

Directory of

POLICY EXPERTS

on

Islamic Studies & Muslim Affairs

2009

A Resource Guide for Media, Policymakers,
Academics, and Government

Edited by

Imad-ad-Dean Ahmad

Association of Muslim Social Scientists of North America
Minaret of Freedom Institute
International Institute of Islamic Thought

**Directory of
Policy Experts
on
Islamic Studies &
Muslim Affairs
2009**

**A Resource Guide
for Media, Policymakers, Academics, and Government**

Edited by
Imad-ad-Dean Ahmad

Association of Muslim Social Scientists of North America
Minaret of Freedom Institute
International Institute of Islamic Thought

Copyright © 2009 by the
International Institute of Islamic Thought, Herndon, VA
All rights reserved

Published in the United States of America by the
International Institute of Islamic Thought, Herndon, VA

Library of Congress Cataloging-in-Publication Data

Directory of policy experts on Islamic studies and Muslim affairs, 2009 : a
resource guide for media, policymakers, academics, and government /
edited by Imad-ad-Dean Ahmad.

p. cm.

Includes bibliographical references.

ISBN 978-1-56564-337-6

1. Islam--Study and teaching--Directories. 2. Civilization, Islamic--Study
and teaching--Directories. 3. Islamic countries--Study and teaching--
Directories. 4. Scholars--Directories. I. Ahmad, Imad-ad-Dean,
1948-

BP42.D57 2009

297.07--dc22

2009008396

The Minaret of Freedom Institute in collaboration with the Association of Muslim Social Scientists of North America and the International Institute of Islamic Thought prepared this inaugural (2009) edition of the *Directory of Policy Experts on Islamic Studies and Muslim Affairs*. Funding for this project was provided by the International Institute of Islamic Thought.

Project Director

Imad-ad-Dean Ahmad

Program Assistants

Alejandro Beutel

Imran Malik

Nomination Committee

Imad-ad-Dean Ahmad

Abubaker Al-Shingieti

Maliha Chishti

Robert D. Crane

Sheila Musaji

Aneesah Nadir

Iqbal Unus

Halil Yenigun

Program Committee

Imad-ad-Dean Ahmad

Abubaker Al-Shingieti

Website

www.islamicresourcebank.org

Preface

This is the first edition of the *Directory of Policy Experts on Islamic Studies and Muslim Affairs*. Since the tragic 9/11 attacks, issues directly relating to Muslims and Islam have been major and urgent topics in American policy and academic discourse. Yet there are few people who have a meaningful familiarity with these subjects; even fewer are actual experts with authentic knowledge of the relevant subjects. Although this inaugural directory is by no means comprehensive, it does provide a strong list of experts with individually deep and collectively broad knowledge of policy issues relating to Islam and Muslims. Many are Muslims and those who are not have demonstrated their *contextualized* understanding of their areas of expertise. This is invaluable at a time when persons with cursory or de-contextualized knowledge of Islam profess expertise.

This publication is a joint venture of the Association of Muslim Social Scientists of North America (AMSS), the Minaret of Freedom Institute (MFI), and the International Institute of Islamic Thought (IIIT). The Nomination Committee vetted the candidates who had been nominated by senior AMSS members. Katherine Bullock (AMSS), in particular nominated many of the candidates. Only nominees who agreed to make themselves available to respond to invitations were accepted for consideration. Candidates were included only if they have solid academic credentials and have demonstrated expertise in the areas for

which they were nominated. In a very few cases candidates without advanced degrees or academic positions were accepted because they had proven their academic qualifications to the review committee through their published work. In all cases, candidates satisfied the Nomination Committee's standards regarding their ability to communicate effectively to the media and in policymaking and academic environments.

MFI program assistants Alejandro Beutel and Imran Malik and MFI's Koch Foundation summer intern Katherine Rada did much of the data input and formatting. We owe many thanks to the individuals who provided their input for this important resource beginning with the Nomination Committee consisting of Dr. Abubaker al-Shingieti (IIIT), Maliha Chishti (AMSS), Dr. Robert D. Crane (The Abraham Federation), Sheila Musaji (The American Muslim), Dr. Aneesah Nadir (Islamic Social Services Association), Dr. Iqbal Unus (IIIT), and Halil Yenigun (University of Virginia). Dr. Jamal Barzinji (IIIT) has also provided appreciated input and guidance. Robert D. Crane assisted with the proofreading, and Frances Eddy (MFI), Imran Malik, and Layla Sein (AMSS) did the final proofreading.

The information in this directory, as well as additional biographical information on the experts, is available on its website www.islamicresourcebank.org.

Imad-ad-Dean Ahmad, Ph.D.
Bethesda, MD
March 5, 2009

Contents

About the Sponsoring Organizations	1
Alphabetical List of Experts on Islam	5
Experts by Policy Area	33
Arts and Literature	33
Andalusi Studies	
Cinema and Film	
Folklore/Folklife	
Identity/Representation	
Media	
Music, Theatre, and Other Performing Arts	
Numismatics	
Pop Culture	
Basic Islam	33
Business, Economics, and Development	35
Accounting	
Banking and Finance	
Business Ethics	
Business Law	
Development and Infrastructure	
Economics	
International Business	
Management	
Marketing	
Political Economy	
Supply Chain Management and Logistics	
Urban Studies	
Civil Society	35
Colonialism/Post-Colonialism	

Civil Society (cont.)

Environment
Health
Identity/Representation
Journalism
Media
Minority Studies
Social Services

Classical Islamic Era 37

Andalusi Studies
Historiography
History of Architecture
History of Medicine
History of Religion
History of Science
Islamic Philosophers
Just War Theory
Mamluk Studies
Numismatics

Communications 39

Cinema and Film
Globalization
Information Technology and Computing
Journalism
Media

Comparative Religion and Interfaith Relations 39

Andalusi Studies
Arab-Israeli Conflict
Comparative Religion
Globalization
Identity/Representation
Interfaith Relations

Comparative Religion and Interfaith Relations (cont.)	
Minority Studies	
Cultural Issues	44
Cinema and Film	
Cultural Issues	
Development	
Ethnography	
Folklore/Folklife	
Globalization	
Human Rights/Religious Freedom	
Identity/Representation	
Minority Studies	
Modernization	
Nationalism	
Pop Culture	
Sociolinguistics	
Education	47
Classical Education in the Muslim World	
Islamic Pedagogy	
Islamic Philosophers	
Madrassas	
Modern Education in the Muslim World	
Teaching About Islam	
Foreign Policy and International Affairs	50
Arab-Israeli Conflict	
Colonialism/Post-Colonialism	
Conflict Resolution	
Current Events	
Democratization	
Development	
Diaspora/Refugee Studies	
Energy Studies	

Foreign Policy and International Affairs

(cont.)

Foreign Relations

Globalization

Health

Human Rights/Religious Freedom

Just War Theory

Media

Peace Studies

Political Economy

Security Studies

State Formation

Terrorism/Counterterrorism

Trade/Investment

Transnationalism

Gender/Women's Studies

54

Identity/Representation

Sexuality Studies

Women in Islam

Human Rights

55

Arab-Israeli Conflict

Conflict Resolution

Human Rights/Religious Freedom

Identity/Representation

Minority Studies

Security Studies

Terrorism/Counterterrorism

Islamic Law and Jurisprudence

57

Comparative Religion

Human Rights/Religious Freedom

Identity/Representation

Just War Theory

Minority Studies

Muslim Languages and Linguistics	59
Folklore/Folklife	
Psycholinguistics	
Sociolinguistics	
Natural Sciences, Medicine and Health	59
Development	
Evolution	
Health	
History of Architecture	
History of Medicine	
History of Science	
Psychiatry/Mental Health	
Political Islam, Democracy, and Political Science	60
Arab-Israeli Conflict	
Democratization	
Energy Studies	
Foreign Relations	
Islamism	
Political Economy	
Political Science	
Security, Terrorism, Colonialism, and Imperialism	62
Arab-Israeli Conflict	
Colonialism/Post-Colonialism	
Democratization	
Human Rights/Religious Freedom	
Imperialism	
Just War Theory	
Security Studies	
Terrorism/Counterterrorism	
Shi'a Islam	64

Sufism	64
Experts by Geographical Areas of Interest	67
Afghanistan	67
Arab Studies	68
Asian Studies	72
Central Asian Studies	73
European Muslims	74
Gulf Studies	76
Indonesian Studies	77
Iranian Studies	77
Iraqi Studies	78
Kurdish Studies	78
Latin-American Muslims	79
Lebanon & Syria	79
Maghreb Studies	80
Mediterranean Studies	81
Pakistan	82
Palestine/Israel	84
South Asian Studies	86
Southeast Asian Studies	89
Sub-Saharan African Studies	91
Sudanese Studies	92
Turkish Studies	93
U.S.-Canadian Muslims	94
Policy Organizations	103
Periodicals	114

About the Sponsoring Organizations

Association of Muslim Social Scientists of North America (AMSS)

The Association of Muslim Social Scientists of North America was established in 1972 with the mission of providing a forum through which Islamic positions on various academic disciplines can be promoted, with an emphasis on the social sciences and humanities. AMSS is a 501(c)(3) tax-exempt organization that has based its activities on the belief that the development of Islamic thought is vital for the prosperity of the Muslim world and for the continuity of the Islamic intellectual heritage. Its activities include holding annual and regional conferences and seminars in North America cosponsored by academic institutions, running an annual “Best Graduate Paper Awards Competition,” and publishing a quarterly academic journal, the *American Journal of Islamic Social Sciences* (AJISS).

AMSS’s ultimate aim is to be the leading international academic organization for excellence in the study of Islam, Muslims, and Muslim perspectives. AMSS strives to serve the interests of the larger Muslim community by bringing together Muslim and non-Muslim scholars in an academic setting to examine and define Islamic perspectives on issues of global concern that contribute to the prosperity of Muslims around the globe and the betterment of humanity.

AMSS is a nonprofit membership-based organization open to Muslim and non-Muslim members from the United States and Canada.

International Institute of Islamic Thought (IIIT)

The International Institute of Islamic Thought was established in 1981 (1401 A.H.) as a 501(c)(3) tax-exempt nonprofit, academic, and cultural institution dedicated to promoting research, publications and conferences related to Islamic thought and contemporary social sciences. The Institute is governed by a Board of Trustees that meets annually and periodically elects one of its members to serve as President.

The Institute is committed to the development of Islamic scholarship in contemporary social sciences and humanities. Its mission is the revival and reform of Islamic thought. Its methodology is to help Muslims deal effectively with modern social challenges and, ultimately, contribute to the progress of civilization by giving it a specific meaning and direction derived from divine guidance. Through Islamic scholarship, the Institute hopes the global Muslim community (*ummah*) will regain its intellectual and cultural identity and reaffirm its presence as a partner in the progress of civilization. The Institute supports research projects that study the reconstruction of Islamic thought and worldview based on Qur'anic principles and the Sunnah.

Minaret of Freedom Institute (MFI)

The Minaret of Freedom Institute was founded in 1993 with a mission of educating both Muslims and non-Muslims. For non-Muslims, its mission is to counter distortions and misconceptions about Islamic beliefs and practices, demonstrate the Islamic origins of such modern values as the rule of law and sciences, including market economics, and advance the status of Muslim peoples whether they reside in the East or the West.

For Muslims, in fulfillment of the obligations laid upon them by the Qur'an and the Sunnah, its mission is to discover and publish the politico-economic policy implications of Islamic law (*shari`ah*) and their consequences on the economic well-being of the community, expose both American and Islamic-world Muslims to free market thought, educate Islamic religious and community leaders in economics and in the fact that liberty is a necessary, though not sufficient, condition for the achievement of a good society, and promote the establishment of free trade and justice (an essential common interest of Islam and the West).

MFI aims to implement these goals through independent scholarly research (*ijtihad*) into policy issues of concern to Muslim countries and/or to Muslims in America, translation of appropriate works on the free market into the languages of the Muslim world with introductions and commentaries by Muslim scholars, and the operation of a scholars exchange program to permit libertarian Muslims from abroad to spend time in contact with market-oriented

Muslim scholars in America and have access to resources not available in their home countries.

The Minaret of Freedom Institute is a 501(c)(3) nonpartisan, tax-exempt entity. It relies upon voluntary contributions from private corporations, foundations, and individuals to continue its work.

Alphabetical List of Experts on Islam

We give here the names and contact information (title, affiliation, location, e-mail, phone, and web URLs) of the policy experts. Titles follow academic conventions (The prefix “Dr.” is used for PhDs as well as MDs and the prefix “Prof.” is used only for associate and full professors.) Cities are the locations of the experts themselves, not necessarily of their affiliated institutions. Policy sub-areas are indicated in parentheses after the main areas. Where no sub-area is listed or where “general” is listed as a sub-area, it indicates that the scholar has a broad knowledge of the policy area. For more detailed biographical information go to www.islamicresourcebank.org.

Abdulrauf, Imam Feisal

(CEO, Cordoba Initiative) New York, NY
 frauf@asmasociety.org, 212-970-2552

(ext 4) www.cordobainitiative.org

Geographical focus: Southeast Asian Studies;
 U.S.-Canadian Muslims

Policy areas: Basic Islam, Civil Society

(General; Identity/Representation; Minority Studies); Classical Islamic Era (General; History of Religion); Comparative Religion and Interfaith Relations (Identity/Representation; Interfaith Relations); Cultural Issues (Cultural Studies; Human Rights/Religious Freedom); Human Rights (Conflict Resolution); Islamic Law and Jurisprudence (Comparative Religion); Sufism

Alphabetical List of Experts on Islam

Abu-Nimer, Prof. Mohammed

(Executive Director & Co-Founder, Salam Institute for Peace and Justice; Associate Professor, American University) Washington, DC

abunimer@american.edu, 202-885-1656

www.salaminstitute.org

Geographical focus: Arab Studies; Palestine/Israel

Policy areas: Civil Society (General; Identity/Representation); Comparative Religion and Interfaith Relations (Interfaith Relations); Foreign Policy and International Affairs (Arab-Israeli Conflict; Conflict Resolution; Diaspora/Refugee Studies; Human Rights/Religious Freedom; Peace Studies); Human Rights (Arab-Israeli Conflict); Islamic Law and Jurisprudence (Minority Studies); Security, Terrorism, Colonialism, and Imperialism (Arab-Israeli Conflict)

Afsaruddin, Prof. Asma (Associate Professor, University of Notre Dame) South Bend, IN

Afsaruddin.1@nd.edu, 574-631-8677

www.classics.nd.edu/faculty/profiles/asma-afsaruddin

Geographical focus: None

Policy areas: Basic Islam; Comparative Religion and Interfaith Relations (Interfaith Relations); Cultural Issues (Human Rights/Religious Freedom); Education (Classical Education in the Muslim World; Teaching About Islam); Gender/Women's Studies (Identity/Representation; Women in Islam); Islamic Law and Jurisprudence; Political Islam, Democracy, and Political Science (Islamism); Security, Terrorism, Colonialism and Imperialism (Human Rights/Religious Freedom); Shi'a Islam; Sufism

Alphabetical List of Experts on Islam

Ahmad, Dr. Imad-ad-Dean (President,
Minaret of Freedom Institute)

Bethesda, MD

ahmad@minaret.org, 301-907-0947,

www.minaret.org

Geographical focus: Palestine/Israel; Turkish
Studies; U.S.-Canadian Muslims

Policy areas: Basic Islam; Business, Economics, and
Development; Civil Society; Classical Islamic Era (History of
Science); Foreign Policy and International Affairs (General;
Current Events; Human Rights/Religious Freedom); Human
Rights (General; Human Rights/Religious Freedom); Natural
Sciences, Medicine and Health (General, History of Science);
Political Islam, Democracy, and Political Science (General; Arab-
Israeli Conflict; Foreign Relations; Political Economy); Security,
Terrorism, Colonialism, and Imperialism (General; Arab-Israeli
Conflict)

Ahmed, Prof. Akbar (Ibn Khaldun Chair
of Islamic Studies, American University)

Washington, DC

akbar@american.edu, 202-885-1961,

www.akbarahmed.org

Geographical focus: Pakistan; South Asian Studies

Policy areas: Arts and Literature (Cinema and Film; Music,
Theatre, and Other Performing Arts); Comparative Religion and
Interfaith Relations (Interfaith Relations); Education (Modern
Education in the Muslim World; Teaching About Islam); Foreign
Policy and International Affairs (Colonialism/Post-Colonialism;
Conflict Resolution; Current Events; Development; Foreign
Relations; Globalization; Human Rights/Religious Freedom;
Peace Studies); Political Islam, Democracy, and Political
Science (Democratization; Foreign Relations); Security,
Terrorism, Colonialism and Imperialism (Colonialism/Post-
Colonialism; Democratization, Imperialism)

Alphabetical List of Experts on Islam

Al-Alwani, Prof. Taha Jabir

(Founding President, Cordoba University)
 Ashburn, VA
 talalwani@siss.edu, 571-203-9800,
 www.siss.edu

Geographical focus: Iraqi Studies

Policy areas: Basic Islam; Classical Islamic Era (History of Religion; History of Science; Islamic Philosophers; Just War Theory); Comparative Religion and Interfaith Relations (Comparative Religion); Education (Teaching About Islam); Foreign Policy and International Affairs (Human Rights/Religious Freedom); Islamic Law and Jurisprudence (General; Comparative Religion; Human Rights/Religious Freedom; Just War Theory; Minority Studies); Shi'a Islam

Al-Hibri, Prof. Azizah (Founder & President, KARAMAH: Muslim Women Lawyers for Human Rights)

Washington, DC
 aalhibri@richmond.edu, 202-234-7302,
 www.karamah.org

Geographical focus: European Muslims; U.S.-Canadian Muslims

Policy areas: Basic Islam; Business, Economics and Development (Banking and Finance; Business Law; Business Ethics); Gender/Women's Studies (General; Identity/Representation; Sexuality Studies; Women in Islam); Human Rights (Conflict Resolution; Human Rights/Religious Freedom; Identity/Representation; Minority Studies); Islamic Law and Jurisprudence (General; Human Rights/Religious Freedom; Identity/Representation; Minority Studies)

Al-Marayati, Salam (Executive Director, Muslim Public Affairs Council)

Los Angeles, CA
 salam@mpac.org, 213-383-3443,
 www.mpac.org

Alphabetical List of Experts on Islam

Geographical focus: Arab Studies; European Muslims; Mediterranean Studies; Palestine/Israel; U.S.-Canadian Muslims
Policy areas: Communications (Cinema and Film; Media); Comparative Religion and Interfaith Relations (Arab-Israeli Conflict; Comparative Religion; Identity/ Representation; Interfaith Relations; Minority Studies); Cultural Issues (Cinema and Film; Human Rights/Religious Freedom); Political Islam, Democracy, and Political Science (Energy Studies)

Al-Shingieti, Dr. Abubaker (Europe and North America Regional Director, International Institute of Islamic Thought) Herndon, VA
 alshing200@msn.com, 703-471-1133 x-101, www.iiit.org

Geographical focus: Sudanese Studies
Policy areas: Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Conflict Resolution; Current Events; Foreign Relations; Media; Security Studies; Terrorism/Counterterrorism); Human Rights (Minority Studies; Security Studies; Terrorism/Counterterrorism); Islamic Law and Jurisprudence (Minority Studies); Political Islam, Democracy, and Political Science (General; Foreign Relations); Security, Terrorism, Colonialism, and Imperialism (Colonialism/Post-Colonialism; Imperialism; Terrorism/Counterterrorism)

Al-Talib, Dr. Hisham (Vice President of Finance, International Institute of Islamic Thought) Herndon, VA
 haltalib@iiit.org, 703-471-1133 x-103, www.iiit.org

Geographical focus: U.S.-Canadian Muslims
Policy areas: Basic Islam; Classical Islamic Era (History of Religion; History of Science; Islamic Philosophers; Just War Theory); Comparative Religion and Interfaith Relations (Comparative Religion); Education (Islamic Pedagogy; Teaching About Islam); Foreign Policy and International Affairs (Human Rights/Religious Freedom); Islamic Law and Jurisprudence

Alphabetical List of Experts on Islam

(Comparative Religion; Human Rights/Religious Freedom; Identity/Representation; Just War Theory; Minority Studies)

Alwani, Dr. Zainab (Adjunct Professor, School for Advanced International Studies, Johns Hopkins University) Washington, DC

zalwani@nvcc.edu, 703-926-3966

Geographical focus: U.S.-Canadian Muslims

Policy areas: Basic Islam; Classical Islamic Era (Andalusi Studies); Comparative Religion and Interfaith Relations (Comparative Religion; Interfaith Relations); Cultural Issues (Human Rights/Religious Freedom; Minority Studies); Education (Islamic Philosophers; Teaching About Islam); Gender/Women's Studies (Women in Islam); Islamic Law and Jurisprudence (General; Comparative Religion; Human Rights/Religious Freedom; Minority Studies)

Anees, Dr. Munawar (President, Knowsys) Tucson, AZ

dranees@compuserve.com, 301-907-0947

Geographical focus: South Asian Studies; U.S.-Canadian Muslims

Policy areas: Basic Islam; Classical Islamic Era (General; History of Science); Communications (General; Information Technology and Computing); Comparative Religion and Interfaith Relations (General; Andalusi Studies, Interfaith Relations); Cultural Issues (Human Rights/Religious Freedom); Education (General; Islamic Philosophers); Foreign Policy and International Affairs (General; Current Events); Gender/Women's Studies (General; Sexuality Studies); Natural Sciences; Medicine and Health (General; History of Medicine)

Alphabetical List of Experts on Islam

Ayoob, Prof. Mohammed (Professor,
Michigan State University)
East Lansing, MI

ayoob@msu.edu, 517-353-3538

Geographical focus: Palestine/Israel; South
Asian Studies; Turkish Studies

Policy areas: Foreign Policy and International Affairs
(Democratization; Security Studies); Political Islam, Democracy,
and Political Science (Democratization; Foreign Relations;
Islamism); Security, Terrorism, Colonialism and Imperialism
(Terrorism/Counterterrorism)

Ayoub, Prof. Mahmoud (Resident
Scholar, Hartford Seminary) Hartford, CT
mayoub@temple.edu, 860-570-6905

Geographical focus: Arab Studies; Lebanon &
Syria; U.S.-Canadian Muslims

Policy areas: Basic Islam; Classical Islamic
Era (General; History of Religion; Islamic Philosophers);
Comparative Religion and Interfaith Relations (General;
Comparative Religion; Interfaith Relations); Education (General,
Classical Education in the Muslim World; Islamic Pedagogy;
Islamic Philosophers; Teaching About Islam); Islamic Law and
Jurisprudence (General; Comparative Religion; Human
Rights/Religious Freedom); Shi'a Islam; Sufism

Bagby, Prof. Ihsan (Associate Professor,
University of Kentucky) Lexington, KY
iabagb2@uky.edu, 859-257-9638

Geographical focus: U.S.-Canadian Muslims

Policy areas: Civil Society (Minority Studies);
Cultural Issues (Cultural Studies;
Ethnography; Identity/Representation; Minority Studies);
Gender/Women's Studies (Women in Islam)

Alphabetical List of Experts on Islam

Bakhtiar, Laleh (Author, Kazi Publications) Chicago, IL
 laleh@bakhtiar.org, 773-267-7002
 www.sublimequran.org

Geographical focus: Iranian Studies
Policy areas: Basic Islam; Comparative Religion and Interfaith Relations (Interfaith Relations); Cultural Issues (Human Rights/Religious Freedom); Foreign Policy and International Affairs (Human Rights/Religious Freedom); Gender/Women's Studies (General; Women in Islam); Natural Sciences, Medicine and Health (Psychiatry/Mental Health); Shi'a Islam; Sufism

Barazangi, Dr. Nimat Hafez (Research Fellow, Cornell University) Ithaca, NY
 nhb2@cornell.edu, 607-257-4199
 www.eself-learning-arabic.cornell.edu

Geographical focus: Arab Studies; Mediterranean Studies; U.S.-Canadian Muslims
Policy areas: Basic Islam; Civil Society (General; Identity/Representation; Minority Studies); Comparative Religion and Interfaith Relations (General; Interfaith Relations); Education (General; Classical Education in the Muslim World; Madrasahs; Teaching About Islam); Gender/Women's Studies (General; Women in Islam); Muslim Languages and Linguistics (General; Psycholinguistics)

Barlas, Prof. Asma (Professor and Program Director, Ithaca College) Ithaca, NY
 abarlas@ithaca.edu, 607-274-3557

<http://faculty.ithaca.edu/abarlas/>
Geographical focus: Pakistan; South Asian Studies
Policy areas: Basic Islam; Civil Society (Identity/Representation; Minority Studies);

Alphabetical List of Experts on Islam

Comparative Religion and Interfaith Relations
(Identity/Representation; Minority Studies); Cultural Issues
(Development; Identity/Representation; Minority Studies);
Education (Teaching About Islam); Gender/Women's Studies
(Identity/Representation; Women in Islam)

Barzinji, Dr. Jamal (Vice President,
International Institute of Islamic Thought)
Herndon, VA
barzinji@iiit.org, 703-471-1133 x-110,
www.iiit.org

Geographical focus: European Muslims;
Kurdish Studies; U.S.-Canadian Muslims
Policy areas: Basic Islam; Business, Economics, and
Development (Accounting; Business Ethics); Comparative
Religion and Interfaith Relations (Comparative Religion; Interfaith
Relations; Minority Studies); Cultural Issues (Human
Rights/Religious Freedom; Minority Studies); Education
(Madrassas; Modern Education in the Muslim World; Teaching
About Islam); Political Islam, Democracy, and Political Science
(Democratization)

Bechtold, Prof. Peter K. (President,
Bechtold Associates) Laurel, MD
pkb4@verizon.net, 301-776-4688,
www.drbechtold.com

Geographical focus: Arab Studies; Gulf
Studies; Maghreb Studies; Palestine/Israel;
Sudanese Studies; Turkish Studies
Policy areas: Civil Society (Colonialism/Post
Colonialism); Comparative Religion and
Interfaith Relations (General; Arab-Israeli Conflict; Comparative
Religion; Minority Studies); Cultural Issues (Ethnography);
Foreign Policy and International Affairs (Colonialism/Post-
Colonialism; Democratization)

Alphabetical List of Experts on Islam

Blomfield, Dr. Bridget (Assistant Professor, University of Nebraska) Omaha, NE
 bblomfield@mail.unomaha.edu,
 402-554-2940

Geographical focus: U.S.-Canadian Muslims
Policy areas: Basic Islam; Classical Islamic Era (General; Just War Theory); Comparative Religion and Interfaith Relations (General; Comparative Religion); Cultural Issues (Ethnography; Identity/Representation; Minority Studies); Education (General; Teaching About Islam); Foreign Policy and International Affairs; Gender/Women's Studies (General; Identity/Representation; Women in Islam); Shi'a Islam; Sufism

Bukhari, Dr. Zahid H. (Director, American Muslim Studies Program, Alwaleed Bin Talal Center for Muslim-Christian Understanding at Georgetown University) Washington, DC
 zhb@georgetown.edu, 202-687-2947
<http://cmcu.georgetown.edu>

Geographical focus: European Muslims; Latin-American Muslims; Pakistan; South Asian Studies; U.S.-Canadian Muslims
Policy areas: Education (Madrassas); Security, Terrorism, Colonialism, and Imperialism

Bullock, Dr. Katherine H. (Vice President, Association of Muslim Social Scientists of North America) Mississauga, ON
 kathy@cy-tek.com, 301-907-0947

Geographical focus: U.S.-Canadian Muslims
Policy areas: Civil Society (Colonialism/Post-Colonialism; Identity/Representation; Media); Comparative Religion and Interfaith Relations (Interfaith Relations); Cultural Issues (Identity/Representation); Education;

Alphabetical List of Experts on Islam

Gender/Women's Studies; Political Islam, Democracy, and Political Science (Islamism)

Butterworth, Prof. Charles (Professor Emeritus, University of Maryland) College Park, MD
 cebworth@gvpt.umd.edu, 301-405-4110,
 www.bsos.umd.edu/gvpt/butterworth/
Geographical focus: Arab Studies; Palestine/Israel

Policy areas: Classical Islamic Era (General; Islamic Philosophers); Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Comparative Religion; Interfaith Relations); Education (General; Islamic Philosophers); Foreign Policy and International Affairs (General; Arab-Israeli Conflict); Political Islam, Democracy, and Political Science (Arab-Israeli Conflict); Security, Terrorism, Colonialism, and Imperialism (General; Arab-Israeli Conflict)

Chishti, Maliha (University of Toronto) Brampton, ON
 maliha.chishti@gmail.com, 905-840-0572
Geographical focus: Central Asian Studies; South Asian Studies; U.S.-Canadian Muslims
Policy areas: Cultural Issues (Development; Globalization); Foreign Policy and International Affairs (Development; Peace Studies); Gender/Women's Studies

Crane, Dr. Robert D. (Director for Global Strategy, The Abraham Federation) Washington, VA, 312-402-0121
 transcendentlaw@aol.com,
 www.theamericanmuslim.org
Geographical focus: U.S.-Canadian Muslims
Policy areas: Islamic Law and Jurisprudence (Comparative Religion; Human Rights/Religious Freedom; Identity/

Alphabetical List of Experts on Islam

Representation; Just War Theory; Minority Studies); Security, Terrorism, Colonialism, and Imperialism (Imperialism; Terrorism/Counterterrorism); Sufism

Dakroury, Dr. Aliaa

(Lecturer, Carlton University) Ottawa, ON
 adakrou@connect.carleton.ca,
 613-520-2600 x-7408)

<http://www.carleton.ca/sjc/facultystaff/dakroury.htm>

Geographical focus: Arab Studies; U.S.-Canadian Muslims

Policy areas: Arts and Literature (Identity/Representation; Media); Civil Society (Journalism; Media); Communications (Media); Cultural Issues (Identity/Representation; Pop Culture); Foreign Policy and International Affairs (Diaspora/Refugee Studies; Human Rights/Religious Freedom; Media); Gender/Women's Studies (General; Identity/Representation; Women in Islam); Human Rights (General; Human Rights/Religious Freedom)

Denny, Prof. Frederick M. (Professor Emeritus, University of Colorado) Boulder, CO

frederick.denny@colorado.edu,
 303-530-4066

Geographical focus: U.S.-Canadian Muslims

Policy areas: Comparative Religion and Interfaith Relations (General; Comparative Religion; Interfaith Relations); Cultural Issues (Human Rights/Religious Freedom; Identity/Representation); Human Rights (General; Human Rights/Religious Freedom; Identity/Representation; Minority Studies); Islamic Law and Jurisprudence (General; Comparative Religion; Human Rights/Religious Freedom; Identity/Representation); Sufism

Alphabetical List of Experts on Islam

Douglass, Susan (Education Consultant,
Alwaleed Bin Talal Center
for Muslim-Christian Understanding
at Georgetown University)

Washington, DC

sldamer@aol.com, 703-442-0638,

<http://cmcu.georgetown.edu>

Geographical focus: U.S.-Canadian Muslims

Policy areas: Basic Islam; Education (General; Islamic
Pedagogy; Teaching About Islam)

El-Tinay, Dr. Hashim (Founder &
President, Salam Sudan Foundation)

Washington, DC

SalamSudan@aol.com, 202-429-0222,

www.IPQI2002.org

Geographical focus: Sub-Saharan African
Studies; Sudanese Studies

Policy areas: Comparative Religion and Interfaith Relations
(Interfaith Relations); Foreign Policy and International Affairs
(General; Conflict Resolution; Democratization; Human
Rights/Religious Freedom; Peace Studies); Human Rights
(Conflict Resolution)

Entelis, Prof. John (Professor, Fordham
University) Bronx, NY

entelis@fordham.edu, 718-817-3953

Geographical focus: Maghreb Studies

Policy areas: Civil Society; Foreign Policy and
International Affairs (Democratization;
Development); Political Islam, Democracy,
and Political Science

Alphabetical List of Experts on Islam

Esposito, Prof. John (Founding Director, Alwaleed Bin Talal Center for Muslim-Christian Understanding at Georgetown University) Washington, DC
 jle2@georgetown.edu, 202-687-8375,
<http://cmcu.georgetown.edu>

Geographical focus: Arab Studies; Asian Studies; European Muslims; Gulf Studies; Indonesian Studies; Iranian Studies; South Asian Studies; Southeast Asian Studies; Turkish Studies; U.S.-Canadian Muslims

Policy areas: Comparative Religion and Interfaith Relations (General; Comparative Religion; Globalization; Interfaith Relations); Cultural Issues (Globalization; Identity/Representation; Modernization); Education (Teaching About Islam); Foreign Policy and International Affairs (General; Current Events; Democratization; Development); Political Islam, Democracy, and Political Science (General; Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism, and Imperialism (General; Terrorism/Counterterrorism)

Fareed, Dr. Muneer (Secretary General, Islamic Society of North America)
 Bloomfield Hills, MI
 fareed56@msn.com, 248-332-7702,
www.muneerfareed.com

Geographical focus: Arab Studies; Southeast Asian Studies; U.S.-Canadian Muslims

Policy areas: Basic Islam; Classical Islamic Era (History of Religion); Comparative Religion and Interfaith Relations (Andalusi Studies; Interfaith Relations; Minority Studies); Islamic Law and Jurisprudence

Ghazanfar, Prof. S.M. (Ghazi)
 (Professor Emeritus, University of Idaho)
 Moscow, ID
 ghazi@uidaho.edu, 208-885-7144,
www.uidaho.edu/~ghazi/

Alphabetical List of Experts on Islam

Geographical focus: Asian Studies

Policy areas: Business, Economics, and Development (Development and Infrastructure; Economics); Classical Islamic Era (Andalusi Studies; Historiography; History of Science); Comparative Religion and Interfaith Relations (Globalization; Interfaith Relations); Cultural Issues (Development; Human Rights/Religious Freedom; Identity/Representation); Foreign Policy and International Affairs (Development); Security, Terrorism, Colonialism, and Imperialism (Human Rights/Religious Freedom)

Gray Henry-Blackmore, Virginia

(Publisher and Editor, Fons Vitae Publishing) Louisville, KY
grayh101@aol.com, 502-897-3641,
www.fonsvitae.com

Geographical focus: None

Policy areas: Arts and Literature (Media); Basic Islam; Comparative Religion and Interfaith Relations (General; Interfaith Relations); Sufism

Hamid, Dr. Hamada (Director, Center for Global Health, Institute for Social Policy and Understanding)

Clinton TWP, MI
hamadahamid@gmail.com, 203-688-3261,
www.ispu.org

Geographical focus: Iraqi Studies; U.S.-Canadian Muslims

Policy areas: Natural Sciences, Medicine and Health (General; Psychiatry/Mental Health)

Hashem, Dr. Mazen (Executive Director; American Center for Civilizational and Intercultural Studies) La Cañada, CA
accis@accis.net, 818-541-1165

Geographical focus: U.S.-Canadian Muslims

Alphabetical List of Experts on Islam

Policy areas: Basic Islam; Civil Society (General; Minority Studies); Gender/Women's Studies (General; Women in Islam); Political Islam, Democracy, and Political Science (General; Islamism)

Hermansen, Prof. Marcia (Professor, Loyola University) Chicago, IL
 mherman@luc.edu, 773-508-2345,
homepages.luc.edu/~mherman/index.html

Geographical focus: Pakistan; South Asian Studies; U.S.-Canadian Muslims

Policy areas: Arts and Literature (Pop Culture); Basic Islam; Civil Society (General; Identity/Representation); Classical Islamic Era (History of Religion); Comparative Religion and Interfaith Relations (Comparative Religion; Identity/Representation); Cultural Issues (Human Rights/Religious Freedom; Identity/Representation); Education (General; Classical Education in the Muslim World; Teaching About Islam); Gender/Women's Studies (Sexuality Studies); Human Rights (Human Rights/Religious Freedom); Islamic Law and Jurisprudence (Comparative Religion)

Jones, Prof. James (Associate Professor, Manhattanville College) New Haven, CT
 jonesyahya@yahoo.com, 203-376-7189

Geographical focus: U.S.-Canadian Muslims

Policy areas: Civil Society (General; Identity/Representation); Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Comparative Religion; Identity/Representation; Interfaith Relations); Foreign Policy and International Affairs (General; Arab-Israeli Conflict; Conflict Resolution; Current Events; Peace Studies); Gender/Women's Studies (Identity/Representation); Security, Terrorism, Colonialism, and Imperialism (Arab-Israeli Conflict)

Alphabetical List of Experts on Islam

Kavakci, Dr. Merve (Adjunct Faculty,
George Washington University)
Washington, DC

mervesk@yahoo.com, 202-431-0653,
<http://www.mervekavakci.net/>

Geographical focus: Sub-Saharan African
Studies; Turkish Studies

Policy areas: Civil Society; Foreign Policy and
International Affairs (Human Rights/Religious
Freedom); Gender/Women's Studies (General; Women in Islam);
Human Rights (General; Human Rights/Religious Freedom;
Identity/Representation); Political Islam, Democracy, and
Political Science (General; Democratization; Islamism; Political
Science); Security, Terrorism, Colonialism, and Imperialism
(Human Rights/Religious Freedom)

Khan, Prof. Muqtedar A. (Director of
Islamic Studies, University of Delaware)
Newark, DE

muqtedar@yahoo.com, 302-831-1939,
www.ijtihad.org

Geographical focus: Arab Studies; European
Muslims; Pakistan; South Asian Studies; U.S.-
Canadian Muslims

Policy areas: Classical Islamic Era (Islamic
Philosophers); Cultural Issues (Identity/Representation;
Modernization); Foreign Policy and International Affairs (Arab-
Israeli Conflict; Foreign Relations; Globalization); Islamic Law
and Jurisprudence (Human Rights/Religious Freedom); Political
Islam, Democracy, and Political Science (Democratization;
Islamism); Security, Terrorism, Colonialism, and Imperialism
(Just War Theory; Terrorism/Counterterrorism)

Alphabetical List of Experts on Islam

Kutty, LL.B., LL.M., Faisal (Attorney,
KSM Law) Toronto, ON

faisal@ksmlaw.ca, 416-289-9666 x-28
www.ksmlaw.ca, www.faisalkutty.com

Geographical focus: Palestine/Israel; Southeast
Asian Studies; U.S.-Canadian Muslims

Policy areas: Communications (General; Media); Cultural Issues;
Foreign Policy and International Affairs (Human Rights/Religious
Freedom; Just War Theory); Human Rights (General; Human
Rights/Religious Freedom); Islamic Law and Jurisprudence
(General; Comparative Religion; Human Rights/Religious
Freedom; Just War Theory); Security, Terrorism, Colonialism,
and Imperialism (Human Rights/Religious Freedom; Just War
Theory)

Picture
Not
Available

Mazrui, Prof. Ali A. (Director, Institute
for Global Cultural Studies; Professor,
Binghamton University) Binghamton, NY
amazrui@binghamton.edu, 607-777-4494
<http://www.alimazrui.com/>

Geographical focus: Sub-Saharan African
Studies; U.S.-Canadian Muslims

Policy areas: Communications (Globalization); Comparative
Religion and Interfaith Relations (Comparative Religion;
Identity/Representation; Interfaith Relations); Cultural Issues
(Cultural Studies; Human Rights/Religious Freedom;
Modernization; Nationalism); Education (Modern Education in
the Muslim World); Foreign Policy and International Affairs
(Colonialism/Post-Colonialism; Conflict Resolution;
Democratization; Development)

McCloud, Prof. Aminah (Professor,
DePaul University) Chicago, IL
amcloud@depaul.edu, 773-325-1290
<http://condor.depaul.edu/~amcloud/>

Geographical focus: Central Asian Studies;
Southeast Asian Studies; Sub-Saharan African Studies; U.S.-
Canadian Muslims

Alphabetical List of Experts on Islam

Policy areas: Basic Islam; Civil Society (Colonialism/Post-Colonialism; Media; Minority Studies); Communications (Cinema and Film); Comparative Religion and Interfaith Relations (Comparative Religion; Identity/Representation); Cultural Issues (Cultural Studies); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Current Events; Diaspora/Refugee Studies); Islamic Law and Jurisprudence (Comparative Religion); Political Islam, Democracy, and Political Science (General; Foreign Relations); Security, Terrorism, Colonialism, and Imperialism (Colonialism/Post-Colonialism; Terrorism/Counterterrorism)

Mohammed, Prof. Khaleel (Associate Professor, San Diego State University)
San Diego, CA
khaleel.mohammed@sdsu.edu,
619-594-3108

Geographical focus: Latin-American Muslims;
U.S.-Canadian Muslims

Policy areas: Basic Islam; Comparative Religion and Interfaith Relations (Interfaith Relations); Islamic Law and Jurisprudence

Montville, Joseph (Adjunct Professor, George Mason University) McLean, VA
jmontville3k@verizon.net, 703 845-9102

Geographical focus: Palestine/Israel

Policy areas: Arts and Literature (Andalusi Studies); Comparative Religion and Interfaith Relations (Andalusi Studies; Arab-Israeli Conflict; Comparative Religion; Interfaith Relations); Foreign Policy and International Affairs (Arab-Israeli Conflict; Conflict Resolution)

Alphabetical List of Experts on Islam

Musa, Dr. Aisha (Assistant Professor,
Florida International University)
Miami, FL
amusa@fiu.edu, 305-348-2186,
religion.fiu.edu/People/Faculty/musa.htm

Geographical focus: Arab Studies
Policy areas: Classical Islamic Era (General; History of Religion; Just War Theory); Cultural Issues (General; Human Rights/Religious Freedom; Modernization); Education (General; Classical Education in the Muslim World; Modern Education in the Muslim World; Teaching About Islam); Foreign Policy and International Affairs (Just War Theory); Gender/Women's Studies (General; Women in Islam); Islamic Law and Jurisprudence (General; Comparative Religion; Just War Theory)

Nadir, Dr. Aneesah (President, Islamic
Social Services Association—USA)
Mesa, AZ
aneesahnadir@hotmail.com,
480-233-6547

Geographical focus: U.S.-Canadian Muslims
Policy areas: Civil Society (Health; Minority Studies; Social Services); Comparative Religion and Interfaith Relations (Identity/Representation; Interfaith Relations; Minority Studies); Cultural Issues (General; Cultural Studies; Minority Studies); Education (Teaching About Islam); Gender/Women's Studies (Women in Islam); Natural Sciences, Medicine and Health (Psychiatry/Mental Health)

Nimer, Dr. Mohamed (Assistant
Professor, American University)
Washington, DC
nimer@american.edu, 202-895-4921

Geographical focus: Arab Studies; European Muslims; Lebanon & Syria; Mediterranean Studies; Palestine/Israel; U.S.-Canadian Muslims

Alphabetical List of Experts on Islam

Policy areas: Comparative Religion and Interfaith Relations (Arab-Israeli Conflict; Minority Studies); Cultural Issues (Minority Studies; Modernization; Nationalism) Foreign Policy and International Affairs (Arab-Israeli Conflict; Peace Studies); Human Rights (Arab-Israeli Conflict); Political Islam, Democracy, and Political Science (General; Arab-Israeli Conflict)

Nyang, Prof. Sulayman (Professor,
Howard University) Washington, DC
sulaymann@yahoo.com, 202-238-2311

Geographical focus: Arab Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims

Policy areas: Civil Society (Colonialism/Post-Colonialism; Identity/Representation; Minority Studies); Comparative Religion and Interfaith Relations (General; Identity/Representation; Interfaith Relations; Minority Studies); Foreign Policy and International Affairs (General; Development; Diaspora/Refugee Studies); Political Islam, Democracy, and Political Science (Democratization; Foreign Relations; Political Economy)

Payind, Dr. Alam (Director, Middle East
Studies Center, Ohio State University)
Columbus, OH

Payind.1@osu.edu, 614-688-4321,
www.mesc.osu.edu

Geographical focus: Afghanistan; Iranian
Studies; Latin-American Muslims; Pakistan

Policy areas: Comparative Religion and Interfaith Relations (Interfaith Relations); Education (Teaching About Islam); Foreign Policy and International Affairs (Current Events); Political Islam, Democracy, and Political Science

Alphabetical List of Experts on Islam

Safi, Prof. Louay M. (Executive Director,
Islamic Society of North America,
Leadership Development Center)
Plainfield, IN
louay@isna.net, 317-839-8157,
www.ildc.net

Geographical focus: Arab Studies; U.S.-Canadian Muslims
Policy areas: Classical Islamic Era (Islamic Philosophers);
Comparative Religion and Interfaith Relations (Globalization;
Interfaith Relations); Cultural Issues (Human Rights/Religious
Freedom; Modernization); Foreign Policy and International
Affairs (Arab-Israeli Conflict; Democratization); Human Rights
(Human Rights/Religious Freedom); Islamic Law and
Jurisprudence (Human Rights/Religious Freedom; Just War
Theory); Political Islam, Democracy, and Political Science
(Democratization; Islamism; Political Economy)

Schleifer, Prof. Abdallah (Distinguished
Professor, The American University in
Cairo) Cairo, Egypt
schleifer99@gmail.com,
(011) 202-27975422

Geographical focus: Arab Studies,
Palestine/Israel
Policy areas: Arts and Literature (Media); Comparative Religion
and Interfaith Relations (Interfaith Relations); Cultural Issues
(Modernization); Foreign Policy and International Affairs (Arab-
Israeli Conflict; Media; Terrorism/Counterterrorism); Human
Rights (Human Rights/Religious Freedom); Political Islam,
Democracy, and Political Science (Arab-Israeli Conflict; Foreign
Relations; Islamism); Security, Terrorism, Colonialism and
Imperialism (Arab-Israeli Conflict, Colonialism/Post-Colonialism);
Sufism

Alphabetical List of Experts on Islam

Shafiq, Prof. Muhammed, (Executive Director, Center for Interfaith Studies and Dialogue, Nazareth College)
Rochester, NY

cisd@naz.edu, 585-442-6893,
www.naz.edu/dept/cisd

Geographical focus: South Asian Studies

Policy areas: Comparative Religion and Interfaith Relations (Comparative Religion; Interfaith Relations); Education (Classical Education in the Muslim World; Madrassas; Teaching About Islam)

Shanavas, Dr. T.O. (Vice President, Islamic Research Foundation, Inc.)
Adrian, MI

shanavas@comcast.net, 517-263-6733

Geographical focus: None

Policy areas: Natural Sciences, Medicine and Health (Evolution)

Shahrani, Prof. M. Nazif (Chairman, Department of Near Eastern Languages and Cultures, Indiana University)
Bloomington, IN

Shahrani@indiana.edu, 812-855-4858,
www.indiana.edu/~afghan

Geographical focus: Afghanistan; Central Asian Studies

Policy areas: Civil Society (Colonialism/Post-Colonialism); Cultural Issues (Ethnography; Identity/Representation; Modernization; Nationalism); Education (Modern Education in the Muslim World); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Democratization; Development; State Formation; Terrorism/Counterterrorism); Political Islam, Democracy, and Political Science; Security, Terrorism, Colonialism, and Imperialism

Alphabetical List of Experts on Islam

(Colonialism/Post-Colonialism; Imperialism; Security Studies; Terrorism/Counterterrorism)

Sonn, Prof. Tamara (William R. Kenan, Jr., Professor of Humanities, College of William and Mary) Williamsburg, VA
txsonn@wm.edu, 757-221-2181,
www.wm.edu

Geographical focus: Arab Studies; Latin-American Muslims; Pakistan; South Asian Studies

Policy areas: Civil Society (Minority Studies); Classical Islamic Era (History of Religion; Just War Theory); Cultural Issues (Minority Studies); Comparative Religion and Interfaith Relations (Comparative Religion; Interfaith Relations); Education (Madrassas; Teaching About Islam); Foreign Policy and International Affairs (Just War Theory); Human Rights (General; Minority Studies); Islamic Law and Jurisprudence (Comparative Religion; Human Rights/Religious Freedom; Just War Theory; Minority Studies)

Stanizai, Jahan (Marriage and Family Therapist) Los Angeles, LA
310-815-1451

Geographical focus: Afghanistan

Policy areas: Civil Society (Health; Social Services); Comparative Religion and Interfaith Relations (Interfaith Relations); Cultural Issues (Modernization); Education (Teaching About Islam); Foreign Policy and International Affairs (Conflict Resolution; Diaspora/Refugee Studies); Gender/Women's Studies (Women in Islam); Political Islam, Democracy, and Political Science (Democratization)

Alphabetical List of Experts on Islam

Stanizai, Dr. Zaman (Faculty, Pacifica Graduate Institute) Los Angeles, LA
ZStanizai@aol.com, 310-815-1451

Geographical focus: Afghanistan; Central Asian Studies; Iranian Studies; Pakistan; South Asian Studies

Policy areas: Comparative Religion and Interfaith Relations (General; Interfaith Relations); Cultural Issues (General; Minority Studies; Nationalism); Foreign Policy and International Affairs (General; Colonialism/Post-Colonialism; Conflict Resolution; Current Events; Democratization; Peace Studies); Muslim Languages and Linguistics; Political Islam, Democracy, and Political Science; Sufism

Sullivan, Prof. Antony (Director, Minaret of Freedom Institute) Ann Arbor, MI
atsullivan4321@comcast.net, 734-996-2535, www.minaret.org

Geographical focus: Arab Studies; Mediterranean Studies; Lebanon & Syria; Palestine/Israel

Policy areas: Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Interfaith Relations); Foreign Policy and International Affairs (General; Arab-Israeli Conflict; Conflict Resolution; Current Events); Security, Terrorism, Colonialism, and Imperialism

Swick, Sarah (American University)
[currently in Saudi Arabia]

swick_s@yahoo.com,
(011) 966-546967637

Geographical focus: European Muslims; Gulf Studies; Maghreb Studies; U.S.-Canadian Muslims

Policy areas: Cultural Issues (General; Cultural Studies; Development; Ethnography; Globalization; Human Rights/Religious Freedom; Identity/Representation; Minority

Alphabetical List of Experts on Islam

Studies; Nationalism; Pop Culture); Foreign Policy and International Affairs (Diaspora/Refugee Studies; Transnationalism); Gender/Women's Studies

Syed, Dr. Sayyid (National Director, Islamic Society of North America)
Washington, DC

ssyed@aol.com, 202-544-5656,

<http://www.isna.net/>

Geographical focus: South Asian Studies; U.S.-Canadian Muslims

Policy areas: Basic Islam; Comparative Religion and Interfaith Relations (Interfaith Relations); Muslim Languages and Linguistics (General; Sociolinguistics)

Voll, Prof. John (Associate Director, Alwaleed Bin Talal Center for Muslim-Christian Understanding at Georgetown University) Washington, DC

vollj@georgetown.edu, 202-687-8375

<http://cmcu.georgetown.edu>

Geographical focus: Arab Studies; Asian Studies; Sub-Saharan African Studies

Policy areas: Classical Islamic Era (History of Religion); Comparative Religion and Interfaith Relations (General; Comparative Religion; Interfaith Relations); Cultural Issues (General; Modernization; Nationalism); Foreign Policy and International Affairs (Democratization); Political Islam, Democracy, and Political Science (Islamism); Sufism

Zine, Dr. Jasmin (Assistant Professor, Wilfred Laurier University) Waterloo, ON

jzine99@yahoo.com, 416-754-2373

Geographical focus: U.S.-Canadian Muslims

Policy areas: Civil Society (Identity/Representation; Minority Studies); Cultural Issues (Ethnography; Globalization;

Alphabetical List of Experts on Islam

Identity/Representation; Minority Studies); Education (Islamic Philosophers; Madrassas; Modern Education in the Muslim World; Teaching About Islam); Gender/Women's Studies (Identity/Representation; Women in Islam); Human Rights (Identity/Representation; Minority Studies)

Experts by Policy Area

Experts' names are followed by the sub-areas of their policy expertise and, in parentheses, their geographical areas of interest. Where no sub-area is listed or where "general" is listed as a sub-area, it indicates that the scholar has a broad knowledge of the policy area. Contact information will be found in the alphabetical listing beginning on page 5.

ARTS AND LITERATURE

Prof. Akbar Ahmed: Cinema and Film; Music, Theatre, and Other Performing Arts (Pakistan; South Asian Studies)

Dr. Aliaa Dakrouy: Identity/Representation; Media (Arab Studies; U.S.-Canadian Muslims)

Virginia Gray Henry-Blackmore: Media

Prof. Marcia Hermansen: Pop Culture (Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Joseph Montville: Andalusian Studies (Palestine/Israel)

Prof. Abdallah Schleifer: Media (Arab Studies; Palestine/Israel)

BASIC ISLAM

Imam Feisal Abdulrauf: (Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. Asma Afsaruddin

Dr. Imad-ad-Dean Ahmad: (Palestine/Israel; Turkish Studies; U.S.-Canadian Muslims)

Experts by Policy Area of Interest

BASIC ISLAM (continued)

Prof. Taha Jabir Al-Alwani: (Iraqi Studies)

Prof. Azizah Al-Hibri: (European Muslims, U.S.-Canadian Muslims)

Dr. Hisham Al-Talib: (U.S.-Canadian Muslims)

Dr. Zainab Alwani: (U.S.-Canadian Muslims)

Dr. Munawar Anees: (South Asian Studies; U.S.-Canadian Muslims)

Prof. Mahmoud Ayoub: (Arab Studies; Lebanon & Syria; U.S.-Canadian Muslims)

Laleh Bakhtiar: (Iranian Studies)

Dr. Nimat Hafez Barazangi: (Arab Studies; Mediterranean Studies; U.S.-Canadian Muslims)

Prof. Asma Barlas: (Pakistan; South Asian Studies)

Dr. Jamal Barzinji: (European Muslims; Kurdish Studies; U.S.-Canadian Muslims)

Dr. Bridget Blomfield: (U.S.-Canadian Muslims)

Susan Douglass: (U.S.-Canadian Muslims)

Dr. Muneer Fareed: (Arab Studies; Southeast Asian Studies; U.S.-Canadian Muslims)

Virginia Gray Henry-Blackmore

Dr. Mazen Hashem: (U.S.-Canadian Muslims)

Experts by Policy Area of Interest

BASIC ISLAM (continued)

Prof. Marcia Hermansen: (Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Prof. Aminah McCloud: (Central Asian Studies; Southeast Asian Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims)

Prof. Khaleel Mohammed: (Latin-American Muslims; U.S.-Canadian Muslims)

Dr. Sayyid Syeed: (South Asian Studies; U.S.-Canadian Muslims)

BUSINESS, ECONOMICS, AND DEVELOPMENT

Dr. Imad-ad-Dean Ahmad: General (Palestine/Israel; Turkish Studies; U.S.-Canadian Muslims)

Prof. Azizah Al-Hibri: Banking and Finance; Business Law; Business Ethics (European Muslims, U.S.-Canadian Muslims)

Dr. Jamal Barzinji: Accounting; Business Ethics (European Muslims; Kurdish Studies; U.S.-Canadian Muslims)

Prof. S.M. (Ghazi) Ghazanfar: Development and Infrastructure; Economics (Asian Studies)

CIVIL SOCIETY

Imam Feisal Abdulrauf: General; Identity/Representation; Minority Studies (Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. Mohammed Abu-Nimer: General; Identity/Representation (Arab Studies; Palestine/Israel)

Experts by Policy Area of Interest

CIVIL SOCIETY (continued)

Dr. Imad-ad-Dean Ahmad: General (Palestine/Israel; Turkish Studies; U.S.-Canadian Muslims)

Prof. Ihsan Bagby: Minority Studies (U.S.-Canadian Muslims)

Dr. Nimat Hafez Barazangi: General; Identity/Representation; Minority Studies (Arab Studies; Mediterranean Studies; U.S.-Canadian Muslims)

Prof. Asma Barlas: Identity/Representation; Minority Studies (Pakistan; South Asian Studies)

Prof. Peter K. Bechtold: Colonialism/Post-Colonialism (Arab Studies; Gulf Studies; Maghreb Studies; Palestine/Israel; Sudanese Studies; Turkish Studies)

Dr. Katherine H. Bullock: Colonialism/Post-Colonialism; Identity/Representation; Media (U.S.-Canadian Muslims)

Dr. Aliaa Dakroury: Journalism; Media (Arab Studies; U.S.-Canadian Muslims)

Prof. John Entelis: (Maghreb Studies)

Dr. Mazen Hashem: General; Minority Studies (U.S.-Canadian Muslims)

Prof. Marcia Hermansen: General; Identity/Representation (Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Prof. James Jones: General; Identity/Representation (U.S.-Canadian Muslims)

Dr. Merve Kavakci: (Sub-Saharan African Studies; Turkish Studies)

Experts by Policy Area of Interest

CIVIL SOCIETY (continued)

Prof. Aminah McCloud: Colonialism/Post-Colonialism; Media; Minority Studies (Central Asian Studies; Southeast Asian Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims)

Dr. Aneesah Nadir: Health; Minority Studies; Social Services (U.S.-Canadian Muslims)

Prof. Sulayman Nyang: Colonialism/Post-Colonialism; Identity/Representation; Minority Studies (Arab Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims)

Prof. M. Nazif Shahrani: Colonialism/Post-Colonialism (Afghanistan; Central Asian Studies)

Prof. Tamara Sonn: Minority Studies (Arab Studies; Latin-American Muslims; Pakistan; South Asian Studies)

Jahan Stanizai: Health; Social Services (Afghanistan)

Dr. Jasmin Zine: Identity/Representation; Minority Studies (U.S.-Canadian Muslims)

CLASSICAL ISLAMIC ERA

Imam Feisal Abdulrauf: General; History of Religion (Southeast Asian Studies; U.S.-Canadian Muslims)

Dr. Imad-ad-Dean Ahmad: History of Science (Palestine/Israel; Turkish Studies; U.S.-Canadian Muslims)

Prof. Taha Jabir Al-alwani: History of Religion; History of Science; Islamic Philosophers; Just War Theory (Iraqi Studies)

Dr. Hisham Al-Talib: History of Religion; History of Science; Islamic Philosophers; Just War Theory (U.S.-Canadian Muslims)

Experts by Policy Area of Interest

CLASSICAL ISLAMIC ERA (continued)

Dr. Zainab Alwani: Andalusí Studies (U.S.-Canadian Muslims)

Dr. Munawar Anees: General; History of Science (South Asian Studies; U.S.-Canadian Muslims)

Prof. Mahmoud Ayoub: General; History of Religion; Islamic Philosophers (Arab Studies; Lebanon & Syria; U.S.-Canadian Muslims)

Dr. Bridget Blomfield: General; Just War Theory (U.S.-Canadian Muslims)

Prof. Charles Butterworth: General; Islamic Philosophers (Arab Studies; Palestine/Israel)

Dr. Muneer Fared: History of Religion (Arab Studies; Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. S.M. (Ghazi) Ghazanfar: Andalusí Studies; Historiography; History of Science (Asian Studies)

Prof. Marcia Hermansen: History of Religion (Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Prof. Muqtedar A. Khan: Islamic Philosophers (Arab Studies; European Muslims; Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Dr. Aisha Musa: General; History of Religion; Just War Theory (Arab Studies)

Prof. Louay M. Safi: Islamic Philosophers (Arab Studies; U.S.-Canadian Muslims)

Prof. Tamara Sonn: History of Religion; Just War Theory (Arab Studies; Latin-American Muslims; Pakistan; South Asian Studies)

Experts by Policy Area of Interest

CLASSICAL ISLAMIC ERA (continued)

Prof. John Voll: History of Religion (Arab Studies; Asian Studies; Sub-Saharan African Studies)

COMMUNICATIONS

Salam Al-Marayati: Cinema and Film; Media (Arab Studies; European Muslims; Mediterranean Studies; Palestine/Israel; U.S.-Canadian Muslims)

Dr. Munawar Anees: General; Information Technology and Computing; (South Asian Studies; U.S.-Canadian Muslims)

Dr. Aliaa Dakrouy: Media (Arab Studies; U.S.-Canadian Muslims)

Faisal Kutty, LL.B., LL.M.: General; Media (Palestine/Israel; Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. Ali A. Mazrui: Globalization (Sub-Saharan African Studies; U.S.-Canadian Muslims)

Prof. Aminah McCloud: Cinema and Film (Central Asian Studies; Southeast Asian Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims)

COMPARATIVE RELIGION AND INTERFAITH RELATIONS

Imam Feisal Abdulrauf: General; Identity/Representation; Interfaith Relations (Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. Mohammed Abu-Nimer: Interfaith Relations (Arab Studies; Palestine/Israel)

Experts by Policy Area of Interest

**COMPARATIVE RELIGION AND INTERFAITH RELATIONS
(continued)**

Prof. Asma Afsaruddin: Interfaith Relations

Prof. Akbar Ahmed: Interfaith Relations (Pakistan; South Asian Studies)

Prof. Taha Jabir Al-Alwani: Comparative Religion (Iraqi Studies)

Salam Al-Marayati: Arab-Israeli Conflict; Comparative Religion; Identity/Representation; Interfaith Relations; Minority Studies (Arab Studies; European Muslims; Mediterranean Studies; Palestine/Israel; U.S.-Canadian Muslims)

Dr. Hisham Al-Talib: Comparative Religion (U.S.-Canadian Muslims)

Dr. Zainab Alwani: Comparative Religion; Interfaith Relations (U.S.-Canadian Muslims)

Dr. Munawar Anees: General; Andalusí Studies; Interfaith Relations (South Asian Studies; U.S.-Canadian Muslims)

Prof. Mahmoud Ayoub: General; Comparative Religion; Interfaith Relations (Arab Studies; Lebanon & Syria; U.S.-Canadian Muslims)

Laleh Bakhtiar: Interfaith Relations (Iranian Studies)

Dr. Nimat Hafez Barazangi: General; Interfaith Relations (Arab Studies; Mediterranean Studies; U.S.-Canadian Muslims)

Prof. Asma Barlas: Identity/Representation; Minority Studies (Pakistan; South Asian Studies)

Experts by Policy Area of Interest

**COMPARATIVE RELIGION AND INTERFAITH RELATIONS
(continued)**

Dr. Jamal Barzinji: Comparative Religion; Interfaith Relations; Minority Studies (European Muslims; Kurdish Studies; U.S.-Canadian Muslims)

Prof. Peter K. Bechtold: General; Arab-Israeli Conflict; Comparative Religion; Minority Studies (Arab Studies; Gulf Studies; Maghreb Studies; Palestine/Israel; Sudanese Studies; Turkish Studies)

Dr. Bridget Blomfield: General; Comparative Religion (U.S.-Canadian Muslims)

Dr. Katherine H. Bullock: Interfaith Relations (U.S.-Canadian Muslims)

Prof. Charles Butterworth: General; Arab-Israeli Conflict; Comparative Religion; Interfaith Relations (Arab Studies; Palestine/Israel)

Prof. Frederick M. Denny: General; Comparative Religion; Interfaith Relations (U.S.-Canadian Muslims)

Dr. Hashim El-Tinay: Interfaith Relations (Sub-Saharan African Studies; Sudanese Studies)

Prof. John Esposito: General; Comparative Religion; Globalization; Interfaith Relations (Arab Studies; Asian Studies; European Muslims; Gulf Studies; Indonesian Studies; Iranian Studies; South Asian Studies; Southeast Asian Studies; Turkish Studies; U.S.-Canadian Muslims)

Dr. Muneer Fareed: Andalusí Studies; Interfaith Relations; Minority Studies (Arab Studies; Southeast Asian Studies; U.S.-Canadian Muslims)

Experts by Policy Area of Interest

**COMPARATIVE RELIGION AND INTERFAITH RELATIONS
(continued)**

Prof. S.M. (Ghazi) Ghazanfar: Globalization; Interfaith Relations (Asian Studies)

Virginia Gray Henry-Blackmore: General; Interfaith Relations

Prof. Marcia Hermansen: Comparative Religion; Identity/Representation (Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Prof. James Jones: General; Arab-Israeli Conflict; Comparative Religion; Identity/Representation; Interfaith Relations (U.S.-Canadian Muslims)

Prof. Ali A. Mazrui: Comparative Religion; Identity/Representation; Interfaith Relations (Sub-Saharan African Studies; U.S.-Canadian Muslims)

Prof. Aminah McCloud: Comparative Religion; Identity/Representation (Central Asian Studies; Southeast Asian Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims)

Prof. Khaleel Mohammed: Interfaith Relations (Latin-American Muslims; U.S.-Canadian Muslims)

Joseph Montville: Andalusian Studies; Arab-Israeli Conflict; Comparative Religion; Interfaith Relations (Palestine/Israel)

Dr. Aneesah Nadir: Identity/Representation; Interfaith Relations; Minority Studies (U.S.-Canadian Muslims)

Dr. Mohamed Nimer: Arab-Israeli Conflict; Minority Studies (Arab Studies; European Muslims; Lebanon & Syria; Mediterranean Studies; Palestine/Israel; U.S.-Canadian Muslims)

Experts by Policy Area of Interest

**COMPARATIVE RELIGION AND INTERFAITH RELATIONS
(continued)**

Prof. Sulayman Nyang: General; Identity/Representation; Interfaith Relations; Minority Studies (Arab Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims)

Dr. Alam Payind: Interfaith Relations (Afghanistan; Iranian Studies; Latin-American Muslims; Pakistan)

Prof. Louay M. Safi: Globalization; Interfaith Relations (Arab Studies; U.S.-Canadian Muslims)

Prof. Abdallah Schleifer: Interfaith Relations; (Arab Studies, Palestine/Israel)

Prof. Muhammed Shafiq: Comparative Religion; Interfaith Relations (South Asian Studies)

Prof. Tamara Sonn: Comparative Religion; Interfaith Relations (Arab Studies; Latin-American Muslims; Pakistan; South Asian Studies)

Jahan Stanizai: Interfaith Relations (Afghanistan)

Dr. Zaman Stanizai: General; Interfaith Relations (Afghanistan; Central Asian Studies; Iranian Studies; Pakistan; South Asian Studies)

Prof. Antony Sullivan: General; Arab-Israeli Conflict; Interfaith Relations (Arab Studies; Lebanon & Syria; Mediterranean Studies; Palestine/Israel)

Dr. Sayyid Syeed: Interfaith Relations (South Asian Studies; U.S.-Canadian Muslims)

Prof. John Voll: General; Comparative Religion; Interfaith Relations (Arab Studies; Asian Studies; Sub-Saharan African Studies)

Experts by Policy Area of Interest

CULTURAL ISSUES

Imam Feisal Abdulrauf: Cinema and Film; Human Rights/Religious Freedom (Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. Asma Afsaruddin: Human Rights/Religious Freedom

Salam Al-Marayati: Cinema and Film; Human Rights/Religious Freedom (Arab Studies; European Muslims; Mediterranean Studies; Palestine/Israel; U.S.-Canadian Muslims)

Dr. Zainab Alwani: Human Rights/Religious Freedom; Minority Studies (U.S.-Canadian Muslims)

Dr. Munawar Anees: Human Rights/Religious Freedom (South Asian Studies; U.S.-Canadian Muslims)

Prof. Ihsan Bagby: Cultural Studies; Ethnography; Identity/Representation; Minority Studies; (U.S.-Canadian Muslims)

Laleh Bakhtiar: Human Rights/Religious Freedom (Iranian Studies)

Prof. Asma Barlas: Development; Identity/Representation; Minority Studies (Pakistan; South Asian Studies)

Dr. Jamal Barzinji: Human Rights/Religious Freedom; Minority Studies (European Muslims; Kurdish Studies; U.S.-Canadian Muslims)

Prof. Peter K. Bechtold: Ethnography (Arab Studies; Gulf Studies; Maghreb Studies; Palestine/Israel; Sudanese Studies; Turkish Studies)

Dr. Bridget Blomfield: Ethnography; Identity/Representation; Minority Studies (U.S.-Canadian Muslims)

Experts by Policy Area of Interest

CULTURAL ISSUES (continued)

Dr. Katherine H. Bullock: Identity/Representation (U.S.-Canadian Muslims)

Maliha Chishti: Development; Globalization (Central Asian Studies; South Asian Studies; U.S.-Canadian Muslims)

Dr. Aliaa Dakrouy: Identity/Representation; Pop Culture (Arab Studies; U.S.-Canadian Muslims)

Prof. Frederick M. Denny: Human Rights/Religious Freedom; Identity/Representation (U.S.-Canadian Muslims)

Prof. John Esposito: Globalization; Identity/Representation; Modernization (Arab Studies; Asian Studies; European Muslims; Gulf Studies; Indonesian Studies; Iranian Studies; South Asian Studies; Southeast Asian Studies; Turkish Studies; U.S.-Canadian Muslims)

Prof. S.M. (Ghazi) Ghazanfar: Development; Human Rights/Religious Freedom; Identity/Representation (Asian Studies)

Prof. Marcia Hermansen: Human Rights/Religious Freedom; Identity/Representation (Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Prof. Muqtedar A. Khan: Identity/Representation; Modernization (Arab Studies; European Muslims; Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Faisal Kutty, LL.B., LL.M.: General (Palestine/Israel; Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. Ali A. Mazrui: Cultural Studies; Human Rights/Religious Freedom; Modernization; Nationalism (Sub-Saharan African Studies; U.S.-Canadian Muslims)

Experts by Policy Area of Interest

CULTURAL ISSUES (continued)

Prof. Aminah McCloud: Cultural Studies (Central Asian Studies; Southeast Asian Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims)

Dr. Aisha Musa: General; Human Rights/Religious Freedom; Modernization (Arab Studies)

Dr. Aneesah Nadir: General; Cultural Studies; Minority Studies (U.S.-Canadian Muslims)

Dr. Mohamed Nimer: Minority Studies; Modernization; Nationalism (Arab Studies; European Muslims; Lebanon & Syria; Mediterranean Studies; Palestine/Israel; U.S.-Canadian Muslims)

Prof. Louay M. Safi: Human Rights/Religious Freedom; Modernization (Arab Studies; U.S.-Canadian Muslims)

Prof. Abdallah Schleifer: Modernization (Arab Studies, Palestine/Israel)

Prof. M. Nazif Shahrani: Ethnography; Identity/Representation; Modernization; Nationalism (Afghanistan; Central Asian Studies)

Prof. Tamara Sonn: Minority Studies (Arab Studies; Latin-American Muslims; Pakistan; South Asian Studies)

Jahan Stanizai: Modernization (Afghanistan)

Dr. Zaman Stanizai: General; Minority Studies; Nationalism (Afghanistan; Central Asian Studies; Iranian Studies; Pakistan; South Asian Studies)

Experts by Policy Area of Interest

CULTURAL ISSUES (continued)

Sarah Swick: General; Cultural Studies; Development; Ethnography; Globalization; Human Rights/Religious Freedom; Identity/Representation; Minority Studies; Nationalism; Pop Culture (European Muslims; Gulf Studies; Maghreb Studies; U.S.-Canadian Muslims)

Prof. John Voll: General; Modernization; Nationalism (Arab Studies; Asian Studies; Sub-Saharan African Studies)

Dr. Jasmin Zine: Ethnography; Globalization; Identity/Representation; Minority Studies (U.S.-Canadian Muslims)

EDUCATION

Prof. Asma Afsaruddin: Classical Education in the Muslim World; Teaching About Islam

Prof. Akbar Ahmed: Modern Education in the Muslim World; Teaching About Islam (Pakistan; South Asian Studies)

Prof. Taha Jabir Al-Alwani: Teaching About Islam (Iraqi Studies)

Dr. Hisham Al-Talib: Islamic Pedagogy; Teaching About Islam (U.S.-Canadian Muslims)

Dr. Zainab Alwani: Islamic Philosophers; Teaching About Islam (U.S.-Canadian Muslims)

Dr. Munawar Anees: General; Islamic Philosophers (South Asian Studies; U.S.-Canadian Muslims)

Experts by Policy Area of Interest

EDUCATION (continued)

Prof. Mahmoud Ayoub: General; Classical Education in the Muslim World; Islamic Pedagogy; Islamic Philosophers; Teaching About Islam (Arab Studies; Lebanon & Syria; U.S.-Canadian Muslims)

Dr. Nimat Hafez Barazangi: General; Classical Education in the Muslim World; Madrassas; Teaching About Islam (Arab Studies; Mediterranean Studies; U.S.-Canadian Muslims)

Prof. Asma Barlas: Teaching About Islam (Pakistan; South Asian Studies)

Dr. Jamal Barzinji: Madrassas; Modern Education in the Muslim World; Teaching About Islam (European Muslims; Kurdish Studies; U.S.-Canadian Muslims)

Dr. Bridget Blomfield: General; Teaching About Islam (U.S.-Canadian Muslims)

Dr. Zahid H. Bukhari: Madrassas (European Muslims; Latin-American Muslims; Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Dr. Katherine H. Bullock: (U.S.-Canadian Muslims)

Prof. Charles Butterworth: General; Islamic Philosophers (Arab Studies; Palestine/Israel)

Susan Douglass: General; Islamic Pedagogy; Teaching About Islam (U.S.-Canadian Muslims)

Prof. John Esposito: Teaching About Islam (Arab Studies; Asian Studies; European Muslims; Gulf Studies; Indonesian Studies; Iranian Studies; South Asian Studies; Southeast Asian Studies; Turkish Studies; U.S.-Canadian Muslims)

Experts by Policy Area of Interest

EDUCATION (continued)

Prof. Marcia Hermansen: General; Classical Education in the Muslim World; Teaching About Islam (Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Prof. Ali A. Mazrui: Modern Education in the Muslim World (Sub-Saharan African Studies; U.S.-Canadian Muslims)

Dr. Aisha Musa: General; Classical Education in the Muslim World; Modern Education in the Muslim World; Teaching About Islam (Arab Studies)

Dr. Aneesah Nadir: Teaching About Islam (U.S.-Canadian Muslims)

Dr. Alam Payind: Teaching About Islam (Afghanistan; Iranian Studies; Latin-American Muslims; Pakistan)

Prof. Muhammed Shafiq: Classical Education in the Muslim World; Madrassas; Teaching About Islam (South Asian Studies)

Prof. M. Nazif Shahrani: Modern Education in the Muslim World (Afghanistan; Central Asian Studies)

Prof. Tamara Sonn: Madrassas; Teaching About Islam (Arab Studies; Latin-American Muslims; Pakistan; South Asian Studies)

Jahan Stanizai: Teaching About Islam (Afghanistan)

Dr. Jasmin Zine: Islamic Philosophers; Madrassas; Modern Education in the Muslim World; Teaching About Islam (U.S.-Canadian Muslims)

Experts by Policy Area of Interest

FOREIGN POLICY AND INTERNATIONAL AFFAIRS

Prof. Mohammed Abu-Nimer: Arab-Israeli Conflict; Conflict Resolution; Diaspora/Refugee Studies; Human Rights/Religious Freedom; Peace Studies (Arab Studies; Palestine/Israel)

Dr. Imad-ad-Dean Ahmad: General; Current Events; Human Rights/Religious Freedom (Palestine/Israel; Turkish Studies; U.S.-Canadian Muslims)

Prof. Akbar Ahmed: Colonialism/Post-Colonialism; Conflict Resolution; Current Events; Development; Foreign Relations; Globalization; Human Rights/Religious Freedom; Peace Studies (Pakistan; South Asian Studies)

Prof. Taha Jabir Al-Alwani: Human Rights/Religious Freedom (Iraqi Studies)

Dr. Abubaker Al-Shingieti: Colonialism/Post-Colonialism; Conflict Resolution; Current Events; Foreign Relations; Media; Security Studies; Terrorism/Counterterrorism (Sudanese Studies)

Dr. Hisham Al-Talib: Human Rights/Religious Freedom (U.S.-Canadian Muslims)

Dr. Munawar Anees: General; Current Events (South Asian Studies; U.S.-Canadian Muslims)

Prof. Mohammed Ayoob: Democratization; Security Studies (Palestine/Israel; South Asian Studies; Turkish Studies)

Laleh Bakhtiar: Human Rights/Religious Freedom (Iranian Studies)

Experts by Policy Area of Interest

FOREIGN POLICY AND INTERNATIONAL AFFAIRS
(continued)

Prof. Peter K. Bechtold: Colonialism/Post-Colonialism; Democratization (Arab Studies; Gulf Studies; Maghreb Studies; Palestine/Israel; Sudanese Studies; Turkish Studies)

Dr. Bridget Blomfield: (U.S.-Canadian Muslims)

Prof. Charles Butterworth: General; Arab-Israeli Conflict (Arab Studies; Palestine/Israel)

Maliha Chishti: Development; Peace Studies (Central Asian Studies; South Asian Studies; U.S.-Canadian Muslims)

Dr. Aliaa Dakrouy: Diaspora/Refugee Studies; Human Rights/Religious Freedom; Media (Arab Studies; U.S.-Canadian Muslims)

Dr. Hashim El-Tinay: General; Conflict Resolution; Democratization; Human Rights/Religious Freedom; Peace Studies (Sub-Saharan African Studies; Sudanese Studies)

Prof. John Entelis: Democratization; Development (Maghreb Studies)

Prof. John Esposito: General; Current Events; Democratization; Development (Arab Studies; Asian Studies; European Muslims; Gulf Studies; Indonesian Studies; Iranian Studies; South Asian Studies; Southeast Asian Studies; Turkish Studies; U.S.-Canadian Muslims)

Prof. S.M. (Ghazi) Ghazanfar: Development (Asian Studies)

Prof. James Jones: General; Arab-Israeli Conflict; Conflict Resolution; Current Events; Peace Studies; Human Rights/Religious Freedom (U.S.-Canadian Muslims)

Experts by Policy Area of Interest

FOREIGN POLICY AND INTERNATIONAL AFFAIRS (continued)

Dr. Merve Kavakci: Human Rights/Religious Freedom (Sub-Saharan African Studies; Turkish Studies)

Prof. Muqtedar A. Khan: Arab-Israeli Conflict; Foreign Relations; Globalization (Arab Studies; European Muslims; Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Faisal Kutty, LL.B., LL.M.: Human Rights/Religious Freedom; Just War Theory (Palestine/Israel; Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. Ali A. Mazrui: Colonialism/Post-Colonialism; Conflict Resolution; Democratization; Development (Sub-Saharan African Studies; U.S.-Canadian Muslims)

Prof. Aminah McCloud: Colonialism/Post-Colonialism; Current Events; Diaspora/Refugee Studies (Central Asian Studies; Southeast Asian Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims)

Joseph Montville: Arab-Israeli Conflict; Conflict Resolution (Palestine/Israel)

Dr. Aisha Musa: Just War Theory (Arab Studies)

Dr. Mohamed Nimer: Arab-Israeli Conflict; Peace Studies (Arab Studies; European Muslims; Lebanon & Syria; Mediterranean Studies; Palestine/Israel; U.S.-Canadian Muslims)

Dr. Alam Payind: Current Events (Afghanistan; Iranian Studies; Latin-American Muslims; Pakistan)

Prof. Sulayman Nyang: General; Development; Diaspora/Refugee Studies (Arab Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims)

Experts by Policy Area of Interest

FOREIGN POLICY AND INTERNATIONAL AFFAIRS
(continued)

Prof. Louay M. Safi: Arab-Israeli Conflict; Democratization (Arab Studies; U.S.-Canadian Muslims)

Prof. Abdallah Schleifer: Arab-Israeli Conflict; Media; Terrorism/Counterterrorism (Arab Studies, Palestine/Israel)

Prof. M. Nazif Shahrani: Colonialism/Post-Colonialism; Democratization; Development; State Formation; Terrorism/Counterterrorism (Afghanistan; Central Asian Studies)

Prof. Tamara Sonn: Just War Theory (Arab Studies; Latin-American Muslims; Pakistan; South Asian Studies)

Jahan Stanizai: Conflict Resolution; Diaspora/Refugee Studies (Afghanistan)

Dr. Zaman Stanizai: General; Colonialism/Post-Colonialism; Conflict Resolution; Current Events; Democratization; Peace Studies (Afghanistan; Central Asian Studies; Iranian Studies; Pakistan; South Asian Studies)

Prof. Antony Sullivan: General; Arab-Israeli Conflict; Current Events; Conflict Resolution (Arab Studies; Lebanon & Syria; Mediterranean Studies; Palestine/Israel)

Sarah Swick: Diaspora/Refugee Studies; Transnationalism (European Muslims; Gulf Studies; Maghreb Studies; U.S.-Canadian Muslims)

Prof. John Voll: Democratization (Arab Studies; Asian Studies; Sub-Saharan African Studies)

Experts by Policy Area of Interest

GENDER/WOMEN'S STUDIES

Prof. Asma Afsaruddin: Identity/Representation; Women in Islam

Prof. Azizah Al-Hibri: General; Identity/Representation; Sexuality Studies; Women in Islam (European Muslims, U.S.-Canadian Muslims)

Dr. Zainab Alwani: Women in Islam (U.S.-Canadian Muslims)

Dr. Munawar Anees: General; Sexuality Studies (South Asian Studies; U.S.-Canadian Muslims)

Prof. Ihsan Bagby: Women in Islam (U.S.-Canadian Muslims)

Laleh Bakhtiar: General; Women in Islam (Iranian Studies)

Dr. Nimat Hafez Barazangi: General; Women in Islam (Arab Studies; Mediterranean Studies; U.S.-Canadian Muslims)

Prof. Asma Barlas: Identity/Representation; Women in Islam (Pakistan; South Asian Studies)

Dr. Bridget Blomfield: General; Identity/Representation; Women in Islam (U.S.-Canadian Muslims)

Dr. Katherine H. Bullock: (U.S.-Canadian Muslims)

Maliha Chishti: (Central Asian Studies; South Asian Studies; U.S.-Canadian Muslims)

Dr. Aliaa Dakrouy: General; Identity/Representation; Women in Islam (Arab Studies; U.S.-Canadian Muslims)

Dr. Mazen Hashem: General; Women in Islam (U.S.-Canadian Muslims)

Experts by Policy Area of Interest

GENDER/WOMEN'S STUDIES (continued)

Prof. Marcia Hermansen: Sexuality Studies (Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Prof. James Jones: Identity/Representation (U.S.-Canadian Muslims)

Dr. Merve Kavakci: General; Women in Islam (Sub-Saharan African Studies; Turkish Studies)

Dr. Aisha Musa: General; Women in Islam (Arab Studies)

Dr. Aneesah Nadir: Women in Islam (U.S.-Canadian Muslims)

Jahan Stanizai: Women in Islam (Afghanistan)

Sarah Swick: (European Muslims; Gulf Studies; Maghreb Studies; U.S.-Canadian Muslims)

Dr. Jasmin Zine: Identity/Representation; Women in Islam (U.S.-Canadian Muslims)

HUMAN RIGHTS

Imam Feisal Abdulrauf: Conflict Resolution (Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. Mohammed Abu-Nimer: Arab-Israeli Conflict (Arab Studies; Palestine/Israel)

Dr. Imad-ad-Dean Ahmad: General; Human Rights/Religious Freedom (Palestine/Israel; Turkish Studies; U.S.-Canadian Muslims)

Prof. Azizah Al-Hibri: Conflict Resolution; Human Rights/Religious Freedom; Identity/Representation; Minority Studies (European Muslims, U.S.-Canadian Muslims)

Experts by Policy Area of Interest

HUMAN RIGHTS (continued)

Dr. Abubaker Al-Shingieti: Minority Studies; Security Studies; Terrorism/Counterterrorism (Sudanese Studies)

Dr. Aliaa Dakrouy: General; Human Rights/Religious Freedom (Arab Studies; U.S.-Canadian Muslims)

Prof. Frederick M. Denny: General; Human Rights/Religious Freedom; Identity/Representation; Minority Studies (U.S.-Canadian Muslims)

Dr. Hashim El-Tinay: Conflict Resolution (Sub-Saharan African Studies; Sudanese Studies)

Prof. Marcia Hermansen: Human Rights/Religious Freedom (Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Dr. Merve Kavakci: General; Human Rights/Religious Freedom; Identity/Representation (Sub-Saharan African Studies; Turkish Studies)

Faisal Kutty, LL.B., LL.M.: General; Human Rights/Religious Freedom (Palestine/Israel; Southeast Asian Studies; U.S.-Canadian Muslims)

Dr. Mohamed Nimer: Arab-Israeli Conflict (Arab Studies; European Muslims; Lebanon & Syria; Mediterranean Studies; Palestine/Israel; U.S.-Canadian Muslims)

Prof. Louay M. Safi: Human Rights/Religious Freedom (Arab Studies; U.S.-Canadian Muslims)

Prof. Abdallah Schleifer: Human Rights/Religious Freedom (Arab Studies, Palestine/Israel)

Prof. Tamara Sonn: General; Minority Studies (Arab Studies; Latin-American Muslims; Pakistan; South Asian Studies)

Experts by Policy Area of Interest

HUMAN RIGHTS (continued)

Dr. Jasmin Zine: Identity/Representation; Minority Studies (U.S.-Canadian Muslims)

ISLAMIC LAW AND JURISPRUDENCE

Imam Feisal Abdulrauf: Comparative Religion (Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. Mohammed Abu-Nimer: Minority Studies (Arab Studies; Palestine/Israel)

Prof. Asma Afsaruddin

Prof. Taha Jabir Al-Alwani: General; Comparative Religion; Human Rights/Religious Freedom; Just War Theory; Minority Studies (Iraqi Studies)

Prof. Azizah Al-Hibri: General; Human Rights/Religious Freedom; Identity/Representation; Minority Studies (European Muslims, U.S.-Canadian Muslims)

Dr. Abubaker Al-Shingieti: Minority Studies (Sudanese Studies)

Dr. Hisham Al-Talib: Comparative Religion; Human Rights/Religious Freedom; Identity/Representation; Just War Theory; Minority Studies (U.S.-Canadian Muslims)

Dr. Zainab Alwani: General; Comparative Religion; Human Rights/Religious Freedom; Minority Studies (U.S.-Canadian Muslims)

Prof. Mahmoud Ayoub: General; Comparative Religion; Human Rights/Religious Freedom (Arab Studies; Lebanon & Syria; U.S.-Canadian Muslims)

Experts by Policy Area of Interest

ISLAMIC LAW AND JURISPRUDENCE (continued)

Dr. Robert D. Crane: Comparative Religion; Human Rights/Religious Freedom; Identity/Representation; Just War Theory; Minority Studies (U.S.-Canadian Muslims)

Prof. Frederick M. Denny: General; Comparative Religion; Human Rights/Religious Freedom; Identity/Representation (U.S.-Canadian Muslims)

Dr. Muneer Fareed: (Arab Studies; Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. Marcia Hermansen: Comparative Religion (Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Prof. Muqtedar A. Khan: Human Rights/Religious Freedom (Arab Studies; European Muslims; Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Faisal Kutty, LL.B., LL.M.: General; Comparative Religion; Human Rights/Religious Freedom; Just War Theory (Palestine/Israel; Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. Aminah McCloud: Comparative Religion (Central Asian Studies; Southeast Asian Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims)

Prof. Khaleel Mohammed: (Latin-American Muslims; U.S.-Canadian Muslims)

Dr. Aisha Musa: General; Comparative Religion; Just War Theory (Arab Studies)

Prof. Louay M. Safi: Human Rights/Religious Freedom; Just War Theory (Arab Studies; U.S.-Canadian Muslims)

Experts by Policy Area of Interest

ISLAMIC LAW AND JURISPRUDENCE (continued)

Prof. Tamara Sonn: Comparative Religion; Human Rights/Religious Freedom; Just War Theory; Minority Studies (Arab Studies; Latin-American Muslims; Pakistan; South Asian Studies)

MUSLIM LANGUAGES AND LINGUISTICS

Dr. Nimat Hafez Barazangi: General; Psycholinguistics (Arab Studies; Mediterranean Studies; U.S.-Canadian Muslims)

Dr. Zaman Stanizai: (Afghanistan; Central Asian Studies; Iranian Studies; Pakistan; South Asian Studies)

Dr. Sayyid Syeed: General; Sociolinguistics (South Asian Studies; U.S.-Canadian Muslims)

NATURAL SCIENCES, MEDICINE AND HEALTH

Dr. Imad-ad-Dean Ahmad: General; History of Science (Palestine/Israel; Turkish Studies; U.S.-Canadian Muslims)

Dr. Munawar Anees: General; History of Medicine (South Asian Studies; U.S.-Canadian Muslims)

Laleh Bakhtiar: Psychiatry/Mental Health (Iranian Studies)

Dr. Hamada Hamid: General; Psychiatry/Mental Health (Iraqi Studies; U.S.-Canadian Muslims)

Dr. Aneesah Nadir: Psychiatry/Mental Health (U.S.-Canadian Muslims)

Dr. T.O. Shanavas: Evolution

Experts by Policy Area of Interest

POLITICAL ISLAM, DEMOCRACY, AND POLITICAL SCIENCE

Prof. Asma Afsaruddin: Islamism

Dr. Imad-ad-Dean Ahmad: General; Arab-Israeli Conflict; Foreign Relations; Political Economy (Palestine/Israel; Turkish Studies; U.S.-Canadian Muslims)

Prof. Akbar Ahmed: Democratization; Foreign Relations (Pakistan; South Asian Studies)

Salam Al-Marayati: Energy Studies (Arab Studies; European Muslims; Mediterranean Studies; Palestine/Israel; U.S.-Canadian Muslims)

Dr. Abubaker Al-Shingieti: General; Foreign Relations (Sudanese Studies)

Prof. Mohammed Ayoob: Democratization; Foreign Relations; Islamism (Palestine/Israel; South Asian Studies; Turkish Studies)

Dr. Jamal Barzinji: Democratization (European Muslims; Kurdish Studies; U.S.-Canadian Muslims)

Dr. Katherine H. Bullock: Islamism (U.S.-Canadian Muslims)

Prof. Charles Butterworth: Arab-Israeli Conflict (Arab Studies; Palestine/Israel)

Prof. John Entelis: (Maghreb Studies)

Prof. John Esposito: General, Democratization; Foreign Relations; Islamism (Arab Studies; Asian Studies; European Muslims; Gulf Studies; Indonesian Studies; Iranian Studies; South Asian Studies; Southeast Asian Studies; Turkish Studies; U.S.-Canadian Muslims)

Experts by Policy Area of Interest

**POLITICAL ISLAM, DEMOCRACY, AND POLITICAL SCIENCE
(continued)**

Dr. Mazen Hashem: General; Islamism (U.S.-Canadian Muslims)

Dr. Merve Kavakci: General; Democratization; Islamism; Political Science (Sub-Saharan African Studies; Turkish Studies)

Prof. Muqtedar A. Khan: Democratization; Islamism (Arab Studies; European Muslims; Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Prof. Aminah McCloud: General; Foreign Relations (Central Asian Studies; Southeast Asian Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims)

Dr. Mohamed Nimer: General; Arab-Israeli Conflict (Arab Studies; European Muslims; Lebanon & Syria; Mediterranean Studies; Palestine/Israel; U.S.-Canadian Muslims)

Prof. Sulayman Nyang: Democratization; Foreign Relations; Political Economy (Arab Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims)

Dr. Alam Payind: (Afghanistan; Iranian Studies; Latin-American Muslims; Pakistan)

Prof. Louay M. Safi: Democratization; Islamism; Political Economy (Arab Studies; U.S.-Canadian Muslims)

Prof. Abdallah Schleifer: Arab-Israeli Conflict; Foreign Relations; Islamism (Arab Studies, Palestine/Israel)

Prof. M. Nazif Shahrani: (Afghanistan; Central Asian Studies)

Jahan Stanizai: Democratization (Afghanistan)

Experts by Policy Area of Interest

POLITICAL ISLAM, DEMOCRACY, AND POLITICAL SCIENCE (continued)

Dr. Zaman Stanizai: (Afghanistan; Central Asian Studies; Iranian Studies; Pakistan; South Asian Studies)

Prof. John Voll: Islamism (Arab Studies; Asian Studies; Sub-Saharan African Studies)

SECURITY, TERRORISM, COLONIALISM, AND IMPERIALISM

Prof. Mohammed Abu-Nimer: Arab-Israeli Conflict (Arab Studies; Palestine/Israel)

Prof. Asma Afsaruddin: Human Rights/Religious Freedom

Dr. Imad-ad-Dean Ahmad: General; Arab-Israeli Conflict (Palestine/Israel; Turkish Studies; U.S.-Canadian Muslims)

Prof. Akbar Ahmed: Colonialism/Post-Colonialism; Democratization; Imperialism (Pakistan; South Asian Studies)

Dr. Abubaker Al-Shingieti: Colonialism/Post-Colonialism; Imperialism; Terrorism/Counterterrorism (Sudanese Studies)

Prof. Mohammed Ayoob: Terrorism/Counterterrorism (Palestine/Israel; South Asian Studies; Turkish Studies)

Dr. Zahid H. Bukhari: (European Muslims; Latin-American Muslims; Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Prof. Charles Butterworth: General; Arab-Israeli Conflict (Arab Studies; Palestine/Israel)

Dr. Robert D. Crane: Imperialism; Terrorism/Counterterrorism (U.S.-Canadian Muslims)

Experts by Policy Area of Interest

**SECURITY, TERRORISM, COLONIALISM, AND IMPERIALISM
(continued)**

Prof. John Esposito: General; Terrorism/Counterterrorism (Arab Studies; Asian Studies; European Muslims; Gulf Studies; Indonesian Studies; Iranian Studies; South Asian Studies; Southeast Asian Studies; Turkish Studies; U.S.-Canadian Muslims)

Prof. S.M. (Ghazi) Ghazanfar: Human Rights/Religious Freedom (Asian Studies)

Prof. James Jones: Arab-Israeli Conflict; (U.S.-Canadian Muslims)

Dr. Merve Kavakci: Human Rights/Religious Freedom (Sub-Saharan African Studies; Turkish Studies)

Prof. Muqtedar A. Khan: Just War Theory; Terrorism/Counterterrorism (Arab Studies; European Muslims; Pakistan; South Asian Studies; U.S.-Canadian Muslims)

Faisal Kutty, LL.B., LL.M.: Human Rights/Religious Freedom; Just War Theory (Palestine/Israel; Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. Aminah McCloud: Colonialism/Post-Colonialism; Terrorism/Counterterrorism (Central Asian Studies; Southeast Asian Studies; Sub-Saharan African Studies; U.S.-Canadian Muslims)

Prof. Abdallah Schleifer: Arab-Israeli Conflict; Colonialism/Post-Colonialism (Arab Studies; Palestine/Israel)

Prof. M. Nazif Shahrani: Colonialism/Post-Colonialism; Imperialism; Security Studies; Terrorism/Counterterrorism (Afghanistan; Central Asian Studies)

Experts by Policy Area of Interest

SECURITY, TERRORISM, COLONIALISM, AND IMPERIALISM (continued)

Prof. Antony Sullivan: (Arab Studies; Lebanon & Syria; Mediterranean Studies; Palestine/Israel)

SHI`A ISLAM

Prof. Asma Afsaruddin

Prof. Taha Jabir Al-Alwani: (Iraqi Studies)

Prof. Mahmoud Ayoub: (Arab Studies; Lebanon & Syria; U.S.-Canadian Muslims)

Laleh Bakhtiar: (Iranian Studies)

Dr. Bridget Blomfield: (U.S.-Canadian Muslims)

SUFISM

Imam Feisal Abdulrauf: (Southeast Asian Studies; U.S.-Canadian Muslims)

Prof. Asma Afsaruddin

Prof. Mahmoud Ayoub: (Arab Studies; Lebanon & Syria; U.S.-Canadian Muslims)

Laleh Bakhtiar: (Iranian Studies)

Dr. Bridget Blomfield: (U.S.-Canadian Muslims)

Dr. Robert D. Crane: (U.S.-Canadian Muslims)

Prof. Frederick M. Denny: (U.S.-Canadian Muslims)

Experts by Policy Area of Interest

SUFISM (continued)

Virginia Gray Henry-Blackmore

Prof. Abdallah Schleifer: (Arab Studies, Palestine/Israel)

Dr. Zaman Stanizai: (Afghanistan; Central Asian Studies; Iranian Studies; Pakistan; South Asian Studies)

Prof. John Voll: (Arab Studies; Asian Studies; Sub-Saharan African Studies)

Experts by Geographical Areas of Interest

Expert names are followed by their policy areas (and sub-areas) of interest. Where no sub-area is listed or where “general” is listed as a sub-area, it indicates that the scholar has a broad knowledge of the policy area.

AFGHANISTAN

Dr. Alam Payind: Comparative Religion and Interfaith Relations (Interfaith Relations); Education (Teaching About Islam); Foreign Policy and International Affairs (Current Events); Political Islam, Democracy, and Political Science (General)

Prof. M. Nazif Shahrani: Civil Society (Colonialism/Post-Colonialism); Cultural Issues (Ethnography; Identity/Representation; Modernization; Nationalism); Education (Modern Education in the Muslim World); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Democratization; Development; State Formation; Terrorism/Counterterrorism); Political Islam, Democracy, and Political Science; Security, Terrorism, Colonialism, and Imperialism (Colonialism/Post-Colonialism; Imperialism; Security Studies; Terrorism/Counterterrorism)

Jahan Stanizai: Civil Society (Health; Social Services); Comparative Religion and Interfaith Relations (Interfaith Relations); Cultural Issues (Modernization); Education (Teaching About Islam); Foreign Policy and International Affairs (Conflict Resolution; Diaspora/Refugee Studies); Gender/Women's Studies (Women in Islam); Political Islam, Democracy, and Political Science (Democratization)

AFGHANISTAN (continued)

Dr. Zaman Stanizai: Comparative Religion and Interfaith Relations (General; Interfaith Relations); Cultural Issues (General; Minority Studies; Nationalism); Foreign Policy and International Affairs (General; Colonialism/Post-Colonialism; Conflict Resolution; Current Events; Democratization; Peace Studies); Muslim Languages and Linguistics; Political Islam, Democracy, and Political Science; Sufism

ARAB STUDIES

Prof. Mohammed Abu-Nimer: Civil Society (General; Identity/Representation); Comparative Religion and Interfaith Relations (Interfaith Relations); Foreign Policy and International Affairs (Arab-Israeli Conflict; Conflict Resolution; Diaspora/Refugee Studies; Human Rights/Religious Freedom; Peace Studies); Human Rights (Arab-Israeli Conflict); Islamic Law and Jurisprudence (Minority Studies); Security, Terrorism, Colonialism, and Imperialism (Arab-Israeli Conflict)

Salam Al-Marayati: Communications (Cinema and Film; Media); Comparative Religion and Interfaith Relations (Arab-Israeli Conflict; Comparative Religion; Identity/Representation; Interfaith Relations; Minority Studies); Cultural Issues (Cinema and Film; Human Rights/Religious Freedom); Political Islam, Democracy, and Political Science (Energy Studies)

Prof. Mahmoud Ayoub: Basic Islam; Classical Islamic Era (General; History of Religion; Islamic Philosophers); Comparative Religion and Interfaith Relations (General; Comparative Religion; Interfaith Relations); Education (General; Classical Education in the Muslim World; Islamic Pedagogy; Islamic Philosophers; Teaching About Islam); Islamic Law and Jurisprudence (General; Comparative Religion; Human Rights/Religious Freedom); Shi`a Islam; Sufism

Experts by Geographical Area of Interest

ARAB STUDIES (continued)

Dr. Nimat Hafez Barazangi: Basic Islam; Civil Society (General; Identity/Representation; Minority Studies); Comparative Religion and Interfaith Relations (General; Interfaith Relations); Education (General; Classical Education in the Muslim World; Madrassas; Teaching About Islam); Gender/Women's Studies (General; Women in Islam); Muslim Languages and Linguistics (General; Psycholinguistics)

Prof. Peter K. Bechtold: Civil Society (Colonialism/Post Colonialism); Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Comparative Religion; Minority Studies); Cultural Issues (Ethnography); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Democratization)

Prof. Charles Butterworth: Classical Islamic Era (General; Islamic Philosophers); Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Comparative Religion; Interfaith Relations); Education (General; Islamic Philosophers); Foreign Policy and International Affairs (General; Arab-Israeli Conflict); Political Islam, Democracy, and Political Science (Arab-Israeli Conflict); Security, Terrorism, Colonialism, and Imperialism (General; Arab-Israeli Conflict)

Dr. Aliaa Dakrouy: Arts and Literature (Identity/Representation; Media); Civil Society (Journalism; Media); Communications (Media); Cultural Issues (Identity/Representation; Pop Culture); Foreign Policy and International Affairs (Diaspora/Refugee Studies; Human Rights/Religious Freedom; Media); Gender/Women's Studies (General; Identity/Representation; Women in Islam); Human Rights (General; Human Rights/Religious Freedom)

ARAB STUDIES (continued)

Prof. John Esposito: Comparative Religion and Interfaith Relations (General; Comparative Religion; Globalization; Interfaith Relations); Cultural Issues (Globalization; Identity/Representation; Modernization); Education (Teaching About Islam); Foreign Policy and International Affairs (General; Current Events; Democratization; Development); Political Islam, Democracy, and Political Science (General; Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism, and Imperialism (General; Terrorism/Counterterrorism)

Dr. Muneer Fareed: Basic Islam; Classical Islamic Era (History of Religion); Comparative Religion and Interfaith Relations (Andalusi Studies; Interfaith Relations; Minority Studies); Islamic Law and Jurisprudence

Prof. Muqtedar A. Khan: Classical Islamic Era (Islamic Philosophers); Cultural Issues (Identity/Representation; Modernization); Foreign Policy and International Affairs (Arab-Israeli Conflict; Foreign Relations; Globalization); Islamic Law and Jurisprudence (Human Rights/Religious Freedom); Political Islam, Democracy, and Political Science (Democratization; Islamism); Security, Terrorism, Colonialism, and Imperialism (Just War Theory; Terrorism/Counterterrorism)

Dr. Aisha Musa: Classical Islamic Era (General; History of Religion; Just War Theory); Cultural Issues (General; Human Rights/Religious Freedom; Modernization); Education (General; Classical Education in the Muslim World; Modern Education in the Muslim World; Teaching About Islam); Foreign Policy and International Affairs (Just War Theory); Gender/Women's Studies (General; Women in Islam); Islamic Law and Jurisprudence (General; Comparative Religion; Just War Theory)

ARAB STUDIES (continued)

Dr. Mohamed Nimer: Comparative Religion and Interfaith Relations (Arab-Israeli Conflict; Minority Studies); Cultural Issues (Minority Studies; Modernization; Nationalism) Foreign Policy and International Affairs (Arab-Israeli Conflict; Peace Studies); Human Rights (Arab-Israeli Conflict); Political Islam, Democracy, and Political Science (General; Arab-Israeli Conflict)

Prof. Sulayman Nyang: Civil Society (Colonialism/Post-Colonialism; Identity/Representation; Minority Studies); Comparative Religion and Interfaith Relations (General; Identity/Representation; Interfaith Relations; Minority Studies); Foreign Policy and International Affairs (General; Development; Diaspora/Refugee Studies); Political Islam, Democracy, and Political Science (Democratization; Foreign Relations; Political Economy)

Prof. Louay M. Safi: Classical Islamic Era (Islamic Philosophers); Comparative Religion and Interfaith Relations (Globalization; Interfaith Relations); Cultural Issues (Human Rights/Religious Freedom; Modernization); Foreign Policy and International Affairs (Arab-Israeli Conflict; Democratization); Human Rights (Human Rights/Religious Freedom); Islamic Law and Jurisprudence (Human Rights/Religious Freedom; Just War Theory); Political Islam, Democracy, and Political Science (Democratization; Islamism; Political Economy)

Prof. Abdallah Schleifer: Arts and Literature (Media); Comparative Religion and Interfaith Relations (Interfaith Relations); Cultural Issues (Modernization); Foreign Policy and International Affairs (Arab-Israeli Conflict; Media; Terrorism/Counterterrorism); Human Rights (Human Rights/Religious Freedom); Political Islam, Democracy, and Political Science (Arab-Israeli Conflict; Foreign Relations; Islamism); Security, Terrorism, Colonialism and Imperialism (Arab-Israeli Conflict, Colonialism/Post-Colonialism); Sufism

Experts by Geographical Area of Interest

ARAB STUDIES (continued)

Prof. Tamara Sonn: Civil Society (Minority Studies); Classical Islamic Era (History of Religion; Just War Theory); Cultural Issues (Minority Studies); Comparative Religion and Interfaith Relations (Comparative Religion; Interfaith Relations); Education (Madrasahs; Teaching About Islam); Foreign Policy and International Affairs (Just War Theory); Human Rights (General; Minority Studies); Islamic Law and Jurisprudence (Comparative Religion; Human Rights/Religious Freedom; Just War Theory; Minority Studies)

Prof. Antony Sullivan: Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Interfaith Relations); Foreign Policy and International Affairs (General; Arab-Israeli Conflict; Current Events; Conflict Resolution); Security, Terrorism, Colonialism, and Imperialism

Prof. John Voll: Classical Islamic Era (History of Religion); Comparative Religion and Interfaith Relations (General; Comparative Religion; Interfaith Relations); Cultural Issues (General; Modernization; Nationalism); Foreign Policy and International Affairs (Democratization); Political Islam, Democracy, and Political Science (Islamism); Sufism

ASIAN STUDIES

Prof. John Esposito: Comparative Religion and Interfaith Relations (General; Comparative Religion; Globalization; Interfaith Relations); Cultural Issues (Globalization; Identity/Representation; Modernization); Education (Teaching About Islam); Foreign Policy and International Affairs (General; Current Events; Democratization; Development); Political Islam, Democracy, and Political Science (General; Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism, and Imperialism (General; Terrorism/Counterterrorism)

ASIAN STUDIES (continued)

Prof. S.M. (Ghazi) Ghazanfar: Business, Economics, and Development (Development and Infrastructure; Economics); Classical Islamic Era (Andalusi Studies; Historiography; History of Science); Comparative Religion and Interfaith Relations (Globalization; Interfaith Relations); Cultural Issues (Development; Human Rights/Religious Freedom; Identity/Representation); Foreign Policy and International Affairs (Development); Security, Terrorism, Colonialism, and Imperialism (Human Rights/Religious Freedom)

Prof. John Voll: Classical Islamic Era (History of Religion); Comparative Religion and Interfaith Relations (General; Comparative Religion; Interfaith Relations); Cultural Issues (General; Modernization; Nationalism); Foreign Policy and International Affairs (Democratization); Political Islam, Democracy, and Political Science (Islamism); Sufism

CENTRAL ASIAN STUDIES

Maliha Chishti: Cultural Issues (Development; Globalization); Foreign Policy and International Affairs (Development; Peace Studies); Gender/Women's Studies

Prof. Aminah McCloud: Basic Islam; Civil Society (Colonialism/Post-Colonialism; Media; Minority Studies); Communications (Cinema and Film); Comparative Religion and Interfaith Relations (Comparative Religion; Identity/Representation); Cultural Issues (Cultural Studies); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Current Events; Diaspora/Refugee Studies); Islamic Law and Jurisprudence (Comparative Religion); Political Islam, Democracy, and Political Science (General; Foreign Relations); Security, Terrorism, Colonialism, and Imperialism (Colonialism/Post-Colonialism; Terrorism/Counterterrorism)

CENTRAL ASIAN STUDIES (continued)

Prof. M. Nazif Shahrani: Civil Society (Colonialism/Post-Colonialism); Cultural Issues (Ethnography; Identity/Representation; Modernization; Nationalism); Education (Modern Education in the Muslim World); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Democratization; Development; State Formation; Terrorism/Counterterrorism); Political Islam, Democracy, and Political Science; Security, Terrorism, Colonialism, and Imperialism (Colonialism/Post-Colonialism; Imperialism; Security Studies; Terrorism/Counterterrorism)

Dr. Zaman Stanizai: Comparative Religion and Interfaith Relations (General; Interfaith Relations); Cultural Issues (General; Minority Studies; Nationalism); Foreign Policy and International Affairs (General; Colonialism/Post-Colonialism; Conflict Resolution; Current Events; Democratization; Peace Studies); Muslim Languages and Linguistics; Political Islam, Democracy, and Political Science; Sufism

EUROPEAN MUSLIMS

Prof. Azizah Al-Hibri: Basic Islam; Business, Economics and Development (Banking and Finance; Business Ethics; Business Law); Gender/Women's Studies (General; Identity/Representation; Sexuality Studies; Women in Islam); Human Rights (Conflict Resolution; Human Rights/Religious Freedom; Identity/Representation; Minority Studies); Islamic Law and Jurisprudence (General; Human Rights/Religious Freedom; Identity/Representation; Minority Studies)

Salam Al-Marayati: Communications (Cinema and Film; Media); Comparative Religion and Interfaith Relations (Arab-Israeli Conflict; Comparative Religion; Identity/Representation; Interfaith Relations; Minority Studies); Cultural Issues (Cinema and Film; Human Rights/Religious Freedom); Political Islam, Democracy, and Political Science (Energy Studies)

EUROPEAN MUSLIMS (continued)

Dr. Jamal Barzinji: Basic Islam; Business, Economics, and Development (Accounting; Business Ethics); Comparative Religion and Interfaith Relations (Comparative Religion; Interfaith Relations; Minority Studies); Cultural Issues (Human Rights/Religious Freedom; Minority Studies); Education (Madrasahs; Modern Education in the Muslim World; Teaching About Islam); Political Islam, Democracy, and Political Science (Democratization)

Dr. Zahid H. Bukhari: Education (Madrasahs); Security, Terrorism, Colonialism, and Imperialism

Prof. John Esposito: Comparative Religion and Interfaith Relations (General; Comparative Religion; Globalization; Interfaith Relations); Cultural Issues (Globalization; Identity/Representation; Modernization); Education (Teaching About Islam); Foreign Policy and International Affairs (General; Current Events; Democratization; Development); Political Islam, Democracy, and Political Science (General; Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism, and Imperialism (General; Terrorism/Counterterrorism)

Prof. Muqtedar A. Khan: Classical Islamic Era (Islamic Philosophers); Cultural Issues (Identity/Representation; Modernization); Foreign Policy and International Affairs (Arab-Israeli Conflict; Foreign Relations; Globalization); Islamic Law and Jurisprudence (Human Rights/Religious Freedom); Political Islam, Democracy, and Political Science (Democratization; Islamism); Security, Terrorism, Colonialism, and Imperialism (Just War Theory; Terrorism/Counterterrorism)

Dr. Mohamed Nimer: Comparative Religion and Interfaith Relations (Arab-Israeli Conflict; Minority Studies); Cultural Issues (Minority Studies; Modernization; Nationalism) Foreign Policy and International Affairs (Arab-Israeli Conflict; Peace Studies); Human Rights (Arab-Israeli Conflict); Political Islam, Democracy, and Political Science (General; Arab-Israeli Conflict)

Experts by Geographical Area of Interest

EUROPEAN MUSLIMS (continued)

Sarah Swick: Cultural Issues (General; Cultural Studies; Development; Ethnography; Globalization; Human Rights/Religious Freedom; Identity/Representation; Minority Studies; Nationalism; Pop Culture); Foreign Policy and International Affairs (Diaspora/Refugee Studies; Transnationalism); Gender/Women's Studies

GULF STUDIES

Prof. Peter K. Bechtold: Civil Society (Colonialism/Post Colonialism); Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Comparative Religion; Minority Studies); Cultural Issues (Ethnography); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Democratization)

Prof. John Esposito: Comparative Religion and Interfaith Relations (General; Comparative Religion; Globalization; Interfaith Relations); Cultural Issues (Globalization; Identity/Representation; Modernization); Education (Teaching About Islam); Foreign Policy and International Affairs (General; Current Events; Democratization; Development); Political Islam, Democracy, and Political Science (General; Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism, and Imperialism (General; Terrorism/Counterterrorism)

Sarah Swick: Cultural Issues (General; Cultural Studies; Development; Ethnography; Globalization; Human Rights/Religious Freedom; Identity/Representation; Minority Studies; Nationalism; Pop Culture); Foreign Policy and International Affairs (Diaspora/Refugee Studies; Transnationalism); Gender/Women's Studies

INDONESIAN STUDIES

Prof. John Esposito: Comparative Religion and Interfaith Relations (General; Comparative Religion; Globalization; Interfaith Relations); Cultural Issues (Globalization; Identity/Representation; Modernization); Education (Teaching About Islam); Foreign Policy and International Affairs (General; Current Events; Democratization; Development); Political Islam, Democracy, and Political Science (General; Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism, and Imperialism (General; Terrorism/Counterterrorism)

IRANIAN STUDIES

Laleh Bakhtiar: Basic Islam; Comparative Religion and Interfaith Relations (Interfaith Relations); Cultural Issues (Human Rights/Religious Freedom); Foreign Policy and International Affairs (Human Rights/Religious Freedom); Gender/Women's Studies (General; Women in Islam); Natural Sciences, Medicine and Health (Psychiatry/Mental Health); Shi'a Islam; Sufism

Prof. John Esposito: Comparative Religion and Interfaith Relations (General; Comparative Religion; Globalization; Interfaith Relations); Cultural Issues (Globalization; Identity/Representation; Modernization); Education (Teaching About Islam); Foreign Policy and International Affairs (General; Current Events; Democratization; Development); Political Islam, Democracy, and Political Science (General; Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism, and Imperialism (General; Terrorism/Counterterrorism)

Dr. Alam Payind: Basic Islam; Comparative Religion and Interfaith Relations (Interfaith Relations); Education (Teaching About Islam); Foreign Policy and International Affairs (Current Events); Political Islam, Democracy, and Political Science

IRANIAN STUDIES (continued)

Dr. Zaman Stanizai: Comparative Religion and Interfaith Relations (General; Interfaith Relations); Cultural Issues (General; Minority Studies; Nationalism); Foreign Policy and International Affairs (General; Colonialism/Post-Colonialism; Conflict Resolution; Current Events; Democratization; Peace Studies); Muslim Languages and Linguistics; Political Islam, Democracy, and Political Science; Sufism

IRAQI STUDIES

Prof. Taha Jabir Al-Alwani: Basic Islam; Classical Islamic Era (History of Religion; History of Science; Islamic Philosophers; Just War Theory); Comparative Religion and Interfaith Relations (Comparative Religion); Education (Teaching About Islam); Foreign Policy and International Affairs (Human Rights/Religious Freedom); Islamic Law and Jurisprudence (General; Comparative Religion; Human Rights/Religious Freedom; Just War Theory; Minority Studies); Shi'a Islam

Dr. Hamada Hamid: Natural Sciences, Medicine and Health (General; Psychiatry/Mental Health)

KURDISH STUDIES

Dr. Jamal Barzinji: Basic Islam; Business, Economics, and Development (Accounting; Business Ethics) Comparative Religion and Interfaith Relations (Comparative Religion; Interfaith Relations; Minority Studies); Cultural Issues (Human Rights/Religious Freedom; Minority Studies); Education (Madrasahs; Modern Education in the Muslim World; Teaching About Islam); Political Islam, Democracy, and Political Science (Democratization)

Experts by Geographical Area of Interest

LATIN-AMERICAN MUSLIMS

Dr. Zahid H. Bukhari: Education (Madrassas); Security, Terrorism, Colonialism, and Imperialism

Prof. Khaleel Mohammed: Basic Islam; Comparative Religion and Interfaith Relations (Interfaith Relations); Islamic Law and Jurisprudence

Dr. Alam Payind: Basic Islam; Comparative Religion and Interfaith Relations (Interfaith Relations); Education (Teaching About Islam); Foreign Policy and International Affairs (Current Events); Political Islam, Democracy, and Political Science

Prof. Tamara Sonn: Civil Society (Minority Studies); Classical Islamic Era (History of Religion; Just War Theory); Comparative Religion and Interfaith Relations (Comparative Religion; Interfaith Relations); Cultural Issues (Minority Studies); Education (Madrassas; Teaching About Islam); Foreign Policy and International Affairs (Just War Theory); Human Rights (General; Minority Studies); Islamic Law and Jurisprudence (Comparative Religion; Human Rights/Religious Freedom; Just War Theory; Minority Studies)

LEBANON & SYRIA

Prof. Mahmoud Ayoub: Basic Islam; Classical Islamic Era (General; History of Religion; Islamic Philosophers); Comparative Religion and Interfaith Relations (General; Comparative Religion; Interfaith Relations); Education (General; Classical Education in the Muslim World; Islamic Pedagogy; Islamic Philosophers; Teaching About Islam); Islamic Law and Jurisprudence (General; Comparative Religion; Human Rights/Religious Freedom); Shi`a Islam; Sufism

Experts by Geographical Area of Interest

LEBANON & SYRIA (continued)

Dr. Mohamed Nimer: Comparative Religion and Interfaith Relations (Arab-Israeli Conflict; Minority Studies); Cultural Issues (Minority Studies; Modernization; Nationalism) Foreign Policy and International Affairs (Arab-Israeli Conflict; Peace Studies); Human Rights (Arab-Israeli Conflict); Political Islam, Democracy, and Political Science (General; Arab-Israeli Conflict)

Prof. Antony Sullivan: Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Interfaith Relations); Foreign Policy and International Affairs (General; Arab-Israeli Conflict; Current Events; Conflict Resolution); Security, Terrorism, Colonialism, and Imperialism

MAGHREB STUDIES

Prof. Peter K. Bechtold: Civil Society (Colonialism/Post Colonialism); Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Comparative Religion; Minority Studies); Cultural Issues (Ethnography); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Democratization)

Prof. John Entelis: Civil Society; Foreign Policy and International Affairs (Democratization; Development); Political Islam, Democracy, and Political Science

Sarah Swick: Cultural Issues (General; Cultural Studies; Development; Ethnography; Globalization; Human Rights/Religious Freedom; Identity/Representation; Minority Studies; Nationalism; Pop Culture); Foreign Policy and International Affairs (Diaspora/Refugee Studies; Transnationalism); Gender/Women's Studies

MEDITERRANEAN STUDIES

Salam Al-Marayati: Communications (Cinema and Film; Media); Comparative Religion and Interfaith Relations (Arab-Israeli Conflict; Comparative Religion; Identity/Representation; Interfaith Relations; Minority Studies); Cultural Issues (Cinema and Film; Human Rights/Religious Freedom); Political Islam, Democracy, and Political Science (Energy Studies)

Dr. Nimat Hafez Barazangi: Basic Islam; Civil Society (General; Identity/Representation; Minority Studies); Comparative Religion and Interfaith Relations (General; Interfaith Relations); Education (General; Classical Education in the Muslim World; Madrassas; Teaching About Islam); Gender/Women's Studies (General; Women in Islam); Muslim Languages and Linguistics (General; Psycholinguistics)

Dr. Mohamed Nimer: Comparative Religion and Interfaith Relations (Arab-Israeli Conflict; Minority Studies); Cultural Issues (Minority Studies; Modernization; Nationalism) Foreign Policy and International Affairs (Arab-Israeli Conflict; Peace Studies); Human Rights (Arab-Israeli Conflict); Political Islam, Democracy, and Political Science (General; Arab-Israeli Conflict)

Prof. Antony Sullivan: Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Interfaith Relations); Foreign Policy and International Affairs (General; Arab-Israeli Conflict; Conflict Resolution; Current Events); Security, Terrorism, Colonialism, and Imperialism

PAKISTAN

Prof. Akbar Ahmed: Arts and Literature (Cinema and Film; Music, Theatre, and Other Performing Arts); Comparative Religion and Interfaith Relations (Interfaith Relations); Education (Modern Education in the Muslim World; Teaching About Islam); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Conflict Resolution; Current Events; Development; Foreign Relations; Globalization; Human Rights/Religious Freedom; Peace Studies); Political Islam, Democracy, and Political Science (Democratization; Foreign Relations); Security, Terrorism, Colonialism and Imperialism (Colonialism/Post-Colonialism; Democratization, Imperialism)

Prof. Asma Barlas: Basic Islam; Civil Society (Identity/Representation; Minority Studies); Comparative Religion and Interfaith Relations (Identity/Representation; Minority Studies); Cultural Issues (Development; Identity/Representation; Minority Studies); Education (Teaching About Islam); Gender/Women's Studies (Identity/Representation; Women in Islam)

Dr. Zahid H. Bukhari: Education (Madrassas); Security, Terrorism, Colonialism, and Imperialism

Prof. Marcia Hermansen: Arts and Literature (Pop Culture); Basic Islam; Civil Society (General; Identity/Representation); Classical Islamic Era (History of Religion); Comparative Religion and Interfaith Relations (Comparative Religion; Identity/Representation); Cultural Issues (Human Rights/Religious Freedom; Identity/Representation); Education (General; Classical Education in the Muslim World; Teaching About Islam); Gender/Women's Studies (Sexuality Studies); Human Rights (Human Rights/Religious Freedom); Islamic Law and Jurisprudence (Comparative Religion)

PAKISTAN (continued)

Prof. Muqtedar A. Khan: Classical Islamic Era (Islamic Philosophers); Cultural Issues (Identity/Representation; Modernization); Foreign Policy and International Affairs (Arab-Israeli Conflict; Foreign Relations; Globalization); Islamic Law and Jurisprudence (Human Rights/Religious Freedom); Political Islam, Democracy, and Political Science (Democratization; Islamism); Security, Terrorism, Colonialism, and Imperialism (Just War Theory; Terrorism/Counterterrorism)

Dr. Alam Payind: Basic Islam; Comparative Religion and Interfaith Relations (Interfaith Relations); Education (Teaching About Islam); Foreign Policy and International Affairs (Current Events); Political Islam, Democracy, and Political Science

Prof. Tamara Sonn: Civil Society (Minority Studies); Classical Islamic Era (History of Religion; Just War Theory); Cultural Issues (Minority Studies); Comparative Religion and Interfaith Relations (Comparative Religion; Interfaith Relations); Education (Madrassas; Teaching About Islam); Foreign Policy and International Affairs (Just War Theory); Human Rights (General; Minority Studies); Islamic Law and Jurisprudence (Comparative Religion; Human Rights/Religious Freedom; Just War Theory; Minority Studies)

Dr. Zaman Stanizai: Comparative Religion and Interfaith Relations (General; Interfaith Relations); Cultural Issues (General; Minority Studies; Nationalism); Foreign Policy and International Affairs (General; Colonialism/Post-Colonialism; Conflict Resolution; Current Events; Democratization; Peace Studies); Muslim Languages and Linguistics; Political Islam, Democracy, and Political Science; Sufism

PALESTINE/ISRAEL

Prof. Mohammed Abu-Nimer: Civil Society (General; Identity/Representation); Comparative Religion and Interfaith Relations (Interfaith Relations); Foreign Policy and International Affairs (Arab-Israeli Conflict; Conflict Resolution; Diaspora/Refugee Studies; Human Rights/Religious Freedom; Peace Studies); Human Rights (Arab-Israeli Conflict); Islamic Law and Jurisprudence (Minority Studies); Security, Terrorism, Colonialism, and Imperialism (Arab-Israeli Conflict)

Dr. Imad-ad-Dean Ahmad: Basic Islam; Business, Economics, and Development; Civil Society; Classical Islamic Era (History of Science); Foreign Policy and International Affairs (General; Current Events; Human Rights/Religious Freedom); Human Rights (General; Human Rights/Religious Freedom); Natural Sciences, Medicine and Health (General; History of Science); Political Islam, Democracy, and Political Science (General; Arab-Israeli Conflict; Foreign Relations; Political Economy); Security, Terrorism, Colonialism, and Imperialism (General; Arab-Israeli Conflict)

Salam Al-Marayati: Communications (Cinema and Film; Media); Comparative Religion and Interfaith Relations (Arab-Israeli Conflict; Comparative Religion; Identity/Representation; Interfaith Relations; Minority Studies); Cultural Issues (Cinema and Film; Human Rights/Religious Freedom); Political Islam, Democracy, and Political Science (Energy Studies)

Prof. Mohammed Ayoob: Foreign Policy and International Affairs (Democratization; Security Studies); Political Islam, Democracy, and Political Science (Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism and Imperialism (Terrorism/Counterterrorism)

Experts by Geographical Area of Interest

PALESTINE/ISRAEL (continued)

Prof. Peter K. Bechtold: Civil Society (Colonialism/Post Colonialism); Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Comparative Religion; Minority Studies); Cultural Issues (Ethnography); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Democratization)

Prof. Charles Butterworth: Classical Islamic Era (General; Islamic Philosophers); Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Comparative Religion; Interfaith Relations); Education (General; Islamic Philosophers); Foreign Policy and International Affairs (General; Arab-Israeli Conflict); Political Islam, Democracy, and Political Science (Arab-Israeli Conflict); Security, Terrorism, Colonialism, and Imperialism (General; Arab-Israeli Conflict)

Faisal Kutty, LL.B., LL.M.: Communications (General; Media); Cultural Issues; Foreign Policy and International Affairs (Human Rights/Religious Freedom; Just War Theory); Human Rights (General; Human Rights/Religious Freedom); Islamic Law and Jurisprudence (General; Comparative Religion; Human Rights/Religious Freedom; Just War Theory); Security, Terrorism, Colonialism, and Imperialism (Human Rights/Religious Freedom; Just War Theory)

Joseph Montville: Arts and Literature (Andalusi Studies); Comparative Religion and Interfaith Relations (Andalusi Studies; Arab-Israeli Conflict; Comparative Religion; Interfaith Relations); Foreign Policy and International Affairs (Arab-Israeli Conflict; Conflict Resolution)

Dr. Mohamed Nimer: Comparative Religion and Interfaith Relations (Arab-Israeli Conflict; Minority Studies); Cultural Issues (Minority Studies; Modernization; Nationalism) Foreign Policy and International Affairs (Arab-Israeli Conflict; Peace Studies); Human Rights (Arab-Israeli Conflict); Political Islam, Democracy, and Political Science (General; Arab-Israeli Conflict)

Experts by Geographical Area of Interest

PALESTINE/ISRAEL (continued)

Prof. Abdallah Schleifer: Arts and Literature (Media); Comparative Religion and Interfaith Relations (Interfaith Relations); Cultural Issues (Modernization); Foreign Policy and International Affairs (Arab-Israeli Conflict; Media; Terrorism/Counterterrorism); Human Rights (Human Rights/Religious Freedom); Political Islam, Democracy, and Political Science (Arab-Israeli Conflict; Foreign Relations; Islamism); Security, Terrorism, Colonialism and Imperialism (Arab-Israeli Conflict, Colonialism/Post-Colonialism); Sufism

Prof. Antony Sullivan: Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Interfaith Relations); Foreign Policy and International Affairs (General; Arab-Israeli Conflict; Conflict Resolution; Current Events); Security, Terrorism, Colonialism, and Imperialism

SOUTH ASIAN STUDIES

Prof. Akbar Ahmed: Arts and Literature (Cinema and Film; Music, Theatre, and Other Performing Arts); Comparative Religion and Interfaith Relations (Interfaith Relations); Education (Modern Education in the Muslim World; Teaching About Islam); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Conflict Resolution; Current Events; Development; Foreign Relations; Globalization; Human Rights/Religious Freedom; Peace Studies); Comparative Religion and Interfaith Relations (Interfaith Relations); Political Islam, Democracy, and Political Science (Democratization; Foreign Relations); Security, Terrorism, Colonialism and Imperialism (Colonialism/Post-Colonialism; Democratization, Imperialism)

SOUTH ASIAN STUDIES (continued)

Dr. Munawar Anees: Basic Islam; Classical Islamic Era (General; History of Science); Communications (General; Information Technology and Computing); Comparative Religion and Interfaith Relations (General; Andalusí Studies; Interfaith Relations); Cultural Issues (Human Rights/Religious Freedom); Education (General; Islamic Philosophers); Foreign Policy and International Affairs (General; Current Events); Gender/Women's Studies (General; Sexuality Studies); Natural Sciences; Medicine and Health (General; History of Medicine)

Prof. Mohammed Ayoob: Foreign Policy and International Affairs (Democratization; Security Studies); Political Islam, Democracy, and Political Science (Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism and Imperialism (Terrorism/Counterterrorism)

Prof. Asma Barlas: Basic Islam; Civil Society (Identity/Representation; Minority Studies); Comparative Religion and Interfaith Relations (Identity/Representation; Minority Studies); Cultural Issues (Development; Identity/Representation; Minority Studies); Education (Teaching About Islam); Gender/Women's Studies (Identity/Representation; Women in Islam)

Dr. Zahid H. Bukhari: Education (Madrassas); Security, Terrorism, Colonialism, and Imperialism

Maliha Chishti: Cultural Issues (Development; Globalization); Foreign Policy and International Affairs (Development; Peace Studies); Gender/Women's Studies

SOUTH ASIAN STUDIES (continued)

Prof. John Esposito: Comparative Religion and Interfaith Relations (General; Comparative Religion; Globalization; Interfaith Relations); Cultural Issues (Globalization; Identity/Representation; Modernization); Education (Teaching About Islam); Foreign Policy and International Affairs (General; Current Events; Democratization; Development); Political Islam, Democracy, and Political Science (General; Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism, and Imperialism (General; Terrorism/Counterterrorism)

Prof. Marcia Hermansen: Arts and Literature (Pop Culture); Basic Islam; Civil Society (General; Identity/Representation); Classical Islamic Era (History of Religion); Comparative Religion and Interfaith Relations (Comparative Religion; Identity/Representation); Cultural Issues (Human Rights/Religious Freedom; Identity/Representation); Education (General; Classical Education in the Muslim World; Teaching About Islam); Gender/Women's Studies (Sexuality Studies); Human Rights (Human Rights/Religious Freedom); Islamic Law and Jurisprudence (Comparative Religion)

Prof. Muqtedar A. Khan: Classical Islamic Era (Islamic Philosophers); Cultural Issues (Identity/Representation; Modernization); Foreign Policy and International Affairs (Arab-Israeli Conflict; Foreign Relations; Globalization); Islamic Law and Jurisprudence (Human Rights/Religious Freedom); Political Islam, Democracy, and Political Science (Democratization; Islamism); Security, Terrorism, Colonialism, and Imperialism (Just War Theory; Terrorism/Counterterrorism)

Prof. Muhammed Shafiq: Comparative Religion and Interfaith Relations (Comparative Religion; Interfaith Relations); Education (Classical Education in the Muslim World; Madrassas; Teaching About Islam)

SOUTH ASIAN STUDIES (continued)

Prof. Tamara Sonn: Civil Society (Minority Studies); Classical Islamic Era (History of Religion; Just War Theory); Cultural Issues (Minority Studies); Comparative Religion and Interfaith Relations (Comparative Religion; Interfaith Relations); Education (Madrasahs; Teaching About Islam); Foreign Policy and International Affairs (Just War Theory); Human Rights (General; Minority Studies); Islamic Law and Jurisprudence (Comparative Religion; Human Rights/Religious Freedom; Just War Theory; Minority Studies)

Dr. Zaman Stanizai: Comparative Religion and Interfaith Relations (General; Interfaith Relations); Cultural Issues (General; Minority Studies; Nationalism); Foreign Policy and International Affairs (General; Colonialism/Post-Colonialism; Conflict Resolution; Current Events; Democratization; Peace Studies); Muslim Languages and Linguistics; Political Islam, Democracy, and Political Science; Sufism

Dr. Sayyid Syeed: Basic Islam; Comparative Religion and Interfaith Relations (Interfaith Relations); Muslim Languages and Linguistics (General; Sociolinguistics)

SOUTHEAST ASIAN STUDIES

Imam Feisal Abdulrauf: Basic Islam, Civil Society (General, Identity/Representation; Minority Studies); Classical Islamic Era (General; History of Religion); Comparative Religion and Interfaith Relations (General; Identity/Representation; Interfaith Relations); Cultural Issues (Cinema and Film; Human Rights/Religious Freedom); Human Rights (Conflict Resolution); Islamic Law and Jurisprudence (Comparative Religion); Sufism

SOUTHEAST ASIAN STUDIES (continued)

Prof. John Esposito: Comparative Religion and Interfaith Relations (General; Comparative Religion; Globalization; Interfaith Relations); Cultural Issues (Globalization; Identity/Representation; Modernization); Education (Teaching About Islam); Foreign Policy and International Affairs (General; Current Events; Democratization; Development); Political Islam, Democracy, and Political Science (General; Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism, and Imperialism (General; Terrorism/Counterterrorism)

Dr. Muneer Fareed: Basic Islam; Classical Islamic Era (History of Religion); Comparative Religion and Interfaith Relations (Andalusi Studies; Interfaith Relations; Minority Studies); Islamic Law and Jurisprudence

Faisal Kutty, LL.B., LL.M.: Communications (General; Media); Cultural Issues; Foreign Policy and International Affairs (Human Rights/Religious Freedom; Just War Theory); Human Rights (General; Human Rights/Religious Freedom); Islamic Law and Jurisprudence (General; Comparative Religion; Human Rights/Religious Freedom; Just War Theory); Security, Terrorism, Colonialism, and Imperialism (Human Rights/Religious Freedom; Just War Theory)

Prof. Aminah McCloud: Basic Islam; Civil Society (Colonialism/Post-Colonialism; Media; Minority Studies); Communications (Cinema and Film); Comparative Religion and Interfaith Relations (Comparative Religion; Identity/Representation); Cultural Issues (Cultural Studies); Foreign Policy and International Affairs (Current Events; Colonialism/Post-Colonialism; Diaspora/Refugee Studies); Islamic Law and Jurisprudence (Comparative Religion); Political Islam, Democracy, and Political Science (General; Foreign Relations); Security, Terrorism, Colonialism, and Imperialism (Colonialism/Post-Colonialism; Terrorism/Counterterrorism)

SUB-SAHARAN AFRICAN STUDIES

Dr. Hashim El-Tinay: Comparative Religion and Interfaith Relations (Interfaith Relations); Foreign Policy and International Affairs (General; Conflict Resolution; Democratization; Human Rights/Religious Freedom; Peace Studies); Human Rights (Conflict Resolution)

Dr. Merve Kavakci: Civil Society; Foreign Policy and International Affairs (Human Rights/Religious Freedom); Gender/Women's Studies (General; Women in Islam); Human Rights (General; Human Rights/Religious Freedom; Identity/Representation); Political Islam, Democracy, and Political Science (General; Democratization; Islamism; Political Science); Security, Terrorism, Colonialism, and Imperialism (Human Rights/Religious Freedom)

Prof. Ali A. Mazrui: Communications (Globalization); Comparative Religion and Interfaith Relations (Comparative Religion; Identity/Representation; Interfaith Relations); Cultural Issues (Culture Studies; Human Rights/Religious Freedom; Modernization; Nationalism); Education (Modern Education in the Muslim World); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Conflict Resolution; Democratization; Development)

Prof. Aminah McCloud: Basic Islam; Civil Society (Colonialism/Post-Colonialism; Media; Minority Studies); Communications (Cinema and Film); Comparative Religion and Interfaith Relations (Comparative Religion; Identity/Representation); Cultural Issues (Cultural Studies); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Current Events; Diaspora/Refugee Studies); Islamic Law and Jurisprudence (Comparative Religion); Political Islam, Democracy, and Political Science (General; Foreign Relations); Security, Terrorism, Colonialism, and Imperialism (Colonialism/Post-Colonialism; Terrorism/Counterterrorism)

SUB-SAHARAN AFRICAN STUDIES (continued)

Prof. Sulayman Nyang: Civil Society (Colonialism/Post-Colonialism; Identity/Representation; Minority Studies); Comparative Religion and Interfaith Relations (General; Identity/Representation; Interfaith Relations; Minority Studies); Foreign Policy and International Affairs (General; Development; Diaspora/Refugee Studies); Political Islam, Democracy, and Political Science (Democratization; Foreign Relations; Political Economy)

Prof. John Voll: Classical Islamic Era (History of Religion); Comparative Religion and Interfaith Relations (General; Comparative Religion; Interfaith Relations); Cultural Issues (General; Modernization; Nationalism); Foreign Policy and International Affairs (Democratization); Political Islam, Democracy, and Political Science (Islamism); Sufism

SUDANESE STUDIES

Dr. Abubaker Al-Shingieti: Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Conflict Resolution; Current Events; Foreign Relations; Media; Security Studies; Terrorism/Counterterrorism); Human Rights (Minority Studies; Security Studies; Terrorism/Counterterrorism); Islamic Law and Jurisprudence (Minority Studies); Political Islam, Democracy, and Political Science (General; Foreign Relations); Security, Terrorism, Colonialism, and Imperialism (Colonialism/Post-Colonialism; Imperialism; Terrorism/Counterterrorism)

Prof. Peter K. Bechtold: Civil Society (Colonialism/Post Colonialism); Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Comparative Religion; Minority Studies); Cultural Issues (Ethnography); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Democratization)

SUDANESE STUDIES (continued)

Dr. Hashim El-Tinay: Comparative Religion and Interfaith Relations (Interfaith Relations); Foreign Policy and International Affairs (General; Conflict Resolution; Democratization; Human Rights/Religious Freedom; Peace Studies); Human Rights (Conflict Resolution)

TURKISH STUDIES

Dr. Imad-ad-Dean Ahmad: Basic Islam; Business, Economics, and Development; Civil Society; Classical Islamic Era (History of Science); Foreign Policy and International Affairs (General; Current Events; Human Rights/Religious Freedom); Human Rights (General; Human Rights/Religious Freedom); Natural Sciences, Medicine and Health (General; History of Science); Political Islam, Democracy, and Political Science (General; Arab-Israeli Conflict; Foreign Relations; Political Economy); Security, Terrorism, Colonialism, and Imperialism (General; Arab-Israeli Conflict)

Prof. Mohammed Ayoob: Foreign Policy and International Affairs (Democratization; Security Studies); Political Islam, Democracy, and Political Science (Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism and Imperialism (Terrorism/Counterterrorism)

Prof. Peter K. Bechtold: Civil Society (Colonialism/Post Colonialism); Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Comparative Religion; Minority Studies); Cultural Issues (Ethnography); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Democratization)

Experts by Geographical Area of Interest

TURKISH STUDIES (continued)

Prof. John Esposito: Comparative Religion and Interfaith Relations (General; Comparative Religion; Globalization; Interfaith Relations); Cultural Issues (Globalization; Identity/Representation; Modernization); Education (Teaching About Islam); Foreign Policy and International Affairs (General; Current Events; Democratization; Development); Political Islam, Democracy, and Political Science (General; Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism, and Imperialism (General; Terrorism/Counterterrorism)

Dr. Merve Kavakci: Civil Society; Foreign Policy and International Affairs (Human Rights/Religious Freedom); Gender/Women's Studies (General; Women in Islam); Human Rights (General; Human Rights/Religious Freedom; Identity/Representation); Political Islam, Democracy, and Political Science (General; Democratization; Islamism; Political Science); Security, Terrorism, Colonialism, and Imperialism (Human Rights/Religious Freedom)

U.S.-CANADIAN MUSLIMS

Imam Feisal Abdulrauf: Basic Islam, Civil Society (General, Identity/Representation; Minority Studies); Classical Islamic Era (General; History of Religion); Comparative Religion and Interfaith Relations (General; Identity/Representation; Interfaith Relations); Cultural Issues (Cultural Studies; Human Rights/Religious Freedom); Human Rights (Conflict Resolution); Islamic Law and Jurisprudence (Comparative Religion); Sufism

U.S.-CANADIAN MUSLIMS (continued)

Dr. Imad-ad-Dean Ahmad: Basic Islam; Business, Economics, and Development; Civil Society; Classical Islamic Era (History of Science); Foreign Policy and International Affairs (General; Current Events; Human Rights/Religious Freedom); Human Rights (General; Human Rights/Religious Freedom); Natural Sciences, Medicine and Health (General; History of Science); Political Islam, Democracy, and Political Science (General; Arab-Israeli Conflict; Foreign Relations; Political Economy); Security, Terrorism, Colonialism, and Imperialism (General; Arab-Israeli Conflict)

Prof. Azizah Al-Hibri: Basic Islam; Business; Economics and Development (Banking and Finance; Business Ethics; Business Law); Gender/Women's Studies (General; Identity/Representation; Sexuality Studies; Women in Islam); Human Rights (Conflict Resolution; Human Rights/Religious Freedom; Identity/Representation; Minority Studies); Islamic Law and Jurisprudence (General; Human Rights/Religious Freedom; Identity/Representation; Minority Studies)

Salam Al-Marayati: Communications (Cinema and Film; Media); Comparative Religion and Interfaith Relations (Arab-Israeli Conflict; Comparative Religion; Identity/Representation; Interfaith Relations; Minority Studies); Cultural Issues (Cinema and Film; Human Rights/Religious Freedom); Political Islam, Democracy, and Political Science (Energy Studies)

Dr. Hisham Al-Talib: Basic Islam; Classical Islamic Era (History of Religion; History of Science; Islamic Philosophers; Just War Theory); Comparative Religion and Interfaith Relations (Comparative Religion); Education (Islamic Pedagogy; Teaching About Islam); Foreign Policy and International Affairs (Human Rights/Religious Freedom); Islamic Law and Jurisprudence (Comparative Religion; Human Rights/Religious Freedom; Identity/Representation; Just War Theory; Minority Studies)

U.S.-CANADIAN MUSLIMS (continued)

Dr. Zainab Alwani: Basic Islam; Classical Islamic Era (Andalusi Studies); Comparative Religion and Interfaith Relations (Comparative Religion; Interfaith Relations); Cultural Issues (Human Rights/Religious Freedom; Minority Studies); Education (Islamic Philosophers; Teaching About Islam); Gender/Women's Studies (Women in Islam); Islamic Law and Jurisprudence (General; Comparative Religion; Human Rights/Religious Freedom; Minority Studies)

Dr. Munawar Anees: Basic Islam; Classical Islamic Era (General; History of Science); Communications (General; Information Technology and Computing); Comparative Religion and Interfaith Relations (General; Andalusi Studies; Interfaith Relations); Cultural Issues (General; Human Rights/Religious Freedom); Education (General; Islamic Philosophers); Foreign Policy and International Affairs (General; Current Events); Gender/Women's Studies (General; Sexuality Studies); Natural Sciences, Medicine and Health (General; History of Medicine)

Prof. Mahmoud Ayoub: Basic Islam; Classical Islamic Era (General; History of Religion; Islamic Philosophers); Comparative Religion and Interfaith Relations (General; Comparative Religion; Interfaith Relations); Education (General; Classical Education in the Muslim World; Islamic Pedagogy; Islamic Philosophers; Teaching About Islam); Islamic Law and Jurisprudence (General; Comparative Religion; Human Rights/Religious Freedom); Shi'a Islam; Sufism

Prof. Ihsan Bagby: Civil Society (Minority Studies); Cultural Issues (Cultural Studies; Ethnography; Identity/Representation; Minority Studies); Gender/Women's Studies (Women in Islam)

Experts by Geographical Area of Interest

U.S.-CANADIAN MUSLIMS (continued)

Dr. Nimat Hafez Barazangi: Basic Islam; Civil Society (General; Identity/Representation; Minority Studies); Comparative Religion and Interfaith Relations (General; Interfaith Relations); Education (General; Classical Education in the Muslim World; Madrassas; Teaching About Islam); Gender/Women's Studies (General; Women in Islam); Muslim Languages and Linguistics (General; Psycholinguistics)

Dr. Jamal Barzinji: Basic Islam; Business, Economics, and Development (Accounting; Business Ethics) Comparative Religion and Interfaith Relations (Comparative Religion; Interfaith Relations; Minority Studies); Cultural Issues (Human Rights/Religious Freedom; Minority Studies); Education (Madrassas; Modern Education in the Muslim World; Teaching About Islam); Political Islam, Democracy, and Political Science (Democratization)

Dr. Bridget Blomfield: Basic Islam; Classical Islamic Era (General; Just War Theory); Comparative Religion and Interfaith Relations (General; Comparative Religion); Cultural Issues (Ethnography; Identity/Representation; Minority Studies); Education (General; Teaching About Islam); Foreign Policy and International Affairs; Gender/Women's Studies (General; Identity/Representation; Women in Islam); Shi`a Islam; Sufism

Dr. Zahid H. Bukhari: Education (Madrassas); Security, Terrorism, Colonialism, and Imperialism

Dr. Katherine H. Bullock: Civil Society (Colonialism/Post-Colonialism; Identity/Representation; Media); Comparative Religion and Interfaith Relations (Interfaith Relations); Cultural Issues (Identity/Representation); Education; Gender/Women's Studies; Political Islam, Democracy, and Political Science (Islamism)

Maliha Chishti: Cultural Issues (Development; Globalization); Foreign Policy and International Affairs (Development; Peace Studies); Gender/Women's Studies

Experts by Geographical Area of Interest

U.S.-CANADIAN MUSLIMS (continued)

Dr. Robert D. Crane: Islamic Law and Jurisprudence (Comparative Religion; Human Rights/Religious Freedom; Identity/Representation; Just War Theory; Minority Studies); Security, Terrorism, Colonialism, and Imperialism (Imperialism; Terrorism/Counterterrorism); Sufism

Dr. Aliaa Dakrouy: Arts and Literature (Identity/Representation; Media); Civil Society (Journalism; Media); Communications (Media); Cultural Issues (Identity/Representation; Pop Culture); Foreign Policy and International Affairs (Diaspora/Refugee Studies; Human Rights/Religious Freedom; Media); Gender/Women's Studies (General; Identity/Representation; Women in Islam); Human Rights (General; Human Rights/Religious Freedom)

Prof. Frederick M. Denny: Comparative Religion and Interfaith Relations (General; Comparative Religion; Interfaith Relations); Cultural Issues (Human Rights/Religious Freedom; Identity/Representation); Human Rights (General; Human Rights/Religious Freedom; Identity/Representation; Minority Studies); Islamic Law and Jurisprudence (General; Comparative Religion; Human Rights/Religious Freedom; Identity/Representation); Sufism

Susan Douglass: Basic Islam; Education (General; Islamic Pedagogy; Teaching About Islam)

Prof. John Esposito: Comparative Religion and Interfaith Relations (General; Comparative Religion; Globalization; Interfaith Relations); Cultural Issues (Globalization; Identity/Representation; Modernization); Education (Teaching About Islam); Foreign Policy and International Affairs (General; Current Events; Democratization; Development); Political Islam, Democracy, and Political Science (General; Democratization; Foreign Relations; Islamism); Security, Terrorism, Colonialism, and Imperialism (General; Terrorism/Counterterrorism)

Experts by Geographical Area of Interest

U.S.-CANADIAN MUSLIMS (continued)

Dr. Muneer Fareed: Basic Islam; Classical Islamic Era (History of Religion); Comparative Religion and Interfaith Relations (Andalusi Studies; Interfaith Relations; Minority Studies); Islamic Law and Jurisprudence

Dr. Hamada Hamid: Natural Sciences, Medicine and Health (General; Psychiatry/Mental Health)

Dr. Mazen Hashem: Basic Islam; Civil Society (General; Minority Studies); Gender/Women's Studies (General; Women in Islam); Political Islam, Democracy, and Political Science (General; Islamism)

Prof. Marcia Hermansen: Arts and Literature (Pop Culture); Basic Islam; Civil Society (General; Identity/Representation); Classical Islamic Era (History of Religion); Comparative Religion and Interfaith Relations (Comparative Religion; Identity/Representation); Cultural Issues (Human Rights/Religious Freedom; Identity/Representation); Education (General; Classical Education in the Muslim World; Teaching About Islam); Gender/Women's Studies (Sexuality Studies); Human Rights (Human Rights/Religious Freedom); Islamic Law and Jurisprudence (Comparative Religion)

Prof. James Jones: Civil Society (General; Identity/Representation); Comparative Religion and Interfaith Relations (General; Arab-Israeli Conflict; Comparative Religion; Identity/Representation; Interfaith Relations); Foreign Policy and International Affairs (General; Arab-Israeli Conflict; Current Events; Conflict Resolution; Peace Studies); Gender/Women's Studies (Identity/Representation); Security, Terrorism, Colonialism, and Imperialism (Arab-Israeli Conflict)

Experts by Geographical Area of Interest

U.S.-CANADIAN MUSLIMS (continued)

Prof. Muqtedar A. Khan: Classical Islamic Era (Islamic Philosophers); Cultural Issues (Identity/Representation; Modernization); Foreign Policy and International Affairs (Arab-Israeli Conflict; Foreign Relations; Globalization); Islamic Law and Jurisprudence (Human Rights/Religious Freedom); Political Islam, Democracy, and Political Science (Democratization; Islamism); Security, Terrorism, Colonialism, and Imperialism (Just War Theory; Terrorism/Counterterrorism)

Faisal Kutty, LL.B., LL.M.: Communications (General; Media); Cultural Issues; Foreign Policy and International Affairs (Human Rights/ Religious Freedom; Just War Theory); Human Rights (General; Human Rights/Religious Freedom); Islamic Law and Jurisprudence (General; Comparative Religion; Human Rights/Religious Freedom; Just War Theory); Security, Terrorism, Colonialism, and Imperialism (Human Rights/Religious Freedom; Just War Theory)

Prof. Ali A. Mazrui: Communications (Globalization); Comparative Religion and Interfaith Relations (Comparative Religion; Identity/Representation; Interfaith Relations); Cultural Issues (Cultural Studies; Human Rights/Religious Freedom; Modernization; Nationalism); Education (Modern Education in the Muslim World); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Conflict Resolution; Democratization; Development)

Prof. Aminah McCloud: Basic Islam; Civil Society (Colonialism/Post-Colonialism; Media; Minority Studies); Communications (Cinema and Film); Comparative Religion and Interfaith Relations (Comparative Religion; Identity/Representation); Cultural Issues (Cultural Studies); Foreign Policy and International Affairs (Colonialism/Post-Colonialism; Current Events; Diaspora/Refugee Studies); Islamic Law and Jurisprudence (Comparative Religion); Political Islam, Democracy, and Political Science (General; Foreign Relations); Security, Terrorism, Colonialism, and Imperialism (Colonialism/Post-Colonialism; Terrorism/Counterterrorism)

U.S.-CANADIAN MUSLIMS (continued)

Prof. Khaleel Mohammed: Basic Islam; Comparative Religion and Interfaith Relations (Interfaith Relations); Islamic Law and Jurisprudence

Dr. Aneesah Nadir: Civil Society (Health; Minority Studies; Social Services); Comparative Religion and Interfaith Relations (Identity/Representation; Interfaith Relations; Minority Studies); Cultural Issues (General; Cultural Studies; Minority Studies); Education (Teaching About Islam); Gender/Women's Studies (Women in Islam); Natural Sciences, Medicine and Health (Psychiatry/Mental Health)

Dr. Mohamed Nimer: Comparative Religion and Interfaith Relations (Arab-Israeli Conflict; Minority Studies); Cultural Issues (Minority Studies; Modernization; Nationalism) Foreign Policy and International Affairs (Arab-Israeli Conflict; Peace Studies); Human Rights (Arab-Israeli Conflict); Political Islam, Democracy, and Political Science (General; Arab-Israeli Conflict)

Prof. Sulayman Nyang: Civil Society (Colonialism/Post-Colonialism; Identity/Representation; Minority Studies); Comparative Religion and Interfaith Relations (General; Identity/Representation; Interfaith Relations; Minority Studies); Foreign Policy and International Affairs (General; Development; Diaspora/Refugee Studies); Political Islam, Democracy, and Political Science (General; Democratization; Foreign Relations; Political Economy)

Prof. Louay M. Safi: Classical Islamic Era (Islamic Philosophers); Comparative Religion and Interfaith Relations (Globalization; Interfaith Relations); Cultural Issues (Human Rights/Religious Freedom; Modernization); Foreign Policy and International Affairs (Arab-Israeli Conflict; Democratization); Human Rights (Human Rights/Religious Freedom); Islamic Law and Jurisprudence (Human Rights/Religious Freedom; Just War Theory); Political Islam, Democracy, and Political Science (Democratization; Islamism; Political Economy)

Experts by Geographical Area of Interest

U.S.-CANADIAN MUSLIMS (continued)

Sarah Swick: Cultural Issues (General; Cultural Studies; Development; Ethnography; Globalization; Human Rights/Religious Freedom; Identity/Representation; Minority Studies; Nationalism; Pop Culture); Foreign Policy and International Affairs (Diaspora/Refugee Studies; Transnationalism); Gender/Women's Studies

Dr. Sayyid Syeed: Basic Islam; Comparative Religion and Interfaith Relations (Interfaith Relations); Muslim Languages and Linguistics (General; Sociolinguistics)

Dr. Jasmin Zine: Civil Society (Identity/Representation; Minority Studies); Cultural Issues (Ethnography; Globalization; Identity/Representation; Minority Studies); Education (Islamic Philosophers; Madrassas; Modern Education in the Muslim World; Teaching About Islam); Gender/Women's Studies (Identity/Representation; Women in Islam); Human Rights (Identity/Representation; Minority Studies)

Policy Organizations

The descriptions of the policy organizations below are taken from the websites or other material published by the organizations themselves, adapted to the style of this directory.

AMERICAN MUSLIMS FOR CONSTRUCTIVE ENGAGEMENT (AMCE)

Dr. Abubaker Al-Shingieti, President
P.O. Box 669
Herndon, VA 20170
Tel: 703-471-1133 x-101
Email: amce@amceweb.net
<http://amceweb.net>

American Muslims for Constructive Engagement (AMCE) is an informal group of Muslim community leaders and scholars organized to follow up on recommendations of conferences between the American Muslim Community and the United States Government on issues of national and mutual interest.

Its mission includes fostering a constructive partnership between the U.S. Muslim Community and the U.S. Government that would enable Muslims to play a positive and patriotic role in the Global War on Terrorism; aligning expectations and goals so as to contribute the Muslim voice and influence to public and political debates and in forging approaches to domestic and foreign policy; charting specific courses of action and conducting specific projects that will establish and enhance informed mutual cooperation between the U.S. Muslim Community and the U.S. Government, enabling the U.S. to make the best use of the American Muslim community's potential for building

bridges between the United States and the global Muslim Community.

ASSOCIATION OF MUSLIM HEALTH PROFESSIONALS

Arshia Wajid, President
526 39th Street
Downers Grove, IL 60515
Email: contact@amhp.us
<http://www.amhp.us/>

A listserv was created in May 2004 to connect Muslim health professionals and students from various disciplines across North America. The purpose of the listserv was, and continues to be, a means to serve as a forum for discussion on healthcare issues as well as a networking tool.

Recognizing that the Muslim health community is largely fragmented, members expressed an interest in establishing an organization, the Association of Muslim Health Professionals (AMHP), which would serve the needs of a growing population of Muslim health professionals.

The first organizational meeting was held at the 42nd Annual ISNA Convention in Rosemont, IL in September 2004 to discuss the current and future challenges facing Muslim health professionals as well as to establish AMHP's mission, vision and goals. Three committees have been established in order to execute AMHP's mission and vision.

AMHP represents a diverse body of health professionals and students including, but not limited to, public health practitioners, pharmacists, nurses, dentists, allied health professionals, health care administrators, nutritionists, social and mental health workers, and physicians. In addition to fostering collaboration among health professionals, AMHP is committed to increasing awareness of the importance of public health as a means to improving the overall health status of our communities.

COUNCIL ON AMERICAN-ISLAMIC RELATIONS

Parvez Ahmed, Executive Director

453 New Jersey Avenue, S.E.

Washington, DC 20003

Tel: 202-488-8787

Fax: 202-488-0833

<http://www.cair.com/>

The Council on American-Islamic Relations (CAIR) is a nonprofit 501(c)(3) grassroots civil rights and advocacy group. CAIR is America's largest Islamic civil liberties group, with regional offices nationwide and in Canada. The national headquarters is located on Capitol Hill in Washington, DC.

Since its establishment in 1994, CAIR has worked to promote a positive image of Islam and Muslims in America. Through media relations, government relations, education and advocacy, CAIR puts forth an Islamic perspective to ensure that the Muslim voice is represented. In offering this perspective, CAIR seeks to empower the American Muslim community and encourage its participation in political and social activism.

COUNCIL ON AMERICAN-ISLAMIC RELATIONS--CANADA

Abdul-Basit Khan, Chairman

P.O. Box 13219

Ottawa, ON

Canada, K2K 1X4

Nat'l Tel: 1-866-524-0004

Local Tel: 613-254-9704

Fax: 613-254-9810

<http://www.caircan.ca/>

The Council on American-Islamic Relations CANADA (CAIR-CAN) is an Ottawa-based, nonprofit organization

Policy Organizations

with a grassroots membership. It shares close but distinct relations with the Washington, DC-based CAIR.

Through activism in the areas of media relations, anti-discrimination and political advocacy, CAIR-CAN aims to educate Canadians and empower Canadian Muslims. They believe misrepresentations of Islam are most often the result of a lack of knowledge on the part of non-Muslims and reluctance on the part of Muslims to articulate their cause.

FIQH COUNCIL OF NORTH AMERICA

Dr. Muzzamil Siddiqui, Chairman

P.O. Box 1250

Falls Church, VA 22041

Tel: 703-575-7737

Fax: 703-575-8755

<http://www.fiqhcouncil.org/>

The Fiqh Council of North America traces its origins back to the Religious Affairs Committee of the then Muslim Students Association of the United States and Canada in the early 1960s. This Religious Affairs Committee evolved into the Fiqh Committee of the Islamic Society of North America (ISNA) after the founding of ISNA in 1980. As the needs of the Muslim community and the complexity of the issues they faced grew, the Fiqh Council was transformed into the Fiqh Council of North America in 1986.

The Council continues to be an affiliate of ISNA, advising and educating its members and officials on matters related to the application of Shari'ah in their individual and collective lives in the North American environment.

INSTITUTE FOR GLOBAL CULTURAL STUDIES AT BINGHAMTON UNIVERSITY

Prof. Ali A. Mazrui, Director

Policy Organizations

Binghamton University
PO Box 6000 LNG-100
Binghamton, NY 13902
Tel: 607-777-4494
Fax: 607-777-2642
<http://igcs.binghamton.edu/>

The Institute of Global Cultural Studies (IGCS) was founded by Professor Ali A. Mazrui in 1991 at Binghamton University, State University of New York. The Institute's primary purpose is to develop new multi-disciplinary approaches to the study of culture and cultural influences across societies in the contemporary world. IGCS promotes the study of these cultural forces through research, publications, teaching, academic conferences, and mass media educational programs. It is particularly interested in the role of culture in the context of global forces.

INSTITUTE FOR SOCIAL POLICY AND UNDERSTANDING

Iltefat Hamzavi, Executive Director
43151 Dalcoma, Suite 6
Clinton TWP, Michigan 48038
Tel: 586-416-1150
Fax: 586-416-2028
<http://www.ispu.us/>

The Institute for Social Policy and Understanding (ISPU) is an independent nonprofit research organization committed to studying US domestic and foreign policy. ISPU's research aims to increase understanding of key policy issues and how they impact various communities within America.

The Institute was established on the premise that every community must address, debate, and contribute to the pressing issues that face our nation. It is our hope that this effort will give voice to the diversity of our country and provide alternative perspectives to the current policy-

Policy Organizations

making echelons of the political, academic and public-relations arenas of the United States. Based on this approach, ISPU produces scholarly publications that build on the ideas of various communities in the United States. Tax Status: 501(c)(3).

INTERNATIONAL INSTITUTE OF ISLAMIC THOUGHT

Dr. Abdul Hamid AbuSulayman, President
 500 Grove Street
 Herndon, VA 20170
 Tel: 703-471-1133
 Fax: 703-471-3922
<http://www.iiit.org/>

The International Institute of Islamic Thought (IIIT) is a 501(c) (3) tax-exempt nonprofit, academic, cultural and educational institution, dedicated to reviving Islamic scholarship through academic research and education on contemporary Islamic issues and methodology in the social sciences and humanities. The Institute was established in the United States of America in 1981 (1401 AH). It is independent of local politics, party orientations and ideological bias.

Its vision is to promote research, publications, and conferences to encourage scholars of Islam, Muslim and non-Muslim, to engage in an ongoing discussion of Islamic thought and encourage dialogue. An example of its working relationships with academic institutions includes its Endowed Chair of Islamic Studies at George Mason University (Fairfax, VA).

ISLAMIC SOCIAL SERVICES ASSOCIATION

Dr. Aneesah Nadir, President
 1030 E. Baseline Road
 Suite #105, PMB 955
 Tempe, AZ 85283-1314
 Tel: 1-888-415-9920

Policy Organizations

Fax: 602-532 7057

<http://www.issausa.org/>

ISSA was established in 1999 by a group of individuals concerned about the social issues affecting the Muslim community in North America. These community leaders believed it would be important to develop a network of Muslims in the field of human services to begin to address the mental health, social welfare, and general family issues that impact Muslims. Additionally, founders felt that it would be important to work closely with mainstream professionals to develop a partnership in this work, promote understanding about Islamic traditions, beliefs, and practices, as well as provide a forum to discuss contemporary social issues facing Muslims in America.

ISLAMIC STUDIES LECTURESHIP AT UNIVERSITY OF KENTUCKY

Ihsan Bagby, Associate Professor

1075 Patterson Office Tower

University of Kentucky

Lexington KY 40536-0027

Tel: 859-257-9638

<http://web.as.uky.edu/IslamicStudies/index.html>

Since the early eighties Islamic Studies was part of the Department of Russian & Eastern Studies (RAE) at the University of Kentucky. The growing interest in understanding the worldwide development of Islam since the mid-nineties, the rapid increase of student enrollment, and the support of the Muslim community encouraged the efforts in the further development of course offerings. With the financial sponsorship of the local Muslim community two endowments of Islamic Books at the UK Libraries were created. Since the spring semester of 2000 a new phase in the development of Islamic Studies at UK was started through the creation of a full-time lectureship position at the Department of Russian & Eastern Studies.

Policy Organizations

The interdisciplinary minor in Islamic Studies provides the opportunity to study the culture, literature, religion, history and philosophy of Muslim peoples throughout the world from antiquity to the present. Students will acquire a rounded understanding of Islamic culture, the ability to interpret information and news from the Middle East and elsewhere in an independent way, with understanding of the issues from the perspective of the Muslim countries, and will be prepared to pursue careers that require knowledge of Islamic civilization.

MINARET OF FREEDOM INSTITUTE

Dr. Imad-ad-Dean Ahmad, President

4323 Rosedale Avenue

Bethesda, MD 20814

Tel: 301-907-0947

Fax: 301-654-4846

Email: mfi@minaret.org

<http://www.minaret.org/>

The Minaret of Freedom Institute was founded in 1993 with a dual mission for educating both Muslims and non-Muslims. Its mission revolves around independent scholarly research (*ijtihad*) into policy issues of concern to Muslim countries and/or to Muslims in America, translation of appropriate works on the free market into the languages of the Muslim world with introductions and commentaries by Muslim scholars, and the operation of a scholars exchange program to permit libertarian Muslims from abroad to spend time in contact with market-oriented Muslim scholars in America and have access to resources not available in their home countries.

The Minaret of Freedom Institute is a 501(c)(3) non-partisan, tax-exempt entity. It relies upon voluntary contributions from private corporations, foundations, and individuals to continue its work.

Policy Organizations

MUSLIM PUBLIC AFFAIRS COUNCIL

Salam Al-Marayati, Executive Director

3010 Wilshire Blvd. #217

Los Angeles, CA 90010

Tel: 213-383-3443

Fax: 213-383-9674

<http://www.mpac.org/>

The Muslim Public Affairs Council is a public service agency working for the civil rights of American Muslims, for the integration of Islam into American pluralism, and for a positive, constructive relationship between American Muslims and their representatives. Since 1988, MPAC has worked diligently to promote a vibrant American Muslim community and enrich American society through exemplifying the Islamic values of mercy, justice, peace, human dignity, freedom, and equality for all. Over the years, MPAC has built a reputation as a consistent and reliable resource for government and media, and is trusted by American Muslims as an authentic, experienced voice.

In all its actions, MPAC works diligently to offer the public a portrayal that goes beyond stereotypes in order to elucidate that Muslims worship God, abhor global terrorism, stand against oppression, and are part of a vibrant American pluralism. MPAC operates on the core belief that change in U.S. policy requires more from our community than attending meetings. It requires organized, sustained efforts in coalition with like-minded groups both at the grassroots and national levels. It requires a strong voice in the media, thoughtful analysis and authentic dialogue.

PRINCE ALWALEED BIN TALAL CENTER FOR MUSLIM-CHRISTIAN UNDERSTANDING AT GEORGETOWN UNIVERSITY

Prof. John Esposito, Founding Director

3700 O Street NW

Intercultural Center (ICC) Suite 260

Policy Organizations

Washington, DC 20057
Tel: 202-687-8375
Fax: 202-687-8376
cmcu.georgetown.edu

The Center for Muslim-Christian Understanding was founded in 1993 by an agreement between the Fondation pour L'Entente entre Chretiens et Musulmans, Geneva and Georgetown University to build stronger bridge of understanding between the Muslim world and the West as well as between Islam and Christianity. The Center's mission is to improve relations between the Muslim world and the West and enhance understanding of Muslims in the West. The geographic scope and coverage of the Center includes the breadth of the Muslim world, from North Africa to Southeast Asia, as well as Europe and America. Since its foundation, the Center has become internationally recognized as a leader in the field of Muslim-Christian relations.

In December 2005, the Center for Muslim-Christian Understanding (CMCU) received a \$20 million dollar gift from HRH Prince Alwaleed Bin Talal, an internationally renowned businessman and global investor, to support and expand the Center for Muslim-Christian Understanding. The Center was renamed the Prince Alwaleed Bin Talal Center for Muslim-Christian Understanding (ACMCU). This endowed fund is the second largest single gift in Georgetown University history.

SALAM INSTITUTE

Prof. Mohammed Abu-Nimer, Director and Co-Founder
P.O. Box 39127
Friendship Station
Washington, DC 20016
Tel: 202-558-4026
Fax: 202-244-6396
Email: <http://www.salaminstitute.org/>

Policy Organizations

The Salam Institute is a nonprofit organization for research, education, and practice on issues related to conflict resolution, nonviolence, and development with a focus on bridging differences between Muslim and non-Muslim communities. The Salam Institute was founded by a group of academics and practitioners in the fields of conflict resolution, peace studies, Islamic and cultural studies, and international development.

Periodicals

The descriptions of the periodicals below are taken from the websites or other material published by the organizations themselves, adapted to the style of this directory.

American Journal of Islamic Social Sciences (quarterly)

Published jointly by the Association of Muslim Social Scientists of North America and the International Institute of Islamic Thought

Editor, AJISS

P.O. Box 669

Herndon, VA 20172

Tel: 703-471-1133 x-104

Editor—Zakyy Ibrahim

<http://www.amss.org/AJISS/AJISSMissionStatement.aspx>

The American Muslim (online)

The American Muslim (Online)

Editor—Sheila Musaji

E-mail: tameditor@aol.com

<http://www.theamericanmuslim.org/>

Azizah Magazine (quarterly)

WOW Publishing, Inc.

PO Box 43410

Atlanta, GA 30336-0410

Editor-in-Chief, Tayyibah Taylor

<http://www.azizahmagazine.com/>

Islamic Horizons (bi-monthly)

Islamic Society of North America

P.O. Box 38

Plainfield, IN 46168

317-839-8157 ext. 248 or 811

Periodicals

Assistant Editor—Jay Willoughby
<http://www.isna.net/Islamic-Horizons/pages/Islamic-Horizons.aspx>

Islamica Magazine (quarterly)
Islamica Magazine
P.O. Box 390032
Cambridge, MA 02139
Tel: 703-962-1741
Executive Editor—Al-Husain Madhany
<http://www.islamicamagazine.com/>

ISPU Policy Brief (occasional)
Institute for Social Policy and Understanding
43151 Dalcoma, Suite 6
Clinton TWP, Michigan 48038
Tel: 586-416-1150
<http://www.ispu.us/>

Journal of Muslim Mental Health (bi-annual)
Taylor and Francis Group, LLC
325 Chestnut Street
Philadelphia, PA 19106
Tel: 215-625-8900
Editor-in-Chief—Abdul Basit
<http://www.muslimmentalhealth.com/>

Middle East Journal (quarterly)
The Middle East Institute
1761 N Street, NW
Washington, DC 20036-2882
Tel: 202-785-5336
Editor—Michael Collins Dunn
www.mideasti.org

Muslim World Journal (quarterly)
Blackwell Publishing Inc.
Commerce Place
350 Main Street

Periodicals

Malden, MA 02148
Tel: 781-388-8200
Editor—Yahya M. Michot
<http://macdonald.hartsem.edu/muslimworld.htm>

Muslim World Journal of Human Rights (annual)
Berkeley Electronic Press
2809 Telegraph Avenue Suite 202
Berkeley, CA 94705
Tel: 510-665-1200
Editor—Mahmood Monshipouri
<http://www.bepress.com/mwjhr/>

Seasons Journal (quarterly)
Zaytuna Institute
631 Jackson Street
Hayward, CA 94544-1533
Tel: 510-582-1979
Editor-in-Chief—Hamza Yusuf
<http://www.zaytuna.org/seasonsjournal/index.cfm>

UCLA Journal of Islamic and Near Eastern Law (bi-annual)
University of California Los Angeles School of Law
UCLA Journal of Islamic and Near Eastern Law
405 Hilgard Avenue
Los Angeles, CA 90095-1467
Co-Editors-in-Chief—Shahram Samie and Sireen Sawaf
<http://www.law.ucla.edu/jinel/>

Washington Report on Middle East Affairs (monthly)
American Educational Trust
P.O Box 53062
Washington, DC 20009
Tel: 202-939-6050
Executive Editor—Richard H. Curtiss
<http://www.wrmea.com/index.htm>

65 experts from 53 organizations with
expertise in 24 geographical areas and
over 100 policy specializations, plus
selected publications and institutions

Islamic Resource Bank

For additional information, visit

www.islamicresourcebank.org