

ISRAEL
BIBLE CALENDAR
2020/2021
5780/5781

Dead sea, Israel

The Mount Zion Reporter
P.O BOX 568, Jerusalem, Israel

“Then He said to them, “Have you not read what David did when he was hungry, he and those who were with him: “... and eat the showbread which was not lawful for him to eat, nor for those who were with him’ but only for the priests?” (Matthew 12:3-4)

ADAR

Esther 3:7

TWELTH MONTH אדר

The Mount Zion Reporter
P.O. BOX 568, Jerusalem, Israel

NISAN-ABIB (AVIV)

Ether 3:7, Ex 13:4, Deut 16:1

ניסן FIRST MONTH

MARCH 2020						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	2	3	4	5	6	7
ADAR 5	ADAR 6	ADAR 7	ADAR 8	ADAR 9	ADAR 10	ADAR 11
8	9 Fast of Esther Eve of Purim	10 Feast OF LOTS (Purim) Esther 9:21	11 SHUSHAN PURIM Half Shekel Temple Tax 30 th day before Wave-Sheaf Ex 30:13, Ez 32:17 ADAR 15	12	13	14
ADAR 12	ADAR 13	ADAR 14	ADAR 16	ADAR 17	ADAR 18	ADAR 18
15	16	17	18	19 Moses ordained Aaron and his four sons Lv 8:1-30 ADAR 23	20	21 Jeremiah 52:31 597-560 B.C.
ADAR 19	ADAR 20	ADAR 21	ADAR 22	ADAR 23	ADAR 24	ADAR 25
22 Laban the Syrian Father of Leah & Rachel Gn 25:20	23. 560 B.C. 2 Kings 25:27, 2 ch 16:7 Hanani the Seer	24	25	26 BIBLICAL FESTAL NEW YEAR. Birth of Lev 2 ch 29:17. King Ahaz Ezr 7:9, 10:17 NISAN 1	27	28
ADAR 26	ADAR 27	ADAR 28	ADAR 29	NISAN 1	NISAN 2	NISAN 3
29	30	31 Spies went to Jericho. Joshua 2:1	Purim-Feast of Lots: Adar 14, but in walled cities on the 15 th -Est 9:21. Adar 13:Hasmonean Victory over the Syrian general Nicanor. 1 Mac 7:49, 2 Mac 15:36. Shushan was the royal capital of Elam, now called Khuzestan, the southwestern province of Iran. Purim means 'lot', from 'pur' in Akkadian (the language of Assyrians and Babylonians) – Esther 9:24. Abib is the Canaanite name of the first month, called Nisan in the Akkadian language of the Babylonians.			
NISAN 4	NISAN 5	NISAN 6				

“... spoke to the multitudes and to His disciples, saying: “The scribes and Pharisees sit in Moses’ seat. (Matt 23: 1-2)

NISAN-ABIB (VIV)
 Esther 3:7, Ex 13:4, Deut 16:1
 FIRST MONTH נִסָּן

The Mount Zion Reporter
 P.O. BOX 568, Jerusalem, Israel

IYYAR-ZIW (ZIF)
 1Kings 6:1
 SECOND MONTH אֵיָר

APRIL 2020						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Nisan 16:First Fruits Festival: Waving of the First Barley Sheaf before the Altar (Yom Haneph) ZIW is the Canaanite Hebrew name in the Akkadian language, meaning light.			1 Ezekiel 30:20 NISAN 7	2 NISAN 8	3 NISAN 9	4 Ezekiel 40:1 Prophetess Huldah 621 B.C. 2Kgs 22:14. Passover Lam Taken Ex 12:3 NISAN 10
5 NISAN 11	6 NISAN 12	7 Removal of leaven Ex 12:15. Eve NISAN 13	8 PASSOVER (Leyl-ha-Pesah) Lv23:5,Nb 28:16, Lamb slain Ex 12:6 NISAN 14	9 FEAST OF UNLEAVENED BREAD (Peash) (Hag ha-Massoth) Lv 23:6 NISAN 15	10 Lv 23:11,1Co 15:20. Wave-Sheaf of FIRSTFRUITS ('Omer Reshith) (Yom Haneph) NISAN 16	11 Intermediate Sabbath (Shabbath-ha-mo'ed). Noah's Ark rested on Mount Ararat. Gn 8:4 NISAN 17
12 Intermediate day 3 (Hol- ha-mo'ed G) NISAN 18	13 Intermediate day 4 (Hol-ha-mo'ed D) NISAN 19	14 The Tree of Life-Gn 2:9 Intermediate Day 5 (Hol-ha-mo'ed H) NISAN 20	15 Seventh Day Israelites crossed the Red Sea-Ex 14:22 NISAN 21	16 Isseru Hag Siege of Jericho Joshua 6:1-14 NISAN 22	17 NISAN 23	18 Dn 10:4-21 NISAN 24
19 Marah- 1 st Halt-Ex 15:23 NISAN 25	20 Joshua son of Nun NISAN 26	21 NISAN 27	22 Jericho wall fell Joshua 6:15-20 NISAN 28	23 NISAN 29	24 NISAN 30	25 Prophet Jeremiah 627-587 B.C. IYYAR 1
26 Elim-2 nd Hait-Ex 15:27 Solom's Temple 2 Ch 3:2 IYYAR 2	27 IYYAR 3	28 IYYAR 4	29 State of Israel Independence Day IYYAR 5	30 Job the Just IYYAR 6	Iyyar 5: State of Israel Independence Day (Yom-ha-'Asma-uth) 5708-5759. Hananiah Azariah Mishael Dn 1:6, 11	

The Ark of the the Covenant

I YYAR-ZIW(ZIF)
1 KINGS 6:1
אֵיָרִי SECOND MONTH

The Mount Zion Reporter
P.O. BOX 568, Jerusalem, Israel

SIWAN(SIVAN)
Esther 8:9
סִיּוֹן THIRD MONTH

MAY 2020						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
31 SIWAN 8	18 IYAAR "LAG" ba'Omer means the 33 rd day of 50 days. Bar Kochba (false messiah) died 135 A.D. The dry season begins. The Israelites made their fourth halt at Rephidim on 22 Iyyar-Ex 17:1. IYYAR 28: Unification of Jerusalem-1967. SIWAN 1: Translation of Enoch. Gn 5:24. The Israelites reached SINAI-Ex 19:1 "In third month, when the children of Israel were gone forth out of the land of Egypt, the same day they came to the wilderness of Sinai". Ez 31:1 "And it came to pass in the eleventh year, in the third (month), in the first (day) of the month ,,,,,"				1 IYYAR 7	2 The seven maccabee Brothers and their Mother 2Mac 7:1-42 IYYAR 8
3 Prophet Isaiah 760-670 B.C IYYAR 9	4. Ark taken by Philistines 1 sm 5:1 Death of Eli and 2 Sons 1sm 4:17 Mid-pentecost IYYAR 10	5. Birth of Amram, Father of Moses and Aaron IYYAR 11	6 IYYAR 12	7 IYYAR 13	8. Second Passover (Pesah Shem) Nb 9:11,2Ch 30:1-27 IYYAR 14	9. 3 rd Halt at Sin Ex 16:1 IYYAR 15
10 First Manna Fell (According to Rashi) IYYAR 16	11 IYYAR 17	12. Bar Kochbba's victory over the Romans. Lag ba-'Omer IYYAR 18	13 IYYAR 19	14. High priest Eli. Sinai to Paran Nb 10:11. Forty Year Sojourn IYYAR 20	15 IYYAR 21	16.4 th Halt Rephidim Ex 17:1 King Melkisedek IYYAR 22
17 The Rock-Ex 17:6 Simon Maccabee's Victory 167 B.c. 1Ma 13:51 IYYAR 23	18 IYYAR 24	19 40 th Omer IYYAR 25	20 IYYAR 26	21 Jerusalem Day IYYAR 27	22. Prophet Samuel 1018B.C. Unification of Jerusalem. Wed, June, 7, 1967. IYYAR 28	23 IYYAR 29
24. Translation of Enoch Gn 5:24 Covenant of pieces Gn 15:1-21, Ex 19:1, Ez 31:1 SIWAN 1	25 SIWAN 2	26 Birth of Aaron SIWAN 3	27 SIWAN 4	28 Pentecost Eve SIWAN 5	29. King David .Feast of Weeks PENTECOST (Shavu'oth) 50 th day SIWAN 6	30 Prophet Hosea SIWAN 7

“...and the king made two calves of gold...and he set one in Beth-el and the other put he in Dan”. (1kings 12:28-29)

SIWAN(SIVAN)

Esther 8:9

THIRD MONTH תמוז

The Mount Zion Reporter
P.O. BOX 568, Jerusalem, Israel

TAMMUZ

Zech. 8:19,Jer. 52:6

תמוז FOURTH MONTH

JUNE 2020						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Tammuz marks the beginning of the grape harvest.	1 SIWAN 9	2 SIWAN 10	3 SIWAN 11	4 Farasha Harvest SIWAN 12	5. Laban overtook Jacob in Gilead. Gn 31:25. SIWAN 13	6. Prophet Elisha 860 B.C. SIWAN 14
7. Birth of Isaac Gn 21:2.Birth of Judah Gn 29:35.Zadokite-Feast of wheat First fruits (Bikkurim) SIWAN 15	8. Naomi & Ruth left Moab for Bethlehem Ruth 1:19 SIWAN 16	9 Prophet Amos 770-750 B.C. SIWAN 17	10 SIWAN 18	11 SIWAN 19	12 SIWAN 20	13 SIWAN 21
14 SIWAN 22	15 Esther 8:9 SIWAN 23	16 SIWAN 24	17 SIWAN 25	18 SIWAN 26	19. Spies left for Canaan .Nb 13:1-20 SIWAN 27	20 SIWAN 28
21 The spies explored Canaan 40 days Nb 13:21-33 SIWAN 29	22 SIWAN 30	23. Mountain tops were seen Gn 8:5.Joseph son of Jacob Gn 30:24 TAMMUZ 1	24 Holy Ark of the Covenant TAMMUZ 2	25 Sun stood still Jos 10:12-13 TAMMUZ 3	26 TAMMUZ 4	27 Ezekiel 1:1 TAMMUZ 5
28 Birth of Enoch Gn 5:18 TAMMUZ 6	29 TAMMUZ 7	30 TAMMUZ 8	SIWAN 15: Revelation of the Torah on Mount Sinai. Abram name changed to Abraham-Gn 17:1-17.TAMMUZ 1: Almighty appeared to Abraham at oak of Mamre. Birth of Joseph-Gn 30:23-24 Jacob with his family arrived in the land of Goshen,Egypt-Gn 47:27.TAMMUZ 1: Adam & Eve expelled from Eden. Gn 3:23 Top of mountains were seen-Gn 8:5.			

The tabernacle erected in wilderness.

TAMMUZ

Zech. 8:19, Jer. 52:6

FOURTH MONTH תמוז

The Mount Zion Reporter

P.O. BOX 568 Jerusalem, Israel

AV

Jer 52:12

אב FIFTH MONTH

JULY 2020						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
AV 1-17: Falasha Fast. AV 1: Aaron the High Priest and his son Eleazar. AV 10: Death of Issachar. In Temple times the 14 th Ab (pronounced as AV), was the festival of wood destined to the altar.			1. (588) 587 B.C. Jr 39:2, 52:6 Famine 2 K.25:3. TAMMUZ 9	2 TAMMUZ 10	3 TAMMUZ 11	4 Ezekiel 3:16 TAMMUZ 12
5 Angel Gabriel TAMMUZ 13	6 TAMMUZ 14	7 Hur and Miriam TAMMUZ 15	8 TAMMUZ 16	9. Tablet broken Golden Calf Ex 32:19 TAMMUZ 17	10. Moses ascended Mt. Sinai second time Ex 34:4 TAMMUZ 18	11 TAMMUZ 19
12 Prophet Elijah 860 B.C. TAMMUZ 20	13 TAMMUZ 21	14 Jacob at Bethel Gn 28:11-22 TAMMUZ 22	15. Prophet Ezekiel 597 B.C. Elkana & Hannah 1Sm 2:1 TAMMUZ 23	16 TAMMUZ 24	17 50 TH day since eve of Shavu'oth TAMMUZ 25	18 TAMMUZ 26
19 TAMMUZ 27	20 TAMMUZ 28	21 TAMMUZ 29	22 On Mount Hor Death of Aaron Nb 20:22-29, Nb 33:38, Ezra 7:9 AV 1	23 Rabban Gamliel AV 2	24 New Wine Festival Dt 11:14 AV 3	25 Birth of Isaachar Gn 30:18 AV 4
26 AV 5	27 AV 6	28 2 Kings 25:8-17 ² AV 7	29 AV 8	30. Destruction of the Temple (Tish'ah be-Av) (588) 587 B.C., & 70 A.D Jr 39:2 AV 9	31 Noah sent raven & dove Gn 8:6-9 Ez 20:1-591 B.C. Jr 52:12-(588) 587 B.C. AV 10	

“Then you shall cause the trumpet of the Jubilee to sound on the tenth day of the seventh month; on the Day of Atonement you shall make the trumpet to sound throughout all your land”. (Leviticus 25:9)

AV
Jer 52:12
אָב FIFTH MONTH

The Mount Zion Reporter
P.O. BOX 568, Jerusalem, Israel

ELUL
Neh 6:1
אֱלּוּל SIXTH MONTH

AUGUST 2020						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
30 ELUL 10	31 ELUL 11	ELUL – Month of penitence. There are four new Year Days: Nisan 1-New Year for Hebrew Kings and feasts; Elul 1-Tithe of cattle; Tishri 1- Reckoning of years, Sabbatical and Jubilee years, and planting trees. Creation of Adam. Shevat 1- New Year for fruit trees.				1 AV 11
2 AV 12	3 AV 13	4 Festival of Wood for the Altar. AV 14	5 Maidens' Vineyard Festival AV 15	6 AV 16	7. Dove sent again, returned with olive leaf. Gn 8:11-11. AV 17	8 AV 18
9 AV 19	10 AV 20	11 AV 21	12 AV 22	13 AV 23	14. Dove sent last time. Gn 8:12 ¹ AV 24	15. 7 weeks until Tabernacles AV 25
16 Angel Raphael AV 26	17 AV 27	18 King Hezekiah 724-695 B.C. AV 28	19. Moses ascended from Sinai 3 rd time. Ex 34:1-4 AV 29	20 40 days until Atonement AV 30	21. New Year for Flocks Haggai 1:1-520 B.C. ELUL 1	22 Priests Eleazer ELUL 2
23 ELUL 3	24 ELUL 4	25. Ez 8:1. 592 B.C. 40 days until Tabernacles ELUL 5	26 ELUL 6	27 ELUL 7	28 ELUL 8	29 Birth of Dan Gn 30:6 ELUL 9

Male Holocaust Survivors.

ELUL
Neh 6:1
אֶלּוּל SIXTH MONTH

The Mount Zion Reporter
P.O. BOX 568, Jerusalem, Israel

TISHRI-ETHANIM
1 Kings 8:2
תִּשְׂרִי SEVENTH MONTH

SEPTEMBER 2020						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Year as the Jubilee Year. Tishri 16-20: The five Intermediate Days of the feast (Yemey-hol-ha-mo'ed). Winter Figs. Ploughing. The former rains begins in the autumn—Dt 11:14. And the Latter rain in the springs (March)		1	2	3	4 Sarah conceived Isaac Gn 21:1 3 rd 50 th day	5 Four weeks unit Tabernacles ELUL 16
6 ELUL 17	7 ELUL 18	8 ELUL 19	9 ELUL 20	10 Prophet Jonah 780-750 B.C. ELUL 21	11 New Oil Festival Dt 11:14 ELUL 22	12 (Temple Scroll Calendar) New Wood Offering ELUL 23
13 Haggai 1:15, 520 B.C Rabbanite Eve of Creation ELUL 24	14 Creation Day Gn 1:1 Wall Restored by Nehemiah Neh 6:15 445 B.C. ELUL 25	15 2 nd Day of Creation Dividing Firmament- Gn1:7,Gideon. ELUL 26	16 3 rd Day of Creation Land ,Seas, Plants Gn 1:11 ELUL 27	17 4 th Day of Creation Sun, Moon, Stars-Gn 1:12. Baruch-587 B.C ELUL 28	18 5 th Day of Creation Marine Creatures, Fowl- Gn 1:20. Rosh Ha- Shanah Eve. ELUL 29	19. 5780 CIVIL NEW YEAR (Rosh Ha-Shanah Eve) Day Of Trumpets-Nb 29:1.Birth of Ibrahim. TISHRI 1
20 Diaspora 2 nd Day (Rosh Ha- Shanah) Gn 2:2- 3,Nb 8:13, 7 th Day First sanctified Sabbath. TISHRI 2	21 Governor Gedaliah was slain-Jr 41:2 (588) 587 B.C. TISHRI 3	22 TISHRI 4	23 Birth of Naphtali Gn 30:8 TISHRI 5	24 TISHRI 6	25 Birth of Leah's twins zebulun & Dinah Gn 30:20-21 TISHRI 7	26 Commemoration of The Creation of Eve. Gn 2:21-23 TISHRI 8
27 Eve of Yom Kippur TISHRI 9	28 DAY OF ATONEMENT (Yom Kippur) Lev 16:29,23:27 TISHRI 10	29 TISHRI 11	30 TISHRI 12	Years are reckoned or computed from 1 Tishri, the Day of Trumpets, and every seven years the Fallow or Sabbatical year. After every 7 th Sabbatical year the jubilee was to begin on the Day of Atonement. Certain sages reckoned the 7 th Sabbatical....		

The Menorah, Golden Lampstand.

TISHRI-ETHANIM

1 Kings 8:2

תשרי SEVENTH MONTH

The Mount Zion Reporter

P.O. BOX 568, Jerusalem, Israel

MARHESHWAN-BUL

1 Kings 6:38

מרחשוון EIGHTH MONTH

OCTOBER 2020						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Year as the Jubilee Year. Tishri 16-20: The five Intermediate Days of the feast (Yemey-hol-ha-mo'ed). Winter Figs. Ploughing. The former rains begins in the autum –Dt 11:14. And the Latter rain in the springs (March)				1 TISHRI 13	2 Eve of Tabernacles TISHRI 14	3 FEAST OF TABERNACLES (Sukkoth) Ingathering. Birth of Jacob TISHRI 15
4 Intermediate day 1 Hol ha-mo'ed A TISHRI 16	5. Intermediate day 2. Hol ha-mo'ed B Prophet Hosea 760-700B.C. TISHRI 17	6 Intermediate day 3 Hol ha-mo'ed C TISHRI 18	7 Intermediate day 4 Hol ha-mo'ed D Prophet Joel 760 B.C. TISHRI 19	8 Intermediate 5 Hol ha-mo'ed H TISHRI 20	9 Seventh Day Hosha'na Rabbah Haggai 2:1-520 B.C. TISHRI 21	10.Solemn Assembly Shemimi Asereth SimhathTorah.Prayer for Rain. Feast of Conclusion.Ex 23:36 TISHRI 22
11. DIASPORA REJOICING IN THE LAW (Simhath Torah) Isseru Hag 2Ch 7:10. TISHRI 23	12 Nehemiah 9:1 444 B.C. TISHRI 24	13 TISHRI 25	14 TISHRI 26	15 TISHRI 27	16 TISHRI 28	17 Simon the Just 220-195 B.C. TISHRI 29
18 TISHRI 30	19 MARHESHWAN 1	20 MARSHESHWAN.2	21 MARHESHWAN 3	22 MARHESHWAN 4	23 MARHESHWAN 5	24 MARHESHWAN 6
25 MARHESHWAN 7	26. Michael Gabriel & Raphael Uriel (Archangels) MARHESHWAN 8	27 MARHESHWAN 9	28 Adam placed in Eden Noah entered the ark Gn 7:1-9. Birth of Gad Gn 30: 11. MARHESHWAN 10	29 Benjamin's Birth. Death of Rachel Gn 35:18 MARHESHWAN 11	30 Ahijah of shilooth 1King 11:29 MARHESHWAN 12	31 MARHESHWAN 13

The High Priest Garments and The Altar.

MARHESHWAN-BUL

1 Kings 6:38

EIGHTH MONTH מרחשון

The Mount Zion Reporter
P.O. BOX 568, Jerusalem, Israel

KISLEW (CHISLEU)

Neh 1:1

כסלו NINTH MONTH

NOVEMBER 2020						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1 30 th day after Tabernacles Eve MARHESHWAN 14	2 High Priest Mattithyahu 166 B.C. Bethel 1 K 12:33 MARHESHWAN 15	3 MARHESHWAN 16	4 Adam's Fall Gn 3:1-12. Deluge began Gn 7:10-11 MARHESHWAN 17	5 MARHESHWAN 18	6 Prophet Obadiah MARHESHWAN 19	7 MARHESHWAN 20
8 MARHESHWAN 21	9 MARHESHWAN 22	10 Isaiah 61:1-2 MARHESHWAN 23	11 The Four Living Beings Ez 1:4-15. 40 th day after Tabernacles Eve. MARHESHWAN 24	12 MARHESHWAN 25	13 MARHESHWAN 26	14. Noah left the ark Gn 8:14-19. Falasha *Sigd* celebration MARHESHWAN 27
15 Angel Michael MARHESHWAN 28	16 MARHESHWAN 29	17 Noah's Altar Gn 8:20 Prophet Nahum 620-587 B.C. KISLEW 1	18 Prophet Habakkuk 600 B.C. KISLEW 2	19. Prophet Zachariah 625-587 B.C. KISLEW 3	20. Zc 7:1. 518 B.C. XII Minor Prophet KISLEW 4	21 KISLEW 5
22 KISLEW 6	23 KISLEW 7	24 KISLEW 8	25 KISLEW 9	26. Jr 39:1 KISLEW 10	27 Jacob crossed Jabbok in Gilead, and was met by Esau Gn 32:22-31 KISLEW 11	28 Gideon—The 5 th Judge Jg 6:3. Ez 29:1-2 KISLEW 12
29 KISLEW 13	30 Birth of Reuben Gn 29:32 KISLEW 14	17 MARHESHWAN –Gn 7:11 “ In the six hundredth year of Noah's life in the second month, the seventh day of the month, the same day were all the fountains of the great deep broken up, and the windows of heaven were opened” 23 MARHESHWAN – Is 61:1-2 .KISLEW: month of sowing. Winter begins. KISLEW 25 Festival of Dedication -Hanukkah 8 days, B.C. 164, 1 Mac 4:36-61. 1 th Day Patriarch Jacob & King David remembered in Hebron 1 Mac 1:59 167 B.C. 5 th 50 th day				

Women praying alone at the western wall in Jerusalem in 1899.

KISLEW (CHISLEU)

Neh :1

NINTH MONTH כִּסְלֵו

The Mount Zion Reporter

P.O. BOX 568, Jerusalem, Israel

TEVETH (TEBETH)

Esther 2:16

TENTH MONTH טֵבֶת

DECEMBER 2020						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
TEVETH 1 – 7th Day of Hanukkah, 8th lamp or candle kindled at dusk.		1 1 Mac 1:54 167 B.C. KISLEW 15	2 Prophet Hagai 520 B.C. KISLEW 16	3 Daniel and the three youths Dn 1:11 606 B.C. KISLEW 17	4 KISLEW 18	5 KISLEW 19
6 Ezra 10:9 KISLEW 20	7 KISLEW 21	8 KISLEW 22	9 KISLEW 23	10 Kindling of the first lamp or candle at dusk Hag 2:20 KISLEW 24	11 164 B.C. DEDICATION (Hanukkah) 1th Day. KISLEW 25	12 2 nd Day KISLEW 26
13 3 rd Day Eve placed in Eden Gn 2:22 40 th Deluge Day Gn 7:12 KISLEW 27	14 4 th Day KISLEW 28	15 5 th KISLEW 29	16 7 th Day Death of Abraham Ezra 10:16 TEVETH 1	17 DEDICATION (Hanukkah) 8th Day TEVETH 2	18 Prophet Malachi 445 B.C. TEVETH 3	19 TEVETH 4
20 Prophet Micah 740-690 B.C. EZ 33:21 TEVETH 5	21 TEVETH 6	22 TEVETH 7	23 TEVETH 8	24 Ez 24:1 Prophet Shemaiah 1 Kings 12:22 Ezra & Nehemiah 445 B.C. TEVETH 9	25 Ezr 10:16 FAST OF TEVETH Siege of Jerusalem (588),587 B.C.Jr 39:1-2 Ez 24:1 (2 K 25:1-(598) 598 B.C.) TEVETH 10	26 TEVETH 11
27 Ezekiel 29:1-2 588 B.C. TEVETH 12	28 TEVETH 13	29 TEVETH 14	30 TEVETH 15	31 TEVETH 16	TEVETH -month of the main rain. Snow on high ground. TEVETH 10-2 K 25:1, Jr 52:4 B.C. 588-587. Siege lasted 18 months. Temple Destroyed Jr 52.	

“And turning the cities of Sodom and Gomorrah into ashes, condemned them to destruction, ... ” (2 Peter 2 ; 6)

TEVETH (TEBETH)

Esther 2:16

TENTH MONTH טבת

The Mount Zion Reporter
P.O. BOX 568, Jerusalem, Israel

SHEVAT

Zech 1:7

שָׁבָט ELEVENTH MONTH

JANUARY 2021

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
31 SHEVAT 18	Shevat-means beating or striking. Season of almond blossoms, the first trees to bloom. The Falashas observe the Fast of Queen Esther in this month, instead of in Adar because of their own month called Hedar. Shevat 1:Dt 1:3. Shevat 15 is the New Year of Trees. It was maintained on Shevat 1 by the school of Shammai.				1 TEVETH 17	2 TEVETH 18
3 TEVETH 19	4 TEVETH 20	5 Birth of Simeon Gn 29:33 (Levi-Nisan 1) TEVETH 21	6 TEVETH 22	7 TEVETH 23	8 TEVETH 24	9 TEVETH 25
10 TEVETH 26	11 TEVETH 27	12 TEVETH 28	13 TEVETH 29	14. New Year for Fruit Trees (Shammai) SHEVAT 1	15. Birth of Asher Gn 30:13 SHEVAT 2	16 Azariah Ben Oded. 2Ch 15:1-2 SHEVAT 3
17 SHEVAT 4	18 SHEVAT 5	19 SHEVAT 6	20 SHEVAT 7	21 Prophet Zechariah 520 B.C. SHEVAT 8	22 SHEVAT 9	23 SHEVAT 10
24 SHEVAT 11	25 SHEVAT 12	26 SHEVAT 13	27 SHEVAT 14	28 New Year for Trees (Hillel) 6 th 50 th day SHEVAT 15	29 SHEVAT 16	30 SHEVAT 17

“Which had the golden altar of incense and the ark of the covenant overlaid on all sides with gold, in which were the golden pot that had the manna, Aaron’s rod that budded, and the tablets of the covenant;” (Hebrews 9;4).

SHEVAT

Zech 1:7

ELEVENTH MONTH שבט

The Mount Zion Reporter
P.O. BOX 568, Jerusalem, Israel

ADAR

Esther 3:7

אדר TWELFTH MONTH

FEBRUARY 2021						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Adar is the last month of the liturgical year.	1 SHEVAT 19	2 SHEVAT 20	3 SHEVAT 21	4 SHEVAT 22	5 SHEVAT 23	6 SHEVAT 24
7 SHEVAT 25	8 SHEVAT 26	9 SHEVAT 27	10 SHEVAT 28	11 SHEVAT 29	12 SHEVAT 30	13 ADAR 1
14 ADAR 2	15 ADAR 3	16 ADAR 4	17 ADAR 5	18 ADAR 6	19 ADAR 7	20 ADAR 8
21 ADAR 9	22 ADAR 10	23 ADAR 11	24 ADAR 12	25 Fast of Esther Eve of Purim ADAR 13	26 Feast OF LOTS (Purim) Esther 9:21 ADAR 14	27 SHUSHAN PURIM Half Shekel Temple Tax 30 th day before Wave-Sheaf Ex 30:13, Ez 32:17 ADAR 15
28 ADAR 16	Purim-Feast of Lots: Adar 14, but in walled cities on the 15 th -Est 9:21. Adar 13:Hasmonean Victory over the Syrian general Nicanor. 1 Mac 7:49, 2 Mac 15:36. Shushan was the royal capital of Elam, now called Khuzestan, the southwestern province of Iran. Purim means 'lot', from 'pur' in Akkadian (the language of Assyrians and Babylonians) – Esther 9:24			Abraham 175 Tishri 1. Israel 180 Siwan 15. Jacob 147 Tishri 15. Reuben 125 Kislew 14. Issachar 122 Av 4. Gad 127 Marheshwan 10. Simeon 120 Teveth 21. Zebulum 140 Tishri 7. Asher 126 Shevat 2. Lev 137 Nisan 1. Dan 125 Elul 9. Joseph 110 Tammuz 1. Judah 119 Siwan 15. Naphtali 132 Tishri 5. Benjamin 125 Marheshwan11.		

“Then the devil took Him up into the holy city, set Him on the pinnacle of the temple,”(Matthew 4:5)

ADAR

Esther 3:7

TWELTH MONTH אדר

The Mount Zion Reporter
P.O. BOX 568, Jerusalem, Israel

NISAN-ABIB (AVIV)

Ether 3:7, Ex 13:4, Deut 16:1

ניסן FIRST MONTH

MARCH 2021						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
March was the first month in the old Roman calendar.	1 ADAR 17	2 ADAR 18	3 ADAR 19	4 ADAR 20	5 ADAR 21	6 ADAR 22
7. Moses ordained Aaron and his four sons Lv 8:1-30 ADAR 23	8 ADAR 24	9. Jeremiah 52:31 597-560 B.C. ADAR 25	10 Laban the Syrian Father of Leah & Rachel Gn 25:20 ADAR 26	11. 560 B.C. 2 Kings 25:27, 2 ch 16:7 Hanani the Seer ADAR 27	12 ADAR 28	13 ADAR 29
14. BIBLICAL FESTAL NEW YEAR. Birth of Lev 2 ch 29:17. King Ahaz Ezr 7:9, 10:17 NISAN 1	15 NISAN 2	16 NISAN 3	17 NISAN 4	18 NISAN 5	19 Spies went to Jericho. Joshua 2:1 NISAN 6	20 Ezekiel 30:20 NISAN 7
21 NISAN 8	22 NISAN 9	23. Ezekiel 40:1 Prophetess Huldah 621 B.C. 2Kgs 22:14. Passover Lam Taken Ex 12:3. NISAN 10	24 NISAN 11	25 NISAN 12	26 Removal of leaven Ex 12:15. Eve NISAN 13	27 PASSOVER (Leyl-ha- Pesah) Lv23:5,Nb 28:16, Lamb slain Ex 12:6. NISAN 14
28 FEAST OF UNLEAVENED BREAD (Peash) (Hag ha-Massoth) Lv 23:6 NISAN 15	29 Lv 23:11,1Co 15:20. Wave-Sheaf of FIRSTFRUITS (‘Omer Reshith) (Yom Haneph) NISAN 16	30 Intermediate Sabbath (Shabbath- ha-mo'ed). Noah's Ark rested on Mount Ararat. Gn 8:4. NISAN 17	31. Intermediate day 3 (Ho- ha- mo'ed G) NISAN 18	Abib is the Canaanite name of the first month, called Nisan in the Akkadian language of the Babylonians. Nisan 1; Erection and dedication of the Tabernacle in the wilderness after the Exodus. The Shekhinah came to dwell among Israelites crossed the Jordan to Gilgal- Jos 4:1-19.		

The highway, route of the Exodus for Israel in the day that he came up from the land of Egypt.

NISAN-ABIB (VIV)

Esther 3:7, Ex 13:4, Deut 16:1

FIRST MONTH נִסָּן

The Mount Zion Reporter
P.O. BOX 568, Jerusalem, Israel

IYYAR-ZIW (ZIF)

1Kings 6:1

אֵיָר SECOND MONTH

APRIL 2021						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
ZIW is the Canaanite Hebrew name of the second month and means splendor or glory. IYYAR is the Babylonian name in the Akkadian Language meaning light.				1. Intermediate day 4 (Hol-ha-mo'ed D) NISAN 19	2. The Tree of Life- Gn 2:9 Intermediate Day 5 (Hol-ha-mo'ed H) NISAN 20	3. Seventh Day Israelites crossed the Red Sea-Ex 14:22 NISAN 21
4. Isseru Hag Siege of Jericho Joshua 6:1-14 NISAN 22	5 NISAN 23	6 Dn 10:4-21 NISAN 24	7. Marah- 1st Halt- Ex 15:23 NISAN 25	8 Joshua son of Nun NISAN 26	9 NISAN 27	10. Jericho wall fell Joshua 6:15-20 NISAN 28
11 NISAN 29	12 NISAN 30	13. Prophet Jeremiah 627-587 B.C. IYYAR 1	14. Elim-2nd Hait-Ex 15:27 Solom's Temple 2 Ch 3:2 IYYAR 2	15 IYYAR 3	16 IYYAR 4	17. State of Israel Independence Day IYYAR 5
18 Job the Just IYYAR 6	19 IYYAR 7	20 The seven maccabee Brothers and their Mother 2Mac 7:1-42 IYYAR 8	21 Prophet Isaiah 760-670 B.C IYYAR 9	22. Ark taken by Philistines 1 sm 5:1 Death of Eli and 2 Sons 1sm 4:17 Mid- pentecost IYYAR 10	23 Birth of Amram, Father of Moses and Aaron IYYAR 11	24 IYYAR 12
25 IYYAR 13	26. Second Passover (Pesah Shem) Nb 9:11,2Ch 30:1-27 IYYAR 14	27 3 rd Halt at Sin Ex 16:1 IYYAR 15	28 First Manna Fell (According to Rashi) IYYAR 16	29 IYYAR 17	30. Bar Kochbba's victory over the Romans. Lag ba-'Omer IYYAR 18	Iyyar 5: State of Israel Independence Day (Yom-ha-'Asma- uth) 5708-5759. Hananiah Azariah Mishael Dn 1:6, 11

FEASTS AND HOLY DAYS OF ISRAEL

Passover (pesah)-In the memory of the deliverance of the children of Israel from slavery in Egypt. Passover is commemorated on the 14th of Nisan (Ex. 12:2, 13:4), and it is combined with the Feast of Unleavened Bread on 15 Nisan. During the seventh day of Nisan 15-21, nothing with leaven is eaten. In the temple time until 70 A.D whenever it was impossible to keep Passover at the appointed time of 14 Nisan, it was observed a month later as Second Passover, on 14 Iyyar.

For Christians, Passover is important because of crucifixion and atoning death of God's Messiah on 14 Nisan. When in the cross He expiated the sin of our fore father Ada, restored us to God's favour, and likewise atoned for our sins and guilt. Before His trial and crucifixion, in the same night which Iscariot betrayed Him, He instituted apostolic ministry together with the new covenant oblation which is the holy sacrament of the Lord's supper, offered of Him until His second coming at the end of this age. The account is related in the books of Gospel (Lk 22, Mt 26, 1C 11:23-29. Jn 13). The time of commemorating the Lord's supper is after the sunset of 13 Nisan, when 14 Nisan commences. Since the Biblical times the day has always been reckoned from sunset to sunset, and not midnight as in manner of Romans, nor from sunrise in manner of Egyptians. This is because the month commences at the appearance of the new moon, which is visible at nightfall.

FEAST OF WEEKS (Shavu'oth) – PENTECOST – The Feast of The First Fruits, Lk 23:16-21, Dt 16: 9-10. It is customary to adorn the synagogues with green plants and flowers. In the synagogue service, the book of Ruth is chanted with the reading of Ten Commandments and the account of Mt Sinai.

For Christians, the feast of the weeks has special significance because it was in this festive (in Greek-'pentekoste hemera' means fiftieth day), that the holy Ghost, and began to speak with other tongues, as the spirit gave them utterances Acts 2:1-4).

DAY OF TRUMPET-SOUNDING (Yom Teru'ah) CIVIL NEW YEAR (Rosh Ha -Shanah) Lv23:24-25-Speak unto the children of Israel, Saying, In the seventh month in the first day of the month, shall ye have a Sabbath, a memorial of blowing of trumpets, an holy convocation. Ye shall do no servile work (therein): but ye shall offer an offering of fire unto the LORD. Nb 29:1 and in the seventh month on the first (day) of the month, ye shall have an holy convocation; ye shall do no servile work: it is a day of blowing trumpets unto you. Encyclopaedia Judaica Vol. 12 column 1061: The first of Tishri is New year for the civil calendar, including the counting of reigns of the foreign kings. For the sabbatical and jubilee years (ploughing and planting been forbidden from that date). And for the year of planting fruits and vegetables.

DAY OF ATONEMENT (Yom Kippur)-In the Bible this is the day God commanded the Hebrew people to observe with total fast, during which day the high priest offered prescribed sacrifices for the expiration of sin and guilt (Lv 16:29,23:27; Nb 29:7-11). Since there has been no temple following its destruction, in summer of 70 A.D, it remains impossible for Jews to obey to this commandment unless Mosaic tabernacle is found, or the third temple is built, and the priesthood is restored. This day of atonement on Tishri 10 remain for Jews the most sacred occasion in the entire year, on which they attend services in synagogues. All adult fast for 24 hours without food or drink, unless sick or on medication. Boys under 13 years and girls under 12 are exempted.

TABERNACLES (Sukkoth).The feast of ingathering farmers assembled in the autumn, to thank God, after gathering all there grapes, olives and the produce of their fields. This seven days solemnity commemorate the sojourning of the Israelites during forty years in the wilderness, dwelling in booth or huts, called "sukkot" in Hebrews. The fragile nature of such temporary dwellings made Israelites perceive their utter dependence on God. The eighth day Tishri 22, is a separate celebration and are of the solemn Assembly, called Shemini Asereth (Ex 23:16,Lv 23:41-43, Dt16:13-15). Tabernacles begins on 15th of Tishri. During the festival of Tabernacles in Israel today, it is customary for every household to erect a booth, "Sukkah" having at least three walls, with roof being made of leaves and branches, in which both the family and the guest take their meals. There are also those who sleep in the booth.

REJOICING IN THE LAW (Simcha Torah)-In the evening including 21 Tishri, celebration in rejoicing in the Law Simcha Torah, begins. In Israel this is the 22nd day of Tishri, the very day of "Shemini Asereth" (Lv23:36). In the countries of diaspora this celebration is held in the following day, 23 Tishri. Jews dance with sacred scroll of the law on the eve of Simhath Torah. In this day the annual cycle of the synagogue reading of Torah is completed and a new cycle begins in Genesis. On the Simhath Torah eve, and the following morning, all the scrolls are taken from the synagogue ark (which is the cabinet), and are carried around in the procession, in the synagogue, while the congregation sing songs of praise.

DEDICATION (Hannukah) The feast of light-According to tradition, this festival was began in the days of Hasmonaean Priest Judah Maccabee and his followers in 164 B.C. after the successful rebellion against Antiochus Epiphanes of the Seleucid Grecian Empire. At dusk during the eight days of this festival, one additional light is lit for each day, until on the eighth day eight lamps are burning. This is said to commemorate the miracle of oil which took place after Maccabee recovered the Temple from the Greeks. It was discovered that the Greeks had defiled all the oil reserved for the seven lamps of the Temple candelabrum, called Minorah except for one cause, which contained only sufficient oil for the candelabrum to remain rekindled for one day. However a miracle occurred, and the oil lasted for eight days, until new supply could be obtained. In remembrance of God's Miraculous intervention, the feast of Hannukah was instituted. It begins on 25 Kislev. The first lamp of candle is lit on eve, at dusk on 24 Kislev.

LOT (Purim) – This was instituted under the Persian rule of Xerxes 1 (Ahasuerus) 486-564 B.C, in the days of Mordecai and Queen Esther, to celebrate the deliverance of Jews from Haman's plot to kill them. Esther 9. The book of Esther is chanted in synagogue on Purim. A special meal is eaten in the afternoon, traditionally including beans and peas as a reminder of pulse Daniel and his three companions ate in King's palace. In Israel on this day Jewish children dress in various costumes as Queen Esther, Haman, etc. Purim is celebrated on 14 Adar except in the walled cities, such as Jerusalem, where is celebrated on 15 Adar. This is because the Jews in walled city of Shushan, in Elam, celebrated their deliverance on 15 Adar. In leap years, when there are thirteen months with second month of Adar, Purim is then celebrated in the month of second Adar.

The Biblical Festal Year begins in spring because it is was in this season that God delivered the Hebrews from slavery in Egypt, and when there new life in trees and flowers coming into bloom.- The Lord spake unto Moses and Aaron in land of Egypt saying, This month shall be unto you the beginning of months; It shall be the first month for you. Ex 12:1-2. Ex 13:4, Est 3:7. It falls during the second half of March and the first half of April.

This calendar gives international Roman months and days, together with the Hebrew months and days. It also list Jewish and Biblical holy days with important Israelite commemorations: patriarchs, prophets, several pious kings of Israel and other righteous Hebrews whose lives were dedicated to God. All Sabbaths, the first day of the Hebrew months, and Jewish and Biblical holy days are printed in red. The calendar begins with March and ends with April of the next year. This follows the ancient Biblical (liturgical) year, which begins with the First Month, as it is called in Holy Scripture, but was called Abib in Hebrew by the pagan Canaanite, and Nisan in Akkadian language of the Babylonians and Assyrians. Conservative groups of Israelites refuse to use either the Canaanite or Babylonian names of the months but maintained ordinal numbers from 'First to Twelfth'. Abib, Ziw, Ethanim and Bul are the names used by the pagan of Canaan.

The Jewish calendar is lunisolar; that is, the months are reckoned according to the moon, and the years of the twelve or thirteen months, according to the sun. To balance the lunar months which have either 29 or 30 days each, totaling 354 days in a purely lunar year, with the solar year of 365 or 366 days, in seven out of the 19 year of lunar cycle, an extra month – Adar II – is added. The Jewish civil calendar begins in the autumn with the Seventh Month, Tishri (Ethanim), due to the agricultural year of ploughing and plating, whereas the Biblical sacred or liturgical year commences in the spring with Nisan. In the Romans calendar, which one uses to-day, the New year formerly begins with March, when September was seventh month,. Later the Christian New Year began on 25 March according to the European reckoning, until the late 1700's when it was put back to the New Roman Year of 1 January. The counting of years follows various eras, according to the reckoning of years of history recorded in the book of Genesis. This is basis for the Jewish year of Creation which rabbis say was in 3761 B.C., with God's creation of Adam in the month of Tishri which means 'beginning'. When one counts the total number of years recorded in the Bible from Adam until the destruction of the second Temple in 70 A.D., one notices that the Rabbanite reckoning of 3761, is 246 years less than the actual total. By restoring the 246 years which have been omitted, the years of Biblically recorded history ought therefore to date from 4007 B.C., rather than from 3761 B.C.