

Workshop on Interfaith Dialogue and Conflict Resolution for Leaders
of Faith-Based Communities
July 26-27, 2006
Washington, D.C.

Contact: Qamar-ul Huda
United States Institute of Peace
qhuda@usip.org

SUGGESTED READINGS ON INTERFAITH DIALOGUE

UNITED STATES INSTITUTE OF PEACE PUBLICATIONS

BOOKS

Religious Perspectives on War: Christian, Muslim, and Jewish Attitudes toward Force.
Revised edition; David Smock, 2002.

Interfaith Dialogue and Peacebuilding. David Smock, 2002.

Islamic Activism and U.S. Foreign Policy. Scott W. Hibbard and David Little, 1997.

Perspectives on Pacifism: Christian, Jewish, and Muslim Views on Nonviolence and International Conflict. David Smock, 1995.

Sri Lanka: The Invention of Enmity. David Little, 1994.

Islam and Democracy: Religion, Politics, and Power in the Middle East. Timothy D. Sisk, 1992.

Ukraine: The Legacy of Intolerance. David Little, 1991.

SPECIAL REPORTS

"The Diversity of Muslims in the United States: Views as Americans" *Special Report*,
February 2006

"Applying Islamic Principles in the Twenty-first Century: Nigeria, Iran, and Indonesia"
Special Report, September 2005

"Teaching about the Religious Other" *Special Report*, July 2005

"Ijtihad: Reinterpreting Islamic Principles for the Twenty-first Century" *Special Report*,
August 2004

"What Works? Evaluating Interfaith Dialogue Programs" *Special Report*, July 2004

"Islamist Politics in Iraq after Saddam Hussein" *Special Report*, Graham E. Fuller,
August 2003.

“Can Faith-Based NGOs Advance Interfaith Reconciliation? The Case of Bosnia and Herzegovina” *Special Report*, March 2003.

“Building Interreligious Trust in a Climate of Fear: An Abrahamic Trialogue” *Special Report*, February 2003.

“Would an Invasion of Iraq be a ‘Just War’?” *Special Report*, January 2003.

“Islam and Democracy” *Special Report*, September 2002.

“Islamic Perspectives on Peace and Violence” *Special Report*, February 2002.

“Faith-Based NGOs and International Peacebuilding” *Special Report*, October 2001.

“Catholic Contributions to International Peace” *Special Report*, April 2001.

PEACEWORKS

“Religious Contributions to Peacemaking: When Religion Brings Peace, Not War”, *Peaceworks*, David Smock, January 2006

“Healing the Holy Land: Interreligious Peacebuilding in Israel/Palestine” *Peaceworks*, Yehezkel Landau, August 2003

OTHER PUBLICATIONS ON INTERFAITH DIALOGUE STUDIES

Basetti-Sani, Giulio, *The Koran in the Light of Christ: A Christian Interpretation of the Sacred Book of Islam*, Chicago: Franciscan Herald Press, 1977.

Brown, David, *A New Threshold: Guidelines for the Churches in Their Relations with Muslim Communities*, London: B.C.C., 1976.

Brown, Stuart E., *Meeting in Faith: Twenty Years of Christian-Muslim Conversations Sponsored by the World Council of Churches*, Geneva: WCC Publications, 1989.

Cragg, Kenneth, *The Call of the Minaret*, 2nd ed., revised and enlarged. Maryknoll, NY: Orbis Books, 1985.

Cragg, Kenneth, *Alive to God: Muslim and Christian Prayer*; (compiled with an introductory essay by the author), London and New York: Oxford University Press, 1970.

Cragg, Kenneth, *Muhammed and the Christian: A Question of Response*, London: Darton Longman Todd; Maryknoll, NY: Orbis Books, 1984.

Dialogue with People of Living Faiths, *Ecumenical Consideration on Christian-Muslim Relations*, Geneva: WCC Publications, 1991.

Haddad, Yvonne Yazbeck, and Haddad, Wadi Zaidan (eds.), *Christian-Muslim*

Encounters, University Press of Florida, 1995.

Hick, John and Meltzer, Edmund S. (eds.), *Three Faiths--One God: A Jewish, Christian, Muslim Encounter*, Macmillan, 1989.

Jaoudi, Maria, *Christian and Islamic Spirituality: Sharing a Journey*, New York and Mahwah, NJ: Paulist Press, 1993.

Kimball, Charles, *Striving Together: A Way Forward in Christian-Muslim Relations*, Maryknoll, NY: Orbis Books, 1991.

Küng, Hans and Moltmann, Jürgen (eds.), *Islam: A Challenge for Christianity*, London: SCM Press and Maryknoll, NY: Orbis Books, 1994.

McAuliffe, Jane Dammen, *Qur'anic Christians: An Analysis of Classical and Modern Exegesis*, Cambridge: Cambridge University Press, 1991.

Parrinder, Geoffrey, *Jesus in the Qur'an*, Faber, 1966, reprinted by OneWorld of Oxford.

Parshall, Phil, *The Cross and the Crescent: Reflections on Christian-Muslim Spirituality*, Wheaton, IL: Tyndale House Publishers, Inc., 1989.

Schimmel, Annemarie and Faluturi, Abdoldjavad (eds.), *We Believe in One God: The Experience of God in Christianity and Islam*, Burns and Oates, 1979.

Sperber, Jutta, *Christians and Muslims: The Dialogue of the World Council of Churches and Their Theological Foundation*, New York,: Walter de Gruyter Inc. 2000.

Vaporis, N.M. (ed.), *Orthodox Christians and Muslims*, Brookline, MA: Holy Cross Orthodox Press, 1986.

Waldman, Marilyn Robinson (ed.), *Muslims and Christians, Muslims and Jews. A Common Past, A Hopeful Future*, Columbus, Ohio: Islamic Foundation of Central Ohio, in association with the Catholic Diocese of Columbus and Congregation Tiferath Israel, 1992.

Waardenburg, Jean Jacques (editor), *Muslim-Christian Perceptions of Dialogue Today: Experiences and Expectations*, Peeters, 2000.

Watt, W. Montgomery, *Muslim-Christian Encounters: Perceptions and Misperceptions*, London and New York: Routledge, 1991.

Ariarajah, Wesley. *Not Without My Neighbor: Issues in Interfaith Relations*. Geneva: World Council of Churches, 1999.

Bruteau, Barbara, ed. *Jesus Through Jewish Eyes: Rabbis and Scholars Engage an Ancient Brother in a New Conversation*. Maryknoll, NY: Orbis, 2001.

Corrigan, John, et al., *Jews, Christians, Muslims: A Comparative Introduction to Monotheistic Religions*. Upper Saddle River, NJ: Prentice-Hall, 1998.

Cox, Harvey. *Common Prayers: Faith, Family, & a Christian's Journey Through the Jewish Year*. Boston: Houghton Mifflin, 2002.

Dupuis, Jacques, S. J. *Christianity and the Religions: Form Confrontation to Dialogue*. Maryknoll, NY: Orbis. 2003

Erickson, Victoria Lee and Susan A. Farrell, eds. *Still Believing: Jewish, Christian, and Muslim Women Affirm Their Faith*. Maryknoll, NY: Orbis, 2005.

Feiler, Bruce. *Abraham: A Journey to the Heart of Three Faiths*. New York: William Morrow, 2002.

Fletcher, Jeannine Hill. *Monopoly on Salvation? A Feminist Approach to Religious Pluralism*. New York: Continuum, 2005.

Goddard, Hugh. *Christians & Muslims: From Double Standards to Mutual Understanding*. Richmond, Surrey: Curzon Press, 1995.

Grose, George B. and Benjamin J. Hubbard, eds., *The Abraham Connection: A Jew, Christian and Muslim in Dialogue*. Notre Dame, IN: Crossroads, 1994.

Haddad, Yvonne Yazbeck and John L. Esposito. *Daughters of Abraham: Feminist Thought in Judaism, Christianity, and Islam*. Gainesville: University Press of Florida, 2001.

Halevi, Yossi Klein. *At the Entrance to the Garden of Eden: A Jew's Search for God with Christians and Muslims in the Holy Land*. New York: William Morrow, 2001.

Hinze, Bradford E. and Irfan A. Omar, eds. *Heirs of Abraham: The Future of Muslim, Jewish, and Christian Relations*. Maryknoll, NY: Orbis, 2005.

Imbach, Josef. *Three Faces of Jesus: How Jews, Christians, and Muslims See Him*. Springfield, IL: Templegate, 1992 (originally published in German, 1989).

Ipgrave, Michael, ed. *The Road Ahead: A Christian-Muslim Dialogue*. London: Church House Publishing, 2002.

Ipgrave, Michael, ed. *Scriptures in Dialogue: Christians and Muslim Studying the Bible and the Qur'an Together; and Bearing the Word: Prophecy in Biblical and Qur'anic Perspective*. London: Church House Publishing, 2004.

Khalidi, Tarif. *The Muslim Jesus: Sayings and Stories in Islamic Literature*. Cambridge, MA: Harvard University Press, 2001.

Kogan, Michael S. "Towards a Jewish Theology of Christianity", in *Journal of Ecumenical Studies*, 32:1 (Winter 1995).

Kushner, Lawrence. *Jewish Spirituality: A Brief Introduction for Christians*. Woodstock, VT: Jewish Lights, 2001.

Kvam, Kristen E., et al., *Eve & Adam: Jewish, Christian, and Muslim Readings on Genesis and Gender*. Bloomington: University of Indiana Press, 1999.

Magonet, Jonathan. *Talking to the Other: Jewish Interfaith Dialogue with Christians and Muslims*. London: I. B. Tauris, 2003.

Neusner, Jacob. *A Rabbi Talks With Jesus: An Intermillennial, Interfaith Exchange*. New York: Doubleday, 1993.

- Neusner, Jacob, Bruce Chilton, and William Graham. *Three Faiths, One God: The Formative Faith and Practice of Judaism, Christianity, and Islam*. Boston: Brill, 2002.
- Peters, F. E. *Children of Abraham: Judaism, Christianity, Islam*. Princeton: Princeton University Press, 1982.
- Public Affairs Television. *Talking About Genesis: A Resource Guide*. New York: Doubleday, 1996.
- Reimer, Gail Twersky, and Judith A Kates. Eds. *Beginning Anew: A Woman's Companion to the High Holy Days*. New York: Simon and Schuster, 1997.
- Sandmel, David F. et al., *Irreconcilable Differences?: A Learning Resource for Jews and Christians*. Boulder, CO: Westview, 2001.
- Sehested, Ken & Rabia Terri Harris. *Peace Primer: Quotes from Christian and Islamic Scripture & Tradition*. Nyack, NY & Charlotte, NC: Muslim Peace Fellowship & Baptist Peace Fellowship, 2002.
- Smith, Wilfred Cantwell. *What is Scripture?: A Comparative Approach*. Minneapolis: Augsburg, 1993.
- Waldman, Marilyn Robinson, ed. *Muslims and Christians, Muslims and Jews: A Common Past, A Hopeful Future*. Columbus, OH: Islamic Foundation of Central Ohio in association with Catholic Diocese of Columbus and Congregation Tifereth Israel, 1992.
- Ariarajah, S. Wesley, *Not Without My Neighbour: Issues in Interfaith Relations*, Geneva: World Council of Churches, 1999
- Arai, Tosh and Ariarajah, Wesley (eds.), *Spirituality in Interfaith Dialogue*, Geneva: World Council of Churches, 1989.
- Bühlmann, Walbert, *The Search for God: An Encounter with the Peoples and Religions of Asia*, Maryknoll, NY: Orbis Books, 1980.
- Cox, Harvey, *Many Mansions: A Christian's Encounter with Other Faith*, Boston, MA: Beacon, 1988, London: Collins, 1989.
- Cragg, Kenneth, *Troubled by Truth: Biographies in the Presence of Mystery*, Cleveland, Ohio: Pilgrim Press, 1994.
- Dupuis, Jacques, *Jesus Christ at the Encounter of World Religions*, Maryknoll, NY: Orbis Books, 1991.
- Dupuis, Jacques, *Toward a Christian Theology of Religious Pluralism* Maryknoll, NY: Orbis Books, 1997.
- Eck, Diana L., *Encountering God: A Spiritual Journey from Bozeman to Banaras*, Boston: Beacon Press, 1993.
- Forward, Martin, *Inter-religious Dialogue: a Short Introduction*, Oxford: One World, 2001
- Gort, Jerald D., Vroom, Hendrik M., Fernhout, Rein, and Wessels, Anton (eds.), *On Sharing Religious Experience: Possibilities of Interfaith Mutuality*, Wm. B. Eerdmans

Publishing Company, 1992.

Hick, John, *An Interpretation of Religion: Human Responses to the Transcendent*, New Haven: Yale University Press, 1989.

Hick, John (ed.), *Truth and Dialogue: The Relationship between World Religions*, London: Sheldon Press, 1974.

Hick, John and Hebblethwaite, Brian (eds), *Christianity and Other Religions*; Selected Readings revised edition, Oxford: One World, 2001.

Küng, Hans and Moltmann, Jürgen (eds.), *Christianity Among World Religions*. Concilium, no. 183, Edinburgh: T. & T. Clarke, 1986.

Lochhead, David, *The Dialogical Imperative: A Christian Reflection on Interfaith Encounter*, Maryknoll, NY: Orbis Books/London: SCM Press, 1988.

May, John D'Arcy, *Pluralism and the Religions: the Theological and the Political Dimensions*, London and Herndon VA: Cassell, 1998

O'Neill, Maura, *Women Speaking, Women Listening: Women in Interreligious Dialogue* (Faith Meets Faith Series) , Maryknoll, NY: Orbis Books, 1990.

Phan, Peter C., *Being Religious Interreligiously: Asian Perspective on Interreligious Dialogue*, Maryknoll, NY: Orbis Books, 2004

Samartha, Stanley J., *Between Two Cultures: Ecumenical Ministry in a Pluralist World*, Maryknoll, NY: Orbis Books, 1991.

Smith, Wilfred Cantwell, *The Meaning and End of Religion: A New Approach to the Religious Traditions of Mankind*, New York: Macmillan, 1962.

Tracy, David, *Dialogue with the Other: The Inter-religious Dialogue*, Grand Rapids, MI: Eerdmans and Louvain: Peeters Press, 1990.

Wiles, Maurice, *Christian Theology and Inter-religious Dialogue*, Philadelphia:Trinity Press International, 1992.