

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

رَبَّنَا النَّبِيِّنَا مُحَمَّدًا

THE AMMAN MESSAGE

Declaration of World Islamic Leaders
and Scholars on Muslim Unity

إِنَّ هَذِهِ أُمَّتُكُمْ أُمَّةً وَاحِدَةً وَأَنَا رَبُّكُمْ فَاعْبُدُونِ ﴿٩٢﴾

‘Verily this Umma of yours is one Umma, and I am
your Lord, so worship Me’ (21:92)


IN THE NAME OF GOD, THE COMPASSIONATE, THE MERCIFUL
MAY PEACE AND BLESSINGS BE UPON THE PROPHET MUHAMMAD AND HIS
PURE AND NOBLE FAMILY

(1) Whosoever is an adherent to one of the four Sunni schools (*Mathahib*) of Islamic jurisprudence (*Hanafi*, *Maliki*, *Shafi`i* and *Hanbali*), the two Shi`i schools of Islamic jurisprudence (*Ja`fari* and *Zaydi*), the *Ibadi* school of Islamic jurisprudence and the *Thahiri* school of Islamic jurisprudence, is a Muslim. Declaring that person an apostate is impossible and impermissible. Verily his (or her) blood, honour, and property are inviolable. Moreover, in accordance with the Shaykh Al-Azhar's *fatwa*, it is neither possible nor permissible to declare whosoever subscribes to the *Ash`ari* creed or whoever practices real *Tasawwuf* (Sufism) an apostate. Likewise, it is neither possible nor permissible to declare whosoever subscribes to true *Salafi* thought an apostate.

Equally, it is neither possible nor permissible to declare as apostates any group of Muslims who believes in God, Glorified and Exalted be He, and His Messenger (may peace and blessings be upon him) and the pillars of faith, and acknowledges the five pillars of Islam, and does not deny any necessarily self-evident tenet of religion.

(2) There exists more in common between the various schools of Islamic jurisprudence than there is difference between them. The adherents to the eight schools of Islamic jurisprudence are in agreement as regards the basic principles of Islam. All believe in Allah (God), Glori-

fied and Exalted be He, the One and the Unique; that the Noble Qur'an is the Revealed Word of God; and that our master Muhammad, may blessings and peace be upon him, is a Prophet and Messenger unto all mankind. All are in agreement about the five pillars of Islam: the two testaments of faith (*shahadatayn*); the ritual prayer (*salat*); almsgiving (*zakat*); fasting the month of Ramadan (*sawm*), and the Hajj to the sacred house of God (in Mecca). All are also in agreement about the foundations of belief: belief in Allah (God), His angels, His scriptures, His messengers, and in the Day of Judgment, in Divine Providence in good and in evil. Disagreements between the 'ulama (scholars) of the eight schools of Islamic jurisprudence are only with respect to the ancillary branches of religion (*furu`*) and not as regards the principles and fundamentals (*usul*) [of the religion of Islam]. Disagreement with respect to the ancillary branches of religion (*furu`*) is a mercy. Long ago it was said that variance in opinion among the 'ulama (scholars) "is a good affair".

(3) Acknowledgement of the schools of Islamic jurisprudence (*Mathahib*) within Islam means adhering to a fundamental methodology in the issuance of *fatwas*: no one may issue a *fatwa* without the requisite personal qualifications which each school of Islamic jurisprudence determines [for its own adherents]. No one may issue a *fatwa* without adhering to the methodology of the schools of Islamic jurisprudence. No one may claim to do unlimited *Ijtihad* and create a new school of Islamic jurisprudence or to issue unacceptable *fatwas* that take Muslims out of the principles and certainties of the *Shari`ah* and what has been established in respect of its schools of jurisprudence.

AMMAN

RAMADAN 1425 HIJRI
NOVEMBER 2004 A.D.

Total number of signatures: 552 from 84 countries

- § True Islam and Its Role in Modern Society Conference, Amman (July 2005) • signed 201
- ¶ Forum of Muslim Ulama and Thinkers, Mecca (September 2005) • endorsed 42
- ★ Islamic Schools of Jurisprudence Conference, Aal Al-Bayt University, Jordan (November 2005)
• endorsed 33
- ∞ 9th Session of the Council of Ministers of Religious Endowments and Islamic Affairs, Kuwait
(November 2005) • endorsed 7
- ∫ 3rd Extraordinary Session, OIC, Mecca (December 2005) • endorsed 54
- ≈ Moderate Islamic Thought and Culture, Amman (April 2006) • signed 55
- ◇ International Fiqh Academy Conference, Amman (June 2006) • signed 68
- Π Muslims of Europe Conference, Istanbul (July 2006) • endorsed 157

*Many of those who endorsed or signed did so more than once, on separate occasions.
Hence the discrepancy in the total number vis-à-vis the sum of the numbers of the conferences.*

ALBANIA

1. H.E. Mr. Florent Çeliku §
2. Imam Tahir Zenelhasani π

ALGERIA

1. Prof. Dr. Bouabdellah Ghlamallah §
Minister of Religious Affairs
2. Dr. Mustapha Cherif §
Minister of Higher Education and Former Algerian Ambassador in Cairo
3. Shaykh Youssef Ben Mehdi ¶
Professor and Member of the Fatwa Committee in Algeria
4. Dr. Saïd Chibane §
Former Minister of Religious Affairs
5. Prof. Dr. Ammar Talibi §
Department of Philosophy, University of Algeria
6. Mr. Bouguerra Soltani § ≈
Head of the Algerian Peace Society Movement
7. Dr. Ammar Chedrel *
Batna University
8. Dr. Mohamad Zourmane *
Batna University

AUSTRALIA

1. Shaykh Salim Alwan *fatwa* §
Secretary General Darulfatwa, Islamic High Council
2. Ms. Maha Abdo ≈
CEO, Muslim Women's Association

AUSTRIA

1. Prof. Anas Al-Shaqfa § π
Head of the Islamic Commission
2. Ayman Aly π

Federation of the Islamic Organizations in Europe, Graz

3. Mr. Tarafa Baghajati § π

Initiative of Austrian Muslims

AZERBAIJAN

1. Shaykh Al-Islam Allah-Shakur bin Hemmat Bashazada §

Grand Mufti and Head of the Muslim Administration of the Caucasus

BAHRAIN

1. Dr. Farid bin Ya'qub Al-Miftah § ¶

Undersecretary of the Ministry for Islamic Affairs

2. Mr. Mansour Al-Jamri ≈

3. Dr. Ibrahim Fadil Al-Dibbo ◇

Professor, Faculty of Humanities, University of Bahrain

BANGLADESH

1. Prof. Dr. Abu Al-Hasan Sadiq §

President of the Asian University of Bangladesh

2. Prof. Shamsir Ali ¶

President of the Academy of Sciences

and University Vice-President

BELGIUM

1. Mr. Ismail Batakli π

Professor of Islamic Studies

2. Mr. Mohamed Boulif π

President, Islamic Executive Council

3. Mr. Ahmed Bouziane π

4. Dr. Karim Chemlal π

Pasteur Institute

5. Mrs. Malika Hamidi-Hosseinpour π

Coordinator, European Muslim Network

6. Mr. Ibrahim Kocaoğlu π

7. Sheikh Yacob Mahi π
Professor of Islamic Studies, Athénée Royale Léonardo da Vinci
8. Dr. Abdelmajid Mhauchi π
Professor of Islamic Studies
9. Mr. Khallad Swaid π
President, Forum of the European Muslim Youth and Student
Organization (FEMYSO)

BENIN

1. H.E. Mr. Dzul kifli Salami ∫
Senior Minister of Planning, Economy and Development
2. Shaykh Fathi Shitu ◇

BOSNIA AND HERZEGOVINA

1. Prof. Dr. Shaykh Mustafa Cerić § π
Head of the 'Ulama' and Grand Mufti of Bosnia and Herzegovina
2. Prof. Hasan Makić §
Mufti of Bihac
3. H.E. Professor Enes Karić ¶
Professor in Faculty of Islamic Studies
4. Prof. Anes Ljevaković §
Researcher and Lecturer, Islamic Studies College
5. Dr. Ahmet Alibašić π
Lecturer, Faculty of Islamic Studies, Sarajevo
6. Mr. Amer Bukvić π
Islamic Development Bank
7. Imam Senad Kobilica π
Vice President, Islamic Council of Norway
8. Mr. Mirnes Kovac π
Journalist, Preporod Islamic Newspaper
9. Dr. Šukrija Ramić π
University of Zenica

BRUNEI DARUSSALAM

1. Prof. Suhaili bin Hajj Muhyi Al-Din ◊
Deputy Mufti of Brunei

BURKINA FASO

1. H.E. Mr. Youssouf Ouedraogo ¶
Minister of State, Minister of Foreign Affairs
2. Dr. Abu Bakr Dakuri ¶ ◊
Member of the Executive Council, ISESCO

BRAZIL

1. Shaykh Ali Muhammad Abduni §
Representative of the International Islamic Youth Club in Latin America; Accredited Religious Representative of the Dar Al-Fatwa of the Republic of Lebanon in Sao Paolo

CAMEROON

1. H.E. Mr. Marafa Hamidou Yaya ¶
Minister of State
2. Shaykh Mahmud Malbakri ◊
Imam, Grand Mosque and President of the Council of 'Ulama'

CANADA

1. Shaykh Faraz Rabbani §
Hanafi Scholar, Sunnipath.com
2. Mr. Fouzan Khan ¶
Reviving the Islamic Spirit Organization

CHAD

1. Shaykh Dr. Hussein Hasan Abkar §
President, Higher Council for Islamic Affairs,
Imam of Muslims, Chad
2. Shaykh Tidjani Sabun Muhammad ◊

COMOROS

1. H.E. Mr. Caabi El-Yachrouti ﺝ
Deputy President

COTE D'IVOIRE

1. H.E. Mr. Hamza Salleh ﺝ
Ambassador to Riyadh

DENMARK

1. Imam Fatih Alev π
Danish Association of Cybermuslims

DJIBOUTI

1. Shaykh Abd Al-Rahman Sulayman Bashir ¶
Member of the Higher Judiciary Council

EGYPT

1. H.E. Grand Imam Prof. Dr. Muhammad Sayyid Tantawi *fatwa*
Shaykh al-Azhar
2. Prof. Dr. Mahmud Hamdi Zaquq § ∞
Minister of Religious Affairs
3. Prof. Dr. Ali Jumu'a *fatwa* § * ﺝ ◊
Grand Mufti of the Arab Republic of Egypt
4. Prof. Dr. Ahmad Muhammad Al-Tayyib §
President of Al-Azhar University
5. Prof. Dr. Kamal Abu Al-Majd §
Islamic Intellectual; Former Minister of Information; Attorney in the
Court of Cassation and International Specialist in Judiciary Affairs
6. Prof. Dr. Muhammad Al-Ahmadi Abu Al-Nur § *
Former Minister of Religious Affairs in the Arab Republic of Egypt; Pro-
fessor in the Faculty of Islamic Law, Yarmouk University, Jordan
7. Prof. Dr. Fawzi Al-Zifzaf §
Chairman of the Permanent Committee of Noble Al-Azhar for Dialogue

Among the Heavenly Religions; Member of the Academy of Islamic Research

8. Prof. Dr. Hasan Hanafi §

Researcher and Islamic Intellectual, Department of Philosophy, Cairo University; Fellow of the Aal al-Bayt Institute for Islamic Thought

9. Prof. Dr. Muhammad Muhammad Al-Kahlawi §

Secretary of the General Union of Islamic Archaeologists;

Dean of the Faculty of Antiquities, Fayyum Branch, Cairo University

10. Prof. Dr. Ayman Fuad Sayyid §

Former Secretary-General, Egyptian National Library

11. Shaykh Dr. Zaghlul Najjar §

Head of the Committee on The Miraculous Nature of the Qur'an in the Higher Council for Islamic Affairs, Egypt

12. Shaykh Moez Masood §

Islamic Missionary

13. Prof. Dr. Muhammad Al-Dasuqi *

Researcher and Member of the Forum for the Convergence of the Islamic Schools of Jurisprudence

14. Mr. Amr Khaled π

Islamic Missionary

15. Mr. Bara Kherigi π

Director, Awakening Records

16. Dr. Heba Raouf Ezzat π

Department of Political Science, Cairo University

17. Dr. Ja'far Abdussalam ◇

President of the League of Islamic Universities

18. Dr. Shawqi Ahmad Dunya ◇

Dean of the (Women's) Faculty of Commerce, Al-Azhar University

19. Dr. 'Umar 'Abd Al-Kafi ≈

20. Dr. Huda 'Abd Al-Sami' ≈

21. Eng. 'Amr Faruk Farid ≈
22. Mr. Muhammad Al-Samman Lutfi ≈
23. Eng. Abu Al-'Ala Madi ≈
24. Dr. 'Abd Al-Wahhab Al-Masiri ≈
25. Dr. 'Abd Al-Halim Oweis ≈
26. Mr. Ahmad Sha'ban ≈
27. Mr. Husam Tammam ≈
28. Mr. Muntasir Al-Zayyat ≈
29. Dr. Raged al-Sirjani §
30. Dr. Muhammad Hidayat §
31. Dr. Muhammad Abd al-Mun'im Abu Zayd ◇
Professor, Faculty of Shari'ah, Department of Islamic Economics,
Yarmouk University

FRANCE

1. Shaykh Prof. Dalil Boubakeur §
Chairman of the French Supreme Council of the Islamic Religion and
Dean of the Paris Mosque
2. Dr. Hosein Rais §
Director of Cultural Affairs, Paris Grand Mosque
3. Prof. Dr. Abdelmadjid Al-Najjar *
President of the Islamic Centre, Paris
4. Dr. Fouad Alaoui π
President, Union of Islamic Organizations in France (UOIF)
5. Ms. Fatiha Ajbli π
Sociologist
6. Ms. Siham Andalouci π
Member, Présence Musulman
7. Dr. Ahmed Bakcan π
Representative, Milli Görüş

8. Mr. Abdelwaheb Bakli π
President, Muslim Youth of France
9. Shaykh Khaled Bentounes π
Alawiyah Sufi Order; Honorary President of the International Association of the Friends of Islam
10. Mr. El Hadji Babou Biteye π
President, Muslim Students of France (EMF)
11. Mr. Lhadj Thami Breze π
Union of Islamic Organizations in France (UOIF)
12. Mr. Haydar Demiryürek π
Secretary General, The Islamic Council of France
13. Dr. Boubaker El Hadj Amor π
Treasurer, Union of Islamic Organizations in France (UOIF)
14. Shaykh Ounis Guergah π
Head of the Fatwa House, Paris
15. Mr. Fouad Imarraine π
Collective of Muslims of France
16. Dr. Ahmed Jaballah π
Member of the European Council for Fatwa and Research, France
17. Mrs. Noura Ben Hamouda Jaballah π
President of European Womens Forum (France)
18. Dr. Zuhair Mahmood π
Institute for the Human Sciences (IESH), Paris
19. Dr. Mohamed Mestiri π
Director, International Institute of Islamic Thought, Paris
20. Ms. Nora Rami π
Free Community Organization, Paris
21. Shaykh Zakaria Seddiki π
22. Dr. Muhamad Bechari ◇
President, Federal Society for Muslims in France

GABON

1. H.E. Elhadj Ali Bongo Ondimba ﺝ
Minister of National Defence and Chairman of Supreme Council for Islamic Affairs

GAMBIA

1. Shaykh Imam Samba Fall ∞
Minister of Foreign Affairs, Youth, Sport, and Religious Affairs Gambia.
2. Prof. Dr. Omar Jah ¶ ◊

FEDERAL REPUBLIC OF GERMANY

1. Prof. Dr. Murad Hofmann §
Former German Ambassador to Morocco; Theologian and Researcher
2. Shaykh Salah Al-Din Al-Ja'farawi §
Assistant Secretary-General of World Council for Islamic Propagation
3. Prof. Dr. Ömer Faruk Harman π
DITIP, Germany
4. Mr. Ridvan Çakir π
President, Turkish-Islamic Union of Germany
5. Shaykh Bashir Ahmad Dultz π
German Muslim League
6. Mr. Belal El-Mogaddedi π
7. Mr. Ibrahim F. El-Zayat π
Head of Public Relations, Federation of Islamic Organisations in Europe (FIOE)
8. Dr. Sabiha El-Zayat π
Centre for Islamic Women Studies, Institute for the Human Sciences (IESH), Paris
9. Mr. Mesud Gülbahar π
IGMG President of Youth Organisations, Germany
10. Mr. Ali Kizilkaya π

Head, Islamic Council of Germany

11. Dr. Eyüp A. Köhler π

12. Mr. Michael Muhammed Abduh Pfaff π

German Muslim League

13. Mr. Celal Tüter π

Milli Görüş Universities Director

14. Mr. Recep Yıldırım π

European Association of Turkish Cultural Centres, Germany

15. Mr. Osman Yoba π

16. Mr. Nabil Chabib ≈

GUINEA

1. Shaykh Hassane Diallo ¶

Inspector General, Ministry of Justice

2. Prof. Dr. Qutb Mustafa Sanu ◇

Department of Usul al-Fiqh, International Islamic University of Malaysia

INDIA

1. H.E. Maulana Mahmood Madani § π

Member of Parliament; General Secretary, Jamiat Ulema-i-Hind

2. Prince Ja'far Al-Sadiq Mufaddal Sayf Al-Din §

Islamic Intellectual

3. Prince Taha Sayf Al-Din §

Islamic Intellectual

4. Prof. Dr. Sayyid Awsaf Ali §

President of Hamdard University

5. Prof. Dr. Akhtarul-Wasi §

Head of the Bureau of Islamic Studies, Dean of the College of

Humanities and Languages; Director of the Dhakir Husayn Centre for Islamic Studies

INDONESIA

1. H.E. Dr. Alawi bin Shihab ج
Coordinating Minister for People's Welfare and Special Envoy of the President
2. Dr Muhammad Maftuh Basyuni ∞
Minister of Religious Affairs
3. Dr. Tutty Alawiyah §
President, Al-Shafi'iyah Islamic University
4. Amb. Rabhan Abd Al-Wahhab §
Ambassador of the Republic of Indonesia to the Hashemite Kingdom of Jordan
5. Shaykh Al-Hajj Ahmad Hashim Muzadi §
Chairman of the Central Board of Nahdlatul Ulama, Indonesia
6. Shaykh Rozy Munir §
Vice-Chairman of the Central Board of Nahdlatul Ulama, Indonesia
7. Mr. Muhamad Iqbal Sullam §
International Conference of Islamic Scholars, Indonesia
8. Dr. Muhammad Masyuri Naim ¶
Professor, Syarif Hidayatullah Islamic University
9. Prof. Dr. M. Din Syamsuddin π
Chairman of Muhammadiyah

IRAN

1. Grand Ayatollah Shaykh Muhammad Ali Al-Taskhiri *fatwa* § ¶ ◇
Secretary General, Forum for the Convergence of the Islamic Schools of Jurisprudence
2. Grand Ayatollah Al-Sayyid Fadil Lankarani *fatwa*
3. Grand Ayatollah Muhammad Waez-zadeh Al-Khorasani § ◇
Former Secretary General, Forum for the Convergence of the Islamic Schools of Jurisprudence

4. Grand Ayatollah Prof. Dr. Al-Sayyid Mustafa Mohaghegh Damad §
Director of the Academy of Sciences; Head of the Inspectorate General
5. Hujjat Al-Islam Dr. Mahmoud Mohammadi Iraqi §
Chairman of the Cultural League and Islamic Relations in the
Islamic Republic of Iran
6. Dr. Al-Sayyid Mahmoud Mar'ashi Al-Najafi §
Head of the Grand Ayatollah Mar'ashi Al-Najafi Library
7. Dr. Muhammad Ali Adharshab §
Secretary-General, Arab-Iranian Friendship Society
8. Mr. Murtada Hashim Bur Qadi §
Secretary-General, Bureau for International Relations, Great Islamic
Encyclopaedia
9. Shaykh Abbas Ali Sulaymani §
Representative of the Supreme Spiritual Leader in Eastern Iran
10. Mr. Ghulam Rida Mirzai §
Member, Consultative Council
11. Dr. Syed Muhammad Rida Khatimi §
Political leader; Former Deputy Speaker of the Iranian Parliament
12. Shaykh Muhammad Shari'ati §
Former Advisor to the President of Iran; Member of Parliament
13. Amb. Muhammad Kazem Khuwansari ◇
Permanent Representative of Iran to the Organization of the Islamic
Conference
14. Mahmoud Shams Al-Waithin §
Journalist and Writer
15. Dr. Ruqayya Rustum Yurmaki *
Imam Sadiq University
16. Dr. Mojgan Sakhaei *
Imam Sadiq University
17. Shaykh Ahmad Mablaghi ◇

Professor, Qom Seminary

18. Dr. Gholam Reza Noor-Mohammadi ◊

Director, Centre for Islamic Medical Research, Imam al-Sadiq
University, Qom; Professor, Faculty of Medicine, University of Tehran

19. Shaykh Hassan Jawahiri Zadeh ◊

Professor, Hawzeh Seminary, Qom

IRAQ

1. Grand Ayatollah Al-Sayyid Ali Sistani *fatwa*

2. Grand Ayatollah Shaykh Ishaq Al-Fayad *fatwa*

3. Grand Ayatollah Al-Sayyid Muhammad Sa' id Al-Hakim *fatwa*

4. Grand Ayatollah Shaykh Bashir Al-Najafi *fatwa*

5. Grand Ayatollah Al-Sayyid Shaykh Hussein Isma' il Al-Sadr *fatwa*

6. Grand Ayatollah Shaykh Husayn Al-Mu' ayyad § *

Knowledge Forum, Baghdad

7. Grand Ayatollah Ahmad al-Bahadili §

Islamic Missionary

8. Shaykh Dr. Harith Al-Dari ≈

Head of Ulema Council

9. Dr. Muhsin ' Abd Al-Hamid ≈

10. Dr. Ahmad Abd Al-Ghaffur Al-Samara' i §

Head of the Diwan of the Sunni Waqf

11. Al-Sayyid Abd al-Sahib Al-Khoei §

Secretary General, Imam Al-Khoei Benevolent Foundation

12. Al-Sayyid Muhammad Al-Musawi §

Secretary General, World Islamic Ahl Al-Bayt League

13. Shaykh Dr. Mahmoud Muhammad Dawud Al-Sumayda' i ≈

14. Prof. Dr. Abd Al-Aziz Al-Duri §

Researcher and Historian, Department of History, University of Jordan;
Fellow of Aal al-Bayt Institute for Islamic Thought

15. Prof. Dr. Bashshar Awwad Marouf § *
Researcher and Editor; Fellow of Aal al-Bayt Institute for Islamic Thought
16. Shaykh Abbas Ali Kashif Al-Ghita §
College of Islamic Studies, University of al-Kufa
17. Dr. Abd Al-Hamid Al-Najdi §
Islamic Intellectual
18. Shaykh Walid Faraj Allah Al-Asadi §
College of Islamic Studies, University of al-Kufa
19. Shaykh Prof. Dr. Ahmad Al-Kubaysi § ≈
Missionary and Islamic Intellectual
20. Prof. Ghanem Jawad §
Director of Cultural Affairs, Khoei Benevolent Foundation
21. Mr. Muhammad Allawi §
Assistant Director General, World Islamic Ahl Al-Bayt League
22. Prof. Sa'd Al-Malla §
Islamic Intellectual
23. Dr. Mustafa Abd Al-Ilah Kamal Al-Din §
Islamic Intellectual
24. Prof. Dr. Adnan Ali Al-Faraji *
Islamic University
25. Dr. Aziz Rashid Al-Dayini *
Iraq Islamic University
26. Dr. Abd Al-Qadir Mustafa Al-Muhammadi *
Iraq Islamic University
27. Shaykh 'Ala' Al-Din Al-Mudarris *
Researcher and Historian

IRELAND

1. Mr. Nooh Al Kaddo π
Director, Islamic Cultural Centre of Ireland

ITALY

1. Mr. Yahya Sergio Pallavicini § π
Vice President, Islamic Religious Community of Italy (CO.RE.IS.)
2. Dr. Ali Abu Shwaima π
Director, Islamic Centre of Milan

JORDAN

1. Prof. Dr. HRH Prince Ghazi bin Muhammad § π
Personal Envoy and Special Advisor to HM King Abdullah II bin Al-Hussein; Chairman of the Board of Trustees of the Aal al-Bayt Institute for Islamic Thought
2. Shaykh Izzedine Al-Khatib Al-Tamimi §
Islamic Affairs Advisor to HM the King; Chief Justice
3. Prof. Dr. Abdul-Salam Al-Abbadi § ¶ ∞ ◇
Former Minister of Islamic Affairs; President, Aal al-Bayt University
4. Prof. Dr. Shaykh Ahmad Hlayyel § ≈
Advisor to HM the King and Imam of the Royal Court
5. Shaykh Said Al-Hijawi § ≈
Grand Mufti of the Hashemite Kingdom of Jordan
6. Prof. Dr. Khalid Touqan §
Minister of Education; Minister of Higher Education and Scientific Research
7. H.E. Shaykh Salim Falahat §
Director-General of the Muslim Brotherhood in Jordan
8. H.E. Shaykh Dr. Abd Al-Aziz Khayyat § ◇
Former Minister of Religious Affairs
9. Shaykh Nuh Al-Qudat §
Former Mufti of the Jordanian Armed Forces
10. Prof. Dr. Khalid Al-Karaki §
Deputy-Chairman of the Board of Trustees, Aal al-Bayt

Institute for Islamic Thought; President of Jerash Private University

11. Prof. Dr. Ishaq Al-Farhan §

President of Zarqa Private University;

Former Minister of Education

12. Prof. Kamil Ismail Hamdan Al-Sharif § ¶

Secretary General, International Council for Islamic Propagation and Relief

13. Dr. Abd Al-Latif Arabiyyat §

Former Speaker of the Lower House of Parliament;

Chairman of the Consultative Committee of the Islamic Action Front

14. Shaykh Abd Al-Karim Salim Sulayman Al-Khasawneh §

Grand Mufti of the Jordanian Armed Forces

15. Prof. Dr. Adel Al-Toweisi § *

Former President of Aal al-Bayt University; Minister of Culture

16. Prof. Dr. Yusuf Al-Ghaydhan §

Dean of the University Faculty of Religion, Balqa' Applied University

17. Shaykh Hasan Al-Saqqaf §

Advisor to the Chairman of the Board of Trustees of the Aal al-Bayt

Institute for Islamic Thought; Director of Imam Al-Nawawi Publishers and Distributors

18. Eng. Marwan Al-Faouri § ≈

Chairman of the Forum for Moderation in Thought and Culture

19. Mrs. Nawal Al-Faouri § ◇

Educator and Islamic Intellectual

20. Prof. Dr. Abd Al-Nasir Abu Al-Basal § ◇

Former Dean of the Faculty of Islamic Law, Yarmouk University

21. Mr. Bilal Al-Tal § ◇

Editor-in-Chief, Liwa' Newspaper

22. Prof. Dr. Azmi Taha Al-Sayyid §

College of Jurisprudential and Legal Studies, Aal al-Bayt University

23. Prof. Dr. Muhammad Hisham Sultan *
Vice-President for Islamic Studies, Aal al-Bayt University
24. Prof. Dr. Ziyad Al-Daghamin *
Dean of the College of Jurisprudential and Juridical Studies,
Head of the Preparatory Committee of the Internal Islamic Conference
25. Dr. Rashid Sa'id Shahwan ◇
Faculty of Islamic Propagation and the Fundamentals of Religion,
Balqa Applied University
26. Prof. Dr. Qahtan Al-Duri *
Aal al-Bayt University
27. Prof. Dr. Sharif Al-Shaykh Salih Al-Khatib *
Aal al-Bayt University
28. Prof. Dr. Abd Al-Majid Al-Salahin *
Dean of the College of Islamic Law, University of Jordan
29. Dr. Hayil 'Abd Al-Hafiz ≈
30. Shaykh 'Abd Al-Karim Al-'Akor ≈
31. Mr. Haytham Al-'Amayreh ≈
32. Dr. Muhammad Al-Khatib ≈
33. Mr. Hatim Al-Manasir ≈
34. Dr. Malik Al-Moumini ≈
35. Dr. Muhammad Al-Qada ≈
36. Dr. Fayez Al-Rabi' ≈

KENYA

1. Shaykh Abdullahi Abdi π
Chief Executive Officer, Northern Aid

KUWAIT

1. Dr. Abdullah Matuq al-Matuq ∞
Minister of Awqaf and Religious Affairs
Kuwait

2. Prof. Dr. Abdullah Yusuf Al-Ghoneim §
Head of the Kuwaiti Centre for Research and Study
3. Dr. Adel Abdullah Al-Fallah §
Undersecretary of the Ministry of Religious Affairs
4. Dr. Mohamed Abdul Ghaffar Al-Sharif ◊
Secretary-General, Secretariat General of Religious Affairs
5. Dr. Muhammad Abd Allah Ja'far Al-Sharif ¶
Undersecretary of Waqf Foundation
6. Dr. Khaled Madhkour Abdallah Madhkour ◊
Professor, Faculty of Shari'ah, University of Kuwait
7. Mr. Mutlaq Rashed Al-Qarawi ≈
8. Shaykh Dr. 'Ajil Jassim al-Nashami ◊
Professor, Faculty of Shari'ah, University of Kuwait
9. Dr. Ahmad Raja'i al-Jundi ◊
Islamic Organization for Medical Sciences, Kuwait

LEBANON

1. Prof. Dr. Hisham Nashabeh §
Chairman of the Board of Higher Education
Dean of Education at Makassed Association
2. Al-Sayyid Muhammad Husayn Fadlallah *fatwa*
3. Shaykh Muhammad Rashid Qabbani ¶
Grand Mufti, Republic of Lebanon (Mufti of the Sunni Muslims)
4. Prof. Dr. Sayyid Hani Fahs § ≈
Member of the Higher Shi'i Council
5. Shaykh Abdullah al-Harari *fatwa* §
Head of the Habashi Order
6. Prof. Dr. Ridwan Al-Sayyid §
Faculty of Humanities, Lebanese University; Editor-in-Chief,
Al-Ijtihad Magazine

7. Prof. Muhammad Al-Sammak § ¶
Secretary-General of the National Council for Islamic-Christian Dialogue; Secretary-General for the Islamic Spiritual Summit
8. Ja'fari Qadi Shaykh Asad Allah Al-Harashi §
Higher Islamic Shi'i Council
9. Shaykh Khalil Al-Mays § ◇
Mufti of Zahleh and Western Beqa'
10. Shaykh Abd Al-Emir Qublan §
Deputy Head of the Higher Shi'i Council
11. Prof. Dr. Zakariyya Abd Al-Razzaq Al-Misri *
Imam Al-Awza'i University
12. Prof. Dr. Ahmad Al-Sahmarani *
Imam Al-Awza'i University
13. Dr. Muhammad 'Assaf ≈
14. Dr. As'ad Al-Sahmarani ≈
15. Shaykh Abd Al-Naser Jabri ≈
16. Shaykh Jamil Muhammad Husseini *fatwa* §
17. Mr. Hasan Farhat §

LIBYA

1. Prof. Ibrahim Ali Abu Al-Qasim Al-Rabu § ¶
Secretary of the Office of Conferences, International Islamic Propagation Society
2. Dr. Al-Ujaili Farhat Al-Miri §
Official for Dialogue in the International Islamic Popular Leadership
3. Dr. Muhammad Al-Ziyadi ◇
President, International Islamic Call University
4. Prof. Dr. Hamzah Abu Faris *
Al-Fatih University
5. Mr. Abd Al-Salam Muhammad Al-Sharif Al-Alim *
Al-Fatih University

MACEDONIA

1. Mr. Rufat Sherifi π

MALAYSIA

1. Dr. Anwar Ibrahim § π
Former Deputy Prime Minister
2. Prof. Dr. Kamal Hasan ¶
President of the Islamic International University, Kuala Lumpur
3. Prof. Dr. Mohammad Hashim Kamali § π
Dean of the International Institute of Islamic Thought and Civilisation
4. Mr. Shahidan Kasem §
First Minister of Perlis State, Malaysia
5. Mr. Khayri Jamal Al-Din §
Deputy Chairman for the Youth Sector, the United Malays
National Organisation
6. Dr. Salih Qadir Karim Al-Zanki *
International Islamic University

MALDIVES

1. Shaykh Mohamed Rasheed Ibrahim ◇
President of the Supreme Council for Islamic Affairs
1. Mr. Sidi Mohamed Youssouf Djire ◇
General President of the Islamic Foundation for Production

ISLAMIC REPUBLIC OF MAURITANIA

1. Abdallah Bin Bayyah *fatwa* π
Former Vice President of Mauritania;
Vice President of the International Union of Muslim Scholars
2. Mr. Al-Hadj Ould Al-Hadji Ahmad ¶
Advisor to the Minister of Education and Islamic Guidance
3. Mr. Cheikhna Bin Bayyah π

MAURITIUS

1. Shaykh Ghulam Muhammad §
Chairman and Secretary General of the Blue Crescent Society

MOLDOVA

1. Mr. Abdulraheem Aljabari π

MOROCCO

1. Prof. Dr. Abdelhadi Tazi §
Fellow of the Royal Moroccan Academy
2. Prof. Dr. Mohammad Farouk Al-Nabhan §
Former Director of Dar Al-Hadith Al-Hassaniyya
3. Prof. Dr. Ahmad Shawqi Benbine §
Director of the Hassaniyya Library
4. Dr. Hamdati Chbihanna Malainine ◇
Member, Supreme Constitutional Council;
President, Regional Scientific Council, Al-Qunaitra
5. Prof. Dr. Nedjat Merini §
Department of Arabic Language, Mohammed V University
6. Dr. Abdou Filali-Ansary §
Director, Institute for the Study of Muslim Civilizations, Aga Khan
University
7. Dr. Abdelkabeer Madghari ◇
Former Minister of Waqf and Islamic Affairs
8. Dr. Maryam Ayat Ahmad ≈
9. Shaykh Muhammad Al-Amin ≈
10. Shaykh Muhammad Tullabi ≈
11. Dr. Sa'd Al-Din Al-'Uthmani ≈

MOZAMBIQUE

1. H.E. Mr. Aires Ali §
Minister of Education and Culture

THE NETHERLANDS

1. Mr. Zakaria Hamidi π
Director, New Horizon

NIGERIA

1. H.H. Prince Haji Ado Bayero §
Emir of Kano
2. Mr. Sulayman Osho §
Secretary-General of the Islamic Conference for Africa
3. Dr. Ahmad Lemu ¶
Head, Organization of the Islamic Endowment for Education and Guidance
4. Dr. Al-Khidr Abd Al-Baqi Muhammad *
Scholar and Writer

NORWAY

1. Mr. Brahim Belkilani π
Journalist, ITRI
2. Dr. Lena Larsen π
Coordinator, The Oslo Coalition on Freedom of Religion or Belief,
Norwegian Centre for Human Rights, University of Oslo

OMAN

1. Shaykh Ahmad bin Hamad Al-Khalili *fatwa* § ¶ ◇
Grand Mufti of the Sultanate of Oman
2. Shaykh Ahmad bin Sa'ud Al-Siyabi § ◇
General Secretary in the Office of the Grand Mufti
3. Dr. Abd Allah Mubarak Al-Shanfari ¶
Professor, University of Dhofar
4. Shaykh Dr. Kahlan bin Nahban Al-Kharusi * ≈
Jurisprudential Advisor in the Office for the Issuance of Fatwas
5. Mr. Aflah bin Ahmad Al-Khalili *

Researcher in the Office for the Issuance of Fatwas

6. Shaykh Abd Al-Latif Al-Humaym ≈

PAKISTAN

1. H.E. Ambassador Muhammad Aslam ∞

Ambassador of the Islamic Republic of Pakistan to Kuwait
representing Dr. Muhammad I'jaz Al-Haqq, Minister of Religious
Affairs

2. Shaykh Mufti Muhammad Taqi Uthmani *fatwa* ¶ ◇

Deputy Chairman, Islamic Fiqh Council, Jeddah;
Vice President, Dar al-Ulum, Karachi

3. Shaykh Dr. Muhammad Tahir ul-Qadri § π

Director-General, Centre for Islamic Research, Islamabad

4. Prof. Dr. Zafar Ishaq Ansari §

Director-General, Centre for Islamic Research, Islamabad

5. Dr. Reza Shah-Kazemi § π

Scholar and Islamic Intellectual

6. H.E. Ambassador Arif Kamal §

Ambassador of the Republic of Pakistan to the Hashemite Kingdom of
Jordan

7. H.E. Prof. Dr. Mahmood Ahmad Ghazi §

President, Islamic University, Islamabad;
Former Minister of Religious Affairs, Pakistan

PALESTINE

1. Shaykh Dr. Ikrimah Sabri § ≈ ◇

Grand Mufti of Jerusalem and All of Palestine;
Imam of the Blessed Al-Aqsa Mosque

2. Shaykh Taysir Rajab Al-Tamimi § ≈

Chief Justice of Palestine

3. Dr. Mustafa Mahmud Yusuf Abu Sway ¶

Lecturer in the Department of Philosophy

and Islamic Studies in Al-Quds University

4. Dr. Muhammad Ali Al-Salibi *

Al-Najah University

5. Dr. Marwan Ali Al-Qaddumi *

Al-Najah University

POLAND

1. Dr. Samir Ismail π

PORTUGAL

1. Mr. Abdool Magid Vakil § π

Chairman, Banco Efisa

2. Mr. Sohail Nakhooda § π

Editor-in-Chief, Islamica Magazine

QATAR

1. Prof. Dr. Shaykh Yusuf Al-Qaradawi fatwa § π

Director of the Sunna and Sira Council; Vice-President of the International Union of Muslim Scholars

2. Shaykh Thaqil bin Sayer Zayd Al-Shammari ◊ ¶

Justice, Court of Cassation, Member of the Supreme Judicial Council

3. Prof. Dr. Aisha Al-Manna'i §

Dean of the Faculty of Islamic Law, University of Qatar

4. Shaykh Abd Al-Rahman bin Abd Allah bin Zayd Al Mahmud ¶

Member of Prominent Persons Committee,

Organization of the Islamic Conference

5. Dr. Ali Muhyi Al-Din Qaradaghi ◊

Professor, Faculty of Shari'ah, University of Qatar

6. Dr. Ali Ahmad Al-Salus ◊

Professor, Faculty of Shari'ah, University of Qatar

7. Shaykh Mohammad Haj Yusuf Ahmad ◊

Imam, Doha Mosque

RUSSIAN FEDERATION

1. Shaykh Ravil Gainutdin §
Mufti; Head of the Muslim Religious Administration
2. Prof. Dr. Said Hibatullah Kamilev § ¶
Director, Moscow Institute of Islamic Civilisation
3. Dr. Murad Murtazein §
President, Islamic University of Moscow
4. Mr. Ruslan Abbasov §
Director of External Affairs Department of Council of Muftis, Russia
5. Mr. Valiullah Yakupov π
Deputy to the Chief Mufti of Tatarstan

SAUDI ARABIA

1. Dr. Abd Al-Aziz bin Uthman Al-Touaijiri § ¶
Director General, The Islamic Educational, Scientific and Cultural Organization (ISESCO)
2. H.E. Shaykh Abd Allah Sulayman bin Mani' ◊
Member, Council of Senior 'Ulama' of Saudi Arabia
3. Dr. Hassan bin Mohamed Safar ◊
Professor, Islamic Studies Department, Faculty of Humanities King Abdulaziz University, Jeddah
4. Shaykh Abobakr Abdelfatah π
5. Shaykh Ali Baddahdah π
6. Dr. Salih Al-Wuhaibi ≈
7. Shaykh 'Abd Allah Yahya ≈
8. Mr. Nabil Abd Al-Ilah Nassif ◊
Assistant to the President for Assistance Affairs, IDB, Jeddah
9. Dr. Muhammad Jabr Al-Alfi ◊
Professor, Higher Judiciary Institute, Department of Comparative Jurisprudence, Riyadh

10. Dr. Muhammad bin Yahya bin Hasan Al-Najimi ◊
Associate Professor, King Fahd Defence College
11. Dr. Ahmad Abd al-Alim Abd Al-Latif ◊
Researcher, Department of Studies, The International
Islamic Fiqh Academy, Jeddah
12. Dr. Abd Al-Qahir Qamar ◊
Researcher, Department of Studies, International Islamic Fiqh
Academy, Jeddah
13. Shaykh al-Habib Muhammad bin Abdurrahman al-Saqqaf §
14. Dr. Mohamed Ali Al-Bar ◊
King Fahd Centre for Medical Research

SENEGAL

1. Prof. Abdallah Bah §
President of the Union of Volunteers in Islamic Education and Culture
2. Prof. Abadir Tiyaam ¶
University Press and President of the National Society, Dakar
3. Prof. Ahmad Mukhtar Ambo ¶
Former Director-General, UNESCO, Paris
4. Prof. Serigne Mbaye ◊
Director, Islamic Institute, Dakar

SINGAPORE

1. Dr. Yaacob Ibrahim §
Minister of the Environment and Water Resources, and Muslim Affairs
South Africa
1. Shaykh Ebrahim Gabriels §
Head of South African 'Ulama'

KINGDOM OF SPAIN

1. Dr. Mansur Escudero π
Chair, Spanish Islamic Commission

2. Mr. Ali Boussaid π
Islamic League for Dialogue and Conviviality

SUDAN

1. Abd Al-Rahman Suwar Al-Dhahab §
Former President of the Republic of Sudan
2. Al-Imam Al-Sadiq Al-Mahdi ≈
Former Prime Minister of Sudan; Head of Ansar movement
3. Dr. Isam Ahmad Al-Bashir § ¶
Minister of Guidance and Religious Affairs
4. Mr. Tarek Ali Bakhit ¶
Director in the General Secretariat and Head of Cultural and Islamic Thought Committee, Khartoum
5. Prof. Dr. Izzedien Umar Moussa §
Lecturer in the Department of History, Malik Saud University, Riyadh
6. Dr. Muhammad Mahgoub Haroun ¶
Journalist and University Professor, University of Khartoum
7. Dr. Ibrahim Ahmad Uthman ◇
Secretary General, Supreme Judiciary Council
8. Dr. Ahmad Khaled Babikir ◇
Secretary General of the Islamic Fiqh Academy of Sudan

SWEDEN

1. Shaykh Mahmoud Khalfi
Imam, Stockholm Mosque

SYRIA

1. Shaykh Dr. Ahmad Badr Hassoun §
Grand Mufti of the Syrian Arab Republic
2. Prof. Dr. Muhammad Sa'id Ramadan Al-Buti § ≈
Head of the Religion Department, Faculty of Law, University of Damascus

3. Prof. Dr. Shaykh Wahba Mustafa Al-Zuhayli § ≈ ¶ ◇
Head of Department of Islamic Jurisprudence and its Schools,
Islamic Law Faculty, Damascus University
4. Dr. Salah Al-Din Ahmad Kufaro §
Director General, Shaykh Ahmad Kufaro Academy and Islamic
Intellectual
5. Dr. Muhammad Tawfiq Sa'id Al-Buti §
Professor of Shari'a at Damascus University
6. Dr. Mahmud Al-Sayyid ¶
Academic Researcher in the Centre of Islamic Studies,
School of Oriental and African Studies, University of London
7. Shaykh Abdallah Adhami § π
Islamic missionary and scholar
8. Dr. Muhammad Habash ≈
9. Dr. Muhammad Abd al-Latif Saleh al-Farfur ◇
Secretary General, International Scientific Academy
10. Prof. Dr. Abd Al-Sattar Abu Ghuddah ◇
President of the United Shari'ah Council of the Baraka Group, Jeddah

TUNISIA

1. Dr. Boubaker El Akhzouri §
Minister of Religious Affairs
2. Prof. Dr. Ali El-Chaabi §
Chairman of the Higher Islamic Council; Former Minister of Islamic
Affairs
3. Prof. Ibrahim Chabbouh §
Advisor to the Higher Chairman of the Aal al-Bayt Institute for Islamic
Thought; Director of the Aal al-Bayt Institute for Islamic Thought
4. Shaykh Dr. Mohammad Al Habib Ben Khojah ◇
Secretary-General of the International Islamic Fiqh Council, Jeddah

5. Prof. Dr. Muhammad Al-Bachir Al-Buzaydi ¶
Director of the Higher Institute for the Fundamentals of Religion,
Zaytuna University
6. Mr. Ahmad Al-'Ujaymi ¶
Advisor in the Office of the Secretary General of the
Organization of the Islamic Conference
7. Shaykh Dr. Rachid Ghannouchi π
Leader of Ennahda
8. Prof. Habib Chaboub §
Writer and Historian
9. Dr. Amir Al-Zamali §
Advisor on Islamic World Affairs, International Committee for the Red
Cross
10. Dr. Shaykh Mohieddine Gadi ◇
The Higher Islamic Council, Tunis
11. Shaykh Al-Tayyib Salama ◇
The Higher Islamic Council, Tunis

TURKEY

1. Prof. Dr. Ekmeleddin Ihsanoğlu § π ◇
Secretary-General, Organisation of the Islamic Conference
2. Prof. Dr. Ali Bardakoğlu ¶
Head of Religious Affairs Directorate
3. Prof. Dr. Ali Ozak π
Head of the Endowment for Islamic Scientific Studies, Istanbul
4. Prof. Dr. Mualla Selçuk §
Dean of the Faculty of Islamic Law, Ankara
5. Prof. Dr. Mustafa Çağrıç § π ≈
Grand Mufti of Istanbul and Professor of Islamic Philosophy
6. Prof. Ibrahim Kafı Dönmez §

Professor of Islamic Jurisprudence at the University of Marmara

7. Dr. Ali Ihsan Bala *

Yüzüncü Yıl University

8. Mr. Ufuk Gökçen π

Advisor to the Secretary General of the OIC

9. Mr. Mustafa Akyol π

Writer and journalist

10. Dr. Muhammet Aruçi π

Turkish Religious Endowment (Diyanet Vakfı)

11. Prof. Dr. Akif Aydın π

Marmara University

12. Mr. Kurtulu Aykan π

13. Dr. Savaş Barçın π

14. Prof. Selin Bölme π

Professor, Marmara University

15. Prof. Ali Dere π

Foreign Affairs Department, Presidency of Religious Affairs, Ankara

16. Mr. Muammer Dumanlı π

17. Mr. Ahmet Hakan π

18. Dr. İbrahim Kalin π

Assistant Professor of Islamic Studies, College of the Holy Cross, USA;

Director, SETA Foundation, Ankara

19. Prof. Recep Kaymakcan π

Assistant Professor of Religious Education, Sakarya University

20. H.E. Ambassador Fazlı Kesmir π

Counsellor Turkish Embassy and Permanent Representative of Turkey
to FAO, Rome

21. Dr. Abdülhamid Kırmızı π

22. Mr. Fehmi Kuru π

Journalist, Yeni Şafak

23. Dr. Ali Köse π

Lecturer, Faculty of Theology, Marmara University

24. Mr. Talha Köse π

25. Prof. Talip Küçükcan π

Centre for Islamic Studies, Istanbul

26. Ambassador Ömür Orhan π

OCSE Personal Representative on Combating Islamophobia

27. Mr. Taha Özhan π

28. Prof. Mehmet Paçacı π

Faculty of Theology, Ankara University

29. Mr. Ali Sarıkaya π

President, Islamic Conference Youth Forum for Dialogue and Cooperation

30. Prof. Bülent Şenay π

Professor of Comparative Religion, Uludağ University, Bursa

31. Dr. Nazife Şişman π

32. Dr. İsmail Taşpınar π

Faculty of Theology, Marmara University

33. Mr. Ahmet Selim Tekelioğlu π

SETA, Ankara

34. Dr. Nuri Tinaz π

Centre for Islamic Studies, Istanbul

35. Mrs. Ümare Yazar π

36. Professor Ali Murat Yel π

Lecturer in Sociology and Anthropology, Fatih University

UKRAINE

1. Mufti Shaykh Ahmed Tamiem Ş

Mufti of Ukraine

UGANDA

1. Mr. Anas Abdunnoor Kalissa ◇
Director of Research, Shari'ah Institute of Kampala

UNITED ARAB EMIRATES

1. Mr. Ali bin Al-Sayyid Abd Al-Rahman Al-Hashim §
Advisor to the President for Judiciary and Religious Affairs
2. Shaykh Muhammad Al-Banani §
Judge in the Supreme Federal Court
3. Dr. Abd al-Salam Muhammad Darwish al-Marzuqi §
Judge in the Dubai Court
4. Dr. Muhammad Abdulrahim Sultan Al-Ulama ◇
Deputy-Dean of Scientific Research Affairs, United Arab Emirates University
5. Dr. Hamad bin Al-Sheikh Ahmad Al-Chibani ◇
Director, Islamic Affairs and Awqaf
6. Shaykh Mansur 'Etah al-Minhali ◇
Secretary-General, Bureau for Islamic Affairs and Charitable Works, Dubai
7. Dr. Ahmad Abdul Aziz Al-Haddad ◇
Chief Mufti, Bureau of Islamic Affairs and Charitable Works, Dubai
8. Shaykh Talib Muhammad Al-Shehi ◇
Preacher, Ministry of Justice and Islamic Affairs
9. Dr. Mahmud Ahmad Abu Layl ◇
Professor, Faculty of Shari'ah, Al-'Ain University
10. Dr. Khalid Sulayman Al-Fahdawi ≈
11. Dr. Ali Muhammad Ujla ◇
Managing Editor, Manar Al-Islam Magazine
12. Dr. Muhammad Al-Zuhaili ◇
Dean, Faculty of Shari'ah, University of Sharjah

UNITED KINGDOM

1. Dr. Abbas Muhajarani §
Member of the Imam Al-Khoei Benevolent Foundation
2. Dr. Hassan Shamsi Basha ◇
Expert, The International Islamic Fiqh Academy, Jeddah
3. Mr. Shams Vellani §
The Institute of Ismaili Studies
4. Dr. Farhad Daftary §
Associate Director, The Institute of Ismaili Studies
5. Shaykh Yusuf Islam §
Islamic Missionary
6. Dr. Fuad Nahdi §
Editor-in-Chief, Q-News International
7. Shaykh Wanis Al-Mabrouk *
Representative of the Union of Muslim Organisations of UK & EIRE
8. Mr. Sharif Banna π
Co-Founder, Awakening Records; President, Union of Muslim Students
in the UK
9. Mr. Sami Yusuf § π
Islamic singer
10. Mohamed Abdul Aziz π
Director, Faithwise
11. Dr. Manazir Ahsan π
Director, The Islamic Foundation
12. Mr. Khurshid Ahmed π
British Muslim Forum
13. Mrs. Fareena Alam π
Editor, Q-News International
14. Dr. Anas Shaikh-Ali π
Director, International Institute of Islamic Thought (London)

15. Mr. Ahmed Al-Rawi π
President, Federation of Islamic Organisations in Europe
16. Mr. Ismail Amla π
17. Dr. Iqbal Asaria π
Finance Director, Muslim Council of Britain
18. Dr. Mehmet Asutay π
Department of Economics, Durham University
19. Mr. Yaşar Çolak π
Counsellor for Turkish Religious Affairs in London
20. Mr. Said Ferjani π
Muslim Association of Britain
21. Dr. Sophie Gilliat-Ray π
Cardiff University
22. Mr. AbdelRahman Helbawy π
23. Mr. Dilwar Hussain π
The Islamic Foundation
24. Mrs. Sarah Joseph π
Editor, Emel Magazine
25. Mr. Wakkas Khan π
President, Federation of Students Islamic Organisations
26. Mr. Mustafa Köker π
Chief Editor, Haber Newspapers (Turkish)
27. Professor Maleiha Malik π
Department of Law, King's College
28. Ms. Unaiza Malik π
Muslim Council of Britain
29. Mr. Ahmed Sheikh Mohamed π
30. Dr. Mohamed Mukadam π
Association of Muslim Schools
31. Mr. Ahmed Musawi π

32. Prof. Farhan Nizami π
Director, Oxford Centre for Islamic Studies
33. Mr. Habibur Rahman π
34. Sir Iqbal Sacranie π
Former Secretary-General of the Muslim Council of Britain
35. Shaykh Haytham Tamim π
Chair, Utrujj Institute
36. Mr. Ahmed Versi π
Editor, The Muslim News
37. Mr. Shaukat Warraich π
Community leader
38. Shaykh Abdal Hakim Murad / Tim Winter § π
Lecturer, University of Cambridge
39. Mr. Haider Ali π
Book distributor

UNITED STATES OF AMERICA

1. H.E. Prof. Dr. Seyyed Hossein Nasr §
Author and Professor of Islamic Studies at the George Washington University
2. Shaykh Hamza Yusuf Hanson § π
President of the Zaytuna Institute
3. Shaykh Faisal Abdur Rauf §
Imam of New York City Central Mosque
4. Prof. Dr. Ingrid Mattson §
Professor of Islamic Studies, Hartford Seminary;
President of the Islamic Society of North America (ISNA)
5. Prof. Dr. Suleiman Abdallah Schleifer §
Director Emeritus of the Adham Center for Television Journalism
6. Mr. Nihad Awad § ≈

Executive Director, Council on American-Islamic Relations

7. Shaykh Nuh Ha Mim Keller § π

Islamic Missionary and Intellectual; Fellow of the Aal al-Bayt Institute for Islamic Thought

8. Sheikh Suhaib D. Webb π

Islamic Missionary

9. Dr. Caner Dagli π

Special Advisor for Interfaith Affairs, Royal Hashemite Court of Jordan; Professor of Islamic Studies, Roanoke College, USA

10. Prof. James Morris § π

University of Exeter

11. Mr. Radwan Al-Masmudi ≈

12. Prof. Joseph Lumbard §

Former Special Assistant to H.M. King Abdullah II for Interfaith Affairs

UZBEKISTAN

1. Shaykh Muhammad Al-Sadiq Muhammad Yusuf §

Grand Mufti of the Republic

2. Prof. Ortoqbek Yusufov §

Islamic Intellectual

YEMEN

1. Shaykh Muhammad bin Muhammad Isma‘il Al-Mansur *fatwa*

2. Shaykh Humud bin ‘Abbas al-Mu‘ayyad *fatwa*

3. Shaykh Ibrahim bin Muhammad Al-Wazir *fatwa* §

Secretary General of the Islamic Unification and Works Movement

4. Shaykh Habib ‘Umar bin Muhammad bin Salim bin Hafiz §

Principal, Dar al-Mustafa, Tarim

5. Shaykh Al-Habib ‘Ali Al-Jifri §

Islamic Missionary and Intellectual

6. Shaykh Muhammad Abduh Umar ◇

Head, Bureau of Direction and Guidance, Permanent Committee
of the General People's Conference

7. Prof. Dr. Husayn Al-Umari §

Member of the Consultative Committee, Member of the UNESCO
Executive