Core-Bibliography

Islamic Studies & Christian-Muslim Relations (Cohorts 2017-18, 2018-19)

The purpose of the Core-Bibliography:

The Core-Bibliography is a list of works deemed by the faculty to be important monographs in each of the fields of study. Students should use this list as a general guide, so that students might incorporate these works into their course requirements, where possible, and in preparation for the Comprehensive Examinations (see below). The intent of the list is to assist students in gaining a comprehensive understanding of the fields, whereas the dissertation will demonstrate mastery in one specific study that will engage primary texts and original languages, and may build from this bibliography.

Description:

There are two basic core-bibliographies: one in Islamic Studies and the other in Christian-Muslim Relations. The Islamic Studies core is divided into five areas: Islamic History; Contemporary Islam; Law, Theology and Philosophy; Islamic Scriptures; and Sufism. The Christian-Muslim Relations core is divided into four areas: Methodological Considerations, History and Sociology of relations between Muslims and Christians, Scriptural Interpretations, and Theological Dialogue.

The rationale for works appearing in this compilation includes the following: a) a monograph considered significant in the field; b) to provide diverse publication dates; c) important scholars in the field; d) authors from different perspectives (Jewish, Christian, Muslim and non-religious); e) overlapping but not redundant studies; and finally, f) an appended list of items of general references, encyclopedias, journals, and websites of which students need to be aware but not included as part of the examinations.

These lists will be updated annually by the faculty.

The Comprehensive Examinations:

To prepare for the four written comprehensive examinations, students will select the appropriate works from the Core-Bibliography, as well as others more specific to the student's area of study, in consultation with their dissertation advisor.

Islamic Studies Core-Bibliography

HISTORY

- Blake, Stephen P. *Astronomy and Astrology in the Islamic World*. Edinburgh: Edinburgh University Press, 2016.
- Bloom, Jonathan M. *Paper before Print. The History and Impact of Paper in the Islamic World*. New Haven London: Yale University Press, 2001.
- Bosworth, C. E. *The New Islamic Dynasties: a Chronological and Genealogical Manual*. Edinburgh: Edinburgh University Press, 1996.
- Cleveland, William. A History of the Modern Middle East. Westview Press, 2016.
- Lapidus, Ira M. *A History of Islamic Societies*. Cambridge: Cambridge University Press, 1988.
- Crone, Patricia & Hinds, Martin. *God's Caliph. Religious Authority in the First Centuries of Islam.* Cambridge: Cambridge University Press, "University of Cambridge Oriental Publications", 1990.
- Donner, Fred M. *Muhammad and the Believers: At the Origin of Islam*, Cambridge, Mass: Harvard University Press/The Belknap Press, 2010.
- Halim, Heinz, Shiism. Edinburgh: Edinburgh U. P., 1991.
- Hillenbrand, Carole. *The Crusades. Islamic Perspectives*. Edinburgh: Edinburgh University Press, 1999.
- Hoyland, Robert G. *In God's Path: The Arab Conquests and the Creation of An Islamic Empire*, Oxford and New York: Oxford University Press, 2015.
- Hourani, Albert. *Arabic Thought in in Liberal Age 1798-1939*. Cambridge University Press, 1983.
- Hodgson, Marshall. The Venture of Islam. 3 vols. University of Chicago Press, 1977.
- Irwin, R. The Arabian Nights: A Companion. London: Penguin Books, 1994.
- Kennedy, Hugh. Prophet and the Age of the Caliphates. Routeledge, 2004.
- Knight, Michael Muhammad. Magic in Islam. New York: TarcherPerigee, 2016.
- Milwright, Marcus. *An Introduction to Islamic Archaeology*. Edinburgh: Edinburgh University Press, 2010.
- Modarressi, H.. Crisis and Consolidation in the Formative Period of Shi'ite Islam. Abū Ja'far ibn Qiba al-Rāzī and His Contribution to Imāmite Shī'ite Thought. Princeton: The Darwin Press, 1993.
- Morgan, D. The Mongols. Oxford: Blackwell, 1990.
- Nicholson, Reynold Alleyne. *A Literary History of the Arabs*. Cambridge: Cambridge University Press, 1930.
- Pormann, Peter E. & Savage-Smith, Emilie. *Medieval Islamic Medicine*. Washington: Georgetown University Press, 2007.
- Robinson, Chase F. *Islamic Historiography*. Cambridge: Cambridge University Press, 2003.
- Rouayheb, Khaled. *Islamic Intellectual History in the Seventeenth Century*. Cambridge University Press, 2017.

- Schoeler, Gregor. *The Oral and the Written in Early Islam*. London- New York: Routledge, 2006.

Law, Theology & Philosophy

- Abdallah, Umar. *Malik and Medina: Islamic Legal Reasoning in the Formative Period*, Ledin: Brill, 2013.
- -Burak, Guy. *The Second Formation of Islamic Law*. Cambridge: Cambridge University Press, 2015.
- Caspar, R. A Historical Introduction to Islamic Theology. Muḥammad and the Classical Period. Translated by P. Johnstone. Roma, Pontificio Istituto di Studi Arabi e d'Islamistica P.I.S.A.I., 1998.
- -Casper, R. *Islamic Theology II: Doctrines*. Translated by P. Johnstone. Pontificio Istituto di Studi Arabi e d'Islamistica P.I.S.A.I., 2007.
- El Shamsy, Ahmed. *Canonization of Islamic Law*. Cambridge: Cambridge University Press, 2015.
- Farfur, Shaykh Muhammad Salih. *The Beneficial Message and the Definitive Proof in the Study of Theology*. Translation, Introduction and Notes by Wesam Charkawi. London: Azhar Academy, 2010.
- Rabb, Intisar. Doubt in Islamic Law. Cambridge: Cambridge University Press, 2014.
- Rahman, Fazlur. *Prophecy in Islam: Philosophy and Orthodoxy*, London: Allen & Unwin, 'Ethical and religious classics of East and West, 21', 1958.
- Rosenthal, Franz. *The Classical Heritage in Islam*. Translated from the German by E. & J. Marmorstein. London: Routledge & Kegan Paul, 1975.
- Rudolph, Ulrich. *Maturidi and the Development of Theology in Samarqand*. Leiden: Brill, 2014.
- Salem, Feryal. *The Emergence of Early Sufi Piety and Sunni Scholasticism*. Leiden: Brill, 2016.
- Schimmel, Annemarie, *Mystical Dimensions of Islam*, Chapel Hill: University of North Carolina Press, 1975.
- Stroumsa, Sarah, Freethinkers of Medieval Islam. Ibn al-Râwandî, Abû Bakr al-Râzî, and Their Impact on Islamic Thought. Leiden: Brill, 1999.
- Van Ess, Josef. *The Flowering of Muslim Theology*. Translated by Jane Marie Todd. Cambridge: Harvard University Press, 2006.
- Walbridge, John. *God and Logic in Islam*. Cambridge: Cambridge University Press, 2013.
- Wolfson, H. A. *The philosophy of the* Kalâm. Cambridge, Mass.: Harvard U. P., 'Structure and growth of philosophic systems from Plato to Spinoza, 4', 1976.

Islamic Scriptures

- Brown, Jonathan. Hadith. Oxford: Oneworld, 2009.
- Graham, William. *Beyond the Written Word*. Cambridge: Cambridge University Press, 1988.
- Mattson, Ingrid. Story of the Qur'an: Its History and Place in Muslim Life. Malden, MA: Wiley, 2013.
- Motzki, Harald. *The Origins of Islamic Jurisprudence: Meccan Fiqh Before the Classical Schools.* Leiden: Brill, 2001.
- Lucas, Scott. Constructive Critics. Leiden: Brill, 2004.
- Nelson, Kristina. *The Art of Reciting the Qur'an*. Cairo: American University of Cairo Press, 2010.
- Siddiqi, Muhammad. Hadith Literature. Cambridge: Islamic Texts Society, 1996.

Sufism

- Bell, J. N., *Love Theory in Later Ḥanbalite Islam*. Albany, State University of New York Press, 1979.
- Knysh, Alexander, Islamic Mysticism. A Short History, Leiden: Brill, 2000.
- Kugle, Scott, *Sufis & Saints' Bodies: Mysticism, Corporeality & Sacred Power in Islam.* Chapel Hill: The University of North Carolina Press, 2007.
- Shihadeh, A. (ed.), Sufism and Theology. Edinburgh: Edinburgh University Press, 2007.
- Sirriyeh, E., Sufis and Anti-Sufis: The Defence, rethinking and Rejection of Sufism in the Modern World. Richmond: Curzon, 1999.

Contemporary Islam

- Abu Lugod, Lila. Do Muslim Women Need Saving? Harvard University Press, 2015.
- Abu-Rabi`, Ibrahim. *Intellectual Origins of Islamic Resurgence in the Modern Arab World*. Albany, NY: SUNY Press, 1996.
- Ahmed, Leila. *Women, Gender, and Islam: Historical Roots of a Modern Debate*. New Haven: Yale University Press, 1992.
- Ali, Kecia. The Lives of Muhammad. Cambridge, MA: Harvard University Press, 2014.
- Antoun, Richard T. Muslim Preacher in the Modern World: a Jordanian Case Study in Comparative Perspective. Princeton, N.J.: Princeton University Press, 1989.
- Badran, Margot. Feminists, Islam, and Nation: Gender and the Making of Modern Egypt. Princeton: Princeton University Press, 1996.
- Bowen, John R. Can Islam be French? Pluralism and Pragmatism in a Secularist State. Princeton: Princeton University Press, 2010.
- Brown, Daniel W. *Rethinking Tradition in Modern Islamic Thought*. Cambridge: Cambridge University Press, 1996.
- Bullock, Katherine. *Rethinking Muslim Women and the Veil*. International Institute of Islamic thought, 2002.

PhD Program in Islamic Studies & Christian Muslim Relations

- Caton, Steven C. "Peaks of Yemen I Summon": Poetry as Cultural Practice in a North Yemeni Tribe. University of California Press, 1990.
- Eickelmann, Dale F. *Knowledge and Power in Morocco: The Education of a Twentieth Century Notable*, Princeton: Princeton University Press, 1985.
- Ernst, Carl W. and Bruce B. Lawrence, *Sufi Martyrs of Love: The Chisti Order in South Asia and Beyond*. London: Palgrave Macmillan, 2002.
- Geertz, Clifford. *Islam Observed: Religious Development in Morocco and Indonesia*. Chicago: University of Chicago Press, 1971.
- Gelvin, James L. *The Israel-Palestine Conflict*, 3rd edition. Cambridge, England: Cambridge University Press, 2014.
- Ghanea, Bassiri. *A History of Islam in America: From the New World to the New World Order*. Cambridge: Cambridge University Press, 2010.
- Hammer, Juliane. *American Muslim Women, Authority, and Activism: More Than a Prayer*. Austin: University of Texas Press, 2013.
- -Hefner, Robert W. (ed.) Remaking Muslim Politics: Pluralism, Contestation, Democratization. Princeton, N.J.: Princeton University Press, 2005.
- Hirschkind, Charles. *The Ethical Soundscape: Cassette Sermons and Islamic Counterpublics*. New York: Columbia University Press, 2006.
- Mahmood, Saba. *Politics of Piety: The Islamic Revival and the Feminist Subject*. Princeton: Princeton University Press, 2004.
- Masud, Muhammad Khalid. *Travellers in Faith: studies of the Tablīghī Jamā 'at as a Transnational Islamic Movement for Faith Renewal*. Leiden: Brill, 2000.
- Messick, Brinkley Morris. *The Calligraphic State: Textual Domination and History in a Muslim Society, Comparative Studies on Muslim Societies.* Berkeley: University of California Press, 1993.
- Mir-Hosseini, Ziba. *Islam and Gender: The Religious Debate in Contemporary Iran*. Princeton: Princeton University Press, 1999.
- Roy Mottahedeh. *The Mantle of the Prophet*, 2nd ed. Oxford: One World, 2000.
- Schimmel, Annemarie. *Gabriel's Wing: Study into the Religious Ideas of Sir Muhammad Iqbal*. Karachi: Iqbal Academy, 1989.
- -Ware, Rudolph. *The Walking Qur'an: Islamic Education, Embodied Knowledge, and History in West Africa*. Chapel Hill, NC: University of North Carolina Press, 2014.
- Zaman, Muhammad Qasim. *The Ulama in Contemporary Islam: Custodians of Change*. Princeton: Princeton University Press, 2002.

Christian-Muslim Relations Core-Bibliography

Methodological Considerations

- Anderson, Benedict. Imagined Communities. London: Verso.
- Asad, Talal. *Formations of the Secular: Christianity, Islam, Modernity*. Stanford, CA: Stanford University Press, 2003.
- Asad, Talal. Genealogies of Religion. Baltimore: Johns Hopkins University Press, 1993.
- Dabashi, Hamid. Brown Skin, White Masks. Pluto Press, 2011.
- Mamdani, Mahmood. *Citizen and Subject: Contemporary Africa and the Legacy of Late Colonialism*. Princeton University Press, 1996.
- Said, Edward. Orientalism. New York: Pantheon Books, 1978.
- Smith, Wilfred Cantwell. *What Is Scripture?: a Comparative Approach*. Minneapolis: Fortress Press, 1993.

History and Sociology of Relations between Muslim and Christian

- 'Ata'ur-Rahim, Muhammad & Thomson, Ahmad. *Jesus, Prophet of Islam*, London: Ta-Ha Publishers, 1417/1996.
- Awad, Najib George. Orthodoxy in Arabic Terms: A Study of Theodore Abu Qurrah's Theology in its Islamic Context, Boston & Berlin: De Gruyter, 2016.
- Baron, Beth. Orphan Scandal: Christian Missionaries and the Rise of the Muslim Brotherhood. Stanford University Press, 2014.
- Bashear, Suliman. *Arabs and Others in Early Islam*, Princeton, NJ: The Darwin Press, 1997.
- Bertaina, David. *Christian and Muslim Dialogues: the religious uses of a literary form in the Early Islamic Middle East.* Piscataway, NJ: Gorgias Press, 2011.
- Booth, Edward. *Aristotelian Aporetic Ontology in Islamic and Christian Thinkers*, Cambridge: Cambridge University Press, 2008.
- Bowersock, G. W. *Mosaics as History: The Near East from Late Antiquity to Islam*, Cambridge, Mass/ London, UK: Belknap Press/Harvard University Press, 2006.
- Bowersock, G.W. *The Crucible of Islam*, Cambridge, Mass: Harvard University Press, 2017.
- Bulliet, Richard W. Conversion to Islam in the Medieval Period: An Essay in Quantitative History. Cambridge, Massachusetts: Harvard University Press, 1979.
- Bulliet, Richard W. *The Case for Islamo-Christian Civilization*, New York: Columbia University Press, 2004.
- Cragg, Kenneth. *The Arab Christian: A History in the Middle East.* Lousiville, KY: Westminster/John Knox, 1991.
- Curtis, Edward E. IV. *Muslims in America: A Short History*. New York: Oxford University Press, 2009.

- Diouf, Sylvanie. Servants of Allah: African Muslims Enslaved in the Americas. New York: New York University Press, 2013.
- Daniel, Norman. *Islam and the West: The Making of an Image*. Oxford: Oneworld Publishing, 2000 (1958).
- Faruqi, Ismail. Islam and Other Faiths. Islamic Foundation, 2007.
- Fisher, Greg. *Between Empires: Arabs, Romans and Sasanians in Late Antiquity*, Oxford: Oxford University Press, 2013.
- -Friedmann, Yohanan. *Tolerance and Coercion in Islam: Interfaith Relations in the Muslim Tradition*. Cambridge: Cambridge Univ. Press, 2003
- Frazee, Charles A. *Catholics and Sultans: The Church and the Ottoman Empire:* 1453-1923. London: Cambridge University Press, 1983.
- Goddard, Hugh. *History of Christian-Muslim Relations*. Chicago: New Amsterdam Books, 2000.
- Goddard, Hugh. *Christians and Muslims: From Double Standards to Mutual Understanding*, Surrey: Curzon Press, 1995.
- Griffith, Sidney H. *The Church in the Shadow of the Mosque: Christians and Muslims in the World of Islam*, Princeton and Oxford: Princeton University Press, 2008.
- Griffith, Sidney H. *The Beginning of Christian Theology in Arabic: Muslim-Christian Encounters in the Early Islamic Period*, Aldershot, UK/ Burlington, USA: Ashgate/Variorum, 2002.
- Gutas, Dimitri. *Greek Thought, Arabic Culture: The Greco-Arabic Translation Movement in Baghdad and Early 'Abbasid Society (2nd- 4th/8th-10th centuries), Oxon, UK/ New York, USA: Routledge, 1999.*
- El-Hassan Bin Talal. *Christianity in the Arab World*, Amman: Royal Institute for Inter-Faith Studies, 1994.
- Herrin, Judith. *Byzantium: The Surprising Life of a Medieval Empire*, Princeton and Oxford: Princeton University Press, 2009.
- Haldon, J. F. *Byzantium in the Seventh Century: the Transformation of a Culture*, rev. ed., Cambridge: Cambridge University Press, 1997.
- Howard-Johnston, James. Witnesses to a World Crisis: Historians and Histories of the Middle East in the Seventh Century, Oxford: Oxford University Press, 2011.
- Hoyland, Robert G. Seeing Islam as Others Saw It. Princeton: The Darwin Press, 1997.
- Hoyland, Robert G. *Arabia and the Arabs: From the Bronze Age to the Coming of Islam*, London and New York: Routledge, 2001.
- Hussey, J. M. *The Orthodox Church in the Byzantine Empire*, Oxford: Oxford University Press, 2010.
- Immerzeel, M. *Identity Puzzles: Medieval Christian Art in Syria and Lebanon*, Leuven: Peeters, 2009.
- Jackson, Sherman A. *Islam and the Black American: Looking toward the Third Resurrection*. New York: Oxford University Press, 2005.
- Janosik, Daniel J.. *John of Damascus, First Apologist to the Muslims*, Eugene, OR: Pickwick Publications, 2016.
- Khalaf, Samir. *Protestant Missionaries in the Levant: Ungodly Puritans 1820-1860.* London: Routledge, 2012.

- Kedar, Benjamin Z. *Crusade and Mission: European Approaches toward the Muslims*. Princeton: Princeton University Press, 1984.
- Kaegi, Walter F. *Byzantium and the Early Islamic Conquests*, Cambridge: Cambridge University Press, 2000.
- Khalek, Nancy. *Damascus after the Muslim Conquest: Text and Image in Early Islam*, Oxford: Oxford University Press, 2011.
- Keating, Sandra T. Defending the 'People of Truth' in the Early Islamic Period: the Christian Apologies of Abu Ra'itah, Leiden & Boston: Brill, 2006.
- Lukas-Keiser, Hans. *Nearest East: American Millennialism and Mission to the Middle East*, Philadelphia: Temple University Press, 2010.
- Lamoreaux, John C. (trans.). *Theodore Abu Qurrah*, Provo, UH: Brigham Young University Press, 2005.
- Lazarus-Yafeh, Hava. *Intertwined Worlds: Medieval Islam and Bible Criticism*, Princeton, NJ: Princeton University Press, 1992.
- Lindsay, James E. *Daily Life in the Medieval Islamic World*, Indianapolis & Cambridge: Hackett Publishing Company, 2005.
- Makdisi, Ussama. Artillery of Heaven: American Missionaries and the Failed Conversion of the Middle East. Cornell University Press, 2009.
- Mamdani, Mahmood. *Good Muslim, Bad Muslim*. New York: Three Leaves Press, 2005.
- Maqsood, Ruqaiyyah Waris, *A Muslim Study of the Origins of the Christian Church*, Karachi: Oxford University Press, 2000.
- Massad, Joseph. Islam in Liberalism. University of Chicago Press, 2016.
- Masters, Bruce. *Christians and Jews in the Ottoman Arab World: The Roots of Sectarianism*, Cambridge: Cambridge University Press, 2001.
- Matar, Nabil. *Turks, Moors, and Englishmen in the Age of Discovery*. New York, Columbia University Press, 2000.
- Palmer, Andrew and Sebastian Brock, *The Seventh Century in the West-Syrian Chronicles*. Liverpool: Liverpool University Press, 1993.
- Penn, Michael P. *Envisioning Islam: Syriac Christians and the Early Muslim World*, Philadelphia, Mass: University of Pennsylvania Press, 2015.
- Penn, Michael P. When Christians First Met Muslims: A Sourcebook of the Earliest Syriac Writings on Islam, Oakland, CA: University of California Press, 2015.
- -Pulcini, Theodore. *Exegesis as Polemical Discourse. Ibn Hazm on Jewish and Christian Scriptures* Scholars Press, 1998.
- Quinn, Fredrick. The Sum of All Heresies: The Image of Islam in the West. Oxford University Press, 2007.
- Ricks, Thomas W. *Early Arabic Christian Contributions to Trinitarian Theology*, Minneapolis: Fortress Press, 2013.
- Riley-Smith, Jonathan. *The Crusades: A History*, London: Bloomsbury Academic, 2014.
- Rodinson, Maxime. Europe and the Mystique of Islam. London: I.B. Tauris, 2002.
- Sahas, Daniel. *John of Damascus on Islam: the 'Heresy of the Ishmaelites'*, Leiden: Brill, 1972.
- Sharkey, Heather J. A History of Muslims, Christians, and Jews in the Middle East. New York: Cambridge University Press, 2017.

- Sizgorich, Thomas. Violence and Belief in Late Antiquity: Militant Devotion in Christianity and Islam, Philadelphia, Penn: University of Pennsylvania Press, 2009.
- Stern, S.M. 'Abd al-Jabbâr's Account of How Christ's Religion was Falsified by the Adoption of Roman Customs (Oxford: Clarendon Press, 1968.
- Thomas, David. Early Muslim Polemic against Christianity: Abû 'Îsâ al-Warrâq's "Against the Incarnation." Cambridge: Cambridge University Press, 2002.
- Thomas, David. *Anti-Christian Polemic in Early Islam: Abû 'Îsâ al-Warrâq's* "Against the Trinity," Cambridge: Cambridge University Press, 1992.
- Tieszen, Charles. Cross Veneration in the Medieval Islamic World: Christian Identity and Practice under Muslim Rule, London: I.B. Tauris, 2017.
- Tolan, John V. *Saracens: Islam in Medieval European Imagination*. N.Y. Oxford University Press, 1999.
- Trimingham, Spencer. *Christianity among the Arab in Pre-Islamic Times*, London & New York: Longman/Librairie du Liban, 1979.
- Waardenburg, Jacques. *Muslims and Others: Relations in Context*. Berlin & New York: De Gruyter, 2003.
- Zebiri, Kate. Muslims and Christians Face to Face. Oxford: OneWorld, 2000.

Scriptural Interpretations

- Griffith, Sidney H. *The Bible in Arabic: the Scriptures of the 'People of the Book' in the Language of Islam*, Princeton and Oxford: Princeton University Press, 2013.
- Hammad, Ahmad Zaki. Mary, Bridgeview: Quranic Literacy Institute, 2001.
- Khalidi, Tarif, *The Muslim Jesus: Sayings and Stories in Islamic Literature*. Edited and translated Cambridge, Mass, London: Harvard University Press, 2001.
- Lawson, Todd. *The Crucifixion and the Qur'an: A Study in the History of Muslim Thought*. Oxford: Oneworld, 2009.
- Leirvik, Oddbjøn. *Images of Jesus Christ in Islam*, 2nd ed., London & New York: Continuum, 2010.
- Luxenberg, Christoph. *The Syro-Aramaic Reading of the Koran: A Contribution to the Decoding of the Language of the Koran*, Berlin: Verlag Hans Schiler, 2007.
- McAuliffe, Jane Dammen. *Qur'ānic Christians: an analysis of classical and modern exegesis*. New York: Cambridge University Press, 1991.
- Neuwirth, Angelika. The Quran in Context. Leiden: Brill, 2011.
- Reynolds, Gabriel Said .The Qur'an and its Biblical Subtext. New York: Routledge, 2012.
- Robinson, Neal. *Christ in Islam and Christianity*. Albany: State University of New York Press, 1991.
- Siddiqui, Mona. *Christians, Muslims, and Jesus*. New Haven: Yale University Press, 2013.
- Schleifer, Aliah. Mary the Blessed Virgin of Islam, Louisville, Ken: Fons Vitae, 2008.
- Wilde, Clare E. *Approaches to the Qur'an in Early Christian Arabic Texts (750-1258 C.E.)*, Bethesda; Dublin & Palo Alto: Academica Press, 2014.

- Zahniser, Mathias H. *The Mission & Death of Jesus in Islam & Christianity*, Maryknoll, NY: Orbis Books, 2008.

Theological Dialogue

- A Common Word Between Us and You. 5-year Anniversary Edition Amman: The Royal Aal Al-Bayt Institute for Islamic Thought, 2012, From: http://www.acommonword.com/downloads-and-translations/
- Ahmad, Khurshid (ed.). *Christian Mission and Islamic Da'wah*. Proceedings of the Chambésy Dialogue Consultation, Leicester: The Islamic Foundation, 1982/1402.
- Ayoub, Mahmoud. *A Muslim View of Christianity. Essays on Dialogue*. Edited by rfan A. OMAR, New York: Orbis Books, "Faith meets faith", 2007.
- Beaumont, Mark. Christology in Dialogue with Muslims: a critical analysis of Christian Presentations of Christ for Muslims from the ninth and twentieth centuries. Eugene, Or.: Wipf & Stock, 2011.
- Burrell, David B. *Towards a Jewish-Christian-Muslim Theology*, Oxford: Wiley-Blackwell, 2011.
- D'Costa, Gavin. *Vatican II: Catholic Doctrines on Jews and Muslims*. New York: Oxford University Press, 2016.
- Husseini, Sara Leila. Early Christian-Muslim Debate on the Unity of God, Leiden: Brill, 2014.
- Murad, Khurram. *Reciprocity and Beyond. A Muslim Response to the European Churches' Document on Islam*, Leicester: The Islamic Foundation, 1418/1997.
- -Renard, John. *Islam and Christianity: Theological Themes in Comparative Perspective*, Berkeley & London: University of California Press, 2011.
- Sperber, Jutta. *Christians and Muslims: The Dialogue Activities of the World Council of Churches and their Theological Foundation.* New York: Walter de Gruyter, 2000.
- Thomas, David. Christian Doctrines in Islamic Theology, Leiden & Boston: Brill, 2008.
- Volf, Miroslav. Allah: a Christian response. New York, NY: HarperOne, 2012.

General References,

- Adamason, Peter and Richard C. Taylor (eds.). *The Cambridge Companion to Arabic Philosophy*. Cambridge: Cambridge University Press, 2005.
- Bearman, P., Th. Bianquis, C.E. Bosworth, E. van Donzel and W.P. Heinrichs, eds. *Encyclopedia of Islam* 2nd ed. Leiden: Brill, 2006.
- Boswortth, C.E. *The New Islamic Dynasties: A Chronological and Genealogical Manual*. Edinburgh: Edinburgh University Press, 2012.

PhD Program in Islamic Studies & Christian Muslim Relations

- Holt, P.M., Lambton, Ann K. S., Lewis, Bernard, (eds.). *The Cambridge History of Islam. Volume I: The Central Islamic Lands. Volume 2: The Further Islamic Lands, Islamic Society and Civilization*. Cambridge: University Press, 1970.
- Krämer Gudrun, Kate Fleet, Everett K. Rowson, John Abdallah Nawas, eds. *Encyclopedia of Islam* 3rd ed. Leiden: Brill, 2012.
- McAuliffe, Jane Dammen. *Encyclopedia of the Qur'ān*. Brill-2001-current.
- Parry, Ken (ed.). *The Blackwell Companion to Eastern Christianity*, Oxford: Blackwell, 2007.
- El-Rouayheb, Khaled, & Schmidtke, Sabine (eds.), *The Oxford Handbook of Islamic Philosophy*. Oxford: Oxford University Press, 2017.
- -Thomas, David (ed.). *Christian Muslim Relations: a bibliographical history*. Leiden: Brill, 2009-current.
- -Van Ess, Josef. *Theology and Society*. Schmidtke, Sabine (ed.). *The Oxford Handbook of Islamic Theology* Oxford: Oxford University Press, 2016.
- Winter, Tim (ed.), *The Cambridge Companion to Classical Islamic Theology*, Cambridge: Cambridge University Press, 2008.

Journals, Links & Other Sources

- Die Welt des Islams: International Journal for the Study of Modern Islam: http://www.brill.com/die-welt-des-islams
- The Encyclopaedia of Islam: http://www.brill.com/publications/online-resources/encyclopaedia-islam-online
- Index Islamicus: http://bibliographies.brillonline.com/browse/index-islamicus
- Islam and Christian-Muslim Relations: http://www.tandfonline.com/loi/cicm20
- *Islamochristiana*: http://en.pisai.it/publications/journals/islamochristiana/
- Journal of Islamic Studies: https://academic.oup.com/jis
- Medieval Encounters: Jewish, Christian and Muslim Culture in Confluence and Dialogue: http://www.brill.com/medieval-encounters
- The Muslim World: http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1478-1913
- Maktabat al-Shamela: https://ebooks.i360.pk/al-maktaba-al-shamela/
- Waqfeya: waqfeya.com