

Appendix Two: *Select Bibliographies on 'Islam' and 'Muslims in Australia'*

1. Islam: compiled by David Drennan

- Abbasi-Shavazi, Mohammad Jalal, and Gavin W. Jones, 'Socio-Economic and Demographic Setting of Muslim Population', in *Islam, the State and Population*, edited by Gavin W. Jones and Mehtab S. Karim, London: C. Hurst and Co., 2005, pp. 9-39.
- Abdel Haleem, Muhammad, *Understanding the Qur'an: themes and style*, 2nd ed. London and New York: I. B. Tauris, 2001.
- Abou El Fadl, Khaled, *The Great Theft: wresting Islam from the extremists*, New York: HarperCollins, 2005.
- Alavi, Karima Diane, 'Pillars of Religion and Faith', in *Voices of Islam*, edited by Vincent J. Cornell, Westport CT: Praeger, 2007, vol. 1, pp. 5-42.
- Asad, Muhammad, *The Message of the Qur'an*, Gibraltar: Dar al-Andalus, 1980.
- Berkey, Jonathan P., *The Formation of Islam: religion and society in the Near East, 600-1800*, Cambridge: Cambridge University Press, 2003.
- Blankinship, Khalid, 'The Early Creed', in *The Cambridge Companion to Classical Islamic Theology*, edited by Tim Winter, Cambridge: Cambridge University Press, 2008, pp. 33-54.
- Brown, Jonathan A. C., *Hadith: Muhammad's legacy in the medieval and modern world*, Oxford: Oneworld, 2009.
- , *Muhammad: a very short introduction*, Oxford: Oxford University Press, 2011.
- Donner, Fred M., *Muhammad and the Believers: at the origins of Islam*, Cambridge: Harvard University Press, 2010.
- Ernst, Carl W., *Following Muhammad: rethinking Islam in the contemporary world*, Chapel Hill: University of North Carolina Press, 2003.
- Esack, Farid, *The Qur'an: a user's guide*, Oxford: Oneworld, 2007.
- Al-Fadli, 'Abd al-Hadi, *Introduction to Hadith*, translated by Nazmina Virjee, London: ICAS Press, 2002.
- Al-Ghazali, Abu Hamid Muhammad, *Al-Ghazali on the Ninety-nine Beautiful Names of God*, translated by David Burrell and Nazih Daher, London: Islamic Texts Society, 1999.
- Green, Nile, *Sufism: a global history*, Chichester: Wiley-Blackwell, 2012.
- Hallaq, Wael B., *An Introduction to Islamic Law*, Cambridge: Cambridge University Press, 2009.
- Hanson, Hamza Yusuf, 'The Sunna: the way of the Prophet Muhammad', in *Voices of Islam*, edited by Vincent J. Cornell, Westport CT: Praeger, 2007, vol.1, pp. 125-46.
- Hashmi, Sohail H., ed. *Islamic Political Ethics: civil society, pluralism, and conflict*, Princeton, NJ: Princeton University Press, 2002.
- Hourani, Albert, *A History of the Arab Peoples*, London: Faber and Faber, 2005.
- Al-Jerrahi al-Halveti, and Shaykh Tosun Bayrak, *The Name and the Named*, 2nd ed., Louisville KY: Fons Vitae, 2006.
- Kamali, Mohammad Hashim, *A Textbook of Hadith Studies: authenticity, compilation, classification and criticism of hadith*, Markfield, Leicestershire: The Islamic Foundation, 2005.

- , *Shari'ah Law: an introduction*, 'Foundations of Islam', Oxford: Oneworld Publications, 2008.
- Karamustafa, Ahmet T., 'What is Sufism?', in *Voices of Islam*, edited by Vincent J. Cornell, Westport CT: Praeger, 2007, vol. 1, pp. 249-70.
- Lapidus, Ira. R., *A History of Islamic Societies*, 2nd. ed., Cambridge: Cambridge University Press, 2002.
- Mallat, Chibli, *Introduction to Middle Eastern Law*, Oxford: Oxford University Press, 2007.
- Mir, Mustansir, 'The Qur'an, the Word of God', in *Voices of Islam*, edited by Vincent J. Cornell, Westport CT: Praeger, 2007, vol.1, pp. 47-62.
- Murata, Sachiko, and William C. Chittick, *The Vision of Islam*, 2nd ed., London: I. B. Tauris, 2000.
- Nasr, Seyyed Hossein, *Ideals and Realities of Islam*, rev. ed., Chicago: ABC International Group, 2000.
- The Qur'an: a new translation*, translated by M. A. S. Abdel Haleem, 'Oxford World's Classics', Oxford: Oxford University Press, 2005.
- Ramadan, Tariq, *In the Footsteps of the Prophet: lessons from the life of Muhammad*, Oxford: Oxford University Press, 2007.
- Saeed, Abdullah, *Islamic Thought: an introduction*, London: Routledge, 2006.
- , *The Qur'an: an introduction*, London: Routledge, 2008.
- Von Denffer, Ahmad, *Ulūm al-Qur'ān: an introduction to the sciences of the Qur'ān*, Leicester: The Islamic Foundation, 2004.
- Zepp, Ira G., *A Muslim Primer: beginner's guide to Islam*, 2nd ed., Fayetteville: University of Arkansas Press, 2000.

2. Muslims in Australia: compiled by Rachel Woodlock

i. General

- Ata, Abe W., *Us & Them: Muslim-Christian relations and cultural harmony in Australia*, Bowen Hills, Qld.: Australian Academic Press, 2009
- Aly, Waleed, *People Like Us: how arrogance is dividing Islam and the West*, Sydney: Picador, 2007.
- Bouma, Gary D., *Mosques and Muslim Settlement in Australia*, Canberra: Australian Government Publishing Service, 1994.
- Cleland, Bilal, *The Muslims in Australia: a brief history*, Melbourne: Islamic Council of Victoria, 2002.
- Deen, Hanifa, *Ali Abdul v. The King: Muslim stories from the dark days of white Australia*, Crawley, W.A.: UWA Publishing, 2011.
- , *The Jihād Seminar*, Crawley, W.A.: UWA Press, 2008.
- Department of Immigration and Citizenship (DIAC), *The Australian Journey: Muslim communities*, Canberra: Commonwealth of Australia, 2009. http://www.immi.gov.au/media/publications/multicultural/pdf_doc/australian-journey-muslim-communities.pdf.
- Ganter, Regina, 'Muslim Australians: the deep histories of contact', *Journal of Australian Studies*, vol. 32, no. 4, 2008, pp. 481-92.
- Hassan, Riaz, 'Social and Economic Conditions of Australian Muslims: implications for social inclusion', *National Centre of Excellence for Islamic Studies (NCEIS) Research Papers*, vol. 2, no. 4. Melbourne: NCEIS, 2009.
- Humphrey, Michael, *Islam, Multiculturalism and Transnationalism: from the Lebanese diaspora*. Oxford: Centre for Lebanese Studies / I. B. Tauris Publishers, 1998.

- Isma' – Listen: national consultations on eliminating prejudice against Arab and Muslim Australians*. Report, Sydney: Human Rights and Equal Opportunity Commission, 2004.
- Jones, Philip, and Anna Kenny *Australia's Muslim Cameleers: pioneers of the inland, 1860s–1930s*, edited by Kathy Sharrad, rev. ed., Kent Town, SA: Wakefield Press, 2010.
- Jupp, James, ed., 'Muslims', in *The Encyclopedia of Religion in Australia*, Port Melbourne, Vic.: Cambridge University Press, 2009, pp. 418–69.
- Kabir, Nahid Afrose, *Muslims in Australia: immigration, race relations and cultural history* 'Studies in Anthropology, Economy and Society', London: Kegan Paul, 2004.
- Omar, Wafia, Philip J. Hughes, and Kirsty Allen *The Muslims in Australia*, 'Religious Community Profiles', Canberra: Bureau of Immigration Multicultural and Population Research, Australia Govt. Pub. Service, 1996.
- Saeed, Abdullah, *Islam in Australia*. Crows Nest, NSW: Allen & Unwin, 2003.
- , *Muslim Australians: their beliefs, practices and institutions*, Department of Immigration and Multicultural Affairs, Australian Multicultural Foundation and the University of Melbourne, 2004. http://amf.net.au/library/uploads/files/Religion_Cultural_Diversity_Resource_Manual.pdf.
- Saeed, Abdullah and Shahram Akbarzadeh, eds, *Muslim Communities in Australia*, Kensington NSW: UNSW Press 2001.
- Stephenson, Peta, *Islam Dreaming: Indigenous Muslims in Australia*, Sydney: UNSW Press 2010.
- Stevens, Christine, *Tin Mosques and Ghantowns: a history of Afghan cameldrivers in Australia*, Melbourne: Oxford University Press, 1989.
- Yasmeen, Samina, *Understanding Muslim Identities: from perceived relative exclusion to inclusion*. Crawley, WA: Centre for Muslim States and Societies, University of Western Australia, 2008.

ii. Mosques and Schools

- Chelebi, Manar, *The Australian Muslim Student*, edited by Kath Engebretson, Terrigal, NSW: David Barlow Publishing, 2008.
- Dunn, Kevin, 'Islam in Sydney: contesting the discourse of absence', *Australian Geographer*, vol. 35, no. 3, 2004, pp. 333–53.
- Hassim, Eqbal, and Jennet Cole-Adams, *Learning from One Another: bringing Muslim perspectives into Australian schools*, Parkville, Vic.: National Centre of Excellence for Islamic Studies, 2010.
- Mansouri, Fethi, and Sally Percival Wood, *Identity, Education and Belonging: Arab and Muslim youth in contemporary Australia*, Carlton, Vic.: Melbourne University Publishing, 2008.
- Objects Through Time: 1880–1960 Broken Hill mosque collection*, Migration Heritage Centre (MHC). <http://www.migrationheritage.nsw.gov.au/exhibition/objectsthroughtime/broken-hill-mosque-collection/>.
- Saunders, Alan, 'By Design: mosques in Australia', Radio National. 11 February 2009. <http://www.abc.net.au/radionational/programs/bydesign/mosques-in-australia/3164512>.

iii. Muslim Women

- Akbarzadeh, Shahram, ed., *Challenging Identities: Muslim women in Australia*. Carlton, Vic.: Melbourne University Publishing, 2010.
- Imtoul, Alia Salem, "'Taking Things Personally": young Muslim women in South Australia discuss identity, religious racism and media representations', PhD thesis. University of Adelaide, 2006.

Living Spirit: a dialogue on human rights and responsibilities, Human Rights and Equal Opportunity Commission (HREOC) Report on the Commission's Muslim Women's Project 2006. http://www.hreoc.gov.au/racial_discrimination/livingspirit/index.html.

McCue, Helen, *The Civil and Social Participation of Muslim Women in Australian Community Life*, Report, Edsoc Consulting Pty Ltd / Asian Law Group, 2008.

Yasmeen, Samina, 'Muslim Women as Citizens in Australia: diverse notions and practices', *Australian Journal of Social Issues*, vol. 42, no. 1, 2007, pp. 41-54.

iv. Muslims and Politics

Aslan, Alice, *Islamophobia in Australia*, Glebe, NSW: Agora Press, 2009.

Manning, Peter, *Dog Whistle Politics and Journalism: reporting Arabic and Muslim people in Sydney newspapers*, Broadway, NSW: Australian Centre for Independent Journalism, 2004.

Pennell, Richard, Pam Pryde and Emmett Stinson, *Banning Islamic Books in Australia*, Carlton, Vic.: Melbourne University Press, 2011.

Rane, Halim, Jacqui Ewart and Mohamad Abdalla, eds, *Islam and the Australian News Media*, Carlton, Vic.: Melbourne University Publishing, 2010.

v. Biographies

Armstrong, Amatullah, *And the Sky is Not the Limit: an Australian woman's spiritual journey within the traditions*, Kuala Lumpur: A.S. Noordeen, 1993.

Deen, Hanifa, *Caravanserai: journey among Australian Muslims*, 2nd ed., Fremantle, W.A.: Fremantle Arts Centre Press, 2003.

El Masri, Arwa, *Tea with Arwa: a memoir of family, faith and finding a home in Australia*, Sydney: Hachette Australia, 2011.

El-Zein, Abbas, *Leave to Remain: a memoir*, St Lucia, Qld.: UQP, 2009.

Jamal, Nadia and Taghred Chandab, *The Glory Garage: growing up Lebanese Muslim in Australia*, Crows Nest, NSW: Allen & Unwin, 2005.

Neighbour, Sally, *The Mother of Mohammed: an Australian woman's extraordinary journey into jihad*, Carlton, Vic.: Melbourne University Publishing, 2009.

Yusuf, Irfan, *Once Were Radicals: my years as a teenage Islamo-fascist*, Crows Nest, NSW: Allen & Unwin, 2009.

vi. Fiction

Abdel-Fattah, Randa, *Does My Head Look Big in This?*, Sydney: Pan Macmillan, 2005.

———, *Ten Things I Hate About Me*, Sydney: Pan Macmillan, 2006.

———, *Where the Streets Had a Name*, Sydney: Pan Macmillan, 2008.

Pajalic, Amra, *The Good Daughter: a novel*, Melbourne: Text Publishing, 2009.

Sallis, Eva, *Hiam*, St Leonards, NSW: Allen & Unwin 1998.