

Colorful Ma Nishtana Cards

By Torah Umesorah Lakewood Teachers' Resource Center

Grade Level: Early Childhood, 1st – 3rd Grade

Instructions:

These professionally-designed cards serve as a fabulous visual-aid to assist students in memorizing the Ma Nishtana! The cards feature photographs of each part of the Ma Nishtana questions to serve as a visual cue for the Ma Nishtana text (and translation). They include a hand with fingers raised to indicate the number question being asked to further assist students in reciting the Ma Nishtana. Two variations of these cards are available; one set includes the text of the Ma Nishtana while the other does not. Cards can be used on their own or in conjunction with the Ma Nishtana Big Book or Ma Nishtana Booklet by the same contributor. Available with a concise lesson plan as a non-editable PDF, or without the lesson plan as a non-editable JPGs or editable Publisher files, in an assortment of sizes. (See Ma Nishtana Cards by the same contributor for similar cards.)

Goals/Objectives:

Students will refer to the pictures to help them recall the text of the Ma Nishtana (and its translation – optional).

Instructions:

1. Teach students the Ma Nishtana. This can be done by showing students these cards, or by using the Ma Nishtana Big Book or Ma Nishtana Booklet by the same contributor.
2. Challenge students to recall the text of the Ma Nishtana (and its translation, if desired) by showing them the cards and having them recite the Ma Nishtana by heart.
3. See if the students can recite the Ma Nishtana without the cards.

Additional Tips:

- Use the cards with the text as the students learn the Ma Nishtana by heart, then move on to the cards without text. Finally, see if your students can recite the Ma Nishtana without any visual cues.
- Copies of the cards can also be sent home for students to review, or to refer to as they ask the Ma Nishtana at the Seder.


מִדָּה נִשְׁתַּתְּנָה

הַלַּיְלָה הַזֶּה מִכָּל הַלַּיְלוֹת?


נֶשֶׁבַּכָּל הַלֵּילֹת

אָנוּ אוֹכְלִין


וּמֵצָה


חֶמֶץ


הַלֵּילָה הַזֶּה


כִּלּוּ מַצָּה.


נֶשֶׁבַּכָּל הַלֵּלוֹת


אָנוּ אוֹכְלִין שְׂאָר יְרָקוֹת


הַפִּילָה הַזֵּה


מָרְזֹר.


נְשִׁבְכָּל הַלֵּילֹת


אֵין אָנוּ מִטְבִּילִין אֶפְיִלֹּ

פַּעַם אַחַת


הַלֵּילָה הַזֶּה


שְׁתֵּי פְּעָמִים.


נִשְׁבָּכָל הַלֵּילֹת


וּבֵין מִסְבִּין


אָנוּ אוֹכְלִין בֵּין יוֹשְׁבֵין


הפילה הזזה


פלנו מסבין.


מה נשתנה

הלילה הזה מכל הלילות?


שֶׁבֶכַל הַלֵּילֹת

אָנוּ אוֹכְלִין


וּמִצָּה

חֲמִיץ


הַלֵּילָה הַזֶּה


כֻּלּוֹ מִצָּה.


שֵׁבַכָּל הַלֵּילֹת


אָנֹכִי אוֹכְלִין שְׂאָר יִרְקוֹת


הַלֵּילָה הַזֶּה


מָרֹר.


שֵׁבַכָּל הַלֵּילֹת


אֵין אָנוּ מִטְבִּילִין אֶפֶּילוּ
פַּעַם אַחַת


הַלֵּילָה הַזֶּה


שְׁתֵּי פַעָמִים.


שֵׁבֶכֶל הַלֵּילֹת


וְבִין מְסֻבִּין


אָנוּ אוֹכְלִין בֵּין
יוֹשְׁבִין


הַלֵּילָה הַזֶּה


כֻּלָּנוּ מְסֻבִּין.


שֶׁבֶכַל הַלֵּילֹת


אָנוּ אוֹכְלִין שְׂאָר יִרְקוֹת


שֶׁבֶכַל הַלֵּילֹת

אָנוּ אוֹכְלִין


וּמִצָּה

חֲמִיץ


הַלֵּילָה הַזֶּה


מָרֹר.


הַלֵּילָה הַזֶּה


כֹּל מִצָּה.


שֵׁבַבְל הַלֵּילֹות


וּבֵין מְסֻבִּין

אָנוּ אוֹכְלִין בֵּין
יוֹשְׁבֵין


שֵׁבַבְל הַלֵּילֹות


אֵין אָנוּ מְטַבִּילִין אֶפְיִלֹו
פַּעַם אַחַת


הַלֵּילָה הַזֶּה


כָּלֵנוּ מְסֻבִּין.


הַלֵּילָה הַזֶּה


שְׁתֵּי פַעַמִּים.

