

Muzaffar Iqbal (Publications, Conference presentations)

Books Authored, Edited, and Translated

1. *Jang-e Azadi Sey Hasooley Azadi Tak*. Lahore: Sang-e Meel Publishers, 1977. A book on the history of the Pakistan Movement. In Urdu.
2. *Inkhiba* (Uprooting). Book I of the fiction trilogy *Hijratayn* (Exiles). Lahore: The Circle, 1988. In Urdu.
3. *Abdullah Hussein: From Sad Generations to a Lonely Tiger*. South Asian Centre, University of Wisconsin-Madison, 1985. Repr. as *Abdullah Hussein: The Chronicler of Sad Generations*. Islamabad: Leo Books, 1993.
4. (Ed.) *Health and Medical Profile of the Muslim World*. COMSTECH, 1993.
5. *Inqta* (Severance). Book II of the fiction trilogy *Hijratayn* (Exiles). Islamabad: Leo Books, 1994. In Urdu.
6. (Co-ed.) *Possible Strategy for Energy Mixes in the Muslim World*. COMSTECH, 1995.
7. (Ed.) *Mineral Profile of the Muslim World*. COMSTECH, 1995.
8. (Ed.) *Science in Islamic Polity in the Twenty-first Century*. COMSTECH, 1995.
9. (Trans.) *Divan-e Hallaj*. Karachi: Danyal, 1996. Rev. ed. 2000. Arabic text of al-Hallaj's *Divan* with Urdu translation, introduction and notes.
10. *Herman Melville: Life and Works*. Serialized in *Savera* (1995-1998).
11. (Ed.) *Colours of Loneliness: An Anthology of Pakistani Literature*. Oxford University Press, 1999.
12. (Co-trans. with Zafar Ishaq Ansari.) *Towards Understanding the Qur'an*. Vol. VII. Islamic Foundation, 2001. English translation of Syed Abul Ala Mawdudi's *Tafhim al-Qur'an*.
13. *Islam and Science*. Aldershot: Ashgate, 2002. Repr. as *Islam and Science: Explorations in the Fundamental Questions of the Islam and Science Discourse*. Lahore: Suheyl Academy, 2004. Reprinted in the Routledge Revivals series <https://www.routledge.com/products/search?keywords=Muzaffar+Iqbal>, 2017.
14. (Co-ed. with Ted Peters and S. Nomanul Haq) *God, Life and the Cosmos: Christian and Islamic Perspectives*. Ashgate, 2002. Indonesian ed. *Tuhan, Alam, Manusia: Perspektif Sains dan Agama*. Bandung: Mizan, 2006.
15. *Science and Islam*. Greenwood Press, 2007. Repr. with Afterword as *The Making of Islamic Science*. Islamic Book Trust, 2009.
16. *Islam, Science, Muslims, and Technology: Seyyed Hossein Nasr in Conversation with Muzaffar Iqbal*. Islamic Book Trust, 2007. Repr. Sherwood Park: al-Qalam Publishing, 2007; Tehran: Institute for Humanities and Cultural Studies, 2008; Islamabad: Dost Publications, 2009.
17. *Dew on Sunburnt Roses and other Quantum Notes*. Dost Publications, 2008.
18. *Dawn in Madinah: A Pilgrim's Passage*. Islamic Book Trust, 2008. Repr. Dost Publications, 2009.
19. *Definitive Encounters: Islam, Muslims, and the West*. Islamic Book Trust, 2008.
20. (Series ed.) *Islam and Science: Historical and Contemporary Perspectives*. 4 vols. Ashgate 2012, Reprinted in the Routledge Revivals series <https://www.routledge.com/products/search?keywords=Muzaffar+Iqbal>, 2018.
21. (General ed.) *The Integrated Encyclopedia of the Qur'an*. 7 vols. Center for Islamic Sciences, Volume 1 was published in 2013.

Special Issues of Journals Edited

1. *Pakistani Literature* Vol. 1 (1992) No. 1.
2. *Pakistani Literature* Vol. 1 (1993) No. 2.
3. *Pakistani Literature* Vol. 2 (1993) No. 2.
4. *Islamic Studies* Vol. 39 (Winter 2000) No. 4. Special issue on Islam and science.

Journal Articles and Book Chapters

1. "Abdullah Hussein: Night and Other Stories." *World Literature Today*, University of Oklahoma (Spring 1985): 320.
2. "Faruq Hassan's Nai Purani Nazmain." *Annual of Urdu Studies*, Chicago (1985) No. 5: 130-136.
3. "Thus Spoke the Master." *Urdu Canada*, Ottawa. Vol. 1 (1986) No. 2: 90-95.
4. "Urdu's Tacit Lover." *Annual of Urdu Studies*, Chicago (1987) No. 6: 116-129.
5. "Urdu in Canada: A Plea to the Urdu Speaking Population of Canada." In *Across Continents: A Review of Urdu Language and Literature in Canada*. National Federation of Pakistani Canadians, 1988.
6. "The Heart (*Qalb*): Its Function and Maladies. Part 1." *Al-Dawah*, Saskatoon. Vol. 1 (June 1990) No. 1.

7. "The Heart (*Qalb*): Its Function and Maladies. Part 2." *Al-Dawah*, Saskatoon. Vol. 1 (July 1990) No. 2.
8. "Orientalism and its Impact on Modern Muslims." *Al-Dawah*, Saskatoon. Vol. 1 (July 1990) No. 2.
9. "The Heart (*Qalb*): Its Function and Maladies. Part 3." *Al-Dawah*, Saskatoon. Vol. 1 (August 1990) No. 3.
10. "Knowledge: Its Nature and Source. Part 1." *Al-Dawah*, Saskatoon. Vol. 1 (August 1990) No. 3.
11. "Knowledge: Its Nature and Source. Part 2." *Al-Dawah*, Saskatoon. Vol. 1 (September 1990) No. 4.
12. "The Ear: Its Nature and Function." *Al-Dawah*, Saskatoon. Vol. 1 (September 1990) No. 4.
13. "Time Through the Ages." *Annual of Urdu Studies*, Chicago (1990) No. 7: 53-61. Chapters 3 and 4 of a novel.
14. "The Heart and the Organs of Sense Perception." *Islamic Thought and Scientific Creativity*. Vol. 2 (December 1991) No. 4: 45-60.
15. "Five Eminent Early Muslim Scientists and their Contributions to Islamic Scientific Thought." *Islamic Thought and Scientific Creativity*. Vol. 3 (September 1992) No. 3: 7-28.
16. "Towards an Islamic Renaissance." *Islamic Thought and Scientific Creativity*. Vol. 4 (March 1993) No. 1: 7-30.
17. "The Day of Resurrection and Life after Death." *Islamic Thought and Scientific Creativity*. Vol. 4 (September 1993) No. 3: 7-20.
18. "Islamic Medicine: The Tradition of Spiritual Healing." *Science & Spirit*. Vol. 9 (1998) Issue 4.
19. "Muhammad Asad: A Biography." *Islamic Studies*. Vol. 37 (1998) No. 3: 411-414.
20. "Islam and Modern Science: Formulating the Questions." *Islamic Studies*. Vol. 39 (Winter 2000) No. 4: 517-570.
21. "Abdullah Yusuf Ali & Muhammad Asad: Two Approaches to the English Translation of the Qur'an." *Journal of Qur'anic Studies*. Vol. 2 (2000) No. 1: 107-123.
22. "Islam and the West in the Emerging World Order." In *Muslims and the West: Encounter and Dialogue*. Ed. Zafar Ishaq Ansari and John L. Esposito. Center for Muslim-Christian Understanding, Georgetown University, 2001. 232-273.
23. "Islamic Contributions to Science: Historical and Contemporary Issues." *The Journal of Faith and Science Exchange*. Vol. 5 (2001): 71-96.
24. "Islam and Modern Science." In *Bridging Science and Religion*. Ed. Ted Peters, Gaymon Bennet, and Kang Phee Seng. Fortress Press, 2002. German ed. *Brücken bauen: Naturwissenschaft und Religion*. Vandenhoeck & Ruprecht, 2006.
25. "Islam and Modern Science: Questions at the Interface." In *God, Life, and the Cosmos: Christian and Islamic Perspectives*. Ed. Ted Peters, Muzaffar Iqbal, and Syed Nomanul Haq. Ashgate, 2002.
26. "Shadhrah 1." *Islam & Science*. Vol. 1 (June 2003) No. 1: 3-4.
27. (Co-trans. with Rafik Berjak.) "Ibn Sina—al-Biruni Correspondence." *Islam & Science* Vol. 1 (June 2003) No. 1: 91-98.
28. "Shadhrah 2." *Islam & Science*. Vol. 1 (December 2003) No. 2: 163-164.
29. "Islam and Science: Responding to a False Approach." *Islam & Science*. Vol. 1 (December 2003) No. 2: 221-234.
30. (Co-trans. with Rafik Berjak.) "Ibn Sina—al-Biruni Correspondence 2." *Islam & Science* Vol. 1 (December 2003) No. 2: 253-260.
31. "Islam and Muslims in the Twenty-First Century: Preliminary Thoughts on a Research Agenda." *Islamic Studies*. Vol. 42 (2003) No. 3: 503-508.
32. "Challenges to Islam and Muslims: What is to be Done?" *Islamic Studies*. Vol. 42 (2003) No. 4: 595-637.
33. "Shadhrah 3." *Islam & Science*. Vol. 2 (Summer 2004) No. 1: 3-6.
34. (Co-trans. with Rafik Berjak.) "Ibn Sina—al-Biruni Correspondence 3." *Islam & Science* Vol. 2 (Summer 2004) No. 1: 57-62.
35. "Shadhrah 4." *Islam & Science*. Vol. 2 (Winter 2004) No. 2: 115-118.
36. (Co-trans. with Rafik Berjak.) "Ibn Sina—al-Biruni Correspondence 4." *Islam & Science* Vol. 2 (Winter 2004) No. 2: 181-188.
37. "Shadhrah 5: Science, Apricots, and the Sacredness of Nature." *Islam & Science*. Vol. 3 (Summer 2005) No. 1: 3-6.
38. (Co-trans. with Rafik Berjak.) "Ibn Sina—al-Biruni Correspondence 5." *Islam & Science* Vol. 3 (Summer 2005) No. 1: 57-62.
39. "Shadhrah 6: And the Earth Quakes." *Islam & Science*. Vol. 3 (Winter 2005) No. 2: 105-107.
40. "The International Religion-Science Discourse: Pitfalls, Obstacles, and Opportunities." *Islam & Science*. Vol. 3 (Winter 2005) No. 2: 189-200.

41. "Obituary. Into His Lord's Mercy: Remembering Martin Lings." *Islam & Science*. Vol. 3 (Winter 2005) No. 2: 175-88.
42. (Co-trans. with Rafik Berjak.) "Ibn Sina—al-Biruni Correspondence 6." *Islam & Science* Vol. 3 (Winter 2005) No. 2: 166-170.
43. "Fundamentals of Survival." In *Ciencia, Religiao e Consciencia (Actas do Forum Internacional)*. Ed. Joaquiem Fernandes and Nelson Lima Santos. Centro Transdisciplinar de Estudos da Consciencia, 2005. 35-52.
44. "What Would You Like to Be When You Grow Up?" Muslim Education Foundation, 2005.
45. "Introduction." In Elma Ruth Harder. *Concentric Circles: Nurturing Awe and Wonder in Early Learning. A Foundational Approach*. Sherwood Park: al-Qalam Publishing, 2006. Xi-xix.
46. "Shadhrah 7: The Alpha and Omega." *Islam & Science*. Vol. 4 (Summer 2006) No. 1: 3-6.
47. "In the Beginning: Islamic Perspectives on Cosmological Origins. Part 1." *Islam & Science*. Vol. 4 (Summer 2006) No. 1: 61-78.
48. "Shadhrah 8: On the Sanctity of Species." *Islam & Science*. Vol. 4 (Winter 2006) No. 2: 89-92.
49. "In the Beginning: Islamic Perspectives on Cosmological Origins. Part 2." *Islam & Science*. Vol. 4 (Winter 2006) No. 2: 93-112.
50. (Co-trans. with Rafik Berjak.) "Ibn Sina—al-Biruni Correspondence 7." *Islam & Science* Vol. 4 (Winter 2006) No. 2: 165-172.
51. "Shadhrah 9: Need for a New Science." *Islam & Science*. Vol. 5 (Summer 2007) No. 1: 5-8.
52. (Co-trans. with Rafik Berjak.) "Ibn Sina—al-Biruni Correspondence 8." *Islam & Science* Vol. 5 (Summer 2007) No. 1: 53-60.
53. "Shadhrah 10: Jewels, Honey, Blindness, and Sight." *Islam & Science*. Vol. 5 (Winter 2007) No. 2: 101-106.
54. "Forward." In Waqas Ahmed. *Embracing Islam: The Journey Begins*. Islamabad: Dar-ul-Hikmet International, 2007. 6-9.
55. "Shadhrah 11: Whose Stem, Whose Cell? On 'The Islamic Position on Stem Cell Research.'" *Islam & Science*. Vol. 6 (Summer 2008) No. 1: 5-12.
56. "The Qur'an, Orientalism, and *The Encyclopaedia of the Qur'an*." *Journal of Qur'anic Research and Studies*. Vol. 3 (2008) No. 5: 5-45. Repr. in Occasional Paper Series. Islamic Book Trust, 2009.
57. "Shadhrah 12: Is Islamic Science Possible?" *Islam & Science*. Vol. 6 (Winter 2008) No. 2: 93-98.
58. "Darwin's Shadow: Context and Reception in the Muslim World. Part 1." *Islam & Science*. Vol. 6 (Winter 2008) No. 2: 99-152.
59. "Shadhrah 13: Why Does Ice Float on the Surface of Water?" *Islam & Science*. Vol. 7 (Summer 2009) No. 1: 3-8.
60. "Darwin's Shadow: Context and Reception in the Muslim World. Part 2." *Islam & Science*. Vol. 7 (Summer 2009) No. 1: 9-52.
61. "The Qur'an, Occident, and *The Encyclopaedia of the Qur'an*: A Second Critique." *Muslim World Book Review*. Vol. 30 (Autumn 2009) No. 1: 2-22.
62. "Shadhrah 14: Muslims and the Brave New World of Science." *Islam & Science*. Vol. 7 (Winter 2009) No. 2: 81-86.
63. "The Qur'an and its Disbelievers." *Islam & Science*. Vol. 7 (Winter 2009) No. 2: 87-126.
64. "Shadhrah 15: Environmental Crisis or Crisis of the Heart?" *Islam & Science*. Vol. 8 (Summer 2010) No. 1: 3-10.
65. "Darwin's Shadow: Evolution in an Islamic Mirror." *Islam & Science*. Vol. 8 (Summer 2010) No. 1: 11-32.
66. "Project Description: *The Integrated Encyclopedia of the Qur'an*." *Islam & Science*. Vol. 8 (Summer 2010) No. 1: 33-48.
67. "Obituary: Charles Le Gai Eaton." *Islam & Science*. Vol. 8 (Summer 2010) No. 1: 59-62.
68. "Shadhrah 16: On Scientific Exegesis." *Islam & Science*. Vol. 8 (Winter 2010) No. 2: 75-78.
69. "Muslims and Western studies of the Qur'an: The Qur'an in the Contemporary World. Seyyed Hossein Nasr in Conversation with Muzaffar Iqbal." *Islam & Science*. Vol. 8 (Winter 2010) No. 2: 111-128.
70. "In the Image of the Machine." *Islam & Science*. Vol. 8 (Winter 2010) No. 2: 129-142.
71. "Shadhrah 17: Teaching Science from an Islamic Perspective." *Islam & Science*. Vol. 9 (Summer 2011) No. 1: 3-10.
72. "Who Speaks for Whom: Authority, Tradition, and Encyclopedias of Islam." *Islam & Science*. Vol. 9 (Summer 2011) No. 1: 33-50.
73. "Introduction." In *Studies in the Making of Islamic Science: Knowledge in Motion*. Ashgate, 2012.

74. "Introduction." In *Contemporary Issues in Islam and Science*. Ashgate, 2012.
75. "Introduction." In *Studies in the Islam and Science Nexus*. Ashgate, 2012.
76. "Introduction." In *New Perspectives on the History of Islamic Science*. Ashgate, 2012.
77. "Introduction." *The Integrated Encyclopedia of the Qur'an*, vol. 1 (Sherwood Park: Center for Islam and Science, 2012).
78. "Shadhrah 18: al-Ghazali's Enduring Legacy." *Islam & Science*. Vol. 9 (Winter 2011) No. 2: 91-94.
79. "Visiting the Grave of Imam al-Ghazali." *Islam & Science*. Vol. 9 (Winter 2011) No. 2: 123-130.
80. "Shadhrah 19: English as an Islamic Language." In *Islam & Science*. Vol. 10 (Summer 2012) No. 1: 3-6.
81. "Shadhrah 20: When the Barefoot Shepherds Outvie Each Other in the Construction of Tall Buildings." In *Islam & Science*. Vol. 10 (Winter 2012) No. 2: 91-98.

Encyclopedia Entries

In *The Integrated Encyclopedia of the Qur'an* (Center for Islamic Sciences), vol. 1 2013:

82. "Allah, Most High" (Co-authored with Naseer Ahmad)
83. "Abu Bakr, Allah be well-pleased with him"
84. "Abu Lahab"
85. "Acquisition" (Co-authored with Naseer Ahmad)
86. "Adam, upon him peace"
87. "Adoption" (Co-authored with Naseer Ahmad)
88. "Aggression" (Co-authored with Naseer Ahmad)
89. "Agriculture" (Co-authored with Naseer Ahmad)
90. "'*alaqa*'"
91. "(al-)Ansar"
92. "'Arafat"
93. "Apportionment" (Co-authored with Naseer Ahmad)
94. "Aqsa Mosque" (Co-authored with Naseer Ahmad)
95. "Arteries and Veins"
96. "Atom"
97. "Awe of Allah" (Co-authored with Naseer Ahmad)
98. "Ayyub, upon him peace"
99. "Azar."
100. "Babil"
101. "Ba'1"
102. "Basmala" (Co-authored with Naseer Ahmad)

Book Reviews

103. "What is Scripture?" *Islamic Studies*. Vol. 33 (Winter 1994) No. 4: 501-505.
104. *The Widening Breach: Evolutionism in the Mirror of Cosmology* by Whitall N. Perry. In *Iqbal Review*. Vol. 38 (October 1997) No. 3: 167-173.
105. "Islam: The Alternative." *Islamic Studies*. Vol. 37 (Summer 1998) No. 2: 261-270.
106. *Searching for Solace: A Biography of Abdullah Yusuf Ali, Interpreter of the Qur'an* by M A Sherif. In *Islamic Studies*. Vol. 37 (Winter 1998) No. 4.
107. "Review Article: *Towards Understanding the Qur'an: A New Translation of the Glorious Qur'an*." *Journal of Muslim Minority Affairs*. Vol. 19 (1999) No. 1: 131-134.
108. *Empire and Elites after the Muslim Conquest* by Chase Robinson. In *Studies in Contemporary Islam*. Vol. 4 (Fall 2002) No. 2: 85-89.
109. *World-Maps for Finding the Direction and Distance to Mecca: Innovation and Tradition in Islamic Science* by David King. In *Islam & Science*. Vol. 1 (Summer 2003) No. 1: 135-142.
110. *The Enterprise of Science in Islam—New Perspectives* by Jan P. Hogendijk and Abdelhamid I. Sabra. In *Islam & Science*. Vol. 2 (Summer 2004) No. 1: 75-90.
111. *Aristotle's Meteorology and its Reception in the Arab World* by Paul Lettinck. In *Islam & Science*. Vol. 2 (Summer 2004) No. 1: 91-93.
112. *Freetinkers of Medieval Islam* by Sarah Stroumsa. In *Islam & Science*. Vol. 2 (Summer 2004) No. 1: 93-99.

113. *Plants of the Qur'an* by Dr. M. I. H. Farooqi and *Medicinal Plants in the Traditions of the Prophet Muhammad: Scientific Study of the Prophetic Medicine, Food and Perfumes (Aromatics)* by Dr. M. I. H. Farooqi. In *Islam & Science*. Vol. 3 (Winter 2005) No. 2: 171-174.
114. *In Synchrony with the Heavens: Studies in Astronomical Timekeeping and Instrumentation in Medieval Islamic Civilization* by David King. In *Islam & Science*. Vol. 4 (Summer 2006) No. 1: 79-83.
115. *The Encyclopaedia of Religion and Nature* by Bron R. Taylor et al. In *Islam & Science*. Vol. 4 (Summer 2006) No. 1: 84-86.
116. *The Different Aspects of Islamic Culture*, A UNESCO Series. Vols. 2, 4, and 5. In *Islam & Science*. Vol. 4 (Winter 2006) No. 2: 173-176.
117. *The Medieval Islamic Philosophical Writings* by Muhammad Ali Khalidi (ed.). In *Islam & Science*. Vol. 4 (Winter 2006) No. 2: 176-177
118. *Science in the Medieval Hebrew and Arabic Traditions* by Gad Freudenthal. In *Islam & Science*. Vol. 4 (Winter 2006) No. 2: 177-179.
119. *Secrets of Nature: Astrology and Alchemy in Early Modern Europe* by William R. Newman and Anthony Grafton (eds.). In *Islam & Science*. Vol. 4 (Winter 2006) No. 2: 180.
120. *The Formation of the Classical Tafsir Tradition: The Qur'an Commentary of al-Tha'labi* by Walid A. Saleh. In *Islam & Science*. Vol. 5 (Summer 2007) No. 1: 71-73.
121. *A Traditional Mu'tazilite Qur'an Commentary* by Andrew J. Lane. In *Islam & Science*. Vol. 5 (Summer 2007) No. 1: 73-74.
122. *Mekka in the Latter Part of the 19th Century* by C. Snouck Hurgronje. In *Islam & Science*. Vol. 5 (Winter 2007) No. 2: 168-174.
123. *Knowledge Triumphant* by Franz Rosenthal. In *Islam & Science*. Vol. 5 (Winter 2007) No. 2: 174-178.
124. *Existence and the Fall: Spiritual Anthropology of Islam* by Hamid Parsania. In *Islam & Science*. Vol. 5 (Winter 2007) No. 2: 178-179.
125. *Science of the Cosmos, Science of the Soul* by William C. Chittick. In *Islam & Science*. Vol. 5 (Winter 2007) No. 2: 179-180.
126. *Reading the Qur'an in Latin Christendom, 1140-1560* by Thomas E. Burman. In *Islam & Science*. Vol. 6 (Summer 2008) No. 1: 55-58.
127. *Understanding the Islamic Scripture: A Study of Selected Passages from the Qur'an* by Mustansir Mir. In *Islam & Science*. Vol. 6 (Summer 2008) No. 1: 59-66.
128. *The Holy Qur'an: Translations of Selected Passages* by Martin Lings. In *Islam & Science*. Vol. 6 (Summer 2008) No. 1: 67-68.
129. *Al-Muhaddithat: The Women Scholars in Islam* by Mohammad Akram Nadwi. In *Islam & Science*. Vol. 6 (Summer 2008) No. 1: 69-71.
130. *Studies in Medieval Astronomy and Optics* by Jose Luis Mancha. In *Islam & Science*. Vol. 6 (Winter 2008) No. 2: 200.
131. *Arabic-English Dictionary of Qur'anic Usage* by Elsaid M. Badawi and Muhammad Abel Haleem. In *Islam & Science*. Vol. 7 (Summer 2009) No. 1: 71.
132. *Islamic Science and the Making of the European Renaissance* by George Saliba. In *Islam & Science*. Vol. 7 (Summer 2009) No. 1: 72.
133. *Galileo Goes to Jail and Other Myths About Science and Religion* by Ronald L. Numbers (ed.). In *Islam & Science*. Vol. 7 (Winter 2009) No. 2: 148-150.
134. *Thabit ibn Qurra: Science and Philosophy* by Roshdi Rashed (ed.). In *Islam & Science*. Vol. 8 (Summer 2010) No. 1: 55-58.
135. *Al-Mu'jam fi fiqh lugha al-Qur'an wa sir balaghatibi* by Muhammad Wa'iz Zadah al-Khurasani (ed.). In *Islam & Science*. Vol. 8 (Winter 2010) No. 2: 143-145.
136. *Nature and Scripture in the Abrahamic Religions: Up to 1700 and Nature and Scripture in the Abrahamic Religions: 1700—Present* by Jitse M. van der Meer and Scott Mandelbrote (eds.). In *Islam & Science*. Vol. 8 (Winter 2010) No. 2: 145-146.
137. *Musnad al-Imam Ahmad b. Hanbal* by Thesaurus Islamicus Foundation (ed.). In *Islam & Science*. Vol. 9 (Summer 2011) No. 1: 54-55.
138. *Travellers from Europe in the Ottoman and Safavid Empires, 16th-17th Centuries: Seeking, Transforming, Discarding Knowledge* by Sonja Brentjes. In *Islam & Science*. Vol. 9 (Summer 2011) No. 1: 56-61.

139. *The Mantle Odes: Arabic Praise Poems to the Prophet Muhammad* by Suzanne Pinckney Stetkevych. In *Islam & Science*. Vol. 9 (Summer 2011) No. 1: 62-66.
140. *The World of Murtada al-Zabidi (1732-91): Life, Networks and Writings* by Stefan Reichmuth. In *Islam & Science*. Vol. 9 (Winter 2011) No. 2: 173-178.
141. *Islam, Science, and the Challenge of History* by Ahmad Dallal. In *Islam & Science*. Vol. 10 (Winter 2012) No. 2: 139-143
142. *The City in the Islamic World* by Salma K. Jayyusi (General Ed.). In *Islam & Science*. Vol. 10 (Winter 2012) No. 2: 144-145.

Scientific Research Papers

- J. Chem. Soc. Pak*, Vol.3, No.3, 1981
J. Organomet. Chem., 231 (1982) 151
J. Organomet. Chem., 288 (1985) 89
J. Organomet. Chem., 302 (1986) 307

Academic Conference Presentations, Lectures, Speeches (incomplete list):

1. "Islamic Renaissance: A Constructive Force in the New World Order." Keynote address delivered at the 2nd Annual Conference on Islam, University of Saskatchewan. 22-23 September 1990. Published by the Islamic Information Centre, Saskatoon, Canada.
2. "Science in the Islamic Worldview: Science in Theistic Contexts—Cognitive Dimensions." The Second International Pascal Centre Conference. Toronto, 21-25 July 1998.
3. "Islam and the West in the Emerging World Order." International Seminar on "Western Perceptions of Muslims; Muslim Perceptions of the West." Islamabad, 4-6 October 1997.
4. "The Science-Religion Discourse: Building a New Silk Road", UNESCO Conference, Almaty, Kazakhstan, 2002.
5. "From Talb ul-ilm to Talibanism: Transformation of the Muslim Educational System." International Islamic University, Islamabad, 2008.
6. "Islam and Muslims in the Twenty-First Century: What is to be Done?" The International Conference on Multiculturalism and Global Community. Institute for Humanities and Cultural Studies. Tehran, Iran. 24-27 July 2010.
7. "New Approaches to the Qur'an and Science Nexus." New Approaches to Qur'an and Exegesis. Ali Vural Ak Center for Global Islamic Studies, George Mason University. Fairfax, Virginia. 23-24 October 2010.
8. "Evolution from an Islamic Perspective", Conference on "Islam and Modern Ethical Dilemmas" organized by the Research Center for Islamic Legislation and Ethics (CILE), Brussels, 2015.
9. Second Abdullah Yusuf Ali Lecture, Kuala Lumpur, 2015.
10. "Islam's Quantum Challenge: Living Islam in the Age of Science", Goshen College Conference on Religion and Science (2018), <https://www.goshen.edu/religionscience/dr-muzaffar-iqbal/>