QUESTION: What is the basis for the calendar used in the Yom Qodesh?

ANSWER:

Before using the Yom Qodesh (the guide to the Torah Portion through to the end of the Feast of Tabernacles in 2017), the code of the Scriptural calendar must be deciphered! If you herald from the Gregorian world, you will look at these dates and scratch your head. So, to best understand the days we are discussing, we first review the calendar that is used in the development of this book.

We begin with the Jubilee. What a great year a Jubilee year is. It is the 50th year in a 50 year cycle called a Jubilee (in Hebrew, a *Yovheliym*), which is a year of freedom and reliance.

Vayiqra (Leviticus) 25:8-17

And you shall number seven Sabbaths of years unto you, seven times seven years; and the space of the seven Sabbaths of years shall be unto you forty and nine years. **9** Then shall you cause the shofar of the jubilee to sound on the tenth day of the seventh month, in Yom Kippur shall ye make the shofar sound throughout all your land. 10 And ye shall hallow תא the fiftieth year, and proclaim liberty throughout all the land unto all the inhabitants thereof: it shall be a jubilee unto you; and ye shall return every man unto his possession, and ye shall return every man unto his family. 11 A jubilee shall that fiftieth year be unto you: ye shall not sow, neither reap that which grows of itself in it, nor gather the grapes in it of your vine undressed. **12** For it is the jubilee; it shall be holy unto you: ye shall eat the increase thereof out of the field. 13 In the year of this jubilee ye shall return every man unto his possession. 14 And if you sell ought unto your neighbor, or buy ought of your neighbor's hand, ye shall not oppress one another: **15** According to the number of years after the jubilee you shall buy of your neighbor, and according unto the number of years of the fruits he shall sell unto you: 16 According to the multitude of years you shall increase the price thereof, and according to the fewness of years you shall diminish the price of it: for according to the number of the years of the fruits does he sell unto you. **17** Ye shall not therefore oppress one another; but you shall fear your ELOHIYM: for I am YAHUAH your ELOHIYM.

As we can see, the Jubilee year is announced on an important day on the calendar that is established first in Scripture. We will call that calendar the Holy Calendar. In that calendar, a year is called a *shaneh* סוי, a month is called a *chodesh*, and a day is a called a *yom*.

So, you start your count at year one, which is the first year. At the end of that year, you enter into year two, and so on. Every seventh year is called a Sabbath year or a Sabbatical year. So, when you have gone through seven of these Sabbatical years (year 7, 14, 21, 28, 35, 42 and 49) you arrive at the 50th year, which is the Jubilee year. Then, you start your count again, beginning with year one.

Our Yom Qodesh assumes that the Gregorian year ending with 17 and 67 are Jubilee years, and that the Gregorian calendar year 2017 is the 120^{th} Jubilee, or six thousand years from the breathing of the soul into Adam, the first man.

Jubilee Years					
120: 2017	90: 517	60: -983	30: -2483		
119: 1967	89: 467	59: -1033	29: -2533		
118: 1917	88: 417	58: -1083	28: -2583		
117: 1867	87: 367	57: -1133	27: -2633		
116: 1817	86: 317	56: -1183	26: -2683		
115: 1767	85: 267	55: -1233	25: -2733		
114: 1717	84: 217	54: -1283	24: -2783		
113: 1667	83: 167	53: -1333	23: -2833		
112: 1617	82: 117	52: -1383	22: -2883		
111: 1567	81: 67	51: -1433	21: -2933		
110: 1517	80: 17	50: -1483	20: -2983		
109: 1467	79: -33	49: -1533	19: -3033		
108: 1417	78: -83	48: -1583	18: -3083		
107: 1367	77: -133	47: -1633	17: -3133		
106: 1317	76: -183	46: -1683	16: -3183		
105: 1267	75: -233	45: -1733	15: -3233		
104: 1217	74: -283	44: -1783	14: -3283		
103: 1167	73: -333	43: -1833	13: -3333		
102: 1117	72: -383	42: -1883	12: -3383		
101: 1067	71: -433	41: -1933	11: -3433		

100: 1017	70: -483	40: -1983	10: -3483
99: 967	69: -533	39: -2033	9: -3533
98: 917	68: -583	38: -2083	8: -3583
97: 867	67: -633	37: -2133	7: -3633
96: 817	66: -683	36: -2183	6: -3683
95: 767	65: -733	35: -2233	5: -3733
94: 717	64: -783	34: -2283	4: -3783
93: 667	63: -833	33: -2333	3: -3833
92: 617	62: -883	32: -2383	2: -3883
91: 567	61: -933	31: -2433	1: -3933

Now we know that the Jubilee year is a year of rest in the 50th year, and we know that every seventh year is a Sabbatical year, so years 49 and 50 are both Sabbath years. That means two years in a row. Now, for purposes of the last seventy years, let's map the Sabbatical years:

2016/5999
2009/5992
2002/5985
1995/5978
1988/5971
1981/5964
1974/5957
1967/5950
1960/5943
1953/5936
1946/5929

Now, let's map the Sabbatical years surrounding the birth of Yahusha HaNetzeri:

66/4048
58/4041
51/4034
44/4027
37/4020
30/4013
23/4006
16/3999
9/3992
2/3985
-5/3978

This answers all of the questions concerning the Jubilee year (except for that one question that remains unanswered).

Let's continue and see if we can discover how the year- the *Shaneh* - is calculated.

Shemot (Exodus) 12:1-2

And YAHUAH מְּשֶׁר spoke אָמֶרְ to Moses מְּשֶׁה and Aaron מְּבֶּרִים in the land אָבֶּרְ of Egypt מְּצֶרִים, saying אָבֶר This month הַדְשׁ shall be to you the beginning אָבֶר of months הַדְשׁ: it shall be the first month שְׁנָה first חָלָשׁ of the year רְאשׁוֹן month הַאָשׁן for the year אָבָר הישׁוֹן

As it turns out, this month is called *aviv*, which also describes a condition of the winter barley when it is ready for harvest.

Shemot (Exodus) 9:31

And the flax שָּׁעֶרָה and the barley שָּׁעֶרָה was smitten נָבָה for the barley שְּׁעָרָה was aviv (in the ear) בָּבָה: for the barley אָבִיב, and the flax אָבִים was bolled גָּבְעֹל.

The months in scripture are named by their number, but there are exceptions. For instance, it is possible to call the first month *rishon* (first), but there are numerous references to the month being called aviv – the month of the barley ripening and its harvest.

Shemot (Exodus) 34:18

The feast אָכֵל of unleavened bread מֵּצֶה shall you keep אָכֵל. Seven שָׁכֵּל days מִינֶם you shall eat אָכַל unleavened bread מִינֶּד as I commanded אָכַל you, in the time מֹינֵד of the month אָבִיב Aviv אָבִיב. for in the month מָצְרִים you came out אָבִיכ you came out. מָצְרִים אַרָּים.

The months on the Holy Calendar have names that are otherwise unknown, even though they are the true calendar.

1. **Aviv** אָבִיב (Green grain) (known in the modern Jewish calendar as *Nisan*, which means redemption.

Vayiqra (Leviticus)23:5

In the fourteenth עֶשֶׂר אַרְבַּע day of the first רְאשׁוֹן month שֶׁלֶר אַרְבַּע is YAHUAH'S פָסָח יָהֹוָה rassover יָהֹוָה.

Devariym (Deuteronomy) 16:1

Observe שָׁמֵר the month שָׁמֵר of **Aviv** אָבִיב, and keep אָבִיב, the passover מָסָת unto YAHUAH אָבִיב of Aviv יְהֹנָה YAHUAH אֶבִיב Your ELOHIYM אָבִיב for in the month אָבֹיב out of Egypt אֶבְיִם by night you forth אָבִים.

2. **Ziv** זְּר (bright flowers) (known in the modern Jewish calendar is *Iyyar*, which means introspection or self-healing.)

Melekiym Rishon (1 Kings) 6:1

And it came to pass in the four hundred and eightieth year after the people of Israel came out of the land of Egypt, in the fourth year of Solomon's reign over Israel, in the month Ziv, which is the second month, that he began to build the house of the Lord.

3. **Sheliyshiy שְׁלִּישֵׁי (**third) (known in the modern Jewish calendar as *Sivan* סִינָן, which means the giving of the Torah.)

Divrei Hayamiym Rishon (1 Chronicles) 27:5

The third אָלִישִׁי dof the host אָבָא for the third אָלִישִׁי month אַלִישִׁי was Benaiah בְּנָיָה was Benaiah בָּן the son בַּן of Jehoiada אָרִים were twenty בֹּהַן and in his course אָרָבע were twenty אָלֶרְים thousand אַרְבַּע thousand אַרְבַּע thousand אַרְבַּע

Hadassah (Esther) 8:9

Then were the king's מֶלֶךְ scribes סְפַר called אֶדְא in the third אֶלִישׁ month שַׁלִישׁ that is, the month שַּלִישׁ Sivan סִינֵן, on the three שֵׁלוֹשׁ and twentieth שָּלִרִים day thereof; and it was written בָּתַב according to all that Mordecai מֶרְרָכִי commanded בְּתַב unto the Jews יְהוּדִי and to the lieutenants מָרִינָה and the deputies מָלְרָכִי and rulers שֵׁל of the provinces אָתַשְׁדְּרְפְּנִים which are from India מָלִינָה an hundred מֵאָד twenty שֶׁלְרִים מוס מָלְרִינָה מוס מָלְרִינָה מוס מָלְרִים thereof, and to every people עַב after their נְּתַב thereof, and to every people שֵׁל after their

language יְהוּדִי, and to the Jews יְהוּדִי according to their writing בְּחָב, and according to their language לָשׁוֹן

4. **Revi'iy** רְבִיעִי (fourth) (known in the modern Jewish calendar as *Tamuz* ממוז, which means the sin of worshipping false gods.)

Divrei Hayamiym Rishon (1 Chronicles) 27:7

The fourth רְבִיעִי captain for the fourth רְבִיעִי month אַשֶּהאֵל was Asahel רְבִיעִי the brother קּבִיעִי for was Asahel אֲבָרי, and Zebadiah מַחֲלֹקֶת after אַתָּר him: and in his course אַרָבּע were twenty אַרְבַּע and four אַרְבַּע thousand אַלָּרָ thousand אַלָּרָ מ

5. **Chamiyshiy** הֲמִישֵׁי (fifth) (known in the modern Jewish calendar as **Av** אָב, which means father.)

Melekiym Sheniy (2 Kings) 25:8

And in the fifth חָמִישִׁי month חָדְשׁ on the seventh שֶׁבַע day of the month חַמִישִׁי, which is the nineteenth שֶּבָר אָצָר פּשִׁע of king מֶלֶךּ Nebuchadnezzar מֶלֶךּ king הָלֶךּ of Babylon בָּלֶךּ nebuzaradan נְבוּזַרְאָדָן, captain רַב of the guard מַלֶּך, a servant מָלֶךּ of the king מֶלֶךּ of the king מֶלֶךּ a servant בוֹא ef Babylon בִּילִר unto Jerusalem בִּילִים בִּילִים מַלֶּרָ

6. **Shishshiy** שָׁשִׁי (Sixth) (known in the modern Jewish calendar as *Elul*, which means repentance.)

Divrei Hayamiym Rishon (1 Chronicles) 27:9

The sixth עִירָא captain for the sixth אָלָה was Ira עִירָא the son עִירָא of Ikkesh אָרָש the son אָרָה the son אָרָב the son אָרָב thousand אַרֶב and four אַרְבּע and four אָרָבּע thousand אָרֶב thousand אַרָב.

Ezra v Nechemyah (Nehemiah) 6:15

So the wall אָלה was finished שֶׁלֶם in the twenty אֶלהים and fifth אָלה day of the month **Elul** אָלהיל and fifth אָלהים מאַלה and two הַמָּשִׁים tays שׁנִים and two מִים מאַלה מאַלהים.

7. **Ethanim** מינתיא (ever-flowing streams) (known in the modern Jewish calendar as *Tishri*.)

Melekiym Rishon (1 Kings) 8:2

And all the men אָל of Israel יַשְׂרָאֵל assembled קָהַל themselves unto king קֶלֶך Solomon אָל at the feast אָה in the month יַבְד Ethanim מִנתיא, which is the seventh חָב month שַׁבִיעִי month אַביעי.

8. **Bul** בוּל (Produce/ rain) (known in the modern Jewish calendar as *Kheshvan*, which means the flood of Noah – in error.)

Melekiym Rishon (1 Kings) 6:38

And in the eleventh לְשֶׁנֶה year שֶׁלֶּה in the month בֵּוֹל Bul בִּרָת, which is the eighth שֶׁמֶינִי month דָּבָר throughout all the parts בָּיִת thereof, and according to all the fashion מִשְׁפָּט of it. So was he seven בַעשׁ years בַּעשׁ in building ti.

9. **Teshiy'iy** הְּשִׁיעִי (ninth) (known in the modern Jewish calendar as *Khislev* פָּסְלֵוּ, which means restful sleep.)

Zakaryah (Zechariah) 7:1

The ninth אָבִיעֶזֶר captain for the ninth תְּשִׁיעִי month הַּשִּׁיעִי was Abiezer אָבִיעֶזֶר the Anetothite אָבִיעֶזֶר were twenty הַיְמִינִי and in his course מָחַלֹקֶת were twenty הַיְמִינִי –בָּן and in his course אַלְהַ were twenty הַיְבִיע and four אַלְהַ thousand אֶלֶךְ And it came to pass in the fourth אַלְבַּע year אַלְהַ of king אָלְהָ Darius אַלְבַע hat the word יְלֹהָ of YAHUAH יְבֹע מוווס מִּלְיִי מווול זוֹן זוֹן מווול מווול מווול הַבְּיִי מווול הַבְּיִי מווול הַבְּיִי מוווול הַבְּיִי מוווול הַבְּיִי מוווול הַבְּיִי מוווול הַבְּיִי מוווול הַבְּיִי מוווול הַבְּיִי מווווול הַבְּיִי מווווול הַבְּיִי מוווווי מווווי מוווי מווווי מווווי מווווי מווווי מווווי מוווי מווווי מווווי מוווי מווווי מוווי מוווי מוווי מוווי מוווי מוווי מוווי מוווי מווווי מוווי מווווי מוווי מווווי מוווי מווווי מוווי מווווי מוווי מווווי מוווי מוווי

10. **Asiyriy** עֲשִׂירִי (tenth) (known in the modern Jewish calendar as *Tevet* מָבֶת, which means divine grace.)

Divrei Hayamiym Rishon (1 Chronicles) 27:13

The tenth אֲשִׂירִי captain for the tenth נְטֹפָתִי month שַׁהָרִי was Maharai בְּשִׂירִי the Netophathite גָּטֹפָתִי of the Zarhites אֲרַבֵּי and in his course אֱלֵהָ were twenty אַרַבִּע and four אַרַבּע thousand אַרַבּע

11. **Asar ashtay** עֶּשֶׂר עַלִּשְׁהֵי (eleventh) (known in the modern Jewish calendar as *Shvat* שָׁבָּט, which means tree of life.)

Divrei Hayamiym Rishon (1 Chronicles) 27:14

The eleventh עֶשֶׁר עַשְׁתֵּ captain for the eleventh עֶשֶׁר עַשְׁתֵּי month הַנְיָה was Benaiah בְּנָיָה was Benaiah עֶשֶׂר עַשְׁתֵּי month בָּנְיָה was Benaiah בָּנְיָה were twenty בָּרְיָה and four אַרְכַּע and four אַרְכַּע thousand אַרֶבּע.

12. **Asar Shenayim** עָשֶׂר שְׁנֵיִם (twelfth) (known in the modern Jewish calendar as *Adar* אַדָר, which means strength.)

Divrei Hayamiym Rishon (1 Chronicles) 27:15

The twelfth הֶלְדִי captain for the twelfth עֶשֶׁר שְׁנַיִם month שֶׁשֶּׁר שְׁנַיִם was Heldai עֲשֶׂר שְׁנַיִם אַרְבַּע and four עֲשָׂרִים were twenty מַחֲלֹקֶת and in his course יָנְתָנִיאֵל thousand הָטֹפָתִי thousand אלף. אלף.

Ezra v Nechemyah (Ezra) 6:15

And this דָן house יַזֹם was finished עַד on יַנַ the third אָדָר day יַזֹם of the month יָזֹם of the month אָדָר Adar אָדָר Adar יִלְּהָּא of the reign אָלָכָּוּ of Darius שַׁת the king אָלָר the king מַלֶּרָּ the king מַלֶּרָּ

13. **Asar shalosh** עֶּשֶׂר שָׁלוֹשׁ (thirteenth) (known in the modern Jewish calendar as *Adar Sheniy*, which means renewed strength.)

There is but one verse that reveals to us when the Rosh HaKhodesh is calculated, and this is:

Tehilliym (Psalms) 81:3

Blow up אָקע the shofar שּוֹפֶר in the new moon הָדֶשׁ, in the time appointed בָּסֶא, on our solemn feast מִים day מִים.

There is a debate between the word found here, which is *kehseh* בֶּסֶא, which means (apparently) a feast of the moon, versus the word *kahsah* בָּסָה, its root, which means to cover, clothe, hide or conceal.

And what a debate this is! Because there is only one sacred day which takes place on the first day of the month, this day is then exalted by this very verse to a "solemn feast day."

Vayiqra (Leviticus) 23:24

Speak אָמֵר unto the children בֵּן of Israel אָמֵר, saying אָמֵר, In the seventh אָמָר month חָדָשׁ month אָמָר, in the first אָמָר day of the month חַדְשׁ shall ye have a sabbath אָמָר, a memorial זְּכָרוֹן of blowing מָקרָא of trumpets, an holy קָרַשׁ convocation מָקרָא.

This day is known as the day of shofar (trumpet) blowing, or Yom Teruah הְּרוֹעָה. Looking at the Psalm again, we find that a shofar is blown in the new moon, on our solemn feast day; so it seems to fit.

But Yom Teruah is not a solemn feast day; rather it is a *miqra* מָקְרָא, which means a public assembly; a convocation. The feasts are specifically denoted as the feast of Matza מַצָּה (unleavened bread), the feast of Shevua שָׁבוּעֵ (weeks) and the feast of Sukkah סֵכָּה (tabernacles) or Sukkoth in the plural.

Divrei Hayamiym Sheniy (2 Chronicles) 8:13

Even after a certain rate לָבֶר every day יִוֹם, offering עָּלָה according to the commandment מָצְנָה of Moses מָצָה, on the sabbaths מִיצַר, and on the new moons הַלְּשָׁה, and on the solemn feasts מִינַר, and on the solemn feasts מִינַר, three שַׁלוֹשׁ times פַעַם in the year שָׁבְּוֹשׁ, even in the feast מַבָּר of unleavened bread מַצָּה, and in the feast מַבָּה of weeks מַבְּה, and in the feast מַבָּה.

Here, the scripture distinguishes between the new moons and the solemn feasts, each of which are called *moed* מוֹעָד, which means an appointed, solemn feast. There are three solemn feasts: Matza, Shevua and Sukkoth. Yom Teruah, on the other hand, is a *migra*.

It seems, though, Yom Teruah has evolved to become a solemn feast day, most likely as a result of this Psalm. In modern Judaism, the day is now declared to be the New Year, or Rosh Hashanah. Yom Teruah begins the seventh month, not the first month. The first month is Aviv.

What is all this hubbub about the covered moon? The reason this is so important is because this verse indicates that the first day of the month begins with the zero moon, not the sighting of the sliver moon. This make the beginning of the month exactly the same distance *to* the full moon as it is *from* the full moon.

So how can we know the first day of the year? Easy! When the barley is *aviv* (ripe for harvest), you can declare that moon cycle to be *Aviv!* Historically, this is an impossible feat, because we were not there to give an eye witness account. Therefore, we generalize.

The best way to understand this finding is to place the miqra of Bikoor (first fruits) on a day that is after the vernal equinox in the Spring and before the zero moon which begins the new month following the vernal equinox. Simple as that.

Now, it is time to understand the cycle of the feasts and the appointed assemblies, so that you might make sense out of the timing in this book. These are described generally in the book of Vayiqra (Leviticus) chapter 23. To understand these days, you must realize that

the day begins at sundown. Hence, the Sabbath, which is the seventh day (Sabbath in the common understanding) begins at sundown on Friday day evening. The time following sundown, but before bedtime, is called the erev בֶּרֶב, so the evening of the beginning of Sabbath is called Erev Sabbath.

Here is a chart for easy reference:

Common Name	Hebrew Name	Date on the Holy Calendar	Feast or Appointed Assembly
Passover	Pesach	14 th day of Aviv	Appointed Assembly
Unleavened Bread	Matza (7 days)	15 th day of Aviv	FEAST - Barley harvest
First Fruits	Bikoor	Day after the Sabbath in Matza	Appointed Assembly
Pentecost (Weeks)	Shevua (Shevuoth) (7 weeks + 1)	50 days from the Sabbath in Matza	FEAST - Wheat Harvest
Trumpets	(Yom) Teruah	1 st day of the seventh month	Appointed Assembly
Atonement	(Yom) Kippur	10 th day of the seventh month	Appointed Assembly
Tabernacles (7 days)	Sukkah (Sukkoth)	15 th day of the seventh month	FEAST - Grape Harvest

Pesach or Passover, the first of these mandated *moediym* (appointments), begins in our understanding at sundown on the 13th day of the month. This evening would be called Erev Pesach, or the evening of Passover. The following day during Passover, the lamb without blemish would be slaughtered in preparation for the solemn feast called an *atsarah* מַצְּבֶּרָה which begins the feast of Matza.

Matza continues for seven days, and during the course of this *chag*, there is necessarily a regular Sabbath (Sabbath). The day after the Sabbath during Matza is an appointed assembly called First Fruits or Bikoor, which celebrates the harvesting of the barley and the end of the season of eating stored food. This is partly why the leaven is removed from the house as part of the cleaning out of the pantry, if you will, in preparation for a new growing season.

Seven weeks following the feast of Bikoor (first fruits), or 50 days following the Sabbath within the Feast of Matza, we arrive at the center of the feasts called Shevua or Shevuoth (in the plural). You may know this as Pentecost.

Ma'aseh (Acts) 2:1-3

And when the day of Pentecost was fully come, they were all with one accord in one place. **2** And suddenly there came a sound from heaven as of a rushing mighty wind, and it filled all the house where they were sitting. **3** And there appeared unto them cloven tongues like as of fire, and it sat upon each of them. **4** And they were all filled with the Ruach HaQodesh, and began to speak with other tongues, as the Ruach gave them utterance.

This is the day that the prophecy of Yochanan the Immerser was fulfilled, when he said the following:

Yochanan (John) 1:33

He that sent me to baptize with water, the same said unto me, Upon whom you shall see the Ruach descending, and remaining on him, the same is he which baptizes with the Ruach HaQodesh.

And of course, this brought to fruition the realization of the Brit Chadasha (the renewed covenant):

(Ivriyiym) Hebrews 8:8-10

For finding fault with them, he says, Behold, the days come, says YAHUAH, when I will make a new covenant with the house of Yisra'el and with the house of Yahudah: **9** Not according to the covenant that I made with their fathers in the day when I took them by the hand to lead them out of the land of Egypt; because they continued not in my covenant, and I regarded them not, says YAHUAH **10** For this is the covenant that I will make with the house of Yisra'el after those days, says YAHUAH; I will put my Torah into their mind, and write it in their hearts: and I will be their Elohiym, and they shall be my people.

From Shevua, we proceed to the seventh month, on the first day of the month, which is Yom (the day) Teruah (of the Shofar blast). As explained above, this is the day that is celebrated as Rosh Hashanah within Judaism. The sounding of the shofar in a particular way (a blast of nine short notes called the *teruah*) is a warning to the whole of the house of Yisra'el that there are 10 days to prepare the heart for repentance before YAHUAH.

Ten days later, on the 10th day of the seventh month, Yom (the day) Kippur (of Atonement) is honored. The description of this appointed day affirms that in the Hebraic tradition, the day begins as sundown and continues to the following sundown. The verse below begins with "on the tenth day of this seventh month, but finishes with the command that "in the ninth day of the month at even (evening – i.e., sundown), from even to even." With this passage you can readily see that a day is from sundown to sundown, even though it begins on the "ninth" and is counted as the "tenth."

Vayigra (Leviticus) 23:27-32

Also on the tenth day of this seventh month there shall be a day of atonement: it shall be a holy convocation unto you; and ye shall afflict your souls, and offer an offering made by fire unto YAHUAH. **28** And ye shall do no work in that same day: for it is a day of atonement, to make an atonement for you before YAHUAH your Elohiym. **29** For whatsoever soul it be that shall not be afflicted in that same day, he shall be cut off from among his people. **30** And whatsoever soul it be that does any work in that same day, the same soul will I destroy from among his people. **31** Ye shall do no manner of work: it shall be a statute forever throughout your generations in all your dwellings. **32** It shall be unto you a Sabbath of rest, and ye shall afflict your souls: in the ninth day of the month at even, from even unto even, shall ye celebrate your Sabbath.

Finally, we arrive at Sukkah, or Sukkoth (in the plural). This solemn feast begins on the 15^{th} day of the seventh month, and continues for seven days, through to the 21^{st} . However, it is part of the practice to celebrate on the eight day (the 22^{nd} of the month) the completion of the reading of the Torah.

Here is the command:

Vayigra (Leviticus) 23:34-42

Speak unto the children of Israel, saying, The fifteenth day of this seventh month shall be the feast of tabernacles for seven days unto YAHUAH. 35 On the first day shall be an holy convocation: ye shall do no servile work therein. **36** Seven days ye shall offer an offering made by fire to YAHUAH: on the eighth day shall be an holy convocation to you; and ye shall offer an offering made by fire to YAHUAH: it is a solemn assembly; and ye shall do no servile work therein. **37** These are the appointed times of YAHUAH, which ye shall proclaim to be holy convocations, to offer an offering made by fire to YAHUAH, a burnt offering, and a meat offering, a sacrifice, and drink offerings, everything upon his day: **38** Beside the Sabbaths of YAHUAH, and beside your gifts, and beside all your vows, and beside all your freewill offerings, which ye give to YAHUAH. 39 Also in the fifteenth day of the seventh month, when ye have gathered in the fruit of the land, ye shall keep a feast to YAHUAH seven days: on the first day shall be a Sabbath, and on the eighth day shall be a Sabbath. 40 And ye shall take you on the first day the boughs of goodly trees, branches of palm trees, and the boughs of thick trees, and willows of the brook; and ye shall rejoice before YAHUAH your Elohiym seven days. 41 And ye shall keep it a feast to YAHUAH seven days in the year. It shall be a statute forever in your generations: ye shall celebrate it in the seventh month. **42** Ye shall dwell in booths seven days; all that are Israelites born shall dwell in booths:

In addition to the seven feasts, there are also seven fasts. Four fast days emerge from the scripture set forth in Zakaryahu (Zechariah) 8:19, which are declared to commemorate the destruction of both the first and the second temples, and the exile of the House of Yahudah into Babylon and beyond. There are a total of seven tzomot (fasts) including the fast that is declared for Yom Kippur.

Zakaryahu (Zechariah) 8:19

Thus says YAHUAH TSE'VAOTH; The fast of the fourth month, and the fast of the fifth, and the fast of the seventh, and the fast of the tenth, shall be to the house of Yahudah joy and gladness, and cheerful feasts; therefore love the truth and peace.

Ta'anit Bikooriym. This is a fast of the first born which is only observed by first born males. This fast commemorates the salvation from the tenth plague of the first born in Egypt, although following the destruction of the second temple, it also mourns the end of the Levitical priesthood. This fast is observed on the day of Pesach (14 Aviv).

Tzom Revi'iy. This is a fast day on the 17th of Revi'iy (Tammuz), which commemorates the breaking down of the wall of Yerushaliym by Nebu'chadnezzar, and the taking away of the Temple sacrifice during the siege of Titus in 70 A.D. This is the fast of the fourth month.

Tisha B'Av. The ninth of Av (Chamishiy) is a well-known fast day which commemorates the tragedies of the Yahudiym. The fast is known as the fast of the fifth month, and it is the second most important fast in the Yahudi world. On the eve of the fast, it is customary to eat a boiled egg sprinkled with ashes.

Tzom Gedaliah. This is the fast of the seventh month, and is a fast that occurs immediately following the two day celebration of Yom Teruah, which occurs on the first day of the seventh month. This fast commemorates the assassination of Gedaliah, the king who replaced Zedekiah, the replacement of Yahoikim, the last rightful king of Yahudah in the line of Jesse (until HaMashiach).

Yom Kippur. The Day of Atonement (the 10th day of Ethanim (Tishri)) is the most setaside day of the year. This is a fast day and a Sabbath, so no work is permissible. Here is the command:

Vayiqra (Leviticus) 16:29-31

And this shall be a statute forever unto you: that in the seventh month, on the tenth day of the month, ye shall afflict your souls, and do no work at all, whether it be one of your own country, or a stranger that sojourneth among you: **30** For on that day shall the priest make an atonement for you, to cleanse you, that ye may be clean from all your sins before YAHUAH. **31** It shall be a sabbath of rest unto you, and ye shall afflict your souls, by a statute forever.

Ezra 8:21

Then I proclaimed a fast there, at the river of Ahava, that we might afflict ourselves before our ELOHIYM, to seek of him a right way for us, and for our little ones, and for all our substance.

Asarah B'Tevet. The 10^{th} day of Asiyriy (Tevet) is a fast day commemorating the fall of Yerushaliym. The prayer, the Kaddish, is recited on this day, and this is referred to as the fast of the 10^{th} month.

Ta'anit Esther. The fast of Esther is observed on three days before Purim, on Asar Shenayim (Adar) 11, and is traditionally a three day fast.

The Yom Qodesh from which this excerpt is taken, begins its Torah portions on Rosh Hashanah, the 1^{st} day of Aviv, in the year 5996 (2013) of the Holy Calendar, and continues through the year 6000. May that book be a blessing to you.