

Leviticus
four cups of wine
candies
Passover Seder Plate
Haggadah
macaroons
blood of spring lamb
Chol HaMoed
Echad Mi Yodea
afikoman
Chad Gadya
Fast of the Firstborn
matzo
ten plagues
Nisan
Seder Korban Pesach
15th
Israelites
Shvi'i shel Pesach
gefilte fish
passover cake
Maror
four questions
charoset
Exodus
borsht
chrain
counting of the Omer
Egypt
matzah brei
Feast of Unleavened Bread
Pharaoh
slavery
Next year in Jerusalem!

B I N G O

Leviticus	macaroons	Chad Gadya	Nisan	gefilte fish
four cups of wine	blood of spring lamb	Fast of the Firstborn	Seder Korban Pesach	passover cake
candies	Chol HaMoed	Free Space	15th	Maror
Passover Seder Plate	Echad Mi Yodea	matzo	Israelites	four questions
Haggadah	afikoman	ten plagues	Shvi'i shel Pesach	charoset

B I N G O

afikoman	matzah brei	Chad Gadya	four questions	slavery
Egypt	Seder Korban Pesach	chrain	Feast of Unleavened Bread	Haggadah
Nisan	Maror	Free Space	counting of the Omer	Shvi'i shel Pesach
Exodus	charoset	Pharaoh	Leviticus	macaroons
matzo	Passover Seder Plate	blood of spring lamb	gefilte fish	four cups of wine

B I N G O

macaroons	15th	Egypt	Chad Gadya	gefilte fish
Haggadah	counting of the Omer	Passover Seder Plate	Chol HaMoed	blood of spring lamb
Leviticus	Echad Mi Yodea	Free Space	Fast of the Firstborn	borsht
Israelites	four questions	four cups of wine	Exodus	Shvi'i shel Pesach
Feast of Unleavened Bread	slavery	ten plagues	matzah brei	Nisan

B I N G O

four questions	Chad Gadya	gefilte fish	borsht	Leviticus
Maror	Israelites	chrain	15th	blood of spring lamb
Pharaoh	Passover Seder Plate	Free Space	Egypt	Shvi'i shel Pesach
charoset	macaroons	matzo	afikoman	matzah brei
Nisan	Haggadah	Seder Korban Pesach	candies	Echad Mi Yodea