Muslims in the United States: Demography, Beliefs, Institutions

Woodrow Wilson International Center for Scholars

Wednesday, June 18, 2003

Participant Biographies

Ihsan Bagby is the author of The Mosque in America: A National Portrait (2001), the first comprehensive study of mosques in America. An Associate Professor of Islamic Studies at the University of Kentucky, he is working on a book on African-American Muslims, and as part of that effort he has published “A Profile of African American Mosques” in the Journal of the Interdenominational Theological Center (Spring 2002). Prof. Bagby serves on the advisory board of Hartford Seminary’s Hartford Institute for Religion Research, and is active in other organizations including the Council of American-Islamic Relations (CAIR) and the Muslim Alliance in North America (MANA).

Osman Bakar, Malaysia Chair of Islam in Southeast Asia at the Center for Muslim-Christian Understanding, Georgetown University, has been Professor of Philosophy of Science and Deputy Vice-Chancellor/Vice President in charge of Academic Affairs at the University of Malaya (Kuala Lumpur). He was co-founder and president of the Malaysian Islamic Academy of Science. His 12 books and more than 100 articles on Islamic philosophy and science, religion and science, Sufism, Southeast Asian Islam, and contemporary Islam include Classification of Knowledge in Islam; Islam and Confucianism: A Civilizational Dialogue (ed.); and Islam and Civilizational Dialogue.
Zahid H. Bukhari is Director of Project MAPS: Muslims in American Public Square, and Fellow, Center for Muslim-Christian Understanding at Georgetown University. His research interests have focused on religion and politics in the United States and South Asia, and he has published and presented papers on Islam and development, Muslim public opinion in the U.S. and other related topics in national and international forums. A former executive director of the Pakistan Institute of Public Opinion (PIPO) and former Secretary General of the Islamic Circle of North America, Dr. Bukhari was one of the founders of the National Islamic Shura Council.

Charles Butterworth specializes in medieval Arabic and Islamic political philosophy at the University of Maryland-College Park, where he is Professor of Government and Politics. He has lectured and taught at universities throughout the Middle East, North Africa, and Europe, and has been the Principal Investigator for Smithsonian and NEH projects on medieval Islamic logic. His publications include critical editions of most of the Middle Commentaries written by Averroes on Aristotle’s logic and studies of different aspects of the political teaching of these and other philosophers. Prof. Butterworth is a former Fellow at the Wilson Center.

Haleh Esfandiari is the Consulting Director of the Wilson Center’s Middle East Project. She worked as a journalist in Iran, where she was active in the Iranian women's movement and taught at the College of Mass Communication (Tehran). Dr. Esfandiari has also taught at Princeton University and Oxford University. She is the author of Reconstructed Lives: Women and Iran's Islamic Revolution, editor of Iranian Women: Past, Present and Future, co-editor of The Economic Dimensions of Middle Eastern History, and co-editor of the multi-volume memoirs of Iranian scholar Ghassem Ghani. Among her other writings are chapters in In the Eye of the Storm: Women in Post-Revolutionary Iran and Iran at the Crossroads.

Sherman A. Jackson is associate professor of Islamic Studies, Department of Near Eastern Studies at the University of Michigan, specializing in Islamic law and theology. He earned his B.A., M.A., and Ph.D. at the University of Pennsylvania between 1982 and 1990. The author of Islamic Law and the State: The Constitutional Jurisprudence of Shihab al-Din al-Qarafi as well as numerous articles on Islam, and past interim president of the Shari'ah Scholars Association of North America, Prof. Jackson speaks classical Arabic, Egyptian, Levantine, Saudi Arabian and Sudanese dialects, and has a reading knowledge of French, German, and Persian.

Scott Keeter, associate director of the Pew Research Center for the People and the Press in Washington, D.C., has been an election night analyst of exit polls for NBC News since 1980. Prof. Keeter is the former director of Virginia Commonwealth University’s Survey Research Laboratory and is currently on leave from George Mason University. He is co-author of The Diminishing Divide: Religion's Changing Role in American Politics, What Americans Know about Politics and Why It Matters, and Uninformed Choice: The Failure of the New Presidential Nominating System as well as articles and book chapters on survey methodology, political communications and behavior, and health care topics.
Philip Mattar, president of the Palestinian American Research Center, has been executive director of the Institute for Palestine Studies (1984-2001), associate editor of the Journal of Palestine Studies, and member of the advisory committee for Human Rights Watch/Middle East since 1993. The author of The Mufti of Jerusalem, editor of the Encyclopedia of the Palestinians, and co-editor of The Encyclopedia of the Modern Middle East, Mattar has taught at Georgetown University, Yale University, and the City College of New York. His articles have appeared in publications such as Foreign Policy, the Middle East Journal, and Middle Eastern Studies. He is currently a senior fellow at the U.S. Institute of Peace.

Aminah McCloud is an associate professor of Islamic Studies in the Department of Religious Studies at DePaul University. The author of African American Islam, Immigrant American Islam, and Questions of Faith as well as over twenty articles on topics ranging from Islamic Law to Muslim women, Prof. McCloud is currently working on The Religion and Philosophy of the Nation of Islam and American Muslim Women. She is the founder of DePaul University’s Islam in America Conference and current managing editor of The Journal of Islamic Law and Culture, as well as a consultant for encyclopedia projects on Muslims in America and Islam.

Kathleen Moore, associate professor and chair of the Law & Society Program at University of California-Santa Barbara, is the author of Al-Mughtaribun: American Law and the Transformation of Muslim Life in the United States. Her articles in journals such as Legal Studies Forum and Muslim World examine how Islam has fared in American courts in cases involving child custody, incest, female genital cutting, and the veil, as well as articles on U.S. immigration policy. The National Science Foundation has funded her research on American attitudes post-September 11th on issues of civil liberties, security, and immigration.

Zakiyyah Muhammad is the Founding Director of the American Institute on Islamic Education and Principal of Orange Crescent School. She is the author of “A History of Islamic Education in America” and has published in the Muslim Education Quarterly, the Journal of Negro Education, the Journal on Religion and Education and the Encyclopedia of African American Education. A consultant to public and private schools and an affiliated scholar with the Council on Islamic Education, she has been Director of Education for Clara Muhammad Schools and has lectured at Stanford University, DePaul University, and the University of Chicago.

Seyyed Hossein Nasr, University Professor of Islamic Studies at George Washington University, has been a professor and administrator at Tehran University (dean, vice chancellor), Aryamehr University (president), Harvard University, and the American University of Beirut. He is the author of over thirty books and more than 300 articles about various aspects of Islamic studies as well as comparative philosophy and religion, philosophy of art and the philosophical and religious dimensions of the environmental crisis. The founder and first president of the Iranian Academy of Philosophy, Dr. Nasr has been a member of the directing committee of the Fédération Internationale des Sociétés Philosophiques for ten years and is a member of the Institut International de Philosophie.

Mohamed Nimer, author of The North American Muslim Resource Guide: Muslim Community Life in the United States and Canada, is Research Center Director at the Council on American-Islamic Relations. A political scientist, Dr. Nimer is the author of The Status of Muslim Life in the United States, 2001: Accommodating Diversity, CAIR’s annual report on Muslim civil rights in the U.S. He has also written a series of educational and other materials for CAIR about Muslim life in America, focusing on the structural development of the American Muslim community and the involvement of Muslims in public life.

Sulayman Nyang is Professor of African Studies at Howard University and co-director of Muslims in the American Public Square, and the former Deputy Ambassador of the Gambian Embassy in Jeddah, Saudi Arabia. Professor Nyang’s writing on Islamic, African and Middle Eastern affairs includes Islam in the United States of America; Islam, Christianity and African Identity; Historical Development of Political Parties in the Gambia, and Religious Plurality in Africa (co-edited), as well as articles in African, American, European and Asian journals. He is currently the Lead Developer for the African Voice Project of the Smithsonian Institution’s Museum of Natural History.

Agha Saeed, chair of the American Muslim Alliance, teaches courses on culture, religion, politics, immigration and citizenship in the University of California-Berkeley’s African American Studies Department. The author of the widely quoted "The Last Dream in Exile" and "A Debate Inside the Isolation Camp," Dr. Saeed has also written the forthcoming book, Pakistan in its Own Mirror: Elite Autobiographies and National Consciousness. Personality profiles of him have been published in major newspapers and magazines such as the New York Times, Los Angeles Times, San Francisco Chronicle, San Jose Mercury and Washington Report on Middle East Affairs.

Philippa Strum, Director of the Division of U.S. Studies at the Wilson Center, is a political scientist specializing in U.S. government and constitutional law, civil liberties and human rights, and women, law and politics. A professor emerita of the City University of New York, she has taught and lectured widely in the U.S. and abroad, including in Turkey, Tunisia and Palestine. Her books and articles include The Women Are Marching: The Second Sex in the Palestinian Revolution and When the Nazis Came to Skokie: Freedom for the Speech We Hate. She is a long-time member of the Board of Directors of the American Civil Liberties Union.

Michael H. Van Dusen, Deputy Director of the Wilson Center, served the U.S. House of Representatives for twenty-eight years in a number of capacities, including Chief of Staff of the Committee on Foreign Affairs and Democratic Chief of Staff of the Committee on International Relations. He has published chapters in Tachau, ed., Political Elites in the Middle East and Khadduri, ed., Major Middle Eastern Problems in International Law, as well as articles in The Middle East Journal and Foreign Affairs. Dr. Van Dusen has also lectured widely about Europe, the Middle East, the Persian Gulf, and the U.S. Congress and Foreign Policy.

Amina Wadud is Associate Professor of Philosophy and Religious Studies at Virginia Commonwealth University. Her Qur’an and Woman: Rereading the Sacred Text from a Woman’s Perspective has been translated into Arabic, Dutch, and Spanish, while her Qur’an and Woman is available in Turkish and Indonesian as well as English. Her articles have appeared in numerous journals and encylopediae. The current chair of the Women’s Coordinating Committee of the World Conference on Religions and Peace, Dr. Wadud has lectured widely in the United States and Malaysia as well as in Nepal, Bangladesh, Nigeria, Jordan, Canada, the Maldives, Italy, and South Africa.

PAGE
4

