
Earth Justice Seder
THE PASSOVER HAGGADAH
FOR ENVIRONMENTAL
JUSTICE

We invite you to use this Haggadah companion to remind ourselves how Jewish tradition teaches us to care
for all living things of the earth and all of our neighbors.

You are free to use this adapted service either as a companion to your favorite Haggadah or as an
independent Haggadah. We chose to focus on the frame of climate change and the celebration of our earth,
as it relates to the agricultural celebration of Pesach. We recognize that there are missing pieces like Miriam’s
Cup, and other modern adaptations of the Passover seder. We welcome you to add in or substitute any of
the pieces included here, and hope that you may make the seder your own.

This haggadah was compiled by Liya Rechtman of Coalition on Environment and Jewish Life, Elana Orbuch
of AVODAH and Interfaith Power and Light-D.C. Maryland and Northern Virginia, Isabel Zeitz-Moskin
of Lutheran Volunteer Corps and Interfaith Power and Light - D.C., Maryland and Northern Virginia and
Rachel Landman of the Religious Action Center of Reform Judaism. We gratefully acknowledge all of our
contributors: Adam Gorod, Joelle Novey, Rabbi Fred Scherlinder-Dobb, Rabbi Warren Stone, Stewart Vile Tahl
and are grateful to Joe Gindi and Jackie Temkin for the editing of this project.

PREFACE

1

Introduction – Preparing for the Seder: Continuity with the Future, by Joelle Novey
Kadesh – The First Cup: Access to Clean Water
Urchatz – Handwashing: The Importance of Water
Karpas – Dipping Greens: If the Earth Could Speak, by Rabbi Warren Stone
Yachatz – Breaking the Middle Matzah: Seeking Restoration of a Broken World
Maggid – Telling the Story
	 Honi Ha-M’agel
	 The Four Questions
	 The Four Children
	 Ten Plagues
	 Dayenu – Enough: What Constitutes Enough for You, by Stewart Vile Tahl
Rachtzah – Handwashing: The Importance of Water
The Second Cup: Climate Change Adaptation
Motzi – The Blessing Over the Meal
Matzah – The Impact of our Food Consumption
Maror – Bitter Herbs: Where does our Food Come From?
Korech – Hillel Sandwich: Freedom and Comfort
Shulchan Orech – Meal
Tzafun – Afikomen
Barech – Birkat Hamazon (Grace After Meals)
The Third Cup: Conservation
Hallel – Singing Praise
The Fourth Cup: Mitigation
Kos Eliyahu – Elijah’s Cup: Climate Action
Nirtzah – Acceptance: It is not yet Enough, by Rabbi Fred Scherlinder-Dobb
Learn More and Take Action

ORDER OF THE SEDER

2

INTRODUCTION
Continuity with the Future: Seders and
Climate Change
Joelle Novey, Interfaith Power & Light (DC.MD.NoVA)
From the Shalom Center's "Purim to Pesach" Project

“In every generation one must look upon herself as if she personally came out of Egypt.”

On Pesach, we are told to feel as if we personally went free from Egypt, Mitzrayim, and the rituals of the
seder help us cultivate that “memory” in many ways. We eat not only the unleavened bread that the Israelites
ate in their haste, but also foods symbolic of their experience: bitter herbs, salt water “tears,” and charoset
“mortar” paste of fruit and nuts. We tell the story of the Exodus aloud, engaging the youngest and oldest at
the table. At some seders, the participants “lash” each other with scallions, reenacting slavery, and come to
the table with bags packed for a journey.

Jewish tradition has developed a suite of experiential rituals for ensuring that we personally engage with the
Exodus in every generation.

Our generation of Jews, free from slavery, now faces a new burden along with the entire human family. 97%
of scientists have concluded that burning fossil fuels is pouring heat-trapping climate pollution into the
atmosphere, causing our Earth to warm.

One reason people have been slow in responding is that we’re wired to focus on more immediate threats.
The human brain is “a beautifully engineered get-out-of-the-way machine … for things out of whose way
it should right now get,” wrote Daniel Gilbert in a Los Angeles Times article. Gilbert continues: “Just a few
million years ago, the mammalian brain learned a new trick: to predict the timing and location of dangers
before they actually happened … But this innovation is in the early stages of development …”

Tragically, writes Gilbert, human beings “haven’t quite gotten the knack of treating the future like the
present it will soon become.”

Perhaps the Jewish knack for connecting with the past can help us. The Haggadah insists that we experience
continuity with generations that experienced the Exodus in the past. The climate crisis asks us to feel a sense
of personal connection and responsibility with generations in the future.

What if we used the seder not only to feel as if we personally were present in the Exodus from Egypt, but also
to experience ourselves in the world our grandchildren will live in, in the climate we are damaging now?

If, in this generation, we looked upon ourselves as sitting side-by-side with those who’ll gather around our
families’ seder tables in two or three generations, what would we be doing about climate change now?

PREPARING FOR THE SEDER

3

KADESH
Four Cups of Wine
Each Passover, we join together to drink four cups of
wine to represent the promises of freedom that God
made to the Israelites in Egypt. This Passover we will
make four new promises: to protect, adapt, conserve and
mitigate. As we welcome Elijah for a fifth cup of wine, we
will also welcome a commitment to climate action, in
order to promote justice and health for our earth and all of its inhabitants.

As we begin our Passover seder and prepare to drink this first cup of wine, we must remember that, while
we drink wine, many in the United States and around the world do not have access to clean water. Clean
water is not a privilege; it is a basic human right. One in ten people currently lack access to clean water.
That’s nearly 1 billion people in the world without clean, safe drinking water. Almost 3.5 million people die
every year because of inadequate water supply. Sanitation, hygiene, and handwashing alone can reduce
this number by 35%. From Flint, Michigan to California, from Israel to Haiti, communities are suffering
without equal access. This need not be the case. Our first cup of wine is our first promise: We will work to
ensure that everyone has access to clean water, free from pollution.

Together, we recite:

בָרוּךְ אַתָה יי, אֱלהֵינוּ, מֶלֶךְ הָעולָם, בּורֵא פְרִי הַגֶפֶן.
Baruch atah, Adonai Eloheinu, Melech haolam, borei p’ri hagafen
Blessed are You, Eternal our God, Sovereign of the universe, Creator
of the fruit of the vine.

{ GREENING TIP }

Give up bottled water. Buy yourself
a reusable water bottle and inspire
those around you, too.
(TakeBackTheTap.org)

THE FIRST CUP: ACCESS
TO CLEAN WATER

4

URCHATZ & KARPAS
As the water washes over our hands, we call to mind the
promise we made when drinking our first cup of wine. Let us
now focus on our individual water usage, and how we can
make our water consumption more sustainable. Let us call to
mind the importance of water to all life and be more aware
of the amount of water we use daily.

HANDWASHING: THE
IMPORTANCE OF WATER

{ GREENING TIP }

Cut down on the water and energy
you use in the shower, set a 5
minute timer for your shower,
and see how your normal shower
length compares.

DIPPING GREENS
If the Earth Could Speak, It Would Speak with Passion
By Rabbi Warren Stone, Temple Emanuel, Kensington, MD

As you dip the beauty of greens into the water of tears, please hear
my cry. Can’t you see that I am slowly dying? My forests are being
clear cut, diminished. My diverse and wondrous creatures -- birds
of the sky and beasts of the fields -- small and large are threatened with extinction in your lifetimes. My
splendid, colorful floral and fauna are diminishing in kind. My tropical places are disappearing before us, and
my oceans are warming. Don’t you see that my climate is changing, bringing floods and heat, more extreme
cycles of cold and warm, all affecting you and all our Creation? It doesn’t have to be! You, all of you, can make
a difference in simple ways. You, all of you, can help reverse this sorrowful trend.
May these waters into which you dip the greens become healing waters to soothe and restore.

As you dip, quietly make this promise:
Yes, I can help protect our wondrous natural places. Yes, I can try to use fewer of our precious resources and
to replant and sustain more. I can do my part to protect our forests, our oceans and waters. I can work to
protect the survival of creatures of all kinds. Yes, I will seek new forms of sustainable energy in my home and
in my work, turning toward the sun, the wind, the waters. I make this promise to strive to live gently upon
this Earth of ours for the good of all coming generations.

Before eating the Karpas, we recite:

בָרוּךְ אַתָה יי, אֱלהֵינוּ, מֶלֶךְ הָעולָם, בּוֹרֵא פְרִי הָאֲדָמָה.
Baruch atah, Adonai Eloheinu, Melech haolam, borei p’ri haadamah
Blessed are You, Eternal our God, Sovereign of the universe, Creator of the fruit of the earth.

5

YACHATZ
The breaking of the middle matzah is
a reminder of the fractures and breaks
in our environment and world. It is a
time to think about the current state of
the environment and the communities
that are disproportionately impacted by
the environmental issues. How are we
impacted by the changing climate, and
how have we contributed to the rise of sea
level?

We take the larger half of the broken matzah to hide, and it becomes the afikomen. It is no longer a regular
piece of matzah; the afikomen is the final hidden treasure that we need to find before the seder is complete.

We will search for the afikomen after the meal, but we will search for the afikomen throughout the evening
in our minds. One reason that we physically look for the afikomen is to bring the two broken pieces of
matzah back together and symbolize a move from brokenness toward healing. Simultaneously, in our minds,
we will begin to uncover different aspects and responses to environmental injustice, bringing us closer to
understanding how together, we can repair our environment and world.

BREAKING THE MIDDLE MATZAH:
SEEKING RESTORATION OF A

BROKEN WORLD

{ GREENING TIP }

U.S. households use about 1/2
their energy on heating and

cooling. Reduce your carbon
footprint by lowering your heat

and air conditioning.

6

MAGGID

TELLING THE STORY
At this point in the seder we retell the story of the Exodus from
Egypt. As you retell the story using your Haggadah, you can use
this companion as a resource to consider the environmental
perspective on the following sections.

Honi Ha-M'agel Sleeps for Seventy Years

A long time ago, there lived a wise man named Honi Ha-M’agel. One spring day, while on a walk, he noticed
a very old man planting a carob tree. Honi asked, “Excuse me sir, but how long does it take for this tree to
bear fruit?” The man replied, “In about seventy years, this tree will produce carobs good enough for eating.”
“Do you think that you will live seventy more years and be able to eat the carob fruit,” asked Honi. The man
replied, “Oh no! But I remember enjoying carob fruits as a young boy from trees planted by those who
wanted to leave a gift for younger people. Just as my parents and grandparents planted trees for me, so I
plant trees for my children and grandchildren.”

Honi decided it was time to take a rest, and as he slept a rock formation surrounded him, and he slept for
seventy years.

When he awoke, Honi noticed a man picking carobs from a tree nearby and asked, “Did you plant this
tree?” “No,” answered the man. “My grandfather planted it seventy years ago.” “I can’t believe it,” Honi said to
himself. “I must have been sleeping for seventy years!” “I’m going to plant a carob tree also,” said the man.
“See, I have a sapling all ready to plant. Someday my children and grandchildren will be able to enjoy carobs
just as I do.” Honi remembered the words of the old man. “Just as my parents and grandparents planted trees
for me, so do I plant trees for my children and grandchildren.”

Adapted from the Babylonian Talmud (Ta'anit 23a)

{ GREENING TIP }

Canfei Nesharim is website
that has Torah text with
contemporary issues and is a great
resource to learn more about
the Jewish connection to the
environment and Passover: http://
canfeinesharim.org/pesach/

7

MAGGID

FOUR QUESTIONS
At this point in the seder, we traditionally call on our
youngest member to pose the Four Questions. These
questions remind us to reflect on the very process of
questioning and remembering why it is we do things as we
have done them for so long. We take stock of the status quo,
of our daily habits and rituals. As our youngest leads us in
this process of reflection, we must look back into ourselves to question our own habits.

In addition to asking ourselves why it is we always eat leavened bread, we may ask what happens when
water shortages cause a global agricultural crisis, the very source of this bread? We must continue to ask
ourselves about our habitual dependence on fossil fuels. We must remember all that we take for granted
every single day: healthy food, reliable electricity, moderate weather, safe homes, beautiful landscapes, and
unflooded shorelines.

We must remember, as we deviate from our everyday customs on this special night, that not every person
has the ability to sustain what we consider to be norms every day; they may not have access to vegetables--
bitter or otherwise-- or have tables where they can sit or recline, nor a stable roof over their heads.

The importance of questioning is to always make anew the questions we ask. We ask the same questions
but with renewed understanding. And we ask new questions, while recognizing that the way things have
become is perhaps not the way things once were, not like the stories of Moses, or even the way things were
25 years ago when our global temperature had only increased by 1.4 degrees in the past 150 years. We
recognize that the circumstances have changed, but we are still struggling to understand our place within
the earth that we have impacted as a human race, and as Jews--for better or for worse. We take this time
being together to remember how it is we will use our collective wisdom to bring light to the problems we
face in this world, by asking the questions of our ancestors and understanding in this time what the answers
mean.

8

MAGGID

FOUR QUESTIONS
Why is this night different from all other nights?
Ma nishtana halayla hazeh mikol haleylot

[Why] on all other nights [do] we eat leavened bread and matza, [but] on this night,
only matza?
Shebechol haleylot anu ochlin chametz u matzah, halayla hazeh kulo matza?

[Why] on all other nights [do] we eat all kinds of vegetables, [but] on this night, bitter
herbs?
Shebchol haleylot anu ochlin she’ar yerakot, halayla hazeh maror?

[Why] on all other nights we do not dip even once, [but] on this night [we dip] twice?
Shebechol haleylot ein anu matbilin afilu pa'am echat, halayla hazeh sh'tei pe’amim?

[Why] on all other nights [do] we eat sitting or reclining, [but] on this night, everyone
reclines?
Shebechol haleylot anu ochlin bein yoshvin uvein mesubin,halayla hazeh kulanu mesubin?

מַה נִשְתַנָה הַלַיְלָה הַזֶה מִכָל הַלֵילוֹת?

שֶבְכָל הַלֵילוֹת אָנוּ אוֹכְלִין חָמֵץ וּמַצָה, הַלַיְלָה הַזֶה - כֻלּוֹ מַצָה?

שֶבְכָל הַלֵילוֹת אָנוּ אוֹכְלִין שְאָר יְרָקוֹת, - הַלַיְלָה הַזֶה מָרוֹר?

שֶבְכָל הַלֵילוֹת אֵין אָנוּ מַטְבִילִין אֲפִילוּ פַעַם אֶחָת, - הַלַיְלָה הַזֶה שְתֵי פְעָמִים?

שֶבְכָל הַלֵילוֹת אָנוּ אוֹכְלִין בֵין יוֹשְבִין וּבֵין מְסֻבִין, - הַלַיְלָה הַזֶה כֻלָנוּ מְסֻבִין?

9

MAGGID
We often talk at the seder about the Four Children: the
Wise, Wicked, Simple, and the One Who Does Not Know
How to Ask. We see a little of ourselves in each child as we
discuss their place in the seder and how we explain to them
the story of Passover. Do we tell them that we were there
together at Sinai, including them in our legacy, or do we
exclude them and criticize their apathy?

This year, as we consider Passover’s Four Children around the seder table, let us discover and discuss the
tension between our Jewish community’s obligation to “till and tend” the earth as God told humankind in
the Garden of Eden, and the spectrum of beliefs that many may hold about climate change.

The Wise Child:
This child knows that climate change is real and that they must act to combat its effects. The Wise Child
has read that global temperatures and sea levels are rising every year, that more species are becoming
endangered, and that more communities are experiencing extreme weather events and decreased crop
viability. The Wise Child sees all this and is motivated to combat climate change in any way they can.

The Wicked Child:
The Wicked Child has read about climate change and is aware that scientists predict a whole range of
negative effects if we don’t reduce global carbon emissions. But the Wicked Child doesn’t think the issues
caused by climate change apply to them. They believe climate change will only affect the poor and the
vulnerable in places they will never visit. They remain unconcerned.

The Simple Child:
The Simple Child is overwhelmed by the idea that humankind could be radically altering the entire face of
the earth. They don’t believe it’s possible that scientific predictions are accurate. This child simply ignores the
evidence that the problem is real at all.

The One Who Does Not Know How to Ask:
This child is much more like The Wise Child than we may typically imagine. The One Who Does Not Know
How to Ask has also read about climate change and knows that environmental degradation and the effects
on the global population are a real and present threat. Unlike The Wise Child and much more like the Simple
Child, this child is overwhelmed. How is this possible? This child might ask, How can I, alone, prevent this
global catastrophe?

FOUR CHILDREN

10

MAGGID

FOUR CHILDREN
Just as we are like and unlike each of the Four Children of
the Passover seder that we discuss every year, we each have
in us elements of the Four Children of climate change. We
all have some awareness that climate change is an issue, but
may be able to face its gravity differently, and may or may
not acknowledge to ourselves the relationship between our
action and carbon emissions.

There is an answer for each of these children. We can look to The Wise Child and ask them to be a leader
in their community and congregation, spearheading environmental initiatives like recycling, composting,
and energy efficiency. We can tell the The One Who Does Not Know How to Ask to follow the Wise Child
and learn about work they can do in their synagogue or even their home and the small changes they can
make in their life like changing their light bulbs to LEDs or CFLs or cooking at home to reduce their personal
emissions. To the Wicked Child and to the Simple Child, we have to show the growing body of evidence that
climate change is real and is affecting not just the poorest and vulnerable among us, but will reverberate
through all communities as its impacts grow.

Perhaps, over the course of this Passover, as we move past this seder table, we can consider these Four
Children as we encounter them in our lives and work together, both to acknowledge that climate change is
real and learn how to prevent the worst predicted effects.

{ GREENING TIP }

Switch your light bulbs to LEDs
and CFLs to reduce your energy

consumption.

11

MAGGID
TEN PLAGUESWe dip our finger in our wine and place one drop on our napkin for each

plague, to diminish our joy with the memory of the sorrow of our enemies.
This year, as we remember the plagues cast upon the Egyptians, we also
remember 10 modern plagues, that have befallen the entire human race.
We take one drop out of our cup of wine for each plague, because our joy is diminished as humankind suffers.

From the Religious Action Center’s “10 Environmental Plagues”

Climate Change – Burning fossil fuels releases greenhouse gasses into the atmosphere, raising our global
temperature, increasing the risk of coastal flooding, and threatening nearly every part of our lives.

Deforestation – Trees are our most important natural resource, yet a forest area the size of 20 football fields is lost
every minute to paper production.

Water Pollution – The United States dumps billions of tons of chemicals into our water every single day, causing
health problems for millions of Americans.

Lead Poisoning – Lead enters our ecosystem through industrial air pollution, corroded piping, and faulty
irrigation practices. Without intervention, lead can cause kidney problems and developmental disorders in
children and can lead to stillbirths and miscarriages in pregnant women.

Habitat Destruction – The leading threats to the diversity of species in the United States are habitat destruction
and degradation. In fact, 80% of the coastline in the lower 48 states has been developed, thus increasing the rate
of extinction to 1000 times the background rate.

Mountaintop Removal – Mountaintop removal strip mining is the practice of blasting off the tops of mountains
in order to mine coal deposits underneath. When it rains the residue from these mountains form sludge causing
huge mudslides in West Virginia and polluting drinking water.

Radiation Poisoning – Each year countless numbers of Americans are exposed to higher than normal levels of
radiation due to nuclear waste and improper x-ray technology. Even small levels of exposure can cause cancer and
immune system malfunctions.

Factory Farms – According to the EPA, waste from hogs, chicken, and cattle has polluted 35,000 miles of rivers in
22 states and contaminated water in 17 states. Additionally, factory farms do not treat God’s creatures with the
respect that Judaism demands that they receive.

Over-fishing – Our current fishing practices are decimating fish populations, throwing off natural food chains and
allowing invasive species like algae to bloom. In fact recent studies have shown that if current fishing practices
continue all fish stocks could collapse in 50 years.

Acid Rain – Acid rain is caused when human chemicals like sulfur dioxide (SO2) and nitrogen oxides (NOx) mix
with water vapor in the earth’s atmosphere and return as precipitation, thereby destroying forests, poisoning
wildlife, and affecting human health.

12

MAGGID

DAYENU - ENOUGH: WHAT
CONSTITUTES ENOUGH

FOR YOU

From COEJL’s “Preparing for Passover: Readings for the
Seder Table”
Stewart Vile Tahl, COEJL

One of Passover’s lessons is learned to distinguish
between more and enough. Dayenu means “it would
have been enough for us.” Often, enjoying more wealth
and comfort stimulates our desire for more – more
attention, more comforts, more money, more, and
more, and more. Passover and the Haggadah teach us
to be mindful of what our real needs are, of what constitutes “enough.”

What constitutes enough for you? What material objects or consumptive activities could you do without?

Make up your own verses to the Dayenu tune, stating what would be enough and what can be done
without.

For example:
If we had enough clothes for comfort and we didn’t have such full closets – Dayenu
If we ate meat only on special occasions and we ate vegetarian most of the time – Dayenu
If we biked or walked to our daily destinations and we didn’t own private automobiles – Dayenu
If we purchased from bulk containers and we didn’t have disposable packaging – Dayenu
If our stuff was built to last and we rarely threw anything away – Dayenu
And your own verses…

13

RACHTZAH & THE SECOND CUP

HANDWASHING: THE
IMPORTANCE OF WATER

After washing our hands for the second time, and calling
to mind the importance of water, we say:

בָרוּךְ אַתָה יי, אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶר קִדְשָנוּ בְמִצְווֹתָיו, וְצִוָנוּ
עַל נְטִילַת יָדָיִם.

Baruch atah, Adonai Eloheinu, Melech haolam, asher
kid’shanu b’mitzvotav v’tzivanu al nitilat yadayim.
Blessed are You, Eternal our God, Sovereign of the universe,
who has sanctified us with Your commandments and
Commanded Us to Wash Our Hands

CLIMATE CHANGE ADAPTATION
Our climate is changing at an accelerating rate. As global sea levels, temperatures, and the frequency of
extreme weather events rise, our national and international community must join together to help the
international community adapt. Adapting means recognizing that our disrupted climate has impacts on
daily life for people around the world. Our second cup of wine is our second promise: We will provide the
communities most vulnerable to the effects of climate change with the information and resources necessary
to adapt. Forests are natural buffers for climate change, so protecting forests are an important component of
adaptation.

Together, we recite:

בָרוּךְ אַתָה יי, אֱלהֵינוּ מֶלֶךְ הָעולָם, בּורֵא פְרִי הַגֶפֶן.
Baruch atah, Adonai Eloheinu, Melech haolam, borei p’ri hagafen
Blessed are You, Eternal our God, Sovereign of the universe, Creator of the
fruit of the vine.

14

MOTZI & MATZAH

THE BLESSING OVER THE MEAL
Together, we recite:

בָרוּךְ אַתָה יי, אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, הַמּוֹצִיא
לֶחֶם מִן הָאָרֶץ.

Baruch atah, Adonai Eloheinu, Melech haolam,
hamotzi lechem min haaretz
Blessed are You, Eternal our God, Sovereign of the universe, who brings forth bread
from the earth.

THE IMPACT OF OUR FOOD
CONSUMPTION
As we bless the matzah we thank God for bringing forth bread from the earth and commanding us to eat
matzah. Although we verbally thank God for giving us the tools to sustain ourselves, we must also show
our gratitude with action. Let us work to show full appreciation and understanding of the environmental
and human impacts of our food consumption. Furthermore, let us work to ensure that sustainable food is
accessible to everyone.

Together, we recite:

בָרוּךְ אַתָה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶר קִדְשָנוּ בְמִצְווֹתָיו, וְצִוָנוּ עַל אֲכִילַת מַצָה.
Baruch atah, Adonai Eloheinu, Melech haolam, asher kid’shanu b’mitzvotav v’tzivanu al achilat matzah.
Blessed are You, Eternal our God, Sovereign of the universe, who has sanctified us with Your commandments
and ordained that we should eat unleavened bread.

{ GREENING TIP }

Try purchasing locally-grown food.
Consider going to the farmers’
market or joining a community-
supported agriculture (CSA) group
to receive fresh, local produce.
Find a CSA near you:
LocalHarvest.org

15

BITTER HERBS: WHERE
DOES OUR FOOD COME

FROM?

MAROR
The bitter herbs serve to remind us of how the
Egyptians embittered the lives of the Israelites in
servitude. When we eat the bitter herbs, we share in
that bitterness of oppression. We must remember
that slavery still exists all across the globe. When you
go to the grocery store, where does your food come
from? Who picked the sugar cane for your cookie,
or the coffee bean for your morning coffee? We are
reminded that people still face the bitterness of
oppression, in many forms.

Together, we recite:

בָרוּךְ אַתָה יי אֱלֹהֵינוּ מֶלֶךְ הָעוֹלָם, אֲשֶר קִדְשָנוּ בְמִצְווֹתָיו, וְצִוָנוּ עַל אֲכִילַת מָרוֹר.
Baruch atah, Adonai Eloheinu, Melech haolam, asher kid’shanu b’mitzvotav v’tzivanu al achilat maror.
Blessed are You, Eternal our God, Sovereign of the universe, who has sanctified us with Your commandments
and ordained that we should eat bitter herbs.

{ GREENING TIP }

Start a garden in your community
and use the produce for
synagogue gatherings or donate it
to your local food pantry or soup
kitchen.

16

HILLEL SANDWICH:
FREEDOM AND COMFORT

KORECH
The great sage Hillel provided us with the tradition
of constructing the Hillel sandwich, combining the
bitterness of the maror with the sweetness of the
charoset between the fortitude of the two pieces
of matzah--the symbol of freedom. Through this
ritual, we think about mortar and brick. We think of
the Israelites traveling through the desert with no
homes, no place to land and build up their strong
communities, and only the matzah as a reminder of
their freedom. It is not until they came to the biblical Promised Land that they experienced the sweetness of
their redemption.

We sit tonight in a place of both freedom and comfort, while we remember the bitterness of the hardships of
our ancestors. But what about those who cannot foresee their own redemption from the impending impacts
of climate change, those who literally do not have the infrastructure that the mortar and brick of redemption
affords? There are people all over the world on the edges of shorelines which are slowly slipping away,
whose homes cannot withstand the rising waters and violent winds of extreme weather caused by climate
change. Already over 22 million people a year are being displaced from their homes due to natural disasters
(Internal Displacement Monitoring Center, 2014).

Tonight, as we eat this sandwich, let us remember the privilege of our infrastructure and the freedom and
comfort that our homes provide us. The bitterness of the salty ocean waters continues to destroy many
people's homes, for many a symbol of sweetness and freedom. Without proper adaptation and mitigation,
people will continue to lose their homes. They will continue to be wandering, without a strong community
or place they can call home.

{ GREENING TIP }

The world’s poor are being hit
hardest by climate change. Learn
more: (ActionAidUSA.org > What
We Do > Climate Change)

17

MEAL

SHULCHAN ORECH
“An Invitation to a Plant-Based Meal”
Adam Gorod, Jewish Veg. D.C.

Our food choices during the Exodus were so much simpler. We could
subsist on manna alone. Free of animal products, manna was a bread
from heaven with a taste like coriander seed. Today the options—even
during Passover—are more varied. Any number of Kosher-for-Passover
items sit in the curated displays of many supermarkets at the arrival of spring. These options, however, make
one fact unavoidable: we are now, at all seasons, responsible for our dietary choices. Even as we reflect on
our redemption from slavery, we must consider whether we have taken all of the steps we can possibly take
in this day and age to liberate ourselves from the lure of destructive eating habits.

Every day, we decide what foods to consume. We decide whether to eat plant-based foods that have
significant benefits for the wellbeing of our health, the planet, other people, and animals. We choose
whether to promote environmental sustainability by saving rain forests, protecting wildlife habitats
and marine ecosystems, alleviating water shortages and pollution, and reducing antibiotic, growth
hormone, and chemical use. We choose whether to minimize world hunger and the dangers confronted
by slaughterhouse workers. We choose whether to prevent the abuse, exploitation, and killing of land and
sea animals. Passover is a time to appreciate the choices that freedom allows us to make. Each of us should,
therefore, welcome this annual opportunity to ensure that our current food choices are in accord with the
values we want to embrace.

{ GREENING TIP }

Reduce your food waste by
planning well and eating leftovers.
Consider composting what's left.
Learn about composters (bit.ly/
how2compost), or see if there are
local companies that will pick your
table scraps up for composting.

18

AFIKOMEN

TZAFUN & BARECH
When the meal is over, and the afikomen has been found, share the afikomen
among all guests at the seder table.

BIRKAT HAMAZON: GRACE
AFTER MEALS

After the meal we recite this blessing to thank God for the food we have eaten.

בָרוּךְ אַתָה יְיָ הַזָן אֶת הַכֹל.
Baruch atah Adonai, hazan et hakol.
We praise You, O God, Source of food for all who live.

{ GREENING TIP }

The average person uses 350-500
plastic bags per year. Reduced
your waste by switching to
reusable bags.

19

CONSERVATION

THE THIRD CUP
Jewish tradition teaches us that “even those things that you regard
as completely superfluous to Creation – such as fleas, gnats and flies
– even they were included in Creation; and God’s purpose is carried
through everything” (Midrash Genesis Rabbah 10:7). Today, we continue
to be entrusted with protecting all of the creatures that share our earth
and the natural resources that they need to survive. Our third cup of wine is
our third promise: We will celebrate and protect all the species and natural
resources of our earth.

Together, we recite:

בָרוּךְ אַתָה יי, אֱלהֵינוּ מֶלֶךְ הָעולָם, בּורֵא פְרִי הַגֶפֶן.
Baruch atah, Adonai Eloheinu, Melech haolam, borei p’ri hagafen
Blessed are You, Eternal our God, Sovereign of the universe, Creator of the fruit of the vine.

{ GREENING TIP }

What impact are you having
on the climate? Calculate your
footprint today:
CoolClimate.Berkeley.edu/
calculator

20

SINGING PRAISE

HALLEL
בָרוּךְ אַתָה יי אֱלֹהֵינוּ מֶלֶךְ הָעולָם. אֲשֶר קִדְשָנוּ בְמִצְותָיו וְצִוָנוּ לִקְרא אֶת הַהַלֵל.

Baruch atah, Adonai Eloheinu, Melech haolam, asher kid’shanu
b’mitzvotav v’tzivanu likro et haHallel.
Blessed are You, Eternal our God, Sovereign of the universe,
who has sanctified us with Your commandments and ordained
that we should read the Hallel.

Psalm 135

הוֹדוּ לַיהוָה כִי-טוֹב: כִי לְעוֹלָם חַסְדּוֹ.
Hodu l’Adonai ki tov: ki l’olam chasdo.
Praise Adonai, for Adonai is good, God’s steadfast love is eternal.

21

CLIMATE CHANGE MITIGATION

THE FOURTH CUP
There is hope for the future of our planet,
for our children and our children’s children,
to inherit a healthy, habitable earth. We are
already seeing the first stirrings of a green
economy. Renewable energy sources like solar
and wind power are beginning to take center
stage. Climate change is not unstoppable or
unsolvable, we have solutions at our fingertips. Our fourth cup of wine is our fourth promise: We will, as
individuals, families, and communities begin to transition to renewable energy sources.

Together, we recite:
בָרוּךְ אַתָה יי, אֱלהֵינוּ מֶלֶךְ הָעולָם, בּורֵא פְרִי הַגֶפֶן.
Baruch atah, Adonai Eloheinu, Melech haolam, borei p’ri hagafen
Blessed are You, Eternal our God, Sovereign of the universe, Creator of the fruit of the vine.

{ GREENING TIP }

Help people on the “front lines” of
climate change. Find and support
projects that bring clean energy to
“front line” communities
(NVRE.org, SolarSister.org)

22

ELIJAH'S CUP:
TAKING ACTION

KOS ELIYAHU
For the majority of the seder, the focus is to
remember, retell, discuss, and experience history.
As we pour this fifth and final glass of wine, our
focus changes from the past to the future. This
final cup is only for Elijah. We don’t share in this
ceremonious final cup of wine with the prophet
Elijah, because our history is not yet complete. We
still have a chance to write our future. The final cup represents a change in the focus of the seder, from
our history to our hopes. As we open the door for Elijah, our guest, we open the door for collaboration and
new possibilities as we work to solve environmental injustice. This open door is an opportunity, for every
individual to make a commitment this year to take part in writing our communal environmental future.

Actions you can take:
1.	 Advocacy - Call, email, or visit your Members of Congress. You are the constituent, they want to hear

from you. Share with them why this particular issues is important to you.
2.	 Education - Host an environmental film screening, propose reading an environmental related book for a

book club.
3.	 Engagement - Find a local environmental organization or campaign in your community and get

involved.
4.	 Greening - Be more conscious about the energy and water you use, and try to reduce it.
5.	 Community - Meet the members of your community living in areas that are environmentally unsafe,

hear their story, and get involved in solution building by engaging in greening projects and advocacy
efforts.

What commitment can you make to take environmental action in this coming year? Share with the
community around you as you welcome in Elijah.

Together, we sing:

אֵלִיָהוּ הַנָבִיא, אֵלִיָהוּ הַתִשְבִי, אֵלִיָהוּ הַגִלְעָדִי, בִמְהֵרָה בְיָמֵינוּ יָבוֹא אֵלֵינוּ, עִם מָשִיחַ בֶן דָוִד.
Eliyahu haNavi, Eliyahu haTishbi, Eliyahu Eliyahu, Eliyahu haGiladi, Bimheirah v’yameinu, Yavo eileinu, Im
mashiach ben David		
May Elijah the Prophet, Elijah the Tishbite, Elijah of Gilead, quickly in our day come to us heralding
redemption

23

ACCEPTANCE: IT IS NOT
YET ENOUGH

NIRTZAH
Acceptance: It is not yet Enough
Rabbi Fred Scherlinder-Dobb, Adat Shalom Bethesda, MD

“Chasal siddur Pesach, the ritual is completed.” Yet
of course, the work of liberation – for ourselves, for
those who are marginalized, for our own descendants,
for Earth – is anything but over. We end the seder
not only with songs, but on an unresolved note,
aware that we’re never done even as we wrap up our
ritual with conviction. Though today Israel is a manageable (if high-cost and high-carbon) plane ride away,
generations of diaspora Jews with zero chance of seeing the Holy Land still fervently chanted “Bashanah
Ha’ba’ah B’Y’rushalayim, Next Year in Jerusalem.” This statement is a near-messianic expression of hope and
faith.

We can’t afford to pray and hope alone, of course; we need to work, diligently, to make the world just a little
more ready for redemption, for sustainability. Let us declare all we’ve done so far dayenu, enough for us.
And for all that must yet be done, together, let us say “od LO dayenu, it’s not yet enough.” Let us dream of
that far-off mythic day when we are “done” with the work of Creation care: when the climate is stabilized,
pollution is ended, environmental justice is established, and everyone has become a shomer Adamah,
guardian of the Earth. Tonight, let us celebrate the work we’ve done so far in that direction, and declare it
“good,” and “done.”

Tomorrow, let’s pick up where all previous efforts have left off, and bring our world one more small step
towards redemption. Together.

Moadim l’simcha, a blessing upon each other for joyous sacred seasons, whose lessons reverberate
throughout our weeks, years, and lifetimes…

24

LEARN MORE
Coalition on the Environment and Jewish Life – COEJL.org	

Interfaith Power and Light – gwIPL.org

Religious Action Center of Reform Judaism - rac.org/environment

RECOMMENDED HAGGADOT

Sharing the Journey: The Haggadah for the Contemporary Family
Edited by Alan Yoffie
Illustrations by Mark Podwal
(Also available through iTunes)

The New Union Haggadah, Revised Edition
Rabbi Howard A. Berman, Consulting Editor
Rabbi Benjamin Zeidman, Developmental Editor
(Also available through iTunes or Kindle)

A Passover Haggadah, Second Revised Edition
Edited by Rabbi Herbert Bronstein
Illustrated by Leonard Baskin

The Open Door: A Passover Haggadah
Edited by Rabbi Sue Levi Elwell
Art by Ruth Weisberg

A Children's Haggadah
Text by Rabbi Howard Bogot and Rabbi Robert Orkand
Illustrated and Designed by Devis Grebu

All available from CCAR Press ccarpress.org

25

Contributors:

Adam Joel Gorod is affiliated with Jewish Veg Washington, D.C., a volunteer group committed to furthering
our mission to advocate a plant-based diet as one of Judaism’s highest ideals.www.jewishveg.org/

Joelle Novey directs Interfaith Power & Light (DC.MD.NoVA), one of forty Interfaith Power & Light groups
working with congregations across the country to form a religious response to climate change: www.
interfaithpowerandlight.org/state.

Rabbi Fred Scherlinder Dobb is the Rabbi at Adat Shalom Reconstructionist Congregation in Bethesda,
Maryland. He serves at the chair of the national board of the Coalition on the Environment and Jewish Life,
as Immediate Past Chair of Greater Washington Interfaith Power & Light, and on the board of the Shalom
Center.

Rabbi Warren Stone has served as rabbi of Temple Emanuel in Kensington, MD since 1988. Rabbi Stone
serves as Co-Chair of the National Religion Coalition on Creation Care and founding chair of the Central
Conference of American Rabbis' Committee on the Environment. Rabbi Stone represented many national
Jewish organizations as a UN delegate at the Conference on Climate Change in Kyoto, Japan in 1997 and in
Copenhagen, Denmark in 2009, where he blew the Shofar and led interfaith programs and prayer vigils.

Translations from Sharing the Journey: The Haggadah for the Contemporary Family, copyright (c) 2012 by the
Central Conference of American Rabbis. Used by permission of Central Conference of American Rabbis. All
rights reserved. Not to be re-distributed, sold or copied without express written permission.

LEARN MORE

26

