

K-2

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_qDXS43OwVC0i7r4JgNIXOIZEee&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 Edery

"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! And what's the most famous symbol of Passover? Matzah! And what's the best kind of matzah? The kind we make ourselves! Grab your parents and watch this how-to video from PJ Library and make your own matzah! YUM!!

<https://pilibrary.org/beyond-books/pjblog/april-2019/how-to-make-your-own-matzah>

What else can you do with matzah besides eat it? Make it into a puzzle! Print out this piece of matzah, use your favorite crayons to color it, and cut along the dotted lines! Then see if you can put it back together!

<https://www.dropbox.com/s/7r6shhcpv6uppze/Passover%20Coloring%20Page%20-%20Matzah%20Puzzle.pdf?dl=0>

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/>

What's more fun than watching a movie? Being in one! Get your mom and dad and all your siblings together and be the star in this Passover play! Record your family and send it in to [Ms. Stephanie](#) and You might even find your film posted on the MBJLC YouTube page!

<http://www.behrmanhouse.com/pdfs/simplyseder/SederTime.pdf>

Did you know that Seder means order? And that's because everything in the Seder goes in a specific order! How do we know what comes first and what comes last? We read our Hagaddot! And although the order of the Seder never changes, each Haggadah can be different! Click this link to color your own, make it as special as you are, then bring it to your Seder and follow along! Can't find your crayons? Don't worry! Here's an already finished Childrens' Haggadah with some super fun Passover activities for you to do while the grown-ups are reading!

<https://www.haggadot.com/haggadah/coloring-book-haggadah-1>

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

It's almost time for the Passover Seder! And you can't have a Seder without a Seder plate! Make your own using a foil pie plate and foil muffin cups. Don't have those handy? No problem! Just use a paper plate and paper cupcake holders and you'll be set! Don't forget to draw pictures of all the items that belong on the Seder plate! Take a picture of your finished craft sitting on your Seder table and send it to us at the MBJLC!

<https://www.activityvillage.co.uk/seder-plate-craft>

Are you wise, wicked, simple, or do you not know how to ask a question? Which one of the four children are you? If you're reading this, then we know you are one of the wise children! Check out this funnt BimBam video and learn the story of the Four Children!

<https://www.bimbam.com/passover-with-the-four-sons/>

Sometimes it seems like almost everything in the Seder is done in fours! Four questions, four sons, and four cups of wine! We drink four cups of wine to celebrate that we are free because God brought us out of slavery! There are so many ways we can feel and happy! Fill each of these four wine cups with what makes you feel free! We'll even start you off! The MBJLC feels free every Sunday when we're singing and dancing to Mi Chamocha!

<https://www.dropbox.com/s/82ix48ysv48kjas/Passover%20Coloring%20Page%20-%20Four%20Cups.pdf?dl=0>

Wait!! Why is there an extra cup of wine on the table?? That's right, it's for Elijah! We always leave a glass of wine on the table so when we open the door to invite in the prophet Elijah, he has something to drink! Decorate your own Elijah's Cup and leave it on the table for him when he comes!

https://www.activityvillage.co.uk/sites/default/files/downloads/decorate_an_elijah_cup.pdf