

The Seder Plate!

(1) **Zaroah/Shank Bone** - Symbolizes the blood of a sheep that was painted on the lintels of the Israelite homes on their last night in Egypt, protecting their firstborn children from the angel of death. Also symbolizes the sacrifice for the festival of Passover that our ancestors brought to the Temple in the land of Israel during this annual pilgrimage festival.

(2) **Beitzah/Roasted Egg** - The egg is round and symbolizes rebirth. When the egg is roasted (rather than simply hard boiled) it also symbolizes the Passover sacrifice referenced above.

(3) **Maror/Bitter Herb** - Here, horseradish paste is pictured; you can also use horseradish root that you have sliced or peeled into strips. The bitter herb symbolizes the bitterness of the lives of the Israelites when they were enslaved in Egypt.

(4) **Potato/Lettuce** - Often lettuce occupies a place on the seder plate. Here, slices of potato are pictured. If potato, these are eaten at the same time as the parsley, also dipped in salt water (6) or if lettuce, at the time when the bitter herb (3) is eaten.

(5) **Charoset** - While everyone's charoset looks a bit different - and Jewish people from all over the world make charoset differently - this mix

symbolizes the mortar that the Israelites would have used with bricks, building in Egypt. This is often a mix of apples, nuts, and wine or grape juice. This sweetness is a beloved taste of the seder!

(6) **Karpas/Parsley** - The green of parsley symbolizes springtime and new growth. It is dipped into salt water, symbolizing the tears of the Israelites due to the difficulty of their lives in slavery in Egypt.