

Four-Year Calendar of Jewish Holy Days

Shabbat <i>Sabbath</i> <p>One of the holiest days of the Jewish weekly calendar. Many Jews refrain from work and school activities.</p> <p>•</p> <p>Observance begins at sunset every Friday and extends to sunset Saturday.</p>	Rosh Hashanah <i>Jewish New Year</i> <p>Begins 10 days of repentance.</p> <p>•</p> <p>IMPORTANT NOTE: ANTICIPATE WIDESPREAD ABSENCE</p>	Yom Kippur <i>Day of Atonement</i> <p>Most solemn holy day, devoted to praying and fasting.</p> <p>•</p> <p>IMPORTANT NOTE: ANTICIPATE WIDESPREAD ABSENCE</p>	Sukkot* <i>Festival of Booths</i> <p>Celebrates the harvest, Shemini Atzeret and Simchat Torah.</p> <p>•</p> <p>Sukkot is followed by Shemini Atzeret and Simchat Torah celebrating the conclusion of the reading of the Torah and renewing the cycle.</p>	Chanukah <i>Festival of Lights</i> <p>Festive holiday commemorates the rededication of the Holy Temple in Jerusalem after a successful revolt against Syrian-Greek conquerors.</p> <p>•</p> <p>Chanukah, celebrated each night for eight nights, is a minor holiday and REQUIRES NO ABSENCES.</p>	Pesach* <i>Passover</i> <i>Festival of Freedom</i> <p>Commemorates the ancient Israelites' deliverance from Egyptian bondage. This 8-day observance includes restrictive dietary rules.</p> <p>•</p> <p>The "Seder," a symbolic meal is held in homes on the first two nights.</p>	Shavuot <i>Festival of Weeks</i> <p>Takes place seven weeks after Passover, and marks the giving of the five books of Moses (Torah) on Mt. Sinai.</p> <p>•</p> <p>Shavuot is Confirmation day for some graduating religious school students.</p>
---	--	--	---	---	--	---

School Year	Rosh Hashanah	Yom Kippur	Sukkot*	Chanukah	Pesach*	Shavuot
2022-2023	September 26-27 Mon-Tues	October 5 Wed	October 10-11 Mon-Tues October 17-18 Mon-Tues	December 19-26 Mon-Mon	April 6-7 Thurs-Fri April 12-13 Wed-Thurs	May 26-27 Fri-Sat
2023-2024	September 16-17 Sat-Sun	September 25 Mon	Sep.30-Oct. 1 Sat-Sun October 7-8 Sat-Sun	December 8-15 Fri-Fri	April 23-24 Tues-Wed April 29-30 Mon-Tues	June 12-13 Wed-Thurs
2024-2025	October 3-4 Thurs-Fri	October 12 Sat	October 17-18 Thurs-Fri October 24-25 Thurs-Fri	December 26- January 2 Thurs-Thurs	April 12-13 Sat-Sun April 19-20 Sat-Sun	June 2-3 Mon-Tues
2025-2026	September 23-24 Tues-Wed	October 2 Thurs	Oct. 7-Oct.8 Tues-Wed October 14-15 Tues-Wed	December 26- January 2 Fri-Fri	April 2-3 Thurs-Fri April 8-9 Wed-Thurs	May 22-23 Fri-Sat

*The first day and last two days of these Holy Days have greater religious restrictions attached.
REMEMBER THAT EACH HOLIDAY BEGINS AT SUNSET ON THE DAY BEFORE IT IS LISTED ABOVE.

Observance of Jewish Holidays

By Jewish Students and Teachers During the School Year

One of the great features of our American democracy is the respect our Constitution accords for all religions. Our founding fathers recognized that there is great value in the citizens of our nation following the dictates of their conscience. At the same time our founding fathers recognized how important it is not to impose a unified state religious practice on everyone.

In this spirit, the Community Relations Committee of the Jewish Federation of Nashville and Middle Tennessee (CRC) hopes that Jewish students and teachers will find a respectful atmosphere for their religious observance.

Each year the response of many schools to Jewish holidays causes discomfort and misunderstanding for many Jewish students and school authorities in the Nashville and Middle Tennessee area. The Community Relations Committee of the Jewish Federation of Nashville believes the following information will be helpful in alleviating some of these problems.

According to biblical and rabbinic precepts, there are certain holy days on which Jews are commanded "no manner of work." For Jews, therefore, proper observance of these holy days would preclude their attendance at school. Students will spend these days in religious observance.

Because Jews use a calendar based on 12 lunar months for religious purposes, the secular dates of Jewish holy days may vary from year to year by as much as a month.

School officials should be aware that there are different traditions within Judaism that affect school absences. For example, almost all Jews will observe the first day of Rosh Hashanah as well as Yom Kippur, while some Jews will observe, in addition, four days of Sukkot and Passover and a second day of Rosh Hashanah. The smaller number of students who observe these additional days should not lessen the significance of their absence. Again, we wish to underscore the fact that although Jews have different levels of observance, our concern is that all Jews observing holidays find respect and understanding from the schools which they attend.

If you would like resource materials or
have questions about these holidays,

please contact

Deborah Oleshansky,
Director of Community Relations,
Jewish Federation of Nashville and
Middle Tennessee
Phone: 615-354-1637

Email: deborah@jewishnashville.org

Jewish Federation of Nashville
& Middle Tennessee
801 Percy Warner Blvd., Suite 102
Nashville, TN 37205
Phone: 615-356-3242
Fax: 615-352-0056
www.jewishnashville.org

Jewish Federation
& Jewish Foundation
OF NASHVILLE AND MIDDLE TENNESSEE

THE **STRENGTH** OF A PEOPLE.
THE **POWER** OF COMMUNITY.

Four-Year Calendar of Jewish Holy Days

2022-2026
5782-5786

A Service of the
Jewish Community Relations Committee

Jewish Federation
& Jewish Foundation
OF NASHVILLE AND MIDDLE TENNESSEE

THE **STRENGTH** OF A PEOPLE.
THE **POWER** OF COMMUNITY.

