

MAZDAYASNI CALENDAR

3755 z

2017-2018

THE ANCIENT ZARATHUSHTI CALENDAR

THE ONLY CALENDAR THAT NEEDS NO ADJUSTMENT FOR 110,000 YEARS

“I learn about and work with the solar year, the righteous period”. Yasna Ha1.9, Ha 3.11, Ha 4.14

The 'vehizaki' month Farwardin, the month Ardiwahisht, and Khordad compose the season of Spring.

The month Tir, the month Amرداد, and the month Shahrewar are of Summer.

The month Mehr, the month Aban, and the month Adar are of Autumn;

and the month Day, the month Vohuman, and the month Spandarmad are of Winter. AVESTA - Bundahishn 25:25:

THE ANCIENT MAZDAYASNI CALENDAR was the most accurate calendar that has ever existed in the civilized world to this day.

The year always started with the Vernal Equinox whereby the leap year was automatically taken care of. Its accuracy was further enhanced by dividing the actual number of days of each individual season, into months. Thereby each season started on the first of the forth month and they were celebrated as festivals.

Seasons are marked by the position of the Earth in its orbit around the Sun so the accuracy of the calendar is guaranted by nature.

- 1- **Vernal Equinox** the beginning of Spring as New Year – **Now Rooz - 1 Farvardin**
- 2- **Summer Solstice** the beginning of Summer as **Tirgan 1 Tir**
- 3- **Autumnal Equinox** the beginning of Fall as **Mehregan 1 Mehr**
- 4- **Winter Solstice** the beginning of winter as **Deygan (Yalda) 1 Dey**

The best modern calendar needs an adjustment of one day every four years and is called a Leap Year.

The Mazdayasni Calendar needs an adjustment of one day every 110,000 years. (1sec./year)

[This fact has been recognized by TimeAndDate.com](http://TimeAndDate.com) as the **PERSIAN Calendar from the 2nd Millennium BCE**

The four positions of the sun and the four seasons although they may seem to be of equal length, in reality they are not equal. The path of the Earth around the Sun is such that it DOES NOT divide the time taken to travel, from one position to another, into four equal parts as one would ordinarily believe. In fact none of the 4 parts are equal. Spring has 92.8 days, Summer 93.6 days Autumn 89.9 days and winter is the shortest with 88.9 days. Each season individually divided works out to 31 days each for the first six months, the next 5 months of 30 days each and the last month of the balance of the days before the Vernal Equinox which is 29 or 30 determined by the Vernal Equinox.

Based on this premise and by incorporating other traditions the following calendar has been designed. The traditional names of the days of the Sasanian era are used and the 31st day of the first 6 months has been named “Avardad” the Pahlavi word meaning “extra day”.

The Seven days of the week have been named after the Haft Amesha Spentas - The Seven Eternal Laws, to remind us of the path to progress.

Check out the calendar below and for detail information please visit

<http://zarathushticalendar.com/> Or click http://ahura.homestead.com/files/ARTICLES/ZARATHUSHTI_CALENDAR.pdf

<http://ancientiran.com/>

c: fariborz rahnamoon

NOW ROOZ (1st Farvardin) (MARCH 20-21)

Now Rooz the New Year is the celebration of the Vernal Equinox and the Rejuvenation in nature. It is celebrated by all the people that once formed the great Persian Empire. The word Now Rooz is made up of two Persian words, **Now** meaning **New** and **Rooz** meaning **Day**. According to Persian mythology, King Jamshid celebrated the first spring after the great ice age, which science proves to have happened some twelve thousand year ago. Ever since then it has been part of the Persian culture and they have shared it with all whom they came in contact with. As for the coining of the word Now Rooz, meaning New Day it goes back to 1725 BCE, and was coined by Zarathushtra the great Sage of ancient Iran who has also given the world its first scientific **Meridian** at 63 degrees longitude, which he named **Nim Rooz** meaning Mid-Day. When the sun is at mid-day (Nim Rooz) position over 63 degrees longitude, the whole hemisphere from Japan and Australia to Europe and Africa has sunlight. (Mehr Yasht 103-4). Zarathushtra also calculated that in the year 1725 BCE at the time of the vernal equinox the sun would rise at Balkh where he lived thereby **the New Year and the New Day would start at the same time**. To record this rare phenomenon he named that particular New Year, Now Rooz - the New Day. Thus, **NOW ROOZ** happens where the sunrise coincides with the vernal equinox. As recorded in history, in 487 BCE once again Now Rooz was celebrated, this time at Persepolis where the First Rays of the rising sun lighted the especially erected stone tower, in the Apadana palace hall, at exactly the same moment as the Vernal Equinox.

CELEBRATION: The highlight of the Now Rooz celebration is the arranging of the **Now Rooz Table which consists of seven items**. The ancient Persians who were all followers of Zarathushtra decorated their table with Seven Trays (HAFT SEENIE) filled with numerous symbolic items. The Seven Trays represented the **SEVEN ETERNAL LAWS OF NATURE** as derived from the "Gathas", the songs of Zarathushtra (Ha28.3). It was a way of renewing their bond and reminding themselves of the path they need to follow in life. The celebrations lasted 19 days, till when the name of the month and day coincided. (Farvardin month and Farvardin day)

The Seven Amesha Spantas - The PHILOSOPHY behind the Haft Seenee. The Now Rooz Table The Seven Eternal Law

Zarathushtra – Gatha – Yasna 28.3 (FR)
Truly, the **Asha (Ultimate Truth)** derived **2**
By the **Good Mind** **1**
Never before known
Among the wise and all creation
With it, make **Good Rules** never waning **3**
Increasing **Righteousness** **4**
Leading us towards **Perfection** **5**

Zarathushtra – Gatha – Yasna 28.10 (FR)
THE REWARD **AMERETATA / AMORDAD**
And those who are righteous are so because of
Good deeds and use of the 'Wisdom of the Mind'
In righteous way in harmony with 'Wisdom in Existence'
Their aim achieved as designed
And those assuredly are pleased (whose) result
Are known to be righteous, faithful & **praise worthy.** **6**

- 1- BAH MAN - **Good Mind**– Use your Good Mind to inquire and learn the
- 2- ARDIBESHT - **Ultimate Truth**- the Laws of Nature- Use them to make
- 3- SHAHRIVAR- **Good Rules** – Good Laws- Good Products – Which will lead to
- 4- ESFAND- **Lawful Desire** – Righteousness – that will pave the way toward
- 5- KHORDAD- **Perfection** – Mental, Physical and Spiritual – which will lead to
- 6- AMORDAD- **Immortality** –(a) In Death being remembered for your good work for generations
(b) In Life by losing the fear of Death –resulting in oneness with
- 7- AHURA-MAZDA – **The Creator of Wisdom** – **Khod Ah** through **Self Realization**- KHOD = Self AH = to come.

Remains of the stone pedestal
in Apadana behind this gate

FARVARDIN

3755

MARCH - APRIL 2017

BAHMAN MON	ARDIBEHEST TUE	SHAHRIVAR WED	ESPAND THUR	KHORDAD FRI	AMORDAD SAT	ORMAZD SUN
	1 ORMAZD 21 NOW ROOZ	2 BAHMAN 22 GOOD MIND	3 ARDIBEHEST 23 ULTIMATE TRUTH	4 SHARIVAR 24 GOOD LAWS	5 ESPAND 25 LAWFUL DESIRE	6 KHORDAD 26 PERFECTION
7 AMORDAD 27 IMMORTALITY	8 DEY BE AZAR 28 CREATION-ELEMENTS	9 AZAR 29 FIRE	10 ABAN 30 WATER	11 KHOR 31 SUN	12 MAH APRIL MOON	13 TIR 2 RAIN STAR
14 GUSH 3 LIFE	15 DEY BE MEHR 4 CREATION-FEELINGS	16 MEHR 5 LOVE	17 SOROUSH 6 HEARKENING	18 RASHN 7 JUSTICE	19 FARVARDIN 8 PROGRESSIVE FORCE	20 VERAHRAM 9 VICTORY
21 RAM 10 PEACE	22 BAD 11 WIND	23 DEY BE DIN 12 CREATION-MENTAL	24 DIN 13 CONSCIENSE	25 ERD 14 RECOMPENSE	26 ASHTAD 15 JUSTICE	27 ASEMAN 16 SKY
28 ZAMYAD 17 EARTH	29 MANTRASPAND 18 HOLY WORD	30 ANARAM 19 ENDLESS LIGHT	31 AVARDAD 20 FREE DAY			

NOW ROOZ VERNAL EQUINOX-NEW YEAR

ZARATHUSHTRA'S BIRTHDAY

FARVARDIN GAN REJUVINATION DAY

ARDIBEHEST GAN: Nature Day. Asha Vahista - The Ultimate Truth.

Truth is in Nature discover it by using your VohuMana

Let nature
be your
teacher.

William
Wordsworth

Asha when you gain
With minds good use
Having realized wisdom
The path to righteousness
The ultimate message of Wisdom
Through words excellent
We shall turn (inform)
Those who do not know
By speaking
Zarathushtra – Gatha -Yasna Ha 28.5 (FR)

GAHANBARS

Gahanbars are seasonal festivals celebrating an important farming related occurrence in each season. With respect for history tradition and for enjoyment and festivity, the celebration of the two seasonal festivals of the ancestral homeland in the Arctic have been preserved by the migrating Zarathushti . At the same time they also celebrated the four season of their new temperate homeland. The names of the Gahanbars point to **The Exact Day** of the celebration and leave no doubt.

ARCTIC Gahanbars:

Maidhyo-Shahem (Mid-Summer) Gahanbars. Arctic Summer is of 7 months (Farvardin to Mehr) 216 days so Mid Summer falls on the 108th day. Which is 15 of Tir corresponding to July 5.

Ayeh-Threm (Saarem) (Coming of Winter). Arctic winter is of 5 months. (Aban to Espand) Coming of Winter is celebrated just before the Arctic winter starts in Aban, when sowing the winter root crops. (30 Mehr) (21 October) .

TEMPERATE Gahanbars:

Maidhyo-Zarem (Mid Spring): Spring has 92.8 days so Mid Spring falls on the 46th day (15 Ardibesht 4 May-) when plenty of Fresh vegetable is available.

Paiti-Shahem (End of Summer): Summer ends on 186th day (31 Shahrivar / 21 Sept.). Fruits and Vegetables have been picked.

Maidh-Yarem (Mid- winter): 320.75th day. When farmers, shepherds and their animals are resting. (15 Bahman/4Feb).

Hamas-Path-Maedem (Equality of heat and cold, day and night): preparation for the revival of Nature.(28/ 29 Espand) (March 19/20).

FOR DETAIL VISIT www.ancientiran.com

BAHMAN MON	ARDIBEHEST TUE	SHAHRIVAR WED	ESPAND THUR	KHORDAD FRI	AMORDAD SAT	ORMAZD SUN
				1 ORMAZD 21 KHOD AH	2 BAHMAN 22 GOOD MIND	3 ARDIBEHEST 23 ULTIMATE TRUTH
4 SHARIVAR 24 GOOD LAWS	5 ESPAND 25 LAWFUL DESIRE	6 KHORDAD 26 PERFECTION	7 AMORDAD 27 IMMORTALITY	8 DEY BE AZAR 28 CREATION-ELEMENTS	9 AZAR 29 FIRE	10 ABAN 30 WATER
11 KHOR MAY SUN	12 MAH 2 MOON	13 TIR 3 RAIN STAR	14 GUSH 4 LIFE	15 DEY BE MEHR 5 CREATION-FEELINGS MID - SPRING Gahanbar	16 MEHR 6 LOVE	17 SOROUSH 7 HEARKENING
18 RASHN 1 JUSTICE	19 FARVARDIN 9 PROGRESSIVE FORCE	20 VERAHRAM 10 VICTORY	21 RAM 11 PEACE	22 BAD 12 WIND	23 DEY BE DIN 13 CREATION-MENTAL	24 DIN 14 CONSCIENSE
25 ERD 15 RECOMPENSE	26 ASHTAD 16 JUSTICE	27 ASEMAN 17 SKY	28 ZAMYAD 18 EARTH	29 MANTRASPAND 19 HOLY WORD	30 ANARAM 20 ENDLESS LIGHT	31 AVARDAD 21 FREE DAY

GAHANBAR - MAIDHYO ZAREM

MID - SPRING

ARDIBEHESTGAN

Spring has 92.8 days Thus Mid Spring is on the 46th day -

(Farvardin 31 days +Ordibehest 15 = 46)

NATURES DAY

KHORDAD GAN - PERFECTION DAY (6 Khordad)

Everyone should aim for Perfection in their chosen field.

SEVEN ETERNAL LAWS (OF NATURE) - SEVEN AMESHA SPENTAS

Truly, the Asha (**Ultimate Truth**) derived
By the **Good Mind**
Never before known
Among the wise and all creation
With it, make **Good Rules** and never waning
Increasing **Righteousness**
Leading us towards Perfection
Zarathushtra – Gatha -Yasna Ha 28.3 (FR)

In order to achieve PERFECTION chose a profession which is close to your heart. Chose a PATH that gives you inner satisfaction

Listen with your ears to the best
Consider with open mind
Among the paths before deciding
Person by person for his own self
Before greatness of this message
Is truly spread understand each one
Zarathushtra – Gatha – Yasna 30.2 (FR)

BAHMAN MON	ARDIBEHEST TUE	SHAHRIVAR WED	ESPAND THUR	KHORDAD FRI	AMORDAD SAT	ORMAZD SUN
1 ORMAZD 22 KHOD-AH	2 BAHMAN 23 GOOD MIND	3 ARDIBEHEST 24 ULTIMATE TRUTH	4 SHARIVAR 25 GOOD LAWS	5 ESPAND 26 LAWFUL DESIRE	6 KHORDAD 27 PERFECTION	7 AMORDAD 28 IMMORTALITY
8 DEY BE AZAR 29 CREATION-ELEMENTS	9 AZAR 30 FIRE	10 ABAN 31 WATER	11 KHOR JUNE SUN	12 MAH 2 MOON	13 TIR 3 RAIN STAR	14 GUSH 4 LIFE
15 DEY BE MEHR 5 CREATION-FEELINGS	16 MEHR 6 LOVE	17 SOROUSH 7 HEARKENING	18 RASHN 8 JUSTICE	19 FARVARDIN 9 PROGRESSIVE FORCE	20 VERAHRAM 10 VICTORY	21 RAM 11 PEACE
22 BAD 12 WIND	23 DEY BE DIN 13 CREATION-MENTAL	24 DIN 14 CONSCIENSE	25 ERD 15 RECOMPENSE	26 ASHTAD 16 JUSTICE	27 ASEMAN 17 SKY	28 ZAMYAD 18 EARTH
29 MANTRASPAND 19 HOLY WORD	30 ANARAM 20 ENDLESS LIGHT	31 AVARDAD 21 FREE DAY				

KHORDADGAN PERFECTION DAY

TIRGAN (JUNE 20-21) (1st Tir)

Tirgan is the celebration of the **Summer Solstice**. It also is the longest day; people spend this day outdoors and it being hot they spray water on each other and it has become the festival of water. It could last for 13 days and end when the month of Tir coincided with the day of Tir.

ARCTIC GAHANBAR

Maidhyo-Shahem (Mid-Summer) Gahanbars. Arctic Summer is of 7 months (Farvardin to Mehr) 216 days so Mid Summer falls on the 108th day. Which is July 5 corresponding to 15 of Tir.

These, you, not Ahura Mazda
Asha also brings fury

Mind also is the best
That which strives' to give good guidance
For you to be worthy
Mighty, satisfied, also worthy of praise

Zarathushtra - Gatha - Yasna HA 28.9 (FR)

When there is a natural disaster like an earthquake or hurricane don't blame it on Ahura Mazda.

It is nature running its course. The mind that strives to find a solution to live safely and in harmony with nature is worthy of praise and becomes Amordad. (Remembered for Generations).

BAHMAN MON	ARDIBEHEST TUE	SHAHRIVAR WED	ESPAND THUR	KHORDAD FRI	AMORDAD SAT	ORMAZD SUN
			1 ORMAZD 22 TIRGAN	2 BAHMAN 23 GOOD MIND	3 ARDIBEHEST 24 ULTIMATE TRUTH	4 SHAHRIVAR 25 GOOD LAWS
5 ESPAND 26 LAWFUL DESIRE	6 KHORDAD 27 PERFECTION	7 AMORDAD 28 IMMORTALITY	8 DEY BE AZAR 29 CREATION-ELEMENTS	9 AZAR 30 FIRE	10 ABAN JULY WATER	11 KHOR 2 SUN
12 MAH 3 MOON	13 TIR 4 RAIN STAR	14 GUSH 5 LIFE	15 DEY BE MEHR 6 CREATION-FEELINGS MID-SUMMER Gahanbar	16 MEHR 7 LOVE	17 SOROUSH 8 HEARKENING	18 RASHN 9 JUSTICE
19 FARVARDIN 10 PROGRESSIVE FORCE	20 VERAHRAM 11 VICTORY	21 RAM 12 PEACE	22 BAD 13 WIND	23 DEY BE DIN 14 CREATION-MENTAL	24 DIN 15 CONSCIENSE	25 ERD 16 RECOMPENSE
26 ASHTAD 17 JUSTICE	27 ASEMAN 18 SKY	28 ZAMYAD 19 EARTH	29 MANTRASPAND 20 HOLY WORD	30 ANARAM 21 ENDLESS LIGHT	31 AVARDAD 22 FREE DAY	

TIRGAN

SUMMER SOLSTICE LONGEST DAY

MAIDYHO SHEM GAHANBAR
MID-SUMMER

This is celebration of the mid Arctic Summer which is from Farvardin to Mehr 7 months or 216 days Thus Mid Arctic Summer will be 108th Day or 15 TIR / 5 July

AMORDAD GAN - REMEMBRANCE DAY

Remember all the Righteous people of (Haft Keshwar Zamin) the Seven Continents
who have done good and progressed towards perfection

And now that brought upon them
To change collectively their mistakes
Now wisdom brings upon them good rule
Good use of the mind shall show
Them to learn from creation
So that by giving knowledge they conquer the false one

Zarathushtra – Gatha – Yasna 30.8 (FR)

PATETI - SHENSHAI PARSI NEW YEAR -

After the Islamic invasion of Persia in the 7th century, there was genocide of unmatched historical proportion that the victors have, to a great extent, tried to cover it up; but the Arab historian Tabari has recorded most of the atrocities. After gaining full control through genocide in the name of their God, they started a cultural genocide. They converted libraries and schools into mosques; they imposed their inferior lunar calendar and the Arabic language on the Iranians, they cut tongues that spoke Persian and arms that wrote it. There was mass migration in all directions a small group landed on the coast of Gujarat in India and are today highly respected as Parsis. In the process, the Zarathushtis lost track of their ancient calendar especially because Gujarat did not have the distinct four seasons. It was too late when they realised the mistake. They got in touch with their brethren's in Iran who were in worse conditions living as infidels. Only 7711 of them had survived, the information they provided did not help. Based on those calendars Pateti is celebrated as New Year, lately there are efforts to call it Navroj, that creates confusion with the Now Ruz that is celebrated in March on the Vernal Equinox by millions of people of the nations that were once Zarathushtis and formed the Persian Empire. It could result in modern day Zarathushtis losing ownership of the real Now Ruz. So just like the two Gahanbars and the Sadeh festival of the Arctic homeland have been preserved and celebrated giving us a link to our ancient history. Pateti can be the link to the migration and the welcome received on the shores of India. The 5 day Muktd prayers will keep alive the memory (Amordad) of the brethren's lost in the Genocide and thereafter.

FOR DETAIL VISIT www.ancientiran.com

AMESHA SPENTA GAN In this calendar the days of the week are named after the Amesha Spentas and so let's celebrate those days where the name of the week and day coincide and let's have a super celebration when the name of the **day week** and **month** coincide.

AMORDAD

3755

JULY - AUGUST 2017

BAHMAN MON	ARDIBEHEST TUE	SHAHRIVAR WED	ESPAND THUR	KHORDAD FRI	AMORDAD SAT	ORMAZD SUN
						1 ORMAZD
2 BAHMAN 24 GOOD MIND	3 ARDIBEHEST 25 ULTIMATE TRUTH	4 SHARIVAR 26 GOOD LAWS	5 ESPAND 27 LAWFUL DESIRE	6 KHORDAD 28 PERFECTION	7 AMORDAD 29 IMMORTALITY	8 DEY BE AZAR 30 CREATION-ELEMENTS
9 AZAR 31 FIRE	10 ABAN AUGUST WATER	11 KHOR 2 SUN	12 MAH 3 MOON	13 TIR 4 RAIN STAR	14 GUSH 5 LIFE	15 DEY BE MEHR 6 CREATION-FEELINGS
16 MEHR 7 LOVE	17 SOROUSH 8 HEARKENING	18 RASHN 9 JUSTICE	19 FARVARDIN 10 PROGRESSIVE FORCE	20 VERAHRAM 11 VICTORY	21 RAM 12 PEACE	22 BAD 13 WIND
23 DEY BE DIN 14 CREATION-MENTAL	24 DIN 15 CONSCIENSE	25 ERD 16 RECOMPENSE	26 ASHTAD 17 JUSTICE	27 ASEMAN 18 SKY	28 ZAMYAD 19 EARTH	29 MANTRASPAND 20 HOLY WORD
30 ANARAM 21 ENDLESS LIGHT	31 AVARDAD 22 FREE DAY					

AMESHA SPENTA GAN NAME OF WEEK AND DAY COINCIDE
PATETI -NEW YEAR SHENSHAI PARSİ NEW YEAR

AMORDAD GAN REMEMBRANCE DAY

SHAHRIVAR GAN - GOOD LAWS - GOOD PRODUCT DAY 4th of Shahrivar

GOOD LAWS - Laws that are derived from Nature and are in harmony with Nature

GOOD PRODUCTS - Products that are in harmony with nature/ Environment

And these thoughts in the beginning
Their apposing nature revealed themselves
In the mind and in the words also
In the deeds and these were good and bad
And of these the wise
Rightly choose not so truly the unwise
Zarathushtra – Gatha – Yasna 30.3 (FR)

GAHANBARS

ARCTIC Gahanbars:

Paiti-Shahem (End of Summer): Summer ends on 186th day (21 Sept./ 31 Shahrivar). Time for picking of fruits.

That these laws you understand
That wisdom has given humans
Happiness and pain
And that practice of evil harms
Progress and followers of truth
And as a result of these shall come illumination
Zarathushtra – Gatha – Yasna 30.11 (FR)

SHAHRIVAR

3755

AUGUST - SEPTEMBER 2017

BAHMAN MON	ARDIBEHEST TUE	SHARHIVAR WED	ESPAND THUR	KHORDAD FRI	AMORDAD SAT	ORMAZD SUN
		1 ORMAZD 23 KHOD-AH	2 BAHMAN 24 GOOD MIND	3 ARDIBEHEST 25 ULTIMATE TRUTH	4 SHARIVAR 26 GOOD LAWS	5 ESPAND 27 LAWFUL DESIRE
6 KHORDAD 28 PERFECTION	7 AMORDAD 29 IMMORTALITY	8 DEY BE AZAR 30 CREATION-ELEMENTS	9 AZAR 31 FIRE	10 ABAN SEPT WATER	11 KHOR 2 SUN	12 MAH 3 MOON
13 TIR 4 RAIN STAR	14 GUSH 5 LIFE	15 DEY BE MEHR 6 CREATION-FEELINGS	16 MEHR 7 LOVE	17 SOROUSH 8 HEARKENING	18 RASHN 9 JUSTICE	19 FARVARDIN 10 PROGRESSIVE FORCE
20 VERAHRAM 11 VICTORY	21 RAM 12 PEACE	22 BAD 13 WIND	23 DEY BE DIN 14 CREATION-MENTAL	24 DIN 15 CONSCIENSE	25 ERD 16 RECOMPENSE	26 ASHTAD 17 JUSTICE
27 ASEMAN 18 SKY	28 ZAMYAD 19 EARTH	29 MANTRASPAND 20 HOLY WORD	30 ANARAM 21 ENDLESS LIGHT	31 AVARDAD 22 FREE DAY END OF SUMMER Gahanbar		

GAHANBAR
PAITI SHEM
END OF SUMMER
SHAHRIVAR GAN

Tropical Summer ends on 186 th day
which is 31 Shahrivar / 21-22 September
GOOD LAWS - GOOD PRODUCTS DAY

MEHREGAN 1st Mehr (Sept 22 -23)

Mehregan is the celebration of the Autumnal Equinox. Just like Now Rooz the day and night is equal and it was also celebrated at the exact moment of the Autumnal Equinox. The celebrations can last 16 days till when the name of the month and the day coincided.

GAHANBAR

ARCTIC Gahanbars:

Ayeh-Threm (Saarem) (Coming of Winter). This is celebrated just before the Arctic winter starts in Aban, when sowing the winter root crops. (Oct 21) (30 Mehr).

Truly, the spiritual result is high (when)
Goodness leads to harmony in thoughts
Which result in good deeds
In harmony with the Wisdom in Creation
As long as I have strength
So long will I teach to strive for Truth
Zarathushtra – Gatha -Yasna Ha 28.4 (FR)

Asha when you gain
With minds good use
Having realized wisdom
The path to righteousness
The ultimate message of Wisdom
Through words excellent
We shall turn (convert)
Those who do not know (With tongue) By speaking
Zarathushtra – Gatha -Yasna Ha 28.5 (FR)

BAHMAN MON	ARDIBEHEST TUE	SHAHRIVAR WED	ESPAND THUR	KHORDAD FRI	AMORDAD SAT	ORMAZD SUN
					1 ORMAZD 23 MEHREGAN	2 BAHMAN 24 GOOD MIND
3 ARDIBEHESHT 25 ULTIMATE TRUTH	4 SHARIVAR 26 GOOD LAWS	5 ESPAND 27 LAWFUL DESIRE	6 KHORDAD 28 PERFECTION	7 AMORDAD 29 IMMORTALITY	8 DEY BE AZAR 30 CREATION-ELEMENTS	9 AZAR OCTOBER FIRE
10 ABAN 2 WATER	11 KHOR 3 SUN	12 MAH 4 MOON	13 TIR 5 RAIN STAR	14 GUSH 6 LIFE	15 DEY BE MEHR 7 CREATION-FEELINGS	16 MEHR 8 LOVE
17 SOROUSH 9 HEARKENING	18 RASHN 10 JUSTICE	19 FARVARDIN 11 PROGRESSIVE FORCE	20 VERAHRAM 12 VICTORY	21 RAM 13 PEACE	22 BAD 14 WIND	23 DEY BE DIN 15 CREATION-MENTAL
24 DIN 16 CONSCIENSE	25 ERD 17 RECOMPENSE	26 ASHTAD 18 JUSTICE	27 ASEMAN 19 SKY	28 ZAMYAD 20 EARTH	29 MANTRASPAND 21 HOLY WORD	30 ANARAM 22 ENDLESS LIGHT COMING OF WINTER Gahanbar

MEHREGAN AUTUMNAL EQUINOX

GAHANBAR
AYA SAAREM
COMING OF WINTER

This is the celebration of the coming of the Arctic Winter which starts on 1st of Aban
A day before the winter comes on 30 Mehr /21 October

ABAN GAN - Water Reverence Day

BAHMAN MON	ARDIBEHEST TUE	SHAHRIVAR WED	ESPAND THUR	KHORDAD FRI	AMORDAD SAT	ORMAZD SUN
1 ORMAZD 23 KHOD-AH	2 BAHMAN 24 GOOD MIND	3 ARDIBEHESHT 25 ULTIMATE TRUTH	4 SHARIVAR 26 GOOD LAWS	5 ESPAND 27 LAWFUL DESIRE	6 KHORDAD 28 PERFECTION	7 AMORDAD 29 IMMORTALITY
8 DEY BE AZAR 30 CREATION-ELEMENTS	9 AZAR 31 FIRE	10 ABAN NOVEMBER WATER	11 KHOR 2 SUN	12 MAH 3 MOON	13 TIR 4 RAIN STAR	14 GUSH 5 LIFE
15 DEY BE MEHR 6 CREATION-FEELINGS	16 MEHR 7 LOVE	17 SOROUSH 8 HEARKENING	18 RASHN 9 JUSTICE	19 FARVARDIN 10 PROGRESSIVE FORCE	20 VERAHRAM 11 VICTORY	21 RAM 12 PEACE
22 BAD 13 WIND	23 DEY BE DIN 14 CREATION-MENTAL	24 DIN 15 CONSCIENSE	25 ERD 16 RECOMPENSE	26 ASHTAD 17 JUSTICE	27 ASEMAN 18 SKY	28 ZAMYAD 19 EARTH
29 MANTRASPAND 20 HOLY WORD	30 ANARAM 21 ENDLESS LIGHT					

ABANGAN

WATER REVERENCE DAY

AZAR GAN - FIRE REVERENCE DAY

BAHMAN

ARDIBEHEST

SHAHRIVAR

ESPAND

KHORDAD

AMORDAD

ORMAZD

MON

TUE

WED

THUR

FRI

SAT

SUN

1

ORMAZD

22

KHOD-AH

2

BAHMAN

23

GOOD MIND

3

ARDIBEHEST

24

ULTIMATE TRUTH

4

SHARIVAR

25

GOOD LAWS

5

ESPAND

26

LAWFUL DESIRE

6

KHORDAD

27

PERFECTION

7

AMORDAD

28

IMMORTALITY

8

DEY BE AZAR

29

CREATION-ELEMENTS

9

AZAR

30

FIRE

10

ABAN

DECEMBER

WATER

11

KHOR

2

SUN

12

MAH

3

MOON

13

TIR

4

RAIN STAR

14

GUSH

5

LIFE

15

DEY BE MEHR

6

CREATION-FEELINGS

16

MEHR

7

LOVE

17

SOROUSH

8

HEARKENING

18

RASHN

9

JUSTICE

19

FARVARDIN

10

PROGRESSIVE FORCE

20

VERAHRAM

11

VICTORY

21

RAM

12

PEACE

22

BAD

13

WIND

23

DEY BE DIN

14

CREATION-MENTAL

24

DIN

15

CONSCIENSE

25

ERD

16

RECOMPENSE

26

ASHTAD

17

JUSTICE

27

ASEMAN

18

SKY

28

ZAMYAD

19

EARTH

29

MANTRASPAND

20

HOLY WORD

30

ANARAM

21

ENDLESS LIGHT

AZARGAN

FIRE REVERENCE DAY

DEYGAN - YALDA (Dec 21-22) (1st Dey)

It is the celebration of the **Winter Solstice**.

In Mithraism it is celebrated as the birthday of the sun god Mithra because the day starts to grow longer.

CELEBRATION OF LIFE OF ZARATHUSHTRA - Dey 6 - Khordad Rooz

This I seek with reverence
With uplifted hands
The perfect-ness of the mind, Wisdom (Mazda)
The first good rule to Asha is
All should aspire to make
Good use of the wisdom in the mind
To create harmony between the universe
And the inner-self .

Zarathushtra – Gatha – Yasna 28.1 (FR)

Now of these shall I speak to those eager,
That quality of wisdom that all the wise wish
And call creative qualities
And good creation of the mind
The all-powerful truth (Asha)
Truly and that more & better ways are discovered
Towards perfection

Zarathushtra – Gatha – Yasna 30.1 (FR)

BAHMAN MON	ARDIBEHEST TUE	SHAHRIVAR WED	ESPAND THUR	KHORDAD FRI	AMORDAD SAT	ORMAZD SUN
				1 ORMAZD 22 YALDA DEYGAN	2 BAHMAN 23 GOOD MIND	3 ARDIBEHEST 24 ULTIMATE TRUTH
4 SHARIVAR 25 GOOD LAWS	5 ESPAND 26 LAWFUL DESIRE	6 KHORDAD 27 PERFECTION	7 AMORDAD 28 IMMORTALITY	8 DEY BE AZAR 29 CREATION-ELEMENTS	9 AZAR 30 FIRE	10 ABAN 31 WATER
ZARATHUSHTRA CELEBRATION OF LIFE						
11 KHOR JANUARY SUN	12 MAH 2 MOON	13 TIR 3 RAIN STAR	14 GUSH 4 LIFE	15 DEY BE MEHR 5 CREATION-FEELINGS	16 MEHR 6 LOVE	17 SOROUSH 7 HEARKENING
18 RASHN 8 JUSTICE	19 FARVARDIN 9 PROGRESSIVE FORCE	20 VERAHRAM 10 VICTORY	21 RAM 11 PEACE	22 BAD 12 WIND	23 DEY BE DIN 13 CREATION-MENTAL	24 DIN 14 CONSCIENSE
25 ERD 15 RECOMPENSE	26 ASHTAD 16 JUSTICE	27 ASEMAN 17 SKY	28 ZAMYAD 18 EARTH	29 MANTRASPAND 19 HOLY WORD	30 ANARAM 20 ENDLESS LIGHT	

DEYGAN -YALDA WINTER SOLSTICE - YALDA IS A SYRIANIC WORD MEANING THE BIRTH
CELEBRATION OF LIFE OF ZARATHUSHTRA

BAHMAN GAN
GOOD THOUGHTS DAY

Everything that is created was first a Thought.
So let your Thoughts be Good
Good Thoughts are those that are in harmony with the Wisdom in Creation
(Nature)

Let your Good Thoughts be known through Good Words
For that's when Creation first comes into being

ZARATHUSHTRA - GATHA - YASNA HA. 28.11 (FR)

SADEH - (January30/ Bahman 10)

It is the 100th day of winter in the Arctic region & is a festival that has continued from the ancient Arctic homeland.
The five month long Winter in the Arctic starts in Aban (30+30+30+10 **Bahman=100**)

***Maidh-Yarem* (Mid- winter) GAHANBAR: 15 Bahman / 4 Febuary**

Mid Winter is on the 320.75th day. When farmers, shepherds and their animals are resting.
Spring 92.8 + Summer 93.6 + Autumn 89.9 days + Mid Winter (88.9 /2 = 44.45) = 320.75 Day

AMESHA SPENTA GAN (1 to 7 Bahman)

In this calendar the days of the week are named after the Amesha Spentas and so let's also celebrate those days where the name of the week and the name of the days coincide and let's have super celebration when the name of all three -Day Week and Month- coincide.

These celebrations are named after the particular Amesha Spenta.

BAHMAN MON	ARDIBEHEST TUE	SHAHRIVAR WED	ESPAND THUR	KHORDAD FRI	AMORDAD SAT	ORMAZD SUN
						1 ORMAZD 21 KHOD AH
2 BAHMAN 22 GOOD MIND	3 ARDIBEHEST 23 ULTIMATE TRUTH	4 SHARIVAR 24 GOOD LAWS	5 ESPAND 25 LAWFUL DESIRE	6 KHORDAD 26 PERFECTION	7 AMORDAD 27 IMMORTALITY	8 DEY BE AZAR 28 CREATION-ELEMENTS
9 AZAR 29 FIRE	10 ABAN 30 WATER	11 KHOR 31 SUN	12 MAH FEBRUARY MOON	13 TIR 2 RAIN STAR	14 GUSH 3 LIFE	15 DEY BE MEHR 4 CREATION-FEELINGS
16 MEHR 5 LOVE MID WINTER	17 SOROUSH 6 HEARKENING	18 RASHN 7 JUSTICE	19 FARVARDIN 8 PROGRESSIVE FORCE	20 VERAHRAM 9 VICTORY	21 RAM 10 PEACE	22 BAD 11 WIND
23 DEY BE DIN 12 CREATION-MENTAL	24 DIN 13 CONSCIENSE	25 ERD 14 RECOMPENSE	26 ASHTAD 15 JUSTICE	27 ASEMAN 16 SKY	28 ZAMYAD 17 EARTH	29 MANTRASPAND 18 HOLY WORD
30 ANARAM 19 ENDLESS LIGHT						

SADEH 100th DAY FROM START OF ARCTIC WINTER WHICH STARTS FROM THE 1st OF ABAN

GHANBAR MAIDH YAREM Middle of Tropical winter which is of 88.9 days

MID WINTER So mid winter is the 44.45th day (Dey =30 + Bahman 14 =44)

BAHMAN GAN GOOD THOUGHTS DAY

AMASHPENTA GAN DAY & WEEK COINCIDE

ESPAND GAN
5 Espand
SPENTA ARMAITY - **RIGHTEOUSNESS DAY**

Hamas-Path-Maedem GAHANBAR

(Equality of heat and cold, day and night): preparation for the revival of Nature. (March 19/20) (28/ 29 Espand).

This message and good guidance shall bring
On the mind good knowledge
And such person will progress
Will achieve **Righteousness** without fail
Those around them shall also benefit
Has been tested successfully before
Zarathushtra – Gatha – Yasna 30.7 (FR)

Certainly, I shall acquire
The Wisdom in Creation
Through Good use of the Mind
I shall master the dual forces
Physical and Mental
Through Knowledge
Whereby desiring, and achieving enlightenment.
Zarathushtra – Gatha – Yasna 28.2 (FR)

BAHMAN MON	ARDIBEHEST TUE	SHAHRIVAR WED	ESPAND THUR	KHORDAD FRI	AMORDAD SAT	ORMAZD SUN
	1 ORMAZD 20 KHOD AH	2 BAHMAN 21 GOOD MIND	3 ARDIBEHEST 22 ULTIMATE TRUTH	4 SHARIVAR 23 GOOD LAWS	5 ESPAND 24 LAWFUL DESIRE	6 KHORDAD 25 PERFECTION
7 AMORDAD 26 IMMORTALITY	8 DEY BE AZAR 27 CREATION-ELEMENTS	9 AZAR 28 FIRE	10 ABAN MARCH WATER	11 KHOR 2 SUN	12 MAH 3 MOON	13 TIR 4 RAIN STAR
14 GUSH 5 LIFE	15 DEY BE MEHR 6 CREATION-FEELINGS	16 MEHR 7 LOVE	17 SOROUSH 8 HEARKENING	18 RASHN 9 JUSTICE	19 FARVARDIN 10 PROGRESSIVE FORCE	20 VERAHRAM 11 VICTORY
21 RAM 12 PEACE	22 BAD 13 WIND	23 DEY BE DIN 14 CREATION-MENTAL	24 DIN 15 CONSCIENSE	25 ERD 16 RECOMPENSE	26 ASHTAD 17 JUSTICE	27 ASEMAN 18 SKY
28 ZAMYAD 19 EARTH	29 MANTRASPAND 20 HOLY WORD					
VOHU KHASATRA	VAHISTA ISHTA					

AHUNAVARD OUSHTAVARD SPENTAMAD

ESPAND GAN RIGHTEOUSNESS DAY- EQUALITY DAY
HAMAS PATH MAEDEM GAHANBAR EQUALITY OF COLD AND HEAT
MIDDLE OF COLD & HEAT Just when winter is ending and spring is starting

NAMES OF THE DAY

A SUBJECT FOR DAILY REVERENCE

Avestan	Pahlavi (Middle-Persian)	New-Persian	English
Ahura Mazda	Ohrmazd	Ormazd	Ahura Mazda
Vohu Manah	Vahman	Bahman	Good Thought
Asha Vahista	Ardvahišt	Ardibehesht	Ultimate Truth
Khshatra Vairya	Shahrevār	Sharivar	Good Laws
Spenta Armaiti	Spendarmad	Espanđ	Lawful Desire
Haurvatat	Hordad	Khordad	Perfection
Amertat	Amurdad	Amordad	Immortality
Ahura Mazda	Dai-pad-Adar	Dey-be-Azar	Creator
Atar	Adar	Azar	Fire
Apo	Aban	Aban	Waters
Hvar Khshaeta	Khvarshed	Khor/Khir	Sun
Mah	Mah	Mah	Moon
Tishtrya	Tir	Tir	Rain Star
Gaush Urvan	Gosh	Gush / Gaush	Life
Ahura Mazda	Dai-Pad-Mihr	Dey-be-Mehr	Creator
Mithra	Mihr	Mehr	Contract, Love
Sraosha	Srosh	Soroush	Hearkening
Rashnu	Rashn	Rashn	Justice
Fravashyo	Fravardin	Farvardin	Progressive force
Verthraghna	Vrahram	Verahram	Victory
Raman	Ram	Ram	Peace, Happiness
Vata	Vad	Baad	Wind
Ahura Mazda	Dai-pad-Din	Dey-be-Din	Creator
Daena	Din	Din	Conscience
Ashi	Ard	Ard (Ashi)	Recompense
Arshat	Ashtat	Ashtad	Justice, Truth
Aseman	Aseman	Aseman	Sky
Zam	Zamyad	Zamyad	Earth
Mantra Spēda	Mahraspand	Mantraspand	Divine Words
Anagranam Raochangha	Angran	Anaram	Endless Light

<http://zarathushticalendar.com/>