Temple Judah Community Seder Song Booklet

1. LIGHTING THE FESTIVAL CANDLES
 Traditional: (Words in parenthesis on Shabbat only)

 Ba-ruch A-tah A-do-nai, E-lo-hai-nu Me-lech ha-o-lam

 A-sher kee-d'-sha-nu b'-meets-vo-tav, v'-tsee-va-noo

 l-had-leek neir shel (Shabbat v'shel) yom tov.

 Blessed are You, Adonai, Our God, ruler of the universe

 Who has made us holy with Your commandments, and has

 Commanded us to light this (Shabbat and) festival lights.

 An English Version: Words and music by Debbie Friedman

 Oh hear my prayer, I sing to You

 Be gracious to the ones I love

 And bless them with goodness and mercy and peace

 Oh hear my prayer to you. } twice

 Let us light these lights and sing our way to You } twice

 And let us say, Amen

2. ORDER OF THE SEDER

 Ka-desh-Sanctification of the wine

 Ur-chatz- Washing of the hands (Without the blessing this time)

 Kar-pas- Dipping the green vegetable into the salt water

 Ya-chatz- Breaking the middle matza, hiding the afikoman

 Ma-gid- Holding up the Matzas, "the bread of affliction."

 Rach-tsa- Washing of hands before the meal (With the blessing this time)

 Motzi Matza- Matza is broken and passed around and eaten

 Ma-ror- Bitter herbs eaten here with matsa

 Ko-rech- Hillel sandwich of maror and charoset eaten here

 Shul-chan Orech- the Festive Meal is eaten

 Tsa-foon- Afikomen is found and distributed

 Ba-rech- Grace after meals

 Hallel- Songs of praise from Psalms 113-118

 Neer-tsa- The end of the Seder, Next Year in Jerusalem

3. HINEINI

 Over the Cup of wine one recites:

 Hineini Mu-chan um'zoo-man.

 We are ready to fulfill the commandment of drinking the first of the four cups. This

 recalls God's promise of redemption to the people Israel as it says, " I will free you

 from the burden of the Egyptians." (Exodus 6:6)

Page 1

PASSOVER SONG BOOKLET (Continued)

4. PASSOVER KIDDUSH

 (Words in parenthesis for Shabbat Only)

 Ba-ruch A-tah A-do-nai, E-lo-hai-nu Me-lech ha-o-lam, bo-rei p'ri ha-ga-fen:

 Baruch Atah Adonai, Elohainu Melech Haolam, A-sher ba-char ba-nu mi-kol am,

 v-ro-m'ma-nu mi-kol-la-shon, v'kid-sha-nu b'mits-vo-tav, va-ti-ten la-nu A-do-nai

 E-lo-hai-nu b'a-ha-va (sha-ba-tot lim-nu-cha-u) mo-a-deem l'seem-cha,

 cha-geem u'z'ma-neem l'sa-son et yom (ha-shabbat ha-zeh. v'et yom) chag

 ha-ma-tzot ha-zeh; z'-man chei-ru-tei-nu, (b'a-ha-vah) mik-ra ko-desh; zei-cher

 lee-tsi-at Mitz-ra-yim. Ki va-nu va-char-ta, v'o-ta-nu ki-dash-ta mee-kol ha-a-meem.

 (V'Shabbat) oo-mo-a-dai kod-sh'-cha (b'a-ha-vah u'v'-ra-tson) b'seem-cha u'v'sa-son

 heen-chal-ta-noo: Baruch Atah Adonai, M'ka-deish (ha-Shabbat v') Yis-ra-el v'ha-

 z'ma-neem.

 We praise You, Adonai, Our God. You have called us for service from among the peoples,

 and have hallowed our lives with commandments. You have given us (Sabbaths for rest)

 festivals for rejoicing, seasons of celebrations, this festival of Matzot, the time of our

 freedom, a commemoration of the Exodus from Egypt. Praised are You, Adonai, our God,

 Who gave us this joyful heritage and Who sanctifies (the Sabbat,) Israel and the festivals.

(When the Seder is held on a Saturday night, the following special,

abbreviated Havdalah is said.)

The leader holds up the candle

Baruch Atah Adonai Eloheinu Melech HaOlam, bo-rei m’-o-rei ha-eish

Blessed is Adonai our God, Ruler of the Universe, Creator of the light of fire

Ba-ruch A-tah, Adonai Eloheinu, Melech Ha-Olam, ha-mav-dil bein ko-desh l’-chol, bein or l’-cho-shech, bein Yis-ra-eil la-a-mim, bein yom hash-vi-i l’-shei-shet y’-mei ha-ma-a-sei. Bein k’-du-shat Sha-bat lik-du-shat yom tov hiv-dal-tah, bein yom hash-vi-i mi-shei-shet y’-mei ha-ma-a-sei ki-dash-tah; heev-dal-tah v’-kee-dash-tah et am-cha Yis-ra-eil beek-du-sha-te-cha. Baruch Atah Adonai, ha-mav-dil bein ko-desh l’-chol.

We praise You Adonai, ruler of the Universe, Who separates sacred from profane, between light and darkness, between Israel and the nations, between the seventh day and the six days of creation, between the holiness of Shabbat and the holiness of the festival. As we sense the holy, and sanctify the Sabbath among the days of the week, we are ourselves consecrated. We learn to endow each sacred day with its own holiness. We praise You, O God, Who has given us to know the holy.

(On Sabbat as well as during the week, continue here)

Ba-ruch A-tah A-do-nai, E-lo-hai-noo Me-lech Ha-o-lam, She-he-che-ya-nu, v'ki-y'ma-nu, v'hee-gee-a-noo la-z'-man ha-zeh.

Page 2

PASSOVER SONG BOOKLET (Continued)

5. HA LACHMA ANYA

 Ha lach-ma an-ya, di a-cha-loo av-ha-ta-na b'ar-a d'meetz-ra-yeem.

 Kol dich-feen yai-tai v'yai-chool, kol dits-reech yei-tei v'-yeef-sach.

 Ha-sha-ta a-cha, l'-sha-na ha-ba-a b'ar-a d'-Yis-ra-el.

 Ha-sha-ta-av-dei, l'-sha-na ha-ba-a b'-nai cho-reen.

 This is the bread of affliction which our ancestors ate in the land of Egypt

 Let all who are hungry eat, let all who are weary, rest.

 This year we are slaves, next year we will be free people.

6. FOUR QUESTIONS

 Ma nish-ta-na ha-lai-la-ha-zeh mee-kol ha-lai-lot ?

 1. She-b'chol ha-lai-lot a-nu och-leen cha-mets u-ma-tzah, ha-lai-la ha-ze koo-lo ma-tsa ?

 2. She-b'chol ha-lai-lot a-nu och-leen sh'-ar yee-ra-kot, ha-lai-la ha-zeh ma-ror ?

 3. She-b'chol ha-lai-lot ain a-nu mat-bee-leen a-fee-loo pa-am e-chad, ha-lai-la ha-zeh,

 sh'-ta f'-a-meem.

 4. She-b'-chol ha-lai-lot a-nu och-leen bein yosh-veen oo-vain m'-soo-been.

 ha-lai-la ha-zeh, koo-la-noo m'soo-been.

 Why is this night different from all other nights ?

 1. On all other nights we eat unleavened and leavened bread, but on this night we

 eat only unleavened bread ?

 2. On all other nights we eat all kinds of herbs, but on this night we eat only bitter herbs.

 3. On all other nights we do not dip even once, but on this night, we dip twice.

 4. On all other nights we eat either sitting or reclining, but on this night, we eat reclining
7. AVADIM HAYINU
 A modern folk song with words based on the Hagaddah's answer to the four questions,

 "Once we were slaves, now we are free."

 A-va-deem ha-yee-noo, ha-yee-noo

 a-tah b'-nai cho-reen, b'-nai cho-reen

 a-va-deem ha-yee-noo, a-tah, a-tah, b'-nai cho-reen

 a-va-deem ha-yee-noo, a-tah, a-tah, b'nai cho-reen, b'-nai cho-reen

 a-tah, a-tah b'-nai-cho-reen, b'-nai cho-reen.

8. BARUCH HAMAKOM

 Blessed is God Who gave the Torah to the people of Israel

 Ba-ruch ha-Ma-kom, Ba-ruch Hu,

 Ba-ruch she-na-tan, na-tan To-rah

 She-na-tan To-rah, l'-a-mo Yis-ra-el,

 Ba-ruch ha-Ma-kom, Ba-ruch Hu.

Page 3

PASSOVER SONG BOOKLET (Continued)

9. DAYENU (Pronounced "Da-yei-noo)

	Had God only brought us out of Egypt,

 It would have been enough

I-lu ho-tsi, ho-tsi-a-nu

Ho-tsi-a-nu mi-Mits-ra-yeem

Mi-Meets-ra-yeem ho-tsi-a-nu

Da-yei-noo

	Had God only given us the sabbath

It would have been enough

I-lu na-tan, na-tan la-noo

Na-tan la-noo et ha-shab-bat

Et ha-shab-bat na-tan-la-noo

Da-yei-noo

	Had God only divided the sea for us,

 It would have been enough

 I-lu ka-ra ha-ra-la-nu

 Ka-ra la-noo et ha yam

 Et ha yam ka-ra-la-noo

 Da-yei-noo

	Had God only given us the Torah

It would have been enough

 I-lu na-tan na-tan la-noo

Na-tan la-noo et ha-To-rah

Et ha-To-rah na-tan la-noo

Da-yei-noo

10. B'CHOL DOR VA DOR

 In every generation one must look upon himself as if he personally had come out of Egypt
 B'-chol dor va-dor

 Cha-yav a-dam lir-ot

 Lir-ot et atz-mo, k'-iloo-hoo

 K'-ee-loo-hoo ya-tsa mi-Mitz-ra-yeem.

THE HALLEL

11. HALLELUYAH from Psalm 113

 Halleluya, halleluya

 Hallelu av-dei A-do-nai

 Halleluya, halleluya

 Hallelu et Shem A-do-nai

 Halleluya, halleluya } twice

 Halleluyah, halleluya

12. B'TSEIT YISRAEL from Psalm 114

 B'-tzayt Yis-ra-el, mi-Mitz-ra-yim

 Bayt Ya-a-kov, me-am lo-ez.

 Hai-ta, hai-ta Y'-hoo-da l'-kod-sho. Yis-ra-el mam-sh'-lo-tav

 Ha-yam, ha-yam, ra-ah va-ya-nos, Ha-yar-den yi-sov l'-a-chor:

 Heh-ha-reem, rak-do ch'-ei-leem,

 G'-va-ot keev-nay tzon.

Page 4

PASSOVER SONG BOOKLET (Continued)

When Israel went forth from Egypt, the house of Jacob from a people of strange tongue,

 Judah became his sanctuary, Israel, his dominion. The sea beheld and fled.

 The Jordan turned back. The mountains skipped like rams, the hills like lambs.

13. MA L'CHA HA YAM from Psalm 114

 What ails thee oh sea, that you run away? Why, O Jordan, do you turn back ?

 O Mountains, why do you skip like rams ? Why, O hills, like young lambs ?

 Ma l'-cha ha-yam ki ta-nus ? Ha-yar-den, ti-sov l'-a-chor ?

 He-ha-reem, tir-k'du ch'-ei-leem ? G'-va-ot, kiv-nei-tson ?

 Mee-leef-nai a-don chu-lee a-rets, mee-leef-nai e-lo-ha Ya-a-kov,

 Ha-chof-chi ha-tsur a-gam-ma-yeem, cha-la-meesh l'-ma-ay'no-ma-yeem.

14. THE MOTZI

 Ba-ruch A-tah A-do-nai E-lo-hei-nu, Me-lech Ha-o-lam

 Ha-mo-tsi le-chem min ha-a-retz

 Blessed are You Oh Eternal Our God, Ruler of the universe

 Who brings forth bread from the earth

 Ba-ruch A-tah A-do-nai E-lo-hei-nu, Me-lech Ha-o-lam

 a-sher kid'-sha-nu b'-mitz-vo-tav, v'-tsi-va-nu al a-chi-lat matzah

 Blessed are You, Oh Eternal our God, Ruler of the universe,

 who has made us holy with His commandments and has commanded us to eat

 unleavened bread.

15. BIRKAT HAMAZON (Very Short Version)

 Leader: Cha-ve-rai N'-va-reich

 My friends, let us say grace. (The traditional version says, "Gentlemen, let us

 say grace.)

 Congregation: (Then repeated by Leader)

 Y'-hi sheim A-do-nai m'-vo-rach mei-a-tah v'-ad o-lam

 May God's name be blessed from now until eternity

 Leader: Beer-shut ma-ra-nan v'-ra-bo-tai n'-va-reich e-lo-hei-nu she-achal-nu

 mee-she- lo

 Let us bless Our God of whose gifts we have partaken

 Congregation (Then Leader): Ba-ruch E-lo-hei-nu se-a-chal-nu mi-she-lo oov'-tu-vo

 cha-yi-noo

 Blessed be our God, of Whose gifts we have partaken,

 and by whose goodness we exist.

Page 5

PASSOVER SONG BOOKLET (Continued)

Congregation: Ba-ruch hu oo-va-rooch Sh'-mo

 Blessed be He, and blessed be His Name.

 Ba-ruch A-tah Adonai, E-lo-hei-nu Me-lech ha-o-lam,

 ha-zan et ha-olam ku-lo b'-tu-vo b'-chein b'-che-sed oo-v'-ra-cha-mim

 hu no-tein le-chem l'-chol ba-sar ki l'-o-lam chas-do:

 Oo-v'-too-vo ha-ga-dol ta-meed lo cha-sar la-noo v'-al yech-sar la-noo

 ma-zon l-o-lam va-ed ba-a-voor sh'-mo ha-ga-dol:

 Ki hoo zan oo-m'-far-neis la-kol oo-may-teev la-kol

 oo-may-veen ma-zon l'-chol b'-ree-yo-tav a-sher ba-rah.

 Ba-rooch A-tah A-do-nai ha-zan et ha-kol.

 Blessed are You, Oh Eternal, Our God, Ruler of the Universe, who feeds the whole

 world with Your goodness, and with grace, kindness, and mercy, (He) gives food to

 every creature, for His mercy endures forever: And, as His abundant goodness has

 never been deficient towards us, so may we never be in want of food for ever and ever;

 for the sake of His great name: For He is the God who feeds and sustains all, and deals

 kindly with all. And provides food for all the creatures that He has created. Blessed are

 You, Oh Eternal , who gives food to all.

 A-do-nai Oz l'-a-mo yi-tein, A-do-nai Y-va-reich et a-mo ba-sha-lom

 The Lord will give strength unto His people. The Lord will bless His people with peace.

14. HODU L'ADONAI from Psalm 118

 Ho-du l'-A-do-nai ki-tov Oh give thanks to the Lord, for He is good

 Ki-l'-o-lam chas-do, ki-l'-o-lam chas-do For His love is everlasting

 Yo-mar na, yo-mar na, Yis-ra-el Let Israel now say

 Ki-l'-o-lam chas-do, ki-l'-o-lam chas do His love is everlasting

 Yom-ru na, yom-ru na veit A-ha-ron Let the house of Aaron now say

 Ki-l'-o-lam chas-do, ki-l'-o-lam chas do His love is everlasting

 Yom-ru na, yom-ru na, yir-ei A-do-nai Let all who revere the Lord now say

 Ki-l'-o-lam chas do, ki-l'-o-lam chas-do His love is everlasting

 Let all who revere the Lord now say "Ki l'-o-lam chas do"

 Sing praise to the Lord for God is good-Ki l'-o-lam chas-do.

 Repeat the 1st two lines

Page 6

PASSOVER SONG BOOKLET (Continued)

15. SHIR HAMAALOT from Psalm 126, verses 1-6

 Sheer ha-ma-a-lot. B'-shoov A-do-nai,

 et shi-vat Tzi-yon ha-yi-noo k'-chol-mim:

 Az y'-ma-lei s'-chok pi-nu

 Oo-l'-sho-nei-nu ri-nah

 Az yom-roo va-go-yeem

 Heeg-deel A-do-nai la-a-sot eem-ei-leh

 Heeg-deel A-do-nai la-a-sot ee-ma-noo

 Ha-yi-noo s'-mai-cheem

 Shu-va A-do-nai et sh'-vi-tei-noo,

 Ka-a-fee-keem ba-ne-gev

 Ha-zor-im b'-dee-ma

 B'-ree-na yeek-tso-ru

 Ha-loch yei-lech u-va-cho

 No-seh me-shech ha-za-ra

 B-ya-vo , ya-vo v'-ree-na

 No-seh a-lu-mo-tav

 A song of ascents. When God brought the exiles back to Zion, we thought we were

 dreaming. Then our mouths filled with laughter and songs were on our tongues. The

 other nations saw and said, " Adonai has done great things for them." Adonai did great

 things for us and we were very glad. Return us again to freedom, Adonai, like steams,

 long dry, returning to the Negev. Those who sow in tears will reap in joy. The farmer

 wants to weep when he buries the precious seed, but, singing, he comes back, his arms

 filled with grain.

16. HARACHAMAN

 May the All-merciful send us the prophet Elijah, of blessed memory, bearing good tidings

 of deliverance and comfort.

 Ha-ra-cha-man hu yeesh-lach la-noo

 Et Ei-li-ya-hoo ha-na-vee

 Ha-ra-cha-man, hoo yish-lach la-noo

 Et Ei-lee-ya-hoo ha-na-vee za-choor la-tov

 Vi-va-seir la-noo, la-noo } 3 times

 B'-so-rot to-vot

 Y'-shu-ot v'-ne-cha-mot

Page 7

PASSOVER SONG BOOKLET (Continued)

17. ELIAHU HANAVI
 May the prophet Elijah come soon, in our time, with the Messiah, son of David

 Ei-lee-ya-hoo ha-na-vee, Ei-lee-ya-hoo ha-Teesh-bee

 Ei-lee-ya-hoo, Ei-lee-ya-hoo, Ei-lee-ya-hoo ha-Gee-la-dee.

 Beem-hey-ra v'-ya-mei-noo, ya-vo ey-ley-noo

 Eem Ma-shee-ach ben Da-veed, Eem Ma-shee-ach ben Da-veed

18. KAREV YOM
 May the day draw near which is either day nor night, Oh God,

 Make known that Yours is the Day and also the Night.

 Ka-rev yom, ka-rev yom, A-sher hoo lo yom v'-lo lai-la } twice

 Ram ho-da, ho-da, ho-da, Ki l'-cha ha-yom af l'-cha ha-lai-la } twice

19. L'SHANNAH HABAAH BI-Y'RUSHALAYIM
 Next Year in Jerusalem

 L'sha-nah ha-ba-ah bi-Ye-ru-sha-la-yim

20. ADIR HU- The Theme Song for Passover

 A-deer Hoo, A-deer-hoo, Yiv-neh vay-to b'ka-rov

 Been-hay-ra, beem hay-ra, b-ya-mei-noo b-ka-rov

 Eyl b'-nai, eil b'-nai, B'-nai vayt-cha b'-ka-rov

 Ba-chur hoo, ga-dol hoo, da-gool hoo,

 Yiv-ney vay to

 Ha-door hoo, va-tik hoo, cha-seed hoo,

 Yiv-ney vay to....

21. GOD OF MIGHT

God of might, God of right,

Thee we give all glory;

Thine all praise in these days

As in ages hoary

When we hear, year by year

Freedom's wondrous story

Now as then, when Thy pen

Wrote the proclamation

Warning loud every proud,

Every tyrant nation

We Thy fame still proclaim

Bowed in adoration

Page 8

PASSOVER SONG BOOKLET (Continued)

Be with men, still in pain,

Where no kind word is spoken;

By Thy power speed the hour When their chains are broken;

Earth around will resound Joyful hymns to heaven

22. CHAD GADYA

 My father bought for two zuzim

 Chad gadya, chad gadya

 Then came the cat that ate the kid

 That my father bought for two zuzim

 Chad gadya, chad gadya

 Then came the dog that bit the cat

 That ate the kid

 That my father bought for two zuzim

 Chad gadya, chad gadya

 Then came the stick that beat the dog...

 Then came the fire that burned the stick...

 Then came the water that quenched the fire...

 Then came the ox that drank the water...

 Then came the butcher who killed the ox...

 Then came the angel who slew the butcher...

 Then came the Lord Who took the angel...

23. ECHAD MI YODEA Who Knows What One Is ?

 E-chad mi yo-de-a ? E-chad ani yo-de-a.

 E-chad E-lo-hay-noo (sung seven times) she-ba-sha-ma-yeem oo-va-a-rets.

 Sh-na-yeem mee yo-de-a ? Sh'-na-yeem ani yo-de-a.

 Sh'-nay lu-chot ha-b'-rit, E-chad E-lo-hay noo....etc. (The Tablets of the covenant.)

 Sh'-lo-sha mi yo-de-a ? Sh'-lo-sha ani yo-de-a.

 Sh'-lo-sha A-vot, sh'-nay luchot ha-brit.... (The patriarchs)

Ar-ba mi yo-de-a ? Ar-ba ani yo-de-a.

Ar-ba ee-ma-hot, sh'-losha A-vot..... (The matriarchs)

Cha-misha, chooshay To-rah...(The Books of the Torah)

Shi-sh'-a sid-rei Mish-na...(The sections of the Mishnah)

Shiv-a y'mei Sha-ba-ta...(The days of the week)

 Sh-mo-na y'-may mee-lah...(the days before circumcision)

 Tish-a yar-chey lay-da...(Months of pregnancy)

Page 9

PASSOVER SONG BOOKLET (Continued)

A-sa-ra div-ra-ya....(The commandments)

 A-chad-a-sar koch-va-ya...(Stars in Joseph's dream

 Sh-na-yeem a-sar shiv-ta-ya...(Tribes of Israel)

 Sh'lo-sha a-sar mee-da-ya...(God's attributes.)

14. WHO KNOWS WHAT ONE IS ?

 Who knows what one is ? I know what One is.

 One is God our father in the heavens and the earth.

 Two tablets of the law, Three are the patriarchs, Four mothers in Israel, Five Books

 of Moses, Six Days to make the world, Seven days in every week, Eight lights of

 Chanukah , Nine Jewish Holy days, Ten laws at Sinai, Eleven great stars in the sky,

 Twelve tribes of Israel, Thirteen divine attributes.

25. WHO KNOWS ONE (Down Home Style)

Who knows one ? I know One ! One is Hashem, One is Hashem, One is Hashem in the

 Heaven and the Earth.

Who knows two ? I know two! Two are the tablets that Moses brought...

Who knows three? I know three ! Three are the fathers...

Who knows four? I know four ! Four are the mothers...

Who knows five ? I know five ! Five are the books of the...Torah...

Who knows six ? I know six ! Six are the books of the...Mishna.

Who k nows seven ? I know seven ! Seven are the days of the week, Cha, Cha...

Who knows eight ? I know eight ! Eight are the days before the bris...

Who knows nine ? I know nine! Nine are the months before a baby's born...

Who knows ten ? I know ten ! Ten are theeeeee Commandments...

Who knows eleven ? I know eleven ! Eleven are the stars in Joseph's dream..

Who knows twelve ? I know twelve ! Twelve are the tribes of Yisrael...

Who knows thirteen ? I know thirteen! Thirteen are the div-i-i-i-i-ne attributes...

Page 10

26. MIRIAM'S SONG words and music by Debbie Friedman

 Chorus: And the women dancing with their timbrels

 Followed Miriam as she sang her song

 Sing a song to the One whom we've exalted

 Miriam and the women danced and danced the whole night long

 And Miriam was a weaver of unique variety

 The tapestry she wove was one which sang our history

 With every strand and every thread, she crafted her delight,

 A woman touched with spirit, she dances toward the light. Chorus

 When Miriam stood upon the shore and gazed across the sea,

 The wonder of this miracle she soon came to believe.

 Whoever thought the sea would part with an outstretched hand

 And we would pass to freedom and march to the Promised Land. Chorus

 And Miriam, the Prophet, took her timbrel in her hand,

 And all the women followed her, just as she had planned.

 And Miriam raised her voice in song, she sang with praise and might,

 "We've just lived through a miracle, we're going to dance tonight." Final Chorus

PASSOVER PARODIES SECTION

It has always been customary to provide ways to keep the children amused at the seder

I have researched these for years and THIS is the most definitive collection I know of

27. TAKE US OUT OF EGYPT

 (Sung to the tune of "Take me Out to the Ball Game."

 Take us out of Egypt

 Free us from slavery

 Bake us some matzoh in a haste

 Don't worry 'bout flavor--

 Give no thought to taste.

 Oh it's rush, rush, rush, to the Red Sea

 If we don't cross it's a shame

 For it's ten plagues,

 Down and you're out

 At the pesach history game.

Page 11

PASSOVER SONG BOOKLET (Continued)

28. A FEW OF OUR PASSOVER THINGS

 (Sung to the tune of " Our Favorite Things"

 Cleaning and cooking and so many dishes

 Out with the chametz, no pasta, no knishes.

 Fish that's gefilte, horseradish that stings

 These are a few of our Passover things.

 Matza and karpas and chopped up charoset

 Shank bones and kiddush and Yiddish neuroses

 Tante who kvetches and uncle who sings

 These are a few of our Passover things.

 Motsi and Maror and trouble with Pharaohs

 Famines and locusts and slaves with wheelbarrows

 Matza balls floating and eggshells that cling

 These are a few of our Passover things.

 When the plagues strike

 When the lice bite

 When we're feeling sad

 We simply remember our Passover things

 And then we don't feel so bad.

29. THERE'S NO SEDER LIKE OUR SEDER

 (sung to the tune of "There's no Business like Show business")

 There's no seder like our seder,

 There's no seder I know.

 Everything about it is halachic

 Nothing that the Torah won't allow.

 Listen how we read the whole Haggadah

 It's all in Hebrew

 'Cause we know how.

 There's no Seder like our seder,

 We tell a tale that is swell:

 Moses took the people out into the heat

 They baked the matzoh

 While on their feet

 Now isn't that a story

 That just can't be beat?

 Let's go on with the show!

Page 12

PASSOVER SONG BOOKLET (Continued)

30. THE BALLAD OF THE FOUR CHILDREN (Tune: Clementine)

 Said the family to the children: "At the Seder you will dine.

 You will eat your fill of Matzah; You will drink four cups of wine."

 Now this family had four children, Yes their children numbered four

 One was wise, and one was wicked, One was simple and a bore.

 And the fourth was sweet and winsome; very young and very small

 While the others asked the questions, this one scarcely spoke at all.

 Said the wise one at the Seder: "Would you please explain the laws?

 Of the customs of the seder , will you please explain the cause ?"

 And the parents proudly answered: " Long ago Jews ate in speed

 Ate the Paschal lamb 'ere midnight and from slavery were freed."

 So we follow their example and 'ere midnight must complete

 All the Seder, and we should not after twelve remain to eat."

 Then did sneer the child so wicked, "What does all this mean to you ?"

 And the parent's voice was bitter, grief and anger grew and grew.

 "If yourself you don't consider as a child of Israel,

 Then for you this has no meaning--You could be a slave as well !"

 Then the simple child said simply, " What is this ?" and quietly,

 Mom and Dad told this offspring: "We were saved from slavery."

 But the youngest child was silent, with no questions voiced at all.

 Shining eyes, so bright with wonder as the parents told them all.

 Now dear children heed the lesson, and remember evermore

 What these parents told their children, told their children, numbered four.

30. SAME TIME NEXT YEAR
 (to the tune of "Makin' Whoopee")

 Another pesach, another year, the family seder with near and dear...

 Our faces shining, all thoughts of dining are put on hold now.

 We hear four questions, the answer given recalls the Jews from Egypt driven.

 The chrain is bitter, (charoses better!) Please pass the matzoh.

 Why is this evening different from all the other nights?

 This year the Jews all over are free to perform the rites.

Page 13

PASSOVER SONG BOOKLET (Continued)

 A gorgeous dinner--who can deny it--won't make us thinner, to heck with diet!

 It's such great cooking... and no one's looking, so just enjoy it.

 Moving along at steady clip Elijah enters, and takes a sip;

 And then the singing with voices ringing our laughter mingling.

 When singing about Chad Gad Ya.

 Watch close or your place you'll lose,

 For Echad Mi Yodea: Which tune shall we use?

 We pray next Pesach we'll all be here. It's a tradition...

 Same time next year...

 So fill it up now, the final cup now, Next year at ____________

31. SEDER FUN
 (Tune: Yankee Doodle)

 On other nights, if you should dunk,

 In manners you are lacking;

 But Seder night we dunk two times--

 Haggada gives us backing.

 Dunk in herbs and in salt water;

 It isn't any myst'ry.

 Tears, charoset, bitter herbs

 Remind us of our hist'ry.

 You never, never, never steal

 Except on night of seder

 And then you snitch the matza piece

 The leader hides for later.

 Ask a ransom--not too big

 The leader needs it badly.

 The afikoman ends the meal,

 So hand it over gladly.

 When the door is opened wide,

 Watch Elijah's wine cup

 He visits us and takes one sip,

 But never drinks it all up

 Seders are a lot of fun

 If everyone acts rightly

 So mind your Yom Tov manners, kids !

 And sip your wine politely.

Page 14

PASSOVER SONG BOOKLET (Continued)

32. THE BALLAD OF THE FIVE WOMEN

 (Tune: She'll be Comin' Round the Mountain)

 The two midwives wouldn't listen to Pharaoh,

 Wouldn't drown the Hebrew infants, Oh, no, no,

 It was Shifrah, it was Puah, who saved each baby Jew-ah;

 These two midwives wouldn't listen to Pharoah.

 Moses' mother hid him from the evil ones,

 For he was her flesh and blood; he was her son,

 Yocheved made an ark, put her baby in the dark

 It was she who hid him from the evil ones

 Moses' sister took him to the river Nile,

 And she watched as Pharoah's daughter came in style,

 Miriam--she brought her mother to nurse her baby brother;

 Moses' sister took him to the river Nile.

 And the princess brought him up to be a man

 Til away from Egypt Moses ran and ran

 Batya, Batya--she was great, joined the Hebrews in their fate

 Yes, this princess brought him up to be a man

 Moses' wife gave him the courage to go back

 " If you stay in Midian, you will be a hack!"

 Oh, Tsiporah, oh Tsiporah! Without her we'd have no Torah;

 Moses' wife gave him the courage to go back.

 In the ark, Her light upon him it did shine

 Moses sought Her presence, for Her he did pine.

 Oh Shechinah, soul of Torah, now we seek You more and more, ah.

 In the Ark Your light upon him, it did shine.

33. THE AFIKOMEN SONG
 (To the tune of : A bicycle built for two)

 Afikomen, give me your answer do.

 I'm half crazy over the search for you.

 It is quite an ancient custom, an old and honored custom

 To give a treat to the child so sweet,

 Who finds our Afikomen true.

 Afikomen - it truly means dessert,

 So let's guard it; let's really be alert !

 It is quite an ancient custom, an old and honored custom,

 To eat the pastry baked in haste;

 When you find it, you can't go wrong.

Page 15

PASSOVER SONG BOOKLET (Continued)

 Prizes, money, or even a candy bar

 Are awards for the one winning girl or boy.

 It is quite an ancient custom, an old and honored custom

 To pay the winner and finish our dinner

 As we share in our Pesach joy.

 Afikomen, give me your answer do.

 I'm half crazy over the search for you.

 It is quite and ancient custom, and old and ancient custom,

 To give a treat to the child so sweet

 Who find our Afikomen, true.

34. TAKE ME OUT TO THE SEDER (A reprise)

 Take me out to the seder; Take me out to the crowd;

 Feed me on Matza and chicken legs;

 I don't care for the hard boiled eggs!

 Only root, root, root for Elijah and he'll soon reappear...

 And we hope...hope...hope that freedom will come next year.

 Take me out to the seder; Take me out to the crowd;

 Children's four questions are such a treat;

 Adults' first question is "When do we eat?"

 So just root, root, root for our hostess

 And she will bring out the food.

 And our wait..to...eat will help to create the mood.

 Take me out to the seder; Take me out to the crowd;

 Read the Haggadah, don't skip a word;

 Please hold your talking, we want to be heard.

 Only root, root, root for our leader,

 And we'll finish on time

 So let's all...de...vote our attention and end....this....rhyme !

35. AFIKOMEN

 (Sung to the tune of "Oklahoma")

 Aaaaa.......fikomen! what a very special Pesach treat.

 A dessert we share, we can't compare, So much joy from just a hunk of wheat!

 Thaaaaaaa........t is why we hide it early on from everyone A custom that we get, from

 Kosher chefs, to convince us eating Matzah's fun. On a shelf or hidden away Floor or

 sofa, 'neath Uncle Sid's toupee. It's too much work, to search for your dessert Yes, I'm

 looking for Afikomen Afikomen, oy, vey, gevalt.....let's check the couch!!AFIKOMEN!!!

Page 16

PASSOVER SONG BOOKLET (Continued)

36. Elijah (to the tune of "Maria")

Elijah!

I just saw the prophet Elijah.

And suddenly that name

Will never sound the same to me.

Elijah!

He came to our seder

Elijah!

He had his cup of wine,

But could not stay to dine

This year--

Elijah!

For your message all Jews are waiting: That the time's come for

peace and not hating--

Elijah--

Next year we'll be waiting.

Elijah!

37. Les Miselijah (to the tune of "Do you hear the people Sing" from Les Miserables)

Do you hear the doorbell ring,

And it's a little after ten?

It can only be Elijah

Come to take a sip again.

He is feeling pretty fine

But in his head a screw is loose.

So perhaps instead of wine

We should only give him juice.

38. Just a Tad of Charoset (to the tune of "Just a spoon full of sugar")

Chorus:

Just a tad of charoset helps the bitter herbs go down,

The bitter herbs go down, the bitter herbs go down.

Just a tad of charoset helps the bitter herbs go down,

In the most disguising way.

Oh, back in Egypt long ago,

The Jews were slaves under Pharoah.

They sweat and toiled and labored through the day.

So when we gather Pesach night,

We do what we think right.

Maror, we chew,

To feel what they went through.

Page 17

PASSOVER SONG BOOKLET (Continued)

Chorus

So after years of slavery

They saw no chance of being free.

Their suffering was the only life they knew.

But baby Moses grew up tall,

And said he’d save them all.

He did, and yet,

We swear we won’t forget.

That......

Chorus=

While the maror is being passed,

We all refill our water glass,

Preparing for the taste that turns us red.

Although maror seems full of minuses,

It sure does clear our sinuses.

But what’s to do?

It’s hard to be a Jew!!! CHORUS

39. The Ballad of Mo Amramson (to “The Ballad of Jed Clampett”)

Come and listen to a story ‘bout a man named Mo,

His people they were slaves to the evil Pharoah,

Until one day he was lookin’ at a bush,

And he heard the voice of God, though he wasn’t a lush---

The LORD, that is,

I AM,

The Big G.

Next thing you know, Mo’s talkin’ to Pharoah,

Mo says, “God said you gotta let my people go!”

But the king says, “No, they always will be slaves to me!”

So God sent down ten big plagues on Pharoah’s whole country---

Blood ‘n frogs, that is,

Pestilence,

Special effects.

When the first borns died, Pharoah sent the Jews away,

They ran and ate some matzoh on that very happy day,

So now we have our Seder to commemorate that feat---

We drink some wine and talk a lot, we sing and also eat!

Matzoh, that is,

Maror too.

And good food.

Y’all come back now, y’hear!

Page 18

PASSOVER SONG BOOKLET (Continued)

40. Afikomen 'Round the Mountain"

Chorus

Afikomen 'round the mountain when she comes

(1) She'll be drinkin' Mogen David slurp, slurp

(2) She'll be burpin on charoses burp, burp

(3) She'll be chewin' on a shank bone chomp, chomp

(4) She'll be sleepin' off the matzos -snoring sound

41. Haggadah Wash that Man Right out of my Hair

Hagadah wash that man right out of my hair

Because he's full of chometz but he doesn't care.

That it's a custom now to be rid of that snare,

I'll send him on his way.

Haggadah drink my wine and feel real free,

Haggadah eat charosez, matzah and tea,

Haggadah keep the seder, with joy and glee.

I really love that day!!

He doesn't like gefilte fish, eat it up, eat it up.

He doesn't like the matzah dish

Heat it up, heat it up.

Can't wait for him to change --

Hey buddy... (repeat 1st verse).

42. Morror

(Sung to the tune of "More..")

Morror is the bitterness the world has known,

But in Canada we need not moan.

Morror were the ghettos of across the sea,

But here we habitate a land that's free.

Morror on the table, we are sure and

we're able to look forward to many

types of joy - oh boy-oi-oi-oi...

Morror is the bitter herb upon our plate,

And if we were sober we would palitate

Morror is the answer for the schnorer, who is rich or poorer --

Why can't we love foreverMorror!

Page 19

PASSOVER SONG BOOKLET (Continued)

36. An Adam Sandler Passover (to the tune of Adam Sandler's "Chanuka Song")

 This is a song for all those kids who can't eat

 leavened things during Passover.

 Jerry from Seinfeld, Jason Alexander, too

 Celebrate Passover, just like me and you...

 At the cliffs of Dover,

 We'll celebrate Passover

 We'll sing "Crimson and Clover"

 and celebrate Passover

 Guess who gets together for first and second Seder

 Dr. Mike, the Medicine Woman and Ruth Ginsberg (Bader)

 Most of us eat chicken soup, with a matzoh ball

 Even some old movie stars, like Lauren Bacall...

 Jeff Goldblum thinks of slaves' strife,

 So do Neil Diamond, Kerri Strug, and Woody Allen's new wife.

 Mayim Bialik eats lots of maror,

 So does Madeline Albright, but not Tipper Gore.

 So many people dipping parsely in salt water,

 I think including someone from "Welcome Back Kotter"!

 So get out your Charoses,

 it's time to talk about Moses,

 And open the door for Elijah,

 He really might surprise ya.

 Not a Jew is unabomber Ted Kaczynski...

 But guess who is--White House intern Monica Lewinsky!

 Tell old Pharoah to let my people go,

 So I can have Seder with David Schwimmer and Lisa Kudrow.

 And guess who asks the four questions, timidly and shyly,

 We know him as Carter from ER, but his real name's Noah Wyle!

 For eight long days, we cannot eat bread or rice,

 But guess who can? The boys from Hanson and Ginger Spice!

 The girl who plays Colleen on Dr. Quinn is named Jessica Bowman,

 I bet if she was Jewish she would find the Afikomen!

 Tell Big Bird and Grover

 It's time for Passover

 Get in your Land Rover,

 and come celebrate Passover.

Page 20

PASSOVER SONG BOOKLET (Continued)

37. The Eight Days of Passover
 (To the tune of 'The Twelve Days of Christmas)

 On the first night of Passover my mother served to me

 1) a matzo ball in chicken soup

 2) two dipped herbs

 3) three pieces of matzah

 4) four cups of wine

 5) five gefilte fish

 6) six capons baking

 7) seven eggs a boiling

 8) eight briskets roasting

38. PHARAOH DOESN’T PAY

 (To the tune of "I've been Working on the Railroad")

 We've been working on these buildings;

 Pharaoh doesn't pay.

 We've been doing what he tells us

 Mixing straw with clay.

 Can't you hear the master calling,

 "Hurry up, make that brick!"

 Can't you feel the master whip us

 'Til we're feeling sick.

 Oy vay, it's a mess,

 A terrible distress,

 Oy vay, it's a mess for Jews, us Jews.

 Moshe's in the palace with Pharaoh,

 Warning of all God's clout, clout, clout.

 Moshe's in the palace with Pharaoh,

 And God's gonna get us out!

 We're singing

 Fee, Fi, Fiddely eye oh,

 Make our matzahs "to go" oh oh oh.

 Fee, Fi, Fiddely eye oh,

 Stick it to the ol' Pharaoh!

39. MOSES ISLAND
 (Sung to the tune of Gilligan's Island)

 Just recline right back and you'll hear a tale,

 a tale of dreadful trip.

 That started with ten awful plagues brought onto Egypt,

 brought unto Egypt.

Page 21

PASSOVER SONG BOOKLET (Continued)

 The boss he was a Jewish man raised as a Pharaoh' s son.

 Then G-d he did come calling and soon the fun begun,

 soon the fun begun.

 More blood, such frogs, and all those bugs,

 Pharaoh could just barely see.

 The Jews were really scoring points and soon they

 would be free.

 and soon they would be free.

 They shlepped and shlepped for forty years across a desert land.

 He went up to Mt Sinai and a party soon began,

 a party soon began.

 Moses, the Pharaoh too, Aaron and his wife.

 Marianne the skipper too here

 on the desert island.

40. WHO LED THE SLAVES OUT
To the Tune of "Who Let the Dogs Out?" by the Baja Men

Words by Rabbi Joe Black Â© November, 2000 LANITUNES music

Well Egypt was hot, Egypt was smokin’¦.. (Dai dai-ya-nu)

The Israelites were laboring hard

Pharoah was tough - man I'm not jokin'

Said "Build me pyramids in my back yard"

When Moses saw the bush that was burnin'

God told him what he had to do.

Said: "Tell Pharoah-man the tide it is turnin''"

"Tell him to to Let my people go"

And Pharoah shouted:

Who Led the Slaves out? (Moses, Moe Moe Moses)

BRIDGE 1: (twice)

A Pharoah's nothing if he don't got no Slaves

(Poor Pharoah's got no Slaves)-2x

Pharoah Laughed when Moses demanded

To let his people go again

Said Moses: "do what God commanded

Or be prepared to count to Ten."

And Pharoah shouted:

Who Led the Slaves out?

BRIDGE 2:

Page 22

PASSOVER SONG BOOKLET (Continued)

Blood and frogs

and lice and flies and plague

boils and hail and locusts, darkness,

Then the slaying of the first born..

After the plagues things moved in a hurry

The rest is all just history

No time to bake any bread for the journey

They had to make do with Matzah and tea.

BRIDGE 1: (twice)

And Pharoah shouted:

Who Led the Slaves out

41. Don't sit on the Afikomen (To the tune of Glory, Glory, Halleluyah)

My Dad at every Seder breaks a Matza piece in two

And hides the Afikomen half-A game for me and you

Find it, hold it ransom for the Seder isn't through

'till the Afikomen's gone.

Chorus:

Don't sit on the Afikomen.

Don't sit on the Afikomen.

Don't sit on the Afikomen.

Or the Meal will last all night

One year Daddy hid it 'neath a pillow on a chair

But just as I raced over, my Aunt Sophie sat down there

She threw herself upon it-Awful crunching filled the air

And crumbs flew all around

Chorus

There were matza crumbs all over-Oh, it was a messy sight

We swept up all the pieces though it took us half the night

So, if you want your seder ending sooner than dawn's light,

Don't sit on the Afiko-o-men

42. Afikoman Round the Mountain

 lyrics by Rick Dinitz © 1991

Page 23

PASSOVER SONG BOOKLET (Continued)

Afikoman round the mountain when they come (2)

Afikoman round the mountain

All those plagues we¹ll be a-countin¹

Afikoman round the mountain when they come

We can¹t wait until the seder when they come (2)

We can¹t wait until the seder

Cause we get to stay up later

We can¹t wait until the seder when they come

We¹ll be reading our Haggadas when they come (2)

We¹ll be reading our Haggadas

With our mothers and our faddas

We¹ll be reading our Haggadas when they come

We¹ll be eating lotsa matza when they come (2)

We¹ll be eating lotsa matza

Maybe even one whole boxa

We¹ll be eating lotsa matza when they come (2)

We¹ll be tasting that gefilte when they come (2)

We¹ll be tasting that gefilte

And discussing the Mechilta

As the wine is being spilt on matza crumbs

With an outstretched arm and with a mighty hand (2)

Without hardly even tryin

God redeemed us from Mitzrayim

Led us to Mt. Sinai and the promised land

After dinner we will hold a matza search (2)

Through the house we¹ll go a-roamin¹

Til we find that Afikoman

Since without it we¹d be left out in the lurch

After dinner there¹s a fifth cup that we pour (2)

For the guest that we can¹t see

It¹s Eliahu Hanavi

And someday - he just might be behind that door

Page 24

PASSOVER SONG BOOKLET (Continued)

43. Afikomen Song

 by Rabbi Hayim Herring (Shared by Judy Kaplan Ginsburgh)

 Tune: A Whole New World from Alladin)

If you'll open your eyes

You will certainly find it

On the fridge or behind it

Or underneath a chair

Hard and dry as some wood

It does easily crumble

Like our people so humble

We're lucky to be free.

A half a piece

My afikomen, it's so good!

And if you'll tell me now

Just where it is

We'll finish up our Seder like we should

Pop it in your mouth

You will soon hear some crunching

Endlessly you'll be munching

And wishing for a drink.

A half a piece......

Insects & Pestilence

By John Bunyan

Tune: Incense and Peppermints

In Egypt the pyramids were built by the Jews

Moses promote unrest, singing the blues

Oh, Pharoah, let us go, for you I got news

Insects and pestilence, God's gonna get youse.

Heee sawww the burning bush.

God done told Moses, to kick Pharoah's tush.

Insects and pestilence, you have been warned

Set free the slaves or you'll lose your first born

Let my folks go, let my folks go, Phaaaaa-roooooh

Let my folks go, let my folks go, Phaaaaa-roooooh, Phaaaaa-roooooh

God will smite the Egyptians, passover the Jews

I will cut the Red Sea, completely in two.

When you try to follow, it'll drown all of you.

We'll wander in the desert with just matza to chew.

Page 25

PASSOVER SONG BOOKLET (Continued)

Heee sawww the burning bush

God done told Moses to kick Pharoah's tush.

In the Egypt the pyramids were built by the Jews

Moses promote unrest, singing the blues

Oh, Pharoah, let us go, for you I got news

Insects and pestilence, God's gonna get youse.

Heee sawww the burning bush.

God done told Moses, to kick Pharoah's tush.

Insects, pestilence (2x)

Pass-o-ver (2x)

44. Matza Brie

 By Judy Caplan Ginsburgh & John Bunyan

 Tune: Blue Tail Fly (Jimmy Crack Corn)

When I was young I used to wait

On momma to bring me my plate

On Pesach, I would always cry

When she served up the Matza Brie.

Momma crack eggs and I don’t care (3x)

Won’t eat no matza brie.

The Matza brie cooks up real nice

But in two shakes, it’s cold as ice

With quarts of orange juice I’d try

To wash down lumps of mazta brie.

Momma crack eggs…...

One day my momma ran out of luck

She took a bite and it got stuck

The Heimlich Maneuver I did try

But I couldn’t dislodge the matza brie

Momma crack eggs…...

(Add this next verse with discretion(
My momma squirmed, she jumped, she pitched

She turned all blue and started to twitch

She died and we all wondered why

The verdict was the matza brie.

Momma crack eggs….....

Page 26

