On Passover, it’s traditional to ask questions. Place a question at each plate to spark dialogue, connection and action for a more just and equitable world. Cut, fold and write the names of your guests on each place card.

Cut on solid lines, fold on dashed lines.

[image: image1.png]


On Passover we recall our journey from slavery to

freedom. How are you pursuing freedom for others?


The Seder begins by inviting “all who are hungry” to come and eat. Is feeding the poor the only way to end hunger?

	We dip karpas (greens) in salt water to symbolize the
	Breaking the matzah represents the brokenness

	tears of the ancient Israelites. What modern suffering
	in our world and our commitment to repair it.

	evokes your empathy?
	What’s one repair you’ll make this year?


	If you could add a fifth question to the ma nishtana —
	Moses took action because the Israelites in Egypt

	
	were being denied their basic rights. Which modern

	“why is this night different?” — what would it be?
	

	
	human rights issue compels you to act?

	
	


On Passover, it’s traditional to ask questions. Place a question at each plate to spark dialogue, connection and action for a more just and equitable world. Cut, fold and write the names of your guests on each place card.

Cut on solid lines, fold on dashed lines.

[image: image2.png]


What does freedom mean to you?


Dayenu means “enough.”

What does it mean to have enough?

When do you say dayenu in your life?

	We retell the Passover story in each
	If you were to add a new food to the Seder

	generation. What do you want the next
	

	
	plate that symbolizes the yearning for freedom,

	generation to remember about how you
	

	
	what would it be and why?

	responded to today’s challenges?
	

	
	


	The Passover story reminds us that we, too, were
	The Haggadah concludes with a hopeful aspiration

	once refugees. How can we draw upon our history
	for the coming year. What’s your aspiration for your

	to help people fleeing their homes today?
	life or for the world this year?


