 SEQ CHAPTER \h \r 1SILLY PESAKH SONGS
Pharaoh, Pharaoh (“Louie, Louie”)
Chorus:
Pharaoh, Pharaoh!

Whoa, baby, let my people go!

A burning bush told me just the other day

That I should come to Egypt and say

It’s time to let my people be free.

Listen to God if you won’t listen to me.

Well, my people and I are going to the Red Sea

With Pharaoh’s best army coming after me.

Took my rod, stuck it in the sand,

And all God’s people walked on dry land.

Well, Pharaoh’s army was coming too.

So what do you think that God did do?

God had me take my rod and clear my throat

And all of Pharaoh’s army did the dead man float.

Well that’s the story of the stubborn goat.

Pharaoh should have known that chariot’s don’t float.

The lesson is simple; it’s easy to find:

When God says go, you had better mind!

The Passover Story in Song (Becky and Jeremy Gimbel and Laura Einhorn)
(to “American Pie” by Don McLean)

A long long time ago

In the land of Egypt

Where the Israelites were Pharaoh’s slaves

Pharaoh said, “Hebrew boys should die!”

And the Jewish mothers began to cry

But Yoheved refused to throw her boy away

She and Miriam put him in the Nile

Where he was found after a while

Pharaoh’s daughter saved him

In the palace, his mother raised him

Since from the water was where he came

They decided “Moses” was his name

And he grew up with the morals of a Jew

Spoken: One day, growing up in Pharaoh’s palace, Moses witnessed an Egyptian slave beating a Jew. Enraged by this action, Moses broke into song.

(to “For What It’s Worth” by Buffalo Springfield)

There’s something happening here

What it is ain’t exactly clear

There’s a man with a whip over there

Beatin’ a slave like he just don’t care.

I’m singin:

Stop Egypt what’s that sound, everybody look what’s going round

Spoken: In a fit of anger, Moses struck down the taskmaster, and fled to the desert where he tended sheep for a while. One day, something a little bizarre happened.

(To the tune of “Yesterday” by The Beatles)

Suddenly, God came to me in a flaming tree

Said I want my people to be free

Go to Pharoah, speak for me

Go to Pharoah, speak for me

Spoken: So Moses went to Pharoah.

(to “Louie, Louie” as adapted by Mah Tovu)

Pharoah Pharoah

Whoa baby let my people go

Yeah yeah yeah yeah yeah yeah

Pharoah Pharoah

Whoa baby let my people go

Yeah yeah yeah yeah yeah yeah

Well a burning bush told me just the other day

That I should go to Egypt and say

It’s time to let our people be free

Listen to God if you won’t listen to me (I SAID)

Pharoah Pharoah

Whoa baby let my people go

Yeah yeah yeah yeah yeah yeah

Pharoah Pharoah

Whoa baby let my people go

Yeah yeah yeah yeah yeah yeah

Spoken: Pharoah wouldn’t listen to Moses’ plea, thus, THE PLAGUES.

(to “It’s The End of the World As We Know It (And I Feel Fine)” by REM)

Blood blood

Frogs frogs

Lice lice

Beasts beasts

Cattle disease

Boils boils

Hail hail

Locusts

Darkness (2x)

It’s the end of the world as we know it

It’s the end of the world as we know it

It’s the end of the world as we know it

So spill your wine

Spoken: At first, Pharoah would let the Israelites go, and then God hardened his heart and Pharoah would change his mind. Every time. All through the nine plagues. Enter the tenth plague, death of the first born. This one put Pharoah over the top.

(to “Leaving on a Jet Plane” by John Denver)

Our doors are crossed with blood,

God spared our sons

We’re outta here

We’re moving our buns

But we don’t have buns

They didn’t have time to rise!

We’re leaving en route to Canaan

Don’t think that we’ll be back again

Hey Jews, it’s time to go

(With a groove)

So the Jews left, matzah in hand

From Egypt to the promised land

Got to a sea they couldn’t cross

Moses raised his hand up to the Boss

Pharoah’s army was close behind

Hey, this brings a song to mind

(to “Footloose” by Kenny Loggins)

Been working, so hard

Time to make these waters part

400 years busting our backs

Finally God’s cutting us some slack

The sea is splitting

Tonight we’ll get out of this town (The sea is splitting we’ll get out of this town!)

The sea is splitting

We’ll cross the sea and not drown

Tonight we’re gonna be free, oo ee

Crossing the red sea

Hum, Miriam, break out the timbrels and drums!

(to “Miriam’s Song” by Debbie Friedman)

Mi khamokha ba-eilim, Adonai

Mi kamokhah nedar bakodesh

Nora t’hilot, oseh feleh

Nora t’hilot, oseh feleh

Miriam and Her Sisters (“Joshua Fit da Battle of Jericho”)
Chorus:
Miriam and her sisters danced by the sea

It’s a dance of Liberty!

Chorus:
Miriam took a timbrel in her hand

And she danced across the desert sand!

They ran out of Egypt right to the Sea

With freedom in their hearts.

Nachshon took a step, put his faith in God

And the mighty waters split apart.

Darkness comes in many forms,

Convincing us to shrink in fear.

Shed your darkness, accept your light,

And the hand of God will appear!

Pharaoh still whispers in our ears,

“Get down, stay in your shell!”

Pay attention, listen close and realize

We’re being Pharaoh’s unto ourselves.

I’m more afraid of an unlived life

Than I’m afraid of death.

To live in love, or live in fear

Is our choice with every breath!

The Ballad of Mo Amramson (“The Beverly Hillbillies”)
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’ll always be slaves to Me!”

So God sent the plagues into Pharoah’s country.

Blood ‘n frogs, that is,

Pestilence, special effects.

When the firstborns 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!

Moses’ Island (“Gilligan’s Island”
Just recline right back and hear a tale,

Of a really dreadful trip.

That started with ten awful plagues

Brought unto Egypt,

Brought unto Egypt.

The boss he was a Jewish man

Raised as Pharaoh’s son.

Then God did come a-calling

And soon the fun begun,

Soon the fun begun.

Blood and and creepy bugs,

Pharaoh could barely see.

The Jews were really scoring points

And soon they would be free.

Soon they would be free.

They shlepped and shlepped for forty years

Across a desert land.

When Moses climbed Mount Sinai,

A party soon began,

A party soon began.

Moses,

The Pharaoh too,

Aaron and his wife.

Marianne the skipper too here

All on Moses’ isle.

Kadesh Urkhatz (Tom Lehrer’s “Vatican Rag”)
First you bless a cup of wine.

Wash your hands before you dine.

Dip the parsley, what a treat.

Break a matzah, but do not eat.

Tell the whole Passover tale,

Wash again, scrub every nail.

Ma nishtana ha-laila ha-zeh.

We’re doin’ the Passover Rag.

Bless the bread and then the matzah, then

Take one piece, and then take lotsa, then

Dip those bit-ter herbs of slavery

In charoset, sweet and savory.

Then the best part of the seder,

Pour the wine, don’t wait ‘til later,

Two, four, six, eight,

Eat all the kugel on your plate.

For dessert, there’s afikoman.

When at home, lean like a Roman.

Thank God for food and

Sing “God is good,” and ...

That’s the Passover,

We had a gas over,

That’s the Passover Ra-a-a-g...

That’s the Passover Rag!

Take Me Out To The Seder (“Take Me Out to the Ballgame”)
Take us out of Egypt

Free us from slavery

Bake us some matzah 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 Pesakh history game.

Take me out to the Seder

Take me out with the crowd.

Feed me on matzah and chicken legs,

I don’t care for the hard-boiled eggs.

And its root, root, root for Elijah

That he will soon reappear.

And let’s hope, hope, hope that we’ll meet

Once again next year!

Take me out to the Seder

Take me out with the crowd.

Read the Haggadah

And don’t skip a word.

Please hold your talking,

We want to be heard.

And lets, root, root, root for the leader

That he will finish his spiel

So we can nosh, nosh, nosh and by-gosh

Let’s eat the meal!!!

Who Let the Jews Out? (“Who Let the Dogs Out?”)
A long time ago when we were in Egypt,

There rose a Pharaoh wicked and cruel,

He made us work all day in the desert,

And wouldn’t let us go to the shul.

And then one day God said to Moses,

Please go and tell that Pharaoh for me,

That I will bring bring 10 plagues upon Egypt,

Unless you let my people go free.

Who let the Jews out? God, God, God, God!

But Pharaoh’s heart grew harder and harder,

And he would still not let us go,

Until one night God sent an angel,

To kill all of Egypt’s first-born.

And so we hurried out of Mitzrayim,

Without any time to let our bread rise,

But Pharaoh chased us into the waters,

Where God Almighty drowned all his guys.

Who let the Jews out? God, God, God, God!

And so each year we celebrate Pesakh,

And we eat Matzo ‘til we are sick,

But we thank God for freeing our people,

From having to schlep all of those bricks.

Goodbye, Goodbye, Mitzrayim! (“To Life!”)
Goodbye, goodbye, Mitzrayim!

Mitzrayim, Mitzrayim, goodbye!

We’re sick of building the pyramids,

Losing our first born kids.

So Mitzrayim, goodbye!

To us and our good fortune!

To Moses and to Adonai!

Say adios to the overseer.

We’re getting out of here.

So Mitzrayim, goodbye!

God told Moses, “There’s a simple message

That the Pharaoh really needs to know.

Take your rod and take your brother Aaron.

Tell the Pharaoh, ‘Let my people go.’”

To us and our good fortune!

To Moses and to Adonai!

Say adios to the overseer.

We’re getting out of here.

So Mitzrayim, goodbye!

Afikomen! (“Oklahoma!”)
Afikomen!

Every year I know that I am cursed.

After it’s been hid,

some other kid

is the one who always finds it first.

Afikomen!

If I had a better pair of eyes,

I could have some fun,

I’d be the one

who would get to claim the special prize.

God brought us to the promised land.

And the land that he gave us is grand.

But when I say, “Oy vay!”

I’m only saying, “Lord!

Please let me find it.”

All that I want is to find the

Afikomen! Amen.

We Say a Little Prayer to You (“I Say a Little Prayer For You”)
Tonight we are dining.

All of us are reclining.

We say a little prayer to You.

Tonight we are focused

On boils and lice and locusts.

We say a little prayer to You.

Forever and ever

We’ll join on this night

and we will love You.

Together, forever

we’ll sing of Your might.

Oh, how we’ll love You.

Forever and ever

That’s how it must be

Because without You

None of us here would be free!

While children are roamin’

In search of the Afikomen,

We say a little prayer to You.

You gave us l’chaim

Bringing us from Mitzrayim.

We say a little prayer to You.

Sinai (“My Guy”)
Moses says it’s time

To start on the climb up Sinai.

When he’s way up high

He’ll meet with Adonai on Sinai.

Well, our God is a superstar

And when it comes to being chosen, we are!

There’s not a mountain nowhere

That ever can compare with Sinai.

Far from all the crowds

He’ll be high up in the clouds on Sinai.

Look at all we’ll know

When he comes back down below from SinaiWe’ll love the Lord and keep Shabbat

We’ll follow every “Thou shalt not.”

There’s not a mountain nowhere

That ever can compare with Sinai.

You Must Let My People Go (“If I Only Had a Brain”)
I have come to tell you clearly

To let you know sincerely

My people suffer so.

God has sent me to order

Stop the bricks and the mortar

You must let my people go.

If you don’t let them skedaddle,

You’ll have some real sick cattle

And a frog will bite your toe.

All the common folks and royals

Will be breaking out in boils.

You must let my people go.

Right now we’re in a mess.

But this is just a phase.

God will bring the Hebrew people better days

And, Pharaoh, you will change your ways.

You’re afraid that the Egyptians

Will have some big conniptions

If you change the status quo.

In the end, you’ll have to do it

So you might as well get to it.

You must let my people go.

A Boy Like That (from “West Side Story”)
A boy like that is just a Jew boy.

Forget that boy, and find a new boy.

Stick to your own kind,

One of your own kind!

A boy like that will not be loyal.

Don’t raise him up as if he’s royal.

Stick to your own kind,

One of your own kind!

A boy like that causes fights.

He’ll dream that slaves should have rights.

He’ll take his dreams

And fill their heads

And break your heart!

Very smart, my princess, very smart!

A boy like that wants one thing only.

He’ll free the slaves and leave you lonely.

Stick to your own kind,

One of your own kind!

Moses (“Sherry Baby”)
Moses, Moses baby

Moses, Moses baby

Mo-o-oses baby

Moses, you must clear out tonight

(Clear, clear, clear out tonight)

Mo-o-oses baby

Moses, you must clear out tonight

(Clear out tonight)

Why don’t you clear out, clear out in a boat

Clear out, clear out, down the Nile you’ll float.

Clear out, clear out, you’ll drift the night away.

And God will make you fi-yi-yi-yine.

You better kiss your momma.

Tell her everything is alright.

Mo-o-oses baby

Moses, you must clear out tonight.

Will We Be Leaving Mitzrayim? (“Will You Still Love Me Tomorrow?”)
Tonight my back is breaking.

My arms and legs are aching.

Tonight I cry in pain and misery,

Will we be leaving Mitzrayim?

I need to know if Your love

Is love I can be sure of.

Can I believe my people will be free?

Will we be leaving Mitzrayim?

Tonight some guy named Moses

Tells us that You’re the only one.

He says when this night closes

We’ll be free in the morning sun.

Is Moses just a schemer?

Is he a foolish dreamer?

So tell me now and I won’t ask again.

Will we be leaving Mitzrayim?

Fifty Ways to Leave Mitzrayim (“Fifty Ways to Leave Your Lover”)
We build the pyramids.

We live in pain and fear.

We’re beaten and we’re bullied

by the brutal overseer.

So Moses, can you help us,

cause we really need to hear

About the Fifty Ways to Leave Mitzrayim.

Fifty Ways to Leave Mitzrayim.

So Moses said,

I’ve seen the way a bush can burn.

And Adonai has told me

that the Jews are my concern.

So if you listen closely,

I believe that you will learn

About the Fifty Ways to Leave Mitzrayim.

Fifty Ways to Leave Mitzrayim.

Don’t move a brick, Rick,

Make sure to pray, Ray,

Bring on a plague, Gregg,

Listen to me.

Leave in the night, Dwight,

Don’t wait for the bread, Ned,

Cross the Red Sea, Lee,

And get yourself free.

Moses continued,

We can flee our evil foe.

And Adonai will lead us

to the land where we can go.

So pack your matzah quickly

if you really want to know

About the Fifty Ways to Leave Mitzrayim.

Fifty Ways to Leave Mitzrayim.

Don’t move a brick, Rick,

Make sure to pray, Ray,

Bring on a plague, Gregg,

Listen to me.

Leave in the night, Dwight,

Don’t wait for the bread, Ned,

Cross the Red Sea, Lee,

And get yourself free.

The Land Where We’ll Live (“On the Street Where You Live”)
I have never walked on this sand before.

I have never felt this manna in my hand before.

I can clearly see

God is guiding me

on our way to the land where we’ll live.

When the way is hard, we will dance and laugh

around the graven image of a golden calf.

In the end we’ll learn

and to God we’ll turn

on our way to the land where we’ll live.

And those among us who grumble

Will be glad to see Jericho.

Those walls are all gonna crumble

when we all pick up our trumpets and we blow!

We will settle in on the sacred soil,

Not knowing that some day we’ll miss the lack of oil.

Each and every day

all of us will pray

thanking God for the land where we’ll live.

Murrain’s a Pain (“The Rain in Spain”)
Narrator 1: Our scene opens in London in the study of Professor Higgins, a noted expert in the English language and English accents. Professor Higgins is with Eliza Doolitle, a Cockney flower girl. He has embarked on a campaign to teach Eliza to shed her Cockney accent and to speak with a proper, upper class English accent.

Narrator 2: As we watch Professor Higgins and Eliza, he is using the Passover story as a teaching tool. In particular, he wants to show how Pharaoh reacted to the ten plagues that were visited upon him. In the scene before us, they are discussing the plague known as murrain, which is a form of disease much like Mad Cow Disease that struck cattle throughout Egypt.

Higgins: Murrain’s a pain, in vain I do complain.

Eliza: (repeating, with her Cockney accent) Murrain’s a pain, in vain I do complain.

Higgins: No, no, no, Eliza. Murrain’s a pain, in vain I do complain.

Eliza: (getting it right for the first time) Murrain’s a pain, in vain I do complain.

Higgins: She’s got it! By George, she’s got it!

Everyone singing:

Murrain’s a pain, in vain I do complain!

Murrain’s a pain, in vain I do complain!

And what is that murrain?

It’s a pain! It’s a pain!

And how do you complain?

In vain! In vain!

Murrain’s a pain, in vain I do complain!

Murrain’s a pain, in vain I do complain!

Master of the Jews (“Master of the House” from Les Miserables)
Master of the Jews, giving us a push.

Sure that God is hiding in a burning bush.

Here another frog, there a little lice.

Thinking Pharaoh’s gonna follow his advice.

If we do as Moses tells us, all of us will surely lose.

Heading to disaster following the Master of the Jews.

Water from a stone, manna from the sky.

Everything he promises is just a lie.

We will all be lost. It will be a mess

Wandering the desert without G.P.S.

Can’t you see the front page headlines? We’ll be on the late night news.

Meeting with disaster following the Master of the Jews.

(sung by the Pharaoh’s daughter)

I used to dream that I would raise a prince,

But gods almighty, have you seen what happened since?

Master of the Jews --- just a rotten kid!

Can’t he see we need another pyramid?

Foolish little man, doesn’t Moses know

Pharaoh’s never gonna let the Hebrews go.

What a cruel trick of nature! This is not the son I’d choose.

Once a Hebrew bastard, now he is the Master of the Jews.

(sung by the Hebrews)

Master of the Jews --- isn’t that a laugh?

We’d be better worshiping a golden calf.

Telling us to pack, telling us to flee,

Promising that God will end our slavery.

Holding out the hope of freedom, saying that it’s ours to choose.

Heading to disaster quick --- Hey, don’t the Pharaoh’s cows look sick? --

Heading to disaster following the Master of the Jews.

Say a Real Big Prayer (“When I Saw Her Standing There”)
I’m gonna eat something green.

And you know what I mean.

Take a bitter herb and lean back in my chair.

I’ll open the door for Elijah . . . woo,

And I’ll say a real big prayer.

Well, once you and me,

Were stuck in slavery.

And that mean old Pharaoh didn’t seem to care.

God brought us out of Mitzrayim . . . woo,

So we say a real big prayer.

Well, our hearts went “wheeeeeee!”

As we crossed that sea

And we all were free and fi-eeeeen!

Now on this Pesakh night

We recall our people’s plight

And we say that God is way beyond compare.

We’ll never pray to another . . . woo,

When we say a real big prayer.

Close to You (“They Long To Be Close to You”)
Why do I hear You call my name

When a bush bursts in flame?

Can’t You see I’m scared to be

Close to You?

Why do I tremble when You call?

I grow weak. I feel small.

Can’t You see I’m scared to be

Close to You?

On the day that I was born

My mother placed me in a little boat

And floated me along the Nile.

Then the Pharaoh’s daughter rescued me

And that’s the day that I began to smile.

I will sit on a royal throne

If You leave me alone.

Hear my plea. Don’t make me be

Close to You.

We’ve Got Matzah (“I Got Rhythm”)
We’ve got matzah.

We’ve got maror.

We’ve got shank bones.

Who could ask for anything more?

We’ve got manna

In the desert.

We’ve got Moses.

Who could ask for anything more?

Old man Pharaoh, he’s behind us.

You won’t find us at his door.

We’ve got freedom.

We’ve got Torah.

We’ve got our God.

Who could ask for anything more?

Who could ask for anything more?

I’m Thanking Moses (“I’m Looking Over a Four Leaf Clover”)
I’m thanking Moses for my charoses,

I love apples, nuts and wine.

I love my bagels, granola and bread.

But with charoses, I’ll still be well fed.

When I put lotsa the stuff on matzah,

it’s something that I adore.

I’m thanking Moses for my charoses,

so, please, won’t you pass me more?

Hey, Jews (“Hey, Jude”)
Hey, Jews, don’t be afraid.

You were made to

Escape Mitzrayim.

In Sinai, the Lord will help you to live

And He will give you all some mayim.

Hey, Jews, it’s time to start.

God will part all

The Red Sea waters.

Remember, pack matzah and be real brave.

God’s gonna save your sons and daughters.

The Lord will free you from your pain,

The whip, the chain.

Have faith, and you’ll all be happy later.

Hey, Jews, your tales from days of old will all be told

By all your descendants at their seder.

Da da da da da

Da da da da.

Hey, Jews, don’t be afraid.

You were made to

Escape Mitzrayim.

In Sinai, the Lord will help you to live

And He will give you all some mayim

Mayim, mayim, mayim, mayim,

mayim, mayim, oh.

Da da da da da da da

Da da da da

Hey, Jews.

Ode to Shmura Matzo (“Hurray for Captain Spaulding”)
We love to eat the shmura

Here in the “di-as-por-ra”

It’s something we ador-a

Today, today, today!

When You Are Free (“When You’re a Jet,” from West Side Story)
When you are free, you’ll be free all the way.

Let the pharaoh decree!

You won’t have to obey.

When you are free, you won’t suffer the lash.

When you do a day’s work,

You will get a day’s cash.

Imagine your life

as something you can sweeten.

Imagine a life in which you’re never beaten

By some cretin!

When you are free, you will not be a slave

Wishing that you could be

Independent and brave.

When you are free, you won’t cower in fear.

You’ll be free to fly high

Or fall flat on your rear.

Now listen to me and hear what I am saying.

When you are free, your people will be playing,

Not oy vaying!

When you are free, you can summon the nerve

To say, “Hey, look at me!

Give me what I deserve!”

When you are free, you will be free!

Anything Goes (“Anything Goes”)
In olden days when Pharaoh thundered,

The Hebrews in slav’ry wondered,

Does Heaven know?

When can we go?

A man arose, his name was Moses,

What do you suppose his news was?

To end our woe,

It was time to go!

‘Twas under the burning tree

Moses came to be

Man of liberty

Who would help us flee

‘Cross the ruddy sea

So miraculously.

Say goodbye to old Pharaoh!

What God proposes, man disposes.

The story of Moses shows us

That, Heaven knows,

Anything goes!

Some Enchanted Seder (“Some Enchanted Evening”)
Some enchanted seder

You may see a stranger,

You may see a stranger

Across the crowded room.

And somehow you know,

You know even then

The prophet Elijah

Has come back again.

Some enchanted seder

When the door is open,

You may see him lope in

Across the crowded room.

And straight will he head

To one special cup,

To toast our deliv’rance

And drink the wine up.

When will it happen?

Rabbis can’t foretell.

But it will happen,

This you know full well.

“Next Year in Jerusalem!”

That is what you’ll say then,

That is what you’ll say when

Elijah reappears.

Till then you will wait

And save him a place.

Each Passover seder

You hope he will grace.

Chariot of fire,

One day it will come.

Herald of Messiah,

One day he will come!

A Spoon of Charoses (“A Spoonful of Sugar”)
At every seder every year,

There is an element of fear

When I must eat a bitter herb.

And in the moment that I dread,

The heat goes to my head,

I cough! I sneeze!

I whimper and I wheeze! But...

A spoon of charoses helps

the bitter herb go down,

the bitter herb go down,

bitter herb go down,

Yes, a spoon of charoses helps

the bitter herb go down

in the most delightful way.

So you should keep it in your mind,

If there’s a moment when you find

There’s something dreadful you must do.

It will be better if you add

a thing that’s not so bad,

A song! A sweet!

A favorite toy or treat! Cause ...

Just a Tad of Charoset (“A Spoonful of Sugar”)
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 Pharaoh

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.

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 ...

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!!!

A Whole New World (“A Whole New World”)
God will show us the way

To a place way out yonder.

Forty years we’ll be wandering

Until we find our dream.

God will give us the land.

God will feed us with manna.

We will see that we can escape

Our lives in Mitzrayim.

A whole new world...

Where we won’t live in slavery.

No one to tell us no,

The Jews can’t go,

Or say we’re only dreaming.

A whole new world...

A place where everyone is free.

A whole new point of view

For every Jew.

Travel to a whole new world with me.

Mah nishtanah ha-lailah (“Supercalifragilisticexpialidocious”)
Um diddle um diddle um diddle ay

Um diddle um diddle um diddle ay

CHORUS:
Mah nish-tanah ha-lahy-lah ha-zeh mi-kol ha-lay-loht?

See if you can sing it when each word’s on a new note!

With an unexpected tune, the questions don’t sound rote.

Mah nish-tanah ha-lahy-lah ha-zeh mi-kol ha-lay-loht?

Um diddle um diddle um diddle ay

Um diddle um diddle um diddle ay

There is a time when older kids complain they’re too mature.

They do not want to chant the Mah Nishtanah any more.

But here is something you can do when older kids complain:

Try to chant the Mah Nishtanah to a new refrain.

CHORUS

Um diddle um diddle um diddle ay

Um diddle um diddle um diddle ay

Why on this night do we only eat unleavened bread?

Why do we eat bitter herbs when we like sweets instead?

Why do we dip two times on this Pesakh when we dine?

Sitting at the seder table, why do we recline?

We’ll Cross the Sea (“Under the Sea”)
You think that we all are stuck here

You think that we have no choice

We work in the sand and muck here

But what if we raise our voice?

Just trust that our God will save us

And we can run far away

Where nobody will enslave us

So come with me, don’t delay!

We’ll cross the sea. We’ll cross the sea.

Life will be better.

They will get wetter than you and me

Back on this side we’ll slave away

But over there we all can play

So if you dare-o

Run from this pharaoh

We’ll cross the sea

Through the Red Sea ("Under the Sea")
Our people were running quickly

Not stopping to even bake.

They dreamed about a new homeland

Not simply for their own sake.

They saw what must lay before them

The Red Sea, they could not pass.

They all turned to look at Moses

He needed to move quite fast.

Through the Red Sea.

Through the Red Sea

Clearing a pathway

It was a great day

Take it from me.

Yes, a miracle this may be

You can tell from all the glee

Quickly they scampered

Couldn't be hampered

Through the Red Sea.

Egyptians followed behind them.

And into the path they go.

But no sooner were they in there

That God did close down the show.

Egyptians were not so lucky

They drowned on the water's floor

Such wonderful thing did happen

What more could we ask God for?

Under the sea

Under the sea

That's where Egyptians

Are having conniptions

Now we are free.

Yes, it's a miracle that this may be

You can tell from all the glee

We were all saved there

That's why you should care

‘Bout the Red Sea.

I Just Can’t Go to the King (“I Just Can’t Wait To Be King”)
I’m gonna see a mighty king.

I’m feeling mighty scared.

(Aaron)

Well, Moses, I’ll be there with you

So you’ll be well prepared.

(Moses)

I’ve never been too good with words.

I stutter and I squeak.

My hands are wet, my throat is dry

Each time I try to speak.

(Aaron)

Well, Moses, don’t be scared about a thing.

(Moses)

Oh, I just can’t go to the king!

I’ll be saying, “Do this.”

I’ll be saying, “See them.”

I’ll be saying, “Stop that.”

I’ll be saying, “Free them.

Free them all to leave today.

Free them all to live God’s way.”

(Aaron)

The Pharaoh needs to know he needs to

Have a change of heart.

Or God will make his cows get sick

And make the Red Sea part.

(Both)

The two of us will go tell Pharaoh,

“Let my people go.”

We know exactly what we’ll do if

Pharaoh tells us no.

We’ll warn him of the plagues that God

will bring.

Oh, we’re both gonna go to the king!

We’ll be saying, “Do this.”

We’ll be saying, “See them.”

We’ll be saying, “Stop that.”

We’ll be saying, “Free them.”

“Have respect for every living thing.

Pharaoh, don’t be such a dingaling.”

Now this will be our final time to sing:

Oh, we’re both gonna go to the king!

Ode to Elijah (“Be Our Guest”)
Be our guest! Be our guest!

Put our seder to the test!

All you have to do is come on in

And we’ll provide the rest.

Here’s some wine in a cup!

Just recline and drink it up!

It will be your favorite flavor

If it’s Concord grape you favor!

Life is sweet! Life is good!

When you’re in our neighborhood!

And when you are here,

Elijah, we are blessed!

Just park your golden chariot.

You don’t need a Marriot!

Be our guest! Be our guest! Be our guest!

There’s No Seder Like our Seder (“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 matzah

While on their feet

Now isn’t that a story

That just can’t be beat?

Let’s go on with the show!

Our Passover Things (“My Favorite Things”)
Cleaning and cooking and so many dishes

Out with the flour, no pasta, no knishes

Fish that’s gefilted, horseradish that stings

These are a few of our Passover things.

Matzah and brisket and chopped up charoset

Shankbones and kiddish and yiddish neuroses

Auntie who kvetches and Grandpa who sings

These are a few of our Passover things.

Motzi and moror and trouble with Pharaohs

Famines and locusts and slaves with wheelbarrows

Matzah balls floating and eggshell that clings

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.

Haggadah Wash That Man Right out of My Hair
Haggadah 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).

The Eight Nights of Passover (“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

Moses (“The Flintstones”)
Moses, he’s our Moses.

He’s the man that took us for a tour.

Out of Pharaoh’s Egypt

went the children that he soon would lure

Come sit and eat matzah all week long.

Listen to our prayers and to our songs

Of Moses. He’s our hero.

He’s a really really good guy, a forty-year guy.

The one who set us free.

Who Knows One? (Larry and Joel Hoffman)
Who knows one? I know one: one is God, one is God, one is God, in the heaven and earth.

Who knows two? I know two: two are the most spoons of sugar you should have; one is God, one is God, one is God, in the heaven and earth.

Who knows three? I know three: three is the number – of blind mice; two are the most spoons of sugar you should have; one is God, one is God, one is God, in the heaven and earth.

Who knows four? I know four: four are the directions – east south west and north; three is the number – of blind mice; two is the dollar bill Americans won’t use; one is God, one is God, one is God, in the heaven and earth.

Who knows five? I know five: five is the number of bowling pins (in Canada); four are the number of symphony movements; three is the number of coins in the fountain; two is for Latin – “Et tu Brute?”; one is God, one is God, one is God, in the heaven and earth.

Who knows six? I know six: six are the degrees of separation; five are the acts in Shakespearian plays; four is the tetragrammaton [tet-rah-GRA-ma-ton] (yod heh vav and heh); three is the trishagion [tris-HAY-gee-on] (kadosh kadosh kadosh); two are the man and woman who win the marathon [MA-ra-thon]; one is the all time winner of the Lordathon [LORD-a-thon] ... one is God, one is God, one is God in the heaven and earth.

Who knows seven? I know seven: seven is for Van Trapps (Liesl, Friedrich, Louisa, Kurt, Brigitta, Marta, and Gretl); six are for Marxes (Chico, Groucho, Zeppo, Gummo, Harpo, and Karl); five are for Marxes if you take away Karl; four are for Marxes who have speaking parts; three are for Larry, Curly and Moe; two is for Smothers Brothers (Dick and Tommy); one is for deities – there’s only ONE — one is God, one is God, one is God in the heaven and earth.

Who knows eight? I know eight: eight is what we did when the food is gone; seventh is the inning when you stretch; six is for “feet under “when you die; five are the acts in Shakespearian plays; four are the “score and seven years ago” when “our fathers brought forth, upon this continent, a nation conceived in liberty... (Oh say can you see???)....”; three is for trios, triangles, and triplets; two are for duos, twins, and pairs; one is for single, solitary and only — one is God, one is God, one is God in the heaven and earth.

Who knows nine? I know nine: nine are the lives in a healthy cat; eight are the planets now that Pluto’s out; seventh is the heaven that is just pure bliss; six are the points in a Jewish star; five are the points in an ordinary star; four is the word that golfers say; three are for trios, triangles and triplets; two are the recommended aspirin dose; one is God, one is God, one is God, in the heaven and earth.

Who knows ten? I know ten: ten is the retired number of Phil Rizzuto; nine is the retired number of Roger Maris; eight is the retired number of Yogi Berra; seven is the retired number of Mickey Mantle; six is the retired number of nobody yet; five is the retired number of Joe DiMaggio; four is the retired number of Lou Gehrig; three is the retired number of Babe Ruth; two is the retired number of Billy Martin minus one; one would be the real number of Billy Martin, but it can’t be, because one is for God who never retires; one is God, one is God, one is God in the heaven and earth.

Who knows eleven? I know eleven: eleventh is the hour when Batman arrives; ten is the number of most wanted fugitives; nine are the innings in a baseball game; eight is what we did when the food is gone; seven are the radicals tried in Chicago; six are the degrees of separation; five is a greeting, as in “Gimme five! (Yeah!);” four is the number of football posts; three are the bases in a baseball game; two are the goalie nets in soccer games; one is the great goalie in the Sky — one is God, one is God, one is God in the heaven and earth.

Who knows twelve? I know twelve: twelve are the people who are jury members; eleventh is the hour when Superman arrives; ten are the big toes on a basketball team; nine are the lives of a healthy cat; eight are the lives of an unhealthy cat; seventh is the heaven that is all pure bliss; six are two triplets or three pairs of twins; five are two twins and an older sister; four are the suits in a deck of cards; three are the number of musketeers; two are for Seder nights (unless you have only one); one is God, one is God, one is God, in the heaven and earth.

Who knows thirteen? I know thirteen: thirteen is a triangle, a nonagon and a point; twelve is a dodecagon; eleven is a hexadecagon minus a pentagon; ten is a decagon; nine is for a nonagon; eight is a triangle and a pentagon; seven is a hexagon plus a point; six is for a hexagon; five is for a pentagon; four is a fifth of an icosegon; three is a third of a nonagon; two is a sixth of a dodecagon (and two minus two is when they are all-a-gone); but ...

One is God, one is God, one is God in the heaven and the earth.

Yeah!!

The Order of the Seder (“It’s a Small World”)
We wash our hands

And we bless the wine

Greens put in salt water

Dippings so fine

There’s so much that we see

Celebrating we’re free

It’s our Pass-Over Seder.

CHORUS

It’s our Pass-Over Seder

It’s our Pass-Over Seder

It’s our Pass-Over Seder

It’s our Passover Seder.

We break the Matzah

Four questions are asked

We tell the story

About our past

The Motzi we say

Because that is the way

Of our Pass-Over Seder.

The Ballad of the Four Sons (“My Darling Clementine”)
Said the father to his children, “At the Seder you will dine,

You will eat your fill of Matzah, you will drink four cups of wine.”

Now this father had no daughters, but his sons they numbered four.

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

And the fourth was sweet and winsome, he was young and he was small.

While his brothers asked the questions he could scarcely speak at all.

Said the wise one to his father, “Would you please explain the laws?

Of the customs of the Seder, will you please explain the cause?”

And the father proudly answered, “As our fathers 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 son so wicked, “What does all this mean to you?”

And the father’s voice was bitter, as his grief and anger grew.

“If you yourself don’t consider, a son of Israel,

Then for you this has no meaning, you could be a slave as well.”

Then the simple son said simply, “What is this,” and quietly

The good father told his offspring, “We were freed from slavery.”

But the youngest son was silent, for he could not ask at all.

His bright eyes were bright with wonder as his father told him all.

My dear children, heed the lesson and remember ever more

What the father told his children told his sons that numbered four.

The Ballad of the Four Children (“Clementine”)
Mom and Dad said to their children, “At the Seder, you will dine.

You will eat your fill of matzah. You will drink four cups of wine.”

Mom and Dad looked ‘round the table at their kids who numbered four.

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

And the fourth was sweet and winsome; he was young, and he was small.

While the others asked the questions, he could hardly speak at all.

Said the wise one to her parents, “Would you please explain the laws

Of the customs of the Seder? Will you please explain the cause?”

And the father proudly answered: “As our fathers ate in speed,

Ate the paschal lamb at 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 son so wicked: “What does all this mean to you?”

And the mother’s voice was bitter, and her grief and anger grew.

“If yourself you don’t consider as a child of Yisrael,

Then for you this has no meaning, you could be a slave as well.”

Then the simple one said simply: “What is this?” And quietly

The good father told his child, “We were freed from slavery.”

But the youngest child was silent, for he could not ask at all.

His eyes were bright with wonder, as his mother told him all.

Now dear children, heed the lesson, and remember ever more

What the parents told their daughters and their sons who numbered four.

Bad Things Will Come to Egypt (“She’ll be Coming ‘Round the Mountain”)
Bad things will come to Egypt, don’t you know (2x)

Bad things will come to Egypt (2x)

Bad things will come to Egypt till we go

First, God will change the water into blood (ick, ick) (2x)

There’ll be nothing left to drink

With no baths you all will stink

When God changes all the water into blood. (ick, ick)

Slimy frogs will be all over everything (croak, croak) (2x)

They will jump all over you-ou

They will jump into your shoe-oe

Slimy frogs will be all over everything (croak, croak)

Lice will make your big heads itch and itch and itch (scratch, scratch) (2x)

The heads of poor and rich

Even animals will itch

When lice make your big heads itch and itch and itch (scratch, scratch)

Wild animals will scare you all to death (roar, roar) (2x)

You’ll be scared of their roars

As they bite and scratch your doors

Wild animals will scare you all to death (roar, roar)

Your cattle will get sick and die like flies (no moos) (2x)

No milk will fill your cup

No meat on which to sup

When your cattle get all sick and die like flies (no moos)

Your skin will get big sores all over it (ow, ow) (2x)

You will cry ‘cause they hurt you

No medicine will cure you

And you’ll even get the sores down where you sit (ow, ow)

Icy hail will fall down on you from the sky (knock, knock) (2x)

You may try to hide your head

You may crawl beneath your bed

But all the outside plants will surely die (knock, knock)

Locust bugs will swarm all round your land (buzz, buzz) (2x)

They will eat all plants of gre-en

No broccoli will be se-en

When the locust bugs swarm all around your land (buzz, buzz)

The day will turn as black as night can be (2x)

You won’t see any faces

And the old familiar places

When the day turns black as night could ever be

God will give you this last chance to let us go (2x)

As midnight passes by-y

All your firstborn sons will die-ie

And your people will cry out if we can’t go

Bad things will come to Egypt, don’t you know (2x)

Bad things will come to Egypt (2x)

Bad things will come to Egypt, till we go

Elijah (“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!

Les Miselijah (“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.

Hardened Heart ("A Hard Day’s Night")
He had a hardened heart

And he would not let us go

He had a hardened heart

And here’s what you should know.

Each time a plague did them in

Moshe thought he would win

But Pharaoh’s mind stood tight

You they know slaved all day

Building the pyramids was their thing

And they waited for Moshe to say

I’ve heard from Pharaoh as the king

Though every day they may moan

Soon they can put down that stone

And they will feel okay

To our home, that’s where we’re headed tonight

A new home, get there and we’ll be alright

Yeh!

He had a hardened heart

And he would not let us go

He had a hardened heart

And here’s what you should know

Each time a plague did them in

Moshe thought he would win

But Pharaoh's mind stood tight

Though every day they may moan

Soon they can put down that stone

And they will feel okay

To our home, that’s where we’re headed tonight

A new home, get there and we’ll be alright

Yeh!

Yesterday ("Yesterday")
Yesterday

We were slaves in Egypt yesterday

Now be thankful that we’re free today

We must remember yesterday.

Slavery

Pharaoh kept us all in slavery

We were working hard as hard can be

Oh yesterday saw slavery

Why we couldn’t go, I don’t know

He made us stay

Then God set us free

Now we teach ‘bout yesterday

Yesterday

We were brought forth so that we could pray

Now I need to teach the kids to say

We must remember yesterday

Why we couldn’t go, I don’t know

He made us stay

Then God set us free

Now we teach ‘bout yesterday

Yesterday

We were brought forth so that we could pray

At the Seder, teach the kids to say

Why we remember yesterday.

The Exodus (“The Brady Bunch”)
Here’s the story of a man named Moses

Who was a shepherd, born in Egypt, and a Jew

He had got into a little trouble

So he left his birthplace, turned, and said Adieu

Here’s the story of Adonai

Mostly known as God by you and me

God created the earth and heavens

That is how we know God is a deity

‘Til once the Eternal met this fellow

And they knew it, although there was quite a fuss.

That Moses should go back to Egypt

That is how we got the book of Exodus

The Exodus, The Exodus.

That is how we got the book of Exodus

— Rabbi Mark Kaiserman

