RESUMÉ

MUHAMMAD KHALID MASUD

QUALIFICATIONS:

Ph. D. Islamic Studies (1973), MA (1969) Institute of Islamic Studies, McGill University, Montreal, Canada; MA Islamic Studies (1962), Punjab University, Lahore, Pakistan, Gold Medal.

DISSERTATION TITLES

"Attitude of Panjab University Students toward Religion" (MA Punjab, Supervisor: 'Alauddin Siddiqi)

"Trends in the Interpretation of Islamic Law in British India: A Study of the Fatawa of the Deoband School relating to Social Change and Technology" (MA McGill, Supervisor: Niazi Berkes)

"Islamic Legal Theory and Social Change: An Analytical Study of Abu Ishaq al-Shatibi's Concept of Maslaha with reference to his Doctrine of Maqasid al-Shari'a" (Ph.D. McGill, supervisor: Charles J. Adams).

KNOWLEDGE OF LANGUAGES:

Urdu (r/w/s); English(r/w/s); Arabic ®; Persian (r/w); French (r/w/s); German®; Spanish ®

<u>COUNTRIES VISITED</u> to attend conferences: Austria, Bangladesh, Canada, USA, Nigeria (teaching), Saudi Arabia (Hajj), England, France, Germany, Holland, Lebanon, Morocco, India, Egypt, Italy, Spain, Malaysia, Japan, Tanzania, Turkey, Indonesia, Singapore, South Africa

AWARDS: Punjab

Punjab University Merit Award (1962); Ford Foundation Scholarship (1966-73); Fulbright-Hays (1977-78); Nomination for Presidential Award (1966); Best Researcher Award (International Islamic University, 1997); Presidential Iqbal Award (2003).

Professional Experience

Chairman, Council of Islamic Ideology, Government of Pakistan (June 16, 2004 -)

Distinguished Visiting Professor, Kulliyah of Laws, International Islamic University, Kuala Lumpur (October-December 2003)

Academic Director, International Institute for the Study of Islam in the Modern World, Leiden, The Netherlands (1999-2003)

Chief Editor/Research Coordinator (1993-99), Professor (1992-99), Associate Professor (1974-1992), Chief Bureau of Editing (1986-1989), Editor Islamic Studies (1974-75, 1985-89), Assistant Professor (1973-74), Fellow (1963-73), Sub-Editor, Fikro Nazar, Urdu journal (1965-66)

Senior Lecturer (1980-1984), Center for Islamic Legal Studies, Ahmadu Bello University, Zaria, Nigeria.

Postdoctoral fellow (1977-8), University of Pennsylvania, Philadelphia, USA

Visiting lecturer École des Haute Études en Sciences Sociales, Paris, France (May 1989)

Visiting Professor, College de France, Paris (November, 1997)

Sessional Lecturer and Ph.D. Thesis Supervisor, Quaid-i Azam University, Islamabad (1985-99),

Tutor, M.Phil. Ph. D. Thesis supervisor, Allama Iqbal University (1990-1999)

MEMBERSHIP IN LEARNED BODIES:

Member, Board of Trustees, International Islamic University, Islamabad

Member, Board of Governors, International Islamic University, Islamabad

Member, Syndicate Quaid-I Azam University Islamabad

Member Executive Council, Allama Igbal Open University, Islamabad

Member, Advisory Board, ISIM News Letter and Publication Program, Leiden University, Leiden, The Netherland

Middle Eastern Studies Association, New York, USA

Joint Committee on the Comparative Study of Muslim Societies, Social Science Research Council, New York, USA

Member, Editorial Board, al-Ma'arif, Lahore (1990-)

Member, Editorial Board, Islamic Law and Society, Brill, Leiden (Holland) (1992-)

Member, Executive Council, Allama Iqbal Open University, Islamabad (1994-1997)

Evaluator, Norway Research Council, Oslo

Member, Advisory Board, Philanthropy for Islamic Social Justice, Jakarta, Indonesia

Member, Editorial Board, Rights at Home Project, ISIM, Leiden, the Netherlands

Member, Editorial Board, ISIM Publications, Leiden, Amsterdam, The Netherlands.

Member, IRED Board of Directors, Lahore.

Member, External Review Committee, AKU -IMSC, London

Member, Academic Committee, AKU, IMSC, London

Member, Board of Governors, Area Study Centre, Islamabad

Thesis Supervision/Evaluation

Co-promoter for Mareike Winkelmann, Ph. D. ISIM, Leiden. 2001-2005

External Examinor, Safdar Sohail, Ph.D. Sociology, Université Nanterre. Jama'at Islami, Pakistan (Jury member), December 2000

External examiner, Muhammad Tahir Hj. Muhammad, "Rights and Duties in Syri'ah and Common Law". Faculty of Law, International Islamic University of Malaysia, Kuala Lumpur. 2000

Co-promoter for Husnul Amin, Ph.D. "On Poverty: Ulama, Madrasas and Poverty Discourse in Pakistan", ISS, The Hague. 2006-.

CONFERENCES, SEMINARS & LECTURES

- 1963: "Ahl al-Hall Wa'l 'Aqd" (English), Islamic Research Institute Seminar on Muslim Institutions.
- 1974: "Principles of Law Reform in Islam", All Pakistan Jurists Conference, Karachi.
- 1976: "The Pertinence of Islamic Jurisprudence in Islamic Studies," (Urdu), Lecture at the Department of Islamic Studies, Punjab University, Lahore.
- **1976:** "Defining Islamic Jurisprudence", International Seminar on Asian Cultures and History, Islamabad.
- 1976: "Shatibi's Theory of Language", All Pakistan Arabic conference, Karachi.
- 1977: "Religion and Society in Muslim Spain", 17th Pakistan History Conference, Karachi.
 - "Iqbal's Lecture on Ijtihad", Symposium on Iqbal, Columbia University, New York, USA.
 - "Shatibi's Concept of 'Adah", South Asian Regional Studies, University of Pennsylvania, Philadelphia, USA.
- **1978:** "The Role and Place of Custom in Islamic Legal Theory", Seminar on Law in the Middle East, University of Pennsylvania, USA.
- 1979: "Adab al-Mufti" Seminar on Sources of Moral Authority and Place of Adab in South Asian Islam, University of California, Berkley, USA.

- "The Principle of Personality of Law in Islam", Lecture at University of Washington, Seattle, USA.
- "Future of Islamic Reformism in Pakistan", Lecture at University of Utah, Salt Lake City, USA.
- "Ijtihad and Reformism in Pakistan", Lecture at University of Illinois, Champaign, USA.
- "Current Islamic Legal Issues in Pakistan", Lecture at Michigan State University, East Lansing.
- "Ummah and Shari'ah: An outline History of their Interrelationship: Lecture at Duke University, Durham, USA.
- "Law and Social Change in Islam", Lectures at National Police Academy, Sihala (Pakistan).
- 1982: "Muslims in Nigeria", Lecture at the Islamic Research Institute, Islamabad.
 - "The Doctrine of Ijbar", Ahmadu Bello University Faculty of Law Seminar: Zaria, Nigeria.
- 1983: "The Teaching of Islamic Law in Nigerian Universities". Workshop on the Teaching of Islamic Law in Nigeria, University of Sokoto, Sokoto, Nigeria.
- **1984**: "The Legal Position of Ijtihad in Islamic Law". Public Lecture at the Faculty of Law, University of Sokoto, Sokoto, Nigeria.
- 1984: "Islam, its Meaning and Message", Public Lecture at Bichi Teachers Training College. Bichi, Nigeria
- 1985: "Administration of Justice in Islam." National Police Academy, Sihala.
- 1986: "The Obligation to Migrate: The Formulation of the Doctrine of Hijrah", Joint Committee For the Comparative Study of Muslim Societies, New York, USA.
 - "Being Muslim in Non-Muslim countries: Three Models, "Workshop of Joint committee for the Comparative Study of Muslim Societies, Paris, France.
- 1987: "Revised Paper: The Obligation to Migrate". Joint Committee for the Comparative Study of Muslim Societies, Princeton, USA.
- **1988:** "Ben Badis, Iqbal and Malek Bennabi", Seminar on Algerian Contribution to Islamic Thought, IRI.
 - "Proposed Database of Fiqh", Application of Computer Technology to Islamic Studies, 28.8.1988
- 1989: "The Doctrine of Hijrah and its Modern Development", Islamic and Arabic Studies, Washington University, St. Louis, USA. 7.3.1989.

- "Islamization in Pakistan: Zia-Bhutto", SAIS, Johns Hopkins University, Washington D.C., USA. 9.3. 1989.
- "Islamic Law and Social Change", Four Lectures, École des Haute Études en Sciences Sociales, Paris, France (May 1989).
- "Research Methodology in Islamic Studies, M. Phil course participants, Allama Iqbal Open University, Islamabad (Feb., 7, 8)
- "Decision Making in Islam", National Bank of Pakistan Executive Seminar on Decision Making and Management in Pakistan (7.12.1989)
- 1990: "Apostasy as a Ground for Judicial Separation", JCCSMS International Conference on Making of a Fatwa, Granada, Spain. January, 1990.
 - "The Making of a Fatwa", South Asian Institute, Heidelberg University, Heidelberg, Germany. (19.1.1990).
 - "Elements of Transnationalism in Tablighi Jama'at's Conception of Da'wa", Workshop on Tablighi Jama'at, London, U.K. June, 1990.
- 1991: "Definition of Bid'a in the South Asian Fatawa Literature", International Colloquium: Normes Juridiques et Pratiques Sociales dans le monde musulmane, Paris, France. Jan., 1991.

Discussant at the Conference: "The Two Orients: American and Soviet Perspectives on Middle East," Hanover and Washington DC. USA. April 1991.

"The Concept of Bid'ah in the Fatawa Literature", IRI Seminar, February 2.

"Food and Notion of Purity in the Fatawa Literature in South Asia and Spain", International Conference on Food and Society in Islamic Culture, Xativa, Spain. November 12, 1991

- 1992: "Maqasid al-Shari'ah", lecture at National Institute of Public Administration, Peshawar. May 18,
 - "Da'wa in Modern Times", Department of Islamic and Middle Easter Studies, University of Edinburgh, U.K.
 - "Shah Latif and Yunus Emre", Shah Latif Seminar, Karachi, (May)
- 1993: "Islamic Legal Philosophy", Senior Officers Training Programme, IIIE, IIU. (Jan. 14, 1993).
 - "Research Problems in Iqbal Studies", Department of Iqbal Studies, A.I.O.U. (June 13, 1993).
 - "Requirements for a Research Papers", Department of Urdu, A.I.O.U. (June 19, 1993).

"Family in Islamic Law", Federal Judicial Academy (July 6)

"Islamic Law and Shari'ah", Federal Judicial Academy, (July 8, 1993).

"Research methodology in Islamic Studies", Department Islamic Studies, A.I.O.U. (July 10-13, 1993).

"Jamhuri Aqdar awr Hamare Thaqafati Rawiyye". Pakistan National Council of the Arts (24 August, 1993).

"Dignity of Labour in Islam", Pakistan Manpower Institute (Oct. 17, 1993)

"Civil Society in Islam", Islam and Modernity Seminar, Karachi, November 4-6.

1994: "Sources of Islamic Law" Joint Services Staff College, Chakalala, January 8, 1994.

"Theory and Practice in Islamic Law: A study of Waki's (d. 306/917) *Akhbar al-Qudat* Leiden University, Leiden, Holland 10-10-1994).

"Codification and Islamic Law", Panel Discussion - University of Amsterdam, Holland (9-10-1994).

1995: "Fundamentalism". Islamabad Cultural Forum, February 25, 1995.

"New Religious Writings and Intolerance", Conference "Print Islam and Civic Pluralism", Bellagio, Italy, March 19, 1995.

"Reasons for the Decline of Scientific Activity and Creativity in the Muslim World", International Conference on Science and Islamic Polity in the Twenty -First Century, Islamabad, March 27, 1995.

"Islam and Nation State", International Conference, "Asia and Islam", Tokyo, Japan, December, 1995.

"Mass Higher Education and Religious Identity", Islam in the Twenty First Century, Leiden, Holland

1996: "The World of Shah Abdul Aziz", Mutual Perceptions of Each Other in South Asian Cultures in the Eighteenth Century, Bonn. Germany, December

1997: "Islamization of Law in Pakistan", College de France, Paris (November, 1997)

Procedural Law between Traditionalists, jurists and Judges", paper for Joseph Schacht Conference on Islamic law, Theory and Practice, Granada, Spain (December)

"Minorities in Islamic History: An Analytical Study of Four Documents", paper for Seminar on ISLAM AND MINORITIES: THEORY AND PRACTICE (14-15 October 1997),

under the auspices of the Christian Study Centre, Rawalpindi, and Konrad Adenauer Stiftung, Islamabad.

1998: "The Significance of the 18th Century India for Pakistan Studies". Lecture at the Institute of Islamic Studies, Quaid-I Azam University, Islamabad (May 18, 1998).

"Introduction to Islam", a Discussion session with the Volunteers at VSO, Bansra Gali, Murree (May 22, 1998).

"Ecological Crises and the Role of Religious Communities", Response paper at a Panel for the Seminar on Environmental Crisis at the Christian Study Centre, Rawalpindi (May 29, 1998).

"The Blasphemy Law in Pakistan: in the light of the Qur'an, Sunna and Hanafi Fiqh", Panel discussion at the Sustenance Development Institute, Islamabad (June 1, 1998).

"The Cult of Spain", a lecture at the Islamabad Cultural Forum, Islamabad (June 5, 1998).

"Islam and Poverty", Panel discussion at Pakistan Forum, Islamabad (June 18, 1998).

"Official Recognition of the Hanafi Law in Muslim India", Imam Abu Hanifa International Conference, Islamabad (October 1998).

"Iqbal's Lecture on the Spirit of Islamic Culture", English Language Society, International Islamic University, Islamabad (18 November, 1998)

"Minority Rights in Islam", Paper read at the Solidarity International Seminar on Human Rights in Islam (9 December 1998).

"Fatwa", Lecture at the meeting the Asian Study Group, Islamabad (14 December 1998).

1999: "Ijtihad Ikkiswin Sadi men: Ijtihadiyati Iqbal-o-Hakim", Khalifa Abdul Hakim Memorial Public Lecture, Qaid-I Azam Library, Lahore (Feb. 6, 1999)

"Islamization of Laws in Pakistan", panel presentation at the Dutch Foreign office (June,1999)

"Dealing with Modernity according to God's law: Reconstruction of Bid'a in Muslim Legal Literature in the Last two Centuries". Summer Academy, Wissenschaftkolleg, Berlin at Casablanca, Morocco (September 1999).

"The Cult of Spain among South Asian Muslims". Staff seminar, University of Amsterdam (4 October 1999).

"Shatibi's Philosophy of Islamic Law and its Impact on Modern Muslim Thought", Al-Azhar University, Cairo, Islamic Studies Program, Department of Modern Languages, Literature and Translation. (October 26, 1999).

"Kemalism in Turkey and Iqbal's Critique", Social Sciences Forum, Islamabad (21 December 1999).

"Shatibi's Philosophy of Islamic Law and its Impact on Modern Muslim Thought", Al-Azhar University, Cairo, Islamic Studies Program, Department of Modern Languages, Literature and Translation. (October 26, 1999).

2000: "Islamic Law according to al-Shatibi", Oxford Centre for Islamic Studies, Oxford, UK. (23 February, 2000).

"Islam and Modernity in Pakistan", Faculty of Letters Seminar, Leiden University, Leiden (13 April)

"Official Recognition of the Hanafi School of Law in the Indian Sub-continent", paper at the Third International Conference on Islamic Legal Studies: The Madhhab. Harvard University, Boston (5 May).

"Religions and Tolerance: Islam", paper at the Symposium "Religions and Tolerance", Japanese-German Center, Berlin, Germany (8 May)

"The Doctrine of Siyasa in Islamic Law" Leiden, RIMO, 26 May 2000.

"Muslim Jurists' Quest for the Normative Basis of Shari'a", Leiden, Inaugural Lecture, 20 October.

2001: "Modernist Legislations", course Islam and Modernity, 8 March 2001.

"Social Construction of Shari'a", Project presentation, TCIMO, Leiden University Faculty of Letters 10 April 2001.

"Fatawa Alamgiri: Muhghal Patronage of Islamic Law", Patronage in Indo Persian Culture, Paris. Presented on March 22, 2001.)

"Social Constructions of Shari'a in Pakistan", Summer Institute on Public Spheres and Muslim Identities, Berlin, Germany, 15-28 July 2001, 16 July 2001.

"Award of Alimony in divorce cases in the early Muslim courts", Paper in "Application of Islamic Law in Muslim Courts", Leiden 26-28 October 2001.

"Islamic Law as Culture", ISIM Seminar, Key Texts in the Anthropology of Islamic Law, 9 November 2001.

"Globalization and Muslim Fears", Berlin, Free University, 27 Nov. 2001.

"Islam and the West: Conceptualization of Shari'a in the 21st Century", Pakistan Social Scientists Forum, Islamabad, 28 December 2001.

"A New Approach to the Study of Islam in the Modern World: Research Projects at ISIM", Islamic Research Institute, International Islamic University, Islamabad, 4 January 2002.

2002: "Philosophy of Islamic Law", Association of Indonesian Muslim Intellectuals, European region, The Hague, 9 February 2002.

- "European security and the Muslim World", Panel presentation at the Convention of the Socialist parties of the European Union, European Parliament, Brussels. March 5.
- "Analyzing Normativity of Shari'a: Shatibi and Shah Waliullah on Family laws", Third Symposium of the Islamic Law in Africa Project, Cape Town, South Africa, 11-14 March.

Launching of the Institute for the study of Muslim Civilizations', London, 2-4 April.

"Understanding Islamic Rituals: Sufi Views of Hajj", ISIM Staff Seminar, 23 April.

"Recent studies on Madrasa", ISIM Workshop on Madrasa, 16 May.

"Muslims in the West: Some lessons from History", Institute of Peace Studies, Bradford. 29th May.

"Wahhabism and Islamic Modernism in Pakistan", EHESS, Paris, June

"Shari'a and State in Islam", Kalif, Kuala Lumpur, Malaysia (July)

"Property between Fundamentalism and Modernization in the Arab Muslim World", in the Workshop on "Property in Western and Islamic Thought, A Comparative Analysis", University of Vienna, Vienna, Sep. 19-21.

"Cult of Spain in the Muslim World", in a Conference on "Integration Processes in the Mediterranean area, Comparisons and Collaborations between Cultural Perspectives and Legal Political Conditions", University of Bologna, Ravenna, 26/27 September.

"Islam and Internal Pluralism", Research Course on "Muslims and the Other: Pluralism and Human Rights in Islam", Norwegian Institute of Human Rights, University of Oslo, Oslo, 17-19 October.

"Istifta' and Religious Authority", in IIAS and ISIM Joint Workshop on "Fatwas and the Dissemination of Religious Authority in Indonesia", 31 October 2002.

"Rethinking Islamic Fundamentalism in Pakistan", INPAREL Leicester, in University College of London, Conference on Fundamentalism in India and Pakistan, 30 November.

2003: Rights at Home, regional meeting, Kuala Lumpur, June 11-17.

"Criticism of Islamic Law in Punjabi folk literature: Abida Parween's recital of Bullhe Shah", workshop on Anthropology of Islamic Law, 14-16 March.

Rituals in Islam: Sufi View of Hajj, Islamic Law and Sufism, Conference in Murcia Spain, May 5-10.

Figh al-Aqalliyat, Islamic Law for Minorities, ISIM, workshop, 23 May.

Philanthropy for social Justice in Muslim Societies, Bali, Indonesia, July 5-11.

"Islam and Enlightenment", "Islamic Jurisprudence of Human Rights", Rights at Home Training Program, Mwanza, Tanzania, August 7-21.

"Towards Harmonizing Shari'a And Islamic Law: An Analysis Of `Urf And Custom", at Harmonizing of Shari'a and Civil Law, International Islamic University of Malaysia, Kuala Lumpur, 19-21 October.

"Baring the Text, Mawlana Mawdudi's Tafhimul Qur'an, the Question of Israiliyyat as Intertextuality", at Textuality, Intertextuality: Interactive Cultural Practices in Judaism and Islam, Third workshop of the project "Jewish and Islamic hermeneutics as cultural critique", jointly held by the Working Group Modernity and Islam of the Wissenschaftskolleg zu Berlin and the Institute for the Study of Islam in the Modern World. Leiden, 23 to 26 October 2003

"Normativity and Islamic Law: 'Urf, Bid'a and Hiyal", Ahmad Ibrahim Kulliyah of Laws, International Islamic University Malaysia, Kuala Lumpur, December 15, 22, and 29, 2003.

2004: "Social Construction of Islamic Criminal Laws in Pakistan", Lecture at Gottingen University, Germany. 7 June.

"Muslim Perspectives on Global Ethics", paper at Global Ethics Conference, Salamanca, Spain. 9-11 June.

Islam and Human Rights; Training workshop, Beirut, 23 June- 8 July.

"Islam, Modernity and Pakistan", public lecture, in Essen, Germany, 19 July.

"Islam and Secularism", Workshop in Essen, Germany

Islam and Modernity", workshop, Leiden, The Netherlands, 29 September- 2 October.

"Islam, Modernity And Society", Presentation made in an International Conference on Islam, Modernity and Society", organized by the Royal Institute of International Relations, and Le center Interdisciplinaire d'étude des Religions et de Laicite, ULB, 7-8 October 2004, in Brussels, Belgium.]

"Defining Democracy in Islamic Polity", International Conference on "The Future of Islam, Democracy, and Authoritarianism in the Era of Globalization", 5-6 December 2004, organized by the International Centre for Islam and Pluralism, Jakarta.

2005: "Ziaul Ummat ki fiqhi basirat", Seminar arul Ulum Ghausia, Justice Pir Karam Shah al-Azhari. 9 January

"Enlightened Moderation: Islam as a Religion of Peace", Lecture at Air Force Training School, Malir Cantt., Karachi, 11 March

"Teaching of Shari'a and Islamic law at Universities in the Muslim World: Problems and Prospects", Paper at IIU, Islamabad, Seminar, on 15 March

"Figh al-aqalliyat", paper at IRI seminar on Ijtihad, 21 March

"Tahqiq ke Usul o Mabadi", Paper at Allama Iqbal University, Islamabad, 26 March

"Rights at Home" Board meeting, Kuala Lumpur, Malaysia, 1-5 April

"Critical Islamic Legal Theory", Series of lectures at a Course for Human Rights Organizations, Lawyers Forum and Journalists, organized by SIS, Kuala Lumpur, Malaysia, 6-7 April

"Hudud laws in Pakistan", lecture at SIS Forum, Kuala Lumpur, Malaysia, 10 April

"Islamic Enlightenment, The Siratun Nabi", Paper at National Seerat Conference, Islamabad, 22 April

Editorial meeting, Islam and Modernity, ISIM, Leiden, The Netherlands, June 21-28

OIC, Scholars meeting, Future Plans, Makkah al-Mukarramah, 9 – 11 September

Durus Hasaniyya, Consultation for curricula, Ministry of Awqaf, Morocco. Rabat and Casablanca. October 1 -11.

New curricula - need of the hour" Conference on Education as the basis for freedom and democracy, FNF, SPARC & LFP, 8-9 November 2005.

"Iqbal: Ijtihad and 21st Century", Pakistan Academy of Letters, Islamabad, November 9.

"Iqbal and Ijtihad", Margalla College for Women, Islamabad, 14 November.

"Human Rights in Islam", Conference on Human Rights in Pakistan, German Embassy, Islamabad, 16 November.

"The Methodology of Ijtihad", lecture Bahauddin Zakariyya University, Multan, 28 November.

"The Council of Islamic Ideology, a critical review", presentation at PASC, Lahore, 6 December.

"The Global and the Local as Two Complementary Facets of the Islamic Ummah in a Globalized World", 7 December, International Seminar on "Different Facets of the Islamic Ummah in a Globalized World", organized by the Area Study Centre for Europe, University of Karachi, in collaboration with the Goethe Institute, in Karachi on December 6-7, 2005.

"Discriminatory Laws against women", Discussion forum at Human Rights Commission, Islamabad, 14 December.

2006: "Marriage with the Qur'an", Talk on GEO Television Network. January 23.

"Hudud Ordinace", Talk on GEO TV. Jan, 24.

"Mazhabi Rawadari awr Islam", Interfaith conference, Ukhuwwat Academy, January 25.

"Social Construction of Shari'a", Social Justice and Gender Equality in Islam, Regional Conference (6-8 February 2006), Dacca, Bangladesh, February 6.

"Mazahib ke darmayan ham Ahangi", Jang Forum, April 1.

"Iqbaliyat men Tahqiq ke Rujhanat", Lecture, Department of Iqbaliyyat, AIOU, April 3.

"Seerat Conference", Ministry of Religious Affairs and CII, April 11-12.

Ahd Hazir ke taqaze awr Sirat al-Nabi:, Peshawar University, Sheikh Zaid center, Peshawar, April 14.

"Ahd Hazir men Islam se Wabastagi", Seerat Conference, Khana Farhang Iran, Islamabad, April 16.

"Religion and Peace", Conference, Christian Study Center, Rawalpindi, April 22.

"Reconstruction of Contemporary Islamic Civilization in the light of Seerat", AIOU, April 24.

"Jadid Dunya ke taqaze awr Musulamn", Madaris awr Ahd Hazir, A Training Program for the Ulama, Jam'iyyat Ulama Islam (Quetta), Islamabad, May 10.

"Universality of Human Rights and Islam", AALCO Conference of International Experts of Human Rights and Islam, Kuala Lumpur, Malaysia, 15-19 May.

"Death Anniversary of Imam Khomeini", Tehran, Ministry of Foreign Affairs, 2-8 June 2006.

"Second International Conference of Islamic scholars", Nhadatul Ulama, Jakarta, Indonesis, 17-22 June 2006.

"Kalamiyyat –I Seerat", address. Seerat Lectures, IIUI, 31 July 2006.

"Understanding Islam from Human Rights Perspectives", resource Person, Sisters in Islam courses for Human Rights organizations with the collaboration f Rockefeller Center, Bellagio, Italy, 3-16 August, 2006.

"Islam awr Khawtin ke asri masa'il", lecture at Ulama gathering, Islamabad, 7 September, 2006.

"Islam and Forced marriages", seminar SUCH international on Right to choose, Islamabad, 28 September 2006.

2007

"The Changing Concept of Caliphate, Social Construction of Shari'a and the Question of Ethics", The Changeable and Unchangeable in Islamic Thought, Istanbul, Turkey, 25- 27 January, 2007.

Resource person in "Liberal Education in the Arabian Gulf, A Planning Meeting", Legacy Foundation, Bellagio, Italy, 20-22 August, 2007.

"Toward a New Approach to the Study of Shari'a: Social Construction of Islamic Law", Agha Khan University Institute for the Study of Muslim Civilizatio, London, UK, 9 October, 2007.

"Women Protection Act 2006", Presentation at Faculty of Law at the Ecole Normale Supérieure, Paris, France, 10 October, 2007.

"Allama Iqbal ke Usul-e Ijtihad", Paper at National Conference "Iqbal ka Tasawwur-i Ijtihad", 28-30 October, 2007.

"How is Equality before the law possible within an Islamic ethical and legal Framework (family law): Lessons learned, Future Opportunities", Discussion Paper November 17, 2007, at. Workshop on Guidelines for Islamic Family Law, Marrakesh, 17-19 November 2007.

"Jadid ilm al-Kalam, Islamic Studies and Modern Challenges", lecture at Bahauddin Zakariyya University, Multan, 23 November, 2007.

"Ikhtilaf al-fuqaha: Diversity in Muslim Jurist Law as Social Construction", Discussion paper for "Conceptual Meeting on Equality and Justice in the Muslim Family ", Global Movement for Muslim Family Law Reform, Cairo, Egypt, 6 December 2007.

"Maqasid al-Shari'a", "Conceptual Meeting on Equality and Justice in the Muslim Family", Cairo, Egypt, 8 December 2007.

"Islamic Legal Theory", Nisa Ul-Haqq Fi Bangsamoro, 15 December, 2007, Davao, Philippines.

"Economic and Political Rights of Women in Islam, Qur'an, Sunna and Fiqh" Nisa Ul-Haqq Fi Bangsamoro, al-Mujadila,16 December 2007, Davao, Philippines.

2008

Reflection Group Meeting Astana, Kazakhstan April 2-3, 2008.

"Iqbal's Approach to Islamic Theology of Modernity (Jadid ilm al-Kalam), Department of Philosophy, University of the Punjab, Lahore, 10.04.2008

Iqbal ka Falsafa, "Alf" at GEO TV, Lahore, 11 April.

"Jadeed Fikry Masaail aur Musulman Muaashira" Grace Marriage Hall, Faisal Abad Road, Sargodha. 27.04.2008,

"Rule of Law" Live with Talat: at AAJ TV, (21.05.2008

Workshop on "Cosmopolitanism within Muslim contexts: "Models for the Past, Questions for the Future" at Vancouver, Canada20-24.06.2008

Consultation Workshop on "Islam and Politics" Stimson and IPS, Islamabad. 10 July.

Review Panelist of the session of 88th National Management Course (NMC) on "Islamic Extremism and its Global and Domestic Dynamics" at National Management College, Lahore) 25.07.2008

U.S.-Islamic World Regional Forum in Kuala Lump, Malaysia. 12-15.10.2008

"Debating Shari'a in the Globalised world" Lecture at Lafayette College in Easton, Pennsylvania, USA29-31.10.2008 Iqbal Day at Auditorium AIOU, Islamabad25.11.2008

PUBLICATIONS

A) BOOKS

1963: Muhsin-i A'zam, Lahore.

1977: Islamic Legal Philosophy, Islamic Research Institute, Islamabad.

[The book has been translated into Indonesian, Persian, Turkish and Arabic.]

Muhammad Khalid Masud, Filsafat Hukum Islam, terj. Ahsin Muhammad (Bandung: Pustaka, 1996).

1985: Igbal's Concept of Ijtihad (Urdu), Rawalpindi: Hurmat Publications

1986: Technical Editing Workshop Report, IRI.

- **1986:** Fibrist Numaish Kutub Sirat, IRI.
- 1995: Tibbi Fiqhi Masa'il Workshop Report, IRI
- 1995: Shatibi's Philosophy of Islamic Law, IRI. Reprint Kuala Lumpur 2000.
- 1995: Iqbal's Reconstruction of Ijtihad, IRI & Iqbal Academy. Second Edition 2003
- 1996: (Co-Editor) Islamic Legal Interpretation: The Muftis and their Fatwas, Co-edited with Brinkley Messick and David Powers (Harvard, Cambridge, USA). 2005. Reprint Oxford University Press, Pakistan,
- **1996:** (Editor) Islamic Laws and Women in the Modern World, Co-edited. Islamabad: Giant Forum)
- **2000:** (Editor) Travelers in Faith, Studies on Tablighi Jama'at as a Transnational Movement for the Renewal of Faith, Brill, Leiden.
 - Muslim Jurists' Quest for the Normative Basis of Shari'a, Leiden: ISIM.
- **2005:** Dini akhlaqiyat ke Qur'ani Mafahim. Urdu Translation of T. Izutsu's book Ethical Terms in the Qur'an. Lahore: Idara Thaqafat Islamiyya.
 - Izutsu'nun "Ethico Religious Concept in the Qur'an" adli kitabinin urduca çevirisi üzerine", Abdülhamit Birişik's Turkish translation of Masud's introduction to *Dini Akhlaqiyat*, in *İslâmî Araştırmalar* 18 (2005), 1: 128 135.
- **2006:** Dispensing Justice in Islam, Qadis and Their Judgments, Co-edited with David S. Powers and Ruud Peters. Leiden: Brill.
- **2008:** Ed. *Atharwin sadi `isawin men islami Fikr ke rahnuma*. Islamabad: Islamic research Institute
- **2009:** Co-edited with Armando Salvatore and Martin van Bruinessen. *Islam and Modernity, An Introduction to Key Issues and Debates.* Edinburgh: Edinburgh University Press.

B) RESEARCH ARTICLES/ CHAPTERS/ Encyclopedia articles

i) Articles in Journals

"Muslims in Cyprus", Ummah. (1963) 36-9.

"The Concept of Authority in Islamic History" (Urdu), Fikr-o-Nazar, I (1964) 55-69.

"Shehu Usuman Dan Fodio" (Urdu), Fikr-o-Nazar, I (1964) 47-63.

"History of Islam in Cyprus" (Urdu), Fikr-o-Nazar, II (1964) 186-95.

- "An Overview of the History of Usul al-Figh" (Urdu), Fikr-o-Nazar, II (1965)59-72.
- "The Controversy over the Permissibility of Mechanically Slaughtered Animals", Fikr-o-Nazar, III (1965) 227-39.
- "Al-Hakim al-Tirmidhi's Buduww Sha'n", Islamic Studies, IV (1965) 315-44.
- "Administrative Laws in Islam" (Urdu), Fikr-o-Nazar, III (1966) 65-76.
- "Beverages in Prophet's Days" (Urdu), Fikr-o-Nazar, IV (1966) 65-76.
- "Shah Waliullah's Life and Teachings" (Urdu Translation from English), Al-Rahim, (1966) 527-70.
- "Astronomical Calculation and Lunar Months" (Urdu translation from Arabic) Fikr-o-Nazar, XII (1974) 792-805.
- "Appearance of Moon." (Urdu Translation from Arabic) Fikr-o-Nazar, XII (1974) 282-97. 13. 1975: "Recent Studies of al-Shatibi's al-Muwafaqat", Islamic Studies, XIV (1975) 65-75.
- "The Prophet of Islam as seen by Non-Muslims" (Urdu), Fikr-o-Nazar, XII (1975)643-50.
- "Abu Ishaq al-Shatibi: His life and Works", Islamic Studies, XIV (1975) 145-51.
- "Capability for Hajj "(Urdu), Fikr-o-Nazar, XIII (1975) 188-202.
- "Mercy for Worlds "(Urdu), Fikr-o-Nazar, XIII (1976) 710-719.
- "The Objectives of the Islamic Research Institute, an Analysis" (Urdu), *Fikr-o-Nazar*, XVII (1976) 962-976.
- "The significance of Usul al-Fiqh in Islamic Research Methodology" (Urdu), *Al-Ma'arif* IX (1976) 31-42.
- "The Political Developments in the Fourteenth Century Muslim Spain", *Islamic Studies*, XXV (1976), 1:7-17.
- "The Formal Sources of Islamic Law" (Translation from French), *Islamic Studies*, XV (1976) 187-94.
- "Iqbal's Lecture on Ijtihad", Iqbal Review, (1978), October: pp.1-9.
- "The Principles of Law Reform in Islam", Pakistan Bar Council Journal, 1 (1978), 1:97-101.

"Religion and Society in the Fourteenth Century Muslim Spain", *Islamic Studies*, XVII (1978), 4:155-169.

"Sufi Interpretation of Hajj Verses in the Qur'an" (Urdu), *Islam awr Asr-i-Jadid*, XI (1979) II-37.

"The Sources of the Maliki Doctrine of Ijbar, "Islamic Studies, XXIV (1985) 215-253.

"Shehu Usuman Dan Fodio's Restatement of the Doctrine of Hijrah", *Islamic Studies*, XXV (1986) 59-77.

"Walayat-i-Ijbar" (Urdu), Fikr-o-Nazar, XXIV (1987) 15-63.

"Ben Badis, Iqbal and Malek Bennabi", Islamic Order, vol. 10 (1988) 2, 51-54.

"Being Muslims in a Non-Muslim Polity: Three Alternate Models", Journal of the Institute of Muslim Minority Affairs, X (1989), 1(Jan.) 117-128.

"Western Perspectives of Iqbal Studies", Pakistan Times (10.10.1989).

"Studies of Islam in Japan", Dawn (June 4,1990).

"Figh as a Social Science", Al-Basirah, Leicester, UK.

"Studies of Islam in the West", (Urdu), Fikro-Nazar, April 1991, pp.27-79

"History of Islamic Law in Spain", Islamic Studies, Vol.30 (1991), pp. 7-35

"History of Islam in Spain", Fikr-o-Nazar, Vol. 28-29 (1991), pp.5-28

"Abu Ishaq al-Shatibi", Fikr-o-Nazar, Vol. 28-29 (1991), pp.541-552

"Hakim Momin Khan Momin and Mujahidin Movement" (Urdu translation from English),

Fikr-o Nazar, January 1992, pp. 42-76.

"Hausa Zuban men Na't Goi", Fikr-o-Nazar, Vol.30 (1992), pp.69-95.

"Shatibi's Theory of Meaning", Islamic Studies, 32(1993), 5-16.

"Dr. Maria Isabella Fierro" (Urdu), Fikr-O Nazar, 30 (1993), 33-48.

"Notes on Abd al-Hamid Birishik's "Al-Muwafaqat Ki Isha'at Ke muta'alliq Chand Baten". Translation of Musa Jarullah's Turkish Introduction to Shatibi's *Al-Muwafaqat*. *Fikro Nazar* 30 (1993) 19-37.

"Mawlana Hidayatullah da Panjabi Tarjuma Qur'an", Panjabi Adab 7(1993), 28(6-9).

- "The Definition of Bid'a in the South Asian Fatawa Literature", *Annales Islamologique* Paris-Cairo, 27 (1993) 55-75.
- "Qur'an-i-Karim Ke Ma'nawi mutala'e Ka Tariq-i Kar". Translation from T. Izutsu, The Structure of the Ethical Terms in the Koran. Al-Ma'arif, 27 (1994) 7-9: 53-88.
- "Qadi Waki' b. Khalf Ki Tasnif *Akhbar al-Qudat*: Tarikh Islam Ki ek aham dastawiz". *Fikr-o-Nazar*, vol.32 (1994), 19-48.
- "Kufr Zulm-i 'Azim Hay". Translation from T. Izutsu, *The Structure of Ethical Terms in* the *Koran. Al-Ma'arif* 27 (1994), 10-12: 15-92.
- "Islami Ahkam awr Adat: Shah Waliullah, Allama Shibli and Allama Iqbal" *Fikr-o-Nazar*, vol. 32 (1995), pp. 63-80.
- "Kufr Ke Qarib Al-Ma'na Alfaz", Al-Ma'arif Vol.28 (1995), 4-6: 13-64.
- "Reasons for the Decline of Scientific Activity and Creativity in the Muslim World," *Islamic Thought and Scientific Activity*, vol.6 (3), 1995, 71-79.
- "Nifaq Awr Iman", (Urdu Translation from Izutsu's Ethical Terms in the Qur'an in al Ma'arif Vol. 28(1996), pp.25-57.
- "Allama Iqbal, Islami Qanun awr "Asri Taqaze", *Al-Ma'arif*, Vol. 30 (1997), 4-6: pp.17- 46.
- "National and Religious Identity among Albanian Muslims after the Political Upheaval of 1990". [English translation from Nathalie Clayer's article in French], *Islamic Studies* Vol.36 (1997), 2-3: 403-413.
- "Minorities in Islamic History: An Analytical Study of Four Documents", *Al-Mushir*, Vol. 40 (1998), 2: 46-57.
- "Ethical Dimensions of Ecological Crises and Role of Religious Communities", *Al-Mushir*, Vol. 40 (1998), 3:92-99.
- "Procedural Law between Traditionists, Jurists and Judges, the question of Yamin ma' al-Shahid", *al-Qantarah*, Madrid. Vol. 20 (1999), pp.389-416.
- "De kunsten en religie in islamitsche jurisprudentie", Soera, Midden-Oosten Tijdschrift, Vol. 8/9 (2000/2001), pp.24-28.
- "The Doctrine of Siyasa in Islamic Law", RIMO, Recht van de Islam 18 (2001), pp. 1-29.
- "Minorities in Islamic History: An Analytical Study of four Documents", Journal for Islamic Studies, Vol. 20 (2000), 125-134.

- "Hadith and Violence", Oriente Moderno, vol. XXI (LXXXII), N.s. (2002), 1: 6-18.
- "Sufi Views of Hajj and Islamic Rituals", Sufi Illuminations, Vol. 3 (2002), 1: 1-13.
- "The Construction and Deconstruction of Secularism as an Ideology in Contemporary Muslim Thought", in *Asian Journal of Social Sciences*, Vol. 33, No. 3 (2005), 363-383.
- "Teaching of Islamic Law and *Sharī'ah*: A Critical Evaluation of the Present and Prospect for the Future", *Islamic Studies*, 44 (2005):2: 165 -189.
- "Shah Abd al-Aziz Muhaddith Dihlawi (1746 -1824)", *Al-Ma'arif*", Vol.41 (2005): 10-12: 34 -63.
- "Islamic Law and Muslim Minorities", WLUML Dossier 27 (December 2005): 59-62.
- "The Official Madhhab of the Mughal Empire under Awrangzeb Alamgir", *Studies on Islam*, 3:1 (Jan., 2006) 1-23.
- "Rethinking sharī'a: Javēd Ahmad Ghāmidī on Hudūd", *Die Welt des Islams*, Volume 47, Numbers 3-4, 2007, pp. 356-375.
- "Iqbal's Approach to Islamic Theology of Modernity", *Al-Hikmat*, Vol.27 (2007), 1-36.

ii) CHAPTERS IN BOOKS

- "Usul al-Fiqh", A. Qadir (Editor), *History of Science in Central Asia*, Islamabad: Quaid-e-Azam University, 1978. pp. 217-222
- "The Prophet of Mercy", in Muhammad Mian Siddiqi (Edit.), *Maqalat-i Sirat*, Islamabad: Islamic Research Institute, 1980, pp.131-140
- "Prophet Muhammad in the Eyes of the non-Muslims ",in Muhammad Mian Siddiqi (Edit.), *Maqalat-i-Sirat*, Islamabad: Islamic Research Institute, 1980, pp.213-230.
- "Prophet Muhammad in the Eyes of the non-Muslims" in Sajidur Rahman (Ed.), Payghambar-i Akhlaq, Islamabad: IRI, 1982. Pp.245-251
- "Adab al-Mufti: The Muslim Understanding of Values, Characteristics and Role of a Mufti", Barbara D. Metcalf, *Moral Conduct and Authority, The Place of Adab in South Asian Islam.* Berkeley: University of California Press, 1984, pp.124-151.
- "The Teaching of Islamic Law in Nigerian Universities", S.K. Rashid (Editor) *Islamic Law in Nigeria*, Lagos: Islamic Publication Bureau, 1985.

- "Nature of Islamic Law" in H.S. Bhatia, *Studies in Islamic Law*, Religion and Society. Delhi: Deep and Deep, 1988.
- "Obligation to Migrate: Formulation of the doctrine of Hijrah in Islamic Law" in Dale F. Eickelman and J. Piscatori, *Muslim Travelers: Pilgrimage, Migration and the Religious* Imagination, London: Routledge and University of California, Berkley, 1990.
- "Orientalism" in National Bureau of Curriculum and Text Books, *Highlighting the History of the Islamic World in School Curricula*, Islamabad: Government of Pakistan, 1991, pp. 12-31; 101-116.
- "Changes in Islamic Society" in National Bureau of Curriculum and Text Books, Highlighting the History of the Islamic World in School Curricula, Islamabad: Government of Pakistan, 1991, pp. 101-116.
- "The Limits of 'Expert Knowledge', concluding chapter in Dale Eickelman (Ed.) Russia's Muslim Frontiers: New Directions in cross-cultural Analysis, Bloomington: Indiana University Press, 1993. pp. 190-199.
- "Food and Notion of Purity in the Fatawa Literature" in Manuela Marin and David Waines *La Alimentación en las culturas Islámicas* (Madrid: Agencia Española de Cooperación Internacional, 1994), pp. 89-110.
- "Apostasy and Judicial Separation in British India, in Muhammad Khalid Masud and Others (Eds.) *Islamic Legal Interpretation: Muftis and Their Fatwas.* Pp.193-203.
- "Islam and State", in Nabuo Matsunaga, Asia and Islam (Tokyo: Japan Foundation Asia Centre, 1996), p. 15.
- "Rethinking Jihad", in Thomas Lunden (Ed.), *Euro-Islam* (Stockholm: The Swedish Institute, 1996), pp. 60-62.
- "Introduction" in *Islamic Laws and Women in the Modern World* (Giant Forum. Islamabad, 1996), pp. 12-32.
- "Islamic Laws and Women" in *Islamic Laws and Women in the Modern World* (Giant Forum. Islamabad, 1996), pp. 479-522.
- "The World of Shah Abdul Aziz (1746-1824)", in Jamal Malik (ed.), *Perspectives of Mutual Encounters in South Asian History 1760-1860.* (Leiden: Brill, 2000), pp. 298-314.
- "Naming the 'Other': Names For Muslims and Europeans in European and Muslim Languages", in Ansari, Zafar Ishaq and Esposito, John L. (Eds.) *Muslims and the West: Encounter and Dialogue* (Islamabad: Islamic Research Institute and Washington: Center for Muslim-Christian Understanding, 2001), pp. 123-145.

- "Religious Identity and Mass Education", in Johan Meuleman (Ed.), *Islam in the Era of Globalization, Muslim Attitudes towards Modernity and Identity* (Jakarta: INIS, 2001), pp. 233-245.
- "Religions and Tolerance: Islam", in Inge Hoppner, Religions and Tolerance, 6th Symposium of the Series "The East The West (Berlin: Japanese-German Center Berlin Publications volume 20, 2001), pp. 32- 38. In German edition: "Religionen und Toleranz: Islam", Veröffenntlichungen des Japanisch-Deutschen Zentrums Berlin., Band 45 (Berlin: JDZB, 2001), pp. 33-40.
- "The Scope of Pluralism in Islamic Moral Traditions", in Sohail H. Hashimi, Islamic Political Ethics, Civil Society, Pluralism, and Conflict (Princeton: Princeton University, 2002), pp.135- 147.
- "The Scope of Pluralism in Islamic Moral Traditions", Richard Madsen and Tracy B. Strong (Eds.), *The Many and the One, Religious and Secular Perspectives on Ethical Pluralism in. the Modern World* (Princeton: Princeton: University Press, 2003), pp.180-191.
- "Il Culto della Spagna nei paesi Musulmani d'area Mediterranea", in Valentina Colombo e Gustavo Gozzi (Eds.,) *Tradizioni culturali, sistemi giurdici e dritti umani nell'area del Mediterraneo* (Bologna: Società editrice il Mulino, 2003), pp. 127-140.
- "Communicative Action and the Social Construction of Shari'a in Pakistan", in Armando Salavatore and Mark Levine, Religion, Social Practice, and Contested Hegemonies, reconstructing the Public Sphere in Muslim Majority Societies (New York: Palgrave Macmillan, 2005), pp. 155 179.
- "The Award of *mata*' in the Early Muslim Courts", in Muhammad Khalid Masud, Rudolph Petres and David S. Powers (Eds.,), *Dispensing Justice in Islam, Qadis and their Judgments* (Leiden: Brill, 2006), pp. 347 -380.
- "La Visión Sufí de los ritos de la Pregrinación", in Alfonso Carmona, El Sufismo ylas normas del Islam, Trabajosdel IV Congreso Internacional de Estudios Jurídicos Islámicos: Derecho y Sufismo (Murcia: Editora Regional de Murcia, Colectión Ibn 'Arabí, 2006).
- "Muslim Perspectives on Global Ethics" in *The Globalization of Ethics: Religious and Secular Perspectives*, edited by William M. Sullivan and Will Kymlicka. The Ethicon Institute, (New York: Cambridge University Press, 2007), 93-116.
- "A Study of Waki's (d. 306/917) Akhbar al-qudat", in Peri Bearman, Wolfhart Heinrichs and Bernard G. Weiss, The Law Applied, Contexualising the Islamic Shari'a. A Volume in Honor of Frank E. Vogel (New York: I. B. Tauris, 2008), 116-127.

"Ikhtilaf al-Fuqaha: Diversity in Fiqh as a Social Construction", in Zainah Anwar (Ed.), Wanted Equality and Justice in the Muslim Family (Selangore: Musawah, 2009), pp. 65-91..

"The Changing Concepts of Caliphate – Social Construction of Shari'a and the Question of Ethics". In Kari Vogt, Lena Larsen and Christian Moe, *New Directions in Islamic Thought, Exploring Reform and Muslim Tradition*. London: I. B. Tauris, 2009), pp. 187-205.

Chapters submitted

"Abu Ishaq al-Shatibi", *Jurists*, Ed. David Powers Promoting the Culture of Peace in Pakistan: The Role of Youth

Fatwa Advice on Proper Muslim Names

iii) ENCYCLOPEDIA ARTICLES

"Mufti Kifayatullah", in Dictionnaire Biographique des Savants et grande figueres du monde musulmane peripherique du XIXe siècle a nos jours. Edited by Marc Gaborieau and others. Paris: CNRS, EHESS, 1992. Fascicule no.1, pp. 14-15. Paris.

"Mufti Muhammad Shafi", Dictionnaire Biographique (pp. 18-19).

"Da'wa: Modern Usage", in Oxford Encyclopedia of the Modern Islamic World (USA), vol. 1 (New York: Oxford, 1995), pp. 350-353.

"Concepts of Fatwa", in Oxford *Encyclopedia of the Modern Islamic World.* vol. 2 (New York: Oxford, 1995), pp. 8-10.

"Tabligh" in Oxford Encyclopedia of the Modern Islamic World. vol.4 (New York: Oxford, 1995), pp. 162-165.

"Fetava-yi Darululum-i Diyubend", Turkiye Diyanet Vakfi Islam Ansiklopedisi , Istanbul, 1995. Vol. 12, pp. 440-441.

"Fetava-yi Residiye", *Turkiye Diyanet Vakfi Islam Ansiklopedisi*, Istanbul, 1995, Vol. 12, pp. 445.

"Fetava-yi Rizviyye", *Turkiye Diyanet Vakfi Islam Ansiklopedisi*, Istanbul, 1995, Vol. 12, pp. 445.-446.

"Fetava-yi Ulema-i Hadis", Turkiye Diyanet Vakfi Islam Ansiklopedisi Istanbul, 1995, Vol. 12, pp. 447-448.

"Islamic Law" in Azim Nanji (Editor), The Muslim Almanac. A Reference Work on the History, Faith, Culture and People of Islam. (New York: Gale Research Inc. 1996), pp. 269-274.

"Qadi Courts", in Herbert M. Kritzer (Ed.) Legal Systems of the World: A Political, Social, and Cultural Encyclopedia (Santa Barbara: ABC-Clio, 2002), vol. III, 1347-1349.

"Adab al-Mufti", Encyclopaedia of Islam, Third Edition, Part 2008-2, pp. 33-37

Articles submitted to EI3:

Khalifa Abdul Hakim

Shah Abdul Aziz

Shah Abdul Qadir

Adab al-Qadi

Adab al-Mufti

Anglo-Mohammadan Law

Article "Tabligh", Oxford Encyclopedia of Modern Muslim World

BOOK REVIEWS

David S. Powers, Studies in Qur'an and Hadith: The Formation of Islamic Law of Inheritance. In American Journal of Islamic Social Sciences, 6(1989), 2:329-335.

T.J. De Boer "Tarikh Falsafa-i Islam. In. Fikr-o-Nazar, vol. 32 (1994), 105-109.

P. Chittick, Imaginal World. Ecumenical Studies, Philadelphia, Vol.34, No. 4. Pp. 602-603.

Mawlana Abul Kalam Azad, Jami' al-shawahid fi dukhul ghayr muslim fi'l-masajid (Karachi, 1996), for Nuqta-i Nazar, Islamabad.

Wael B. Hallaq, A History of Islamic Legal Thoeries: An Introduction to Sunni Usul la-Fiqh. In Journal of Islamic Studies. Vol. 11 (2000), No. 3, pp. 363-365.

Ruth Laila Schmidt, *Urdu, An Essential Grammar*. (New York and London: Routledge, 1999). *Asian Ethnicity*, Volume 2 (2001), No. 2, pp. 123-124.

Yoginder Sikand, The Origins and Development of the Tablighi Jama'at 1920-2000: a cross-country comparative Study. New Delhi: Orient Longman, 2002. Islam and Christian – Muslim Relations, Vol. 16, no. 4, October 2005, pp. 452-4.