

RECOMMENDED READING LIST OF SHEIKH ALI GOMA'A
[compiled 8 September, 2009]

Sheikh Ali Goma'a
Grand Mufti of Egypt

Sheikh Ali Gomaa is the current Grand Mufti of Egypt and one of the world's most recognizable Muslim scholars. He has traveled the world, lectured to thousands, and composed over thirty works spanning Islamic legal methodology (usul al-fiqh) and contemporary issues.

- Abd, Al-At i H. ammudah. *The Family Structure in Islam* (American Trust Publications, 1977).
- Abdul, Rauf Feisal. *Islam, a Sacred Law: What Every Muslim Should Know about the Shari 'ah* (Kuala Lumpur: Yayasan Dakwah Islamiah Malaysia, 2002).
- Abu-Hamdiyyah, Mohammad. *The Qur'an: an Introduction* (London: Routledge, 2000).
- Adamson, Peter, and Al-Kindi. *Al-Kindi* (Oxford: Oxford Univ., 2007).
- Adamson, Peter, and Richard C. Taylor. *The Cambridge Companion to Arabic Philosophy* (Cambridge, UK: Cambridge UP, 2008).
- Afsaruddin, Asma. *The First Muslims: History and Memory* (Oxford: Oneworld, 2008).
- Ahmad, Khurshid. *Islam: Its Meaning and Message* (London: Islamic Council of Europe, 1975).
- Ahmed, Akbar S. *Discovering Islam: Making Sense of Muslim History and Society* (London: Routledge & K. Paul, 1988).
- Ahmed, Akbar S. *Journey into Islam the Crisis of Globalization* (Washington, D.C: Brookings Institution, 2007).
- Akkach, Samer. *Cosmology and Architecture in Premodern Islam: an Architectural Reading of Mystical Ideas* (Albany: State University of New York, 2005).
- Ali, Kecia, and Oliver Leaman. *Islam the Key Concepts* (London: Routledge, 2008).
- Al-Mufid, Shaykh. *Kitab Al-Irshad* (Qum: Ansariyan Publications, 2004).
- Al-Safa, Ikhwan, Rabbi Dan Bridge, and Rabbi Kalonymus. *The Animals' Lawsuit Against Humanity: An Illustrated 10th Century Iraqi Ecological Fable* (Louisville: Fons Vitae, 2005).
- Alwani, Taha Jabir Al. *Towards a Fiqh for Minorities: Some Basic Reflections* (London: International Inst. of Islamic Thought, 2003).
- Andrea, Bernadette. *Women and Islam in Early Modern English Literature* (Cambridge: Cambridge Univ., 2007).

- Armstrong, Karen. *A History of God* (London: Vintage, 1999).
- Asad, Talal. *On Suicide Bombing* (New York: Columbia UP, 2007).
- Averroes, and Charles E. Butterworth. *The Book of the Decisive Treatise Determining the Connection between the Law and Wisdom & Epistle Dedicatory = Kitaḥ Fas l Al-maqaḥ l Wa-taqrir Ma Baina-sari 'a Wa-'l-h ikma Min Al-ittis al, Risala Al-ihda'* (Provo: Brigham Young Univ., 2008).
- Aymard, Jean-Baptiste, and Patrick Laude. *Frithjof Schuon: Life and Teachings* (Albany: State University of New York, 2004).
- Ayoub, Mahmoud, and Irfan A. Omar. *A Muslim View of Christianity: Essays on Dialogue*. (Maryknoll: Orbis, 2007).
- Az mah, Aziz, and Effie Fokas. *Islam in Europe: Diversity, Identity and Influence* (Cambridge: Cambridge UP, 2007).
- Baker, Rob and Gray Henry, Seyyed Hossein Nasr, and William C. Chittick. *Merton & Sufism: The Untold Story: A Complete Compendium* (The Fons Vitae Thomas Merton series).
- Bakhtiar, Laleh. *Ramadan: Motivating Believers to Action : an Interfaith Perspective* (Chicago: Institute for Traditional Psychoethics and Guidance, 1995).
- Baldwin, Lewis V., and Amiri YaSin. Al-Hadid. *Between Cross and Crescent: Christian and Muslim Perspectives on Malcolm and Martin* (Gainesville: University of Florida, 2002).
- Bamyeh, Mohammed A. *The Social Origins of Islam: Mind, Economy, Discourse* (Minneapolis: University of Minnesota, 1999).
- Berkey, Jonathan P. *The Formation of Islam: Religion and Society in the Near East, 600-1800* (Cambridge: Cambridge UP, 2003).
- Beverly, James A. *Islamic Faith in America* (New York: Facts On File, 2003).
- Blanks, David R. *Western Views of Islam in Medieval and Early Modern Europe Perception of Other* (Basingstoke: Macmillan, 1999).
- Bramsen, Paul D. *One God One Message: Discover the Mystery Take the Journey* (Greenville: Rock International, 2008).
- Burckhardt, Titus, Rene Guenon, Ananda K. Coomaraswamy, Seyyed Hossein Nasr, Marco Pallis, and others Frithjof Schuon. *Studies in Comparative Religion—A Journal of Metaphysics, Cosmology, Tradition, and Symbolism, Various issues Summer 1969 - Spring 1984* (New York: Tomorrow, 1969).
- Calder, Norman, J. A. Mojaddedi, and Andrew Rippin. *Classical Islam: a Sourcebook of Religious Literature* (New York: Routledge, 2003).
- Ceric, Mustafa, and Shifa Al-Attas. Sharifah. *Roots of Synthetic Theology in Islam: a*

- Study of the Theology of Abu Mansur Al-Maturidi (d. 333/944)* (Kuala Lumpur: International Institute of Islamic Thought and Civilization, 1995).
- Cesari, Jocelyne. *When Islam and Democracy Meet: Muslims in Europe and in the United States* (New York: Palgrave Macmillan, 2006).
- Charles, Prince, Seyyed Hossein Nasr, and Huston Smith. *Sophia: Volume 13, No. 2* (Oakton, Virginia: Foundation For Traditional Studies, 2008).
- Chittick, William C. *Sufism a Beginner's Guide* (Oxford: Oneworld Pubs., 2008).
- Chittick, William C. *The Heart of Islamic Philosophy: the Quest for Self-knowledge in the Teachings of Afd al Al-Din Kashani*. Oxford: Oxford UP, 2001.
- Chittick, William C., Sachiko Murata, and Weiming Tu. *The Sage Learning of Liu Zhi: Islamic Thought in Confucian Terms (Harvard-Yenching Institute Monograph Series)* (Cambridge: Harvard University Asia Center, 2009).
- Clarke, Peter. *The World's Religions: Islam* (London: Routledge, 1990).
- Cook, M. A. *Commanding Right and Forbidding Wrong in Islamic Thought* (Cambridge, UK: Cambridge UP, 2000).
- Coomaraswamy, Ananda and R Foster. *Accessions list, South Asia* (Oxford University Press, USA, 1991).
- Cornell, Vincent J. *Voices of Islam* (Westport, Conn.: Praeger, 2007).
- Coughlin, Kathryn M. *Muslim Cultures Today: a Reference Guide* (Westport: Greenwood, 2006).
- Dabashi, Hamid. *Islamic Liberation Theology: Resisting the Empire* (London: Routledge, 2008).
- Daniel, Norman. *Islam and the West; the Making of an Image* (Edinburgh: University, 1960).
- Denffer, Ahmad Von. *Dialogue between Christians and Muslims* (Leicester: Islamic Foundation, 1991).
Part one: A Survey; Part two: Christian Guidelines For Dialogue With Muslims; Part three: Statements And Resolutions.
- Denffer, Ahmad Von. *Dialogue between Christians and Muslims* (Leicester: Islamic Foundation, 1980).
- Dien, M. Izz. *Islamic Law: from Historical Foundations to Contemporary Practice* (Notre Dame: University of Notre Dame, 2004).
- Dirks, Jerald. *Abraham: the Friend of God* (Beltsville, Md.: Amana Publications, 2002).
- Donohue, John J., and John L. Esposito. *Islam in Transition Muslim Perspectives* (New York: Oxford UP, 2007).
- Eaton, Charles Le Gai. *Islam and the Destiny of Man* (Albany: State University of New York, 1985).

- El-Gamal, Mahmoud A. *Islamic Finance Law, Economics, and Practice* (Cambridge: Cambridge Univ., 2007).
- Emerick, Yahiya. *How to Tell Others about Islam* (Richardson: Noorart, 2004).
- Emerick, Yahiya. *The Complete Idiot's Guide to Understanding Islam* (New York: Alpha, 2007).
- Esposito, John L. *Authority in Islam: From the Rise of Muhammad to the Establishment of the Umayyads*. From "The Journal of the American Oriental Society."
- Esposito, John L. and Dalia Mogahed. *Battle for Muslims' hearts and minds: The road not (yet) taken*. From "Middle East Policy."
- Esposito, John L. *Great World Religions. Course Guidebook* (Chantilly, VA: Teaching Company, 2003).
- Esposito, John L. *Islam and Development: Religion and Sociopolitical Change* (Ann Arbor: UMI on Demand, 1994).
- Esposito, John L. *Islam and Politics* (New York: Syracuse, 1991).
- Esposito, John L. *Islam and the West* (Colchester: St. Michael's College, 1991).
- Esposito, John L. *Islamic Revivalism* (Washington D.C: American University, 1985).
- Esposito, John L. *Islam in Asia: Religion, Politics, and Society* (New York: Oxford UP, 1987).
- Esposito, John L. *Great World Religions. Course Guidebook* (Chantilly: Teaching Company, 2003).
- Esposito, John L. *Islam: the Straight Path* (Oxford: Oxford UP, 2010).
- Esposito, John L. *Issues in Islamic Revivalism: Pakistan* (Durham: University of New Hampshire, 1985).
- Esposito, John L. *Political Islam: Revolution, Radicalism, or Reform?* (Boulder: Lynne Rienner, 1997).
- Esposito, John L. III. RELIGIOUS TRADITIONS: B. ISLAMIC PERSPECTIVES: An entry from Macmillan Reference USA's "Encyclopedia of Bioethics."
- Esposito, John L. *The Future of Islam* (New York: Oxford UP, 2010).
- Esposito, John L. *The Iranian Revolution: Its Global Impact* (Miami: Florida International UP, 1990).
- Esposito, John L. *The Islamic Threat: Myth or Reality?* (New York: Oxford UP, 1999).
- Esposito, John L. *The Islamic World past and Present* (New York: Oxford UP, 2004).
- Esposito, John L. *The Oxford Encyclopedia of the Islamic World* (New York: Oxford UP, 2009).

- Esposito, John L. *The Oxford Encyclopedia of the Modern Islamic World* (New York: Oxford UP, 2001).
- Esposito, John L. *The Oxford Encyclopedia of the Modern Islamic World. Vol.3: Libe – Sare* (New York: Oxford UP, 2001).
- Esposito, John L. *The Oxford History of Islam* (Oxford: Oxford UP, 2000).
- Esposito, John L. *Unholy War: Terror in the Name of Islam* (Oxford: Oxford UP, 2003).
- Esposito, John L. *Voices of Resurgent Islam* (New York: Oxford UP, 1983).
- Esposito, John L. *What Everyone Needs to Know about Islam* (Oxford: Oxford UP, 2002).
- Esposito, John L., and Azzam Tamimi. *Islam and Secularism in the Middle East* (London: Hurst, 2002).
- Esposito, John L., and Dalia Mogahed. *Who Speaks for Islam? What a Billion Muslims Really Think* (New York: Gallup, 2007).
- Esposito, John L., and Francois Burgat. *Modernizing Islam Religion in the Public Sphere in the Middle East and Europe* (London: Hurst & Company, 2003).
- Esposito, John L., and Jack Fischel. *Fashionable explanations* (Review)—An article from “Midstream.”
- Esposito, John L., and James P. Piscatori. *The Iranian Revolution Ten Years Later: What Has Been Its Global Impact? A Summary Assessment* (Washington, D.C.: Middle East Institute, 1989).
- Esposito, John L., and John Obert Voll. *Islam and Democracy* (New York: Oxford UP, 1996).
- Esposito, John L. *The Oxford Dictionary of Islam* (Oxford: Oxford UP, 2004).
- Esposito, John L., and John Obert Voll. *Makers of Contemporary Islam* (New York: Oxford UP, 2001).
- Esposito, John L., and M. Hakan. Yavuz. *Turkish Islam and the Secular State the Gülen Movement* (Syracuse: Syracuse Univ., 2005).
- Esposito, John L., and Michael Watson. *Religion and Global Order* (Cardiff: University of Wales, 2000).
- Esposito, John L., and Natana J. DeLong-Bas. *Women in Muslim Family Law* (Syracuse: Syracuse UP, 2001).
- Esposito, John L., and Rouhollah K. Ramazani. *Iran at the Crossroads* (New York: Palgrave, 2001).
- Esposito, John L., and Yvonne Yazbeck Haddad. *Muslims on the Americanization Path?* (New York: Oxford Univ. Pr, 2001).

- Esposito, John L., Darrell J. Fasching, and Todd Thornton Lewis. *Religion & Globalization World Religions in Historical Perspective* (Oxford: Oxford UP, 2008).
- Esposito, John L., Darrell J. Fasching, and Todd Thornton Lewis. *Religions of the West Today* (New York: Oxford UP, 2009).
- Esposito, John L., Darrell J. Fasching, and Todd Thornton Lewis. *World Religions Today* (New York: Oxford UP, 2009).
- Esposito, John L., Darrell J. Fasching, and Todd Vernon Lewis. *Religions of Asia Today* (New York: Oxford UP, 2009).
- Esposito, John L., John Obert Voll, and Bakar Osman. *Asian Islam in the 21st Century* (Oxford: Oxford UP, 2008).
- Fakhruddin, 'Iraqi and William C. Chittick, Peter Lamborn. Wilson, and Seyyed Hossein. Nasr. *Divine Flashes* (New York: Paulist, 1982).
- Fakhry, Majid. *Averroes: His Life, Works and Influence* (Oxford: Oneworld, 2001).
- Faroqhi, Suraiya and Halil Inalcik. *Conversion to Islam in the Balkans*.
- Feener, R. Michael. *Islam in World Cultures: Comparative Perspectives* (Santa Barbara: ABC-CLIO, 2004).
- Floudas, Christodoulos A., Claire S. Adjiman, and Panos M. Pardalos. *Handbook of Test Problems in Local and Global Optimizations* (Dordrecht: Kluwer Academic Publ., 1999).
- Friedlander, Shems. *Rumi and the Whirling Dervishes: Being an account of the Sufi order known as the Mevlevis and its founder the poet and mystic Mevlana Jalalu'ddin Rumi* (London: Archetype, 2003).
- Friedmann, Yohanan. *Tolerance and Coercion in Islam: Interfaith Relations in the Muslim Tradition* (New York: Cambridge UP, 2006).
- Gaetani, Roger, and Jean-Louis Michon. *Sufism: Love and Wisdom-Perennial Philosophy Series* (Bloomington: World Wisdom, 2006).
- Ghazālī, Muhammad. *Remembrance and Prayer: the Way of the Prophet Muhammad* (Beltsville: Amana Publications, 1996).
- Gazzali, Muhammad Al, and 'Asur A. Samis. *A Thematic Commentary on the Qur'an* (Herndon: Internat. Inst. of Islamic Thought, 2000).
- Ghazzali, Al, and Wiliam Montgomery. Watt. *The Faith and Practice of Al-Ghaza'li'* (Oxford: Oneworld, 2007).
- Ghazzali, and Muhtar Holland. *The Duties of Brotherhood in Islam* (Leicester: Islamic Foundation, 1997).
- Goodman, Lenn Evan. *Islamic Humanism* (New York: Oxford UP, 2003).

- Gopin, Marc. *Holy War, Holy Peace: How Religion Can Bring Peace to the Middle East* (New York: Oxford UP, 2002).
- Gülen, M. Fethullah, and Ali Ünal. *Muhammad: the Messenger of God : an Analysis of the Prophet's Life*. (Somerset: Light, 2006).
- Haddad, Yvonne Yazbeck, and Jane I. Smith. *Muslim Minorities in the West: Visible and Invisible* (Walnut Creek: AltaMira, 2002).
- Haddad, Yvonne Yazbeck, and John L. Esposito. *Daughters of Abraham: Feminist Thought in Judaism, Christianity, and Islam* (Gainesville: University of Florida, 2002).
- Haddad, Yvonne Yazbeck, and John L. Esposito. *Islam, Gender, & Social Change* (New York: Oxford UP, 1998).
- Haddad, Yvonne Yazbeck, and John L. Esposito. *The Islamic Revival since 1988: a Critical Survey and Bibliography* (Westport: Greenwood, 1997).
- Haddad, Yvonne Yazbeck, Jane I. Smith, and John L. Esposito. *Religion and Immigration: Christian, Jewish, and Muslim Experiences in the United States* (Walnut Creek: AltaMira, 2003).
- Haddad, Yvonne Yazbeck, John Obert Voll, and John L. Esposito. *The Contemporary Islamic Revival: a Critical Survey and Bibliography* (New York: Greenwood, 1991).
- Halilovic, Safwat M., and Muhammad Pasanbegovic. *Islam and the West: from Asad's Point of View* (Cairo: Dar Al-Salam, 1426).
- Haneef, Suzanne. *What Everyone Should Know about Islam and Muslims* (Chicago: Library of Islam, 1996).
- Hathout, Hassan. *Reading the Muslim Mind* (Plainfield: American Trust Publications, 1995).
- Haykel, Bernard. *Revival and Reform in Islam* (Cambridge: Cambridge UP, 2003).
- Hitchcock, Susan Tyler., and John L. Esposito. *Geography of Religion: Where God Lives, Where Pilgrims Walk* (Washington, D.C.: National Geographic, 2006).
- Holt, P. M., Ann Lambton, and Bernard Lewis. *The Cambridge History of Islam*. (Cambridge: Cambridge UP, 2000).
- Holt, PM and Ann K. S. Lambton & Bernard Lewis. *The Cambridge History of Islam, Vol. 2A: The Indian Sub-Continent, South-East Asia, Africa and the Muslim West*.
- Holt, PM and Ann K. S. Lambton & Bernard Lewis. *The Cambridge History of Islam, Vol. 2B: Islamic Society and Civilization*.
- Hourani, Albert Habib. *Islam in European Thought* (Cambridge: Cambridge UP, 1991).
- Husainī, Tihirānī Muhammad Husain, Muhammad Husain Tabātabāī, and Mohammad

- Hassan Faghfoory. *Kernel of the Kernel: concerning the Wayfaring and Spiritual Journey of the People of Intellect : Risāla-yi Lubb Al-lubāb Dar Sayr Wa Sulūk-i Ulu'l-albāb [sic]* (Albany: State Univ. of New York, 2003).
- Ibn, Rajab. *The Compendium of Knowledge and Wisdom*. Trans. abdassamad Clarke (London: Turath, 2007).
- Ikeda, Daisuku, and Majid Theranian (*Bouddhisme Et Islam: Le Choix Du Dialogue*. (Paris: L'Harmattan, 2008).
- Imam, Al-H. aramayn, and Paul Ernest Walker. *A Guide to Conclusive Proofs for the Principles of Belief = Kita'b Al-irsha'd Ila' Qawa't i' Al-adilla Fi' Us u'l Al-i 'tiqa'd* (Reading, UK: Garnet, 2000).
- Iqbal, Muz. affar. *Science and Islam* (Westport, Conn.: Greenwood, 2007).
- Izetbegović, Alija. *Islam between East and West* (Indianapolis: American Trust Publications, 1984).
- Jackson, Sherman A. *On the Boundaries of Theological Tolerance in Islam: Abu Hamid Al-Ghazali 's Fays al Al-Tafriqa Bayna Al-Islam Wa Al-zandaqa* (Karachi: Oxford UP, 2007).
- Jalal, Seyyed, Hossein Nasr, and al-Din Rumi. *The Pilgrimage of Life and the Wisdom of Rumi*. Bilingual ed (Oakton: Foundation For Traditional Studies, 2007).
- Jawad, H. A. *The Rights of Women in Islam: an Authentic Approach* (Basingstoke: Palgrave, 2001).
- Kamali, Mohammad Hashim. *Principles of Islamic Jurisprudence* (Cambridge: Islamic Texts Society, 2008).
- Kamali, Mohammad Hashim. *Shari'ah Law: an Introduction* (Oxford, England: Oneworld, 2008).
- Karabell, Zachary. *Peace Be upon You: Fourteen Centuries of Muslim, Christian, and Jewish Conflict and Cooperation* (New York: Vintage, 2008).
- Karamustafa, Ahmet T. *Sufism: the Formative Period* (Berkeley: University of California, 2007).
- Kausar, Zinat. *Political Development: an Islamic Perspective* (Petaling Jaya, Malaysia: Other, 2000).
- Kerr, Malcolm H. *Islamic Studies: a Tradition and Its Problems* (Malibu: Undena Publications, 1980).
- Khan, Muhammed Akhram. *An Introduction to Islamic Economics*.
- Khan, Muqtedar, and Akbar Salahudin Ahmed. *American Muslims Bridging Faith and Freedom* (Beltsville: Amana Publications, 2002).
- Khan, Wahiduddin. *God Arises*. (Riyadh: International Islamic House, 2005).

- Kung, Hans. *Islam: Past, Present and Future* (Richmond: Oneworld, 2008).
- Lama, Dalai, Seyyed Hossein Nasr, and Wolfgang Smith. *Sophia Volume 13, No. 1* (Oakton, Virginia: Foundation For Traditional Studies, 2007).
- Leaman, Oliver, and Oliver Leaman. *An Introduction to Classical Islamic Philosophy* (Cambridge: Cambridge UP, 2002).
- Leaman, Oliver. *The Qur'an: an Encyclopedia* (London: Routledge, 2008).
- Lewisohn, Leonard, and Reza Shah-Kazemi. *The Sacred Foundations of Justice in Islam: The Teachings of 'Ali ibn Abi Talib-Perennial Philosophy Series* (Bloomington: World Wisdom, 2007).
- Lings, Martin. *Muhammad: His Life Based on the Earliest Sources* (New York: Inner Traditions International, 1983).
- Lumbard, Joseph. *Islam, Fundamentalism, and the Betrayal of Tradition: Essays by Western Muslim Scholars* (Bloomington: World Wisdom, 2004).
- Mahmutc´ehajic´, Rusmir. *The Mosque: the Heart of Submission* (New York: Fordham UP, 2006).
- Malik, Aftab Ahmad., John L. Esposito, and El Fadl, Khaled Abou. *With God on Our Side: Politics & Theology of the War on Terrorism* (Bristol: Amal, 2005).
- Maqsood, Ruqaiyyah Waris. *The Muslim Marriage Guide: Holy Qur'an and Hadith* (Kuala Lumpur: A.S. Noordeen, 2008).
- Martin, Richard C. and Said Amir Arjomand, Marcia Hermansen, Abdulkader Tayob, Rochelle Davis & John Obert Voll. *Encyclopedia of Islam & the Muslim World*.
- Masud, Muhammad Khalid. *Shat ibi's Philosophy of Islamic Law* (New Delhi: Adam & Distributors, 2006).
- Mawardi, 'Ali Ibn-Muhammad Al and Asadullah Yate. *Al-Ahkam As-Sultaniyyah the Laws of Islamic Governance* (London: Ta-Ha Publ., 1996).
- McAuliffe, Jane Dammen. *The Cambridge Companion to the Qur'an* (Cambridge: Cambridge Univ., 2008).
- McGregor, Richard J. A. *Sanctity and Mysticism in Medieval Egypt: the Wafa' Sufi Order and the Legacy of Ibn 'Arabi* (Albany: State University of New York, 2004).
- Meri, Josef W., and Jere L. Bacharach. *Medieval Islamic Civilization: an Encyclopedia* (New York: Routledge, 2006).
- Mohammed, Riza. *Islam: the Way of Revival* (Markfield: Revival Publ., 2003).
- Morgan, Matthew J. *The Impact of 9/11 on Religion and Philosophy: the Day That Changed Everything?* (New York: Palgrave Macmillan, 2009).
- Nasr, Seyyed Hossein. *Annotated Bibliography of Islamic Science*.

- Nasr, Seyyed Hossein. *Ishraqi School*. An entry from Macmillan Reference USA's "Encyclopedia of Islam and the Muslim World."
- Nasr, Seyyed Hossein. *Islamic Art and Spirituality* (Albany: SUNY, 1987).
- Nasr, Seyyed Hossein. *Islamic Spirituality: Foundations*. First edition. (New York: Routledge, 2007).
- Nasr, Seyyed Hossein. *Islam, Muslims, and Modern Technology* (Thomson Gale: 2005).
- Nasr, Seyyed Hossein. *Ismaili Contributions to Islamic Culture* (Tehran: Imperial Iranian Academy of Philosophy, 1977).
- Nasr, Seyyed Hossein. *Rumi and the Sufi Tradition*. (Tehran: RCD Cultural Institute, 1974).
- Nasr, Husain, and Frithjof Schuon. *Religion of the Heart: Essays Presented to Frithjof Schuon on His Eightieth Birthday* (Washington, D. C.: Foundation for Traditional Studies, 1991).
- Nasr, Seyyed Hossein, and Katherine O'Brien. *The Essential Sophia (Library of Perennial Philosophy)* (Bloomington: World Wisdom, 2006).
- Nasr, Seyyed Hossein, Mehdi Amin Razavi, and M. R. Jozi. *An Anthology of Philosophy in Persia: from Jabir Ibn Hayyan to Nasir al-Din Tusi* (London: I.B. Tauris, 2008).
- Nasr, Seyyed Hossein. *A Journey through Persian History and Culture* (Lahore: Iqbal Academy Pakistan, 2000).
- Nasr, Seyyed Hossein. *A Young Muslim's Guide to the Modern World* (South Elgin, IL: Library of Islam, 1994).
- Nasr, Seyyed Hossein. *An Introduction to Islamic Cosmological Doctrines: Conceptions of Nature and Methods Used for Its Study by the Ikhwan Al-Safa', Al-Biruni, and Ibn Sina* (Albany: State University of New York, 1993).
- Nasr, Seyyed Hossein. *Cosmography in Pre-Islamic and Islamic Persia* (Tehran: Tehran UP, 1971).
- Nasr, Seyyed Hossein. *Ideals and Realities of Islam*.
- Nasr, Seyyed Hossein. *Iran (Persia)* (Tehran: Offset, 1973).
- Nasr, Seyyed Hossein. *Islam: Religion, History, and Civilization* (San Francisco: HarperSanFrancisco, 2003).
- Nasr, Seyyed Hossein. *Islamic Life and Thought* (London: Routledge, 2008).
- Nasr, Seyyed Hossein. *Islamic Philosophy from Its Origin to the Present: Philosophy in the Land of Prophecy* (Albany: State University of New York, 2006).
- Nasr, Seyyed Hossein. *Islamic Philosophy in Contemporary Persia; a Survey of Activity*

- during the past Two Decades* (Salt Lake City: Middle East Center, University of Utah, 1972).
- Nasr, Seyyed Hossein. *Islamic Science: an Illustrated Study* (Lahore: Suhail Academy, 2000).
- Nasr, Seyyed Hossein. *Islamic Spirituality (World Spirituality Series)*. New ed. (London: Alban Books, 1991).
- Nasr, Seyyed Hossein. *Islamic studies: Essays on law and society, the sciences, and philosophy and Sufism* (Beirut: Librairie Du Liban, 1967).
- Nasr, Seyyed Hossein. *Islamic-Christian Dialogue : Problems and Obstacles to be Pondered and Overcome* (Washington D.C.: Georgetown University Press, 1998).
- Nasr, Seyyed Hossein. *Jalal al-Din Rumi: Supreme Persian poet and sage (High Council of Culture and the Arts, Centre for Research and Cultural Co-ordination)* (Quebec: Conseil Supetieur De La Culture Et Des Arts, 1974).
- Nasr, Seyyed Hossein. *Knowledge and the Sacred* (Albany, New York: State University Of New York Press, 1989).
- Nasr, Seyyed Hossein. *Living Sufism* (New York: Mandala, 1980).
- Nasr, Seyyed Hossein. *Man and Nature: The Spiritual Crisis in Modern Man* (Rev Sub ed. Lahore: Kazi Publications, 2007).
- Nasr, Seyyed Hossein. *Mensch und Tier vor dem Konig der Dschinnen: Aus den Schriften der Lauteren Bruder von Basra, Ihwan as-Safa. (book reviews): An article from: The Journal of the American Oriental Society* (Ann Arbor: American Oriental Society, 1992).
- Nasr, Seyyed Hossein. *Muhammad: Man of God*. 1st US ed ed (Lahore: Kazi Publications, 2007).
- Nasr, Seyyed Hossein. *MULLA SADRA (C. 15721640): An entry from Macmillan Reference USA's Encyclopedia of Islam and the Muslim World* (New York, New York: Macmillan Reference USA, 2004).
- Nasr, Seyyed Hossein. *On the question of biological origins.: An article from: Islam & Science* (Chicago: Thomson Gale, 2006).
- Nasr, Seyyed Hossein. *Poems of the Way* (Oakton: Foundation For Traditional Studies, 1998).
- Nasr, Seyyed Hossein. *Prophet Muhammad Man of Allah* (Riyadh: Tahrike Tarsile Qur'an, 1990).
- Nasr, Seyyed Hossein. *Religion and the Order of Nature (Cadbury Lectures)* (New York: Oxford University Press, USA, 1996).
- Nasr, Seyyed Hossein. *Sacred Art in Persian Culture* (Ipswich: Golgonooza Press, 1976).

- Nasr, Seyyed Hossein. *Sadr Al-Din Shirazi and His Transcendent Theosophy* (San Francisco: Imperial Iranian Academy Of Philos., 1979).
- Nasr, Seyyed Hossein. *Science and Civilization in Islam* (Lahore: Kazi Publications, 2007).
- Nasr, Seyyed Hossein. *Sufi Essays*. 3 ed (Lahore: Kazi Publications, 1999).
- Nasr, Seyyed Hossein. *The achievements of Ibn Sina in the field of science and his contributions to its philosophy.(Biography): An article from: Islam & Science* (New York: Center For Islam & Science, 2003).
- Nasr, Seyyed. *The Encounter of Man and Nature: the Spiritual Crisis of Modern Man* (London: Allen & Unwin, 1968).
- Nasr, Seyyed Hossein. *The Essential Frithjof Schuon (Library of Perennial Philosophy)* (Bloomington, IN: World Wisdom, 2005).
- Nasr, Seyyed Hossein. *The Garden of Truth: The Vision and Promise of Sufism, Islam's Mystical Tradition* (New York: Harperone, 2008).
- Nasr, Seyyed Hossein. *The Heart of Islam: Enduring Values for Humanity* (New York: Harperone, 2004).
- Nasr, Seyyed Hossein. *The influence of Sufism on traditional Persian music* (New York: Perennial Book, 1972).
- Nasr, Seyyed Hossein, *The Persian works of Shaykh Al-Ishraq Shihab Al-Din Suhrawardi*.
- Nasr, Seyyed Hossein. *The question of cosmogenesis--the cosmos as a subject of scientific study.: An article from: Islam & Science* (Chicago: Thomson Gale, 2006).
- Nasr, Seyyed Hossein. *The spiritual and religious dimensions of the environmental crisis (Temenos Academy papers)* (London: Temenos Academy, 1999).
- Nasr, Seyyed Hossein. *Traditional Islam in the Modern World* (London: Kegan Paul International Ltd., 1987).
- Nasr, Seyyed Hossein. *Western science and Asian cultures—Azad memorial lecture; 1974* (New Delhi: Indian Council For Cultural Relations, 1976).
- Nasr, Seyyed Hossein., and Katherine O'Brien. *In Quest of the Sacred: the Modern World in the Light of Tradition* (Lahore: Suhail Academy, 2001).
- Nasr, Seyyed Hossein., and Oliver Leaman. *History of Islamic Philosophy* (London: Routledge, 1996).
- Nasr, Seyyed Hossien. *Islamic Spirituality Vol. 2 (World Spirituality - An Encyclopedic History of the Religious Quest , Vol 2)* (New York: Herder & Herder, 1997).
- Nasr, Seyyed Hossein. *Philosophy, Literature, and Fine Arts* (Dunton Green, Sevenoaks, Kent: Hodder and Stoughton, 1982).

- Nasr, Seyyed Hossein *Need for a Sacred Science, The (S U N Y Series in Religious Studies)* (Albany: State University Of New York Press, 1993).
- Nasr, Seyyed Hossein and Smith, Wolfgang. *Sophia Volume 12, Number 2* (Oakton, Virginia: Foundation For Traditional Studies, 2006).
- Nomachi, Ali Kazuyoshi (photographs); Seyyed Hossein Nasr (essay). *Mecca the Blessed, Medina the Radiant: The Holiest Cities of Islam* (New York: Aperture, 1997).
- Oh, Irene. *The Rights of God: Islam, Human Rights, and Comparative Ethics* (Washington, D.C.: Georgetown UP, 2007).
- Osman, Bakar. *Classification of Knowledge in Islam: a Study in Islamic Philosophies of Science* (Lahore: Suhail Academy, 2000).
- Peters, F. E. *A Reader on Classical Islam* (Princeton: Princeton Univ., 1994).
- Peters, Francis E., and John L. Esposito. *The Children of Abraham: Judaism, Christianity, Islam* (Princeton: Princeton UP, 2006)
- Philosophy of Seyyed Hossein Nasr (Library of Living Philosophers Series)* (Lasalle: Open Court Publishing Company, 2000).
- Qaradawi, Yusuf. *Approaching the Sunnah: Comprehension & Controversy* (London: International Institute of Islamic Thought, 2007).
- Quinn, Frederick. *The Sum of All Heresies the Image of Islam in Western Thought* (Oxford: Oxford UP, 2008).
- Qutb, Sayyid, John B. Hardie, and Hamid Algar. *Social Justice in Islam* (Oneonta: Islamic Publications International, 2000).
- Rahim, Abdur, and Abdur Rahim. *The Principles of Islamic Jurisprudence According to the Hanafi, Maliki, Shafi'i and Hanbali Schools* (New Delhi: Kitab Bhavan, 1994).
- Ramadan, Tarik. *Western Muslims and the Future of Islam*. (New York: Oxford UP, 2005).
- Ramadan, Tariq. *Islam, the West and the Challenges of Modernity* (Markfield: Islamic Foundation, 2004).
- Reynolds, Gabriel Said. *The Qur'an in Its Historical Context* (London: Routledge, 2008).
- Rippin, Andrew. *Blackwell Companion to the Qur'an* (Blackwell, 2006).
- Rippin, Andrew. *Muslims Their Religious Beliefs and Practices* (London: Routledge, 2006).
- Rosenthal, Franz, Emile Marmorstein, and Jenny Marmorstein. *The Classical Heritage in Islam* (Berkeley: University of California, 1975).

- Ruthven, Malise, and Azim Nanji. *Historical Atlas of the Islamic World*. (Oxford: Oxford UP, 2004).
- Saeed, Abdullah. *Interpreting the Qur'an: towards a Contemporary Approach* (Abingdon: Routledge, 2006).
- Saeed, Abdullah. *The Qur'an: an Introduction* (London: Routledge, 2008).
- Safi, Omid. *The Politics of Knowledge in Premodern Islam: Negotiating Ideology and Religious Inquiry* (Chapel Hill: University of North Carolina, 2006).
- Sajoo, Aryn B. *Muslim Ethics: Emerging Vistas* (London: I. B. Tauris, 2009).
- Sanasarian, Eliz. *Religious Minorities in Iran* (Cambridge: Cambridge UP, 2000).
- Sardar, Ziauddin. *The Future of Muslim Civilization* (Selangor Darul Ehsan, Malaysia: Pelanduk Publications, 1988).
- Scarfe, Beckett Katharine. *Anglo-Saxon Perceptions of the Islamic World*. (Cambridge: Cambridge UP, 2003).
- Schuon, Frithjof. *Sufism: Veil and Quintessence A New Translation with Selected Letters (The Writings of Frithjof Schuon)* (Bloomington: World Wisdom, 2007).
- Sedgwick, Mark J. *Islam & Muslims: a Guide to Diverse Experience in a Modern World* (Boston: Nicholas Brealey, 2006).
- As-Sibaa'ie, Dr Mustafa. *The Life of Prophet Muhammad—Highlights and lessons*. trans. Nasiruddin al-Khattab (International Islamic Publishing House 2003 , English Edition 2004).
- Siddiqi, Mohammad Ahmadullah. *Islam: a Contemporary Perspective* (Chicago: NAAMPS Publications, 1994).
- Siddiqi, Muhammad Yasin Mazhar. *The Prophet Muhammad: A Role Model for Muslim Minorities* (Markfield: Islamic Foundation, 2006).
- Siddiqui, Ataullah. *Christian-Muslim Dialogue in the Twentieth Century* (Basingstoke: Macmillan, 2002).
- SJ, Ovey Mohammed. *Muslim-Christian Relations* (Obris, 2002).
- Smith, Wolfgang. *The Quantum Enigma: Finding the Hidden Key 3rd edition*. 3 ed (Brussels: Sophia Perennis, 2005).
- Stepaniants, Marietta T.. *Sufi Wisdom (Sury Series in Islam)* (Albany: State University Of New York Press, 1994).
- Sullivan, Lawrence Eugene. *Enchanting Powers: Music in the World's Religions*. Cambridge, Mass.: Distributed by Harvard UP for the Harvard University Center for the Study of World Religions, 1997.
- Waly, Muhammad Isa. *The Signs Before the Day of Judgement*.

Williams, Rowan and Seyyed Hossein Nasr, HH Pope Benedict XVI. *Sophia; A Common Word between Us and You* (Oakton: Foundation for Traditional Studies, 2008).
Sophia Volume 14, No. 1 by Seyyed Hossein Nasr, HRH Prince of Wales, and Wolfgang Smith.

Winter, T. J., and John A. Williams. *Understanding Islam and the Muslims: Expanded to Include The Muslim Family and Islam and World Peace* (Louisville, Ky.: Fons Vitae, 2002).

Yahya, Harun. *An Index to The Qur'an* (Idara Isha'at-e-Diniyat, 2007).

Yeomans, Richard. *The Art and Architecture of Islamic Cairo* (Reading, UK: Garnet, 2006).

Zein, M. Faruk. *Christianity, Islam and Orientalism* (London: Saqi, 2003).