

Islamic (Hijri) Calendar for Year 2032 CE

Based on Global Crescent Moon Sighting Probability

Covers hijri years: 1453 - 1454 AH

Accompanied with **fasting calendar** and important dates of islamic events.

Prepared by [Alhabib - Coloring with Islam](#)

April 2032

Dhul-Hijjah 1453 - Muharram 1454

Sunday		Monday		Tuesday		Wednesday		Thursday		Friday		Saturday	
								1	20	2	21	3	22
4	23	5	24	6	25	7	26	8	27	9	28	10	29
11	1	12	2	13	3	14	4	15	5	16	6	17	7
18	8	19	9	20	10	21	11	22	12	23	13	24	14
25	15	26	16	27	17	28	18	29	19	30	20		

May 2032

Muharram - Safar 1454

Sunday		Monday		Tuesday		Wednesday		Thursday		Friday		Saturday	
												1	21
2	22	3	23	4	24	5	25	6	26	7	27	8	28
9	29	10	30	11	1	12	2	13	3	14	4	15	5
16	6	17	7	18	8	19	9	20	10	21	11	22	12
23	13	24	14	25	15	26	16	27	17	28	18	29	19
30	20	31	21										

June 2032

Safar - Rabi' al-Awwal 1454

Sunday		Monday		Tuesday		Wednesday		Thursday		Friday		Saturday	
				1	22	2	23	3	24	4	25	5	26
6	27	7	28	8	29	9	1	10	2	11	3	12	4
13	5	14	6	15	7	16	8	17	9	18	10	19	11
20	12	21	13	22	14	23	15	24	16	25	17	26	18
27	19	28	20	29	21	30	22						

Important dates in islamic calendar for year 2032

Event	Hijri Date	Day	Gregorian Date
Nuzul-al Qur'an	17 Ramadan 1453 AH	Thursday	01 January 2032
10 Last Days of Ramadan	21 Ramadan 1453 AH	Monday	05 January 2032
10 Last Days of Ramadan	22 Ramadan 1453 AH	Tuesday	06 January 2032
10 Last Days of Ramadan	23 Ramadan 1453 AH	Wednesday	07 January 2032
10 Last Days of Ramadan	24 Ramadan 1453 AH	Thursday	08 January 2032
10 Last Days of Ramadan	25 Ramadan 1453 AH	Friday	09 January 2032
10 Last Days of Ramadan	26 Ramadan 1453 AH	Saturday	10 January 2032
10 Last Days of Ramadan	27 Ramadan 1453 AH	Sunday	11 January 2032
Laylat al-Qadr	27 Ramadan 1453 AH	Sunday	11 January 2032
10 Last Days of Ramadan	28 Ramadan 1453 AH	Monday	12 January 2032
10 Last Days of Ramadan	29 Ramadan 1453 AH	Tuesday	13 January 2032
Start of Shawwal	1 Shawwal 1453 AH	Wednesday	14 January 2032
Eid ul-Fitr	1 Shawwal 1453 AH	Wednesday	14 January 2032
Fasting Ayyamul Bidh	13 Shawwal 1453 AH	Monday	26 January 2032
Fasting Ayyamul Bidh	14 Shawwal 1453 AH	Tuesday	27 January 2032
Fasting Ayyamul Bidh	15 Shawwal 1453 AH	Wednesday	28 January 2032
Start of Dhul-Qa'dah (Sacred month)	1 Dhul-Qa'dah 1453 AH	Thursday	12 February 2032
Fasting Ayyamul Bidh	13 Dhul-Qa'dah 1453 AH	Tuesday	24 February 2032
Fasting Ayyamul Bidh	14 Dhul-Qa'dah 1453 AH	Wednesday	25 February 2032
Fasting Ayyamul Bidh	15 Dhul-Qa'dah 1453 AH	Thursday	26 February 2032
Start of Dhul-Hijjah (Sacred month)	1 Dhul-Hijjah 1453 AH	Saturday	13 March 2032
Wuquf in 'Arafa (Hajj)	9 Dhul-Hijjah 1453 AH	Sunday	21 March 2032
Eid ul-Adha	10 Dhul-Hijjah 1453 AH	Monday	22 March 2032
Days of Tashriq	11, 12, 13 Dhul-Hijjah 1453 AH	Tuesday	23 March 2032
Fasting Ayyamul Bidh	14 Dhul-Hijjah 1453 AH	Friday	26 March 2032
Fasting Ayyamul Bidh	15 Dhul-Hijjah 1453 AH	Saturday	27 March 2032
Start of Muharram (Sacred month)	1 Muharram 1454 AH	Sunday	11 April 2032
Islamic New Year	1 Muharram 1454 AH	Sunday	11 April 2032
Fasting Tasu'a	9 Muharram 1454 AH	Monday	19 April 2032
Fasting 'Ashura	10 Muharram 1454 AH	Tuesday	20 April 2032
Fasting Ayyamul Bidh	13 Muharram 1454 AH	Friday	23 April 2032
Fasting Ayyamul Bidh	14 Muharram 1454 AH	Saturday	24 April 2032
Fasting Ayyamul Bidh	15 Muharram 1454 AH	Sunday	25 April 2032
Start of Safar	1 Safar 1454 AH	Tuesday	11 May 2032
Fasting Ayyamul Bidh	13 Safar 1454 AH	Sunday	23 May 2032
Fasting Ayyamul Bidh	14 Safar 1454 AH	Monday	24 May 2032
Fasting Ayyamul Bidh	15 Safar 1454 AH	Tuesday	25 May 2032
Start of Rabi' al-Awwal	1 Rabi' al-Awwal 1454 AH	Wednesday	09 June 2032
Mawlid (Birth) of the Prophet	12 Rabi' al-Awwal 1454 AH	Sunday	20 June 2032
Fasting Ayyamul Bidh	13 Rabi' al-Awwal 1454 AH	Monday	21 June 2032

Event	Hijri Date	Day	Gregorian Date
Fasting Ayyamul Bidh	14 Rabi' al-Awwal 1454 AH	Tuesday	22 June 2032
Fasting Ayyamul Bidh	15 Rabi' al-Awwal 1454 AH	Wednesday	23 June 2032
Start of Rabi' ath-Thani	1 Rabi' ath-Thani 1454 AH	Friday	09 July 2032
Fasting Ayyamul Bidh	13 Rabi' ath-Thani 1454 AH	Wednesday	21 July 2032
Fasting Ayyamul Bidh	14 Rabi' ath-Thani 1454 AH	Thursday	22 July 2032
Fasting Ayyamul Bidh	15 Rabi' ath-Thani 1454 AH	Friday	23 July 2032
Start of Jumada al-Ula	1 Jumada al-Ula 1454 AH	Sunday	08 August 2032
Fasting Ayyamul Bidh	13 Jumada al-Ula 1454 AH	Friday	20 August 2032
Fasting Ayyamul Bidh	14 Jumada al-Ula 1454 AH	Saturday	21 August 2032
Fasting Ayyamul Bidh	15 Jumada al-Ula 1454 AH	Sunday	22 August 2032
Start of Jumada al-Akhirah	1 Jumada al-Akhirah 1454 AH	Monday	06 September 2032
Fasting Ayyamul Bidh	13 Jumada al-Akhirah 1454 AH	Saturday	18 September 2032
Fasting Ayyamul Bidh	14 Jumada al-Akhirah 1454 AH	Sunday	19 September 2032
Fasting Ayyamul Bidh	15 Jumada al-Akhirah 1454 AH	Monday	20 September 2032
Start of Rajab (Sacred month)	1 Rajab 1454 AH	Wednesday	06 October 2032
Fasting Ayyamul Bidh	13 Rajab 1454 AH	Monday	18 October 2032
Fasting Ayyamul Bidh	14 Rajab 1454 AH	Tuesday	19 October 2032
Fasting Ayyamul Bidh	15 Rajab 1454 AH	Wednesday	20 October 2032
Isra' Mi'raj	27 Rajab 1454 AH	Monday	01 November 2032
Start of Sha'ban	1 Sha'ban 1454 AH	Friday	05 November 2032
Fasting Ayyamul Bidh	13 Sha'ban 1454 AH	Wednesday	17 November 2032
Fasting Ayyamul Bidh	14 Sha'ban 1454 AH	Thursday	18 November 2032
Fasting Ayyamul Bidh	15 Sha'ban 1454 AH	Friday	19 November 2032
Nisfu Sha'ban	15 Sha'ban 1454 AH	Friday	19 November 2032
Start of Ramadan	1 Ramadan 1454 AH	Saturday	04 December 2032
Start of Fasting Ramadan	1 Ramadan 1454 AH	Saturday	04 December 2032
Nuzul-al Qur'an	17 Ramadan 1454 AH	Monday	20 December 2032
10 Last Days of Ramadan	21 Ramadan 1454 AH	Friday	24 December 2032
10 Last Days of Ramadan	22 Ramadan 1454 AH	Saturday	25 December 2032
10 Last Days of Ramadan	23 Ramadan 1454 AH	Sunday	26 December 2032
10 Last Days of Ramadan	24 Ramadan 1454 AH	Monday	27 December 2032
10 Last Days of Ramadan	25 Ramadan 1454 AH	Tuesday	28 December 2032
10 Last Days of Ramadan	26 Ramadan 1454 AH	Wednesday	29 December 2032
10 Last Days of Ramadan	27 Ramadan 1454 AH	Thursday	30 December 2032
Laylat al-Qadr	27 Ramadan 1454 AH	Thursday	30 December 2032
10 Last Days of Ramadan	28 Ramadan 1454 AH	Friday	31 December 2032

Sacred months in Islam

Allah says in the Qur'an, surah at Tawba (9):36

"The number of the months, with God, is twelve in the Book of God, the day that He created the heavens and the earth; four of them are **sacred [Muharram, Rajab, Dhul-Qa'da, and Dhul-Hijja]**. That is the right religion. So wrong not each other during them."

Shahih al Bukhari, Book no. 54. Narrated Abu Bakra:

The Prophet said, "(The division of) time has turned to its original form which was current when Allah created the Heavens and the Earths. The year is of twelve months, out of which four months are sacred: Three are in succession Dhul-Qa' da, Dhul-Hijja and Muharram, and (the fourth is) Rajab of (the tribe of) Mudar which comes between Jumadi-ath-Thaniyah and Sha'ban."

Global Islamic Calendar by [Alhabib - Coloring with Islam](#)