CURRICULUM VITAE CHARLES E. BUTTERWORTH <u>cebworth@umd.edu</u>

ACADEMIC TRAINING:

University of Chicago, Chicago, Illinois M.A., Political Science Ph.D., Political Science University of Ayn-Shams, Cairo, Egypt University of Nancy, Nancy, France, Ph.D. University of Bordeaux, Bordeaux, France Michigan State University, East Lansing, Michigan, B.A., Magna Cum Laude, Social Sciences, (Honors College).

EXPERIENCE:

President, American Academy of Liberal Education, 2011 – 2015.

University of Maryland, College Park, Department of Government and Politics, Emeritus professor, 2007-; professor 1983-2007; associate prof. 1976-83; assistant prof. 1969-76.

Federal City College, Washington, D.C., Department of Political Science, assistant prof. 1968-69.

University of Chicago, Division of the Social Sciences, lecturer, Oct.-Dec., 1966. Faculty Member and Program Co-ordinator:

Liberty Fund Colloquium, "Liberty, Religion, and Fortune in *The Arabian Nights*," Miami Beach, FL, Mar 1-4, 2018.

Liberty Fund Colloquium, "Liberty, Toleration, and Constraint in the Holy Qur'an," Cordoba, Spain, Nov 2-5, 2017.

Liberty Fund Colloquium, "Liberty and Revelation in the Holy Qur'an," London, UK, May 16-19, 2013.

Liberty Fund Colloquium, "Liberty and Revelation in the Holy Qur'an," Indianapolis, IN, Mar 20-23, 2011.

Liberty Fund Colloquium, "The Interplay between Religion and Politics: Toleration and Liberty," New Orleans, LA, Mar 17-20, 2005.

Liberty Fund Colloquium, "John Milton vs. Niccolò Machiavelli on the Nature of, and the Preconditions for, Liberty," New Orleans, LA, Feb 26-29, 2004 (co-director with Paul A. Rahe).

Liberty Fund Colloquium, "Religion, Constitutionalism, and Democratic Principles in Contemporary Islam," Hilton Head Island, SC, Feb 6-9, 2003.

Liberty Fund Colloquium, "Rudyard Kipling on Imperialism, the Military, and Education as Bulwarks of Liberty," Savannah, GA, October 18-21, 2001.

Liberty Fund Colloquium, "The Debate on Civil Society as it Relates to Liberty and Constitutionalism in the Middle East," New Orleans, LA, March 1-4, 2001.

Liberty Fund Colloquium, "Religion, Constitutionalism, and Democratic Principles in Contemporary Islam," Charleston, SC, Feb 25-28, 1999.

German American Academic Council-Social Science Research Council Young Scholars' Summer Institute, "The Islamic World And Modernity," Erlangen, Germany, Aug 5-15, 1997 and Washington, D.C., Aug 5-15, 1998.

Liberty Fund Colloquium, "Religion and Constitutionalism in Medieval Islam," Prouts Neck, ME, Nov 7-10, 1996.

Woodrow Wilson International Center for Scholars, "Between the State and Islam," Washington, D.C., February 25-26, 1994.

- European-Arab Itinerant University,
 - "The Transmission of Greek Philosophy to Europe and the Middle East," Rethymno, Crete, Greece, July, 1990;
 - "The First Reception of Arabic Philosophy in Europe," Bologna, Italy, July, 1988.

Salzburg Seminar,

"The Commonality of Cultural Traditions: Judaism, Christianity, and Islam," Salzburg, Austria, Oct. 7-20, 1984.

Visiting Professorships:

Visiting Scholar, Arizona State University, School of Civic and Economic Thought and Leadership, Oct 15-Nov 1, 2019.

- Institute for Epistemological Studies, Europe (IESE), Université d'hiver, Tangiers, Morocco, December 2016.
- Institute for Epistemological Studies, Europe (IESE), Brussels, Belgium, April, 2015.
- NEH Seminar in Medieval Political Philosophy: Arabic, Hebrew, and Latin, Gonzaga University, Spokane, WA, June 16-20, 2014.
- Philosophisches Seminar, Albert Ludwigs University, Freiburg im Breisgau, May 26-June 4, 2014.
- Department of Arabic and Islamic Studies, Georgetown University, Spring, 2014.
- Prince Alwaleed bin Talal Center for Muslim Christian Understanding, Georgetown University, Spring, 2009.
- Distinguished Visiting Professor, Department of Political Science, American University in Cairo, November 28-December 11, 2008.
- Institut für Politische Wissenschaft, Friedrich-Alexander Universität. Erlangen-Nürnberg, Germany, 1999-2000.
- European Humanities University, Minsk (Belarus), Faculté des Sciences Politiques et Administratives, École d'Été, June 20-26, 1998.

Odessa University (Ukraine), Faculty of Law, May, 1996.

- Université Michel de Montaigne Bordeaux 3, Département d'Arabe, March 1992; May-June 1994.
- Harvard University, Dept. Near Eastern Languages and Civilizations, Fall, 1992.

University of Marmara (Turkey), Département de Sciences Politiques et Administratives, April 1991. Georgetown University, Center for Contemporary Arab Studies, Spring, 1989-92, 1994-1997. European-Arab Summer University, Malta, July 1987; Bologna, July 1988; University of Paris X-Nanterre, March 1987. Virginia Six College Faculty Development Program, Summer 1981 and 1987: University of Paris I-Sorbonne, March 1981. Ecole Pratique des Hautes Etudes, Paris, 1977-78. University of Bordeaux and University of Grenoble, 1971-72. Graduate Institute in Liberal Education, St. John's College, Santa Fe, NM, Summer 1971, 1973. Consultantships: USAID, Project on Agricultural and Social Science Research in Egypt, March, 1985. Project on Law and Social Structure, Social Science Research Council, 1979-81. Westinghouse Corporation, Project on Public Health in Egypt, 1974-77. Principal Investigator, NEH Sponsored Conference: The Political Aspects of Islamic Philosophy, October 7-10, 1988. NEH Project: Averroes' Commentaries on Aristotle's Organon, 1977-79. Field Director, Smithsonian Institution Project in Medieval Islamic Logic (Egypt), 1975-82. Guest Lecturer: Institute for Epistemological Studies, Europe (IESE), Université d'hiver, Tangiers, Morocco, December, 2016. La Chaire de l'Institut du Monde Arabe, Paris, France, Lecture Series, "Des Origines de la philosophie politique en Islam, May-June, 2000. United States Information Agency: Tunisia, Algeria, Saudi Arabia, Kuwait, Zaire, Liberia, Ivory Coast, Mali, France (1972-73); Tunisia (1975); France (1978). Captain, U. S. Army, January 1967-January 1969. HONORS, FELLOWSHIPS, AND GRANTS: Institute for Epistemological Studies, Europe (IESE) and École Supérieure de Traduction Tanger (ESRFT) – Averroes Award of High Distinction, December 2016.

- Association of Muslim Social Scientists UK Lifetime Achievement Award, October 2009.
- Distinguished Visiting Professor, Department of Political Science, American University in Cairo, November 28-December 11, 2008.

Fellow, Academy of Excellence in Teaching and Learning, University of

Maryland, 2004-

- Excellence in Teaching Mentorship Award, College of Behavioral and Social Sciences, University of Maryland, 2002.
- La Chaire de l'Institut du Monde Arabe, Paris, France, Lecture Series, "Des Origines de la philosophie politique en Islam, May-June, 2000.
- Fulbright Senior Scholar Research/Lecture Award, Germany, October 1999-March 2000.
- Deutscher Academischer Austauschdienst Visiting Professorship Award, Friedrich-Alexander Universität, Erlangen, Germany, Summer Semester, 2000.
- H.B. Earhart Research Fellowship, 1999-2000.
- H. B. Earhart, Lecture Series on Religion, Democratic Principles, and Constitutionalism in the Middle East, 1993-1999.

Woodrow Wilson International Center for Scholars, January-August, 1993.

- Centre National de la Recherche Scientifique (CNRS), Paris, France, Histoire des sciences et de la philosophie Arabes, Summer, 1992.
- Distinguished Scholar-Teacher, University of Maryland, 1990-1991.
- Fulbright Lecturing Award, West Bank and Gaza, Summer, 1989; France, 1971-1972.
- University of Maryland, Graduate School and Program of International Services, Travel Grant, Summer, 1994, 1990, 1987, and 1985.
- University of Maryland, General Research Board Faculty Research Award, Fall, 1988; Fall, 1983; Summer, 1974 and 1970.
- American Research Center in Egypt Fellowship, August, 1987; June-August, 1986, 1972.
- Center for the Study of Arabic Abroad, CASA III Fellowship, Summer, 1985.
- Fulbright/Hays Faculty Research Abroad Award, Egypt, Jan.-Dec.1984; Egypt, 1974-1975.
- Fulbright Islamic Civilization Research Grant, Summer, 1983.
- Smithsonian Institution Research Grant, Egypt, Summers, 1975-1982.
- Deutscher Academischer Austauschdienst Award, Summer, 1979.
- National Endowment for the Humanities Research Grant, September, 1977-June, 1979.
- American Philosophical Society, Penrose Foundation Grant, Summer, 1979 and 1977.

Earhart Foundation Fellowship, Summer, 1975.

PROFESSIONAL ACTIVITIES:

A. Editor:

Interpretation, A Journal of Political Philosophy, 1983-present.

B. Associate Editor

Encyclopedia of the Modern Middle East (EMME), Macmillan Reference, 2002. Oxford Encyclopedia of the Islamic World, 2006-present.

C. Consulting Editor:

American Journal of Islamic Social Sciences, 1994-present. American Journal of Political Science, 2006-2009. Arabic Sciences and Philosophy, A Historical Journal, 1991-present. The Chinese Journal of Classical Studies, 2010-present. College Teaching, 1990-2000. Contemporary Islam: Dynamics of Muslim Life, 2016-present. Dictionary of World Philosophy, ed. A. Pablo Iannone (London and New York: Routledge, 2001). Istituto Studi Mediterrani, 2004-present. <u>Mélanges de l'Université Saint-Joseph</u>, 2003-present. <u>Middle East Affairs Journal</u>, 1994-present. <u>Revista de Filosofia</u>, 2004-present.

D. Book Review Editor:

Journal of the American Research Center in Egypt, 1982-85.

E. Editorial Assistant:

The Review of Metaphysics, 1961-63.

F. Editorial Referee:

American Journal of Islamic Social Sciences The American Journal of Political Science The American Political Science Review Arabic Sciences and Philosophy Ethics Hebraic Political Studies Interpretation International Journal of Middle East Studies Journal of the History of Ideas Journal of the History of Philosophy Journal of Islamic Studies The Journal of Politics The Journal of Religious Ethics Perspectives on Politics Polity The Review of Politics Speculum The Quarterly Journal of Speech The Western Political Quarterly Cambridge University Press Columbia University Press **Cornell University Press** Curzon Press University of Florida Presses

Peter Lang Publishing Princeton University Press State University of New York Press Syracuse University Press Temple University Press The University of California Press The University of Chicago Press University of Rochester Press Westview Press National Endowment for the Humanities

G. Book Reviewer:

Religious Studies Review, 1976-78 Choice, 1984-2008

H. Advisory Board:

American Academy for Liberal Education, 2009-present American Journal of Islamic Social Sciences, 2001-present Arab-Americans for Free Media (AMFM), 1996-2000 Association of Muslim Social Scientists – UK, 2005-present Bibliotheca Iranica, 1998-present Brigham Young University, Islamic Translation Series, 1994-present Cahiers de l'Islam, 2013-present Center for the Study of Islam and Democracy, 1999-2005 Continuing Education and Extension Project for Adults and Teachers in the West Bank and Gaza (CEEPAT), 1987-1995 The European-Arab Itinerant University, 1988-1994 Freedom Research Association, 2014-present Islamic Perspective, 2010-present Mélanges de l'Université St. Joseph, 2002-present The Minaret of Freedom, 1993-present; Vice President, 2015-present Out of Cordoba: Averroës and Maimonides in Their Time and Ours, A **Documentary Film** Palestinian American Research Center, 1998-2011 School for Islamic and Social Sciences. 1996-2010 University of Rochester Press, Rochester Studies in Medieval Political Thought, 2015-present

MEMBERSHIPS AND OFFICES IN LEARNED SOCIETIES: American Council for the Study of Islamic Societies, Sponsor member, 1985; Member, Board of Directors, 1987-present President, 1992-94 American Political Science Association American Research Center in Egypt,

Member Board of Governors, 1979-84
Member, Executive Committee, 1980-84
Vice President, 1981-84
Council for American Overseas Research Centers,
Executive Committee, 1982-87
Treasurer, 1984-87
Middle East Studies Association,
Chair, Committee on Academic Freedom, MENA, 2010-
Member at large, Committee on Academic Freedom, MENA, 2008-2009
Chair, Program Committee, Annual Meeting, 1995.
Palestinian American Research Center (PARC)
Member, Board of Directors, 2001-2011
Treasurer, 2004-2011
Société Internationale pour l'Histoire de la Science et la Philosophie Arabe et
Islamique (SIHSPAI),
Member, Board of Governors, 1989-present
Treasurer, 1989-93
Vice-President, 1993-1998
President, 1998-2003
Société Internationale pour l'Etude de la Philosophie Médiévale (SIÉPM)
Society for Medieval and Renaissance Philosophy
Society for the Study of Islamic Philosophy and Science,
Member, Executive Committee, 1992-present
The American Association for Research in Iraq,
Vice-President, 1989-2003
Member, Board of Governors, 1989-2005
Member, Executive Committee, 1989-2005
PUBLICATIONS:

A. Books

<u>Alfarabi, The Political Writings, Volume III: "The Book of Letters,"</u> translated and annotated, with an introduction, plus a new Arabic text (Ithaca: Cornell University Press, 2020) – forthcoming.

<u>Averroes' Short Commentaries on Aristotle's Organon</u>, edited and translated, with an introduction (Albany: SUNY Press, forthcoming).

<u>Alfarabi, The Political Writings, Volume II: "Political Regime" and "Summary of</u> <u>Plato's Laws,"</u> translated and annotated, with introductions (Ithaca: Cornell University Press, 2015);

paperback edition, 2019.

<u>Jean-Jacques Rousseau, The Death of Lucretia</u>, trans., in <u>The Collected</u> <u>Writings of Rousseau: Letter to D'Alembert and Writings for the Theater</u>, vol. 10, ed. and trans., with Allan Bloom and Christopher Kelly (Hanover, NH: University Press of New England, 2004).

<u>Averroës, The Book of the Decisive Treatise: Determining the Connection</u> <u>Between the Law and Wisdom, and Epistle Dedicatory</u>, translation, with introduction and notes (Provo, UT: Brigham Young University Press, 2001).

<u>Alfarabi, The Political Writings: "Selected Aphorisms" and Other Texts</u>, translated and annotated, with an introduction (Ithaca: Cornell University Press, 2001);

paperback edition, 2002;

reprinted, with Foreword by S. Nomanul Haq (Studies in Islamic Philosophy, vol. 3; Karachi, Pakistan: Oxford University Press, 2005);

Turkish translation (Istanbul: Chiviyazilari Yayinlari, 2008). Between the State and Islam, with I. William Zartman and others (Cambridge:

Cambridge University Press, 2001).

<u>The Introduction of Arabic Philosophy into Europe</u> with Blake A. Kessel and others (Leiden: E. J. Brill, 1994).

<u>The Political Aspects of Islamic Philosophy, Essays in Honor of Muhsin S.</u> <u>Mahdi</u>, with others (Cambridge: Harvard University Press, 1992).

<u>Averroes' Middle Commentary on Aristotle's Poetics</u>, English translation with introduction (Princeton: Princeton University Press, 1986);

reprinted, with new preface, (South Bend, IN: St. Augustine's Press, 2000);

Chinese translation (Beijing: Hermes, 2009).

<u>Averroes' Middle Commentary on Aristotle's Poetics</u>, with Ahmad Haridi, critical edition of Arabic text with introduction and notes (Cairo: General Egyptian Book Organization, 1986).

Averroes' Middle Commentary on Aristotle's Categories and De Interpretatione, English translation with introductions (Princeton: Princeton University Press, 1983);

reprinted (South Bend, IN: St. Augustine's Press, 1998).

<u>Averroes' Middle Commentary on Aristotle's Prior Analytics</u>, with Mahmoud Kassem and Ahmad Haridi, critical edition of Arabic text with introduction and notes (Cairo: General Egyptian Book Organization, 1983).

<u>Averroes' Middle Commentary on Aristotle's Posterior Analytics</u>, with Mahmoud Kassem and Ahmad Haridi, critical edition of Arabic text with introduction and notes (Cairo: General Egyptian Book Organization, 1982).

<u>Averroes' Middle Commentary on Aristotle's De Interpretatione</u>, with Mahmoud Kassem and Ahmad Haridi, critical edition of Arabic text with introduction and notes (Cairo: General Egyptian Book Organization, 1981).

<u>Averroes' Middle Commentary on Aristotle's Categories</u>, with Mahmoud Kassem and Ahmad Haridi, critical edition of Arabic text with introduction and notes (Cairo: General Egyptian Book Organization, 1980).

<u>Averroes' Middle Commentary on Aristotle's Topics</u>, with Ahmad Haridi, critical edition of Arabic text with introduction and notes (Cairo: General Egyptian Book Organization, 1979).

<u>Jean-Jacques Rousseau: The Reveries of the Solitary Walker</u>, English translation with Interpretative Essay (New York: NYU Press, 1979);

paperback (New York: Harper and Row, 1982); reprinted paperback (Indianapolis: Hackett, 1992); new edition, in <u>The Collected Writings of Rousseau: The Reveries</u> <u>of the Solitary Walker, Botanical Writings, and Letter to</u> <u>Franquières</u>, vol. 8, trans. and annotated, with Alexandra Cook and Terence E. Marshall; ed. Christopher Kelly (Hanover, NH: University Press of New England, 2000).

<u>Averroes' Three Short Commentaries on Aristotle's "Topics," "Rhetoric," and</u> <u>"Poetics," edited and translated, with an introduction (Albany: SUNY</u> Press, 1977).

Ethical Writings of Maimonides, with Raymond L. Weiss (New York: NYU Press, 1975); paperback (New York: Dover Publications, 1983).

B. Monographs

- Political Islam, a special issue of <u>The Annals of the American Academy of</u> <u>Political and Social Science</u>, with I. William Zartman and others, 524 (November, 1992).
- Philosophy, Ethics, and Virtuous Rule: A Study of Averroes' Commentary on <u>Plato's "Republic"</u>, Cairo Papers in Social Science, Vol. 9, Monograph 1 (Cairo: AUC Press, 1986).

C. Articles

- "Medieval Arabic and Islamic Political Philosophy, an Overview," in <u>Sciences et</u> <u>Philosophie Arabes et Islamiques Médiévales</u>, ed. Ahmad Hasnaoui and Abdelwahab Bouhdiba (Tunis: Bayt al-Hikma, forthcoming).
- "Which comes First, Theory or Practice? Alfarabi's Political Teaching" in <u>Revue</u> <u>Académique Les Cahiers de l'Islam</u> 3 (2017, forthcoming).
- "Reading the Quran," in <u>Revue Académique Les Cahiers de l'Islam</u> 2 (2016, forthcoming).

"Alfarabi and the King in Truth: Some Practical Considerations," in Legitimation of Political Power in Medieval Thought: Acts of the XIX Annual Colloquuim of the Société Internationale pour l'Étude de la Philosophie Médiévale, Alcalá, 18th-20th September, 2013, Rencontres de Philosophie Médiévale <u>17</u>, eds. Celia López Alcalde, Josep Puig Montada, and Pedro Roche Arnas † (Turnhout: Brepols, 2018), 75-84.

"Fārābī's Purposes of Aristotle's Metaphysics and Avicenna's 'Eastern' Philosophy," in Illuminationist Texts and Textual Studies: Essays in Memory of Hossein Ziai, eds. Ali Gheissari, John Walbridge, and Ahmed Alwishah (Leiden: E.J. Brill, 2018), 257-271.

"Alfarabi's Political Teaching: Theoretical Premisses and Practical Consequences," in <u>Studi Maġrebini, Nuova Serie Vol. XII-XIII, Tomo I,</u> <u>Napoli, 2014-2015: Labor limae, Atti in onore di Carmele Baffioni</u>, eds. Antonella Straface, Carlo De Angelo, and Andrea Manzo (Naples: L'Orientale, 2017), 91-101.

"Constitutionalism and Medieval Arabic/Islamic Political Philosophy," in Strong

<u>Democracy in Crisis: Promise or Peril?</u>, ed. Trevor Norris (Lanham, MD: Lexington Books, 2016), 193-218.

- "Alfarabi (870-950)," in <u>The Encyclopedia of Political Thought</u>, ed. Michael Gibbons (Cambridge: John Wiley & Sons, 2014), 46-56.
- "How Not to Speak Truth to Power: 'Ali 'Abd al-Raziq's Rhetorical Failure in <u>Islam</u> and the Roots of Governance," in <u>Democracy</u>, <u>Culture</u>, and the Grip of <u>Arab History: Essays Honoring the Work of Iliya Harik</u>, eds. Elsa Marston Harik and Denis J. Sullivan (North Charleston, SC: CreateSpace Independent Publishing Platform, 2014), 111-132; revised version of "Law and the Common Good: To Bring about a Virtuous City or Preserve the Old Order?"

"Alfarabi (870-950): Reason, Revelation, and Politics," in <u>Mélanges de</u> l'Université Saint-Joseph 65 (2013), 79-93.

- "How to Read Alfarabi," in <u>More modoque, Die Wurzeln der europäischen Kultur</u> und deren Rezeption im Orient und Okzident, Festschrift für Miklós <u>Maróth zum siebzigsten Geburtstag</u>, eds. Pál Fodor, Gyula Mayer, Martina Monostori, Kornél Szovák and László Takács (Budapest: Forschungszentrum für Humanwissenschaften der Ungarischen Akademie der Wissenschaften, 2013), 333-341.
- "Law and the Common Good: To Bring about a Virtuous City or Preserve the Old Order?" in <u>Mirror for the Muslim Prince: Islam and the Theory of</u> <u>Statecraft</u>, ed. Mehrzad Boroujerdi (New York: Syracuse University Press, 2013), 218-239.
- "Philosophy and Jurisprudence in Islam, A Hermeneutic Perspective" in Existenz 7/1 (Spring, 2012), 65-69.
- "Islam as a Civilization," in <u>Academic Questions</u> 25/1 (Spring, 2012), 94-104.
- "Alfarabi's Goal: Political Philosophy, not Political Theology," in <u>Islam, the State,</u> <u>and Political Authority: Medieval Issues and Modern Concerns</u>, ed. Asma Afsaruddin (New York: Palgrave-MacMillan, 2011), 53-74.
- "Arabic Political Philosophy," in <u>Encyclopedia of Medieval Philosophy:</u> <u>Philosophy Between 500 and 1500</u>, ed. Henrik Lagerlund (Heidelberg: Springer Verlag, 2011), Vol. II, 1047-1051.
- "The World of Logic and its Detractors," in <u>La lumière de l'intellect: La pensée</u> scientifique et philosophique d'Averroès dans son temps, ed. Ahmad Hasnawi (Leuven: Peeters, 2011), 297-308.
- "Arabic Contributions to Medieval Political Theory," in <u>The Oxford Handbook of</u> <u>the History of Political Philosophy</u>, ed. George Klosko (New York: Oxford University Press, 2011), 164-179.
- "Early Thought," in <u>A Companion to Muslim Ethics</u>, ed. Amyn Sajoo (Institute of Ismaili Studies Muslim Heritage Series; London: I.B. Tauris, 2010), 31-51; adaptation of "Ethical and Political Philosophy," in <u>The Cambridge</u>
 - <u>Companion to Arabic Philosophy</u>, ed. Richard C. Taylor and Peter A. Adamson (Cambridge: Cambridge University Press, 2005), 266-286.
- "Getting Islam Straight," in Political Cultures and the Culture of Politics: A

Transatlantic Perspective, ed. Jürgen Gebhardt (Publications of the Bavarian-American Academy, vol. 9; Heidelberg: Universitätsverlag Winter, 2010), 91-107.

- "Political Philosophy and Political Thought in the Medieval Arabic-Islamic Tradition of the Middle East," in <u>The Sage Handbook of Islamic Studies</u>, ed. Akbar S. Ahmed and Tamara Sonn (Thousand Oaks, CA: Sage Publications, 2010), 140-159.
- "Islamic Political Philosophy," in <u>Encyclopedia of Political Theory</u>, ed. Mark Bevir (Thousand Oaks, CA: SAGE Publications, 2010), vol. 2, 713-720.
- "Blinkered Politics: The US Approach to Arabs and Muslims," in <u>Citizenship</u>, <u>Security and Democracy: Muslim Engagement with the West</u>, ed. Wanda Krause (London & Ankara: AMSS & SETA, 2009), 115-122 and 260-264.
- "The Role of Rhetoric in Averroes's <u>Short Commentaries on Aristotle's Logic</u>," in <u>Literary and Philosophical Rhetoric in the Greek, Roman, Syriac and</u> <u>Arabic Worlds</u>, ed. Frédérique Woerther (Hildesheim: Georg Olms, 2009), 185-196.
- "What Might We Learn from al-Fārābī about Plato and Aristotle with respect to Law-Giving?" in <u>Mélanges de l'Université St. Joseph</u>, LXI (2008), <u>Actes du</u> <u>Colloque International, Les doctrines de la loi dans la philosophie de</u> <u>langue arabe et leurs contextes grecs et musulmans</u>, ed. Maroun Aouad, pp. 471-489.
- "What is (and What is not) Arabic-Islamic Philosophy? A Synopsis of a Thematic Conversation at the MESA Annual Meeting, November 2006," in <u>MESA</u> <u>Bulletin</u> 41/1 (June 2007), 31-32.
- "Alfarabi's Introductory Sections to the <u>Virtuous City</u>," in <u>Adaptations and</u> <u>Innovations: Studies on the Interaction between Jewish and Islamic</u> <u>Thought and Literature from the early Middle Ages to the late Twentieth</u> <u>Century, Dedicated to Professor Joel L. Kraemer</u>, ed. Y. Tzvi Langermann and Josef Stern (Paris and Louvain: Peeters, 2007), 27-49.
- "Philosophy of Law in Medieval Judaism and Islam," in <u>A Treatise of Legal</u> <u>Philosophy and General Jurisprudence, Volume 6: A History of the</u> <u>Philosophy of Law from the Ancient Greeks to the Scholastics</u>, ed. Fred J. Miller, Jr. and Carrie-Ann Biondi (Dordrecht: Springer, 2007), 219-250.
- "Alfarabi's Plato: A Tale of Two Cities," in <u>The Political Identity of the West:</u> <u>Platonism in the Dialogue of Cultures</u>, ed. Marcel van Ackeren and Orrin Finn Summerell (Frankfurt: Peter Lang, 2007), 55-76.
- "On Natural Right and Other Un-written Guides to Political Well-Being," in <u>PEGS</u> (Political Economy of the Good Society), 15/2 (2006), 53-55.
- "Farabi, al- (Alfarabius or Avennasar)," in <u>The Encyclopedia of Medieval Islamic</u> <u>Civilization</u>, ed. Josef W. Meri et al (London: Routledge, 2006), vol. 1, 247-248.
- "Ibn Tufayl," in <u>The Encyclopedia of Medieval Islamic Civilization</u>, ed. Josef W. Meri et al (London: Routledge, 2006), vol. 1, 372-373.
- "Averroes on Law and Political Well-Being," in <u>Enlightening Revolutions: Essays</u> in Honor of Ralph Lerner, edited by Svetozar Minkov, with Stéphane

Douard (Lanham, MD: Lexington Books, 2006), 23-30.

- also in <u>Averroes et les Averroïsmes Juif et Latin: Actes du Colloque</u> <u>International (Paris, 16-18 juin 2005)</u>, ed. J-B Brenet (Turnhout: Brepols, 2007), 183-191.
- "Ethical and Political Philosophy," in <u>The Cambridge Companion to Arabic</u> <u>Philosophy</u>, ed. Richard C. Taylor and Peter A. Adamson (Cambridge: Cambridge University Press, 2005), 266-286;
 - adapted and published as "Early Thought," in <u>A Companion to Muslim</u> <u>Ethics</u>, ed. Amyn Sajoo (Institute of Ismaili Studies Muslim Heritage Series; London: I.B. Tauris, 2010), 31-51.
- "Ibn Khaldun on The Essential Accidents of Human Social Organization," in <u>Mélanges de l'Université Saint-Joseph</u>, LVII (2004), <u>The Greek Strand in</u> <u>Islamic Political Thought: Proceedings of the Conference held at the</u> <u>Institute for Advanced Study, Princeton, 16-27 June 2003</u>, eds. Emma Gannagé, Patricia Crone, Maroun Aouad, Dimitri Gutas, and Eckart Schütrumpf, 443-467.
- "Finding First Principles, Possibility or Impasse?" in <u>Words, Texts, and Concepts</u> <u>Cruising the Mediterranean Sea: Studies on the Sources, Contents, and</u> <u>Influences of Islamic Civilization and Arabic Philosophy and Science</u> <u>Dedicated to Gerhard Endress on his Sixty-Fifth Birthday</u>, ed. R. Arnzen and J. Thielmann; Orientalia Lovaniensia Analecta; 139 (Leuven: Peeters, 2004), 211-222.
- "Conservatism, Society, and Politics," in <u>International Symposium on</u> <u>Conservatism and Democracy: 10-11 January 2004</u> (Ankara: Ak Parti Yayinlari, 2004), 53-57; Turkish translation, "Muhafazakarlik, Toplum ve Siyaset," in <u>Uluslararasi Muhafazakarlik ve Demokrasi Sempozyumu: 10-11 Ocak 2004</u> (International Symposium on Conservatism and Democracy: 10-11 January 2004) (Ankara: Ak Parti Yayinlari, 2004), 61-65.
- "Anawati, Georges Chehata," in <u>Encyclopedia of the Modern Middle East & North</u> <u>Africa</u>, Second Edition, ed. Philip Mattar, Charles E. Butterworth, Neil Caplan, Michael R. Fischbach, Eric Hooglund, Laurie King-Irani, Don Peretz, and John Ruedy (New York: Thomson Gale, 2004), vol. 1, pp. 194-195.
- "Awad, Louis," in <u>Encyclopedia of the Modern Middle East & North Africa</u>, Second Edition, ed. Philip Mattar, Charles E. Butterworth, Neil Caplan, Michael R. Fischbach, Eric Hooglund, Laurie King-Irani, Don Peretz, and John Ruedy (New York: Thomson Gale, 2004), vol. 1, p. 340.
- "Madkour, Ibrahim," in <u>Encyclopedia of the Modern Middle East & North Africa</u>, Second Edition, ed. Philip Mattar, Charles E. Butterworth, Neil Caplan, Michael R. Fischbach, Eric Hooglund, Laurie King-Irani, Don Peretz, and John Ruedy (New York: Thomson Gale, 2004), vol. 3, pp. 1456-1457.
- "Prisoner of Conscience: The Story of Dr. Sami al-Arian," Preface to <u>Shackled</u> <u>Dreasm, A Palestinian's Struggle for Truth, Justice, and the American</u> <u>Way: The Story of Sami A. al-Arian</u> (Washington, DC: National Liberty

Fund, 2004), xv-xx.

"Farabi, Abu Nasr Muhammad Ibn Tarkhan, al-" in <u>The (Oxford) Dictionary of</u> <u>Islam</u>, ed. John L. Esposito (New York: Oxford University Press, 2003), 80-81.

"Aristotle" in <u>The (Oxford) Dictionary of Islam</u>, ed. John L. Esposito (New York: Oxford University Press, 2003), 24.

- "Ben Maimon, Moshe (Maimonides)" in <u>The (Oxford) Dictionary of Islam</u>, ed. John L. Esposito (New York: Oxford University Press, 2003), 41.
- "Muqaddimah, al-" in <u>The (Oxford) Dictionary of Islam</u>, ed. John L. Esposito (New York: Oxford University Press, 2003), 215.
- "Plato" in <u>The (Oxford) Dictionary of Islam</u>, ed. John L. Esposito (New York: Oxford University Press, 2003), 248.
- Foreword to <u>Alfarabi's Philosophy of Plato and Aristotle</u>, trans. Muhsin S. Mahdi (Ithaca: Cornell University Press, 2002), with Thomas Pangle, vii-xx.
- "Alfarabi" in <u>Encyclopedia of Ethics</u>, Second Edition, ed. Lawrence C. Becker and Charlotte B. Becker (New York: Garland, 2001), vol. 1, 524-526.
- "Averroes" in <u>Encyclopedia of Ethics</u>, Second Edition, ed. Lawrence C. Becker and Charlotte B. Becker (New York: Garland, 2001), vol. 2, 825-826.
- "Avicenna" in <u>Encyclopedia of Ethics</u>, Second Edition, ed. Lawrence C. Becker and Charlotte B. Becker (New York: Garland, 2001), vol. 1, 115-116.
- "Ibn Tufayl" in <u>Encyclopedia of Ethics</u>, Second Edition, ed. Lawrence C. Becker and Charlotte B. Becker (New York: Garland, 2001), vol. 2, 826-827.
- Foreword to Muhsin S. Mahdi, <u>Alfarabi and the Foundation of Islamic Political</u> <u>Philosophy: Essays in Interpretation</u> (Chicago: University of Chicago Press, 2001), xi-xvii.
- "On What is Between, Even Beyond, the Paradigms," in <u>Between the State and</u> <u>Islam</u>, with I. William Zartman and others (Cambridge: Cambridge University Press, 2001), 14-30.
- "Preface to Part I: Nineteenth Century," in <u>Between the State and Islam</u>, with I. William Zartman and others (Cambridge: Cambridge University Press, 2001), 9-13.
- "Introduction," with I. William Zartman, in <u>Between the State and Islam</u>, with I. William Zartman and others (Cambridge: Cambridge University Press, 2001), 1-8.

"The Political Teaching of Avicenna," <u>Topoi</u> 19 (2000), 35-44.

- "In What Sense is Averroes an Encyclopedist?" in <u>The Medieval Hebrew</u> <u>Encyclopedias of Science and Philosophy: Proceedings of the Bar-Ilan</u> <u>University Conference</u>, ed. Steven Harvey (Dordrecht: Kluwer, 2000), 99-119.
- "Georges Chehata Anawati (1905-1994)," with David Burrell, C. S. C. and Patrick Gaffney, C. S. C., in <u>Medieval Scholarship: Biographical Studies on the</u> <u>Formation of a Discipline, Vol. 3, Philosophy and the Arts</u>, ed. Helen Damico, with Donald Fennema and Karmen Lenz (New York: Garland, 2000), 131-142.

[&]quot;Ibn Rushd wa al-Ārā⁹ allatī yushtarika fīhā Kull Nazar Falsafī" (Averroes and the

Opinions common to every Philosophical Investigation) in Ibn Rushd, Faylasūf al-Sharq wa al-Gharb: Fī al-Dhikrā al-Mi⁹awiyya al-Thāmina li-Wafātih (Averroes, Philosopher of the East and of the West: For the 800th Anniversary of his Death), ed. Miqdād •Arafa-Mensia (Tunis: ALECSO, 1999), vol.1, 59-74; French summary, "Ibn Rushd et les opinions communes à toute investigation philosophique ou ce que l'on ne peut pas ignorer," in Actualité d'Averroès: Colloque du huitième centenaire, Comptes rendus by Mokdad Arfa-Mensia (Tunis: Académie tunisienne Beït al-Hikma /UNESCO, 2001), 102-106; English version, "Averroes and the Opinions Common to all Philosophical Investigations, or What No One Can Ignore," in The Existential Horizon of Averroes's Thought: Acts of the International Conference Commemorating the Eighth Centenary of Averroes's Death, Marrakesh, 12-15 December, 1998, ed. Muhammad al-Mesbahi (Rabat: Moroccan Academy of Philosophy, 2001), 25-35; also in Averroes and the Aristotelian Heritage, ed. Carmela Baffioni (Naples: Istituto Universitario Orientale, 2004), pp.11-21; also as "Averróis e as opiniões comuns a todas as investigações filosóficas ou o que ninguém pode ignorar," in Rosalie Pereira, ed. Busca do Conhecimento: Ensaios de Filosofia Medieval no Islã, (São Paulo: Editora Paulus, 2007), pp. 179-196.

- "A Propos du Traité <u>al-Darūrī fī al-Mantiq</u> d'Averroès et les termes <u>tasdīq</u> et <u>tasawwur</u> qui y sont dévéloppés," in <u>Averroes and the Aristotelian</u> <u>Tradition: Sources, Constitution, and Reception of the Philosophy of Ibn</u> <u>Rushd (1126-1198), Proceedings of the Fourth Symposium Averroicum</u> <u>(Cologne, 1996)</u>, ed. Gerhard Endress and Jan A. Aertsen (Leiden: Brill, 1999), 163-171.
- "Averroes, Precursor of the Enlightenment," in <u>Revue Tunisienne des Études</u> <u>Philosophiques</u> 19 (1998), 42-46 (shortened version of the article published in <u>Alif</u>, 1996).
- "The Intersection of Islamic Resurgence and Democracy," in <u>Islam and the West:</u> <u>A Dialog</u>, ed. Imad-Ad-Dean Ahmad and Ahmed Yousef (Springfield, VA and Washington, DC: UASR and AMF,1998), 95-114.
- "Averroes' Platonization of Aristotle's <u>Art of Rhetoric</u>," in <u>La Rhétorique</u> <u>d'Aristote</u>, <u>traditions et commentaires</u>, <u>de l'Antiquité au XVIIe siècle</u>, ed. G. Dahan and I. Rosier (Paris: Vrin, 1998), 227-240.
- "Ibn Khaldūn," in <u>Encyclopedia of the History of Science, Technology and</u> <u>Medicine in Non-Western Cultures</u>, ed. Helaine Selin (Dordrecht: Kluwer Academic Publishers, 1997), 422-423.
- "Twelve Treatises in Search of a Title, Averroes' <u>Short Commentaries on</u> <u>Aristotle's Logic</u>," in <u>Langages et Philosophie, Hommages à Jean Jolivet</u>, ed. A. de Libera, A. Elamrani-Jamal, et A. Galonnier (Paris: Vrin, 1997), 99-108.
- "Opinion, point de vue, croyance, et supposition," in <u>Perspectives arabes et</u> <u>médiévales sur la tradition scientifique et philosophique</u>, ed. Ahmad Hasnawi, Abdelali Elamrani-Jamal, and Maroun Aouad (Paris/Leuven:

Institut du Monde Arabe/Peeters, 1997), 453-464.

- "Averroes: Der Beitrag der arabischen Philosophie zur Aufklärung im Mittelalter," in <u>Das Licht der Vernunft: Die Anfänge der Aufklärung im Mittelalter</u>, ed. Kurt Flasch and Udo Reinhold Jeck (Munich: C. H. Beck, 1997), 28-35.
- "Paris est et sagesse ouest: du Trivium et Quadrivium dans le monde arabe médiéval," in <u>L'Enseignement des disciplines à la Faculté des Arts (Paris</u> <u>et Oxford, XIIIe-XVe siècles)</u>, ed. Olga Weijers and Louis Holtz (Turnhout: Brepols, 1997), 477-493.
- "La philosophie morale de l'Islam," in <u>Dictionnaire de philosophie morale</u>, ed. Monique Canto-Sperber et al (Paris: Presses Universitaires de France, 1996), 735-743.
- "Alfarabi," in <u>Philosophy of Education: An Encyclopedia</u>, ed. J. J. Chambliss (New York: Garland, 1996), 15-16.
- "Avicenna," in <u>Philosophy of Education: An Encyclopedia</u>, ed. J. J. Chambliss (New York: Garland, 1996), 44-46.
- "Averroes," in <u>Philosophy of Education: An Encyclopedia</u>, ed. J. J. Chambliss (New York: Garland, 1996), 43-44.
- "Averroës, Precursor of the Enlightenment?" in <u>ALIF: Journal of Comparative</u> <u>Poetics</u>, 16 (1996), 6-18.
- "On Others as Evil, Towards a Truly Comparative Politics," in <u>The American</u> Journal of Islamic Social Sciences 13/2 (Summer, 1996), 164-172.
- "Socrates' Islamic Conversion," in Arab Studies Journal 4/1 (Spring, 1996), 4-11.
- "De la traduction philosophique," in <u>Bulletin d'Études Orientales</u> 48 (1996), 77-85.
- "The Greek Tradition in Ethics and its Encounter with Moral Wisdom in Islam," in <u>Moral and Political Philosophies in the Middle Ages, Proceedings of the</u> <u>Ninth International Congress of Medieval Philosophy, Ottawa, 17-22</u> <u>August, 1992</u>, ed. B. Carlos Bazán et al (Ottawa: Legas, 1995), vol. 1, 125-135.
- "Islam," in <u>The Encyclopedia of Democracy</u>, ed. Seymour Martin Lipset et al (Washington: Congressional Quarterly, 1995), vol. 2, 638-646.
- "Alkindi," in <u>Great Thinkers of the Eastern World: The Major Thinkers and the</u> <u>Philosophical and Religious Classics of China, India, Japan, Korea, and</u> <u>the World of Islam</u>, ed. Ian P. McGreal (New York: Harper Collins, 1995), 439-442.
- "Alrazi," in <u>Great Thinkers of the Eastern World: The Major Thinkers and the</u> <u>Philosophical and Religious Classics of China, India, Japan, Korea, and</u> <u>the World of Islam</u>, ed. Ian P. McGreal (New York: Harper Collins, 1995), 443-445.
- "Averroes," in <u>Great Thinkers of the Eastern World: The Major Thinkers and the</u> <u>Philosophical and Religious Classics of China, India, Japan, Korea, and</u> <u>the World of Islam</u>, ed. Ian P. McGreal (New York: Harper Collins, 1995), 465-468.
- "Democracy and Islam," in <u>Middle East Affairs Journal</u>, 2/2-3 (Winter-Spring, 1995), 56-69.

- "The Source that Nourishes: Averroes's Decisive Determination," in <u>Arabic</u> <u>Sciences and Philosophy</u>, 5/1 (March, 1995), 93-119.
- "Ilm," with Sana Abed-Kotob, in <u>The Oxford Encyclopedia of the Modern Islamic</u> <u>World</u>, ed. John L. Esposito (New York: Oxford University Press, 1995), vol. 2, 182.
- "Vicegerent," with Sana Abed-Kotob, in <u>The Oxford Encyclopedia of the Modern</u> <u>Islamic World</u>, ed. John L. Esposito (New York: Oxford University Press, 1995), vol. 4, 305.
- "Al-Madīnah al-Fadīlah," in <u>The Oxford Encyclopedia of the Modern Islamic</u> <u>World</u>, ed. John L. Esposito (New York: Oxford University Press, 1995), vol. 3, 12-13.
- "What is Political Averroism?" in <u>Averroismus im Mittelalter und in der</u> <u>Renaissance</u>, ed. Friedrich Niewöhner and Loris Sturlese (Zurich: Spur, 1994), 239-250.
- "Introduction," in <u>The Introduction of Arabic Philosophy into Europe</u>, ed. Charles E. Butterworth and Blake A. Kessel (Leiden: E. J. Brill, 1994), 1-6.
- "Translation and Philosophy: The Case of Averroes' Commentaries," in <u>International</u> Journal of Middle East Studies, 26/1 (February, 1994), 19-35.
- "Die politischen Lehren von Avicenna und Averroës," in <u>Pipers Handbuch der</u> <u>Politischen Ideen, Band 2: Mittelalter, von den Anfängen des Islams bis</u> <u>zur Reformation</u>, ed. Iring Fetscher and Herfried Münkler (Munich: R. Piper, 1993), 141-173.
- "Al-Rāzī: The Book of the Philosophic Life" and "The Origins of al-Rāzī's Political Philosophy," in Interpretation, 20/3 (Spring, 1993), 227-236 and 237-257.
- "The Political Teaching of Averroes," in <u>Arabic Sciences and Philosophy</u>, 2/2 (1992), 187-202.
- "Political Islam: The Origins," in <u>Political Islam</u>, a special issue of <u>The Annals of</u> <u>the American Academy of Political and Social Science</u>, ed. Charles E. Butterworth and I. William Zartman, 524 (November, 1992), 26-37.
- "Preface," with I. William Zartman, in <u>Political Islam</u>, a special issue of <u>The</u> <u>Annals of the American Academy of Political and Social Science</u>, ed. Charles E. Butterworth and I. William Zartman, 524 (November, 1992), 8-12.
- "Introduction," in <u>The Political Aspects of Islamic Philosophy, Essays in Honor of</u> <u>Muhsin S. Mahdi</u>, ed. Charles E. Butterworth (Cambridge: Harvard University Press, 1992), 1-9.
- "Al-Kindī and the Beginnings of Islamic Political Philosophy," in <u>The Political</u> <u>Aspects of Islamic Philosophy, Essays in Honor of Muhsin S. Mahdi</u>, ed. Charles E. Butterworth (Cambridge: Harvard University Press, 1992), 11-60.
- "On Understanding and Preserving Traditional Learning," in <u>College Teaching</u>, 40/3 (Summer, 1992), 102-105.
- "L'Education Aristotélicienne des philosophes-rois de Platon dans le <u>Commentaire sur la République</u> d'Averroès," in Internationale de

l'Imaginaire, Special Issue, <u>Le Choc Averroès, comment les philosophes</u> arabes ont fait l'Europe, Travaux de l'Université Européenne de la <u>Recherche, Actes du Colloque Averroès, 6-8 février, 1991</u>, 17-18 (Summer-Fall, 1991), 147-152.

"Comment Averroès lit les <u>Topiques</u> d'Aristote," in <u>Penser avec Aristote, Etudes</u> réunies, ed. M. A. Sinaceur (Paris: Erès, 1991), 701-724.

- "AI-Fārābī's Statecraft: War and the Well-Ordered Regime," in <u>Cross, Crescent,</u> and <u>Sword: The Justification and Limitation of War in Western and Islamic</u> <u>Tradition</u>, ed. James Turner Johnson and John Kelsay (New York: Greenwood Press, 1990), 79-100.
- "The Study of Arabic Philosophy Today," plus "Appendix (1983-87)," in <u>Arabic</u> <u>Philosophy and the West: Continuity and Interaction</u>, ed. Thérèse-Anne Druart (Washington: Center for Contemporary Arab Studies, 1988), 55-140.
- "Medieval Islamic Philosophy and the Virtue of Ethics," in <u>Arabica</u>, 34 (1987), 221-250.
- "State and Authority in Arabic Political Thought," in <u>The Foundations of the Arab</u> <u>State</u>, ed. Ghassan Salame (London: Croom Helm, 1987), 91-111; Arabic translation in <u>al-Umma wa al-Dawla wa al-Indimaj fi al-Watn al-⁶Arabi</u>, (Beirut: Markaz Dirasat al-Wahda al-⁶Arabiyya, 1989), vol. 1, 89-105, and in separate booklet, <u>Al-Dawla wa al-Sulta fi al-Fikr al-Siyasi al-⁶Arabi</u>, (London: Dar al-Sagi, 1990).
- "The Summer of '85: An Egyptian Parliamentary Perspective," in Egypt: Old <u>Realities and New Visions</u>, ed. Edward E. Azar and Abdel R. Omran (College Park: CIDCM, 1987), 66-74.
- "Ethics and Classical Islamic Philosophy: A Study of Averroes' <u>Commentary on</u> <u>Plato's Republic</u>," in <u>Ethics in Islam, Ninth Giorgio Levi Della Vida Bienniel</u> <u>Conference</u>, ed. Richard G. Hovannisian (Malibu: Undena, 1985), 17-45.
- "The Rhetorician and his Relationship to the Community," in <u>Islamic Theology</u> and <u>Philosophy: Studies in Honor of George F. Hourani</u>, ed. Michael E. Marmura (Albany: SUNY Press, 1983), 111-136 and 297-298.
- "Ethics in Medieval Islamic Philosophy," in <u>The Journal of Religious Ethics</u>, 11 (1983), 224-239; reprinted in <u>Islam</u>, vol. 2, <u>Islamic Thought, Law and</u> <u>Ethics</u>, ed. Mona Siddiqui (Benchmarks in Religious Studies; Sage: 2010), 377-392.
- "The Study of Arabic Philosophy Today," in <u>Middle East Studies Association</u> <u>Bulletin</u>, 17 (1983), 8-24 and 161-177; Arabic translation in <u>al-Mustaqbal</u> <u>al-•Arabī</u>, 58, no. 12 (1983), 78-112.
- "Prudence versus Legitimacy: A Persistent Theme in Contemporary Islamic Political Thought," in <u>Islamic Resurgence in the Arab World</u>, ed. Ali Dessouki (New York: Praeger, 1982), 84-114.
- "Averroes' Middle Commentary on Aristotle's Categories and its Importance," in <u>Miscellanea Mediaevalia</u>, <u>Spache und Erkenntnis im Mittelalter</u>, 13/1 (1981), 368-375.
- "Frantz Fanon and Human Dignity," in The Political Science Reviewer, 10 (1980),

257-327.

- "Philosophy, Stories, and the Study of Elites," in <u>Elites in the Middle East</u>, ed. I. William Zartman (New York: Praeger, 1980), 10-48.
- "La valeur philosophique des commentaires d'Averroès sur les oeuvres d'Aristote," in Multiple Averroès (Paris: Les Belles Lettres, 1978), 117-126.
- "New Light on the Political Philosophy of Averroes," in <u>Islamic Philosophy and</u> Science, ed. George F. Hourani Albany: SUNY Press, 1975), 118-127.
- "Averroes: Politics and Opinion," in <u>The American Political Science Review</u>, 66 (1972), 894-901.
- "Rhetoric and Islamic Political Philosophy," in <u>International Journal of Middle</u> <u>East Studies</u>, 3 (1972), 187-198.
- "Peer Influences on Levels of Occupational and Educational Aspiration," in <u>Social Forces</u>, with A.O. Haller, 38 (1960), 289-295.
- D. Review Essays, Research Notes
 - Review Essay on Ziauddin Sardar and Jeremy Henzell-Thomas, <u>Rethinking</u> <u>Reform in Higher Education: From Islamization to Integration of</u> <u>Knowledge</u>, in <u>American Journal of Islamic Social Sciences</u>, 36:1 (Winter, 2019), 53-64.
 - "Tahrir Square: Popular Revolution or More of the Same?" in <u>The Faculty Voice</u>, <u>The University of Maryland</u> 25:1 (March, 2012), 3 a-b.
 - "Questions about Roger Scruton, 'Islam and the West: Lines of Demarcation,'" in <u>American Journal of Islamic Social Sciences</u> 29:1 (Winter, 2012), 143-145.
 - "Review Essay on Maroun Aouad's <u>Averroès (Ibn Rušd), Commentaire moyen à</u> <u>la Rhétorique d'Aristote: Édition critique du texte arabe et traduction</u> <u>française</u>, 3 vols. (I: Introduction générale et tables; II: Édition et traduction; III: Commentaire du Commentaire)," in <u>Gnomon</u> 82 (2010), 559-562.

"In Memoriam: Muhsin S. Mahdi," in *The Review of Politics* 69 (2007), 511-512.

- "Leo Strauss: Philosopher and Neither Straussian nor Imperialist, Reflections on Anne Norton, <u>Leo Strauss and the Politics of American Empire</u>," in <u>Crossing Boundaries, New Perspectives on the Middle East: The MIT</u> <u>Electronic Journal of Middle Eastern Studies</u> 5 (Fall, 2005), 80-83.
- María Rosa Menocal, <u>The Ornament of the World: How Muslims, Jews, and</u> <u>Christians Created a Culture of Tolerance in Medieval Spain</u>, in <u>Middle</u> <u>East Policy</u> 11/4 (December, 2004), 148-150.
- "To Attend or Not to Attend," in <u>CTE, Teaching & Learning News, Special Issue:</u> <u>Closing the Gap Between Students' and Teachers' Expectations</u>, 13/4 (April/May, 2004), 4.
- "Revelation over Rationalism, The Thought of Seyyed Hossein Nasr" Review Essay on <u>The Philosophy of Seyyed Hossein Nasr</u>, edited by Lewis Edwin Hahn, Randall E. Auxier, and Lucian W. Stone, Jr., in <u>Humanitas</u>, XV/2 (2002), 101-104.
- Interview on Islam Then and Now, in The AMSS Bulletin 3/4 (Fall 2002), 12-13.

Religion and Culture in Medieval Islam, eds. Richard G. Hovannisian and

- Georges Sabagh, in Middle East Policy, 8/4 (December, 2001), 152-154.
- Shams al-Dīn Shahrazūrī, <u>Sharh_{Hikm}at al-Ishrāq</u>, ed. Hossein Ziai, in <u>Journal of</u> <u>Iranian Studies</u>, 32/1 (Winter, 1999), 138-140.

"A Cornucopia of Rousseau Translations," Interpretation 27/1 (Fall, 1999), 71-79.

"Discussion: Two Views of Laurence Lampert's <u>Leo Strauss and Nietzsche</u>, in <u>Interpretation</u>, 25/3 (Spring, 1998), 443-445.

- "Review Essay on Salim Kemal's <u>The Poetics of Alfarabi and Avicenna</u>," in <u>College Literature</u> 23/2 (June 1996), 202-206.
- "Jerusalem Daze," Amos Oz's <u>Fima</u> and Philip Roth's <u>Operation Shylock, A</u> <u>Confession</u>," in <u>Middle East Policy</u>, 3/3 (1994), 157-163.
- "The Political Economy of Liberty in the Arab and Islamic Middle East: A Conservative Perspective on the Israeli-Palestinian Conflict," in <u>Middle</u> <u>East Policy</u> 3/2 (1994), 110-113.
- "Revelation and Political Philosophy: What is Islamization of Knowledge?" in <u>The</u> <u>American Journal of Islamic Social Sciences</u>, 10/2 (Summer, 1993), 249-250.

"On Magic and Other Enchantments, Husain Haddawy's New Translation of <u>Alf</u> Layla wa Layla, The Arabian Nights," in Interpretation, 21/1 (1993), 59-66.

- Kathryn K. Abdul-Baki, <u>Fields of Fig and Olive: Ameera and Other Stories of the</u> <u>Middle East</u>, in <u>Middle East Policy</u>, 1/4 (1992), 147-151.
- "Reply to Harry V. Jaffa," in Academic Questions, 4 (1991), 7-8.
- "On Misunderstanding Allan Bloom: The Response to <u>The Closing of the</u> American Mind," in Academic Questions, 2/4 (Fall, 1989), 56-80.

"An Account of Recent Scholarship in Modern Islamic Philosophy," in Interpretation, 16 (1988), 87-97.

- "Reply to Harry Neumann," in <u>Independent Journal of Philosophy</u>, 5/6 (1988), 160-161.
- "In Memoriam, Robert Henry Horwitz (1923-87)," in <u>The Political Science</u> <u>Reviewer</u>, 17 (1987), vii-x.
- "On Scholarship and Scholarly Conventions," in <u>Journal of the American Oriental</u> <u>Society</u>, 106/4 (Oct-Dec1986), 725-732.
- "Farabi and Theodorus as Interlopers," in <u>Bulletin de Philosophie Médiévale</u>, 20 (1978), 48-52.
- "Religion et philosophie dans la pensée d'Averroès," in <u>Annuaire, Ecole Pratique</u> <u>des Hautes Etudes, V Section-- Sciences Religieuses</u>, 86 (1977-1978), 387-389.
- "On Paul Sigmund's 'Review of Ralph Lerner's <u>Averroes on Plato's Republic'</u>," in <u>Political Theory</u>, 4 (1976), 505-506.
- "Frantz Fanon and the Justice of Violence," in <u>The Middle East Journal</u>, 28 (1974), 451- 458.
- "On Henry Corbin's <u>Creative Imagination in the Sufism of Ibn Arabi</u>," in <u>The</u> <u>Middle East Journal</u>, 27 (I973), 92-96.
- "Thucydides: Human Nature, the Love of Power, and Political Reality," in University of Maryland Graduate School Chronicle, Vol. 4, No. 2, Special

Issue, (April, 1971), 9-10.

"The Rhetoric of Philosophy," in <u>Today's Speech</u>, 17 (1969), 43.

- E. Book Reviews
 - Reza Pourjavady, <u>Philosophy in Early Safavid Iran: Najm al-Dīn al-Nayīizī and</u> <u>His Writings</u> in *Iranian Studies*, 52:1-2 (Spring, 2019), 252-254.
 - Peter Adamson, <u>A History of Philosophy without any Gaps</u> in <u>Journal of Islamic</u> <u>Studies</u> 29/1 (January, 2018), 79-81.
 - Saud M. S. Al Tamamy, <u>Averroes, Kant, and the Origins of the Enlightenment:</u> <u>Reason and Revelation in Arab Thought</u> in <u>Journal of Islamic Studies</u> 27/2 (May, 2016), 219-222.
 - Terry K. Aladjem, <u>The Culture of Vengeance and the Fate of American Justice</u> in Choice 45/12 (August, 2008), 7044.
 - Writing and Representation in Medieval Islam: Muslim Horizons, ed. Julia Bray, in Journal of Islamic Studies 19 (2008), 402-405.
 - David Lay Williams, <u>Rousseau's Platonic Enlightenment</u> in <u>Choice</u> 45/11 (July, 2008), 6098.
 - Kelvin Knight, <u>Aristotelian Philosophy: Ethics and Politics from Aristotle to</u> <u>MacIntyre in Choice 45/7 (March, 2008), 4047.</u>
 - Joshua Parens, <u>An Islamic Philosophy of Virtuous Religions: Introducing Alfarabi</u> in <u>Speculum</u>, 83/1 (January,2008), 231-232.
 - Mark Philp, Political Conduct in Choice 45/3 (November, 2007), 1723.
 - Akbar Ahmed, <u>Journey into Islam: The Crisis of Globalization</u> in <u>The Middle East</u> <u>Journal</u> 61/3 (Summer, 2007), 554-555.
 - Pierre Manent, <u>A World Beyond Politics? A Defense of the Nation State</u> in <u>Choice</u> 44/9 (May, 2007), 4302.
 - Greg Hill, <u>Rousseau's Theory of Human Association: Transparent and Opaque</u> <u>Communities</u> in <u>Choice</u> 44/3 (November 2006), 1788.
 - Pierre Rosanvallon, <u>Democracy Past and Future</u>, edited by Samuel Moyn, in <u>Choice</u> 44/1 (September 2006), 607.

Jean-Jacques Rousseau, <u>The Plan for Perpetual Peace, On the Government of</u> <u>Poland, and Other Writings on History and Politics: The Collected Writings</u> <u>of Rousseau</u>, vol. 11, ed. by Christopher Kelly with Roger D. Masters; tr. by Christopher Kelly and Judith Bush in <u>Choice</u> 43/ 11 (July 2006), 6833.

Patricia Crone, <u>God's Rule, Government and Islam: Six Centuries of Medieval</u> <u>Islamic Political Thought in The Muslim World</u> 96/3 (July 2006), 523-525.

Jonathan Marks, <u>Perfection and Disharmony in the Thought of Jean-Jacques</u> Rousseau in Choice 43/7 (March 2006), 4307.

Mikael Hörnqvist, <u>Machiavelli and Empire</u> in <u>Choice</u> 43/1 (September 2005), 612. Ibn Kammuna, <u>Al-Tanqihat fi Sharh al-Talwihat: Refinement and Commentary on</u>

<u>Suhrawardi's Intimations, A Thirteenth Century Text on Natural</u> <u>Philosophy and Psychology</u>, ed. Hossein Ziai and Ahmed Alwishah, in MESA Bulletin 39/1 (June 2005), 94-95.

David Williams, <u>Condorcet and Modernity</u> in <u>Choice</u> 42/8 (April, 2005), 4905. Mads Qvortrup, The Political Philosophy of Jean-Jacques Rousseau: The Impossibility of Reason in Choice 42/3 (November, 2004), 1850.

- Douglas Moggach, <u>The Philosophy and Politics of Bruno Bauer</u> in <u>Choice</u> 42/3 (November, 2004), 1847.
- Islamic Political Ethics: Civil Society, Pluralism, and Conflict, ed. Sohail H. Hashmi, in Islam and Christian-Muslim Relations 15/4 (October 2004), 527-529.
- Muhammad ibn Zafar al-Siqilli, <u>The Just Prince, A Manual of Leadership,</u> including an authoritative English translation of the Sulwan al-Muta^e fi ^eUdwan al-Atba^e (Consolation for the Ruler During the Hostility of <u>Subjects</u>), trans. Joseph A. Kechichian and R. Hrair Dekmejian, in <u>The</u> <u>Middle East Journal</u>, 58/2 (Spring, 2004), 323-324.
- Sami Zubaida, Law and Power in the Islamic World, in Choice, 41/8 (April, 2004), 4947.
- Graham E. Fuller, <u>The Future of Political Islam</u>, in <u>Choice</u>, 41/4 (December, 2003), 2455.
- Michael S. Kochin, <u>Gender and Rhetoric in Plato's Political Thought</u>, in <u>Choice</u>, 40/11 (July, 2003), 6693.
- Nazik Saba Yared, <u>Secularism and the Arab World (1850-1939)</u>, in <u>Choice</u> 40/9 (May, 2003), 5478.
- Juan Cole, <u>Sacred Space and Holy War: The Politics, Culture and History of</u> <u>Shi'ite Islam, in e-Extreme, Electronic Newsletter of the European</u> <u>Consortium for Political Research, Standing Group on Extremism &</u> <u>Democracy, 4/1 (Spring 2003).</u>
- Aristotle and Modern Politics: The Persistence of Political Philosophy, ed. Aristide Tessitore in Choice 40/7 (March, 2003), 4272.
- Cary J. Nederman, <u>Worlds of Difference: European Discourses of Toleration C.</u> <u>1100-C. 1550</u>, in <u>American Journal of Islamic Social Sciences</u> 20/1 (Winter, 2003), 146-149.
- Antony Black, <u>The History of Islamic Political Thought: From the Prophet to the</u> Present in Islam and Christian-Muslim Relations, 13/4 (2002), 492-493.
- An Anthology of Philosophy in Persia, vols. 1-2, ed. Seyyed Hossein Nasr with Mehdi Aminrazavi in <u>The Middle East Journal</u>, 56/4 (Autumn 2002), 735-736.
- Martin Kramer, ed., <u>The Jewish Discovery of Islam: Studies in Honor of Bernard</u> <u>Lewis</u>, in <u>Journal of the American Oriental Society</u>, 122/3 (Summer, 2002), 635-637.
- Leon Harold Craig, <u>Of Philosophers and Kings: Political Philosophy in</u> <u>Shakespeare's Macbeth and King Lear</u>, in <u>Choice</u> 39/11 (July, 2002), 6707.
- Wendy Brown, Politics Out of History, in Choice, 39/9 (May, 2002), 5461.
- Iysa A. Bello, <u>The Medieval Islamic Controversy Between Philosophy and</u> <u>Orthodoxy: Ijmā⁶ and Ta⁹wīl in the Conflict Between Al-Ghazālī and Ibn</u> Rushd in The Muslim World, 92/1-2 (Spring 2002), 209-210.
- Christopher Nadon, <u>Xenophon's Prince: Republic and Empire in the Cyropaedia</u> in <u>Choice</u>, 39/6 (February, 2002), 3644.

Jim Colville, al-Jahiz, <u>Avarice & The Avaricious (Kitâb al-Bukhalâ[•])</u>; Ibn Tufayl and Ibn Rushd (Averroes), <u>Two Andalusian Philosophers</u>, <u>The Story of</u> <u>Hayy Ibn Yaqzan & The Definitive Statement</u>; and al-Nafzawi, <u>The</u> <u>Perfumed Garden of Sensual Delights (ar-Rawd_{al}•atir f î nuzhati'l khâtir)</u> in Journal of Semitic Studies 46/2 (Autumn, 2001), 356-359.

Fouad Ajami, <u>Dream Palace of the Arabs: A Generation's Odyssey</u> in <u>The Middle</u> East Journal 55/4 (Autumn, 2001), 702-703.

- David W. Carrithers, Michael A. Mosher, and Paul A. Rahe, eds., <u>Montesquieu's</u> <u>Science of Politics: Essays on "The Spirit of Laws"</u> in <u>Choice</u>, 39/2 (October, 2001), 1212.
- Patrick J. Deneen, <u>The Odyssey of Political Theory: the Politics of Departure and</u> <u>Return</u> in <u>Choice</u>, 38/10 (June, 2001), 5834.
- Noël O'Sullivan, ed., <u>Political Theory in Transition</u> in <u>Choice</u> 38/7 (March, 2001), 4144.
- Shaw J. Dallal, <u>Scattered Like Seeds</u> in <u>The Middle East Journal</u> 55/1 (Winter 2001), 150-153.
- Wael B. Hallaq, <u>Ibn Taimiyya, Against the Greek Logicians</u> in <u>Journal of the</u> <u>History of Ideas</u> 38/2 (April, 2000), 273-275.
- Husain Haddawy, trans., <u>The Arabian Nights II, Sindbad and Other Popular</u> <u>Stories</u>, in <u>The Middle East Journal</u> 54/2 (Spring, 2000), 319-320.
- Peter Sacks, <u>Generation X Goes to College, An Eye-Opening Account of</u> <u>Teaching in Postmodern America</u>, in <u>Interpretation</u>, 27/2 (Winter, 1999-2000), 179-182.
- Sulayman S. Nyang, <u>Islam in the United States of America</u>, in <u>Middle EastAffairs</u> Journal, 5/3-4 (Summer/Fall, 1999), 319-320.
- Maurizio Viroli, Machiavelli, in Choice 37/1 (September, 1999), 612.
- John Esposito and John Voll, <u>Islam and Democracy</u>, in <u>Arab Studies Quarterly</u>, 21/2 (Spring, 1999), 100-102.
- International Fascism: Theories, Causes, and the New Consensus, ed. Roger Griffin, in Choice 36/10 (June, 1999), 5956.
- Brian C. Anderson, <u>Raymond Aron: The Recovery of the Political</u>, in <u>Choice</u>, 36/2 (October, 1998), 1239.
- Joshua Parens, <u>Metaphysics as Rhetoric: Alfarabi's Summary of Plato's "Laws"</u>, in <u>Speculum</u> 73/3 (July, 1998), 881-883.
- Olivier Roy, <u>The Failure of Political Islam</u>, in <u>The Review of Politics</u>, 60/2 (Spring, 1998), 372-374.
- Pekka Suvanto, <u>Conservatism from the French Revolution to the 1990s</u>, in <u>Choice</u>, 35/8 (April, 1998), 4777.
- Johnson Kent Wright, <u>A Classical Republican in Eighteenth-Century France: The</u> <u>Political Thought of Mably in Choice</u>, 35/5 (January, 1998), 6290.
- Mohammed Arkoun, <u>Rethinking Islam: Common Questions, Uncommon</u> <u>Answers</u>, in <u>Middle East Policy</u>, 5/4 (January, 1998), 204-206.
- Nicole Fermon, <u>Domesticating Passions: Rousseau, Woman, and Nation</u> in Choice, 34/11-12 (July-August, 1997), 6522.
- Peter Levine, Something to Hide in Interpretation 24/2 (Winter, 1997), 239-242.

- James V. Schall, <u>At the Limits of Political Philosophy: From "Brilliant Errors" to</u> <u>Things of Uncommon Importance</u> in <u>Choice</u>, 34/6 (February, 1997) 3553. Akbar S. Ahmed, <u>Living Islam: From Samarkand to Stornoway</u> and
 - Postmodernism and Islam: Predicament and Promise, in The Middle East Journal, 50/4 (Autumn, 1996), 621-623.
- David Miller, On Nationality, in Choice, 33/9 (May, 1996), 5371.
- Stanley Rosen, <u>Plato's Statesman: The Web of Politics</u>, in <u>Choice</u>, 33/7 (March, 1996), 4190.
- New French Thought: Political Philosophy, ed. Mark Lilla, in Choice, 32/9 (May, 1995), 1522.
- <u>Virtue, Corruption, and Self-Interest: Political Values in the Eighteenth Century,</u> ed. Richard K. Matthews, in <u>Choice</u>, 32/9 (May, 1995), 1523.
- Leon Harold Craig, <u>The War Lover: A Study of Plato's *Republic*</u>, in <u>Choice</u>, 32/8 (April, 1995), 4750.
- <u>Athenian Identity and Civic Ideology</u>, ed. Alan L. Boegehold and Adele C. Scafuro, in <u>Choice</u>, 32/1 (September, 1994), 606.
- Jean-Jacques Rousseau, <u>Rousseau</u>, <u>Judge of Jean-Jacques: Dialogues</u>, ed. Roger D. Masters and Christopher Kelly; trans. Judith R. Bush, Christopher Kelly, and Roger D. Masters. Jean-Jacques Rousseau, <u>Discourse on the Sciences and Arts (First Discourse) and Polemics</u>, ed. Roger D. Masters and Christopher Kelly; trans. Judith R. Bush, Christopher Kelly, and Roger D. Masters. Jean-Jacques Rousseau, <u>Discourse on the Origins of Inequality (Second Discourse)</u>, <u>Polemics</u>, and <u>Political Economy</u>, ed. Roger D. Masters and Christopher Kelly; trans. Judith R. Bush et al., in <u>Choice</u>, 31/10 (June, 1994), 594-597.
- Denis Diderot, <u>Political Writings</u>, trans. and ed., John Hope Mason and Robert Wokler, in <u>Ethics</u> 104/4 (July, 1994), 921.
- Daniel E. Cullen, <u>Freedom in Rousseau's Political Philosophy</u>, in <u>Choice</u>, 31/5 (January, 1994), 621.
- Bonnie Honig, <u>Political Theory and the Displacement of Politics</u>, in <u>Choice</u>, 31/3 (November, 1993), 618.
- Dimitri Gutas, <u>Avicenna and the Aristotelian Tradition, Introduction to Reading</u> <u>Avicenna's Philosophical Works</u>, in <u>Journal of Islamic Studies</u>, 4/2 (July, 1993), 250-252.
- Donald P. Little, <u>A Catalogue of the Islamic Documents from al-Haram ash-Sharīf</u> in Jerusalem, in <u>The Muslim World</u>, 83/1 (January, 1993), 91-92.
- Maurizio Viroli, <u>From Politics to Reason of State: The Acquisition and</u> <u>Transformation of the Language of Politics, 1250-1600</u>, in <u>Choice</u>, 30/10 (June, 1993), 606.
- Yoram Binur, <u>My Enemy, My Self</u>, trans. Uriel Grunfeld, in <u>Terrorism and Political</u> <u>Violence</u>, 5/1 (Spring, 1993), 177-178.
- Dominique Urvoy, <u>Ibn Rushd (Averroes)</u>, trans. Olivia Stewart, in <u>International</u> Journal of Middle East Studies, 25/2 (May, 1993), 335-338.
- Luc Ferry and Alain Renaut, From the Rights of Man to the Republican Idea, in Choice, 30/7 (March, 1993), 619.

James M. Blythe, <u>Ideal Government and the Mixed Constitution in the Middle</u> <u>Ages</u>, in <u>Choice</u>, 30/2 (October, 1992), 688.

Michael Brint, <u>A Genealogy of Political Culture</u>, in <u>Choice</u>, 29/9 (May, 1992), 614.

Jonathan Wolff, <u>Robert Nozick: Property, Justice and the Minimal State</u>, in <u>Choice</u>, 29/6 (February, 1992), 627.

Michael Freeden, <u>Rights</u>, in <u>Choice</u>, 29/1 (September, 1991), 667.

- John Evan Seery, Political Returns: Irony in Politics and Theory, from Plato to the Antinuclear Movement, in Choice, 28/8 (April, 1991), 1383.
- David L. Stockton, <u>The Classical Athenian Democracy</u>, in <u>Choice</u>, 28/7 (March, 1991), 626.

Andrew Erskine, <u>The Hellenistic Stoa: Political Thought and Action</u>, in <u>Choice</u>, 28/1 (September, 1990), 687.

Antony T. Sullivan, <u>Palestinian Universities Under Occupation</u>, in <u>Modern Age</u>, 33 (1990), 87-88.

- David Boucher, <u>The Social and Political Thought of R. G. Collingwood</u>, in <u>Choice</u>, 27/9 (May, 1990), 610.
- Jean-Jacques Rousseau, <u>The First and Second Discourses</u>, <u>Together with the</u> <u>Replies to Critics and Essay on the Origin of Languages</u>, trans. Victor Gourevitch; in The Review of Metaphysics, 43 (1989), 181-183.
- Maurizio Viroli, <u>Jean-Jacques Rousseau and the "Well-Ordered Society</u>," trans. Derek Hanson; in <u>Choice</u>, 26/8 (April, 1989), 637.

Judith N. Shklar, Montesquieu; in Choice, 26/1 (September, 1988), 672.

<u>Al-Farabi's Commentary and Short Treatise on Aristotle's "De Interpretatione,</u>" trans. with intro. and notes, F. W. Zimmermann; in <u>The Muslim World</u>, 78 (1988), 149-150.

<u>Understanding the Political Spirit: Philosophical Investigations from Socrates to</u> <u>Nietzsche</u>, ed. Catherine H. Zuckert; in <u>Choice</u>, June, 1988, 603.

Ralph Ketcham, Individualism and Public Life: A Modern Dilemma; in Choice, April, 1988, 602.

<u>Shi'ism and Social Protest</u>, ed. Juan R. I. Cole and Nikki R. Keddie; in <u>The</u> <u>American Political Science Review</u>, 82 (1988), 269-270.

- Ibn Al-Tayyib, Proclus' Commentary on the Pythagorean Golden Verses, ed. and trans. Neil Linley; in Speculum, 63/1 (January, 1988), 174-175.
- Michael Joseph Smith, <u>Realist Thought from Weber to Kissinger</u>; in <u>Choice</u>, October, 1987, 649.
- W. Montgomery Watt, <u>Islamic Philosophy and Theology: An Extended Survey</u>; in <u>Middle East Studies Association Bulletin</u>, 21 (1987), 253-254.
- Barry S. Kogan, <u>Averroes and the Metaphysics of Causation</u>; in <u>The International</u> <u>Journal of Middle East Studies</u>, 19 (1987), 520-521.
- Pan-Arabism and Arab Nationalism: The Continuing Debate, ed. by Tawfic E. Farah; in <u>Choice</u>, July-August, 1987, 570.

Haroon Khan Sherwani, <u>Muslim Political Thought and Administration</u>; in <u>The</u> <u>Muslim World</u>, 77 (1987), 137-138.

National and International Politics in the Middle East: Essays in Honour of Elie Kedourie, ed. by Edward Ingram; in <u>Choice</u>, May, 1987, 521.

- Fouad Ajami, <u>The Arab Predicament, Arab Political Thought and Practice since</u> <u>1967</u>; and Israel Gershoni, <u>The Emergence of Pan-Arabism in Egypt</u>; in <u>The Muslim World</u>, 77 (1987), 63-65.
- J. Budzisewski, <u>The Resurrection of Nature: Political Theory and the Human</u> <u>Character; in Choice</u>, February, 1987, 527.
- Carl Schmitt, Political Theology: Four Chapters on the Concept of Sovereignty; in Choice, September 1986, 729.

Virginia L. Muller, The Idea of Perfectibility; in Choice, June 1986, 550-551.

- Robert E. Goodin, <u>Protecting the Vulnerable: A Reanalysis of Our Social</u> <u>Responsibilities;</u> in <u>Choice</u>, March 1986, 488.
- Ann Hartle, <u>The Modern Self in Rousseau's Confessions: A Reply to St.</u> <u>Augustine; in Interpretation</u>, 13 (1985), 429-432.
- Don Herzog, <u>Without Foundations: Justifications in Political Theory</u>; in <u>Choice</u>, July-August 1985, 592.
- George Beam and Dick Simpson, <u>Political Action: The Key to Understanding</u> <u>Politics;</u> in <u>Choice</u>, May 1985, 595.
- Ann K.S. Lambton, <u>State and Government in Medieval Islam: An Introduction to</u> <u>the Study of Islamic Political Theory: The Jurists</u>; in <u>Speculum</u>, 60/2 (April,1985), 425-427.
- <u>The Muntakhab Siwān al-Hikmah of Abū Sulaimān al-Sijistānī</u>, ed. by D.M. Dunlop; in <u>The Muslim World</u>, 74(1984), 225-226.
- Hugh Kennedy, <u>The Early Abbasid Caliphate: A Political History</u>, and Jacob Lassner, <u>The Shaping of Abbasid Rule</u>; in <u>The Middle East Journal</u>, 38 (1984), 763-765.
- Intellectual Life in the Arab East, ed. by Marwan R. Buheiry; and Paul Khoury, Une lecture de la pensée arabe actuelle and <u>Tradition et modernité:</u> matériaux pour servir à l'étude de la pensée arabe actuelle, I. Instruments d'enquête; in <u>The Middle East Journal</u>, 37 (I983), 696-697.
- <u>The Politics of Islamic Reassertion</u>, ed. by Mohammed Ayoob, and <u>Islam and</u> <u>Power</u>, ed. by Alexander S. Cudsi and Ali E. Hillal Dessouki; in <u>The</u> <u>American Political Science Review</u>, 77 (1983), 484-485.
- Farooq Hassan, <u>The Concept of State and Law in Islam</u>; in <u>The Journal of</u> <u>Politics</u>, 44 (1982), 1167.
- Islamic Philosophical Theology, ed. by Parviz Morewedge; in <u>The Review of</u> <u>Metaphysics</u>, 35 (1981), 404-405.
- William Lane Craig, <u>The Kalam Cosmological Argument</u>; in <u>The Review of</u> <u>Metaphysics</u>, 35 (1981), 376-377.
- Jean-Jacques Rousseau, <u>Emile</u>, trans. Allan Bloom; in <u>The Review of</u> <u>Metaphysics</u>, 34 (1981), 804-805.
- <u>Arab Islamic Bibliography</u>, ed. by Grimwood-Jones, Hopwood, Pearson, et al; in <u>Journal Asiatique</u>, 268 (1980), 179-180.
- Angelika Neuwirth <u>Abd al-Latīf al-Baghdadī's Bearbeitung von Buch Lambda der</u> aristotelischen Metaphysik; in Journal Asiatique, 268 (1980), 198-199.
- Ibn al-Razzāz al-Jazarī, <u>The Book of Knowledge of Ingenious Mechanical</u> <u>Devices</u>, trans. Donald R. Hill; in <u>Journal Asiatique</u>, 268 (1980), 197-98.

- Edward W. Said, <u>Orientalism</u> and Bryan S. Turner <u>Marx and the End of</u> <u>Orientalism</u>; in <u>The American Political Science Review</u>, 74 (1980), 174-176.
- Walter Ullmann, Law and Politics in the Middle Ages; in The American Political Science Review, 72 (1978), 239-240.
- Alfred Ivry, <u>al-Kindī's Metaphysics</u>; in <u>The Middle East Journal</u>, 32 (1978), 364-366.
- Fathallah Oualalou, <u>La Pensée Socio-Economique d'El-Makrizī</u>; in <u>The Middle</u> <u>East Journal</u>, 32 (1978), 366-367.
- Ismail M. Dahiyat, <u>Avicenna's Commentary on the Poetics of Aristotle</u>; in <u>The</u> <u>Middle East Journal</u>, 30 (I976), 576-577.
- Ralph Lerner, trans., <u>Averroes on Plato's Republic</u>; in <u>The Middle East Journal</u>, 30 (1976), 575-576.
- Carla L. Klausner, <u>The Seljuk Vezirate</u>; in <u>The Middle East Journal</u>, 30 (1976), 571-572.
- François Hotman, <u>Francogallia</u>; in <u>The American Political Science Review</u>, 70 (1976), 613-614.
- Robert L. Hoffman, <u>Revolutionary Justice</u> and P.J. Proudhon, <u>General Idea of</u> <u>the Revolution in the 19th Century</u>; in <u>The American Political Science</u> <u>Review</u>, 68 (1974), 1737-1738.
- <u>Medieval Political Philosophy</u>, edited by Ralph Lerner and Muhsin Mahdi; in <u>The</u> <u>American Political Science Review</u>, 68 (1974), 765-766.
- Ibn Tufayl, <u>Hayy Ibn Yaqzān</u>, translated by Lenn Evan Goodman; in <u>The Middle</u> <u>East Journal</u>, 28 (1974), 82-84.
- E. A. Belyaev, <u>Arabs, Islam, and the Arab Caliphate in the Early Middle Ages</u>; in <u>Mid-</u> <u>East</u>, 11 (1970), 43-45.
- L. J. Crocker, <u>Rousseau's Social Contract: An Interpretative Essay;</u> in <u>The</u> <u>American Political Science Review</u>, 63 (1969), 941-942.
- W. Montgomery Watt, <u>What is Islam?</u> in <u>The Middle East Journal</u>, 23 (1969), 40-41.
- H. Stuart Hughes, Consciousness and Society; in Michigan State News, 1959.
- Walter Adams and John A. Garraty, <u>Is the World Our Campus?</u> in <u>Le Coq</u> <u>Gaulois</u>, 1959.
- Walter Adams and John A. Garraty, <u>From Main Street to the Left Bank;</u> in <u>Le</u> <u>Coq Gaulois</u>, 1959.