

- Q: Why does the father keep the big piece for the Afikoman?
Because a poor person saves the big piece for later and we should feel poor
- Q: How many times do you spill wine during the Haggadah?
16
- Q: What Megillah do we read on Pesach?
Shir Hashirim
- Q: Why do we do Koreich?
To show that we have to have Matzah and Marror together
- Q: Who led the dancing after Kriyat Hayam Soof?
Miriam
- Q: Why do we open the door after benching?
For Eliyahu Hanavi
- Q: How many Matzot do we set at the Seder?
3
- Q: Name 3 things that are Chametz
- Q: What are the 4 words associated with the 4 (5) kosot of wine?
Hotzeiti; Hitzalti; Ga'alti; Lakachti; (Heiveiti)
- Q: Name 3 things different between this night and all other nights?
- Q: How many kosot of wine do we drink at the Seder?
4
- Q: What do we do during Yachatz?
Break the middle matzah
- Q: How long were B'nei Yisrael in Mitzrayim?
210 years
- Q: Who are the 4 sons?
Chacham, Rasha, Tam, She'eino Yodeah Lishol
- Q: Who are Moshe's brother and sister?
Aharon and Miriam
- Q: How many she'eilot are there in "Mah Nishtanah"?
4
- Q: What's the Seder of the Seder?
Kadeish, U'rchatz, Karpas, Yachatz, Maggid, Rachtzah, Motzi Matzah, Marror, Koreich, Shulchan Oreich, Tzafoon, Bareich, Hallel, Nirtzah
- Q: How many times **must** we eat Matzah during the Seder and why that many times?
Motzi Matzah; Koreich; Tzafoon – Kohein; Levi; Yisrael

- Q: Why don't we make a bracha on washing for Karpas?
Because it is only to show that they **used** to wash before dipping vegetables during the time of the Beit Hamikdash
- Q: Give the reasons for 4 out of 6 things on the k'arah?
- Q: Name 3 miracles that happened to the Bnei Yisrael in the Yam Soof
Paved roads; delicious fruit trees; separate road per shvatim
- Q: Recite the 10 makot backwards
Makat B'chorot, Choshech, Arbeh, Barad, Shchin, Dever, Arov, Kinim, Tzfardei'ah, Dam
- Q: How old Was Rabbi Elazar Ben Azariyah when he became the what?
18; the Nassi
- Q: What things are on the K'arah?
Z'roah, Beitzah, Karpas, Charoset, Marror, Chazeret
- Q: Which Matzah is used for the Afikoman and which part?
The middle Matzah and the larger broken part
- Q: How many times is Moshe Rabbeinu mentioned in the Haggaddah?
Once
- Q: How many times is Eliyahu Hanavi mentioned in the Haggaddah and where?
Once; in Birkat Hamazon
- Q: Why do we eat Matzah?
Because the Bnei Yisrael didn't have time to make bread when they were rushed out of Egypt
- Q: What was the difference between the first 3 days and the last three days of Choshech?
The first 3 days you could move; the last 3 days you couldn't move and felt the choshech
- Q: How many questions should children ask at the Seder?
As many as possible
- Q: What was the name of the neighborhood that the Bnei Yisrael lived in Egypt?
Goshen
- Q: Who were the 2 women that helped save the Jewish babies?
Shifra and Poo'ah; Yocheved and Miriam
- Q: What are the names of the 10 makot?
Dam, Tzfardei'ah, Kinim, Arov, Dever, Shchin, Barad, Arbeh, Choshech, Makat B'chorot
- Q: Who split the Yam Soof?
Moshe Rabbeinu
- Q: Who has to fast Erev Pesach and why?
B'chorim; to thank Hashem for not killing them during Makat B'chorot

- Q: Why do we spend so much time on Sipoor Yetzi' at Mitzrayim?
To remember the "birth" of our nation came from the Chesed of Hashem and we should always think of ourselves as slaves of Hashem.
- Q: Name 3 halachot and 1 minhag that we do on the Seder night?
3 Matzot; Eat the Afikoman; 4 cups of wine; eat Marror; Stealing the Afikoman; open the door for Eliyahu; the youngest asks the "Mah Nishtanah"
- Q: What makes food chamatztic?
If flour gets mixed with water and rises/bakes for 18 minutes
- Q: Name 6 animals and 2 insects mentioned in the Haggaddah
Horses, donkeys, camels, sheep, frogs, cows, cat, dog, goat, lice, locusts
- Q: How many years were B'nei-Yisrael slaved in Egypt?
210
- Q: When is biur chametz?
The morning of the 14th of Nissan
- Q: Is matza chamatz?
No
- Q: Are you allowed to eat bread on Pesach?
No
- Q: Why don't we lean for *Marror*?
Because leaning is only for showing signs of freedom
- Q: Why did the Jews smear blood onto their doorposts in Egypt?
So Hashem would pass over the house and not kill the first born
- Q: What are the *Zeroah/Karpas/Charoses/Beitzah/Maror a Zeichair* for?
Zeroah: Korban Pasach, Karpas: *The hard work*, Charoses: *The mortar*, Beitzah: Korban Chaggiga, Marror: *The bitterness*
- Q: Why don't we make a *Bracha* on Marror?
Because there is no direct pleasure in the food, so it is better to make it on something else.
- Q: How come we act like slaves and kings on the same night?
In Egypt when our ancestors sat down for the 1st seder they were slaves then in the middle of the night (*Hashem* took us out and) we became free. So that's why we act like both on the same night.
- Q: Which 2 *Makkos* have the same *Gematriya* value?
Dever and *Barad*
- Q: Why do we have *Marror* on *Pesach*?
To remind us of the bitterness in Egypt
- Q: Why does it say that R' Elazar ben Azariah was '*K'ben* 70 years old?
Because he was really only 18 and *Hashem* made a miracle and made him look like 70 (white beard) so the *B'nei Yisrael* would respect him.

Q: What do the 3 *Matzas* symbolize?

Kohen, Levi, and Yisrael

Q: Why do we lean on *Pesach*?

Because we're supposed to act like kings.

Q: Do we take the bigger or smaller half of the *Matza* for the *Afikoman*?

The bigger half.

Q: How do we sit differently on *Pesach*?

We lean.

Q: What story do we say when reading the *Haggada*?

Yetziat Mitzrayim.

Q: What are the 4 names for *Pesach*?

Q: What 3 words do we **have** to say at the *Seder*?

Q: What are 4 *Mitzvot* at the *Seder*?

Q: What else are you suppose to think of make the bracha on the *Karpass*?

Marror

Q: Why do we eat the *Marror* and remember the bitterness when we are supposed to be feeling like Kings?

Q: What are the *Rashei Teivot* of the *Makkot*?

DTZA"CH, ADA"SH, B'ACHA"V

Q: Name the *K'arah* objects without looking

Z'roah , Karpass , Charoses , Beitza ,Marror , Chazzerrett

Q: Do we say a bracha the first time we wash?

No

Q: What does *Karpass* remind us of?

The hard work that we did in Egypt (backwards *Samech Perech*)

Q: How many *Matzot* do we have at the *Seder*?

3

Q: What shape can the *Matzot* be – circle or square?

Either

Q: Name 4 things at the *Seder* that are linked with the number 3?

Pesach, Matzah, Marror; D'Tzach, Adash, B'Achav; Dam, V'Aish, V'Timrosh Ashan, Matzot; Makot Macholket

Q: Why do we lean to the left and not the right?

So the food will not go down the food pipe (*Chas V'Shalom*)

- Q: How could the *Mitzriyim* get water during *Makat Dam*?
They would have to buy it from the *Yehudim*
- Q: Why do we do *B'dikas Chametz*?
To get rid of *Chametz*
- Q: Why do we make people wash our hands for us?
Because we want to act like kings since we're not slaves anymore
- Q: What does *Charoses* symbolize?
The mortar the Jews had to use in Egypt
- Q: What time did *Makat B'Chorot* happen?
Midnight
- Q: How was it possible that more than 1 died in a house during *Macas B'choros*?
In some houses the wife was married to more than one husband so there was more than 1 firstborn.
- Q: Do we take the bigger or the smaller half of which *Matzah* for the *Afikoman* and why?
The bigger half of the middle *Matzah*, because a poor person saves the big piece for later
- Q: What were the 3 things that the Jews did differently from the *Goyim*?
Their names, language, and dress
- Q: What are the names of the 4 sons?
חכם, רשע, תם, ושאינו יודע לשאול
- Q: Why did *Moshe* run away from *Mitzrayim*?
Because he killed the *Mitzri*.
- Q: Why is *Pesach* called *Pesach*?
Because *Hashem* "*Pasach*" [passed] over Jewish houses
- Q: What do we do in *Magid*?
We tell the story of *Yetzi'at Mitzrayim*
- Q: Why does the father go home right away and doesn't talk to people like he does on *Shabbos*?
So the kids won't fall asleep.
- Q: What words are used to describe **how** *Hashem* took us out ... with a _____ (Hebrew)
זרוע נטויה
- Q: How did *Moshe* get out of the water and who did it?
Batya stretched her arm and took him out.