

Pesach Song-sheet

1. Bang, Bang, Bang

Bang, bang, bang
Hold your hammer low.
Bang, bang, bang
Give a heavy blow

Chorus

For it's work work work
Every day and every night
For it's work work work
When it's dark and when it's light

Dig, Dig, Dig
Dig your shovel deep
Dig, dig, dig
There's no time to sleep

Chorus

2. Oh, Listen

Oh listen, oh listen
Oh listen King Pharaoh
Oh listen, Oh listen
Please let me people go
They want to go away they work too hard all day
King Pharaoh, King Pharaoh
What do you say?
"No, no, no I will not let them go!" (2x)

3. One Morning

One morning when Pharaoh awoke in his bed
There were frogs in his bed
And frogs on his head
Frogs on his nose and frogs on his toes
Frogs here, frogs there
Frogs just jumping everywhere.

4. Go Down Moses

When Israel was in Egypt land

Let my people go!

Oppressed so hard they could not stand

Let my people go!

Chorus

Go down Moses

Way down to Egypt Land

Tell Oold Pharaoh

To let my people go!

The Lord told Moses what to do

Let my people go!

To lead the children of Israel through

Let my people go!

Chorus

5. Kadesh Ur'chatz – The Order of the Seder

- | | |
|---------------------|---|
| 1. Kadesh | 1. Praise God for fruit of vine and
you may drink one cup of wine |
| 2. Ur'chatz | |
| 3. Karpas | 3. In salt you dip some green |
| 4. Ya'chatz | 4. Break the matzah in between.
Of 3 matzot on the tray, take one piece to hide away |
| 5. Magid | 5. Read how God set Israel free,
rescued us from slavery. |
| 6. Ra-cha-tzah | |
| 7. Motzi Matzah | 7. Matzah you bless and eat. |
| 8. Maror | 8. With bitter herbs, charoset sweet |
| 9. Koreich | |
| 10. Shulchan oreich | 10. At last, the meal takes place |
| 11. Tzafun | 11. But before you say the grace, find the Afikomen |
| 12. Barech | 12. Bring the supper to its end. |
| 13. Hallel | 13. Then reciet the psalms of praise |
| 14. Nirtzah | 14. Final thanks to God we raise. |

6. Ma Nishtanah?

Ma-nishtanah ha-laila ha-zeh
Mi-kol ha-ley-lot, mi-kol ha-leylot?
She-be-chol ha-ley-lot a-nu ochlin
Cha-metz u-matz, cha-metz u-matza

Ha-lai-la ha-zeh, ha-lai-la ha-zeh (2x)
Kulo matzah

She-be-chol ha-ley-lot an-nu och-lin
Sh'ar y'ar-kot (2x)
Ha-lai-la ha-zeh (2x) maror

She-be-chol ha-ley-lot ein anu mat-bi-lin
a-fi-lu pa-am e-chat (2x)
Ha-lai-la ha-zeh (2x) sh-tei fa-amin

She-be-chol ha-ley-lot anu och-lin
Bein yosh-vin uvein m-su-bin (2x)
Hai-lai-la ha-zeh (2x) ku-lanu-m'su-bin

7. Dayenu – We give thanks for God's goodness

I-lu ho-tzi ho-tzi-anu
Ho-tzi a-nu mi-mitzrayim (2x) Dayenu!
Day Dayenu (3x)
Dayenu Dayenu
I-lu-na-tan na-tan la-nu
Na-tan la-nu et ha-shabbat (2x) Dayenu!

I-lu na-tan na-tan la-nu
Na-tan la-nu et ha-torah (2x) Dayenu!

8. Avadim Hayinu – Once we were slaves, but now we are free people.

Avadim ha-yinu, ha-yinu
Ata b-nei chorine, b-nei chorine
Avadim ha-yina
Ata, ata, b-nei chorine
Avadim ha-yinu
Ata, ata b'nei chorine, b-nei chorine (2x)

9. The Ballad of the Four Sons

Said the father to his children

“At the Seder you will dine

You will eat your fill of matza

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 son to his father

“Could you please explain the laws

of the customs of the Seder?

Could you please explain the cause?”

And the father proudly answered

“Each and every one must see

in every age and generation

as if we ourselves were freed.”

Then the wicked son said wickedly

“What does all this mean to you?”

And the father’s voice was bitter

as his grief and anger grew.

“If yourself you don’t consider

as 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.”

And the youngest son was silent for he was not very bold

But his eyes grew wide with wonder

as the Pesach tale was told.

Now dear children heed the lesson

and remember ever more

the good father and his children

and his sons that numbered four.

10. Eilyahu-Hanavi

Eilyahu ha-na-vi

Eilyahu ha-tish-bi

Eilyahu Eilyahu

Eilyahu ha-gi-la-di

Bim-hei-ra v'ya-mei-nu

Ya-vo el-lie-nu

Im ma-shi-ach bend avid (2x)

11. Who Knows One

One is the Lord (3x)

Of the heaven and the earth

Two are the tablets that Moses brought

Three are the papas

Flour are the mamas

Five are the books of the Torah

Six are the books of the Mishna

Seven are the days of the week

Eight are the days before a bris

Nine are the months before a baby is born

Ten are the commandments

Eleven are the stars in Joseph's dream

Twelve are the tribes of Israel

Thirteen are the Divine attributes.

12. Lotsa, Lotsa Matzah

On Pesach we eat matzah Lotsa, lotsa matzah
It's yummy in the tummy Lotsa, lotsa matzah
On Pesach, we eat chicken Finger lickin' chicken
It's yummy in the tummy
Finger lickin' chicken
And lotsa, lotsa matzah
On Pesach, gefilte fish Smelly in the belly gefilte fish
It's yummy in the tummy
Smelly in the belly gefilte fish
And finger lickin' chicken
And lotsa, lotsa matzah
On Pesach, we eat matzah balls Rolla rolla rolla matzah balls
It's yummy in the tummy
Rolla rolla rolla matzah balls
And smelly in the belly gefilte fish
And finger lickin' chicken
And lotsa, lotsa matzah
On Pesach, we eat horseradish Hot hot hot hot horseradish
It's yummy in the tummy
Hot hot hot hot horseradish
And rolla rolla rolla matzah balls
And smelly in the belly gefilte fish
And finger lickin' chicken
And lotsa, lotsa matzah
On Pesach, charoset Chop chop charoset
It's yummy in the tummy
Chop chop charoset
And hot hot hot hot horseradish
And rolla rolla rolla matzah balls
And smelly in the belly gefilte fish
And finger lickin' chicken
And lotsa, lotsa matzah
PESACH!

13. Chad Gadya

Chad gadya (2x)

My father bought for two zuzim

Chad gadya, chad gadya

Then came the cat that ate the kid

My father bought for two zuzim

Chad gadya, Chad gadya

Then came a dog and bit the cat

That ate the kid (the only little kid)

My father bought for two zuzim...

Then came a stick and beat the dog

Then came a fire and burned the stick

Then came the water and quenched the fire

Then came an ox and drank the water

Then came a schochet and slaughtered the ox

Then came the angel of death and killed the schochet

Then came the Holy One, blessed be He,

Who slew the angel of death

14. Candle Blessings (found in Haggadah)

15. Long Kiddush for Pesach (found in Haggadah)

16. Short Kiddush (found in Haggadah)