Netflix

<https://www.netflix.com/>

Want to be a movie star? Cast your family in this Passover play and record yourselves telling the story of the Jews leaving Egypt! Send it in to [Ms. Stephanie](#) and You might even find your film posted on the MBJLC YouTube page!

<https://www.haggadot.com/clip/passover-play-ten-minute-script-all-ages>

Have you been working hard studying up on the Seder? Do you think you know all the prayers, blessings, and songs? Show off your hard work and all your knowledge by creating your own Haggadah! Use any of the templates offered or design it all yourself! Is being stuck inside leaving you in no mood for creativity? This comedy Haggadah is sure to put a Passover smile on your face!

<https://www.haggadot.com/>

<https://www.haggadot.com/haggadah/comedy-seder>

Three very special pieces of matzah sit on the Seder table and they should sit in style! Why put your matzah on a plate when you can craft them a beautiful pyramid matzah holder. Just print out the diagrams and follow the directions and you'll be on your way to having the most artistic Seder table around! Send us a picture of your Seder table covered in your artwork!

<http://jteach.org/project/passover-pyramid-matzah-holder/>

Why is this night different than all other nights? The Four Questions are a central part of the Passover Seder that we read every year. This year, especially, we all have a lot more than four questions to ask! Get the conversation started at your Seder and come up with four questions you want asked and answered this year.

<https://www.dropbox.com/s/3dyggnnqes4knw/Passover%20Coloring%20Page%20-%20Four%20Questions.pdf?dl=0>

Ever wonder what it means to be the wise, wicked, simple, or one who doesn't know how to ask child? Check out this video starring the Shmuppets for a humorous look four Shmuppets who exemplify the Passover Seder's Four Children! I dare you to watch without laughing!

<https://www.youtube.com/watch?v=4fJCRN8R9uo>

Can you name all ten plagues? What about in both Hebrew and English? Practice your Hebrew and learn all the names of the plagues in both languages! Then follow the instructions and create your own paper plague and make these not-so-scary Origami frogs. Place them on the table during your Seder and point to them when you hear their name being read!

<https://www.dropbox.com/s/bzpd54csz9ktrup/Passover%20Coloring%20Page%20-%20Froggy%20Origami.pdf?dl=0>