

THE NAMES OF THE DAYS OF THE REPUBLICAN CALENDAR

THE AUTUMN MONTHS

	Vendémiaire	Brumaire	Frimaire
1 ^{er}	Raisin (Grape)	Pomme (Apple)	Raiponce (Lambs Lettuce)
2	Safran (Saffron)	Céleri (Celery)	Turneps (Turnip)
3	Châtaigne (Chestnut)	Poire (Pears)	Chicorée (Chicory)
4	Colchique (Colchicum)	Betterave (Beetroot)	Nèfle (Medlar)
5	Cheval (Horse)	Oie (Goose)	Cochon (Pig)
6	Balsamine (Balsam)	Héliotrope	Mâche (Corn Salad)
7	Carotte (Carrot)	Figue (Fig)	Chou-fleur (Cauliflower)
8	Amaranthe (Amaranth)	Scorsonère (Black Salsifie)	Miel (Honey)
9	Panais (Parsnip)	Alisier (Sorb tree)	Genièvre (Juniper)
10	Cuve (Tank)	Charrue (Cart)	Pioche (Pick)
11	Pomme de terre (Potato)	Salsifis (Salsifie)	Cire (Wax)
12	Immortelle (Immortal)	Macre (Water chestnuts)	Raifort (Horseradish)
13	Potiron (Pumpkin)	Topinambour (Jerusalem artichoke)	Cèdre (Cedar)
14	Réséda	Endive	Sapin (Pine)
15	Ane (Ass)	Dindon (Goose)	Chevreuil (Venison)
16	Belle de nuit (Belladonna)	Chervis (Radish ?)	Ajonc (Gorse)
17	Citrouille (Pumpkin)	Cresson (Cress)	Cyprès (Cypress)
18	Sarrasin (Sarazin flour)	Dentelaire (Dentelaria)	Lierre (Ivy)
19	Tournesol (Sun Flower)	Grenade (Pomegranite)	Sabine (Sabina)
20	Pressoir (Press)	Herse (Cheval-de-frise)	Hoyau (Hoe)
21	Chanvre (Hemp)	Bacchante (Bacchant)	Erable sucré (Maple syrup)
22	Pêche (Peach)	Azerole (Acerola fruit)	Bruyère (Heather)
23	Navet (Turnip)	Garance (Madder)	Roseau (Reed)
24	Amarillis (Amaryllis)	Orange	Oseille (Sorrel)
25	Bœuf (Bull)	Faisan (Pheasant)	Grillon (Cricket)
26	Aubergine	Pistache	Pignon (Pine nut)
27	Piment (Chili pepper)	Macjonc (?)	Liège (Cork)
28	Tomate (Tomato)	Coing (Quince)	Truffe (Truffle)
29	Orge (Barley)	Cormier (Sorb tree)	Olive
30	Tonneau (Barrel)	Rouleau (Roller)	Pelle (Spade)

THE WINTER MONTHS

	Nivôse	Pluviôse	Ventôse
1 ^{er}	Tourbe (Peat)	Lauréole (Bay)	Tussilage (Tussilago)
2	Houille (Coal)	Mousse (Moss)	Cornouiller (Hedge shrub)
3	Bitume (Bitumen)	Fragon (Thorny Myrtle)	Violier (Red Gillyflower)
4	Soufre (Sulphur)	Perce Neige (Snowdrop)	Troëne (Privet)
5	Chien (Dog)	Taureau (Bull)	Bouc (Goat)

6	Lave (Lavateria)	Laurier thym (Bay Thyme)	Asaret (Acerola tree)
7	Terre végétale (Loam)	Amadouvier (Touchwood)	Alaterne (Black Cherry)
8	Fumier (Dung)	Mézéréon (?)	Violette (Violet)
9	Salpêtre (Saltpetre)	Peuplier (Poplar)	Marceau (?)
10	Fléau (Plague)	Coignée (Quince tree)	Bêche (Spade)
11	Granit (Granite)	Ellébore (Hellebore)	Narcisse (Narcissus)
12	Argile (Clay)	Brocoli (Broccoli)	Orme (Elm)
13	Ardoise (Slate)	Laurier (Bay tree)	Fumeterre (Fumus terrae)
14	Grès (Granite)	Avelinier (Nut tree)	Vélar (Black Cherry)
15	Lapin (Rabbit)	Vache (Cow)	Chèvre (Goat)
16	Silex (Silex)	Buis (Box)	Epinard (Spinach)
17	Marne (Marl)	Lichen (Lichen)	Doronic (?)
18	Pierre à chaux (Lime)	If (Yew)	Mouron (Primula)
19	Marbre (Marble)	Pulmonaire	Cerfeuil (Chervil)
20	Van (Basket)	Serpette (Bill hook)	Cordeau (String)
21	Pierre à Plâtre (Gypsum)	Thlaspi (weed)	Mandragore (Mandragora)
22	Sel (Salt)	Thimèle (?)	Persil (Parsely)
23	Fer (Iron)	Chiendent (Grass)	Cochléaria (weed)
24	Cuivre (Copper)	Trainasse (sledge)	Pâquerette (Daisy)
25	Chat (Cat)	Lièvre (Hare)	Thon (Tuna)
26	Etain (Pewter)	Guède (Wode)	Pissenlit (Dandelion leaves)
27	Plomb (Lead)	Noisetier (Hazelnut tree)	Sylve (Wood)
28	Zinc	Cyclamen	Capillaire (Capillary)
29	Mercure (Mercury)	Chélidoine (Chelidonia)	Frêne (Ash)
30	Crible (Crucible)	Traineau (Sleigh)	Plantoir (Dibble)

THE SPRING MONTHS

	Germinal	Floréal	Prairial
1 ^{er}	Primevère (Primrose)	Rose	Luzerne (Alfalfa)
2	Platane (Plane)	Chêne (Oak)	Hémérocalle (Yellow Lily)
3	Asperge (Asparagus)	Fougère (Fern)	Trèfle (Clover)
4	Tulipe (Tulip)	Aubépine (Hawthorn)	Angélique (Angelica)
5	Poule (Hen)	Rossignol (Nightingale)	Canard (Duck)
6	Bette (Chinese leaf)	Ancolie (Ancolia)	Mélicse (Liquorice)
7	Bouleau (Birch)	Muguet (Lily of the valley)	Fromental (Oats)
8	Jonquille (Jonquil)	Champignon (Mushroom)	Martagon (Martagon lily)
9	Aulne (Alder)	Hyacinthe (Hyacinth)	Serpolet (Billhook)
10	Couvoir (Incubator)	Rateau (Rake)	Faux (Bill hook)
11	Pervenche (Periwinkle)	Rhubarbe (Rhubarb)	Fraise (Strawberry)
12	Charme (tree)	Sainfoin (fodder)	Bétoine (Bettonica)
13	Morille (Morello mushroom)	Bâton d'or (Golden rod)	Pois (Peas)
14	Hêtre (Oak)	Chamerops (Dwarf palm)	Acacia
15	Abeille (Bee)	Ver à soie (Silkworm)	Caille (Quail)
16	Laitue (Lettuce)	Consoude (astringent)	Œillet (Carnation)
17	Mélèze (Melize)	Pimprenelle	Sureau (Elder)

18	Cigüe (Hemlock)	(Scarlet Pimpernel) Corbeille d'or ‘ (Golden basket)	Pavot (Poppy)
19	Radis (Radish)	Arroche (Atriplex)	Tilleul (Lime)
20	Ruche (Hive)	Sarcloir (Hoe)	Fourche (Pitchfork)
21	Gainier (Sheath seller)	Statice (Statice)	Barbeau (Bluebell)
22	Romaine (Lettuce)	Fritillaire (Fritillary)	Camomille (Camomile)
23	Marronnier (Chestnut)	Bourache (?)	Chèvre-feuille (Honeysuckle)
24	Roquette (Rocket)	Valériane (Valerian)	Caille-lait (Rennet)
25	Pigeon	Carpe (Carp)	Tanche (Tench, fish)
26	Lilas (Lilac)	Fusain (Charcoal)	Jasmin (Jasmine)
27	Anémone (Anemone)	Civette (Civet)	Verveine (Verbena)
28	Pensée (Pansy)	Buglosse (Buglossa)	Thym (Thyme)
29	Myrtille (Myrtil)	Sénévé (Mustard Seed)	Pivoine (Peony)
30	Greffoir ()	Houlette (Crook)	Chariot (Cart)

THE SUMMER MONTHS

	Messidor	Thermidor	Fructidor
1 ^{er}	Seigle (Rye)	Epeautre (Corn)	Prune (Plum)
2	Avoine (Oats)	Bouillon blanc (Bugillo)	Millet (Millet)
3	Oignon (Onion)	Melon	Lycoperdon
4	Véronique (Veronica)	Ivraie (Tares)	Escourgeon (Late Barley)
5	Mulet (Mule)	Bélier (Ram)	Saumon (Salmon)
6	Romarin (Rosemary)	Prêle (Horses tails)	Tubéreuse (Tuberous)
7	Concombre (Cucumber)	Armoise (?)	Sucrion (?)
8	Echalotte (Shallot)	Carthame (?)	Apocyn (?)
9	Absinthe (Absinth)	Mûre (Blackberry)	Réglisse (Licorice)
10	Faucille (Sickle)	Arrosoir (Watering can)	Echelle (Ladder)
11	Coriandre (Coriander)	Panis (?)	Pastèque (Watermelon)
12	Artichaut (Artichoke)	Salicorne (Sapphire)	Fenouil (Fennel)
13	Girofle (Cloves)	Abricot (Apricot)	Epine vinette (?)
14	Lavande (Lavender)	Basilic (Basil)	Noix (Walnut)
15	Chamois (Kid)	Brebis (Lamb)	Truite (Trout)
16	Tabac (Tobacco)	Guimauve (Marshmallow)	Citron (Lemon)
17	Groseille (Redcurrant)	Lin (Flax)	Cardère (Cardero)
18	Gesse (Sweet pea)	Amande (Almond)	Nerprun (Black Cherry)
19	Cerise (Cherry)	Gentiane (Gentian)	Tagette (Indian Rose)
20	Parc (Park)	Ecluse (Lock)	Hotte (Sack)
21	Menthe (Mint)	Carline (?)	Eglantier (Eglantine)
22	Cumin	Câprier (Caper)	Noisette (Hazlenut)
23	Haricot (Bean)	Lentille (Lentil)	Houblon (Hops)
24	Orcanète (?)	Aunée (?)	Sorgho (Sorgum)
25	Pintade (Guinea fowl)	Loutre (Otter)	Ecrevisse (Crayfish)
26	Sauge (Sage)	Myrte (Myrtle)	Bigarade (Cherry ?)
27	Ail (Garlic)	Colza (Colza)	Verge d'or (Golden rod)
28	Vesce (?)	Lupin (Lupins)	Maïs (Corn)

29	Blé (Wheat)	Coton (Cotton)	Marron (Chestnut)
30	Chalémie (?)	Moulin (Mill)	Panier (Basket)

COMPLEMENTARY DAYS

1 ^{er}	Fête de la Vertu (Day of Virtue)
2 ^{ème}	Fête du Génie (Day of Genius)
3 ^{ème}	Fête du Travail (Day of Work)
4 ^{ème}	Fête de l'Opinion (Day of Opinion)
5 ^{ème}	Fête des Récompenses (Day of Recompense)

and every four years:

6 ^{ème}	Fête de la Révolution (Day of Revolution)
------------------	---