Name __________________________

5T’s Assembly on Passover and the Story of Moses
Narrator 1:

Welcome to 5T’s Assembly. We have been learning about Judaism and Christianity, in RE this year. One of the most famous of all Jewish festivals is held in April or early May on the fourteenth day of the Hebrew month of Nissan. It is called Passover or Pesach in Hebrew, which is why Christians in many European countries call Easter Pascha. Some people celebrate it for seven days and some for eight. It marks the escape of the Jewish people from their slavery in Egypt.
Narrator 2:

The Children of Israel had come to live in Egypt when Joseph, their brother, was Prime Minister. They had come, seventy people in all, and settled in the city of Goshen. There they lived and worked as free people. They had many children and became a large nation. They were happy in Egypt. Pharaohs came and went and each became more concerned with their growing numbers, worrying that one day they may rise up to take over the country, so little by little they lost their freedom and became the slaves who built the pyramids for the Pharaohs.
Narrator 3:

The Pharaoh issued a cruel decree. All their newborn sons would be killed.

Song: All sing chorus

	Pharaoh:
	I am King of Egypt and Pharaoh is my name.

Get on your knees and worship me,

And when you’ve finished, do it again
	I am King of Egypt and what I say gets done,

A nasty thoughts been troubling me,

So come and listen everyone.

	Pharaoh:
	Those slaves of ours from Israel who do our dirty work,

Are multiplying daily
Its driving me berserk
	Suppose they stand together and say enough’s enough.
To make sure they stay lowly,

This king is getting tough

	Chorus
	I am King of Egypt and Pharaoh is my name.

Get on your knees and worship me,

And when you’ve finished, do it again
	I am King of Egypt and what I say gets done,

A nasty thoughts been troubling me,

So come and listen everyone.

	Pharaoh:
	From henceforth I’ve decided and what I say gets done.

To let their baby girls survive,

But each and every son must die,
	And that is final cause I’m the King, so there

With no more men for battle

They haven’t got a hope or prayer oh…

	Pharaoh:
	Cause I’m the greatest Pharaoh, not scared of anyone

Well just a bit, so I see fit

To murder every baby son

Narrator 3:

At this time, a son was born to a Hebrew woman.
Moses’ Mum:
I will not kill my son as the law decrees. Miriam, my daughter, take our baby and float him in a basket on the River Nile, hidden among the bulrushes. Watch over it and make sure it is safe.
Narrator 3:

The basket was found, however, by non other than the Pharaoh’s daughter who took the child home and adopted him as her own son. She called him Moses.

Narrator 4:

As Moses grew up the suffering of the Hebrews made him angry.
Moses:

(Sees an Egyptian beating a Hebrew slave, kills the Egyptian.) I’m in big trouble now I better run away.

Narrator 5:

Moses became a shepherd. While tending his sheep he saw a bush on fire, but it was not burning and turning to ash. Moses heard a voice.

God:

Moses, return to Egypt, to this cruel Pharaoh and tell him that the God of the Hebrews said to free His people from slavery.

Song: Let My People Go
Narrator 5:

Many times, Moses went to Pharaoh. After God through Moses performed miracles and brought terrible plagues – natural disasters – on the land and finally the Egyptians themselves. Pharaoh would promise to set the Hebrews free, but every time he went back on his word.

Song: All Gnats, Gnats, everywhere

Narrator 6:

The tenth plague was the death of the Egyptian’s firstborn sons.
Moses:
Prepare yourselves for this final plague. Sacrifice a lamb and paint some of its blood on the doorposts of your homes.

Narrator 6:

That night the Angel of Death came and killed all the firstborn of the Egyptians, including the son of the Pharaoh but it passed over the homes of the Hebrews.
Pharaoh:

GO O O O O AND NEVER COME BACK!
Narrator 7:

Quickly they prepared the bread for the journey, but before it had time to rise, they were already on their way. When Pharaoh saw them leaving, he once again changed his mind. The large nation of slaves followed Moses, walking until they reached the Red Sea. Moses took his rod and touched it to the water. A great miracle happened, the water spread apart so everyone could cross. I say everyone, not the Egyptian soldiers sent by the Pharaoh to bring the Hebrews back; the waters, parted by Moses closed on top of the soldiers, drowning them, when Moses touched the water again.

Narrator 8:
So the holiday of Passover celebrates this freedom from slavery. At Pesach Jews eat no bread. Many clean out their entire homes so that no trace of bread is left. By the first night of Pesach, the house is usually spotlessly clean.
Narrator 9:
The table is set in preparation for the seder meal, the retelling of the story of Pesach. The family gathers around the table. The sedar is about to begin. Each place is set with a special booklet called a hagadah, and a wine goblet. The youngest child opens the seder with four questions, he begins,

Youngest child:

Why is this night different from all other nights?
Class: Sing Manishtana

Mah nishtanah halailah hazeh mikol haleilot, mikol haleilot!
Youngest child:

Why on all other nights do we eat all kinds of bread, and on this night we eat only matzah or unleavened bread?
Sheb’chol haleilot anu ochlin chametz u’matzah, chametz u’matzah
Halailah hazeh, Halailah hazeh, kulo matzah
Halailah hazeh, Halailah hazeh, kulo matzah
Narrator 10:
This is Matzah. It is also known as unleaven bread. It remembers how in a rush, there was no time for the bread to rise, so it was left in their backpacks, where it was baked hard and flat in the hot desert sun.

Youngest child:
On all other nights we eat herbs of any kind; on this night why only bitter herbs?
Sheb’chol haleilot anu ochlin she’ar yirakot, she’ar yirakot
Halailah hazeh, halailah hazeh maror
Halailah hazeh, halailah hazeh maror
Narrator 11:

The bitter herbs, which are called maror in Hebrew are usually grated horseradish. It is part of the service to remind everyone of the bitterness of being slaves

Youngest child:
On all other nights we do not dip our herbs even once; on this night why do we dip them twice?
Sheb’chol haleilot ein anu matbilin afilu pa’am echat, afilu pa’am echat

Halailah hazeh, halailah hazeh sh’tei f’amim
Halailah hazeh, halailah hazeh sh’tei f’amim

Narrator 12:

The herbs mentioned here are usually parsley or another green vegetable. It represents new life in the spring. It is dipped into bowls of salty water, which reminds everyone of the tears shed by the Hebrew slaves.
Youngest child:
On all other nights we eat our meals sitting anyway; on this night why do we sit in a leaning position?
Sheb’chol haleilot anu ochlin bein yoshvin u’vein m’subin, bein yoshvin u’vein m’subin
Halailah hazeh, halailah hazeh, kulanu m’subin
Halailah hazeh, halailah hazeh, kulanu m’subin

Narrator 13:
It is at this point in our assembly and explanation of the Passover meal that we can mention part of the Easter Story. Jesus was celebrating the Jewish festival of Passover shortly before He was arrested and sentenced to be crucified.
Narrator 14:

When dusk came, Jesus Christ and his twelve disciples reclined to eat their meal. (In those days they did not sit at a tables like we do, they reclined on individual couches.) Jesus said to them, "I have longed to eat this Passover with you with great desire before I have to suffer. I will not eat of the Passover again until it is fulfilled in the Kingdom of God."
Narrator 15:

The Last Supper was eaten while the participants reclined at the table. Jewish law required even the very poorest to eat the Passover supper while reclining, to indicate rest, safety and liberty. Slaves in those days usually took their meals standing, so reclining illustrated how Israel had passed from slavery to freedom.

Narrator 16:
The head of the house reads the answers from the hagadah. He begins…

Dad:

Because we were slaves in Egypt and now we are free men.

Narrator 16:

The retelling of the story begins…

Song: The Song of Moses – All sing TEACH ON WEDNESDAY
Narrator 16:

During the seder, each person drinks four cups of wine – the kids can drink grape juice. They eat bitter herbs, a special apple and nut paste called charoset to remind them of the bricks used in building the pyramids. The vegetables dipped in salt water and a roasted bone to remember the lamb that was sacrificed. All these foods are placed on a special plate and referred to during the service. The last piece of Matzah, called the afikomen, which has been hidden by the father, is searched for and found by the children who then get money. Finally the front door is left open for the Prophet Elijah, a wise man from Bible times, to come and visit each home.

Narrator 17:

Christians believe that Easter, like Passover, is a time of rescue. They say that by His death and Resurrection, Jesus rescued them from eternal death and punishment for their sins.
Narrator 18:

The lamb is a particularly important Easter symbol in central and eastern European countries. It represents Jesus and relates His death to that of the lamb sacrificed on the first Passover. Christians traditionally refer to Jesus as "the Lamb of God." Many people serve lamb as part of the Easter feast. In many homes, a lamb-shaped cake decorates the table. Many Eastern Orthodox Christians hang pictures of the Easter lamb in their homes.
Prayer 1:
Imagine a world without freedom. Many times in the history of the Jewish people they have lived without freedom – as have other tribes and religions throughout history. Freedom means different things to different people. Boys and girls who are free have the right to enjoy schools, libraries, playgrounds, movies, birthday parties, football and other games, and walks in the park.

Prayer 2:

We are free to choose our own hobbies, jobs and way of life. If we are unhappy, we may try to make changes to make our lives better. A person who is free may say “Yes” even if everyone else is saying “No”.

School prayer:

Let us pray: Let us remember the story of the Exodus from Egypt as it is important to Christianity and Judaism and all the other stories that teach us the importance of being free to have your own ideas and make your own choices. Let us celebrate freedom. Amen.
Page 1

