
Post-World War II Resources

Lesson Plans 

Food in the Jewish Tradition
by Miriam Gettinger, Miki Hamstra, Sherry Hamstra, and Jane Hedeen

Introduction
This lesson coordinates with the You Are There 1950: 
Making a Jewish Home component of  the Indiana 
Experience at the Eugene and Marilyn Glick 
Indiana History Center.

In this experience, visitors are invited to step back 
in time to April 5, 1950, to visit the Kaplan family 
in their Union Street home a year after their resettle-
ment in Indianapolis from a post-World War II  
displaced-persons camp. The Kaplans, Jewish 
refugees from Poland, were making a new home 
and building a new life in Indianapolis after surviv-
ing the Nazi horrors in Europe. They resettled in 
Indianapolis with the help of  Jewish Social Services, 
the Indianapolis Chapter of  the National Council of  
Jewish Women, and the Indiana Refugee Service.

The curriculum is intended to provide historical 
context for life in Indiana in the postwar era and the 
Jewish community in Indianapolis. The lesson may 
be used to prepare students for a visit to You Are 
There 1950: Making a Jewish Home or it may be used 
as a follow-up to a visit. In addition, the historical 
context and themes will be relevant to classroom 
instruction even if  a visit is not possible. 

You Are There 1950: Making a Jewish Home opens on 
October 11, 2011, and will remain open through 
September 2012.

Overview/Description
In this lesson students will learn how traditional 
Jewish food symbolizes different characteristics or 
beliefs about God and is a reminder of  important 
events in Jewish history.

Learning/Instructional Objectives
Students will:

•• examine and analyze two historical photos 
that show different types of  bread in the  
Jewish tradition

•• be able to explain that many foods in the  
Jewish tradition serve as symbols to help Jew-
ish people understand their history and faith

•• cite leavened and unleavened bread  
as examples of  symbolic foods in the  
Jewish tradition

•• be able to define vocabulary related to bread 
and its role Jewish tradition.

Grade Level
Elementary (grades 1 and 4)

© 2011 
Indiana Historical Society												          
All rights reserved

This is a publication of  the Indiana Historical Society, Eugene and Marilyn Glick Indiana History Center, 450 West 
Ohio Street, Indianapolis, IN 46202-3269 USA. Except for copying portions of  the teacher resources by educators 
for classroom use, or for quoting of  brief  passages for reviews, no part of  this publication may be reproduced, 
stored in or introduced into a retrieval system, or transmitted, in any form or by any means (electronic, mechanical, 
photocopying, recording, or otherwise), without written permission of  the copyright owner. All inquiries should be 
addressed to the Public Programs Division, Indiana Historical Society. Teacher Resource available online:  
http://www.indianahistory.org/. 


2   Post-World War II Resources  •  Lesson Plans  •  Food in the Jewish Tradition  •  Indiana Historical Society

Academic Standards for the Social Studies
•• Indiana Standards

°° Grade 1

•	 Social Studies 1.3.8––Compare  
cultural similarities and differences, 
such as family traditions and customs, 
and the traditional clothing and food 
of  various ethnic and cultural groups 
found in Indiana. (Individuals, Society 
and Culture)

°° Grade 4

•	 Social Studies 4.1.12––Describe the 
transformation of  Indiana through 
immigration and through develop-
ments in agriculture, industry, and 
transportation. (Individuals, Society 
and Culture)

•	 Social Studies 4.3.10––Identify  
immigration patterns and describe 
the impact diverse ethnic and cultural 
groups have had on Indiana.  
(Individuals, Society and Culture)

•• National Standards (National Council for the 
Social Studies)

°° I Culture; IV Individual Development 
 and Identity; V Individuals, Groups, and 
Institutions; and IX Global Connections.

Social Studies/Historical Concepts
Ethnic diversity, Jewish religion, ethnic traditions, 
and American life and culture

Time Required
One class period

Materials Required
•• Copies of  the following images from the  

Indiana Historical Society collections. 
Refer to pages eight and nine of  this lesson.

°° “Mrs. Frania Kaplan Shops at  
Shapiro’s Deli” (Indiana Historical  
Society Digital Image Collections, Item ID 
M0463_BOX1_FOLDER10_001).

°° “Berek (Benny) Kaplan Working at  
Old Kraft Bakery ”(Indiana Historical  
Society Digital Image Collections, Item ID 
M0463_BOX1_FOLDER10_002).

•• One loaf  of  leavened bread (sandwich bread)

•• Matzohs (unleavened bread)

•• Ingredients for making bread dough1

°° Three cups of  water

°° Fifty grams (approximately four 
teaspoons) of  dry yeast 

°° One cup of  sugar or honey  
(or a mixture of  both)

°° Three eggs

°° One cup of  oil

°° Three tablespoons of  salt

°° One-and-a-half-pound bag 
(approximately twelve cups) of  flour 
(whole wheat, white, or a mixture of  both)

•• Instructions for the “Science of  Bread”  
activity from the Exploratorium’s Web site. 

°° Download instructions at http://www 
.exploratorium.edu/cooking/bread 
/activity-yeast.html .(accessed 
September 8, 2011).

•• Materials for the “Science of Bread” activity

°° One packet of active dry yeast

°° One cup of very warm water  
(105° to 115° F)

°° Two tablespoons of sugar

1.  Rebbetzin Tzipporah Heller, “Challah:  
The Divine Dough,” Aish.com, accessed  
September 7, 2011, http://www.aish.com/sh 
/trai/48970616.html.


3   Post-World War II Resources  •  Lesson Plans  •  Food in the Jewish Tradition  •  Indiana Historical Society

°° One large rubber balloon

°° One small (one pint to one liter)  
empty water bottle

Background/Historical Context
Bread has a very important place in Jewish tradition 
and faith. In the Torah (Jewish book of  faith) there 
are many references to bread. One specific reference 
comes from Deuteronomy 8:3: “Man does not live 
by bread alone, but rather by what comes forth from 
God’s mouth does man live.”2 This means eating 
bread keeps our bodies alive, while the word of   
God provides food for our souls. For people of  the  
Jewish faith, bread serves as a symbol of  the way 
God feeds our souls. When Jewish people eat  
challah, a special bread made of  dough braided into 
loaves and served on the Sabbath (Shabbos) and at 
many holiday meals, they think about how they are 
connected to God.

Matzoh, a crisp, flat, unleavened bread, plays a  
significant role in Jewish tradition. The Torah  
tells how the Jews (Israelites) were enslaved in  
Egypt during Biblical times. Their Egyptian captors 
served them  matzoh because it was a simple, but 
filling, food.

Matzoh is a symbol of  bondage for the Jews. It is 
called “lechem onee,” meaning the bread of  afflic-
tion. Matzoh also plays a central role in the story of  
Jewish emancipation from slavery and their escape 
from Egypt. The book of  Exodus describes how 
God sent a series of  plagues (disasters) upon the 
Egyptian people in order to convince Egypt’s 
Pharaoh to free the Israelites.

During the time of  the plagues, God had Moses 
instruct the Israelites to sacrifice (kill) a lamb on the 
tenth day of  the month of  Nissan (the first month 
of  the Jewish calendar year; the equivalent of  March-
April in the English calendar). They were to eat the 
flesh of  the lamb according to special instructions 
and mark their doorways with the blood of  the 
lamb so that God would skip over their house when 
sending the next plague. These actions were called a 
Passover sacrifice to the Lord. Each spring,  

2.  Ibid.

Jews celebrate Passover to remember how God 
spared them. During the seven days of  Passover, 
Jews do not eat leavened bread (bread that has been 
allowed to rise) in memory of  this act.

When the Pharaoh finally freed the Israelites, they 
had to flee Egypt very quickly. The Passover guide-
book (the Haggada) notes that matzoh is eaten at 
the Seder meal during Passover. As the Israelites 
fled Egypt, the bread dough that they had made and 
took with them did not have time to rise and baked 
in the desert’s midday sun. (Exodus 12:39). Today 
matzoh  bread serves as a dual symbol for Jewish 
people––for their suffering and their freedom.

A mitzvah, meaning commandment, for women 
called “separating challah” also relates to bread. 
When women bake bread that contains a certain 
amount of  flour, they must remove a small  
piece of  dough, called challah, prior to baking.  
In Biblical times, this piece of  dough was given to 
the Kohanim (rabbi) in the Temple as an offering. 
Today, the dough is either burnt or kept for a period 
of  time and then discarded. The word challah is also 
used to refer to the special Shabbos loaves (bread 
eaten on the Sabbath or holidays), which is reminis-
cent of  the “showbread” placed in the Temple on a 
special golden table during Biblical times.3

Teacher’s Instructional Plan

Introduction
Introduce the lesson by telling students that  
they will be learning about foods that have  
special meaning for people of  the Jewish faith.  
In particular, they will see how bread serves as 
a symbol for Jewish people to represent the 
 ways that God has provided for them as His 
“chosen people.”

•• Give each student copies of  the images of  
Benny Kaplan baking bread at the Kraft  
Bakery and Fanny Kaplan shopping at  
Shapiro’s Deli. 

3.  Esther S. Blau, ed., Lubavitch Women’s  
Organization, Junior Division. The Spice and Spirit 
of  Kosher-Jewish Cooking (Brooklyn, NY: Lubavitch 
Women’s Organization, 1977), 76.


4   Post-World War II Resources  •  Lesson Plans  •  Food in the Jewish Tradition  •  Indiana Historical Society

°° Copies of  the images are found on pages 
eight and nine of  this lesson.

•• Ask students to examine the loaves of  bread 
that Mr. Kaplan is baking.

°° Does this look like bread that they are 
used to eating?

°° What about it is similar? 
What, if  anything, is different?

•• Tell the students that this bread is leavened 
bread, which means that the dough rises either 
because it contains yeast, baking powder, or 
baking soda, or it has been allowed to sit long 
enough for the fermentation process to begin.

°° Fermentation occurs as sugars in the 
dough are converted into alcohol and  
carbon dioxide gas is released, causing 
the dough to rise.

•• There are two types of  bread––leavened  
and unleavened.

°° Leavened bread dough has been allowed 
to rise.

•	 Sandwich bread is an example of   
leavened bread.

°° Unleavened bread does not contain yeast, 
baking soda, or baking powder, or the 
dough has not been allowed to rise.

•	 Breads such as chapatti (Indian flat-
bread), bammy (Jamaican flatbread), 
flatkaka (an Icelandic flatbread), and 
matzoh (a traditional Jewish flatbread) 
are all examples of  unleavened bread.

•• Ask students to examine the photograph of  
Mrs. Kaplan and her children shopping at 
Shapiro’s Deli.

°° Explain that Shapiro’s Deli was a Jewish-
owned business in Indianapolis that 
stocked many specialty foods eaten 
by Jews.

°° Ask students to examine this photo to see 
if  they can find the two different types of  
bread (leavened and unleavened) for sale 
in Shapiro’s Deli.

•• Ask students if  they have noticed matzoh for 
sale in the grocery store that they use. 

°° What does it say about the diversity of  
our community, where specialty grocery 
stores such as Shapiro’s Deli sell foods to 
specific ethnic or religious groups?

°° What does it say about the diversity of  
our community, where specialty foods are 
sold in large, chain grocery stores such as 
Kroger, Marsh, or Meijer?

•• Tell students that matzoh is a special type of  
unleavened bread that Jews eat each spring 
during the Passover holiday, when they  
remember how God saved the Israelites 
(Jewish people) from slavery in Egypt.

°° Before the Egyptian ruler (pharaoh) 
decided to listen to God’s advice and free 
the Israelites, God told them to be ready 
to leave Egypt at a moment’s notice. So 
the Israelites would be ready to leave 
quickly on the long, difficult journey 
across the desert, God told them to eat 
only unleavened bread for seven days.

•• Share with students that it takes eighteen  
minutes for bread dough to begin rising and 
the fermentation process to begin. 

°° Any bread dough that sits for more than 
eighteen minutes without being baked will 
produce leavened bread.

•• Ask students to consider the connection 
between unleavened bread and the ability to 
quickly depart.

•• Tell students that matzoh is a special food 
for Jewish people.

°° They eat it to remember how God saved 
them from slavery. They think about their 
freedom and their relationship to God.


5   Post-World War II Resources  •  Lesson Plans  •  Food in the Jewish Tradition  •  Indiana Historical Society

•• Tell students that bread that has risen  
(leavened bread) is also symbolic for  
Jewish people. 

°° A special type of  leavened bread that  
Jews eat is called challah. Because the 
dough has risen or “puffed up,” leavened 
bread reminds Jewish people that they 
should not let themselves be “puffed up” 
with pride, but should be humble  
before God.

•• Ask students if  they eat any special foods  
that are connected to their ethnic or  
religious heritage.

°° Are these foods eaten at holidays or  
special days?

°° Do these foods have special meaning?

°° Examples include Holy Communion, in 
the Christian tradition, or eating abalone 
(sea snails) during the Chinese New Year 
to symbolize good fortune for the  
coming year.

Procedure
•• Tell students that they are now going to have a 

chance to see and taste the difference between 
leavened and unleavened bread. 

•• Give each student a piece of  matzah and a 
slice of  leavened bread (sandwich bread).

•• Ask the class:

°° Which bread is leavened? What do you 
observe that makes you say that?

°° Which bread is unleavened? What do you 
see (or not see) that makes you say that?

•• Allow students to taste each type of  bread. 

°° NOTE:  Before doing this activity, make 
sure to check for food allergies that may 
prevent students from tasting either type 
of  bread.

•• After establishing which bread is leavened 
and which is unleavened, remind students that 
it is the process of  fermentation that makes 
leavened bread. 

°° The dough of  the leavened bread  
has been allowed to rise. In this case,  
the dough contains yeast (an agent 
or ingredient) that triggers the 
fermentation process.

•• Tell students that you are about to conduct  
an experiment showing them how yeast does 
its job.

•• Follow the activity instructions for the 
Exploratorium’s “Science of  Bread:  
Yeast-Air Balloons.”

•• Ask students to write down their observations 
in a notebook.

•• Following the experiment, tell students that 
during the fermentation process the yeast 
produced carbon dioxide in the bottle, which, 
in turn, caused the balloon to inflate.

°° A similar process happens in bread dough. 
Carbon dioxide, created when yeast reacts 
with the sugar and flour in the bread 
dough, makes thousands of  bubbles that 
cause the dough to inflate (rise).

Glossary
Leavened bread––a substance such as yeast or  
baking powder in bread dough that causes it to 
rise when carbon dioxide gas is produced through 
the process of  fermentation.

Unleavened bread––dough that does not  
contain leaven, such as yeast or baking powder, 
that causes it to rise. Or, dough baked within eigh-
teen minutes, before the fermentation  
process begins.

Fermentation––The digestion of  matter by  
bacteria, yeast, or some other small organism.  
In bread, yeast digests the sugars in the dough and 
produces carbon dioxide. 


6   Post-World War II Resources  •  Lesson Plans  •  Food in the Jewish Tradition  •  Indiana Historical Society

Agent––A chemically, biologically, or physically  
active substance that produces a reaction. Yeast is 
an agent that causes fermentation in bread.

Challah––An egg-rich, yeast-leavened bread that 
is usually braided or twisted before baking and is 
traditionally eaten by Jews on the Sabbath  
or holidays.

Matzoh––A brittle, flat, unleavened bread eaten  
by Jews during the Passover holiday.

Assessment
The teacher may use a pretest to gauge prior 
knowledge on leavened and unleavened bread,  
the fermentation process, and the symbolism  
of  Jewish food. After the activity is completed  
a second test may be used to assess student learning.

Suggested Modifications
•• If  facilities for baking exist at school,  

consider making leavened and unleavened 
bread with students. 

°° A recipe for matzah is available at the 
My Jewish Learning Web site, http://
www.myjewishlearning.com/holidays 
/Jewish_Holidays/Passover/At_Home 
/Food_and _the_Kitchen 
/Matzah_Baking.shtml 
(accessed September 8, 2011).

°° A simple challah recipe is available at the 
Temple David Web site, http://www 
.templedavid.org/recipe/recipes20.html 
(accessed September 8, 2011).

•• Complete the “Family Food Favorites” 
lesson available from the Indiana Historical  
Society Web site at http://www.indianahistory.
org/teachers-students/teacher-resources/class-
toom-tools/immigration-and-ethnic-heritage/
familyfood.pdf  (accessed September 8, 2011).

°° This lesson discusses food in the context 
of  family heritage and helps students to 
consider how food has meaning in their 
own lives.

•• Invite a representative from a local synagogue 
(or the parent of  a Jewish child in your class) 
to visit the classroom and discuss the  
symbolism of  Jewish foods.

Additional Resources

Publications
Kimmelman, Leslie. The Little Red Hen and the 
Passover Matzah. New York: Holiday House, 2010.

Just as it happened in the original story, no 
one will help Little Red Hen. She makes 
the Passover matzoh herself, but everyone 
wants to eat it. What’s a chicken to do? A 
recipe for matzoh and a Yiddish glossary 
are included.

Kroph, Latifa Berry. It’s Challah Time! Minneapolis: 
Kar-Ben Publishers, 2002.

Photographs showcase children in a  
Jewish preschool as they prepare for Shab-
bat, the Jewish Sabbath, by making chal-
lah, a traditional, braided egg bread.

Krulik, Nancy. No Matzoh for Me! New York: 
Grosset and Dunlap, 2003. 

This book is a kid-friendly Passover story. 
Imaging Sammy’s disappointment at not 
being chosen to portray one of  the ten 
plagues in his school Passover play. Who 
wants to play the part of  a matzoh?

Ziefert, Harriet. Passover: Celebrating Now, 
Remembering Then. Maplewood, NJ: 
Blue Apple Books, 2010.

Web sites
Mindel, Nissan. “Bread – Nature’s Wonderland.” 
Chabad.org Tzivos Hashem Kids! http://www 
.chabad.org/kids/article_cdo/aid/114797 
/jewish/Bread.htm (accessed September 9, 2011).

This article describes the importance  
and symbolism of  bread in the  
Jewish tradition.


7   Post-World War II Resources  •  Lesson Plans  •  Food in the Jewish Tradition  •  Indiana Historical Society

“Matzah: What’s Up With It?” Chabad.org  
Tzivos Hashem Kids! http:www.chabad.org 
/kids/article_cdo/aid/1361542/jewish 
/Matzah-Documentary.htm 
(accessed September 10, 2011).

This humorous documentary for young 
children explains how to make matzoh.

Public Broadcasting Service. The Meaning of  
Food. http://www.pbs.org/opb/meaningoffood/ 
(accessed September 9, 2011).

This site explores the cultural meaning of  
a variety of  foods.


8   Post-World War II Resources  •  Lesson Plans  •  Food in the Jewish Tradition  •  Indiana Historical Society

“M
rs

. F
ra

ni
a 

K
ap

la
n 

Sh
op

s a
t S

ha
pi

ro
’s 

D
el

i”
 (I

nd
ia

na
 H

ist
or

ic
al

 S
oc

ie
ty

 D
ig

ita
l I

m
ag

e 
C

ol
le

ct
io

ns
, I

te
m

 ID
 M

04
63

_B
O

X
1_

FO
LD

E
R1

0_
00

1)
.


9   Post-World War II Resources  •  Lesson Plans  •  Food in the Jewish Tradition  •  Indiana Historical Society

“B
er

ek
 (B

en
ny

) K
ap

la
n 

W
or

ki
ng

 a
t O

ld
 K

ra
ft 

Ba
ke

ry
 ”

(I
nd

ia
na

 H
ist

or
ic

al
 S

oc
ie

ty
 D

ig
ita

l I
m

ag
e 

C
ol

le
ct

io
ns

, I
te

m
 ID

  
M

04
63

_B
O

X
1_

FO
LD

E
R1

0_
00

2)
.


