

Bahá'í Dates 172 to 221 B.E.

Prepared by an ad hoc committee at the Bahá'í World Centre using data provided by Her Majesty's Nautical Almanac Office in the United Kingdom. The point of reference for Tīhrán is taken from the World Geodetic System 1984.

A. Dates of Naw-Rúz, the Twin Holy Birthdays, and Ayyám-i-Há

Naw-Rúz		The Birth of the Báb and The Birth of Bahá'u'lláh		Ayyám-i-Há	
Bahá'í Dates	Gregorian Equivalent	Bahá'í Dates	Gregorian Equivalent	Bahá'í Dates	Gregorian Equivalent
1 Bahá 172	21 Mar 2015	10, 11 Qudrat	13, 14 Nov 2015	1-4	26-29 Feb 2016
1 Bahá 173	20 Mar 2016	18, 19 'Ilm	1, 2 Nov 2016	1-4	25-28 Feb 2017
1 Bahá 174	20 Mar 2017	7, 8 'Ilm	21, 22 Oct 2017	1-5	25 Feb-1 Mar 2018
1 Bahá 175	21 Mar 2018	6, 7 Qudrat	9, 10 Nov 2018	1-4	26 Feb-1 Mar 2019
1 Bahá 176	21 Mar 2019	14, 15 'Ilm	29, 30 Oct 2019	1-4	26-29 Feb 2020
1 Bahá 177	20 Mar 2020	4, 5 'Ilm	18, 19 Oct 2020	1-4	25-28 Feb 2021
1 Bahá 178	20 Mar 2021	4, 5 Qudrat	6, 7 Nov 2021	1-5	25 Feb-1 Mar 2022
1 Bahá 179	21 Mar 2022	11, 12 'Ilm	26, 27 Oct 2022	1-4	26 Feb-1 Mar 2023
1 Bahá 180	21 Mar 2023	1, 2 'Ilm	16, 17 Oct 2023	1-4	26-29 Feb 2024
1 Bahá 181	20 Mar 2024	19 'Ilm, 1 Qudrat	2, 3 Nov 2024	1-4	25-28 Feb 2025
1 Bahá 182	20 Mar 2025	8, 9 'Ilm	22, 23 Oct 2025	1-5	25 Feb-1 Mar 2026
1 Bahá 183	21 Mar 2026	7, 8 Qudrat	10, 11 Nov 2026	1-4	26 Feb-1 Mar 2027
1 Bahá 184	21 Mar 2027	15, 16 'Ilm	30, 31 Oct 2027	1-4	26-29 Feb 2028
1 Bahá 185	20 Mar 2028	5, 6 'Ilm	19, 20 Oct 2028	1-4	25-28 Feb 2029
1 Bahá 186	20 Mar 2029	5, 6 Qudrat	7, 8 Nov 2029	1-4	25-28 Feb 2030
1 Bahá 187	20 Mar 2030	14, 15 'Ilm	28, 29 Oct 2030	1-5	25 Feb-1 Mar 2031
1 Bahá 188	21 Mar 2031	2, 3 'Ilm	17, 18 Oct 2031	1-4	26-29 Feb 2032
1 Bahá 189	20 Mar 2032	2, 3 Qudrat	4, 5 Nov 2032	1-4	25-28 Feb 2033
1 Bahá 190	20 Mar 2033	10, 11 'Ilm	24, 25 Oct 2033	1-4	25-28 Feb 2034
1 Bahá 191	20 Mar 2034	10, 11 Qudrat	12, 13 Nov 2034	1-5	25 Feb-1 Mar 2035
1 Bahá 192	21 Mar 2035	17, 18 'Ilm	1, 2 Nov 2035	1-4	26-29 Feb 2036
1 Bahá 193	20 Mar 2036	6, 7 'Ilm	20, 21 Oct 2036	1-4	25-28 Feb 2037
1 Bahá 194	20 Mar 2037	6, 7 Qudrat	8, 9 Nov 2037	1-4	25-28 Feb 2038
1 Bahá 195	20 Mar 2038	15, 16 'Ilm	29, 30 Oct 2038	1-5	25 Feb-1 Mar 2039
1 Bahá 196	21 Mar 2039	4, 5 'Ilm	19, 20 Oct 2039	1-4	26-29 Feb 2040
1 Bahá 197	20 Mar 2040	4, 5 Qudrat	6, 7 Nov 2040	1-4	25-28 Feb 2041
1 Bahá 198	20 Mar 2041	12, 13 'Ilm	26, 27 Oct 2041	1-4	25-28 Feb 2042
1 Bahá 199	20 Mar 2042	1, 2 'Ilm	15, 16 Oct 2042	1-5	25 Feb-1 Mar 2043
1 Bahá 200	21 Mar 2043	19 'Ilm, 1 Qudrat	3, 4 Nov 2043	1-4	26-29 Feb 2044
1 Bahá 201	20 Mar 2044	8, 9 'Ilm	22, 23 Oct 2044	1-4	25-28 Feb 2045
1 Bahá 202	20 Mar 2045	8, 9 Qudrat	10, 11 Nov 2045	1-4	25-28 Feb 2046
1 Bahá 203	20 Mar 2046	16, 17 'Ilm	30, 31 Oct 2046	1-5	25 Feb-1 Mar 2047
1 Bahá 204	21 Mar 2047	5, 6 'Ilm	20, 21 Oct 2047	1-4	26-29 Feb 2048
1 Bahá 205	20 Mar 2048	5, 6 Qudrat	7, 8 Nov 2048	1-4	25-28 Feb 2049
1 Bahá 206	20 Mar 2049	14, 15 'Ilm	28, 29 Oct 2049	1-4	25-28 Feb 2050
1 Bahá 207	20 Mar 2050	3, 4 'Ilm	17, 18 Oct 2050	1-5	25 Feb-1 Mar 2051
1 Bahá 208	21 Mar 2051	2, 3 Qudrat	5, 6 Nov 2051	1-4	26-29 Feb 2052
1 Bahá 209	20 Mar 2052	10, 11 'Ilm	24, 25 Oct 2052	1-4	25-28 Feb 2053
1 Bahá 210	20 Mar 2053	9, 10 Qudrat	11, 12 Nov 2053	1-4	25-28 Feb 2054
1 Bahá 211	20 Mar 2054	18, 19 'Ilm	1, 2 Nov 2054	1-5	25 Feb-1 Mar 2055
1 Bahá 212	21 Mar 2055	6, 7 'Ilm	21, 22 Oct 2055	1-4	26-29 Feb 2056
1 Bahá 213	20 Mar 2056	6, 7 Qudrat	8, 9 Nov 2056	1-4	25-28 Feb 2057
1 Bahá 214	20 Mar 2057	15, 16 'Ilm	29, 30 Oct 2057	1-4	25-28 Feb 2058
1 Bahá 215	20 Mar 2058	4, 5 'Ilm	18, 19 Oct 2058	1-4	25-28 Feb 2059
1 Bahá 216	20 Mar 2059	4, 5 Qudrat	6, 7 Nov 2059	1-5	25-29 Feb 2060
1 Bahá 217	20 Mar 2060	11, 12 'Ilm	25, 26 Oct 2060	1-4	25-28 Feb 2061
1 Bahá 218	20 Mar 2061	19 Mashíyyat, 1 'Ilm	14, 15 Oct 2061	1-4	25-28 Feb 2062
1 Bahá 219	20 Mar 2062	19 'Ilm, 1 Qudrat	2, 3 Nov 2062	1-4	25-28 Feb 2063
1 Bahá 220	20 Mar 2063	9, 10 'Ilm	23, 24 Oct 2063	1-5	25-29 Feb 2064
1 Bahá 221	20 Mar 2064	8, 9 Qudrat	10, 11 Nov 2064	1-4	25-28 Feb 2065

B. Other Significant Bahá'í Dates

Bahá'í Dates		Gregorian Equivalent	
		In a year when Naw-Rúz is the same as 20 March	In a year when Naw-Rúz is the same as 21 March
Other Holy Days			
First Day of Riḍván	13 Jalál	20 April	21 April
Ninth Day of Riḍván	2 Jamál	28 April	29 April
Twelfth Day of Riḍván	5 Jamál	1 May	2 May
Declaration of the Báb	8 'Aẓamat	23 May	24 May
Ascension of Bahá'u'lláh	13 'Aẓamat	28 May	29 May
Martyrdom of the Báb	17 Raḥmat	9 July	10 July
Day of the Covenant	4 Qawl	25 November	26 November
Ascension of 'Abdu'l-Bahá	6 Qawl	27 November	28 November
Feast Days			
Bahá (Splendour)	1 Bahá	20 March	21 March
Jalál (Glory)	1 Jalál	8 April	9 April
Jamál (Beauty)	1 Jamál	27 April	28 April
'Aẓamat (Grandeur)	1 'Aẓamat	16 May	17 May
Núr (Light)	1 Núr	4 June	5 June
Raḥmat (Mercy)	1 Raḥmat	23 June	24 June
Kalimát (Words)	1 Kalimát	12 July	13 July
Kamál (Perfection)	1 Kamál	31 July	1 August
Asmá' (Names)	1 Asmá'	19 August	20 August
'Izzat (Might)	1 'Izzat	7 September	8 September
Mashíyyat (Will)	1 Mashíyyat	26 September	27 September
'Ilm (Knowledge)	1 'Ilm	15 October	16 October
Qudrat (Power)	1 Qudrat	3 November	4 November
Qawl (Speech)	1 Qawl	22 November	23 November
Masá'il (Questions)	1 Masá'il	11 December	12 December
<u>Sh</u> araf (Honour)	1 <u>Sh</u> araf	30 December	31 December
Sulṭán (Sovereignty)	1 Sulṭán	18 January	19 January
Mulk (Dominion)	1 Mulk	6 February	7 February
'Alá' (Loftiness)	1 'Alá'	(see below)	(see below)
The Fast			
The month of 'Alá'	1–19 'Alá'	The month of fasting begins when Ayyám-i-Há ends. The dates for Ayyám-i-Há are given in Table A.	

Note: The Bahá'í day ends and a new one begins at sunset; consequently, the day on which a Feast or Holy Day is observed begins at sunset of the day before the Gregorian calendar dates given above.