

Dec. 2020	January	February	March	April	May	June	July	August	September	October	November	December	Jan. 2022
1 TUE	1 FRI <i>New Year's Day</i>	1 MON	5 1 MON	9 1 THU <i>Maundy Thursday</i>	1 SAT <i>Labour Day</i>	1 TUE	1 THU	1 SUN	1 WED	1 FRI	1 MON <i>All Saints' Day</i> 44	1 WED	1 SAT <i>New Year's Day</i>
2 WED	2 SAT	2 TUE	2 TUE	2 FRI <i>Good Friday</i>	2 SUN	2 WED	2 FRI	2 MON	2 THU	2 SAT	2 TUE <i>All Souls' Day</i>	2 THU	2 SUN
3 THU	3 SUN	3 WED	3 WED	3 SAT	3 MON	3 THU	3 SAT	3 TUE	3 FRI	3 SUN	3 WED	3 FRI	3 MON
4 FRI	4 MON	4 THU	4 THU	4 SUN	4 TUE	4 FRI	4 SUN	4 WED	4 SAT	4 MON	4 THU	4 SAT	4 TUE
5 SAT	5 TUE	5 FRI	5 FRI	5 MON <i>Easter Monday</i> 14	5 WED	5 SAT	5 MON	5 THU	5 SUN	5 TUE	5 FRI	5 SUN	5 WED
6 SUN	6 WED	6 SAT	6 SAT	6 TUE	6 THU	6 SUN	6 TUE	6 FRI	6 MON	6 WED	6 SAT	6 MON	6 THU
7 MON	7 THU	7 SUN	7 SUN	7 WED	7 FRI	7 MON	7 WED	7 SAT	7 TUE	7 THU	7 SUN	7 TUE	7 FRI
8 TUE	8 FRI	8 MON	6 8 MON	10 8 THU	8 SAT	8 TUE	8 THU	8 SUN	8 WED	8 FRI	8 MON	8 WED	8 SAT
9 WED	9 SAT	9 TUE	9 TUE	9 FRI	9 SUN <i>Europe Day</i>	9 WED	9 FRI	9 MON	9 THU	9 SAT	9 TUE	9 THU	9 SUN
10 THU	10 SUN	10 WED	10 WED	10 SAT	10 MON	10 THU	10 SAT	10 TUE	10 FRI	10 SUN	10 WED	10 FRI	10 MON
11 FRI	11 MON	11 THU	11 THU	11 SUN	11 TUE	11 FRI	11 SUN	11 WED	11 SAT	11 MON	11 THU	11 SAT	11 TUE
12 SAT	12 TUE	12 FRI	12 FRI	12 MON	12 WED	12 SAT	12 MON	12 THU	12 SUN	12 TUE	12 FRI	12 SUN	12 WED
13 SUN	13 WED	13 SAT	13 SAT	13 TUE	13 THU <i>Ascension Day</i>	13 SUN	13 TUE	13 FRI	13 MON	13 WED	13 SAT	13 MON	13 THU
14 MON	14 THU	14 SUN	14 SUN	14 WED	14 FRI	14 MON	14 WED	14 SAT	14 TUE	14 THU	14 SUN	14 TUE	14 FRI
15 TUE	15 FRI	15 MON	7 15 MON	11 15 THU	15 SAT	15 TUE	15 THU	15 SUN <i>Assumption Day</i>	15 WED	15 FRI	15 MON	15 WED	15 SAT
16 WED	16 SAT	16 TUE	16 TUE	16 FRI	16 SUN	16 WED	16 FRI	16 MON	16 THU	16 SAT	16 TUE	16 THU	16 SUN
17 THU	17 SUN	17 WED	17 WED	17 SAT	17 MON	17 THU	17 SAT	17 TUE	17 FRI	17 SUN	17 WED	17 FRI	17 MON
18 FRI	18 MON	18 THU	18 THU	18 SUN	18 TUE	18 FRI	18 SUN	18 WED	18 SAT	18 MON	18 THU	18 SAT	18 TUE
19 SAT	19 TUE	19 FRI	19 FRI	19 MON	19 WED	19 SAT	19 MON	19 THU	19 SUN	19 TUE	19 FRI	19 SUN	19 WED
20 SUN	20 WED	20 SAT	20 SAT	20 TUE	20 THU	20 TUE	20 TUE	20 FRI	20 MON	20 WED	20 SAT	20 MON	20 THU
21 MON	21 THU	21 SUN	21 SUN	21 WED	21 FRI	21 MON	21 WED <i>Belgium National Day</i>	21 SAT	21 TUE	21 THU	21 SUN	21 TUE	21 FRI
22 TUE	22 FRI	22 MON	8 22 MON	12 22 THU	22 SAT	22 TUE	22 THU	22 SUN	22 WED	22 FRI	22 MON	22 WED	22 SAT
23 WED	23 SAT	23 TUE	23 TUE	23 FRI	23 SUN	23 WED	23 WED <i>Luxembourg National Day</i>	23 MON	23 THU	23 SAT	23 TUE	23 THU	23 SUN
24 THU	24 SUN	24 WED	24 WED	24 SAT	24 MON <i>Whit Monday</i>	24 THU	24 SAT	24 TUE	24 FRI	24 SUN	24 WED	24 FRI	24 MON
25 FRI <i>Christmas Day</i>	25 MON	25 THU	25 THU	25 SUN	25 TUE	25 FRI	25 SUN	25 WED	25 SAT	25 MON	25 THU	25 SAT <i>Christmas Day</i>	25 TUE
26 SAT	26 TUE	26 FRI	26 FRI	26 MON	26 WED	26 SAT	26 MON	26 THU	26 SUN	26 TUE	26 FRI	26 SUN	26 WED
27 SUN	27 WED	27 SAT	27 SAT	27 TUE	27 THU	27 SUN	27 TUE	27 FRI	27 MON	27 WED	27 SAT	27 MON	27 THU
28 MON	28 THU	28 SUN	28 SUN	28 WED	28 FRI	28 MON	28 WED	28 SAT	28 TUE	28 THU	28 SUN	28 THU	28 FRI
29 TUE	29 FRI	29 MON	13 29 MON	29 THU	29 SAT	29 TUE	29 THU	29 SUN	29 WED	29 FRI	29 MON	29 WED	29 SAT
30 WED	30 SAT	30 TUE	30 TUE	30 FRI	30 SUN	30 WED	30 FRI	30 MON	30 THU	30 SAT	30 TUE	30 THU	30 SUN
31 THU	31 SUN	31 WED	31 WED	31 MON	31 THU	31 SAT	31 TUE	31 WED	31 THU	31 SUN	31 MON	31 FRI	31 MON