

The event of Mubahilah took place in the 9th year of Hijra. A deputation of 14 Christian (najran) scholars came to discuss the truth of Islam with the Holy Prophet (sa) Archangel Gabriel descended carrying the Verse of Purification.(33.33) Then, the Holy Prophet (s) accompanied his family members as his partners in the process of invoking Almighty Allah's curse upon the lying party. As soon as the Christians' eyes fell on the Holy Prophet's household, they realized that those individuals were the most truthful and that chastisement would be the share of anyone who would oppose them. They therefore did not dare to participate in that invocation of curse and, instead, they agreed to pay a tribute (jizyah) to the Holy Prophet (s).

Recommended Acts :Ghusl, Fasting, Charity & offer a two unit prayer in every Raka't, after the recitation of Soorah Al Fatih'ah, recite: (i) Soorah Al Ikhlāas 10 times.+ (ii) Aayaat ul Kursee 10 times. + (iii) Soorah At Qadr. 10 times.

It is recommended to say *Du `ā' al-Mubāhalah* as below

O Allah, I ask You to give me from Your
brilliance that beautifies,

and all Your glories are radiantly brilliant.

O Allah, I beseech You in the name of all Your
glories.

O Allah, I ask You to give me from Your majesty
that gives grandeur,

and all Your majestic powers are strongly
sublime.

O Allah, I beseech You in the name of all Your
powers.

O Allah, I ask You to give me from Your refined
good that makes more handsome,

and all Your refinements are gracefully
beautiful.

O Allah, I beseech You in the name of all Your
beauties.

O Allah, I am praying You as You have ordered
me to do;

so, please respond to me as You have promised.

O Allah, I ask You to give me from Your
greatness that makes great,

and all Your powers are extensively important.

O Allah, I beseech You in the name of all Your
influences.

O Allah, I beseech You to give me from Your
light that enlightens,

and all Your enlightenments are luminously
bright.

O Allah, I beseech You in the name of all Your
lights.

O Allah, I ask You to give me from Your mercy
that gives much,

and all Your kind leniencies are plenteously
many.

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ بَهَائِكَ بِبَهَائِهِ
وَكُلُّ بَهَائِكَ بِيَهِي

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِبَهَائِكَ كُلَّهُ

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ جَلَالِكَ بِجَلِّهِ
وَكُلُّ جَلَالِكَ جَلِيلٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِجَلَالِكَ كُلَّهُ

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ جَمَالِكَ بِجَمَلِهِ
وَكُلُّ جَمَالِكَ جَمِيلٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِجَمَالِكَ كُلَّهُ

اللَّهُمَّ إِنِّي دَعُوكَ كَمَا مَرَّتَنِي

فَأَسْتَجِبْ لِي كَمَا وَعَدْتَنِي

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ عَظَمَتِكَ بِعَظَمَتِهَا
وَكُلُّ عَظَمَتِكَ عَظِيمَةٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِعَظَمَتِكَ كُلِّهَا

اللَّهُمَّ إِنِّي أَسَأَلُكَ مِنْ نُورِكَ بِنُورِهِ
وَكُلُّ نُورِكَ نَيْرٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِنُورِكَ كُلَّهُ

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ رَحْمَتِكَ بِوَسْعِهَا
وَكُلُّ رَحْمَتِكَ وَاسِعَةٌ

O Allah, I beseech You in the name of all Your compassions.

O Allah, I am praying You as You have ordered me to do;

so, please respond to me as You have promised.

O Allah, I ask You to give me from Your perfection that brings to fullness,

and all Your perfections are total and whole.

O Allah, I beseech You in the name of all Your perfections.

O Allah, I ask You to give me from Your Words that elaborate and conclude;

and all Your words are complete and perfect.

O Allah, I beseech You in the name of all Your Words.

O Allah, I ask You to give me from Your Names that make great,

and all Your Names are important.

O Allah, I beseech You in the name of all Your Names.

O Allah, I am praying You as You have ordered me to do;

so, please respond to me as You have promised.

O Allah, I beseech You to give me from Your authority that surpasses in honor and power,

and all Your authorities are rare and supreme.

O Allah, I beseech You in the name of all Your authorities.

O Allah, I ask You to give me from Your Will that (simultaneously) takes effect,

and all Your wills are (at once) executed.

O Allah, I beseech You in the name of all Your wills.

O Allah, I ask You to give me from Your that omnipotence which controls everything,

and at all events Your omnipotence dominates.

O Allah, I beseech You in the name of Your all-embracing omnipotence.

O Allah, I am praying You as You have ordered me to do;

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِرَحْمَتِكَ كُلِّهَا

اللَّهُمَّ إِنِّي دَعَوْتُكَ كَمَا مَرَرْتَنِي

فَأَسْتَجِبْ لِي كَمَا وَعَدْتَنِي

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ كَمَالِكَ بِكَمَلِهِ

وَكُلُّ كَمَالِكَ كَامِلٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِكَمَالِكَ كُلِّهِ

اللَّهُمَّ إِنِّي أَسْأَلُكَ مِنْ كَلِمَاتِكَ بِتَمَمِّهَا

وَكُلُّ كَلِمَاتِكَ تَامَةٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِكَلِمَاتِكَ كُلِّهَا

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ سَمَائِكَ بِكِبَرِهَا

وَكُلُّ سَمَائِكَ كَبِيرَةٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِسَمَائِكَ كُلِّهَا

اللَّهُمَّ إِنِّي دَعَوْتُكَ كَمَا مَرَرْتَنِي

فَأَسْتَجِبْ لِي كَمَا وَعَدْتَنِي

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ عِزَّتِكَ بِعِزِّهَا

وَكُلُّ عِزَّتِكَ عَزِيزَةٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِعِزَّتِكَ كُلِّهَا

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ مَشِيَّتِكَ بِمُضَاهَا

وَكُلُّ مَشِيَّتِكَ مَاضِيَةٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِمَشِيَّتِكَ كُلِّهَا

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِقُدْرَتِكَ الَّتِي أَسْتَطَلْتُ بِهَا عَلَى كُلِّ

شَيْءٍ

وَكُلُّ قُدْرَتِكَ مُسْتَطِيلَةٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِقُدْرَتِكَ كُلِّهَا

اللَّهُمَّ إِنِّي دَعَوْتُكَ كَمَا مَرَرْتَنِي

so, please respond to me as You have promised.

O Allah, I ask You to give me from Your Wisdom that pierces through and enforces, and Your Wisdom is altogether effective.

O Allah, I beseech You in the name of Your Wisdom.

O Allah, I ask You to give me from Your promise which always is fulfilled, and all Your promises are kept and fulfilled.

O Allah, I beseech You in the name of all Your promises.

O Allah, I ask You to give me from Your Channels which are most dear to You, and all that which is dear to You is most desirable.

O Allah, I beseech You in the name of all Your Channels.

O Allah, I am praying You as You have ordered me to do;

so, please respond to me as You have promised.

O Allah, I ask You to give me from Your distinctions that vie in glory, and all Your distinctions are noble.

O Allah, I beseech You in the name of all Your distinctions.

O Allah, I ask You to give me from Your sovereignty which lasts and continues forever, and for all times Your sovereignty is everlasting.

O Allah, I beseech You in the name of Your absolute sovereignty.

O Allah, I ask You to give me from Your kingdom that surpasses in glory and nobility, and in reality Your kingdom alone is the most celebrated and magnificent.

O Allah, I beseech You in the name of Your unlimited kingdom.

O Allah, I am praying You as You have ordered me to do;

so, please respond to me as You have promised.

O Allah, I ask You to give me from Your highness that is supreme and all Your highness is supreme.

فَأَسْتَجِبْ لِي كَمَا وَعَدْتَنِي
اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ عِلْمِكَ بِنَفْسِي
وَكُلِّ عِلْمِكَ نَافِذٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِعِلْمِكَ كُلِّهِ
اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ قَوْلِكَ بِرِضَاةٍ
وَكُلِّ قَوْلِكَ رَضِيٌّ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِقَوْلِكَ كُلِّهِ
اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ مَسَائِلِكَ بِحُبِّهَا إِلَيْكَ
وَكُلِّهَا إِلَيْكَ حَبِيبَةٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِمَسَائِلِكَ كُلِّهَا
اللَّهُمَّ إِنِّي دَعَوْتُكَ كَمَا مَرَّتَنِي
فَأَسْتَجِبْ لِي كَمَا وَعَدْتَنِي

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ شَرَفِكَ بِشَرَفِهِ
وَكُلِّ شَرَفِكَ شَرِيفٌ
اللَّهُمَّ إِنِّي سَأَلْتُكَ بِشَرَفِكَ كُلِّهِ

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ سُلْطَانِكَ بِدَوَمِهِ
وَكُلِّ سُلْطَانِكَ دَائِمٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِسُلْطَانِكَ كُلِّهِ
اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ مُلْكِكَ بِفَخْرِهِ
وَكُلِّ مُلْكِكَ فَآخِرٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِمُلْكِكَ كُلِّهِ
اللَّهُمَّ إِنِّي دَعَوْتُكَ كَمَا مَرَّتَنِي
فَأَسْتَجِبْ لِي كَمَا وَعَدْتَنِي

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ عَلَائِكَ بِعِلَاةٍ
وَكُلِّ عَلَائِكَ عَالٌ

O Allah, I beseech You in the name of all of Your highness.

O Allah, I ask You to give me from Your signs which are astonishing,

and all Your signs are astonishing.

O Allah, I beseech You in the name of all Your signs.

O Allah, I ask You to give me from Your bounties which always move ahead, come in advance,

and all Your bounties are eternal.

O Allah, I beseech You in the name of all Your bounties.

O Allah, I am praying You as You have ordered me to do;

so, please respond to me as You have promised.

O Allah, I ask You to give me whereby You exercises absolute authorities and power,

I beseech You in the name of (Your) total omnipotence, and total authority.

O Allah, I ask You to give me whereby You gives answer to my supplication whenever I turn to You.

O Allah save Whom there is no god!

I beseech You in the name of the brilliance of 'there is no god save You'.

O He save Whom there is no god,

I beseech You in the name of the majesty of 'there is no god save You'.

O He save Whom there is no god,

I beseech You in the name of 'there is no god save You'.

O Allah, I am praying You as You have ordered me to do;

so, please respond to me as You have promised.

O Allah, I beseech You to grant me from the most widespread of Your sustenance;

and all Your sustenance is widespread.

O Allah, I beseech You in the name of Your whole sustenance.

O Allah, I beseech You to grant me from the most wholesome of Your bestowal;

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِعَلَائِكَ كُلِّهِ

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ آيَاتِكَ بِعَجَبِهَا

وَكُلُّ آيَاتِكَ عَجِيبَةٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِآيَاتِكَ كُلِّهَا

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ مَنَّكَ بِقُدَمِهِ

وَكُلُّ مَنَّكَ قَدِيمٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِمَنَّكَ كُلِّهِ

اللَّهُمَّ إِنِّي دَعَوْتُكَ كَمَا مَرَّتَنِي

فَأَسْتَجِبْ لِي كَمَا وَعَدْتَنِي

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِمَا نَتَ فِيهِ مِنَ الشُّوْنِ وَالْجَبْرُوتِ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِكُلِّ شَأْنٍ وَكُلِّ جَبْرُوتٍ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِمَا تُجِيبُنِي بِهِ حِينَ سَأَلْتُكَ

يَا اللَّهُ يَا لَا إِلَهَ إِلَّا أَنْتَ

سَأَلْتُكَ بِبَهَاءِ لَا إِلَهَ إِلَّا أَنْتَ

يَا لَا إِلَهَ إِلَّا أَنْتَ

سَأَلْتُكَ بِجَلَالِ لَا إِلَهَ إِلَّا أَنْتَ

يَا لَا إِلَهَ إِلَّا أَنْتَ

سَأَلْتُكَ بِبَلَاءِ لَا إِلَهَ إِلَّا أَنْتَ

اللَّهُمَّ إِنِّي دَعَوْتُكَ كَمَا مَرَّتَنِي

فَأَسْتَجِبْ لِي كَمَا وَعَدْتَنِي

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ رِزْقِكَ بِعَمِّهِ

وَكُلُّ رِزْقِكَ عَامٌّ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِرِزْقِكَ كُلِّهِ

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ عَطَائِكَ بِهِنَّئِهِ

and Your entire bestowal is wholesome.

O Allah, I beseech You in the name of Your entire bestowal.

O Allah, I beseech You to grant me from Your most instant welfare;

and Your entire welfare is instant.

O Allah, I beseech You in the name of Your entire welfare.

O Allah, I beseech You to grant me from the best of Your favors;

and all Your favors are excellent.

O Allah, I beseech You in the name of Your whole favor.

O Allah, I am praying You as You have ordered me to do;

so, please respond to me as You have promised.

O Allah, send blessings to Muḥammad and the Household of Muḥammad

and resurrect me carrying belief in You,

giving credence to Your Messenger, peace be upon him and his Household,

being loyal to `Alī ibn Abī-Ṭālib,

disclaiming his enemies,

and accepting the leadership of the Imams from Muḥammad's Household,

peace be upon them,

for I am pleased with that, O my Lord.

O Allah, send blessings to Muḥammad,

Your servant and Messenger, among the ancient ones,

send blessings to Muḥammad among the later ones,

send blessings to Muḥammad in the Highest Chiefs,

and send blessings to Muḥammad among the Missioned Prophets.

O Allah, grant Muḥammad [the right of] mediation,

honor, precedence,

وَكُلُّ عَطَائِكَ هَنِيءٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِعَطَائِكَ كُلَّهُ

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ خَيْرِكَ بِعَجَلِهِ

وَكُلُّ خَيْرِكَ عَاجِلٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِخَيْرِكَ كُلَّهُ

اللَّهُمَّ إِنِّي سَأَلْتُكَ مِنْ فَضْلِكَ بِفَضْلِهِ

وَكُلُّ فَضْلِكَ فَاضِلٌ

اللَّهُمَّ إِنِّي سَأَلْتُكَ بِفَضْلِكَ كُلَّهُ

اللَّهُمَّ إِنِّي دَعَوْتُكَ كَمَا مَرَّتَنِي

فَأَسْتَجِبْ لِي كَمَا وَعَدْتَنِي

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

وَأَبْعَثْنِي عَلَى الْإِيمَانِ بِكَ

وَأَلْتَصِّدِقْ بِرَسُولِكَ عَلَيْهِ وَآلِهِ السَّلَامُ

وَأَوْلَايَةِ لِعَلِيِّ بْنِ أَبِي طَالِبٍ

وَالْبِرَاءَةِ مِنْ عَدُوِّهِ

وَالْإِثْتِمَامِ بِالْإِمَّةِ مِنْ آلِ مُحَمَّدٍ

عَلَيْهِمُ السَّلَامُ

فَإِنِّي قَدْ رَضِيتُ بِذَلِكَ يَا رَبِّ

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ

عَبْدِكَ وَرَسُولِكَ فِي الْوَالِدِينَ

وَصَلِّ عَلَى مُحَمَّدٍ فِي الْآخِرِينَ

وَصَلِّ عَلَى مُحَمَّدٍ فِي الْأَمَلَاءِ الْعُلَى

وَصَلِّ عَلَى مُحَمَّدٍ فِي الْمُرْسَلِينَ

اللَّهُمَّ عَطِّ مُحَمَّدًا الْوَسِيلَةَ

وَالشَّرْفَ وَالْفَضِيلَةَ

and great rank.

O Allah, send blessings to Muḥammad and the Household of Muḥammad,
make me satisfied with the sustenance You have given me,

bless me in what You have granted me,

safeguard me during my absence [from home],
and safeguard every absent one that is related to me.

O Allah, send blessings to Muḥammad and the Household of Muḥammad,

resurrect me carrying belief in You

and giving credence to Your Messenger.

O Allah, send blessings to Muḥammad and the Household of Muḥammad,

and I beseech You for the best of goodness:
Your pleasure and Paradise,

and I pray for Your protecting me against the worst of evil: Your wrath and Hellfire.

O Allah, send blessings to Muḥammad and the Household of Muḥammad

and protect me against every misfortune,

every tribulation,

every punishment,

every trial,

every ordeal,

every evil,

every mishap,

every misfortune,

and every bane that has been caused to descend

or will be caused to descend from the heavens to the earth,

at this hour,

at this night,

وَالدَّرَجَةَ الْكَبِيرَةَ
اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ
وَقَنْعِنِي بِمَا رَزَقْتَنِي
وَبَارِكْ لِي فِيمَا آتَيْتَنِي
وَأَحْفَظْنِي فِي غَيْبَتِي
وَكُلِّ غَائِبٍ هُوَ لِي
اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ
وَأَبْعَثْنِي عَلَى الْإِيمَانِ بِكَ
وَالْتَّصِدِيقِ بِرَسُولِكَ
اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ
وَسَلِّ خَيْرَ خَيْرِ رِضْوَانِكَ وَالْجَنَّةَ
وَعُودُكَ بِكَ مِنْ شَرِّ الشَّرِّ سَخَطِكَ وَالنَّارِ
اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ
وَأَحْفَظْنِي مِنْ كُلِّ مُصِيبَةٍ
وَمِنْ كُلِّ بَلِيَّةٍ
وَمِنْ كُلِّ عُقُوبَةٍ
وَمِنْ كُلِّ فِتْنَةٍ
وَمِنْ كُلِّ بَلَاءٍ
وَمِنْ كُلِّ شَرٍّ
وَمِنْ كُلِّ مَكْرُوهٍ
وَمِنْ كُلِّ مُصِيبَةٍ
وَمِنْ كُلِّ آفَةٍ نَزَلَتْ
وَتَنْزِلُ مِنَ السَّمَاءِ إِلَى الْأَرْضِ
فِي هَذِهِ السَّاعَةِ
وَفِي هَذِهِ اللَّيْلَةِ

on this day,

in this month,

and in this year.

O Allah, send blessings to Muḥammad and the Household of Muḥammad

and grant me part of every pleasure,

every delight,

every uprightness,

every relief,

every wellbeing,

every safety,

every honoring,

every sustenance that is expansive,

legally-gotten, and wholesome,

every grace,

and every affluence that has been caused to descend

or will be caused to descend from the heavens to the earth,

at this hour,

at this night,

on this day,

in this month,

and in this year.

O Allah, if my sins

have worn out my face in Your sight,

intervened between You and me,

and changed my state with You,

وَفِي هَذَا الْيَوْمِ

وَفِي هَذَا الشَّهْرِ

وَفِي هَذِهِ السَّنَةِ

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

وَأَقْسِمُ لِي مِنْ كُلِّ سُرُورٍ

وَمِنْ كُلِّ بَهْجَةٍ

وَمِنْ كُلِّ اسْتِقَامَةٍ

وَمِنْ كُلِّ فَرَجٍ

وَمِنْ كُلِّ عَافِيَةٍ

وَمِنْ كُلِّ سَلَامَةٍ

وَمِنْ كُلِّ كَرَامَةٍ

وَمِنْ كُلِّ رِزْقٍ وَاسِعٍ

حَلَالٍ طَيِّبٍ

وَمِنْ كُلِّ نِعْمَةٍ

وَمِنْ كُلِّ سَعَةٍ نَزَلَتْ

وَتَنْزِلُ مِنَ السَّمَاءِ إِلَى الْأَرْضِ

فِي هَذِهِ السَّاعَةِ

وَفِي هَذِهِ اللَّيْلَةِ

وَفِي هَذَا الْيَوْمِ

وَفِي هَذَا الشَّهْرِ

وَفِي هَذِهِ السَّنَةِ

اللَّهُمَّ إِنْ كَانَتْ ذُنُوبِي

قَدْ خَلَقْتَ وَجْهِي عِنْدَكَ

وَحَالَتْ بَيْنِي وَبَيْنَكَ

وَعَيَّرْتَ حَالِي عِنْدَكَ

so, I beseech You in the name of the Light of Your Face that is never extinguished,
in the name of the face of Muḥammad, Your chosen and most beloved of You,
in the name of the face of `Alī, Your most pleased intimate servant,
and in the name of Your saints whom You have selected [for Yourself]
to send blessings to Muḥammad and the Household of Muḥammad
and forgive me all of my past sins,
and protect me [against sinning] in the rest of my life.

I seek Your protection, O Allah,
against that I may commit again any act of disobedience to You
as long as You keep me alive so that You will take me up
while I am obedient to You and You are pleased with me.
I beseech You to seal my life with the most excellent of my deeds,
decide Paradise to be my reward for that,
and do to me that which befits You,
O He Who is worthy to be feared and worthy to forgive!
Send blessings to Muḥammad and the Household of Muḥammad
and have mercy on me, in the name of Your mercy, O most Merciful of all those who show mercy.

فَإِنِّي سَأَلْتُكَ بِنُورِ وَجْهِكَ الَّذِي لَا يُطْفَأُ
وَبِوَجْهِ مُحَمَّدٍ حَبِيبِكَ الْمُصْطَفَى
وَبِوَجْهِ وَلِيِّكَ عَلِيِّ الْمُرْتَضَى
وَبِحَقِّ وُليَائِكَ الَّذِينَ أَنْتَ جَبَبْتَهُمْ
نُ تُصَلِّيَ عَلَيَّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ
وَنُ تَغْفِرَ لِي مَا مَضَى مِنْ ذُنُوبِي
وَنُ تَعْصِمَنِي فِيمَا بَقِيَ مِنْ عُمْرِي
وَعُودُ بِكَ اللَّهُمَّ
نُ عُودَ فِي شَيْءٍ مِنْ مَعَاصِيكَ
بَدَأَ مَا بَقِيَتْنِي حَتَّى تَتَوَقَّأَنِي
وَتَا لَكَ مُطِيعٌ وَتَنْتَ عَنِّي رَاضٍ
وَنُ تَخْتِمَ لِي عَمَلِي بِحُسْنِهِ
وَتَجْعَلَ لِي ثَوَابَهُ الْجَنَّةِ
وَنُ تَفْعَلَ بِي مَا نَتَ هَلُهُ
يَا هَلَّ التَّقْوَى يَا هَلَّ الْمَغْفِرَةَ
صَلِّ عَلَيَّ مُحَمَّدٍ وَآلِ مُحَمَّدٍ
وَأَرْحَمْنِي بِرَحْمَتِكَ يَا رَحِمَ الرَّاحِمِينَ

It is also recommended to say the prayer that Shaykh al-Ṭūsī and Sayyid Ibn Ṭāwūs reported to be said after offering a two unit prayer and imploring for forgiveness seventy times. This supplicatory prayer begins with the following:

All praise be to Allah, the Lord of the worlds. All praise be to Allah, the Maker of the skies and the earth...

alḥamdu lillāhi rabb al`ālamīna
alḥamdu lillāhi fāṭiri alssamāwāti
wal-arḍi...

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ الْحَمْدُ لِلَّهِ فَاطِرِ
السَّمَاوَاتِ وَالْأَرْضِ...

In order to imitate the Commander of the Believers, Imam `Alī (`a), each believing man and woman is required to give alms on this day.

It is also advisable to visit the holy tomb of Imam `Alī (`a) and it is proper to say [al-Ziyārah al-Jāmi`ah](#) (the Comprehensive Ziyārah),