

**NEWSLETTER OF
THE ZOROASTRIAN SOCIETY OF BRITISH COLUMBIA
PRESIDENT'S MESSAGE**

In Search of the Truth

Shahrivar-Aban 3751

Sept. – Nov. 2013

Volume XXII, No.3

CONTENTS

President's Message	1
Z-Study classes	3
Mehregan	3
Membership	4
Directory info	4
FEZANA's message	5
Summer Camp	5
Scholarships 2013	6
Donations	6
Email Database	6
Mukhtad/Pateti	7
Announcement	8
New Horizon Seniors	9
Upcoming Events	10
Upcoming Events (Farsi)	11

The Zoroastrian Society of
British Columbia
6900 Halifax Street
Burnaby, B.C. V5B 2R5
Canada

Telephone (604) 420-3500
www.zsbc.org

SAAL MUBARAK

Saal Mubarak, to one and all of you. May you have a Happy and Prosperous year ahead.

Growing up in Bombay we always said “Papeti Mubarak” then someone came up with a correction and said the real word is “Pateti”. Now it became very obvious that Pateti comes from the word Patet meaning “sin” like in a prayer that we say “Patet Pasheman Am” which means “I am remorseful for my sins”. Naturally it can no longer be said “Sin Mubarak”. So someone adopted Novroj Mubarak and it is becoming a trend.

Novroj or Nou Rouz, Norooz or Now Rooz however you may pronounce it, is celebrated by millions of people on the vernal equinox in March, people who once formed the Persian Empire. The Persian Empire to which we Zarathushtis claim to be direct descendants of, and from where the word Parsi comes. UNESCO has proclaimed 21 March as the International Nowruz Day and made it a part of the Intangible Cultural Heritage of Humanity.

Unfortunately no mention is made by UNESCO of the real meaning or of Zarathushtra the originator of the word Now Ruz.

Zarathushtra had in fact coined two important scientific words:

- 1- NIM ROOZ - meaning Mid Day and
- 2- NOU ROOZ - meaning New Day.

The knowledge of the science behind both these words has been lost by us but since it is science it still exists and can be verified. Unlike a miracle which you have to make believe and which you cannot question for fear of being called a non believer.

NIM RUZ - MID DAY

In Afghanistan on its border with Iran, there is to this day a Province called Nim Ruz. Longitude 63 passes through this Province and Zarathushtra is known to have had a planetarium near Lake Hamun in that vicinity. Zarathushtra had calculated, and the Avesta has recorded in Mehr Yasht Kardeh 103-104, that from this location, 63 degree longitude, “The arms of Mitra stretch out over the boundaries of the earth”. Unlike Greenwich, Nim Ruz is a natural meridian, where when the sun (Mitra) is in the mid day position, there is sunshine on the entire hemisphere from Japan and Australia to Africa. This is true even today and can be easily verified.

<http://www.timeanddate.com/worldclock/sunearth.html>

-27 longitude **NIM RUZ** 153 longitude

NOVROJ- NOU ROUZ – NOW RUZ – NOROOZ - NEW DAY

Nov means New and Roj or Ruz means Day. Why did the Persians call their New Year a New Day while everyone else call theirs, 'New Year'? Were they stupid or did they know more than the rest of the ancient world. The Bible constantly calls the Persian Wise and while every important person in the Bible performs a miracle, the Persians perform acts of wisdom.

We know that in 487 BCE Nou Rouz was celebrated in Takht Jamshid, all the dignitaries from throughout the Empire were there and the bas relief depicts them. So also it depicts the lion devouring the deer, indicating spring. We are further told that Darius the Great had built the Apadana palace for the event and had placed a square stone at the entrance of this palace. Right when the equinox was announced by the astronomers indicating the start of the New Year, the first rays of the rising sun fell on that stone. In other words the New Year and the New Day happen at the same time. That New Year of 487 BCE was also a New Day - Nou Rouz. This natural occurrence happens at different locations every year but repeats at close proximity of a previous location once in 72 years, and may be never at the exact same location, given the rotation and revolution of the earth which is infractions. Whenever this phenomenon occurred in their Empire, the Persians celebrated it as Nov Ruz and the rest of the years it was a simple **Saal E Nov** - New Year.

Going back in history with the help of data on Equinox and Sun Rise available in NASA computers we come to 1725 BCE, the time when Zarathushtra researched in his planetarium in Sistan, in the kingdom of Balkh, under the patronage of King Gustasp and Lo and behold the vernal equinox and sunrise coincide at 63 degrees longitude. Obviously the person who had calculated the natural Meridian and named it Nim Ruz named this natural occurrence NOV RUZ.

CONCLUSION

It is sad that the modern day Zarathushtis have lost most and mistranslated the rest of the treasures of scientific information amassed by their ancestors and sadder still that the modern day scholars do not revisit what the enemies of the Persians called Magic, which in fact was the science of the Magi's for one of their magical acts was to convert metal into gold - like we do today by electrolysis. By the way in 1938 a German

archaeologist Wilhelm Konig found a 2500 year old clay battery in an ancient Parthian tomb.

Iranian Zarathushtis realized that after the Islamic genocide their 7711 ancestors who were left alive but not allowed to learn to read or write had forgotten to account for the leap years over the years, and so their calendar which was seasonal, no longer was aligned with the seasons. Today all of them follow the scientific Fasli calendar and celebrate the vernal equinox in March as Nou Rouz. Most villages in Yazd still perform in summer, only the five day prayers called Panjeh (Muktad) in memory of those ancestors who were slaughtered defending their beliefs and culture against the choice of becoming a Muslim and being spared their lives.

Continuing such celebration but remembering the reason for such celebrations is important. For it reminds us of our history like the two Gahambars out of the present day six, they connect us to our ancestors who had two seasons when they lived in the Arctic. When they moved to the temperate climate they kept the two Gahambars of the Arctic and added the 4 new Gahambars to represent the four seasons of their temperate homeland.

Having a Nov Roj in summer but with the right explanation is important. Our ancestors deserve to be recognized for their sacrifice, millions were killed. Ten times more than the Jews and all the known genocides put together were killed in the name of religion. Today the world has a taste of it and will better understand what our ancestors went through and how they were reduced to 7711 heads in their ancestral land of Greater Iran whose borders were from India to China to Russia and across the Persian Gulf to the borders of Egypt. Had it not been for Maneckji Limji Hataria who in 1854 with the help of the British managed to partially stop the persecution of Zarathushtis, there would have been none left in Iran.

UPDATE ON PURCHASE OF NEW DARE MEHR

Many of you are wondering what happened with the Church in North Vancouver. We put in an offer and in response the sellers brought down their price by 600 thousand and were expecting a counter offer from us when three past president's two realtors and few others said it is not the right deal for our community. Well many think it is, 30 thousand sq ft. of prime real estate with 15000 sq feet of floor space in the heart of where 70 percent of the community members live!! But in order to

raise funds of the magnitude of 3 million plus we need a united and determined community. No

arguments we will wait for what future has in store for us.

Fariborz Rahnamoon, President

Z - STUDY CLASSES

It is September and the Zarathushti study classes will begin. We need volunteers to help out in various capacities. So if you would like to volunteer please send us an email at zsbc.news@gmail.com

Youth volunteers will receive certificates which will be good for their résumé. This year we will also have Gatha and Z-History classes for youth and also separately for adults so if you are interested in joining these classes please register in time to help us plan better.

To Registration for Gatha & History classes please send an email to zsbc.news@gmail.com and say so or you can register in person on the sport day at Mahon Park North Vancouver on September 8, 2013.

REMEMBER: SEPTEMBER 8, 2013 is the registration day during the Annual Outdoor Sports event at Mahon Park North Vancouver.

MEHREGAN CELEBRATION

Venue: Royal Palace Banquet Hall
7845 Edmonds Street
Burnaby, BC V3N 1B9

Date: Sunday, Oct. 13, 2013

Time: 6:30 pm till midnight, Dinner & Dance

Price: Members \$25; Non-members \$45

Tickets are going on sale from Sept. 6 to Sept. 25, 2013.

Please contact: Mitra Sorooshi @ 604-924-9947
Azita Dehmobed @ 604-789-6936

Please note that ZSBC informs all patrons not to drink and drive. ZSBC assumes no responsibility for individuals drinking and driving. Please have a designated driver amongst yourselves to reach home safely. All photographs taken at any ZSBC events are and will be the sole property of the ZSBC and ZSBC reserves the right to print the same in their Newsletter as well as upload them on the ZSBC website.

MEMBERSHIP

PAY YOUR MEMBERSHIP FEES ONLINE ... NOW AVAILABLE!

A concerted effort has been made by the ZSBC Board of Directors to set up a system that will allow members to pay their dues and donations online. If you prefer this method of payment, please visit www.zsbc.org and use your credit card. The ZSBC Board of Directors urges you, your family, and Zarathushti friends to pay the annual membership fees on time. This will enable our Society to better budget projects and to continue to thrive and survive. We thank you in advance for your cooperation and generosity!

MEMBERSHIP FEES (Due date is December 31, 2013):

Family: Husband and wife, including children under 18	\$50
Senior (65 years and over)	\$15
Full time student (18 years and over and not working)	\$15
Individuals (18 years and over, even those living with parents)	\$25

Become a
MEMBER
JOIN TODAY

Our Board of Directors will be available to collect your membership fees. You can pay fees by cash, cheque, or online by credit card. Please feel free to contact any of the Directors, on any issue relating to our Society and/or convey your views.

BENEFITS OF MEMBERSHIP

- 1- Students whose parents are members in good standing can qualify for scholarship
- 2- Children get to learn about their culture and religion & meet and make friends with community children.
- 3- Seniors get to attend programs for seniors.
- 4- Marriage Registration on behalf of the Government of Canada is available to members.
- 5- Event tickets (e.g. Now Rooz and Parsee New Year, etc.) are available to members in good standing at subsidized rates.
- 6- Dare Mehr banquet hall is available for rental at a very nominal fee to members in good standing.
- 7- Reference letters can be provided to members in good standing and who have become Canadian Citizens to apply for Canadian passport.

2014- 2016 DIRECTORY

As we are going to update the ZSBC Telephone Directory for the period 2014 to 2016, we need your current contact information. So, we request you to [click here](#) or visit www.zsbc.org ; Resources tab; and open ZSBC Directory Census Form, fill and email or print, and send it to us before Dec 31, 2013.

If you know of a new immigrant or of anyone who is not in the present directory, please advise them to fill in the form, or inform us so we may contact them. Thank you.

No access to internet? No worries. Fill the form on page 10 of this newsletter.

A MESSAGE FROM FEZANA

FIRES

(FEZANA INFORMATION RESEARCH & EDUCATION SYSTEM)

I am writing to you, from the FIRES committee about the resources we have available. We would like to invite your support and collaboration in a remarkable new venture. As you may know, FIRES was set up in 2005, to establish a centralized collection of materials on all things Zoroastrianism. Our history, heritage, and literature represent our cultural “wealth”. In addition to preserving this wealth for posterity, we need to provide access to it for all of us. FIRES, has been created by FEZANA to address this need, first within North America, but eventually with the intention of going global.

FIRES’ mission is to establish and provide global access to a centralized collection of materials in print and electronic form, primarily pertaining to the Zarathushti faith, culture and history. This includes books, magazines and online resources. Over the last 5 years the FIRES Committee has been working to put together an impressive collection of such materials and we now have our own website and online catalogue at www.fires-fezana.org.

This year we are reaching out to FEZANA member organizations to spread the word about FIRES and to connect with Zoroastrian Association Libraries across North America to begin the process of coordinating a network of libraries.

Thank you for taking the time to read this. FIRES cannot fulfil its mission without your active participation. FIRES, is for you and for me, it is for our children and grandchildren; it is also for the wider community, for those who are just learning about our religion and for those who want to know more. We look forward to a productive and collaborative relationship, as we work together towards achieving our exciting goals.

Sincerely,

Diana R Katgara *Outreach Coordinator*
Aban Rustomji *FIRES Chair*

On behalf of the FEZANA Information Research Education System’s Committee

(A committee of Federation of Zoroastrian Associations of North America)

www.fires-fezana.org

SUMMER CAMP 2013

This year’s summer camp (July 5-7, 2013) was attended by 24 children between the ages of 8 and 16 years. The camp was at Stave Lake lodge in Mission, BC. There were 10 amazing volunteers who made it happen. The children went hiking, boating, made camp fires, played indoor and outdoor games. They had lots of fun and are looking forward to next year’s camp. They were all requesting for a longer camp for next year. This camp was a complete success and would not have been possible without our volunteers. Thanks to all of them and our wonderful children who we are really proud of. Visit the link below to see their photos. <http://zsbcm.homestead.com/>

SCHOLARSHIPS 2013

THE ZOROASTRIAN SOCIETY OF BRITISH COLUMBIA (ZSBC)

For over a decade, ZSBC has been awarding scholarships to members' children who have completed their Higher Secondary School examination. These are based on merit, community involvement and service, etc., and are available for continuation of post-secondary studies in a college, university or technical institution. These scholarships will be available soon after passing Grade XII with no less than 71% marks to be eligible for consideration. The closing date for applications is **Tuesday, September 10, 2013**. You are advised to look at the www.zsbc.org web site for the application form with criteria.

MEHRABAN & PARIDOKHT ZARTOSHTY EDUCATION FUND ASSOCIATION

These scholarships are offered to those who are going to pursue their education in the second or subsequent year in a college, university or technical institution in Canada or the United States of America. Scholarships under this fund are based on merit, community involvement and service, financial need, etc. The closing date for applications is **Tuesday, September 10, 2013**. You are advised to look at the www.ancientiran.com website for the criteria and application form, plus other details.

DONATIONS

All donations paid to Arbab Rostam Guiv Trust to help with Dare Mehr's renovation costs are acknowledgeable by the Arbab Rostam Guiv Trust exclusively. Tax deductible receipts will be issued by the Trust. Please donate generously. With interest rates being very low the Trust has no other source of income and depends on your donation to keep the Dare Mehr in shape.

Donation made toward ZSBC will be acknowledgeable by ZSBC and Tax Deductible receipts will be issued likewise by ZSBC.

New ONLINE option to donate to ZSBC is now available on www.zsbc.org

Donors of this quarter:

Manouchehr Mehin \$334; Parizad & Sanjay Arora \$50; Behram N. Divecha \$201;
Behroze Mistry \$50; Jehengir Pentaky \$51; Nash Khushrushai \$31;
Mehernoosh Khushrushai \$51; N. & G. Balsara \$100
Farid & Persis Dastur \$101; Rusi & Banoo Bharucha \$99;

And other donors that supported our society with their cash donations

E-MAIL DATABASE UPDATE

Most of you are aware that ZSBC has an e-mail database. To add/change or delete your e-mail information in our database directory, please contact Azita Dehmobed with details to ZSBC.News@gmail.com.

We advise all e-mail subscribers and community members to please add webmaster@zsbc.org and also ZSBC.News@gmail.com to their contact list to receive e-mails from ZSBC consistently.

MUKHTAD AND PATETI CELEBRATION

GATHAS 2013—AUGUST 13-17, 2013

Our 8th Annual Gatha Prayers (per Shahenshai calendar) were made possible thanks to our local mobeds Ervad Adil Antia, Ervad, Firdosh Balsara, Ervad Mehernosh Panthaki, and Ervad Arzan Balsara.

A big THANK YOU from the ZSBC Board of Directors goes out to all members who so willingly pitched in to make this event possible—those who helped in the set-up and set-down, those who looked after the flowers and vases, those who helped cook and serve the meals, and to the kitchen and clean-up crew who worked hard day-after-day in the basement so everything above ground could run smoothly. We are truly grateful for the services you have rendered to the community.

Thanks also go out to the many repeat and new donors for their generous contributions to the ZSBC Gatha Fund, and also to Fariborz and

Manijeh Rahnamoon for the delicious Aush they brought for everyone and to Roda and Ardeshir Elavia for once again contributing all the flowers to start off the 2013 Gathas.

This year, we had 50 vases in total and meals over the 5 days involved contributions from about 87 families.

Arrangements for the daily prayers were done with great care by volunteers truly making this a community event that we intend to repeat next year.

Gathas 2013 photos have been uploaded to our web site, www.zsbc.org.

If anyone wants to volunteer with cooking for the Gathas, or wants to coordinate the event, or help in the planning and coordinating of this event next year, please contact Kashmiri Suraliwalla at [604 272-3784](tel:6042723784).

2013 ZSBC PATETI FUNCTION

This event was held at the Darbe Mehr. With many members already attending the Gatha prayers, the function that evening was a sold-out event consisting catered food followed by music

and dancing. With many more persons wanting to attend the event, the ZSBC Board of Directors will re-think organization of this event for 2014. Ideas and suggestions are always welcome.

Donors

**Appoo, Jamshed and Maki \$101; Arora, Parizad & Sanyay \$50
Damji, Yasmin & Nizar \$70; Dastur, Khorshed \$85
Divecha, N & D \$200; Dolasa, Binaifer & Hormazd \$51
Elavia, Roda & Adi \$101; Jayakar, Meher & Deepak \$101
Khushrushahi, M & R \$21; Kooka, Nerges \$50
Lalkaka, Ruzbeh & Nilou \$100; Maniar, Roshan & Ramesh \$101
Mistry, Parizad \$50; Mistry, Silloo \$25
Parakh, E & N \$60; Parakh, N & M \$60
Parakh, R & J \$75; Pupa, Dilbar \$101
Shastri, M & H \$101**

ANNOUNCEMENTS

MARRIAGE

Cyrus Irani and Natalia Kola, children of Shahin & Khushru Irani and Ruhangeez & Meheraban Kola, in North Vancouver, BC, on Friday, June 28, 2013.

Arman Sarfehnia and Parmis Behmardi, children of Mehran & Homa Sarfehnia and Iraj & Fereshteh Behmardi, in Burnaby, BC, on Saturday, July 13, 2013.

Manek Mavalvalla and Fiona Rodrigues, children of Hufriz & Darayus Mavalvalla and Carmen & Joaquim Roldrigues, in Vancouver, BC, on Saturday, July 27, 2013.

Yazdi Balsara and Shamirah Alia Khan, children of Pesi & Viloo Balsara and Feroz & Farzanah Khan, in Richmond, BC, on Friday, August 30, 2013.

Sharon Amrolia and Desmond Fyffe, children of the late Faredoon Amrolia & Piroj Amrolia, and the late Oscar & Mary Fyffe, in Vancouver, BC, on Saturday, August 24, 2013.

Cyrus Mizan and Felice Doctor, children of Dinaz & Behramsha Mizan and Eric & Prochi Doctor, in Pitt Meadows, BC, on Saturday, August 24, 2013.

CONGRATULATIONS

to Amy and Sohrab Jangi of North Vancouver, who celebrated their 50th Wedding Anniversary on 24th August, 2013.

BIRTHS

Kiyan Dabestani, born on July 1, 2013, to Ardeshir Dabestani and Arshin Mehraein, in San Diego, grandson of Alayar & Guity Dabestani, and Mehraban & Parvin Mehraein.

CONDOLENCES

Shahbahram Bahrami, 90 years, husband of Touran Shahriari, brother of Berdjis Bahrami, uncle of Shirin Abadi, on July 9, 2013 in Tehran, Iran,

Banoo Driver, 86 years, wife of the late Homi Driver, mother of Cyrus, Darius and Shiraz, mother-in-law of Cheryl and Vera, and grandmother of Zubin, Zena, Zar and Reza, on July 24, 2013 in Vancouver, BC.

Banoo Daruwalla, 80 years old, wife of Pesi Daruwalla, mother of Zenobia Daruwalla, Hoophrize Bjelic, Eric Daruwalla, grandmother of Steele Matthews, mother-in-law of David Matthews and Zlatko Bjelic, sister of Viloo Driver on Monday, August 19, 2013, in Richmond, BC.

Vera Nadirshaw, 89 years, wife of Rustom Nadirshaw, daughter of Justice Minocher Lalkaka, mother of Perveen Tayabali, Zubin and Farokh Nadirshaw, grandmother of Kayzad, Tushna, Rizwan, Shaista and Irfan, mother-in-law of Tanaz Nadirshaw, Zenobia Nadirshaw and Mujtaba Tayabali, sister of Khorshed Cama, on August 24, 2013 in North Vancouver, BC.

Jamshid Khosravan-Ahoora, 64 years, husband of Mahvash, Father of Azita and Anita, brother of Farangis Ahoora (Yazdani) and Pari Ahoora; cousin of Parvin Anousheh (Khosravi) and Paridokht Anousheh (Sorooshi), on Aug 25, 2013 in Tehran, Iran

We convey our sincere condolences to the family and friends of the departed. May the departed souls rest in eternal peace.

NEW HORIZON SENIORS PROGRAM

FRAUDS AND SCAMS

ISSD-043(81)-05-10

Under the auspices of the NEW HORIZONS for Seniors Program, we have decided to have the information session to talk about “*Financial Abuse and the ways we can avoid it*” every month on Vrahaam Izad day from 6:30 pm to 9 pm at Arbab Rostam Guiv Dare Mehr located at 6900 Halifax Street, Burnaby, BC. Dinner will be provided for these sessions, so, please RSVP by phone or via email to Mitra Sorooshi 604-924-9947, himitra@hotmail.com, or Azita Dehmobed 604-468-1320, Azita2000ca@gmail.com enabling us to prepare enough food for participants.

Please refer to the Event page of this newsletter for the exact date. Everybody is welcome to join us.

[Click here](#) to see photos of the recent session we had on August 7th 2013.

Being informed about your finances keeps you in control of your money and prevents fraud.

This project is funded in part by the Government of Canada's New Horizons for Seniors Program.

Canada

A poem in Farsi for Dr. Yeganegi by Mr. Sohrab Behmanesh
سروده ای از آقای سهراب بهمنش به زبان فارسی در وصف آقای دکتر یگانگی

The Zoroastrian Society of British Columbia
6900 Halifax Street, Burnaby, BC V5B 2R5

DIRECTORY CENSUS FORM

Record of Family members in each household

Title: Last name: First Name: Middle Name:

Profession/Place of work (if applicable):

Spouse's full name as preferred to appear in the next directory*

Spouse's Last name:

Spouse's First name:

Spouse's profession/skills:

Residency address:

Telephone:

Fax:

Email address:

Dependent Children and/or other relatives living in household

#	TITLE	NAME	RELATIONSHIP	AGE	SCHOOL/PROFESSION
1	For example: Mr.	Jamshed	Son	14	Student, Gr. 9 at King George's school, Vancouver, BC

When did you settle in B.C.?

Which City/Country did you come from?

Please let us know if there is any voluntary service you can provide to your fellow Zarathushtis or others:

What are your expectations from ZSBC?

Other comments/suggestions/plans of action, etc (attach a separate sheet, if needed):

Important Notes:

- 1) Please fill up this form to the best of your ability with information you are comfortable passing on to ZSBC. The Society needs this not only to prepare a new Directory, but to understand the needs of our own community by having an idea of the various age groups, etc.
- 2) Please complete this form as soon as possible, and send it back to ZSBC at the above address, or through a Director/Committee Member
- 3) * We recognize that many married women retain their maiden last name and, therefore, we are asking that their preference be indicated only if their legal last name is not the same as that of their spouse.

Date:

UPCOMING EVENTS

All events are at the Arbab Rostam Guiv Dare Mehr, 6900 Halifax Street, Burnaby, BC unless mentioned otherwise.

DATE		EVENT
Sept. 6, 2013	Friday	Vrahraum Eezad (Verahram Rooz) / NEW HORIZONS for Seniors Program from 6:30 to 9 pm @ Dare Mehr
Sept. 8, 2013	Sunday	Annual outdoor sports at Mahon Park, North Vancouver from 10:30am. Registration for next year Z-study class will be on the same day and time.
Sept 15 , 2013	Sunday	Beginning of Z-study classes at 11 am
Sept 29, 2013	Sunday	Z-study classes at 11 am
Oct. 6, 2013	Sunday	Vrahraum Eezad (Verahram Rooz) / NEW HORIZONS for Seniors Program from 6:30 to 9 pm @ Dare Mehr
Oct . 13, 2013	Saturday	- Z-study classes at 11 am - Mehregan Celebration @ Royal Palace Banquet Hall (See page 3)
Oct. 27, 2013	Sunday	Z-study classes at 11 am
Nov. 5, 2013	Tuesday	Vrahraum Eezad (Verahram Rooz) / NEW HORIZONS for Seniors Program from 6:30 to 9 pm @ Dare Mehr
Nov. 10, 2013	Sunday	Z-study classes at 11 am
Nov. 24, 2013	Sunday	Z-study classes at 11 am
Dec. 5, 2013	Thursday	Vrahraum Eezad (Verahram Rooz) / NEW HORIZONS for Seniors Program from 6:30 to 9 pm @ Dare Mehr
Dec. 8, 2013	Sunday	Z-study classes at 11 am
Dec. 15, 2013	Sunday	Daygaan Celebration (TBA)
Dec. 22, 2013	Sunday	Z-study classes at 11 am
Dec. 26, 2013	Thursday	Asho-Zarathushtra's celebration of life
Dec. 31, 2013	Tuesday	2014 New Year Celebration (TBA)

UPCOMING EVENTS IN PERSIAN

تمام برنامه ها در محل در مهر ارباب رستم گیو واقع در 6900 خیابان هلیفکس شهر برنابی برگزار میشود و در صورت تغییر مکان به اطلاع همگان خواهد رسید.

تاریخ	رویداد
جمعه 6 سپتامبر	ورهرام ایزد همراه با برنامه سالمندان از 6:30 تا 9 شب در مهر
یکشنبه 8 سپتامبر	سالانه ورزشی در فضای باز در ماهان پارک نورت ونکوور از 10:30 بامداد. ثبت نام برای کلاسهای آموزش دینی سال جدید در همین روز میباشد.
یکشنبه 15 سپتامبر	اولین جلسه کلاسهای آموزش دینی ساعت 11 بامداد
یکشنبه 29 سپتامبر	کلاسهای آموزش دینی ساعت 11 بامداد
یکشنبه 6 اکتبر	ورهرام ایزد همراه با برنامه سالمندان از 6:30 تا 9 شب در مهر
یکشنبه 13 اکتبر	کلاسهای آموزش دینی ساعت 11 بامداد جشن مهرگان در تالار رویال پلیس در برنابی (جزئیات در صفحه 3)
یکشنبه 27 اکتبر	کلاسهای آموزش دینی ساعت 11 بامداد
سهشنبه 5 نوامبر	ورهرام ایزد همراه با برنامه سالمندان از 6:30 تا 9 شب در مهر
یکشنبه 10 نوامبر	کلاسهای آموزش دینی ساعت 11 بامداد
یکشنبه 24 نوامبر	کلاسهای آموزش دینی ساعت 11 بامداد
پنجشنبه 5 دسامبر	ورهرام ایزد همراه با برنامه سالمندان از 6:30 تا 9 شب در مهر
یکشنبه 8 دسامبر	کلاسهای آموزش دینی ساعت 11 بامداد
یکشنبه 15 دسامبر	جشن دیگان (محل و ساعت برگزاری این جشن به اطلاع همگان خواهد رسید)
یکشنبه 22 دسامبر	کلاسهای آموزش دینی ساعت 11 بامداد
پنجشنبه 26 دسامبر	سالگرد درگذشت اشوزرتشت اسپنتمان
سهشنبه 31 دسامبر	جشن سال نو میلادی 2014 (محل و ساعت برگزاری این جشن به اطلاع همگان خواهد رسید)