

Economic System of Islam

Bibliography of Studies in English Published During 1940-1990

By:

Mohammed Akram Khan

Printed at:

**King Abdulaziz University
Jeddah, Kingdom of Saudi Arabia**

May 1992

**Digital Composition for Web by:
Syed Anwer Mahmood
Islamic Economics Research Centre
Published on net 2008**

CLASSIFICATION SYSTEM

P-ECONOMIC SYSTEM OF ISLAM

- P10 Capitalist Systems
- Islamic critique of capitalist systems
- P20 Socialist Systems
- Islamic critique of socialist systems
- P30
- P40
- P50 Comparative study of Islam and other systems
- P60 Economic system of Islam
- General
 - Sources of Islamic economic system, such as anthologies of texts, bibliographies, glossaries
 - Philosophy
 - Basic concepts, beliefs, values etc.
- P61 Methodology of Islamic Economic System
- Scope of Islamic economics
 - Relation of Islamic economics with other disciplines
- P62 Objectives of Islamic Economic System
- P63 Basic Principles of Islamic Economic System
- Property relations
 - Role of state
 - Market mechanism in general
 - Consumer behaviour
- P64 Factors of Production
- General
 - Land, rent and tenancy
 - Labour, rights, duties
 - Capital, profit

- P65 Economic Growth and Development
- Concept, philosophy, strategy
 - Resource allocation
 - Distributive justice
- P66 Monetary and Financial Theory and Institutions
- Interest
 - Interest-free banking: theory and practice
 - Interest in government transactions
 - Interest in international trade
 - Insurance in Islam
 - Stock exchange in Islam
- P67 Public Finance and Institutions
- Taxation system of Islam
 - *Zakah* and *ushr*
 - Public expenditure
 - Public debt
 - *Baitul Mal* and *waqf*
 - Social security in Islam
- P68 Business Finance in Islam
- Business law
 - *al-Hisba*
 - Accounting and auditing
- P69 Criticism of Islamic Economics

BIBLIOGRAPHY

P10 - CRITIQUE OF THE CAPITALIST SYSTEMS

- PI0:1 'Islamic Financial system in the 1990s', *al- Nahdah*, Kuala Lumpur, (10:1-2), 1990.
- PI0:2 AHMAD, SH.MAHMUD, 'Semantics of the Theory of Interest', *Islamic Studies*, (6:2), June 1967, pp. 171- 95.
- PI0:3 AHMAD, SH.MAHMUD, 'Social Justice Without Tears', *Economists*, Punjab University, (7:1), June 1969, pp. 71- 84.
- PI0:4 AHMAD, SH.MAHMUD, 'Man and Money', *Islamic Studies*, Islamabad, (9:3), September 1970, pp.217-44.
- PI0: 5 AHMAD,SH.MAHMUD, 'Interest and Unemployment' *Islamic Studies*, Islamabad, (8:1), pp. 9-46.
- PI0:6 AHMAD, SH.MAHMUD, "Interest and Unemployment" in *Man and Money*. Unpublished., 1985, pp.126.
- PI0:7 AHMAD, SH.MAHMUD, "Interest and International Exploitation" in *Man and Money*. Unpublished., 1985, pp.156.
- PI0:8 CHOUDHURY, MASUDUL ALAM, 'Contemporary Islamic Economic Thought', *Muslim Education Quarterly*, Cambridge, (8:1), 1990, pp. 40-9.
- PI0:9 RA'UF, M.A., *A Muslim's Reflections on Democratic Capitalism*, Washington: American Enterprise Institute for Public Policy Research, 1984, p. 75.
- PI0:10 WALKOM, TOM, 'Fundamentalism: Market Mullahs' (A Critique of Capitalism), *New Internationalist*, (210), August 1990, pp. 12-13.

P20 - CRITIQUE OF THE SOCIALIST SYSTEMS

- P20:1 ABU IDRIS, H., 'Communism, Islam and You', *Islamic Review*, London, (45:5), May 1957, pp. 7-14.
- P20:2 ALI, ASGHAR, 'Islam and Socialism: An Interpretive Approach', *Islam and the Modern Age*, N. Delhi, (9:4), 1978, pp. 37-58.
- P20:3 ANSARI, J. AND ASLAM, A., 'Marxism- An Islamic View', *Arabia: The Islamic World Review*, Burnham, (27), Nov. 1983, pp. 35-48.

- P20:4 AQQAD, ABBAS MAHMOUD, EL- 'A Doctrine in Bankruptcy Communist Materialism Incapable of Survival', *Al-Azhar Magazine*, Cairo, (31:1), 1959, pp. 26-30.
- P20:5 BAHAY, MUHAMMAD, EL- 'Communism and Religion', *Al Azhar Magazine*, (31:3), 1959, pp. 76-90.
- P20:6 BROHI, A. K., 'Socialism, Islam and Pakistani Politics', *The Criterion*, Karachi, (4:2), 1969, pp. 59-67.
- P20:7 BROHI, A. K., 'Why I am not a Marxist' in *Testament of Faith*. Lahore: Publishers' United, 1975, pp. 1-32.
- P20:8 CONN, HARVIE M., 'Islamic Socialism in Pakistan: An overview', *Islamic Studies*, Islamabad, (15:2), Summer 1976, pp.111-21.
- P20:9 GARDENER, G.H. and SAMI, A. HANNA, 'Islamic Socialism', *The Muslim World*, Hartford, (56:2), April 1966, pp.71-86.
- P20:10 HAKIM, K. A., *Islam and Communism*. Lahore: Institute of Islamic Culture, 1953, 232 p.
- P20:11 MINTJES, H., "The Debate on Islamic Socialism in Pakistan", *al-Mushir*, Rawalpindi, (20:1,2,4), 1978, pp.24-44, 48-72, 152-169.
- P20:12 MUSLEHUDDIN, M., *Islamic Socialism: What it Implies*. Lahore: Islamic Publications, 1975, 100 p.
- P20:13 RAFI'UDDIN, M., *The Fallacy of Marxism*. Lahore: Institute of Islamic Culture, 1969.
- P20:14 SIBA'I, MUSTAFA, "Islamic Socialism" in Donohoe, J.J. & J.L. Esposito (eds.), *Islam in Transition*, New York: Oxford University Press, 1982, pp.120-22.
- P20:15 SIDDIQI, ASLAM, 'Islamic Socialism' in *Modernisation Menaces Muslims*, Lahore: Sh. M. Ashraf, 1974, pp. 80-115.
- P20:16 SIDDIQI, MAZHARUDDIN, *Marxism or Islam*. Lahore: Sh. Muhammad Ashraf, 1975, 196 p.

P50 - COMPARATIVE STUDY OF ISLAM AND OTHER SYSTEMS

- P50:1 ABE, T., *A Comparative Study of Islamic Ownership: Conceptual Frameworks of Ownership in Islamic and Western Value Systems*, Niigata: Institute of Middle Eastern Studies, 1987, 115 p.
- P50:2 ABBASI, MASUD AHMED, 'Interest - An Economic Study on the Three Economic systems', *Islamic Review*, London, (57:3-4), Mar. - Apr. 69, pp. 28-32.
- P50:3 ABU SAUD, M., 'Economic Policy in Islam', *Islamic Review*, London, (45:5), May 1957, pp.7-14.
- P50:4 AHMAD, MAWLANA AFTAB-UD-DIN, *Islam and Communism*, Lahore: Aftab-ud-Din Ahmad Charitable Trust, n.d., 109 p.
- P50:5 AIJOLA, A.D., *The Islamic Concept of Social Justice*. Lahore: Islamic publications, 1977, 330 p.
- P50:6 AKBAR, M. MAHMUD, *Conflict Between Islam and Socialism*, Lahore: Sh. M. Ashraf, 1970, 125 p.
- P50:7 ALI, AUSAF, "The Political Economy of the Islamic State: A Comparative Study". Unpublished Ph.D. Thesis., California: University of Southern California, 1970, 270 p.
- P50:8 BARI, MUHAMMAD ABDUL, 'Islam and Socialism', *Islamic Literature*, Lahore, (3:8), 1951, pp. 21-27.
- P50:9 CUMMINGS, J.T, H. ASKARI, A. MUSTAFA, "Islam and Modern Economic Change" in John L. Esposito (ed.), *Islam and Development*, Syracuse University Press, 1980, pp. 25-46, 226-230.
- P50:10 DAWALIBI, MA'RUF, 'Islam Versus Capitalism and Marxism', *World Muslim League*, Singapore, (3:5), 1966, pp. 14-24.
- P50:11 FREYER, ECKHARD, 'Islamic and Western Investment Companies: An Empirical comparative Study', *Economics Tubingen*, 37: n.g., 1988, pp. 52-89.
- P50:12 HALPERN, MANFRED, 'The Implications of Communism for Islam', *The Muslim World*, Hartford, (43), 1953, pp. 28-41.
- P50:13 HAMIDULLAH, M., 'Islam and Communism', *Islamic Review*, London, (38:3), March 1950, pp. 11-26.

- P50:14 HASSANI, BAKIR, AL-, *Iqtisad: The Islamic Alternative to Economics*, Lanham: Imamia Centre, 1988, 52 p.
- P50:15 IMRAN, MAHMUD, 'Islamic Social Justice - The Alternative to the Curse of Capitalism and Socialism', *Criterion*, Karachi, (5:1), 1970.
- P50:16 IQBAL, MUNAWAR, *Islamic Approach Towards the Economic Problem*. Unpublished. Mimeo., Islamabad: I.I.I.E., March' 85, 24 p.
- P50:17 ISMA'IL, IBRAHIM M., 'Islam and Contemporary Economic Theories', Cairo: Supreme Council of Islamic Affairs, n.d., 100 p.
- P50:18 ISMAIL, S. M., *Critical Analysis of Capitalism, Socialism and Islamic Economic Order*, Lahore: Oriental Publications, n.d.
- P50:19 ISHAQUE, K.M., *Islamic Principles of Economic Management*, Karachi: Economic Research Unit, 1982, 57 p.
- P50:20 ISHAQUE, K.M., "Capitalism, Marxism, Islam: The Economic Perspective", *The Universal Message*, Karachi, (4:4,5,6) 1982, pp. 10-17, 10-14, 16-20.
- P50:21 KAHF, MONZER, 'Islamic Economic System - a review', *al-Ittihad*, Indiana, (15:1), January 1978, pp. 39-50.
- P50:22 KHAN, M. IHSANULLAH, 'Communism and Islam Contrasted', *Islamic Literature*, Lahore, (3:4), 1951, pp. 11-21.
- P50:23 KHAN, M.M. NAWAZ, *Islamic and Other Economic Systems*, Lahore: Islamic Book Service, 1989, 374 p.
- P50:24. LEWIS, BERNARD, 'Communism and Islam, *International Affairs*, London, (30), 1954, pp. 1-12.
- P50:25 MANNAN, M. A., 'Islam and Other Isms - Ideologies of Capitalism, Communism, Socialism, Fascism and their Effect on Man's Behaviour', *The Islamic Review & Arab Affairs*, London, (59), January, 1971, pp. 5-11.
- P50:26 MANNAN, M.A., *Institutional Setting of Islamic Economic Order*, Jeddah: ICRIE, 1981, 12 p.
- P50:27 MOTEN, RASHID, 'The Roots of Marxist and Islamic Economic Thoughts: An Evaluation', In: Rafiqul Islam Malla (et. al.) (eds.), *Frontiers and Mechanics of Islamic Economics*, Sokoto, Nigeria: University of Sokoto, 1988, pp. 48-60.

- P50: 28 NASEEF, ABDULLAH, 'Islam and Communism', *Islamic Order*, Karachi (5:2) 1983, pp. 15-43.
- P50:29 OZAL, T., "Islam and the West", JIBF, Karachi, (3:30), July' 86, pp.7-16.
- P50:30 PALA, NEJAT KHALIL, 'Communism and Religion with Special Reference to Islam', *The Islamic Review & Arab Affairs*, London, (57), June, 1969, pp. 11-16. .
- P50:31 QADRI, ANWAR AHMAD, 'The *Shari'ah* and other Economic Systems', *Criterion*, Karachi, (4:5), September/October 1959, pp. 39-53.
- P50:32 RODINSON, MAXIME, *Marxism and the Muslim World*, London: Zed Press, 1979, 229 p.
- P50:33 RODINSON, MAXIME, *Islam and Capitalism*. Paris: Editions du Semil, 1966. (English Trans: Brian Pierce), London: Allen Lane, Penguin, 1974, 308 p.
- P50:34 SAHIBZADA, M. I., 'The Economic Implications of an Islamic State', *Journal of University of Peshawar*, December 1953, pp. 96-125.
- P50:35 SHALTOT, MAHMUD, 'Socialism and Islam', in Karpat, Kemal H. (ed) *Political and Social Thought in the Contemporary Middle East*, New York, Praeger, 1970, pp. 126-132.
- P50:36 SHERANI, RAIS-UO-DIN KHAN, 'Islamization of Resource Management', *Al-Farooq*, Karachi, (1:6), 1989, pp. 13-18.
- P50:37 SOZE, A. A. K., 'Marxism and Islam', *Islam and the Modern Age*, New Delhi, (10:2), 1979, pp. 59-72.
- P50:38 TAYLOR, T. W. & EVANS, J. W., 'Islamic Banking and the Prohibition of Usury in Western Economic Thought', *National West-Minister Bank Quarterly Review*, November 1987, pp. 15-27.
- P50:39 TURNER, BRYAN S., 'Orientalism, Islam and Capitalism', *Social Compass*, Louvain-al-Neuve Belgium, (25), 1978, pp. 371-394.
- P50:40 TURNER, BRYAN, *Weber and Islam - A critical Study*, London: Routledge and Kegan Paul, 1974.
- P50: 41 ZAMAN, RAQUIBUZ, 'Workability of an Islamic Economic System in the Modern World', *Proceedings of the 7th Annual Conference of A.M.S.S.*, Indians, USA, 1978, pp. 21-30.

P60 - ECONOMIC SYSTEM OF ISLAM

- P60:1 , Consolidated Recommendations on Islamic Economic System, Islamabad: Council of Islamic Ideology, 1983, pp. 276+127.
- P60:2 ABU SU'UD, MAHMUD, 'The Economic Order within the General Conception of the Islamic Way of Life', *The Islamic Review*, London, (55), February/ March, 1967, pp. 24-26 and pp. 11-14, 40.
- P60:3 AHMAD, K., 'We Need a New Economic System to Deal With Financial Woes', *The Message International*, Jamaica, NY, (14:4), 1990, pp. 13 - 14 .
- P60:4 AHMAD, K., 'A Muslim Response' in Gremillion, J. and William Ryan, *World Faiths and the New World Order*. Washington: Inter-religious Peace Colloquium, 1978, pp.171-93
- P60:5 AHMAD, K., 'Islam and the New World Order' in *The Muslim World and the Future Economic Order*. London: Islamic Council of Europe, 1979, pp.138-54.
- P60:6 AHMAD, ZIAUDDIN, 'Socio-economic Values of Islam and their Significance and Relevance to the Present-day World', *Islamic Sstudies*, Islamabad, (10:4), December 1971.
- P60:7 AKHTAR, AMIM, 'Structural Framework of Islam's Economic System', *The Muslim World League Journal*, Makkah, 15: 9 -1 0, 1988, pp.26-33.
- P60:8 ALAVI, Q. AHMAD-UR-RAHMAN, 'An Introduction to the Economic Philosophy of Islam', *Islamic, Literature*, Lahore, (2:4), 1950, pp. 25-34.
- P60:9 ALI, S. A., *Economic Foundations of Islam - A Social and Economic Study*, Bombay: Orient Longmans, 1964, 203 pp.
- P60:10 ALRAI, MOHAMMAD SAEED, 'The Concept of *Tauheed* (Unity) and Social Welfare in Islam', (Economic Model in Islam), *Hamdard Islamicus*, Karachi, (11:4), 1988, pp.73-6.
- P60:11 al-'AMBI, M. A., 'Economics in the Social Structure of Islam', *Voice of Islam*, Karachi (7:1), October 1958, pp. 5-15. Reprinted: *World Muslim League*, Singapore, (3:7), July/August 1966, pp. 10-25.
- P60:12 BOASE, A.W., "The Economic System in Islam: A Model for All Men", *The Islamic Quarterly*, London, (29:3), 1985, pp. 129-147.

- 60:13 BROHI, A. K., *Iqbal and the Concept of Islamic Socialism*, Karachi: Begum Aisha Bawany Trust, 1969, 10 p.
- P60:14 BUGAJE, USMAN M., 'Key Issues in Establishing an Islamic Economic System in a Contemporary Muslim setting', In: Rafiqul Islam Molla (et. al.) (eds.), *Frontiers and Mechanics of Islamic Economics*, Sokoto, Nigeria: University of Sokoto, 1988, pp. 77-82.
- P60:15 CAGATAY, NESET, 'The Concept of Equality and Brotherhood in Islam', in Khan, M. A.,(ed.) *Proceedings of International Economic Conference*, Islamabad: Islamic Research Institute, 1970, pp. 117-119.
- P60:16 CHAPRA, M. U., "The Economic Problem of Man and Islam" *Islamic Order*, Karachi, (6:4), 1984, pp. 17-31.
- P60:17 CHAPRA, M. U., *The Economic System of Islam*, London: The Islamic Cultural Centre, 1970, 54 p.
- P60:18 CHOUDHURY, MASUDUL ALAM, 'The Blending of Religious and Social Orders in Islam', *International Journal of Social Economics*, (16:2), 1989, pp. 13-45.
- P60:19 FARIDI, FAZLUR R., *Nature and Significance of Economic Activity in Islam*, Aligarh: Aligarh Muslim University Theological Society, n.d., 19 p.
- P60:20 al-FARUQI, ISMA'IL R., 'Is the Muslim Definable in Terms of His Economic Pursuits? in Khurshid Ahmad and Z. I. Ansari (ed.), *Islamic Perspectives*, Leicester: The Islamic Foundation, 1979, pp. 183-94.
- P60:21 FARUQI, I. RAJI, AL-, "*Tawhid: The Principle of Economic Order*" in *Tawhid: Its Implications for Thought and Life*, Washington: I.I.I.T., 1982, pp. 187-222.
- P60: 22 GANDI, S. RAJ, '*The Economic Ethics of Islam*' *Sociologus*, Berlin, (26), 1975, pp. 66-75.
- P60:23 GARDNER, GEORGE H., SAMI A. HANNA, 'Islamic socialism', *The Muslim World*, Hartford, (56), 1966, pp. 71-86.
- P60:24 GHOWEIL, IBRAHIM EL-, 'The Necessity for a New Economic System', *Risalat Al-Jihad Paola*, Malta, (74), Autumn 1990, pp. 157-60.
- P60:25 GILANI, S.G., "The Qur'an on Charitable Giving and Contemporary Social, Values" *JRIE*, Jeddah, (3:1) 1985, pp. 63-72.

- P60:26 HAQUE, INAMUL, *Principles and the Philosophy of Democratic Socialism in Islam*, Karachi: The Author, 1966.
- P60:27 HAQUE, M. RIYAZUL, *The Islamic System: Policy Implications for its Introduction in Pakistan*. Un-published: Dissertation for M. A. (Eco.) Development studies, University of Manchester, 1980, 170 p.
- P60:28 HASAN, S. M., 'The Quranic Way out of the Present Economic Tangle', *Islamic Thought*, Aligargh, (1:2), 1954, pp. 17-19.
- P60:29 HASSANI, BAKIR AL-, *Iqtisad: The Islamic Alternative for Economics*, Lanham, MD: Imamia Centre, 1988, 52 p.
- P60:30 HASHIM, ABDUL, 'Islamic Values as the Basis of Social Reconstruction', *The Islamic Review*, London (49), October - December, 1961, pp. 35-38.
- P60:31 HASANUZZAMAN, S. M., 'A Glossary of Classical Islamic Terms'. *Islamic Order*, Karachi (1:1) January 1979, pp. 61-8.
- P60:32 HASSAN, H. IBRAHIM, *Islam: A Religious, Political, Social and Economic Study*, Beirut: Khayats, 1967, 586 pp.
- P60:33 HUDA, M. N., 'Islamic Economy', *Islamic Literature*, Lahore, (5:5), 1953, pp. 17-25.
- P60:34 HUDA, M. N., 'Islam and Economics', in *Some Economic Aspects of Islam*, Karachi: Motamar al-Alam-al-Islami, 1965 pp. 15-26.
- P60:35 HUSSAIN, MUZAFFAR, *Motivation for Economic Achievement in Islam*. Lahore: All Pakistan Islamic Education Congress, 1974, 50 p.
- P60:36 KAHF, MONZER, 'Islamic Economic System - A Review', *Al-Ittihad*, Indiana, (15:1), Jan. 1978, pp. 39-50.
- P60:37 KAHF, MONZER, *A Contribution to the Study of the Economics of Islam*, Utah, University of Utah, S.L.C.
- P60:38 KAHF, MONZER, *The Islamic Economy*. Gary, Indiana, M.S.A., 1979, 110 p.
- P60:39 KHAN, GHULAM ISHAQ, 'Islamic Economic Reform as a Vehicle of Social Change', (Inaugural Address to a Conference in Pakistan). *Journal of Islamic Banking and Finance*, Karachi, (6:1), 1989, pp. 7 -13.

- P60:40 KHAN, IHSAN MOHAMMAD, *World Problems and Muslim Economics*. Karachi: AI-Qur'an Printing & Cooperative Association, 1952, 150 p.
- P60:41 KHAN, H. AKRAH, *Economic Teachings of Prophet Muhammad* (PBUH). Islamabad: I.I.U., 1989, 354 p.
- P60:42 KHAN, H. AKRAH, *Islamic Economics: Annotated Sources in English and Urdu*, (2 Vols.), Leicester: The Islamic Foundation, 1983, 1990.
- P60:43 KHAN, H. AKRAH, 'Is there an Economic System in Islam?', *Voice of Islam*, Karachi (24:7), April 1976, pp. 341-51.
- P60:44 KHAN, H. AKRAH, *Annotated Bibliography of Contemporary Economic Thought in Islam and a Glossary of Economic Terms in Islam*. Lahore: All Pakistan Islamic Education Congress, 1973, 34 p.
- P60:45 KHAN, H. AKRAH, 'Economic Implications of Tawhid, Risala and Akhira', *Criterion*, Karachi (12:6 and 7), June/July 1977, pp. 22-43.
- P60:46 KHAN, M. AKRAH, 'Economic Values in Islam' *Criterion*, Karachi, (12:2), February 1977, pp. 14-24.
- P60:47 KHAN, M. ZAFARULLAH, *Islam - its Meaning for Modern Man*. London: Routledge & Paul Kegan, 1962, 215 p.
- P60:48 KHAN, TARIQULLAH, *Islamic Economics: A Bibliography*, Jeddah: IRTI, 1984, 156 p.
- P60:49 KHAWAJA, JAMAL, 'The Concept of Islamic Economic System', *Khuda Bakhsh Library Journal*, Patna, India, (46), 1988, pp. 1-38.
- P60:50 HAHDHI, SADIQ, AL-, "The Economic System of Islam" in Salem Azzam (ed), *Islam and Contemporary Society*, London: Islamic Council of Europe, 1982, pp.101-119
- P60:51 MANNAN, M. A. "Glossary" (on Islamic Economics), in *The Making of Islamic Economic Society: Islamic Dimensions in Economic Analysis*, Cairo: International Association of Islamic Banks, 1984, 27 p.
- P60:52 MANNAN, M.A., *Abstracts of Research in Islamic Economics*, Jeddah: ICRIE, 1984, 88 p.
- P60:53 MANOUFI, KAMAL EL-, 'Islam and Development: A Field Study', In: Tawfiq E. Farah and Y. Kuroda (eds.), *Political Socialization in the Arab States*, Boulder, CO: Lynne Rienner, 1987, pp. 147-57.

- P60:54 MASUD, M., 'Some Reflections on the Economic System of Islam' , in *Proceedings of International Economic Conference*, Khan, M. A. (ed.), Islamabad: Islamic Research Institute, 1970, pp. 96-105.
- P60:55 MUSLEHUDDIN, M., *Economics and Islam*. Islamic Publications, 1974, 112 p. Lahore:
- P60:56 MAWDUDI, SYED A.A., 'Economic and Political Teachings of the Quran', in *History of Muslim Philosophy*, Sharif, M. M. (ed.) Vol. 1, (Eiesbaden Otto Harrassowitz 1963) pp. 178-95.
- P60:57 MAWDUDI, SYED A. A., *Economic Problems of Man and its Islamic Solution*, Lahore: Islamic Publication, 1975, 40 p.
- P60:58 MIKAILU, AMINU SALIHU, *Ethics and Business Performance: An Islamic Analysis*, Zaria, Nigeria: Usman Dan Fodio University, 1989, 82 p.
- P60:59 NABHANI, S. T. DIN, 'The Economic System of Islam', *Islamic Review*, London, (41:7, 8), July/August 1953, pp. 28-32, 7-13.
- P60:60 NAQVI, S. N. H., 'Economics of Human Rights: An Islamic Perspective', *Hamdard Islamicus*, Karachi, (4:2), Summer 1981, pp. 31-51.
- P60:61 NAQVI, S.N.H., *Ethics and Economics: An Islamic Synthesis*. Leicester: The Islamic Foundation, 1981, 176 p.
- P60:62 NIENHAUS, V., *Islam and the Modern Economy*, Cologne: Styria Publications, 1983.
- P60:63 NIENHAUS, V., *Literature on Islamic Economics in English and German*, Roln: Al-Ritab Verlag, 1982, 150 p.
- P60:64 PARWEZ, G. A., *Economics in the social Structure of Islam*, Lahore: Quranic Research Centre, n.d., 12 p.
- P60:65 PARWEZ, G. A., 'The Quranic Economics', *The Islamic Review*, London, (48:1), 1960, pp. 26-30.
- P60:66 PRYOR, F. L., 'The Islamic Economic System', *Journal of Comparative Economics* (9), June 1985, pp. 197-223.
- P60:67 QURESHI, ANWAR IQBAL, 'Islam's Concept of Life Regarding Economic Matters', *Islamic Studies*, Islamabad, (11), Islamabad 1972, pp. 297-308.

- P60:68 QUTB, SAYYID, 'The Basis of Social Justice in Islam', *Criterion*, Karachi (3:4) July/August 1968, pp. 5-18. (Trans: Mi'raj Muhammad.) Reprinted from *al- Adalatul Ijtima' iyyah fil-Islam*.
- P60:69 RAHIM, MUHAMMAD ABDUR, 'The Philosophical Background of the Economics of Islam', *Thoughts on Islamic Economics*, Dacca, Islamic Economics Research Bureau, 1980, pp. 305-315.
- P60:70 RAHHAN, FAZLUR, 'Economic Principles of Islam', *Islamic Studies*, Islamabad, (8:1), March 1969, pp. 1-8.
- P60:71 RA'UF, M. A., *The Islamic Economic Doctrine and contemporary Thought*. Washington: American Enterprise Institute for Public Policy Research, 23 p.
- P60:72 SARKAR, ABDUL BARI, *The Concept of Islamic Socialism*, Dacca: The Author, 1964.
- P60:73 SHAIKIR, A. M., *Individual and Social Responsibility in Islamic Thought*, Ph.D., Thesis, New York University, 1966.
- P60:74 SIDDIQI, ABDUL HAMID, 'Economic Enterprise Islam', *Islamic Thought*, Aligarh, (6:2), 1957, 27 p. in
- P60:75 SIDDIQI, M. H., 'Economic Teachings of the Quran in Application to Modern Times', in Khan, M.A.(ed.) *Proceedings of International Economic Conference*, Islamabad: Islamic Research Institute, 1970, pp. 96-105.
- P60:76 SIDDIQI, M. N. "Glossary" (on Islamic Economics); Appendix IV to *Monetary and Fiscal Economics of Islam*, Ariff, H. (ed.), Jeddah: King Abdul Aziz University, 1982, pp. J 9 3 -3 9 5 .
- P60:77 SIDDIQI, M. N., 'Islamic Approach to Money, Banking and Monetary Policy: A Review', in M. Ariff (ed.), *Monetary and Fiscal Economics of Islam*. Jeddah: CRIE, 1982, pp. 25-42.
- P60:78 SIDDIQI, M. N., *Recent Works on History of Economic Thought in Islam*. Jeddah: CRIE, 1980, 33 p.
- P60:79 SIDDIQI, M. N., 'What Values', Whose Goals?, *The Times Educational Supplement*, London, September 5, 1980, 38 p.
- P60:80 SIDDIQI, M. N., *Contemporary Literature on Islamic Economics*. Leicester: The Islamic Foundation, 1978, 68 p.

- P60:81 SIDDIQUI, MUHAMMAD YASIN MAZHAR, 'Economic Imbalances and the Role of Islam', - An Essay in Quranic Interpretation, *Hamdard Islamicus*, Karachi, (10:2),1987, pp. 35-46.
- P60:82 SYED, J. W. 'Islam and Material Progress', *Islamic Literature*, Lahore, (6:7), July 54: PP.15-9.
- P60:83 TALIQANI, A., 'The Characteristics of Islamic Economics', in *Islam in Transition*, Donohue J. (ed.), New York: Oxford University, 1982, pp. 210-216.
- P60:84 TORREY, CHARLES C., *The Commercial-Theological Terms in The Koran*, Leiden: E.J. Brill, 1892, 51 p.
- P60:85 WAFI, ALY ABDUL WAHID, 'Islamic Socialism - The Best Safeguard against Communism', *Al-Azhar Magazine*, Cairo, (2:3), 1959, pp. 58-64 and 91-93.
- P60:86 WEISS, DIETER, 'The Struggle for a Viable Islamic Economy', *The Muslim World*, Hartford, Conn., (79: 1), 1~a9, pp. 46-58.
- P60:87 WEISS, DIETER, "Towards an Islamic Economics, Tubingin, (33) 1986, pp. 21-37. Economy",
- P60:88 YAHYA, Q.A. M. M., Economic System in Islam', *Thoughts on Islamic Economics*, Dacca: Islamic Economics Research Bureau, 1980, pp. 316-318.
- P60:89 ZAIM, SABAH ELDIN, 'Islamic Economics As a System Based on Human Values', *Journal of Islamic Banking & Finance*, Karachi, (6:2), 1989, pp. 13-21.
- P60:90 ZAIM, SABAHADDIN, "Contemporary Turkish Literature on Islamic Economics", in Ahmad, K. (ed.), *Studies in Islamic Economics*, Leicester: The Islamic Foundation, 1980, pp. 317-50.

P61- SUBJECT MATTER AND SCOPE OF ISLAMIC ECONOMICS

- P61:1 'Foundation and Methodology of Islamic Economics' In: Rafiqul Islam Molla (et. al.) (eds.), *Frontiers and Mechanics of Islamic Economics*, SaKata, Nigeria: University of Sakato, 1988, pp. 1-11.
- P61:2 ABDUR, RAHIM, 'Some Early Works on Islamic Economics', in *Thoughts on Islamic Economics*, Dhaka: Islamic Economic Research Bureau, 1982, pp. 319-327.

- P61:3 ABDUL R. M., 'The Philosophical Background of the Economics of Islam', in *Thoughts on Islamic Economics*, Dhaka: Islamic Economic Research Bureau, pp. 305-315.
- P61:4 ABU-SAUD, M., *Economics Within Transcendence: An Islamic Approach*, Herndon, VA: The International Institute of Islamic Thought, 1990, 15 p.
- P61:5 ABU-SAUD, M. "Toward Islamic Economics", in *Toward Islamization of Disciplines*, Herndon VA: IIIT, 1989, pp. 265-272.
- P61:6 ABU SULAIMAN, A. H., 'The Theory of the Economics of Islam: The Economics of *Tawhid* and Brotherhood, Philosophy, Concept and Suggestions for Policies in a Modern Context.' *Proceedings of the Third East Coast Regional Conference*, M.S.A., USA, 1970 (1973), pp. 26-78.
- P61:7 ANWAR, MOHAMMAD, 'Islamic Economic Methodology', *Journal of Objective Studies*, Aligarh, India, (2:2), 1990, pp. 23-46.
- P61:8 ARIF, M., "Towards Establishing the Microfoundation of Islamic Economics: The Basis of the Basics", *The Islamic Quarterly*, London, (28:2), 1984, pp. 61-72.
- P61:9 ARIF, M., "Towards the Shari'ah Paradigm of Islamic Economics: The Beginning of a Scientific Revolution", *The Americal Journal of Islamic Social Sciences*, Washington, (2:1), Jul'85, pp. 79-99.
- P61:10 ARIFF, M., 'Islamic Ethics and Economics'. *Proceedings of 7th Annual Conference of A.M.S.S., U.S.A.*, 1978, pp. 1-20.
- P61:11 BALOGUN, ISMAIL A. B., 'Some Aspects of Islamic Economics;', In: Ibrahim Sulaiman and Siraj Abdulkarim (eds.), *On the Political Future of Nigeria*, Zaria, Nigeria: Muslim Forum, 1988, pp. 48-55.
- P61:12 CHOUDHURY, M.A., "Towards a Definition of Islamic Economic Theory and Development", *Contemporary Review*, London, Aug'81, pp.76-82
- P61:13 CHOUDHURY, M.A., "Micro-Economic Foundations of Islamic Economics: A Study in Social Economics", *AJISS Herndon, VA*, (3:2), 231 p.
- P61:14 GUSAU, SULE AHMAD, 'The Nature and Methodology of Islamic Economics', In: Rafiqul Islam Molla (et. aI.) (eds.) *Frontiers and Mechanics of Islamic Economics*, Sokoto, Nigeria: University of Sokoto, 1988, pp. 29-37.

- P61:15 HASANUZZAMAN, S.M., "Definition of Islamic Economics", JRIE, Jeddah, (1:2) Winter'84, pp. 51-54.
- P61:16 HUDA, M. N., 'Economics Accepting Islam', *Muslim League*, Singapore, (1: 3), 1964, pp. 10-17. World
- P61:17 IQBAL, MUNAWAR, 'Islamic Approach Towards the Economic Problem', In: Rafiqul Islam Molla (et. al.) (eds.), *Frontiers and Mechanics of Islamic Economics*, Sokoto, Nigeria: University of Sokoto, 1988, pp. 12-28.
- P61:18 ISHAQUE, KHALID, M., 'Islamic Approach to Economics', *Criterion*, Karachi (12:10, 11, 12) October/ November/December 1977, pp. 11-28, 20-32, 17-28. Also included in *Muslim World and the Future Economic Order*, London: Islamic Council of Europe, 1979, pp. 74-100.
- P61:19 KHAN, M. AKRAM, *Challenge of Islamic Economics*, Lahore: Islamic Education Congress, 1985, 100 p.
- P61:20 KHAN, M. AKRAM, "Methodology of Islamic Economics", *Journal of Islamic Economics*, Kuala Lumpur, (1: 1), 1987, pp. 17-33.
- P61:21 KHAN, M. AKRAM, "Islamic Economics: Nature and Need", JRIE, Jeddah, (1:2) Winter'84, pp.55-61.
- P61:22 KHAN, S.RAFI, "Islamic Economics: A Note on Methodology", JRIE, Jeddah, (2:2) winter' 85, pp. 83-85.
- P61:23 MANNAN, M. A., 'Limitations of Secular Economics Tools and Assumptions for Use in Islamic Economics', In: Rafiqul Islam Malla (et. al.) (eds.), *Frontiers and Mechanics of Islamic Economics*, Sokoto, Nigeria: University of Sokoto, 1988, pp. 18-47.
- P61:24 MANNAN, M.A., "The Frontiers of Islamic Economics", in *Towards Islamization of Disciplines*, Herndon: IILT, 1989, pp. 295-316.
- P61:25 MANNAN, M.A., "Islamic Economics as a Social science: Some Methodological Issues", *Journal of Research in Islamic Economics*, Jeddah, (1:1) Summer' 8], pp. 49-62.
- P61:26 MANZAR, A. M., 'Economics Needs Reconstruction', *Islamic Thought*, Aligargh, (2: 2), 1955, pp. 7-21.
- P61:27 MOLLA, R.I., A.R. MOTEN, A.A. GUSAU, A.A. GWANDU, *Frontiers and Mechanics of Islamic Economics*, Sokoto: University of Sakata, 1988, 266 p.

- P61:28 NAGGAR, F., 'The Methodology of Islamic Economics A Systems Approach', *Paper presented to the First International Conference on Islamic Economics*, Mecca, 1976, 30 p.
- P61:29 NAQVI, S.N.H., 'Ethical Foundations of Islamic Economics', *Islamic Studies*, Islamabad (17:2), Summer 1978, pp. 105-36.
- P61:30 NASR, S.V.R., "Towards a Philosophy of Islamic Economics", *The Muslim World, Hartford*, 77: 3-4, 1987, pp. 175-196.
- P61:31 NIENHAUS, V., "Islamic Economics - Policy between Pragmatism and Utopia", *Economics*, Tubingen, (25) 1982, pp. 80-100.
- P61:32 NIENHAUS, V., "Restatement of Normative Economics: Western Approaches and Islamic Perspective", *Humonomics*, CapeBreton, (IV:3-4), 1988, pp. 27-65.
- P61:33 RAHMAN, AFZALUR , 'Islamic Attitude to Economics', *Criterion*, Karachi, (4:1), 1969 pp. 32-43.
- P61:34 SIDDIQI, M.N., An Islamic Approach to Economics. in *Islami: Source and Purpose of Knowledge*, IIIT, Herndon, Virginia, USA, 1988, pp. 153-174.
- P61:35 SHAFI, M. HASAN, EL- *The Laws of Shari' aandthe Islamic Economic Approach*, International Institute of Islamic Banking and Economics, Cairo: First Advance Course on Islamic Banks, August - September 1981, 65 p.
- P61:36 SIDDIQI, M.N., Islamising Economics, in *Toward Islamizing of Disciplines*, Herndon VA: IIIT, 1989, pp. 253-264.
- P61:37 TALFA, KHAIRALLAH, 'Islamic Approach to Economic Problems', *Islamic Order*, Karachi, (3:4) 1981, pp. 27-47.

P62- OBJCTIVES OF ECONOMIC SYSTEM OF ISLAM

- P62:1 AHMED, C. N., *Principles and Objectives of an Islamic Economy*, Calikut: Ansari Press, 1964, 200 p.
- P62:2 GHAUSSY, A.GHANIE, "Attempt at Defining an Islamic Economic Order", *Economics*, Tubingen, (37), 1988, pp. 9-39.
- P62:3 MAWDUDI, ABUL, A'LA, 'Principles and Objectives of Islam's Economic System', *The Criterion*, Karachi, (4:2), 1969, pp . 44-56.

P63 - BASIC PRINCIPLES OF ISLAMIC ECONOMIC SYSTEM

- P63:1 'Islam's View on Public Wealth', *Risalat Al-Jihad*, Paola, Malta, (No. 65), 1988, pp. 141-5.
- P63:2 *Some Economic Aspects of Islam*, Karachi: Umma Publishing House, n.d., 164 p.
- P63:3 ABBASI, SAMI H., HOLLMAN, K.W. AND HURREY, J.H., 'Islamic Economics: Foundations and Practices', *International Journal of Social Economics*, (16:5), 1989, pp. 5-17.
- P63:4 ABDUL RA'UF, M., 'The Islamic Doctrine of Economics' *Journal of the Rabitah*, Mecca, (6:4-5), February/March 1979, pp. 18-25, 22-7.
- P63:5 AHMAD, SH. MAHMUD, *Economics of Islam*. Lahore: Sh. M. Ashraf, 1952 (1948), 180 p.
- P63: 6 AHMED, SALAHUDDIN, "Pattern of Consumption and Saving Behaviour in an Islamic Economy", *Thoughts on Economics*, Dhaka, (7:1), Winter' 86, 138 p.
- P63:7 AKHTAR, 'AMIH', 'The Structural Framework of the Economic System of Islam' in *Economic System of Islam*, Karachi, National Bank of Pakistan, 1981, pp. 77-95.
- P63:8 ALI, AUSAF, 'The Concept of Spending in Islamic Economics', *The Universal Message*, Karachi, (11:6), 1989, pp. 31-34, 59.
- P63:9 ALLAM, MAHDI, 'The Theory of Charity in Islam', *Second Conference of the Academy of Islamic Research*, Al-Azhar, 1965, pp. 167-92.
- P63:10 ARABI, M.A. AL-, 'The Islamic Economy and Contemporary Economy'. *Proceedings of Third Conference of the Academy of Islamic Research*, Al-Azhar, 1966, pp. 201-369.
- P63:11 ARABI, M.A. AL-, 'Private Property and its Limits in Islam'. *The First Conference of the Academy of Islamic Research*, Al-Azhar, 1964, pp. 103-14.
- P63:12 ARABI, M. A. AL-, 'Private Ownership of Property', *Islamic Review*, London, (54:7-8), pp. 26-31.
- P63:13 'ASKARI, H., 'Islamic Definition of the Economics' in *Society and State in Islam*, Lahore: Progressive Books, 1979, pp. 158-96.

- P63:14 AWAN, AKHTAR A., Equality, Efficiency and Property Ownership in the Islamic Economic System, London: University Press of America, 1983, 111 p.
- P63:15 AZAD, GHULAM MURTAZA AND ZAMAN, S. M., 'The Question of Milk (Ownership) in Waqf', *The Muslim World League Journal*, Makkah, 15:11-12, 1988, pp. 17-20.
- P63:16 AZID, TOSEEF, 'Unemployment and Its Solution in Islam', *Journal of Rural Development and Administration*, Peshawar, (21:1), 1989, pp. 65-77.
- P63:17 BANI-SADR, ABUL HASAN, 'Islamic Economics: Ownership and Tawhid', in *Islam in Transition*, Donohue, J. (ed), Newyork: Oxford University Press, 1982, pp. 230-235.
- P63:18 CHAPRA, M. U., 'The Islamic Welfare State and Its Role in the Economy' in K. Ahmad and Z. I. Ansari (ed.), *Islamic Perspectives*, Leicester: The Islamic Foundation, 1979, pp. 195-222. Reprinted in *UBL Monthly Economic Letter* (9:9), September 1979, pp. 4-20.
- P63:19 CHOUDHURY, M.A., "Principles of Islamic Economics", *Islamic Studies*, Islamabad, (21:2), Summer'82, pp. 89-107.
- P63:20 CHOWDHURY, M. ALAM, 'Principles of Islamic Economics', *Middle Estern Studies*, (19:1), January 1983, pp. 93-104.
- P63:21 FAROOQ, HUSSAIN S., *The Islamic Republic: Politics, Law and Economy*, Lahore: Publishers United, 1984, 350 p.
- P63:22 GHAUSSY, A. GHANIE, "The Islamic Economic Ethic and Economics", *Economics*, Tubingen, (31), 1985, pp. 71-96.
- P63:23 GILANI, I. S., 'The Political Context of Islamic Economics' in *Studies in Islamic Economics*, Leicester: The Islamic Foundation, 1980, pp. 131-42.
- P63:24 HAMIDULLAH, M., 'Islam's Solution to the Basic Economic Problems - the Position of Labour', *Islamic Culture*, Deccan, (10:2), April 1936, pp. 213-33.
- P63:25 HANNAN, SHAH ABDUL, 'The Theory and Practice of Nationalisation in Islam', *Thoughts on Economics*, Dhaka: Islamic Economics Research Bureau, (8:3-4), 1987, pp. 137-42.

- P63:26 HOSSEINI, HAMID, 'Islamic Economics in Iran: Is a New Economic Paradigm in the Making?', *Journal of South Asian and Middle Eastern Studies*, Villanova, PA, (12:2), 1988, pp. 21-44.
- P63:27 IQBAL, MUNAWAR, *The Ethico-Economic System of Islam*, Islamabad: International Institute of Islamic Economics, 1985, 24 p.
- P63:28 IQBAL, MUNAWAR, "Zakat, Moderation and Aggregate Consumption in an Islamic Economy", *JRIE*, Jeddah, (3:1) 1985, pp. 45-61.
- P63:29 ISHAQUE, K. M., 'Private Property and its Role in Islamic Social Order' in *Economic system of Islam*, Karachi: National Bank of Pakistan, 1980, pp. 19-39.
- P63:30 KABBARA, A., 'The Islamic state and Economic Intervention', *Arab Banker*, (6:6), 1986, pp. 26-31.
- P63:31 KHAFIF, SHEIKH ALY AL- , 'Individual Property and its Limits in Islam'. *The Proceedings of the First Conference of the Academy of Islamic Research*, Al-Azhar, Cairo, 1964, pp. 79-103.
- P63:32 KHAN, M. AKRAM, *Issues in Islamic Economics*, Lahore: Islamic Publications, 1983, 156 p.
- P63:33 Khan, S. RAFI, "Political Economy of an Islamic System", *Hamdard Islamicus*, (VIII:4) Winter' 85, pp. 3-34.
- P63:34 KNOUN, SH. 'ABDULLAH, 'Private Property and its Limits in Islam' in *The Proceedings of the First Conference of the Academy of Islamic Research*, Al-Azhar, 1964, pp. 115-26.
- P63:35 MAHMUD, S. A. HALEEM, 'The Economic Dimension in Islam' in *The Muslim World and the Future Economic Order*, London: Islamic Council of Europe, 1979, pp. 35- 43.
- P63:36 MANNAN, M.A., *Islamic Economics, Theory and Practice*, Lahore: Sh. Muhammad Ashraf, 1970.
- P63:37 MANNAN, M.A., *Islamic Social Framework: An Outline of its Structure and Criteria*, London: The Muslim Institute for Research & Planning, 1980, 13 p.
- P63:38 MANNAN, M.A., "The Socio-economic Limits of Individual-Society-State Relationship in Islamic Economics" in *Frontiers of Islamic Economy*, Lahore: Iqbal Publications, 1987, pp. 33-51.

- P63:39 MAARIARY, AHMAD HAMOUD ALL, *Economics in Islam*, New Delhi: Lancer, 1987, x + 156 p.
- P63:40 NAQVI. S. N., 'Margins of State Intervention in an Islamic Economy', *Hamdard Islamicus*, Karachi, (6:3) 1983.
- P63:41 NAQVI, S. N. H., BEG, H. U., AHMAD, R., NAZEER, M. M., *An Agenda for Islamic Economic Reform*. Islamabad: Pakistan Institute for Development Economics, 1980, 28 p.
- P63:42 NAQVI, S. N. H., 'Islamic Economic System: Fundamental Issues', *Islamic Studies*, Islamabad, (16:4) Winter 1977, pp. 327-46.
- P63:43 NAQVI, S.N.H., Individual Freedom, Social Welfare and Islamic Economic Order, Islamabad: Pakistan Institute of Development Economics, 1981, 40 p.
- P63:44 NAZEER, M. M., 'The Framework of an Islamic Economic System, in Economic System of Islam, National Bank of Pakistan, 1980, pp. 105-47.
- P63:45 NAZEER, M.M., The Islamic Economic System: A Few Highlights, Islamabad: PIDE, 1981, 34 p.
- P63:46 QURESHI, A. I., *The Economic and Social System of Islam*, Lahore: Islamic Book Service, 1979, 135 p.
- P63:47 RAHMAN, AFZALUR, *Economic Doctrines of Islam*. Lahore: Islamic Publications Ltd., 1975, 1976, 3 Vols. Pp. 224, 275, 273.
- P63:48 RAHMAN, AFZALUR, 'Economic Principles of Islam', *Islamic Studies*, Islamabad. (8), 1969, pp. 1-8.
- P63:49 SADEQ, A. H. M., *Islamic Economics*, Lahore: Islamic Publications (Pvt) Ltd., 1989, 180 p.
- P63:50 SAEED, ABDUL MALIK, *The Islamic Approach to Work and Ownership*, International Institute of Islamic Banking and Economics, Cairo; First Advance Course on Islamic Banking, August - September, 1981.
- P63:51 SAHGIL, M., *Islamic Economics: A Global Perspective*, New Delhi: Ashish Publishing House, 1989, 175 p.
- P63:52 SAKR, M. A., 'The Role of the state in the Economic System of Islam' in *Islam and a New International Economic Order: The Social Dimension*, Geneva: I.I.L.S., 1980, pp. 103-10.

- P6J:53 SHAH, SYED YA'QUB, *Islamic Jurisprudence*. Lahore: Ferozesons, 1971, 146 p.
- P63:54 SHARIF, M. MIHAN, *Islamic Social Framework*. Lahore: Sh. M. Ashraf, 1970, 276 p.
- P63:55 SHEHATA, SHAWKI ISMAIL, 'Islamic Concepts and Principles as Practised in Islamic Banks: An Analytical Study', *Journal of Objective Studies*, Aligarh, India, (2:1), 1990, pp. 10-31.
- P63:56 SHEIKH, N. A., *Some Aspects of the Constitution and the Economics of Islam*. Working: The Muslim Mission and Liberty Trust, 1961. English Translation of his Urdu book *Islami Dastur Aur Islami Ma'ashiyat ke chand Pahlu* (1959).
- P63:57 SIDDIQI, M. M., 'Islam and Economic Exploitation', *Islamic Literature*, Lahore, (14:6), June 1968, pp. 25-40.
- P63:58 SIDDIQI, M. N., *Some Aspects of Islamic Economy*. Lahore: Islamic Publications, 1970, 137 p.
- P63:59 TALEGHANI, S.M., *Society and Economics in Islam* (Tr: R. Compbell), Burckley: Mizan Press, 1982, 230 p.
- P63:60 TALEGHANI, S.M., *Islam and Ownership* (Trans: A. Jabbar and Fahrang Rajee), Lexington: Mazda Publications, 1983, 200 p.
- P63:61 WAFI, ALY ABDULWAHEED, 'Economic Integration in Islam', *Sixth Conference of the Academy of Islamic Research*, AI-Azhar, 1971, pp. 763-812.
- P63:62 WILLIAM, R. (ed.), 'Islam and the Political Economy of Meaning', London: Croom-Helm, 1987, 295 p.
- P63:63 YUSUF, S. M., *Economic Justice in Islam*. Lahore: Sh. M. Ashraf, 1971, 108 p.
- P63:64 ZAIH, SABAHADDIN, "Islamic Economics as a System based on Human Values" in M. Ali, *Islamic Banks and Strategies for Economic Cooperation*, London: New Century Publishers, 1982, pp. 15-25.

P64 - FACTORS OF PRODUCTION

- P64:1 ABU SAUD, M., 'The Exploitation of Land and the Islamic Law', *Islamic Review*, London, (40:9-10), September/October 1952, pp. 6-10, 5-10.
- P64:2 ALAM, SHAMSUL, 'Islamic Economy - Some Thoughts on Share-Cropping', *The Islamic Review*, London, (53), April, 1965, pp. 23-26.
- P64:3 ALL, ABDUL KADIR, 'Land Property and Land Tenure in Islam', *Islamic Review*, London (47:12) December 1959, pp. 20-3. Also printed in *Islamic Quarterly*, London, (5:12) April/July 1959, pp. 4-11.
- P64:4 ATAULHUQ, 'Land Reforms in line with Islamic Principles', *Thoughts on Economics*, Dacca: Islamic Economic Research Bureau, (3:7), 1982.
- P64:5 AYUB, M., "Ownership of Land and Land Tenure System in Islam", *Islamic Order*, Karachi, (5:4), 1983, pp.94-115.
- P64:6 AZMIN, ZULFIKRI HAJI ULUL, 'Ownership of Land in Islam', *The Law Majallah*, (The Law Society, International Islamic University), Kuala Lumpur, 1987, pp. 65-80.
- P64:7 BANNA, GAMAL, AL-, "Why Islam Applauds Trade Unions?", *al-Nahda*, Kuala Lumpur, (3:4) Dec'83, pp. 46-48.
- P64:8 BANISADAR, A., *Work and the Worker in Islam*. (Trans: Hasan Mashhadi.) Tehran: Hamdani Foundation, 1980, 88 p.
- P64:9 CHOUDHURY M. ALAM, 'Islamic Political Economy and Human Investment Revolution', *Al-Ittihad*, Indiana, (15:2), 1978.
- P61:10 EGAMI, TOMOYUKI, *Labor and Action in Islam: Searching for an Outlook on Lost Labor* (IMES Working Papers 21), Niigata-ken, Japan: Institute of Middle Eastern Studies, 1990, 113 p.
- P64:11 EGAMI, TOMOYUKI, *Labour and Action in Islam: Searching for an Outlook on Lost Labour* (IMES Working Paper Series, No.21), Tokyo, The Institute of Middle Eastern Studies, 1990, 113 p.
- P64:12 FARIDI, FAZLUR RAHMAN, 'The Problem of Industrial Peace', *Islamic Research Circle Bulletin*, Rampur, (4:1), Oct. 53, pp. 5-18.
- P64:13 al-FARUQI, ISMAIL R., 'Islam and Labour' in *Islam and a New International Economic Order: A Social Dimension*, Geneva: I.I.L.S., 1980, pp. 79-102.

- P64:14 GABALIAH, al-SYED, 'The Significance of Some Aspects of Islamic Culture for Tenure Adjustment: A Comment', *Land Tenure*, proceedings of the International Conference on Land Tenure and Related Problems in World Agriculture held at Madison, Wisconsin, 1956, pp. 109-110.
- P64:15 HAQUE, ZIAUL, 'The Theory of Primitive Tenures according to Muslim Jurists'. Unpublished. Mimeo: Islamic Research Institute, May 13, 1976.
- P64:16 HAQUE, ZIAUL, '*Landlord and Peasant in Early Islam*. Islamabad: Islamic Research Institute, 1977, 410 p.
- P64:17 HAQUE, ZOHURUL, 'Religion of Islam and Family Planning', *The Islamic Review and Arab Affairs*, London, (58:1), January 1970, pp. 6-11.
- P64:18 HUSSAIN, SHARIF, 'Concept of Factors of Production and Their Remuneration in the Islamic Perspective', *Thoughts on Economics*, Dhaka, Islamic Economic Research Bureau, 1989, pp. 107-18.
- P64:19 JOHANSEN, BABER, *The Islamic Law on Land Tax and Rent*, London: Croom-Helm, 1988, 143 p.
- P64:20 MASOOD, H.M., *Land Tenure System in Islamic Framework*. Unpublished. Discussion Paper, Islamabad: I.I.I.E., 1985, 45 p.
- P64:21 MUSTAFA, AHMAD, H., H.G. ASKARI, "Economic Implications of Land Ownership and Land Cultivation in Islam" in Munawar Iqbal (ed), *Distributive Justice and Need Fulfillment in Islam*, Islamabad: I.I.I.E., 1986, pp. 85-141.
- P64:22 NASR, S. HOSSEIN, "Islamic Work Ethics" in *Traditional Islam in the Modern World*, London: KPI, 1987, pp. 36-46.
- P64:23 POLAIK, A.N., 'Classification of Lands in the Islamic Law and its Technical Terms', *American Journal of Sematic Literatures*, Chicago, (57:2939), pp. 50-62.
- P64:24 QURESHI, 'ABDUL MAJID, 'Wages in an Islamic Economy', *Islamic Thought*, Aligarh, (6:2) March/April 1959, pp. 24-8.
- P64:25 QURESHI, I. H., 'Land Tenure in Islam' in *Some Economic Aspects of Islam*. Karachi: Mu'tamar al-Islami, 1965, pp. 67-87. Also printed in *Thaqafat*. Lahore, (6:4), April 1958, pp. 9-21.
- P64:26 RASHAD, SHAH MUHAMMAD, 'Land Ownership and Tenure in Islam', *Islamic Thought*, Aligarh (6:2), 1959, 29-34 pp.

P64:27 SAEED, ABDEL MOGHNI, *The Islamic Approach to Work and Ownership*, International Institute of Islamic Banking and Economics, Paper 4/1 for 'First Advanced Course on Islamic Banks', Cairo, August 29 - September 16, 1981, Mimeographed typescript, 15 p.

P64:28 SAJIDIN, M., 'The Concept of Agricultural Development in Islam', in *Economic System of Islam*. Karachi: National Bank of Pakistan, 1980, pp. 270-83.

P64:29 al-SAYIS, M. A., 'Ownership of Land and its Benefits in Islam'. *First Conference of the Academy of Islamic Research*, Al-Azhar, 1964, pp. 127-50.

P64:30 TABAKOGLU, AHMED, 'Labour and Capital Concepts in Islamic Economics', Paper Presented to the *Second International Conference on Islamic Economics*, Islamabad: March 19-23, 1983.

P64:31 YOUSUF, S. H., 'Land, Agriculture and Rent in Islam', *Islamic Culture*, Hyderabad, (31) 1957, pp. 27-39.

P64:32 YUSUF, S. H., 'Land, Agriculture and Rent in Islam', *Islamic Culture*, Hyderabad, Deccan, (31:1), 1957, pp. 27-39.

P65 - ECONOMIC GROWTH AND DEVELOPMENT

P65:1 'Model for Mosque Based Rural Development Activities', *Thoughts on Economics*, Dacca, (1:8), 1983.

P65:2 'Social Justice Through Public Administration: An Islamic perspective', *al-Nahda*, Kuala Lumpur, (10: 3-4), 1990.

P65:3 AHMAD, K., 'Economic Development in an Islamic Framework: Some notes on the outlines of a strategy', in *Studies in Islamic Economics*, Leicester: The Islamic Foundation, 1980, pp. 171-90.

P65:4 AHHAD, K., 'Some Thoughts on a Strategy for Development under an Islamic Aegis' in *Islam and a New International Economic Order: The Social Dimension*: Geneva: I.I.L.S., 1980, pp. 127-44.

P65:5 AHMAD, K., 'Islam and the Challenge of Economic Development' in Altaf Gauhar (ed), *The Challenge of Islam*. London: Islamic Council of Europe, 1978, pp. 338-49.

- P65:6 AHMAD, MAHFUZ, 'Distributive Justice and Fiscal and Monetary Economics in Islam' in M. Ariff (ed.), *Monetary and Fiscal Economics of Islam*. Jeddah: CRIE, 1982.
- P65:7 AHMAD, SALAHUDDIN (ed.), *Thoughts on Economics* (Special Issue on the Conference On Distribution of Income and Wealth in Islam) Dhaka: Islamic Economics Research Bureau, 1989, 142 p.
- P65:8 AKHTAR, RAMZAN, "Islamic Concept of Economic Development", *Science, Technology and Development*, Islamabad, (1:4), July 82, pp. 8-16.
- P65:9 ALI, ABDALLA, 'How to Reach the Small Farmer? - An Islamic Formula' , *IFDA (International Foundation for Development Alternatives)*, Nyon, Switzerland, (75-6), April 1990, pp. 35-44.
- P65:10 ARIF, M., "An Introduction to the Islamic Development Paradigm" in M. Rehman(ed), *Muslim World: Geography and Development*, Newyork: University Press of America, 1987, pp. 23-31.
- P65:11 ATAUL HUQ, 'Distribution of Wealth and Income in Islamic vis-a-vis Other Economic systems', in *Thoughts on Islamic Economics*, Dhaka, (17), pp. 19-25.
- P65:12 AUSTRUY, J., 'Islam's Key Problem – Economic Development', *Islamic Review*, London (55:7-11), (56:1-6) July 1967 - November 1967, January 1968 - June 1968, pp. 0-14, 22-4, 24-8, 34-40, 30-3, 27-31, 5-8.
- P65:13 BAYYUMI, M. A. K., (83) 'Social and Economic Development of Islamic Society in North India', Ph.D. Thesis, SOAS, London, 1951-52.
- P65:14 BUANG, SALLEH, 'IhYa' Al-Mawat', *Syariah Law Journal*, Kuala Lumpur, April 1986, pp. 47-56.
- P65:15 DALEY, J. W. AND PULIGANDIA, R., 'Islam and the Concept of Progress', *Islamic Review*, London (58:2), February 1970, pp. 31-6.
- P65:16 CHAPRA, M.U., *Economic Development in Muslim Countries: A Strategy for Development in the Light of Islamic Teachings*. Unpublished, 1988, 95 p.
- P65:17 ESPOSITO, J. L., *Islam and Development - Religion and socio-Political Change*, London: Oxford University Press, 1982.
- P65:18 FAKHRUZZAMAN, HEER, 'Human Resource and Economic Development', *Thoughts on Islamic Economics*, Dacca Islamic Economics Research Bureau, 1980, pp. 228-232.

- P65:19 FARIDI, F.R., Public Budgeting, Capital Accumulation and Economic Growth in an Islamic Framework. Unpublished., 1983, 65 p.
- P65:20 FARUKI, K. A., 'Islam and Social Justice', *Criterion*, Karachi, (7:7), July - August 1972, pp. 34-45.
- 65:21 GHAZANFAR, S. H., 'Development Ethics and Economics: socio-Economic Justice in Islam', *Journal of South Asian and Middle East Studies*, (5:2), 1981.
- P65:22 GHAZZALI, A. H. H., *The Mysteries of Alms-giving* (Trans: Nabih Amin Faris), Beirut, 1961, 96 p.
- P65:23 HAFFAR, AHMAD R., 'Economic Development in Islam in Western Scholarship', *Islam and the Modern Age*, Delhi, (6:2), pp. 5-22 and (6:3) pp. 5-29, Hay and August, 1975.
- P65:24 HAQUE, ATAUL, Poverty, Inequality and Islamic Institutions. Unpublished., 1983, 52 p.
- P65:25 HASAN, ZUBAIR, "Distributional Equity in Islam" in H. Iqbal (ed), *Distributive Justice and Need Fulfillment in an Islamic Economy*, Islamabad: I.I.I.E., 1986, pp. 25-54. Role of
- P65:26 HEGAZY, A. M., 'The Promotion of an Equitable World Order - The Muslim Role and contribution' in *The Muslim World and the Future Economic Order*, London, Islamic Council of Europe, 1979, pp. 12]-37.
- P65:27 IBRAHIH, YOUSUF, 'The Contribution of Islamic Ideology to the Field of Development', *International Institute of Islamic Banking and Economics*, Cairo: First Advance Course on Islamic Banking Aug-Sept. 1981, 16 p.
- P65:28 IDRIS, S. JAFAR, 'The Islamic Way of Developing Nations', *Al-Nahdah*, Kuala Lumpur, (1:2), 198], pp. a-9, 16.
- P65:29 IQBAL, MUNAWAR "Financing Economic Development - The Islamic Perspective", in Sadeq, AHH, et. el., *Development and Finance in Islam*, Kuala Lumpur: International Islamic University, 1991, pp. 101-128. 2') –
- P65:30 IQBAL, MUNAWAR, *Distributive Justice and Need Fulfillment in an Islamic Economy*, Islamabad: I.I.I.E., 1986, 384 p.
- P65:31 JALANDHARI, RASHID AHMAD, 'Social Justice in Islam and the Muslim Countries', *The Islamic Review & Arab Affairs*, London, (58), May, 1970, pp. 3-5, 11.

- P65:32 K., M. AZAH, *Economics and Politics of Development: An Islamic Perspective*, Karachi: Royal Books, 1988, 228 p.
- P65:33 KHAN, M. AKRAH, "Economic Growth and Development in Islam", *The Search*, (6), Winter' 85, pp. 142-166.
- P65:34 KHAN, M. AKRAH, "Ease Poverty, but don't Chase Ever Higher Living Standards", Arabia, London, (36) Aug' 84, pp. 56-57.
- P65:35 KHAN, M. AKRAH, 'Concept of Economic Development in Islam', *Criterion*, Karachi, (43:1), 1969, pp. 7-16.
- P65:36 KHAN, H. AKRAH, 'Elimination of Poverty in the Islamic Economic Framework', *Islamic Studies*, Islamabad, (29:2), 1990, pp. 143-62.
- P65:37 KHAN, M. AKRAM, Resource Allocation in Islamic Economy", *Islamic Quarterly*, London, (29:4), 1985, pp. 240-250.
- P65:38 KHAN, H. FAHIM, Development Strategy in an Islamic Framework with Reference to Labour Abundant Economies. Unpublished., July' 86, 23 p.
- P65:39 KHAN, M. S. ALL, *Usury and the Principles of Mohammadan Law*, Ph.D. Thesis, University of Oxford, 1928.
- P65:40 KHAN, Z. R., 'Islam: Development and Politics-Economic Change, (17:2), April-June, 1980, pp. 21-27.
- P65:41 KHAN Z.R., 'Islam, Development and Politico Economic Change', *Universal Message*, Karachi, (2:4), 1980, pp. 30-32.
- P65:42 KUSHA, HAMID R., "Social Justice: From the Islamic World System to the European World Economy - A Study of Power Legitimation", (an abstract), *AJISS* (7: 2), 292 p.
- P65:43 LABBAN, IBRAHIM AL-, 'Islam is the First Religious system to Recognize the Right of the Poor to the Wealth of the Rich ('Ali Ibn Hazm, 994-1069 C.E.)', *The Islamic Review*, London, (55), August, 1967, pp. 14-19, 33.
- P65:44 LABBAN, IBRAHIM AL-, 'The Right of the poor to the Wealth of the Rich', in *Proceedings of First Conference of the Academy of Islamic Research*, Al-Azhar, 1964, pp. 167-86.
- P65:45 MANNAN, M. A., *Economic Development and social Peace in Islam*, London: Ta-Ha Publishers Ltd., 1989, 126 p.

- P65:46 MANNAN, M.A., *Allocative Efficiency, Decision and Welfare Criteria in an Interest-free Islamic Economy*, London: The Muslim Institute for Research & Planning, Sept'80, 32 p.
- P65:47 MANZAR A. M., 'On Economic Development and Islamic Values', *Islamic Thought*, Aligarh, India, (10:3- 4), 1965, pp. 66-70.
- P65:48 MILES, WILLIAM F. S., 'Islam and Development in the Western Sahel: Engine or Brake?' *Journal Institute of Muslim Minority Affairs*, London, (7:2), July 1986, pp. 439-63.
- P65:49 MINTJES, H., *Social Justice in Islam*. Amsterdam: Institute for the Study of Religion, Free University, 1977, 92 p.
- P65:50 MINTJES, H., 'The Shari'ah and Social Justice', *al-Mushir*, Rawalpindi, (19:2) April/June 1977, pp. 99-105.
- P65: 51 NADWI, S. ABUL HASAN ALI, *Basis of a New social Order*, Lucknow: Islamic Research and publications, n.d. 23 p.
- P65:52 NAIT-BELKACEM, M.K., 'The Concept of social Justice in Islam' in Altaf Gal.1har (ed.), *The Challenge of Islam*, London: The Islamic council of Europe, 1978, pp. 134-52.
- P65:53 NAQVI, S. N. H., 'An Islamic Approach to Economic Development in *Islam and a New International Economic Order*: The Socia: Dimension, Geneva: I.I.L.S., 1980, pp. 117-26.
- P65:54 NOWAIHI, M. AL-, 'Fundamentals of Economic Justice in Islam'. Proceedings at the *Third East Coast Regional Conference*, M.S.A. (U.S.), 1970 (1973), pp. 100-24. Reprinted in: *Voice of Islam* (21:1), October 1972, pp. 66-7 (21:2), November 1972, pp. 705-12.
- P65:55 PATEL, ZAINUL ABEDIN, *Small Kindnesses: Islamic Viewpoint on the Cause and Solution to Global Poverty*, Nuneaton, UK: Muslim Venture Publications, 1990, 38 p.
- P65:56 POINGAN, GIJIMBA B., 'Islam and Development', *Islamic Herald*, (11:1), 1987, pp. 7-13. 31
- P65:57 QUTUB, SYED, *Social Justice in Islam*, Translated by J. D. Hardie, N. York: American Council of Learned Societies, 1970, 298 p:
- P65:58 QUTUB, SYED, 'Islamic Approach to Social Justice', in *Islam: Its Meaning and Message*, Ahmad, K. (ed.), Leicester: The Islamic Foundation, 1976.

- P65:59 QUTUB, SYED, 'Social Justice in Islam', in *Islam in Transition* Donohue, J. E. and John. L, (eds.) New York: Oxford Press, 1982, 230 p.
- P65:60 RAGAB, IBRAHIM A., 'Islam and Development', *World Development*, (8), Pergamon Press Ltd., 1980, pp. 513-21.
- P65:61 RAHARDJO, M. DAWAM, 'Islam and Development: Social Science Research in Indonesia', *Mizan*, Jakarta, 3:1, 1989, pp. 80-90.
- P65:62 RAZZAQUE, M. A., 'Distribution of Wealth in Islam', *Thoughts on Islamic Economics*, Dacca, Islamic Economics Research Bureau, 1980, pp. 26-43.
- P65: 63 REHMAN, FAZLUR, 'Islam and Problems of Economic Justice', *Pakistan Economist*, Karachi, (14), August 14, 1974, pp. 14-39.
- P65:64 RODNEY, WILSON, 'Islam and Economic Development', in *Islam in the Modern World*, Dems Mcoin and Ahmed al- Shahi (eds.), London: Croom Helm, 1983, pp. 119-131.
- P65:65 SADEQ, A.H.M., *Economic Development in Islam*, Petaling Jaya, Malaysia: Pelanduk Publications, 1390, 153 p.
- P65:66 SADEQ, A.H.M., A.H. PPAMANIK, N.M. BIN N. HASAN (eds.), *Development and Finance in Islam*, Kuala Lumpur: International Islamic University, 1991, 280 p.
- P65:67 SADEQ, A. H. M., 'Islamic Perspectives on Monetary and Fiscal Policies and Implication for Economics Development', *International Journal of Islamic and Arabic Studies*, Bloomington, IN., (5:1), 1988, pp. 1-16.
- P65:68 SADEQ, A. H. M., "Distribution of Wealth Through Transfer Payments", *Hamdard Islamicus*, Karachi, (12:1), 1989, pp. 33-44.
- P65:69 SADEQ, A.H.M., 'Mobilization of Resources for Development', *The American Journal of Islamic Social Sciences*, Herndon, VA., (6:7.), 1989, pp. 239-56.
- P65:70 SADEQ, A.H.M., "Economic Development in Islam", *Journal of Islamic Economics*, K. Lumpur, (1:1), Aug' 87, pp. 35-45.
- P65:71 SADEQ, A.H.M., 'Distribution of Wealth in Islam', in *Thought on Islamic Economics*, Dhaka, IERB, (17), 439 p.

- P65:72 SARRAF, MOHAMMED FUAD AL-, *The Challenging Problems of Development and the Responsibilities of Islamic Banks*, International Institute of Islamic Banking and Economics, Paper 7/6 for 'First Advanced Course on Islamic Banks' Cairo, August 29 September 16, 1981, Mimeographed typescript, 39 p.
- P65:73 SHAFI, M. MUFTI, *Distribution of Wealth in Islam*, 'Karachi: Ayisha Bawani Wakf, 1968, 36 p.
- P65:74 SHARIF, M. RAIHAN, 'Problems of Distribution in an Islamic Society', in *Thoughts on Islamic Economics*, Dhaka, IERB, (17), pp. 1-18.
- P65:75 SHARIF, M. RAIHAN., *The Concept of Development in Islam*. Unpublished., 1983, 26 p.
- P65:76 SIDDIQI, DILNAWAZ A., 'Human Resources Development: A Muslim World Perspective', *The Muslim World League Journal*, Makkah, (16:1-2), 1988, pp. 43-50.
- P65:77 SIDDIQI, KALIM, 'Islamic Development Plan', *al-Islam*, Singapore, (5: 1), Jan.- Mar.74, pp. 24-30 (Also Printed separately: Karachi, Umma Publishing House, 1970).
- P65:78 SIDDIQI, M.N., 'Socialistic Trends in Islam', *Iqbal*, Karachi, (1:1), April 1952, pp. 65-82.
- P65:79 SIDDIQI, M.N., 'Giving: Islam's Way to the Good Life', *Arabia: The Islamic World Review*, London, March, 1984, pp. 72-73.
- P65:80 SIDDIQI, M.N., *An Islamic Approach to Economic Development*, London: The Muslim Institute for Research and Planning, June '79, 8 p.
- P65:81 SUTCLIFFE, CLAUD R., 'Is Islam an Obstacle to Development?' *The Journal of Developing Areas*. Illinois University, (10:1), October 1975, pp. 77-81.
- P65:82 al-TAHAWI, IBRAHIM, 'Principles of Economic Theory in Islam', *Sixth Conference of the Academy for Islamic Research*, AI-Azhar, Cairo, 1971, pp. 689-714.
- P65:83 TOKHAIS, IBRAHIM ABDUL RAHMAN (1968), 'Social Justice in Islamic Law', Ph.D. Thesis, Claremont Graduate School, 1982, 265 p.
- P65:84 WARDEN-BURG, J.D.J., 'Notes on Islam and Development', *Exchange*, Leiden, (4), 1973, pp. 3-45.

- P65:85 WILSON, R., "Islam and Economic Development" in Denis Mac Eoin and Ahmad al- Shahi (ed.), *Islam in the Modern World*, London: Croom- Helm, 1983, pp. 119-132.
- P65:86 YAMANI, A. ZAKI, 'Social Justice in Islam', World Muslim League, Singapore, (3:4), 1966, pp. 11-33.
- P65:87 YOUSEF, YOUSSEF IBRAHIM, *The Contributions of Islamic Ideology to the Field of Development*, International Institute of Islamic Banking and Economics, Paper 4/3 for 'First Advanced Course on Islamic Banks', Cairo, August 29 - September 16, 1981, Mimeographed typescript, 16 p.
- P65:88 YOUSEF, YOUSSEF IBRAHIM, *Precepts Guiding Development According to Islam*, International Institute of Islamic Banking and Economics, Paper 4/2 for 'First Advanced Course on Islamic Banks', Cairo, August 29 - September 16, 1981, Mimeographed typescript, 103 p.
- P65:89 ZARABOZO, JAMALAL-DIN, "Islam Economic and Development", *Muslim World League Journal*, Makkah, (10:12, 11-2), Sep-Dec'83, pp. 31-35, 35-37.
- P65:90 ZARQA, M. ANAS, "Islamic Distributive Schemes" in Munawar Iqbal (ed.), *Distributive Justice and Need Fulfillment in an Islamic Economy*, Islamabad: I.I.I.E., 1986, pp. 159-215.
- P65:91 ZARQA, M. ANAS, "Capital Allocation, Efficiency and Growth in an Interest-free Islamic Economy", *Journal of Economics and Administration*, Jeddah, (16), Nov'82, pp. 43-55.
- P65:92 ZARQA, M. ANAS, 'Islamic Economics: An Approach to Human Welfare', in Ahmad, K. (ed.), *Studies in Islamic Economics*, Leicester: The Islamic Foundation, 1980, pp. 3-18.
- P65:93 ZEHILY, MOHAMMED AL-, 'The Ways of Distributing Alms - Zakat', *Risalat Al-Jihad*, Paola, Malta, (74), Autumn 1990, pp. 153-6.

P66 - MONETARY AND FINANCIAL THEORY AND INSTITUTIONS

P66:1 'Activities and Role of IDB in Industrial Cooperation', (Islamic Development Bank), *Journal of Economic Cooperation Among Islamic Countries*, (8:2), 1987, pp. 27-48.

P66:2 "A Practical Application of the Islamic Cooperative Insurance Principle", *Thoughts on Economics*, Dhaka, (7: 4), 1986, pp. 86-90.

P66:3 "Islamic Insurance and Reinsurance: A Few Questions and Answers from Shari'ah Experts", *Thoughts on Economics*, Dhaka, (7:4), 1986, pp. 57-61.

P66:4 , First Report of The C.I.I. on Islamisation of Laws Contained in the P3kistan Code, Islamabad: C.I.I., 1981, 95 p.

P66:5 , Second Report of the C.I.I. on Islamisation of Laws Contained in the Pakistan Code, Islamabad: C.I.I., 1982, 62 p.

P66:6 , Third Report of the C.I.I. on Islamisation of Laws Contained in the Pakistan Code, Islamabad: C.I.I., 1982, 25 p.

P66:7 , Fifth Report of the C.I.I. on Islamization of Laws Contained in Pakistan Code, Islamabad: C.I.I., 1983, 23 p.

P66:8 , Sixth Report of the C.I.I. on Islamisation of Laws Contained in the Pakistan Code, Islamabad: C.I.I., 1983, 18 p.

P66:9 , Elimination of Interest from the Banking system in Pakistan, Karachi: State Bank of Pakistan, 1985.

P66:10 'House-Building Finance Corporation Regulations, 1979', *Government of Pakistan Gazette* No. S.R.C. 762 (1) / 79, of 30 August 1979.

P66:11 "Islamic Takaful Companies in Operation", *Thoughts on Economics*, Dhaka, (7:4), 1986, pp. 62-74.

P66:12 "Islamic Insurance Company -- Sudan", *Thoughts on Economics*, Dhaka, (7:4), 1986, pp. 75-80.

P66:13 "Principles of Islamic Banking: Massraf Faysal Al Islami", *JIBF*, Karachi, (3:1), Jan'86, pp. 19-50.

P66:14 *Report of the Council of Islamic Ideology on the Elimination of Interest from the Economy*. Islamabad: Council of Islamic Ideology, 1980, 127 p.

- P66:15 *Report of the Panel of Economists and Bankers on Elimination of Interest from the Economy*. Islamabad: Council of Islamic Ideology, 1980, 113 p.
- P66:16 , *Banking Structure and Sources of Finance in the Middle East*, London: The Financial Times Business Publishing, 1983, 220 p.
- P66:17 “The Impact of the New Banking System in Iran on the Instruments of Monetary and Credit Policy”, *al-Tawhid*, Tehran, (III:4), 1406, pp. 78-89.
- P66:18 , *Report of the Workshop on Elimination of Interest from Government Transactions*, Islamabad: I.I.I.E., 1984, 18 p.
- P66:19 “Text of the Bill on Interest-free Banking”, Government of Islamic Republic of Iran, *al-Tawhid*, Tehran, (1:2), 1407 A.H., pp. 166 -1 74.
- P66:20 , *Report of the High Level Working Group on Housing Finance on Income-Sharing Basis*. Unpublished., Karachi: House Building Finance Corporation, 1980, 30 p.
- P66:21 “IDB: An Organization with little Impact on Islamic Economic Development”, *Banking and Trade*, London, Spring’ 87, pp. 51-53.
- P66:22 ABDALLAH, A., “Islamic Banking”, *JIBF*, Karachi, (4:1), Jan’ 87, pp. 31-56.
- P66:23 ABDALLAH, S. A., ‘Moral Issues in Investment: Islamic View-Point’, in Ibrahim Sulaiman and Siraj Abdulkarim (eds.), *On the Political Future of Nigeria*, Zaria, Nigeria: Muslim Forum, 1988, pp. 56-60.
- P66:24 ABDUL LATIF, M., ‘Profit and Interest Compared’, in *Thoughts on Islamic Banking*, Dhaka, IERB, (18), pp. 109-112.
- P66:25 ABDUL LATIF, M., ‘Is Indexation of Loans Permitted’, in *Thoughts on Islamic Banking*, Dhaka, IERB, (18) , pp. 112-113.
- P66:26 ABDUS-SHAHID, T.S., *Interest, Usury and the Islamic Development Bank*. Unpublished, 1983, 93 p. 36.
- P66:27 ABIDI, OHAR, ‘Trade Incentives in Islamic Banking’, *Journal of Islamic Banking and Finance*, Karachi, (6:3), 1989, pp. 39-43.
- P66:28 ABUMUAHMAR, FARIS H., *An Analysis of the Role and Functions of the Shari’ ah Control in Islamic Banks*, Ph. D. thesis of University College Cardiff, Wales, (UK), 1989, 561 p.

- P66:29 ABU SA'UD, H., 'Islamic View of Riba', *Islamic Review*, London, (45:2), February 1957, pp. 9-16.
- P66:30 ABU SA'UD, M., 'The Economic Order within the General Conception of the Islamic Way of life', *Islamic Review*, London, (55:2-3), February/March, 1967, pp. 24-6, 11-14.
- P66:31 ABU SA'UD, M., "Money, Interest and Qirad' in *Studies in Islamic Economics*, Leicester: The Islamic Foundation, 1980, pp. 59-84. Presented at: First International Conference on Islamic Economics, Makkah, 1976.
- P66:32 AFZAL, M., 'Islamic Banking in a non-Muslim Society' in *Outlines of Islamic Economics*, Indiana: A.M.S.S., 1977, pp. 121-7.
- P66:33 AGABANY, FOAUD, 'Faisal Islamic Bank (Sudan): A Promising Experience in Comprehensive Islamic Banking'. Unpublished. Presented at *International Seminar on Monetary and Fiscal Economics of Islam*, Islamabad, 1981, 10 p.
- P66:34 AHMAD, AUSAF, *Development and Problems of Islamic Banking*, Jeddah: IRTI, 1987, 152 p.
- P66:35 AHMAD, AUSAF, 'Islamic Banking in Southeast Asia', (Review Article), *Journal Institute of Muslim Minority Affairs*, London, (11:2), 1990, pp. 393-406.
- P66:36 AHMAD, A. EI-NEGGAR, *One Hundred Questions and One Hundred Answers Concerning Islamic Banks*, Cairo: International Association of Islamic Banks, 1980, 173 p.
- P66:37 AHMAD. K., *Towards the Monetary and Fiscal System of Islam*. Islamabad: Institute of Policy Studies, 1981, 25 p.
- P66:38 AHMAD, SH. MAHMUD, 'Banking in Islam', *Muslim News International*, Karachi, (8:1), June 1969, pp. 5-11.
- P66:39 AHMAD, SH. MAHMUD, 'Banking in Islam' in *Proceedings of International Islamic Conference*, Islamabad: Islamic Research Institute, 1970, pp. 110-40.
- P66:40 AHMAD, SH. MAHMUD, *Social Justice in Islam*. Lahore: Institute of Islamic Culture, 1975, 120 p.
- P66:41 AHMAD, SH. MAHMUD, 'Judaism and Interest', *Islamic Studies*, Islamabad (20:1), Summer 1981, pp. 47-81.

- P66:42 AHMAD, SH.MAHMUD, Can An Economy Work Without Profit and Money? Unpublished., Aug'81, 20 p.
- P66:43 AHMAD, SH. MAHMUD, *Towards Interest-free Banking*, Lahore: Institute of Islamic Culture, 1989, 100 p.
- P66:44 AHMAD, SH. MAHMUD, 'Monetary Theory of Trade Cycles', *Islamic Studies*, Islamabad, (12:3), pp. 159-78.
- P66:45 AHMAD, SYED, 'Reflections on the Concept and the Law of Riba' in *Outlines of Islamic Economics*, Indiana, A.M.S.S., 1977, pp. 26-34.
- P66:46 AHMED, BADAR DURREZ, Riba in Islamic Law', *Islamic and Comparative Law Quarterly*, New Delhi, (6), 1986, pp. 51-70.
- P66:47 AHMED, O. B., 'Islamic Credit, its Role and Significance, the Case of Faisal Bank', (Sudan) in BRISMES, *Proceedings of the 1988 Conference on Middle Eastern Studies*, Oxford: British Society for Middle Eastern Studies, 1988, pp. 226-46.
- P66:48 AHMED, OSMAN, 'Sudan: The Role of the Faisal Islamic Banks', in Rodney Wilson (ed.) *Islamic Financial Markets*, London: Routledge, 1990, pp. 76-99.
- P66:49 AHMED, DR. ZIAUDDIN, MUNAWAR IQBAL, & M.F. KHAN, Money and Banking in Islam, Islamabad: Institute of Policy Studies, 1983, 300 p.
- P66:50 AHMED, DR. ZIAUDDIN, "Profitability of Islamic PLS Banks Compared with Interest Banks", *JRIE*, Jeddah, (1:1), Summer'83, pp. 66-68.
- P66:51 AHMED, DR. ZIAUDDIN, "Inaugural Address" in *Interest-free Banking in Pakistan*, Karachi: Institute of Bankers in Pakistan, 1983, pp. 3-18.
- P66:52 AHMED, DR. ZIAUDDIN, "Interest-free Banking in Pakistan", *JIBF*, Karachi, (4:1), Jan'87, pp. 8-30.
- P66:53 AHMED, DR. ZIAUDDIN, *Islamic Banking on the Crossroads*, Islamabad: IIIIE, July'87, 27 p.
- P66:54 AHMED, DR. ZIAUDDIN, *Industrial Financing Techniques of Islamic Banks*. Unpublished. Mimeo., June'86, 43 p.
- P66:55 AHMED, DR. ZIAUDDIN, *Some Misgivings about Islamic Interest-free Banking*, Khartoum: Faisal Islamic Bank, Nov'85, 23 p.

- P66:56 AHMED, DR. ZIAUDDIN, Prohibition of Interest in Islam: Its Economic Implications and Modes of Interest-free Banking and Finance, Islamabad: The Third Pak-French Colloquium, April'82, pp. 11 + 10.
- P66:57 AHMED, DR. ZIAUDDIN, Framework of Islamic Banking, JIBF, Karachi, (1:2), Spring'84, pp. 45-50.
- P66:58 AHMED, DR. ZIAUDDIN, The Present State of Islamic Finance Movement. Unpublished, June'35.
- P66:59 AHMED, DR. ZIAUDDIN, Concept and Models of Islamic Banking: An Assessment. Mimeo., Karachi, Nov'84, 20 p.
- P66:60 AHMED, DR. ZIAUDDIN, Role of Islamic Banks in the Economic Integration of the Muslim World. Unpublished., Oct'86, 15 p.
- P66:61 AHMED, DR. ZIAUDDIN, M. IQBAL & M. F. KHAN, Money and Banking in Islam, Islamabad: IPS, 1983, 300 p.
- P66:62 AHMED, IRSHAD, 'Islamic Economy and the Elimination of Interest', Voice of Islam, Karachi, (12), 1963, pp. 78-85.
- P66:63 AHMED, RASHID, 'Islamic Banking', (Report on Islamic Banking in Pakistan), *Euromoney*, December 1983, pp. 110-116.
- P66:64 AHMED, ZIAUDDIN, 'The Theory of Riba, *Islamic Studies*, Islamabad, (17:4), Winter 1978, pp. 171-85. (Reprinted from *Islamic Quarterly*, London, January/June, 1978).
- P66:65 AHSAN, FAKHRUL, 'Towards Islamic Banking, in *Thoughts on Islamic Banking*, Dhaka: Islamic Economic Research Bureau, (18), 1982, pp. 83-99.
- P66:66 AKBAR, M. ALI, 'Towards Understanding the Role of Central Banking During the Transition to the Acceptance of Islamic Principles', in *Thoughts on Islamic Banking*, Dhaka, Islamic Economic Research Bureau (eds.) (18), 1982, pp. 156-159. 39
- P66:67 AKHTAR, A. R., *The Law and Practice of Interest-Free Banking, (With Banking Tribunals Ordinance)*, (Pakistan), Lahore: Mansoor Book House, 1988, 200 p.
- P66:68 AKKAS, ALI, 'Problem of Credit Creation by Commercial Banks in Islamic Framework', in *Thoughts on Islamic Banking*, Dhaka, (18), 1982, pp. 127-129.

- P66:69 ALBACH, MURSI, "Risk Capital Investment and Economics Cooperation" in M. Ali (ed.), *Islamic Banks and Strategies of Economic Cooperation*, London: New Century Publishers, 1982, pp. 37-47.
- P66:70 ALI, MAHFOOZ, 'An Interest Free, Profit Based Banking System - An Attempt Towards Understanding, *Journal of Institute of Bankers in Pakistan*, Karachi, (11), September 1979, pp. 3-9.
- P66:71 ALI, MU'AZZAM, *Existing Islamic Banking, Investments and Insurance Institutions and Their Operations*, London: The Middle East Association, 1984, pp. 21-25.
- P66:72 ALI, MU'AZZAM, *Islamic Banks and Strategies of Economic Cooperation*, London: New Century Publishers, 1982, 120 p.
- P66:73 ALI, K. H. MORTUZA, "Insurance in Islam", *Thoughts on Economics*, Dhaka, (7:4) 1986, pp. 1-37.
- P66:74 ALI, OHARABDI, 'Trade Incentives in Islamic Banking', *Impact International*, London, (19: 18), 1989, pp. 16-17.
- P66:75 ALI, SALAMAT, 'Crying out for a Model', *Far Eastern Economic Review*, Hong Kong, (112: 25), June 12, 1981 pp. 82-83.
- P66:76 ALI, SALAHAT, 'A Matter of Interest (PLS in Pakistan)', *Far Eastern Economic Review*, Hong Kong, (112:25), June 12, 1981, pp. 83-86.
- P56:77 ALLAWI, L., "Leasing: An Islamic Financial Instrument" in *Islamic Banking and Finance*, London: Butterworth, 1986, pp. 120-127.
- P66:78 AMER, K. H., 'Process in Islamic Banking', (Report on Islamic Banking in Pakistan), *Pakistan and Gulf Economist*, Karachi, October 22-28, 1983.
- P66:79 AMIN, AHMED M., AL-, 'Islamic Insurance', Paper Presented at the Conference on New Developments and Applications of Islamic Banking and Finance Geneva: Institute for International Research, Oct. 1986, pp. 1-11.
- P66:80 AMIN, H.A., AL-, *Defining Interest versus Usury*. Mimeo. (Translated by Feissal Abdullateef), Cyprus: I.I.B.E., 1980, 17 p.
- P66:81 ANWAR, M., "Reorganisation of Islamisation of Islamic Banking: A New Proposal", *AJISS*, Herndon, (4:2), 1987, pp. 295-304.

- P66:85 ARABI, M. A. AL-, 'Contemporary Banking Transactions and Islam's View Thereon', *Second Conference of the Academy of Islamic Research*, Al-Azhar, 1965, pp. 83-102. Reprinted in *Islamic Review*, London, May 1966, pp. 10-16.
- P66:86 'ARIFF, M., 'Monetary Policy in an Islamic Economy' '*Nature and Scope*', in Ariff, M., *Monetary and Fiscal Economics of Islam*, Jeddah: CRIE, 1982, pp. 287-310.
- P66:87 ARIF, M., *Islamic Finance and Banking: Theory Practice and Prospects*, Lahore: Progressive Publishers, 1988, 31 p.
- P66:88 ARIFF, M., *Monetary and Fiscal Economics of Islam*, Jeddah, CRIE, 1982, 412 p.
- P66:89 ARIFF, M., "Islamic Banking", *Asia-Pacific Economic Literature*, (2:2), sept'88, pp. 48-64.
- P66:90 ARIFF, M., "Islamic Banking: A Southeast Asian Perspective" in *Islamic Banking in Southeast Asia*, Singapore: ISEAS, 1988, pp. 194-212.
- P66:91 ARSHAD, M. A., 'Islamic Banking is a Reality', in *Thoughts on Islamic Banking*, Dhaka, IERB, (18), 1982, pp.123 -126.
- P66:92 ASHKER, AHMED EL-, 'Egypt: An Evaluation of the Major Islamic Banks', in Rodney Wilson (ed.), *Islamic Financial Markets*, Landon: Routledge, 1990, pp. 59-75.
- P66:93 ASHKER, AHMED EL-, 'The Egyptian Example of Islamic Banking: Past, Present and Future', In: *BRISMES, Proceedings of the 1988 Conference on Middle Eastern Studies*, Oxford: British Society for Middle Eastern Studies, 1988, pp. 217-25.
- P66:94 ATTIA, G., "How Do Central Monetary Authorities or National Banking Regulations Accommodate Islamic Banking Proposals?", London: The Middle East Association, 1984, pp. 35-42.
- P66:95 ATTIA, G., "Financial Instruments used by Islamic Banks" in *Islamic Banking and Finance*, London: Butterworth, 1986, pp. 101-119.
- P66:96 ATTIA, G., "How the Central Banks can Accommodate Islamic Banking?", *Arabia*, London, (4:39), Nov'84, pp. 48-51.
- P66:97 ATTWERGY, BASHIR A., "The Islamic Banking Practices: possible Acceptance in the USA as Perceived by Islamic and US/Western Bankers" (an abstract), *AJISS*, (7:1), 132 p.

- P66:98 AYUB, M., "Bay' Murabaha as an Islamic Mode of Financing", *Islamic Order*, Karachi, (7:2), 1985, pp. 50-58.
- P66:99 BADR, GAMAL NOURSI, 'Interest on Capital in Islamic Law', *American-Arab Affairs*, Washington, DC, (29), Summer 1989, pp. 86-95.
- P66:100 BALDWIN, D., 'Islamic Banking in a Secularist Context', in Malcom Wagostaff (ed.) *Aspects of Religion in Secular Turkey*, Durham: Centre for Middle Eastern and Islamic Studies, 1990, pp. 22-39.
- P66:101 BALDWIN, D., 'Islamic Banking in Turkey', In: *BRISMES, Proceedings of the 1988 Conference on Middle Eastern Studies*, Oxford: British Society for Middle Eastern Studies, 1988, pp. 247-59.
- P66:102 BASSAM, HARIK & SALIM HARIK, 'Islam and Modern Banking', *The Search: Journal for Arab & Islamic Studies*, Bloomington. Ind., 1984.
- P66:103 BASHIR, A. H. M., 'Profit-sharing Contracts with Moral Hazard and Adverse Selection', *The American Journal of Islamic Social Sciences*, Herndon, VA, (7:3), 1990, pp. 357-83.
- P66:104 BASHIR, B.A., "Successful Development of Islamic Banks", *JRIE*, Jeddah, (1:2), Winter'84, pp. 63-71.
- P66:105 BEG, M. A. R., 'Interest' (Islamic View-point), *Journal of Islamic Banking and Finance*, Karachi, (6:3), 1989, pp. 44-7.
- P66:106 BOUMA, CEES, 'Islamic Financing in Pakistan, *Al-Mushir*, Rawalpindi, (29:4), (30:1) (30:2), 1988.
- P66:107 BURKI, S.J., "Economic Management within an Islamic Context" in Anita Weiss (ed), *Islamic Reassertion in Pakistan*, Lahore: Vanguard Books, 1987, pp. 49-58.
- P66:108 BURRIT (et al.), *Profit Sharing in Principle and Practice*, London: Harper and Row, 1981.
- P66:109 CARLSON, T.L., "Legal Issues and Negotiations" in *Islamic Banking and Finance*, London: Butterworth, 1986, pp. 69-85.
- P66:110 CARLSON, T.L., "Financial Negotiations - ..." in *Islamic Banking: Its Impact on World Financial and Commercial Practices*, London: The Middle East Association, 1984, pp. 15-20.
- P66:111 CHAPRA, M. U., 'Towards an Islamic Financial System', *Journal of Islamic Economics*, Kuala Lumpur, (1:2), 1988, pp. 1-30.

- P66:112 CHAPRA, M.U., 'Money and Banking in an Islamic Framework', in Ariff, M., *Monetary and Fiscal Economics of Islam*, Jeddah: CRIE, 1982, pp. 145-186.
- P66:113 CHAPRA, M.U., 'The Nature of Riba' (Interest), *Journal of Islamic Banking and Finance*, Karachi, (6:3), 1989, pp. 7-23.
- P66:114 CHAPRA, M.U., 'Monetary Policy in an Islamic Economy', in Ahmed, Z., et. el., *Money and Banking in Islam*, Islamabad: IPS, 1983, pp. 27-46.
- P66:115 CHAPRA, M.U., "Islamisation of Banking in Pakistan: After the First Step for ward or backward?" *Impact International*, London, (16:8), Apr-May'86, pp. 13-14.
- P66:116 CHAPRA, M.U., "The Prohibition of Riba in Islam: An Evaluation of Some Objections", *The American Journal of Islamic Studies*, Washington, (2:1), July'85, pp. 23-40.
- P66:117 CHAPRA, M.U., *Towards a Just Monetary System*, Leicester: The Islamic Foundation, 1985, 292 p.
- P66:118 CHAPRA, M.U., "Mechanics and Operations of an Islamic Financial Market", *JIBF*, Karachi, (5:3), July'88, pp. 31-36.
- P66:119 CHAPRA, M.U., "Towards an Islamic Financial System", *Journal of Islamic Economics*, Kuala Lumpur, (1:2), July'88, pp. 1-30.
- P66:120 CHAPRA, M.U., "The Role of the Stock Exchange in an Islamic Economy", *JRIE*, Jeddah, (3:1), 1985, pp. 75-82.
- P66:121 CHISTI, SALIM, "Experiments in Islamic Banking", *JIBF*, Karachi, (5:2), April'88, pp. 20-31.
- P66:122 CHOUDHURY M. A., 'Doctrine of Riba', *Journal of Developmental Studies*, Peshawar, (2:2), 1980.
- P66:123 CHOUDHURY, M.A., *Interest Rate and Intertemporal Efficiency in an Islamic Economy: Issue Re-visited*, Jeddah: CRIE, 1982.
- P66:124 CIZAKCA, MURAT, *Origins and Evolution or Islamic Banks: Research Papers*, Istanbul: Bogazici Universitesi, 1986, 26 p.
- P66:125 CIZAKCA, MURAT, 'Rise of Islamic Banks and the Potential for Venture Capital in the Middle East', Erol Manisali (ed.), *The Middle East and Eastern Mediteranean: Recent Economic and Political Developments*, Istanbul: Istanbul University, Middle East Business and Banking, 1987, pp. 74-89.

- P66:126 CONNORS, JANE, 'Toward a System of Islamic Finance in Malaysia', In: Chibli Mallat (ed.), *Islamic Law and Finance*, London: Centre of Near and Middle Eastern Studies, School of Oriental and African Studies, 1988, pp. 17-26.
- P66:127 COOPER, ROGER, 'Islamic Banking - A Calculator in One Hand and the Koran in the Other', *Euromoney*, November 1981, pp. 44-64.
- P66:128 DARRAT, ALI F., 'Are Checking Accounts in American Banks Permissible Under Islamic Laws? A Note', *American Journal of Islamic Social Sciences*, Herndon, VA, (2:1), 1985, pp. 101-3.
- P66:129 DARRAT, A. F. AND SULAIMAN, M.O., 'Islamic Banking: in Outline of Some Conceptual and Empirical Aspects', *Saving and Development*, Milan, Italy, (14:2), 1990, pp. 185-92.
- P66:130 DARWISH, S.A., AL-, "Islamic Banking and the Muslim World" in Muazzam Ali (ed.), *Papers on Islamic Banking*, London: New Century Publishers, 1984, pp. 81-90.
- P66:131 DOAK, ERVIN JOHN, 'Islamic Interest-Free Banking and 100 Percent Money', *International Monetary Fund Staff Papers*, (35:3), 1988, pp. 534-6.
- P66:132 FAISAL, M. SAUD, AL-, "Banking and the Islamic Standpoint" in Salem Azzam (ed.), *Islam and the Contemporary Society*, London: Islamic Council of Europe, 1982, pp. 102-119.
- P66:133 FAISAL, PRINCE MOHAMED AL-, *A Report of the Host Important Achievements of International Association of Islamic Banks Since its Establishment in 1977 till 1980*, n. p. (mimeographed typescript), n.d. (1980), 18 p.
- P66:134 FAISAL, PRINCE MOHAMED AL-, *Banking and Insurance in Islam*, International Institute of Islamic Banking and Economics, Paper 6/1 for "First Advanced Course on Islamic Banks", Cairo, August 29 - September 16, 1981, Mimeographed typescript, 36 p.
- P66:135 FARIDI, F.R., "Interest-free Banking", *JRIE*, Jeddah, (2:2), Winter' 85, pp. 109-115.
- P66:136 FARID, Q. M., 'Is Interest Obsolete?', *Voice of Islam*, Karachi, (13:10), July 1964, pp. 495-502.

- P66:137 FARUQUI, ASHIQ H., "Financing of Foreign Trade in the Framework of Interest-free Banking", *Tax Observer*, Karachi, (2:2) Feb'82, pp. 41-44.
- P66:138 FARRUKH, OMAR, '*Banking and Insurance in Relation to the Islamic Concept of Riba*' in M. A. Khan (ed.) *International Islamic Conference*, Islamabad: Islamic Research Institute, 1970, pp. 123-9.
- P66:139 FARUQUI, J.A., HABIBULLAH, SHAHID, *Islamisation of Banking in Pakistan*, Karachi: Research Department, United Bank Limited, 1984, 81 p.
- P66:140 FARUQUI, J. A., "The Mechanics of Profit-sharing" in Muazzam Ali (ed.), *Papers on Islamic Banking*, London: New Century Publishers, 1984, pp. 147-50.
- P66:141 FREYER, ECKHARD, "Islamic and Western Investment Companies: An Empirical Comparative Study", *Economics*, Tübingen, (37), 1988, pp. 52-90.
- P66:142 AL-GAMMAL, M. ABDUL MONEM, 'The Islamic Bank and the Prohibition of Usury', *Majallah al-Azhar*, Cairo, (49:2), 1977, pp. 10-14.
- P66:143 GHANAMEY, A.H., 'The Interestless Economy' *Proceedings of the Third East Coast Regional Conference*, (M.S.A.), 1968.
- P66:144 GOUSI, ABDELMENEM MAHMOUD EL-, *Riba: Islamic Law and Interest*, Ph.D. Thesis, Temple University, 1982, 303 p.
- P66:145 GUNNAURI, FAZLUR RAHMAN, 'Riba and Interest', *Islamic Studies*, Karachi, (3:1), March 1964, pp. 1-43. Translation of his Urdu paper '*Tahqiq-ur-Riba*', (*Fikr-o-Nazar* (1:5), November 1963).
- P66:146 GUNNAURI, FAZLUR RHMAN, 'A Study at Commercial Interest in Islam', *Islamic Thought*, Aligarh, (5:4-5), July/October 1958, pp. 24-46.
- P66:147 GUSAU, SULE AHMED, 'Some Issues in Islamic Banking', *Thoughts on Economics*, Dhaka, (8:2), 1987, pp. 1-24.
- P66:148 HAMM, SIMON, 'Global Islamic Banking in the Year 2000?' *New Horizon*, London, (No.363), September-October 1989, pp. 32-3.
- P66:149 HAMDI, A. R., 'How Do Islamic Banks Work?', *Impact International*, London, (19:11), 1989, pp. 15-17.
- P66:150 HAMDI, A. R., *Operation of Faisal Islamic Bank Sudan*, Khartoum: National printing and Publishing House, nd.

- P66:151 HAMIDULLAH, M., 'A Suggestion for an Interest-Free Islamic Monetary Fund', *The Islamic Review*, London, (43:6), June, 1955, pp. 11-12.
- P66:152 HAMITO-GULLARI, BESIR, 'Strategy of Islamic Banking Order', *Siyasal Bilgiler Fakultesi*, Ankara University, Turkey, 43: 1-2, 1988, pp . 19-32 .
- P66:153 HAMOUD, S.H., 'The Theory and Practice of Modern Banking in the Muslim World', *Universal Message*, Karachi, (4:5), 1982, pp. 15-17.
- P66:154 HAMOUD, S.H., 'How an Islamic Bank Works on an International Basis', International Institute of Islamic Banking and Economics, Cairo: First Advance Course on Islamic Banks Aug-Sept. 1981, 45 p.
- P66:155 HAMOUD, S.H., *Islamic Banking*, London: Arabian Information, 1985, 300 p.
- P66:156 HAMOUD, S. H., "Islamic Banking in Theory and Practice", *The Universal Message*, Karachi, (4:5), Oct'82, pp. 15-17.
- P66:157 HANNAN, M. A., 'Towards an Appropriate Model of Rural Development by the Islamic Bank in Bangladesh', *Thoughts on Economics*, Dhaka, (8:2), 1987, pp. 73-6.
- P66:158 HAQUE, M. ATIQUL, 'An Outline of Islamic Banking: Its History and Its Contrasts with Western Banking', *Islamic Quarterly*, (30:1), 1986 pp. 62-4.
- P66:159 HAQUE, ZIAUL, 'Riba, Interest and Profit', *Pakistan Economist*, Karachi, (20:21-22), May 24, 31, 1980, pp. 14-35, 13-30.
- P66:160 HAQUE, ZIAUL, *Islam and Feudalism: The Economics of Riba, Interest and Profit*, Lahore: Vanguard Books, 1985, 257 p.
- P66:161 HAQUE, ZIAUL, "Some Forms of *Riba al-Fadl* in Trade and Commerce", *Islamic Studies*, Islamabad, (XXII: 4), Winter'83, pp. 73-95.
- P66:162 HAQUE, ZIAUL, 'Riba and Interest', *Journal of Islamic Banking and Finance*, Karachi, (6:4), 1989, pp. 7-9.
- P66: 163 HAQUE, ZIAUL, "The Nature of *Riba al-Nasi'a* and *Riba al-Fadl*", *Islamic Studies*, Islamabad, (XXI: 4) Winter'82, pp. 19-38.
- P66: 164 HARRINGTON, JOHN J. JR., 'Converting From Western to Islamic Banking', (Pakistan), *Journal of South Asian and Middle Eastern Studies*, Villanova, PA, (12:2), 1988, pp. 3-20.

- P66:165 HASAN, IBNUL In Search of an Islamic Economic Model, London: New Century Publishers, 1983, 106 p.
- P66:166 HASAN, IBNUL (ed.), 'Prohibition of Interest and Islam', *Hamdard Islamicus*, Karachi, (XII: 3), 1989.
- P66:167 HASSANUZZAMAN, S. M., 'Interest-free Consumption Loans and Consumer Behaviour' in *Some Economic Aspects of Islam*, Karachi: Mu'tamar-e-'Alam al-Islami, 1965, pp. 147-62.
- P66:168 HASANUZZAMAN, S.M., "Indexation An Islamic Evaluation", *JRIE*, Jeddah, (2:2) winter' 85, pp. 31-54.
- P66:169 HASHIM, AKBAR, 'The Law of Usury (Interest) Free Banking', *Journal of Islamic Banking and Finance*, Karachi, Oct-Dee 86.
- P66:170 HASHMI, S.A., "Central Banking and Monetary Policy in an Islamic Economy", *Islamic Order*, Karachi, (7:3), 1985, pp. 21-35. 47
- P66: 171 HAWARY, S. AL-, *Economic and Philosophical Principles of Islamic Banking*, International Institute of Islamic Banking and Economics, Cairo: First Advance Course on Islamic Banks, Aug-Sept. 1982, 38 p.
- P66:172 HAWARY, S. AL-, *Distinctive Nature of Islamic Banks*, International Institute of Islamic Banking and Economics, Cairo: First Advance Course on Islamic Banks, 1981, 64 p.
- P66:173 HJARPE, JAN, 'Mudaraba Banking and Takaful Insurance: The question of "Islamic Banks", their significance and possible impact' in Jan Selmer and Loong Hoe Tan', *Economic Relations between Scandinavia and ASEAN: Issues on Trade, Investment, Technology Transfer and Business Culture*, Stockholm: University of Stockholm and Singapore: Institute of Southeast Asian Studies, 1986.
- P66:174 HOSSAIN, K. T., 'Running an Economy without Riba', *Some Thoughts on Islamic Economics*, Dhaka: Islamic Economic Research Bureau, (17), 1980, pp. 152-156.
- P66:175 HUGHES, MARGARET, 'Funding the Islamic Way (DMI) "Far Eastern Economic Review, Hong Kong, (113:32), July 31, 1981, pp. 105-106.
- P66:176 HUQ, M. AZIZUL, 'Islamic Banking and Rural Development - A Case Study of Sudanese Islamic Bank (SIB) "Thoughts on Economics, Dhaka, (8:2), 1987, pp. 59-72.

- P66:177 HUQ, M. AZIZUL, 'Some Thoughts on Islamic Framework for Rural Development and Appropriate Banking Model', (in the context of Bangladesh) *Thoughts on Economics*, Dhaka, (8: 2), 1987, pp. 48-58.
- P66:178 HUQ, M. AZIZUL, 'A Historical Background of Islamic Banking', in *Thoughts on Islamic Banking*, Dhaka: IERB, 1982, pp. 175-183.
- P66:179 HUQ, AZIZUL, "Islamic Banking in Malaysia", Dhaka, *Thoughts on Islamic Economics*, (7:2), 1986, pp.1-21.
- P66:180 HUQ, AZIZUL, "Islamization of Domestic Banking of Pakistan", *Thoughts on Islamic Economics*, Dhaka, (7:3), 1986, pp. 27-54.
- P66: 181 HUSSAIN, TAN SRI DATUK JAFFAR, 'Facing the Challenge of Islamic Finance', *Al-Nahdah: Muslim News and Views*, (7:4), 1987, pp. 23-8.
- P66:182 HUSSAIN, S. MUSHTAQ, *Interest on Money and Islam A Suggested Analysis*, Report of the First Regional Conference of the M.S.A. of the U.S. and Canada, Stanford University, June 10-12, 1966, pp. 9-14.
- P66:183 HUSSAIN, ZAHID, 'Prohibition of Interest in an Islamic State', *Pakistan Economist*, Karachi, (19:46), November 17, 1979, pp. 17 - 21, 26.
- P66:184 INANI, HASSAN AL-, *The Cause of the Prohibition of Usury and its Relation to the Function of Money*, Lefkosa: International Institute of Islamic Banking and Economics, 1981, 111 p.
- P66:185 INGRAM, T., "Islamic Banking: A Foreign Bank's View" in *Islamic Banking and Finance*, London: Butterworth, 1986, pp. 53-68.
- P66:186 INTERNATIONAL ASSOCIATION OF ISLAMIC BANKS, *Model Islamic Banks*, Bahamas: Islamic Investment Co, 1980, 3 p.
- P66: INTERNATIONAL ASSOCIATION OF ISLAMIC BANKS, *Model Islamic Banks Act*, Bahamas: Islamic Investment Co, 1980, 12 p.
- P66:187 INTERNATIONAL INSTITUTE OF ISLAMIC BANKING AND ECONOMICS, *The Founding Agreement and statute of the International Institute of Islamic Banking and Economics*. Lefkosa: International Institute of Islamic Banking and Economics, n.d., 1981, 29 p.
- P66:188 IQBAL, MUNAWAR, Pros and Cons of Indexation. Unpublished. April'87, 35 p.

- P66:189 IQBAL, M. & M. F. KHAN, *A Survey of Issues and a Programme for Research in Monetary and Fiscal Economics of Islam*. Islamabad: Institute of Policy studies, 1981, 120 p.
- P66:190 IQBAL, Z., A. MIRAKHOR, "Islamic Banking", *al-Tawhid*, Tehran, (4:3), 1987, pp. 90-168.
- P66:200 IQBAL, Z., ABBAS MIRAKHOR, *Islamic Banking*. Occasional Paper No.49, Washington: IMF, March '87, 62 p.
- P66:201 IRSHAD, SHEIKH AHMAD, 'Islamic Economy and the Elimination of Interest', *Voice of Islam*, Karachi, (12: 2), Nov. 63, pp. 78-85.
- P66:202 ISHAQUE, K.M., *Problems of Islamic Banking*, Unpublished. Mimeo., Sept'84, 19p.
- P66:203 ISHAQUE, K.M., "Islamisation in Pakistan", *JIBF*, Karachi, (1:3) July'84, pp. 62-92.
- P66:204 ISLAM, GHAYURUL, 'Islamic Bank in Philippines: Special Law to be Promulgated', *Journal of Islamic Banking and Finance*, Karachi, (6:3), 1989, pp. 61-2.
- P66:205 ISLAM, M. ZOHURUL, 'Functions of a Central Bank in an Islamic Economy', in *Thoughts on Islamic Banking*, Dhaka: IERB, 1982, pp. 149-155.
- P66:206 ISLAM, T., 'Mechanics of Islamic Banking', *Thoughts on Economics*, Dhaka: IERB, 1982.
- P66:207 ISLAMIC CONFERENCE, *Report of the Third Meeting of the Governors of Central Banks and Monetary Authorities of Member States of the Organisation of The Islamic Conference*, Riyadh, 21-22 Shawwal 1400 H (1-2 September 1980), Jeddah (General Secretariat of The Organisation of The Islamic Conference) 1980, Mimeographed typescript, 8 p.
- P66:208 ISMAIL, A. HALIM, *Shari'ah and Islamic Economics: Permissibility of Uses-of-Funds Contracts*, Unpublished. Kuala Lumpur, July'87, 13 p.
- P66:209 KABBARA, HAITHAM, 'Islamic Banks and Industrial Financing', *Finance and Industry*, Kuwait (9), 1988, pp. 27-42.
- P66:210 KAFF, S.H.A.R., AL-, *Organisation of the Credit Operations under the Islamic Banking System*, Karachi: Islamic Research Academy, 1985, 70 p.
- P66:211 KAFF, S.H.A.R., AL-, "Is Discounting Lawful?", *The Universal Message*, Karachi, June'84, pp. 12-15.

- P66:212 KAFF, S.H.A.R., AL-, "Sale at Mutually Agreed Profit Margin", *The Universal Message*, Karachi, May'84, pp. 9-10.
- P66:213 KAFF, S.H.A.R., AL-, *Does Islam Assign Any Value/Weight to Time Factor in Economic and Financial Transactions?*, Karachi: Islamic Research Academy, 1986, 116 p.
- P66:214 KAFF, S.H.A.R., AL-, "Investment Leading to Ownership", *Universal Message*, Karachi, (4:10) March'83, pp. 10, 20.
- P66:215 KAFF, S.H.A.R.,AL-, "Islamisation of Credit Card Business", *Universal Message*, Karachi, (7:4), Sept' 85, pp. 15-21.
- P66:216 KAMALI, A. H., 'Banks and Loans under Islamic Economic Order', *Pakistan Economist*, Karachi, (18:48) December 2-8, 1978, pp. 32-3; (18:49), December 9, 1978, pp. 32-3; (18:50), December 16, 1978, pp. 19-20; (19:1), January 6, 1979, pp. 33-5; (19:2), January 13, 1979, pp. 27-9.
- P66:217 KAMEL, I., "Money Management and General Trading under Islamic Banking Procedures", London: The Middle East Association, 1984, pp. 8-14.
- P66:218 KAMEL, I., "A Summary of the Day-to-Day Working of an Existing Islamic Bank" in M. Ali, *Islamic Banks and Strategies of Economic Cooperation*, London: New Century Publishers, 1982, pp. 61-66.
- P66:219 KARIM, RIFAAT AHMED ABDEL AND ALI, AHAL EL- TIGANI, 'Towards an Understanding of the Use of Financing Mechanism of Islamic Banks', *The Arab Journal of the Social Sciences*, London, (3: 1), 1988, pp. 55-67.
- P66:220 KASSEM, OMAR, 'Islamic Banking - Arab Aid Funds Represent the Spirit of Islam', *Euromoney*, December 1981, pp. 140-146.
- P66:221 KATOUZIN, H., 'Riba and Interest in an Islamic Political Economy', *Mediterranean* (14), 1981.
- P66:222 KAYANI, K., "How to Safeguard Depositors Honey from Inflation?", *Pakistan' Gulf Economist*, Karachi, (4:5) April'85, pp. 42-44.
- P66:223 KAZARIAN, E. & KOKKO A., *Islamic Banking and Development*, Lund: National Ekonomiska Institutionen vid Lunds Universitet, 1987, 62 p.
- P56:224 KAZAZ, AZIZ, AL-, "The Islamisation of Banking and Finance in Pakistan and its Effects on savings and Investment", *Economics*, Tubingen, (36), 1987, pp. 61-88.

- P66:225 KAZI, A.G.N., "Islamic Banking in Perspective", JIBF, Karachi, (1:3), July'84, pp. 7-21.
- P66:226 KHAN, A. JABBAR, "Elimination of Riba from the Banking System", JIBF, Karachi, (1:3), July'84, pp. 24-44.
- P66:227 KHAN, A. JABBAR, Murabaha, Bai' Mua'jjal and Mark-up. Unpublished. Mimeo. April' 84, 13 p.
- P66:228 KHAN, A. JABBAR, "Divine Banking System", JIBF, Karachi, (1:1), Winter'84, pp. 29-49.
- P66:229 KHAN, A. JABBAR, 'Commercial Banking Operations in Interest-Free Framework'. Presented at *International Seminar on Monetary and Fiscal Economics of Islam*, Islamabad, January 1981, 66 p.
- P66:230 KHAN, A. J., WASSY, M. A. and SIDDIQUI, K. H., *Interest-free Commercial Banking Framework*. Mimeo. Pakistan Banking Council, 1978, pp. 20 + 10.
- P66:231 KHAN, A. J., WASSY, M. A. and SIDDIQUI, K. H., *Some Queries and Replies on Interest-Free Banking Framework*. Mimeo: Pakistan Banking Council, Karachi 1978, 15 p.
- P66:232 KHAN, A. N., "Islamisation of Commercial Banking: Achievements and Problems" in *Interest-free Banking in Pakistan*, Karachi: Institute of Bankers in Pakistan, 1983, pp. 47-70.
- P66:233 KHAN, G.I., "Address to the International Symposium on Islamic Banking and Trade Finance", JIBF, Karachi, (5:1), Oct'87, pp. 23-31.
- P66:234 KHAN, M. AJHAL, 'Islam and Usury', *Studies in Islam*, New Delhi, (1:2), April 1964, pp. 86-92.
- P66:235 KHAN, M. AKRAM, 'A Survey of Contemporary Islamic Thought on the Institution of Interest', *Islamic Education*, Lahore, (6:4), July/August, 1973.
- P66:236 KHAN, M. AKRAM, "Islamic Banking in Pakistan", *International Journal of Islamic' Arabic Studies*, Indiana, (2:2), 1985, pp. 21-34.
- P66:237 KHAN, M.AKRAM, "Time is Money Or Is It?", *Inquiry*, London, (2:12), Dec'85, pp. 43-46.
- P66:238 KHAN, M. AKRAM, "Commodity Exchange and Stock Exchange in Islamic Economy", *AJISS*, Herndon, (5:1), 1988, pp. 91-114.

- P66:239 KHAN, M. AKRAM, 'Interest-free Banking: Some Further Questions', *Islamic Education*, Lahore (5:2), March/June, 1972, pp. 29-47.
- P66:240 KHAN, M. AKRAM, 'International Monetary Crises Causes and Cure', *The Criterion*, Karachi, (6:2), 1971, pp. 5-19.
- P66:241 KHAN, M. AKRAM, 'Interest-free Banking', *Islamic Studies*, (16:2) Summer 1977.
- P56:242 KHAN, M. AKRAM, "Islamic Banking: Taking Stock", *Inquiry*, London, (5:4), April'88, pp. 28-30.
- P66:243 KHAN, M. AKRAM, 'Stock Exchanges: Their Functions and Need for Reform', *Criterion*, Karachi, (7:1), January 1972, pp. 28-38.
- P66:244 KHAN, M. AKRAM, "Elimination of Interest from State Provident Funds", *Islamic Studies*, Islamabad, (24:2), Summer' 85, pp. 181-191.
- P66:245 KHAN, M. FAHIM, 'A Report on the Islamic Banking as Practiced Now in the World', in Ahmed, Z., M. Iqbal & M. F. Khan, *Money and Banking in Islam*, Islamabad: IPS, 1983, pp. 259-276.
- P66:246 KHAN, M. FAHIM, "Profitability of Islamic Banks Competing with Interest Banks", *JRIE*, Jeddah, (1:2), Winter' 84, pp. 73-78.
- P66:247 KHAN, M. S. ALI, *Usury and the Principles of Muhammadan Law*, Ph.D. Thesis, University of Oxford, 1928.
- P66:248 KHAN, M. S. ALI, 'The Mohammad Laws Against Usury and How They are Evaded', *Comparative Legislation* (11), 1920, pp. 233-244.
- P66:249 KHAN, MOHSIN & MIRAKHOR, 'Islamic Banking: Experiences in the Islamic Republic of Iran and Pakistan', *Economic: Development and Cultural Change*, Chicago III, (38:2), 1990, pp. 353-76.
- P66:250 KHAN, MOHSIN S. AND MIRAKHOR, ABBAS, 'The Framework and Practice of Islamic Banking', *Journal of Islamic Banking and Finance*, Karachi, (6:1), 1989, pp. 22-32.
- P66:251 KHAN, M. R., "Islamisation of Credit System: Expectations and Realities", *JIBF*, Karachi, (5:2), April' 88, pp. 7-14.
- P66:252 KHAN, MOHSIN S., "Islamic Banking: Getting the Priorities Right", *Banking & Trade*, London, (1), Spring' 87, pp. 44-7.

- P66:253 KHAN, M. S., 'Islamic Interest-free Banking', *IMF Staff Papers*, Washington, (83:1), March 1986, pp. 1-27
- P66:254 KHAN, MOHSIN S., ABBAS MIRAKHOR, "The Framework and Practice of Islamic Banking". *Finance & Development*. Washington, (23:3), Sept' 86, pp. 32-36.
- P66:255 KHAN, MOHSIN S., "Islamic Interest-Free Banking", *IMF Staff Papers*, Washington, (33:1), March'86, pp. 1-27. "
- P66:256 KHAN, M. NAWAZ, *Tenets of Islamic Banking - Some Preliminary Projections*, Lahore: Own Publications, 1980, 31 p.
- P66:257 KHAN, SHAHRUKH RAFI, 'The Pakistani Experiment with Islamic (Profit and Loss Sharing) Banking', *The Bangladesh Development Studies*, Dhaka, (15:4), 1987, pp. 131-48.
- P66:258 KHEDER, MOHAMED ALI, 'Islamic Banking in Dual Economics: The Arab World', Presented in the International Conference on Islamic Banking and Finance: Current Issues and Future Prospects held in Washington D.C. during Sept. 25-26, 1986, 11 p.
- P66:259 KHAYRULLAH, W., "al-Muqaradah Bonds as the basis of Profit-Sharing" in Basar, H. (ed.), *Management and Development of Awqaf Properties*, Jeddah: IRTI, 1987, pp. 49-69.
- P66:260 KHODEIR, HASSAN ABD EL-RAHMAN, 'Some Present Practices of International Short', Medium and Long Term Financing and Investments and Their Potential Applications to Islamic Banking and Investments, Paper Presented at the "First Advanced Course on Islamic Banks" of the International Institute of Islamic Banking and Economics, Cairo, August 29 - September 16, 1981, Mimeographed Typescript, 35 p.
- P66:261 KHOURY, RAMI G., 'Islamic Banking Yes to Profit-sharing, No to Interest', in: *The Middle East*, London, (59), September 1979, Special Survey "Banking and Finance", 20 p.
- P66:262 KHOURY, RAMI G., 'Islamic Banking: Knotting a New Network', *Aramco World*, (38: iii), 1987, pp. 14-27.
- P66:263 KIRHANI, ZIAUDDIN, 'What Makes Riba Obnoxious?', *Pakistan Economist*, Karachi, (21:24) June 13, 1981, pp. 12-15.

- P66:264 KHODEIR, HASSAN ABD EL-RAHHAN, *Some Present Practices of International Short, Medium and Long Term Financing and Investments and their Potential Applications to Islamic Banking and Investments*, Paper presented at the "First Advanced Course on Islamic Banks", Cairo, August 29 – September 16, 1981, Mimeographed typescript, 35 p.
- P66:265 KOHLER, AYYUB, 'Islamic Banks for Germany', In: *New strategy for Development from Below*, Ankara: The Union of Chambers and Commodity Exchanges of Turkey, 1987, pp. 171-9.
- P66:266 KOROUHA, MOHAMMAD, 'Experience of Islamic Banks in West Africa', *Journal of Islamic Banking and Finance*, Karachi, (6:3), 1989, pp. 48-51.
- P66:267 KOTBY, HUSSEIN E., *Financial Engineering for Islamic Banks: The Option Approach*, Nigata-ken, Japan: The Institute of Middle Eastern Studies, 1990, 217 p.
- P66:268 MAHDI, SADIQ, AL-, "DMI and The Process of Islamisation", *The Universal Message*, Karachi, (5:7), Dec'83, pp. 11-14.
- P66:269 MALLAT, CHIBLI, (ed.), *Islamic Law and Finance*, London: School of Oriental and African Studies, 1988, 140 p.
- P66:270 MALLAT, CHIBLI, 'The Debate on Riba and Interest in Twentieth-Century Jurisprudence', In: Chibli Mallat (ed.), *Islamic Law and Finance*, London: Centre of Near and Middle Eastern Studies, School of Oriental and African Studies, 1988, pp. 27-46.
- P66:271 MANNAN, M. A., 'Islamic Theory of Capita land Interest', *Islamic Literature*, Lahore, (16:4) 1970, pp. 23-34.
- P66:272 MANNAN, M. A., "Indexation in an Islamic Economy", *Journal of Development Studies*, Peshawar, (IV)1981, pp. 41-51.
- P66:273 MANNAN, M. A., "Islamic Perspective on Islamic Banks" in *The Making of an Islamic Economy*, Cairo: International Association of Islamic Banks, 1984, pp. 409-449.
- P66:274 MANNAN, M. A., "The Islamic Development Bank and Economic Development of S.E. Asia" in Ariff (ed.), *Islamic Banking in Southeast Asia*, Singapore: ISEAS, 1988, pp. 172-194.
- P66:275 MAN, ZAKARIYA, "Islamic Banking: The Malaysian Experience" in M. Ariff (ed.), *Islamic Banking in Southeast Asia*, Singapore: ISEAS, 1988, pp.67-102.

- P66:276 MAN, ZAKARIYA, Islamic Banking: The Prospects for Mudharaba and Musyarakah Financing. Unpublished., Kuala Lumpur, July '87, 31 p.
- P66:277 MANKABANDY, S., 'Insurance and Islamic Law', *International Contract Law and Finance Review*, (1), 1980, pp. 455-8.
- P66:278 MANSOOR, K.A.T., AL-, "The Impact of Islamic Economics", Arabia, London, (4:39), Nov'84, pp. 58-59.
- P66:279 al-MASHAL, HASHAL DAKHEEL, *The Kuwait Finance House: Viability and Growth as an interest-free Financial Institution*, United States International University, 1987.
- P66:280 MASTURA, MICHAEL O., "Islamic Banking: The Philippines Experience" in M. Ariff (ed.), *Islamic Banking in Southeast Asia*, Singapore: Institute of Southeast Asian Studies, 1988, pp. 103-136.
- P66:281 MAYER, A. E., 'Islamic Law and Banking in the *Middle East Executive Reports*', (1979), pp. 2, 11-13.
- P66:282 MAYER, A. E., 'Islamic Law and Banking in the Middle East', *Middle East Executive Reports* (1979), pp. 2, 11-13.
- P66:283 MEENAI, S. A., "The Problem of Riba" in *Money and Banking in Pakistan*, Karachi: Oxford University Press, 1984, pp. 274-83.
- P66:284 MEENAI, S. A., "Questions for IDB", Arabia, London, (5:56), April'86, pp. 66-67.
- P66:286 MEENAI, S. A., *The Islamic Development Bank: A Case Study of Islamic Cooperation*, London: Kegan Paul International, 1989, 288 p.
- P66:287 METWALLY, MUKHTAR, "Towards Abolishing the Rate of Interest in Contemporary Islamic Societies, *Journal of King Abdulaziz University: Islamic Economies*, (2), 1990, pp. 3-23.
- P66:288 METAWALLY, M. M., "The Role of the stock Exchange in an Islamic Economy", *JRIE*, Jeddah, (2:1), Summer'84, pp. 21-30.
- P66:289 MIKAILU, A. S., 'On the Prohibition of Riba (interest) and its Implications for Optimum Economic Performance' , *Hamdard Islamicus*, Karachi, (12: 1), 1989, pp. 57-64.
- P66:290 MINSKY, HYMAN P., 'Financial Intermediation in the Money and Capital Markets', in Chibli Pontecorvo, Robert P. Shay and Albert G. Hart, (eds.), *Issues in Banking and Monetary Analysis*, New York, 1967.

- P66:291 MIRAKHOR, ABBAS, 'The Progress of Islamic Banking: The Case of Iran and Pakistan', In: Chibli Mallat (ed.), *Islamic Law and Finance*, London: Centre of Near and Middle Eastern Studies, School of Oriental and African Studies, 1988, pp. 47-69.
- P66:292 MISRI, RAFIQ AL-, 'Banking System in Islam', Paper Presented to the *Second International Conference on Islamic Economics*, Islamabad, March 19-23, 1983, (English Translation by Imran K. Niazi).
- P66:293 MISRY, ABDEL SAMI'I AL-, The Function or the Islamic Bank in *Social Solidarity*, International Institute of Islamic Banking and Economics, Paper 12/2 for "First Advanced Course on Islamic Banks", Cairo, August 29 - September 16, 1981, Mimeographed typescript, 11 p.
- P66:294 MOHAMED, YOUSSEF KAMAL, *Rationalisation or Contemporary Insurance*, International Institute of Islamic Banking and Economics, Paper 12/1 for "First Advanced Course on Islamic Banks", Cairo, August 29 - September 16, 1981, Mimeographed typescript, 20 p.
- P66:295 MOHSIN, M., 'Problems and Development of Islamic Banks', *Journal or the Rabitah*, Makkah, (6:7), May 1979, pp. 22-7.
- P66:296 MOHSIN, H., 'A Profile of *Riba-free* Banking'. Unpublished, in Ariff, H., *Monetary and Fiscal Economics or Islam*, Jeddah: CRIE, 1982, pp. 187-210.
- P66:297 MOHSIN, H., "Feasibility of Commercial Banking without Rate of Interest and Its Socia-Economic Significance", *Islamic Quarterly*, London, (22:4), 1978, pp. 149-159.
- P66:298 MOHSIN, H., Assessment of Corporate Securities in Terms of Islamic Investment Requirements, Jeddah: ICRIE, 1983, 52 p.
- P66:299 MOHTAR, JAMARI, 'What is Riba, Exactly?' (Part-I). *The Muslim Reader*, Singapore, (8:4), 1989, pp. 2-5.
- P66:300 MOORE, CLEHENT HENRY, 'Islamic Banks: Financial and Political Intermediation in Arab Countries', *Orient* (German Journal for Politics and Economics of the Middle East), Hamburg, (29:1), 1988, pp. 45-57.
- P66:301 MUDAWI, AL-BAGKIR Y., "How Islamic Banks Can Aid Governments?", Arabia, London, Jan'84, pp. 58-59.
- P66:302 MUDAWI, AL-BAGKIR Y., "The Placing of Medium and Long term Finance by Islamic Financial Institutions" in *Islamic Banking and Finance*, London: Butterworth, 1986, pp. 128-140.

- P66:303 MUDAWI, AI-BAGKIR Y., *Islamic Banks Problems and Prospects*, Khartoum: FIBS, 1984, 21 p.
- P66:304 MUDAWI, AI-BAGKIR Y., "Islamic Banking: Evaluation of Sudanese Experience", *JIBF*, Karachi, (1:1), Winter'84, pp. 51-5,57.
- P66:305 MULLIICK, M.A. HUSSEIN, "Islamic Banking: An Emerging New Hade of 'Finanz Kapital' in the World", *Islamic Studies*, Islamabad, (XXII:4), Winter'83, pp. 57- 72.
- P66:306 MUSHARAF, H. HUSSAIN, 'Islamic Bank', in *Thoughts on Islamic Banking*, Dhaka: IERB, 1982, pp. 114-117.
- P66:307 HUSLEHUDDIN, M., 'Interest-free Banking and the Feasibility of Mudarabah'. Unpublished. Presented at the *First International Conference on Islamic Economics*, Makkah, 1976.
- P66:308 MUSLEHUDDIN, M., 'Islamic Banking System', Comments on Egyptian Study. *Muslim News International*, Karachi (11:7), Jan. 1973, pp. 25-7; (11:11-12), May-June 1973, pp. 11-15.
- P66:309 MUSLEHUDDIN, H., *Banking and Islamic Law*. Karachi: Islamic Research Academy, 1974, 153 p.
- P67:310 MUSLEHUDDIN, H., *Insurance and Islamic Law*. Lahore: Islamic Publications, 1969, 202 p.
- P66:311 MUSLIM, A. G., 'Early Development of Islamic Concept of Riba', in *Current British Research in Middle Eastern and Islamic Studies*, University of Durham, 1971.
- P66:312 MUSLIH, A. G., *The Theory of Interest in Islamic Law and the Effects of the Interpretation of this by the Hanafi School upto the end of the Mughal Empire*. Unpublished. Ph.D. thesis, University of Glasgow, 1974, 270 p.
- P66:313 NADWI, HOHAMMAD PASHA, *Islami Outlook on Interest An Appeal*, Dubai Islamic Bank, n.d. (1979?), 18 p.
- P66:314 NAGGAR, AHMAD, al- 'The Healthy Path Towards Economic Development: The Islamic Alternative'. Presented at *International Seminar on Islamic Social Justice*, A.B.U. Zaria, Nigeria, 3-8 January 1978.
- P66:315 NAGGAR, AHMAD, AL- 'Islamic Banks: A Model and the Challenge' in Altaf Gauhar (ed.) *The Challenge of Islam*. London: Islamic Council of Europe, 1978, pp. 220-34.

- P66:316 NAGGAR, AHMAD, AL-, The Framework of Islamic Banks and Islamic Insurance Companies. Mimeo., Cyprus: I.I.I.B.E., 17 p.
- P66:317 NAGGAR, AHMAD, AL-, "Islamic Banks: Substitute for Commercial Banks?", Arabia, London, (5:54) Feb'86, pp. 59-60. 58
- P66:318 NAGGAR, AHMAD, AL-, "Islamic Banks: Achievements and Obstructions in Focus", Arabia, London, (5:55), March'86, pp. 68-69.
- P66:319 NAGGAR, AHMAD, AL-, "Islamic Banks - A New Approach for Economic Cooperation" in M. Ali (ed.), *Islamic Banks & strategies or Economic Cooperation*, London: New century Publishers, 1981, pp. 26-29.
- P66:320 NAGGAR, AHMAD, AL-, "Islamic Banks, Achievements and Problems in Muazzam Ali (ed), *Papers on Islamic Banking*, London: New Century Publishers, 1984, pp. 67-72.
- P66:321 NASSER, al-GHARIB, "The Role of Islamic Banks for Initiating an Islamic Common Market", *JIBF*, Karachi, (5:1), Jan'88, pp. 119-138.
- P66:322 NASSIEF, NABIL, 'Islamic Banking Around the World', *Journal or Islamic Banking and Finance*, Karachi, (7:1), 1990, pp. 55-64.
- P66:323 NAUGHTON, S.A., M.A. TAHIR, "Islamic Banking and Financial Development", *JIBF*, Karachi, (5:2), April'88, pp. 60-76.
- P66:324 NIENHAUS, V., The Potential Contribution of Islamic Banks to the Economic Development of Muslim Countries', In: *New strategy for Development for Below Ankara: The Union of Chambers and Commodity Exchanges of Turkey*, 1987, pp. 51-71.
- P66:325 NIENHAUS, V., 'Why Islamic Banks Need Top Management', International Institute of Islamic Banking and Economics, Cairo: First Advance Course on Islamic Banks, Aug. - Sept. 1981.
- P66:326 NIENHAUS, V., 'The Faisal Islamic Bank of Cyprus', A Model for a "Commercial Development Bank?", *Middle East Business and Banking*, September 1987, pp. 23-30.
- P66:327 NIENHAUS, V., 'Monetary, Social and International Economics: Some Thoughts on the Islamic View', *Economics*, Tubingen, (28), 1983, pp. 73-91.
- P66:328 ENHAUS, V., 'Arab and Islamic Banks – Petro Capital and Development', *Orient*, Opladen, (23:2), 1982, pp. 243-259.

- P66:329 NIENHAUS, V., "Profitability of Islamic PLS Banks Competing with Interest Banks: Problems and Prospects", *JRIE*, Jeddah, (1:1) Summer'83, pp. 37-47.
- P66:330 NIENHAUS, V., *Some Highlights on Islamic Banks in National Development and International Cooperation*, Istanbul, May'82, 10 p.
- P66:331 NIENHAUS, V., TRAUTE WOHLERS-SCHARF, "A Short Survey on Islamic Banks" excerpted from an article on 'Arab and Islamic Banks, Petro Capital Development', *Orient*, W. Germany, (23:2), 1982.
- P66:332 NIENHAUS, V., 'The Performances of Islamic Banks: Trends and Cases', In: Chibli Mallat (ed.), *Islamic Law and Finance*, London: Centre of Near and Middle Eastern Studies, School of Oriental and African Studies, 1988, pp. 83-22.
- P66:333 NIENHAUS, V., 'Economic Development and Islamic Institutions: Islamic Banks and Islamic Common Market', *Bulletin of the Institute of Middle Eastern Studies*, Nigata-ken, Japan, (3), April 1988, pp. 1-26.
- P66:334 NIENHAUS, V., "Islamic Banking and Islamic Banks", *The Universal Message*, Karachi, Oct'81, pp. 12-14.
- P66:335 NIENHAUS, V., "Role of Islamic Banks in National Development and International Cooperation", *The Universal Message*, Karachi, (4:3,4), Aug-Sep'82, pp. 8-10, 18-19.
- P66:336 NIENHAUS, V., *Value Added Participation (VAP): A New Financing Instrument for Islamic Banks*. Unpublished. Mimeo., 1985, 40 p.
- P66:337 NIENHAUS, V., "Islamic Economics, Finance and Banking - Theory and Practice" in *Islamic Banking and Finance*, London: Butterworth, 1986, pp. 1-17.
- P66:338 NIENHAUS, V., "Principles, Problems and Perspective of Islamic Banking", *Intereconomics*, Sep-Oct'85, pp. 233-238.
- P66:339 NIENHAUS, V., "Taking an Interest in Profit", *International Correspondent Bankers*, Nov'85, pp. 10-12, 46.
- P66:340 NIENHAUS, V., "The Pakistan Economy on the Way to Re-Islamization: Problems and Perspective", *Economics*, Tubingen, (37), 1988, pp. 40-51.
- P66:341 NIENHAUS, V., "The Shape of Things to Come", *Inquiry*, London, March'88, pp. 27-29.

- P66:342 NOORZOY, M. SIDDIQ, 'Islamic Laws on Riba and their Economic Implications', *International Journal of Middle East Studies*, Cambridge, (14), 1982, pp. 301-7. 60
- P66:343 NOURBAKHS, MOHSEN, 'Islamic Banking in Theory and as Practiced in the Islamic Republic of Iran', *Bulletin of the Institute of Middle Eastern Studies*, Nigata-ken, Japan, (3), April 1988, pp. 27-60.
- P66:344 NOURBAKHS, MUHSIN, 'The Introduction of Usury-Free Banking in Iran', *Al-Tawhid* (A Quarterly Journal of Islamic Thought and Culture) Tehran, (4:4), 1987, pp. 89-96.
- P66:345 OSMAN, BADAWI B., 'A Note on the Role of the Sudanese Islamic Bank in Rural Development in Sudan', In: *New Strategy for Development from Below*, Ankara: The Union of Chambers and Commodity Exchanges of Turkey, 1987, pp. 241-56.
- P66: 346 PAID (People Against Interest Debt), *Usury -The Root Cause of the Injustices of Our Time*, The Seminar Transcripts. Norwich, 1989, 69 p.
- P66:347 PARSA, AMIR PARVIZ, 'Riba is Prohibited, Period! But What Constitutes Riba?' *The Message International Jamaica*, NY, (13: 10), 1990, pp. 27-9.
- P66:348 PERVEZ, I., 'Islamic Finance', *Arab Law Quarterly*, London, (5:4), 1990, pp. 259-81.
- P66:349 PIRZADA, S.S., "Address to the International Symposium on Islamic Banking and Trade Finance", JIBF, Karachi, (5:1), Jan'88, pp. 33-49.
- P66:350 PITSUWAN, SURIN, "The Islamic Banking Option in Thailand" in M. Ariff (ed.), *Islamic Banking in Southeast Asia*, Singapore: Institute of Southeast Asian Studies, 1988, pp. 164 -171.
- P66:351 PRESLEY, J.R., *Directory of Islamic Financial Institutions*, London: Croom Helm, 1988, 360 p.
- P66:352 QADRI, S. M., 'The Qur'anic Approach to the Problem of Interest in the Context of Islamic Social System', *Islamic Culture*, Hyderabad (55), 1:81, pp. 35- 47.
- P66:353 QASIM, M.Q., "Islamic Banking, New Opportunities for Cooperation" in *Islamic Banking and Finance*, London: Butterworth, 1986, pp. 18-27.
- P66:354 QURESHI, A. I., *Islam and the Theory of Interest*. Lahore: Sh. M. Ashraf, 1974, (1946), 220 p.

- P66:355 QURESHI, A. I., 'views of Islam on Interest', *Islamic Review*, London, (45:7), July 1957, pp. 5-10.
- P66:356 QURESHI, A. I., *The Economic and Social System of Islam*. Lahore: Islamic Book Service, 1979, 135 p.
- P66:357 QURESHI, D.M., 'Comments on the Question-Answer Memorandum prepared by the Sub-Committee of Bankers on Interest-free Banking'. Unpublished. Mimeo., 1978, 9 p.
- P66:358 QURESHI, D.M., "Islamization of Financial Institutions in Pakistan: Assessment", JIBF, Karachi, (1:1), winter '84, pp. 58-71.
- P66:359 QURESHI, D.M., "Islamic Banking, Problems and Prospects" in Muazzam Ali (ed.), *Papers on Islamic Banking*, London: New Century Publishers, 1984, pp. 96-106.
- P66:360 QURESHI, D.M., "The Role of Stock Exchange in Islamic Financial System", JIBF, Karachi, (5:3), July '88, pp. 9-19.
- P66:361 QURESHI, D.M., "Investment Financing in an Interest-free Economy" in *Interest-free Banking in Pakistan*, Karachi: Institute of Bankers in Pakistan, 1983, pp. 71-91.
- P66:362 RAHMAN, AFZALUR, *Banking and Insurance*. London: The Muslim Schools Trust, 1979, 424 p.
- P66:363 RAHMAN, AZIZUR A.N.M., "Cooperation between Financial Institutions in Member Countries: The Role of IDB", *Cooperation* (III/2:10), Jan '82.
- P66:364 RAHRDJO, M. DAWAM, "The Question of Islamic Banking in Indonesia" in M. Ariff (ed.), *Islamic Banking in Southeast Asia*, Singapore: Institute of Southeast Asian Studies, 1988, pp. 137-163.
- P66:365 REHMAN, FAIZAN-UR, 'The Time Value of Money Concept and its Application to Long-Term Investment and Working capital Management Policy Decisions: Some conceptual Problems in an Islamic Perspective', *Journal of Rural Development and Administration*, (20:2), 1988, pp. 9-34.
- P66:366 REHMAN, SHAH M. H., 'Functions of a Central Banks in an Islamic Framework', in *Thoughts on Islamic Banking*, Dhaka: IERB, 1982, pp. 164-167.
- P66:367 REPUBLIC OF EGYPT, *The Egyptian Study on Establishment of Islamic Banking System*, Cairo, 1972.

- P66:368 RABOORY, MOHAMMAD E., "Islamic Banking in Theory and Practice", (an abstract), AJISS, Herndon, VA., (7: 2), 287 p.
- P66: 369 RUBY, ATIYA, 'Prohibition of Interest and Islam', *Hamdard Islamicus*, Karachi, (12:3), 1989, pp. 95-8.
- P66:370 RUSHDI, A. A., 'Central Banking Policy: An Islamic Perspective', *Thoughts on Economics*, Dhaka, (8:2), 1987, pp. 77-88.
- P66:371 RUSHDI, A. A., 'Interest Rate: A Redundant Instrument of Monetary Policy' in *Thoughts on Islamic Economics*, Dhaka: Islamic Economics Research Bureau, 1980, pp. 163-80.
- P66:372 RUTHVEN, MALISE, "The Evolution of Islamic Principles in Relation to Financial Dealings: An Historical Perspective", London: The Middle East Association, 1984, pp. 3-7.
- P66:373 SADEQ, A.H.M., "Banking Revolution and the Problem of Personnel Development", *Thoughts on Economics*, Dhaka, (7:1), Winter'86, pp. 39-57.
- P66:374 SADIQ, M., 'Islamic Insurance System', *al-Mal Wal Iqtisad*, Khartoum, December 1983, pp. 9-13.
- P66:375 SADIQUE, M., "A Model Structure of an Islamic Reinsurance Company", *Thoughts on Economics*, Dhaka, (7:4), 1986, pp. 81-85.
- P66:376 SAEED, K. AMJAD, 'Business Finance in Islam', *Investment and Marketing*, Karachi, (15:7), November 1979, pp. 11-15. Reprinted from: *Economic System of Islam*, Karachi: National Bank of Pakistan, 1980, pp. 231-44.
- P66:377 SALAMA, A.A., *Islamic Banks: Economic Significance and Methods of Control*, Khartoum: FIBS, 1984, 22 p.
- P66:378 SALAMA, A.A., "Utilization of Financial Instruments: A Case Study of Faisal Islamic Bank (Sudan)", *JIBF*, Karachi, (4:2), April'87, pp. 24-40.
- P66:379 SALEH, NABIL A., *Unlawful Gain and Legitimate Profit in Islamic Law*, London: Cambridge University Press, 1986, 130 p.
- P66:380 SAMIULLAH, M., "Prohibition of Riba and Insurance in the Light of Islam", *Islamic Studies*, Islamabad, (21:2), Summer'82, pp. 53-76.
- P66:381 SARRAF, M.F.,AL-, "Financial Dealings in Islamic Banks", *JIBF*, Karachi, (1:1) Winter' 84, pp. 9- 17.

- P66:382 SARRAF, M.F.,AL-, The Challenging Problems of Development and Responsibilities of Islamic Banks. Mimeo., Cyprus: I.I.I.E.B., 1980, 39 p.
- P66:383 SATTAR, S. A., 'Interest-free Banking', *Pakistan Management Review*, Karachi, (15:1), 1974. Reprinted in *Criterion*, Karachi, (9:6), June 1974, pp. 15-26.
- P66:384 SAUD, AL-FAISAL AL-, 'Faisal Islamic Bank' Karachi, *Journal of Islamic Banking and Finance*, Karachi, (7:3), 1990, pp. 7-10.
- P66:385 SCHOTTA, CHARLES, "Islamic Banking in the U.S.: Regulatory Issues", *Banking & Trade*, London, (1) spring' 87, pp. 39-42.
- P66:386 SHAAELDIN, ELFAITH AND BROWN, RICHARD, 'Towards and Understanding of Islamic Banking in Sudan: The Case of the Faisal Islamic Bank', Tony Barnett and Abbas Abdelkarim (eds.), Sudan: State, *Capital and Transformation*, London: Croom Helm, 1988, pp. 121-40.
- P66:387 SHAHABUDDIN, S.A. JABBAR, "Comments on M. Akram Khan's 'Commodity Exchange and Stock Exchange in an Islamic Economy', *Journal of Islamic Economics*, Kuala Lumpur, (1:2), July'88, pp. 71-76.
- P66:388 SHAHAB, H. U. (ed.), *Interest Free Banking Introduction and Operation in Pakistan*, Karachi: International Association of Islamic Banks, Asian Secretariat, 1982.
- P66:389 SHALTOUT, SAHYKH MAHMOUD, 'Money and the Economic Independence in Islam', *Al-Azhar Magazine*, Cairo, (33:3), 1961, pp. 5-18.
- P66:390 SHARIF, M. RAIHAN, 'Islamic Banking, Environment, Conception and Methodology', in *Thoughts on Islamic Banking*, Dhaka: IERB, 1982, pp. 57-62.
- P66:391 SHEIKH, NASIR AHMAD, 'Modern Authorities on Economics Vindicate Islam's Interestless (Usuryless) Economic System – A Reply to Professor Sabri Ulgener', "Monetary Conditions of Economic Growth and the Islamic Concept of Interest", *The Islamic Review*, London, (55) July 1967, pp. 11-13.
- P66:391 SHIRAZI, H., *Islamic Banking*, London: Butterworth & Co., 1990, 104 p.
- P66:393 SIDIQUE, M., 'Components of Islamic Banking', in *Thoughts on Islamic Banking*, Dhaka: IERB, 1982, pp. 103-108.

- P66:394 SIDDIQUE, M., *Islamic Banking System*, Islamabad: Research Associates, 1985, 188 p.
- P66:395 SIDDIQI, M. A. M., 'Riba-Usury and Interest: Qur'an's Verdict is Clear', *Islamic Order*, Karachi (2:2) , 1980, pp. 40-70.
- P66:396 SIDDIQI, M.N., *Issues in Islamic Banking*, Leicester: The Islamic Foundation, 1983, 152 p.
- P66:397 SIDDIQI, M. N., *Banking without Interest*. Lahore: Islamic Publications, 1973, 206 p. Revised trans. Published by the Islamic Foundation, Leicester, 1983.
- P66:398 SIDDIQI, M. N., 'A Model of Interest-free Banking', *Criterion*, Karachi, (6:4), pp. 19-33.
- P66:399 SIDDIQI, M. N., 'Banking in an Islamic Framework' in *The Muslim World and the Future Economic Order*. London: Islamic Council of Europe, 1979, pp. 101-11.
- P66:400 SIDDIQI, M. N., Comments on 'The Elimination of Interest from the Economy', in Ahmed, Z., et. el. *Money and Banking in Islam*, Islamabad: IPS, 1983, pp. 223-232.
- P66:401 SIDDIQI, M.N., "Islamic Banking Theory and Practice" in M. Ariff (ed.), *Islamic Banking in Southeast Asia*, Singapore: Institute of Southeast Asian Studies, 1988, pp. 34-66.
- P66:402 SIDDIQI, M.N., "Profitability of Islamic PLS Banks Comparing with Interest Banks", *JRIE*, Jeddah, (1:1), Summer'83, pp. 63-65.
- P56:103 SIDDIQI, M.N., *Banking and Monetary Policies in Islamic Economics*, Khartoum: FIBS, 1983, 40 p.
- P66:404 SIDDIQI, M.N., "Monetary Theory of Islamic Economics" in *Issues in Islamic Banking*, Leicester: The Islamic Foundation, 983, pp. 125-132.
- P66:405 SIDDIQI, M. N., *Insurance in an Islamic Economy*, Leicester: The Islamic Foundation, 1985, 74 p.
- P66:406 STAFFORD, L. W. T., 'Interest-Free Finance: Islamic Anomaly or Global Alternative', *Britain & Overseas*, (A Digest of News and Views on Britain's Economy and Our Role in Overseas Trade and Payment), London, (18:2), 1988, pp. 11-13.

- P66:407 STOCKHAUSEN, JOACHIM VON, 'Islamization of Banking: What Does it Mean for Agricultural Financing? - The Case of Pakistan', *Law and Politics in Africa, Asia and Latin America*, 1st Quarter 1987, pp. 56-69.
- P66:408 SURATGAR, D., "Prospects for cooperation between Western and Islamic Financial System", London: The Middle East Association, 1984, pp. 28-34.
- P66:409 TAMIHI, YOUNES,AL-, "The Experience of Islamic Banks in the Middle East" in *Islamic Banking and Finance*, London: Butterworth, 1986, pp. 28-42.
- P66:410 TROLLE, ERIK S., "How the First Islamic Bank was Established in Europe?" in *Islamic Banking and Finance*, London: Butterworth, 1986, pp. 43-52.
- P66:411 ULGENER, SABRI F., 'Monetary Conditions of the Economic Growth and the Islamic Concept of Interest', *Islamic Review*, London, (55:2), February 1967, pp. 11- 14.
- P66:412 UTHHANI, H. TAQI, 'Present Condition of NIT and Shariah's Order", 4, *The Universal Message*, Karachi, (10:1), June'88, pp. 21-27.
- P66:413 UZAIR, M., 'Socio-Economic Rationale of Islamic Financing', *Islamic Finance*, London, July 1983.
- P66:414 UZAIR, H., 'An Outline of Interest-free Economy' in *Economic System of Islam*. Karachi: National Bank of Pakistan, 1980, pp. 172-97.
- P66:415 UZAIR, H., *Interest-Free Banking*. Karachi: Royal Book Co., 1978, 217 p.
- P66:416 UZAIR, H., 'Some Conceptual and Practical Aspects of Interest-Free Banking', *Islamic Studies*, Islamabad, (15:4), Winter 1976, pp. 247-69. Reprinted: *Quarterly Economic Journal*, National Bank of Pakistan, Karachi (4:4), October/December 1977.
- P66:417 UZAIR, M., "Socio-economic Rationale for Islamic System of Financing", *Islamic Finance*, London, (1:1), July'83, pp. 110-113.
- P66:418 UZAIR, M., 'Banks and Financial Institutions: Growth Pattern in the 80's (Pakistani Banks After Islamization), *Journal of Islamic Banking and Finance*, Karachi, (6:4), 1989, pp. 10-18.
- P66:419 UZAIR, M., "Some Implications of Non-Interest Based System of Banking", *Journal of Institute of Bankers in Pakistan*, Karachi, (52:4), Dec'86, pp. 19-28.

- P66:420 WAHID, ABU N. M., 'A Theoretical Justification of Islamic Banks', *The Bulletin* (Christian Institute of Islamic Studies), (8:2), April-June 1985, pp. 16-25
- P66:421 WILSON, R., *Islamic Financial Markets*, London: Routledge, 1990, 242 p.
- P66:422 WILSON, R., 'Competition in Islamic Banking', In: Rodney Wilson (ed.), *Islamic Financial Markets*, London: Routledge, 1990, pp. 19-32.
- P66:423 WILSON, R., 'Kuwait: Islamic Banking for a Consumer Society', In: Rodney Wilson (ed.), *Islamic Financial Markets*, London: Routledge, 1990, pp. 129-54.
- P66:424 WILSON, R., 'Saudi Arabia: The Islamic Development Bank's Role as a Pan-Muslim Agency', In: Rodney Wilson (ed.), *Islamic Financial Markets*, London: Routledge, 1990, pp. 196-221.
- P66:425 WILSON, R. (ed.), 'Islamic Banking - The Jordanian Experience', In: Rodney Wilson (ed.), *Politics and the Economy in Jordan*, London: Routledge, 1991, pp. 136-63.
- P66:426 WILSON, R.(ed.), *Islamic Financial Markets*, London: Routledge, 1990, 242 p.
- P66:427 WILSON, R., "Islamic Banking in Principle and Practice" in *Banking and Finance in Arab Middle East*, London: Macmillan Company, 1983, pp. 70-98
- P66:428 WILSON, R. AND SLDWIN, DAVID, 'Islamic Finance in *Principle and Practice*', In: Chibli Mallat (ed.), *Islamic Law and Finance*, London: Centre of Near and Middle Eastern Studies, School of oriental and African Studies, 1988, pp. 123-40.
- P66:429 WILSON, THOMAS, 'A Discourse Upon usury', London: Grank Chase & Co., Ltd., 1963.
- P66:430 WOHLERS-S, TRAUTE, 'Islamic Banking a New Approach in Finance', Paper Presented to Conference, *the World Challeng-Europe Arab Nations and Japan*, (Rome: October, 4-6 1981), 39 p.
- P66:431 WOHLERS-S, TRAUTE, "Possible Cooperation Strategies for Islamic Banks" in M. Ali (ed), *Islamic Banks and Strategies of Economic Cooperation*, London: New Century Publishers, 1982, pp. 48-54
- P66:432 WOHLERS-S, TRAUTE, *Arab and Islamic Banks*, Paris: OECD, 1983, 223 p.

- P66:433 YALCINATAS, NEVZAT, 'Credit Facilities of the Islamic Development Bank', *Middle East Business and Banking*, Istanbul, July 1982, pp. 18-20.
- P66:434 YALCINATAS, NEVZAT, 'Petro-capital Banks and Developed Economics', *Middle East Business and Banking*, Istanbul, July 1982.
- P66:435 YOUSEFF, ABDUL REHMAN, 'The Role of the Islamic Development Bank in the Transfer of Technology', In: *Technology Policies for Development and Selected Issues for Action: Proceedings of a Seminar Organized by Islamic Development Bank and UNCTAD*, Jeddah 1986, New York: United Nations, 1988, pp. 63-73.
- P66:43.6 YUSOF, MOHAMMAD FADZLI, 'Takaful-Islamic Alternative to Insurance', *Journal of Islamic Banking and Finance*, Karachi, (7:1), 1990, pp. 39-54.
- P66:437 SAHID, MUNAWAR A., 'Interest' in Islam vis-a-vis Modern Economy', *Pakistan Economist*, Karachi, (20:33), August 16, 1980, pp. 23-27.
- P66:438 ZAHID, MUNAWAR A., 'Interest in Islam viz-a-viz Modern Economy', *Pakistan Economist*, Karachi, (20:33), August 16, 1980.
- P66:439 ZAIDI, N.A., 'Riba: Its Economic Implications', *Journal of Islamic Banking and Finance*, Karachi, (7:2), 1990, pp. 7-14.
- P66:440 ZAIDI, N.A., 'A Bottom Up strategy of Development From Below - Role of Islamic Banks', *Thoughts on Economics*, Dhaka, (8:2), 1987, pp. 44-7.
- P66:441 ZAIDI, N.A., "Islamic Banking: The Fundamentals and Possibilities", *Arabia*, (4:38), Oct'1984, pp. 44-47.
- P66:442 ZAIDI, N.A., "Pakistan: Restructuring the Laws for Islamic Banking", *JIBF*, Karachi, (4:1), Jan'87, pp. 57-78.
- P66:443 ZAIDI, N.A., "Musharika (sic) Financing for Working Capital", *JIBF*, Karachi, (4:3), July'87, pp. 44-56.
- P66:444 ZAIDI, N.A., "Profit Rates Policy For Depositors", *JIBF*, Karachi, (4:4) Oct'87, pp. 35-46. PLS
- P66:445 ZAIDI, N.A., "Islamic Banking: Perspective and Problems", *JIBF*, Karachi, (1:3), July'84, pp. 55-64.
- P66:446 ZAIDI, N.A., "An Alternative Model of Banking", *JIBF*, Karachi, (1:4), Oct'84, pp. 27-38. Islamic

- P66:447 Karachi, ZAIDI, N.A., "Riba-free Banking (3:1) Jan'86, pp. 70-76. in Iran", JIBF,
- P66:448 ZAIDI, N.A., "Interest-free Banking and Finance in Economic Paradigm of Islam", JIBF, Karachi, (3:3), pp. 33-41.
- P66:449 ZAIDI, N.A., "Islamic Banking - Putting Concepts to Work", The Universal Message, Karachi, Nov'84, pp. 12-16.
- P66:450 ZAIDI, N.A., "Islamic Banking in Pakistan: NIB Financing--A Review of Progress and Problem ", JIBF, Karachi, (5:3), July'88, pp. 21-30.
- P66:451 ZAIDI, N.A., "Investments of Islamic Banking" in Muazzam Ali (ed), *Papers on Islamic Banking*, London: New Century Publishers, 1984, pp. 141-145.
- P66:452 ZAIDI, N.A., "Riba-free Banking in Iran", Arabia, London, (5:57) May'86, pp. 64-65.
- PS6:453 ZAIDI, N.A., "Interest-free Banking: Discounting Techniques and its Application in Islamic Banking", Journal of Institute of Bankers in Pakistan, Karachi, (52:4, 53:1), Dec'86, pp. 43-54, 64.
- P66:454 ZAIDI, N.A., 'Issues in Interest Free Banking', U.B.L. *Economic Letter*, Karachi, (13:3), 1981, pp. 3-16.
- P66:455 ZAMAN, S.H., 'Islam vis-à-vis Interest Rate', *Islamic Culture*, Hyderabad, (40), 1966, pp. 1-12.
- P66:456 ZAMAN, M. RAQUIBUZ, *Feasibility of a Muslim Bank and an Insurance Company in the U.S. Ithaca*, New York. Unpublished. Mimeo, n.d., 14 p.
- P66:457 ZAMAN, M.RAQUIBUZ, "Banking, Investment, Insurance and Muslims in North America", Journal of Institute of Muslim Minority Affairs, Jeddah, (5:1), 1983-84, pp. 71-76.
- P66:458 ZAMAN, M. RAQUIBUZ, 'Monetary and Fiscal Policies of an Islamic State: The Claims Versus the Reality', *International Journal of Islamic and Arabic Studies*, Bloomington, IN., (5:1), 1988, pp. 17-32.
- P66:459 ZAMAN, M. RAQUIBUZ, "The Operation of the Modern Financial Markets for Stock and Bond and its Relevance to an Islamic Economy", AJISS, Washington, (3:1,) Sept'86, pp. 125-140.

P66:460 ZAMAN, ASHRAFUZ, "The Role of Central Banks in the Future of Islamic Banking", Arabia, London, Feb'86, pp. 62-63.

P66:461 ZANGENEH, HAMID, 'Islamic Banking: Theory and Practice in Iran', *Comparative Economic Studies*, (31:3), 1989, pp. 67-84.

P66:462 ZARQA, A. & ALKAFF, S. H., 'Finance of Durable Consumer Products Under Islamic Banking', *Universal Message*, Karachi, February 1983, pp. 11-12.

P66:463 ZUBERI, K., "Islamic Trade Financing Facility", JIBF, Karachi, (3:3), July'86, pp. 17-32.

P67 - PUBLIC FINANCE AND INSTITUTIONS

P67:1 'A Draft of *Zakat Act*' in *Thoughts on Islamic Economics*, Dhaka: Islamic Economics Research Bureau, 1980, pp. 115-20.

P67:2 , , Fifteenth Report of the Council of Islamic Ideology on Islamisation of Laws, Islamabad: Council of Islamic Ideology, 1984, 182 p.

P67:3 'Is Zakat Income Tax?' *The Muslim Reader*, Singapore, (8:4), 1989, pp. 6-7.

P67:4 , , Libyan Act No. 89, 1971 in Respect of Zakat (Trans: Prof. Ziauddin Ahmad), *Islamic Studies*, Islamabad, (25:37), 1986, pp. 349-368.

P67:5 , , Zakat Manual, Islamabad: Central Zakat Administration, Government of Pakistan, 1982.

P67:6 Zakat and '*Ushr Ordinance, 1980*. Government of Pakistan Ordinance No. XVIII of 1980, of 20 June 1980 and '*Zakat and Ushr (Amendment) Ordinance, 1980*' (Ordinance No. LII of 1980, 29 October 80).

P67:7 Zakah and Ushur: *Socio-Econo-Administrative Implications*, Dhaka: Islamic Economics Research Bureau, 1988, 42 p.

P67:8 'ABDULLAH, S. H., 'Zakat and Poverty - A Comment', *Voice of Islam*, Karachi, (24:4), January 1976, pp. 194-8.

P67:9 ABDUS-SALAM, H., 'The Role of Fiscal and Accounting Thought in Applying Zakat'. Unpublished. Presented at *First International Conference on Islamic Economics*, Makkah, 1976.

- P67:10 ABU-SAUD, M. *About the Fiqh of Zakat*, Ohio: Zakat and Research Foundation, 1988, 44 p.
- P67:11 ABU-SAUD, M., *Contemporary Zakat*, Cincinnati: Ohio, 1988, 208 p.
- P67:12 ABU YOUSUF, *Taxation in Islam*, Translation by Benshamesh. Leiden: Brill, 1969.
- P67:13 ABU ZAHRA, M., 'The Zakat'. Cairo: *Second Conference of the Academy of Islamic Research*, Al-Azharf 1965, pp. 123-65.
- P67:14 AFZAL, OMAR, 'A Note on Zakah - The Social Security System of Islam', in *Outlines of Islamic Economics*, AMSS (ed.), pp. 173 -178.
- P67:15 AGHNIDES, NICHOLAS P., *Mohammadan Theories of Finance*. Lahore: Premier Book House, 1961, 532 p.
- P67:16 AHMAD, AUSAF, 'Some Basic Issues of Fiscal Policy in Islamic Economy'. Paper for *International Conference of Muslim Scholars*, Islamabad, (1), March 1981, pp. 1-54.
- P67:17 AHMED, AFAZUDDIN, 'Economic Significance of Zakah', *Islamic Literature*, Lahore, (4:8), August 1952, pp. 5-11.
- P67:18 AHMED, IRSHAD, "Zakat and Ushr System in Pakistan", *The Pakistan Times*, Lahore, 28 Jan'88, 4 p.
- P67:19 AHMAD, (PROF.) ZIAUDDIN, 'Zakat and Economic Well-being, *Islamic Studies*, Islamabad, (20:1), Summer 1981.
- P67:20 AHMAD, (PROF.) ZIAUDDIN, "Waqf as an Instrument of Perpetuity An Assessment"; *Islamic Studies*, Islamabad, (26:2), Summer' 87, pp. 127-142.
- P66:21 AHMAD, (PROF.) ZIAUDDIN, "Ushr and 'Ushr Lands', *Islamic Studies*, Islamabad (19:2), Summer 1980, pp. 76-94.
- P67:22 AHMAD, SHAYKH (ed.), *Some Socio-Economic Aspects of Zakat*, Karachi: Pakistan Institute of Arts and Design, n.d.
- P67:23 AHMED, Z., M. IQBAL, & M. F. KHAN (eds.), *Fiscal Policy and Resource Allocation in Islam*, Islamabad: IPS, 1983, 385 p.
- P67:24 AHSAN, MANAZIR, 'Baiytul-Mal and its Role in the Islamic Economy', *Criterion*, Karachi, (10:9), pp. 14-27.

- P67:25 AMIN, H.A.,AL-, “Waqf in Islamic Jurisprudence” in Hasmet Basar (ed.), *Management and Development of Awqaf Properties*, Jeddah: IRTI, 1987, pp. 15-18.
- P67:26 ARITTON, A.S., ‘Notes on the Muslim System of Pension’, *Bulletin of the School of Oriental and African Studies*, London, (16), 1954, pp. 170-172.
- P67:27 ATTAULLAH, SH., *Revival of Zakat*. Lahore: Rippon Printing Press, 1949, 110 p.
- P67:28 AZHAR-UD-DIN, M., ‘Role of Zakat in a Modern Economy with Reference to Bangladesh’, In: Rafiqul Islam Molla (et. al.) (eds.), *Frontiers and Mechanics of Islamic Economics*, Sokoto, Nigeria: University of Sokoto, 1988, pp. 155-68.
- P67:29 BADAWI, M. A. Z., ‘Zakat and Social Justice’ in *The Muslim World and the Future Economic Order*. London: Islamic Council of Europe, 1979.
- P67:30 BASAR, HASMET, *Management and Development of Awqaf Properties*, Jeddah: Islamic Research and Training Institute, 1987, 161 p.
- P67:31 BEN SHEMESH, A., *Taxation in Islam*, (3 Volumes) Vol. I, Translation of Yahya Bin Adam’s “*Kitabal Kharaj*”, Vol. II Qudama Bin Jaffar’s “*Kitabal Kharaj*” Vol. III, Translation of Abu Yousuf’s “*Kitabal Kharaj*”, Leiden: Brill, 1956, 1965, 1969.
- P67:32 BRAVMANN, MEIR M., ‘Budgeting and Taxation in the time of Holy Prophet’, *Journal of the Pakistan Historical Society*, (8:pt.1), Jan. 55.
- P67:33 CATTAN, H., ‘The Law of Waqfs’, *Law in The Middle East*, (V.I), 1955, pp. 203-222.
- P67:34 CHOWDHURY, M. A., ‘A Social Service Model in the I-Economy’, in *Proceedings of the Seventh Annual Conference*, A.M.S.S., Indiana (USA), 1978, pp. 31-42.
- P67:35 CLARK, G., “Pakistan’s Zakat and Ushr as a Welfare System”, in Anita M. Weiss (ed.), *Islamic Reassertion in Pakistan*, Lahore: Vanguard, 1987, pp.79- 96.
- P67:36 DATTA, J. M., “Zakat: The Economic Basis of Islamic Tithe” y, *The Economic Journal*, London, (XLIX:4), June’39, pp. 365-369.
- P67:37 DIN, NISAR, ‘Fiscal Policy in an Islamic state (abridged)’, *Thoughts on Islamic Economics*, Dacca: Islamic Economics Research Bureau, 1980, pp. 150-151.

- P67:38 DOI, A. REHMAN, 'The Jizya Tax - A Misunderstanding Removed', *Islamic Order*, Karachi, (5:1), 1983, pp. 110-116.
- P67:39 FARIDI, F.R., 'A Theory of Fiscal Policy in an Islamic State', in Ahmed, Z., et. e1., *Fiscal Policy and Resources Allocation in Islam*, Islamabad: IPS, 1983, pp. 27-45.
- P67:40 FARIDI, F.R., 'Zakat and Fiscal Policy' in *Studies in Islamic Economics*. Leicester: The Islamic Foundation, 1980, pp. 119-30.
- P67:41 FARIDI, F.R., "Theory of Fiscal Policy in An Islamic State", JRIE, Jeddah, (1:1), 1983, pp. 17-35.
- P67:42 GHIFARI, NUR MUHAMMAD, *Social Security in Islam*, Lahore: Atiq Publication House, 1989, 199 p.
- P67:43 GIL, M., 'Religion and Realities in Islamic Taxation', *Israel Oriental Studies*, (10) , 1980, pp. 21- 33.
- P67:44 HABIBUR REHMAN, s. M., 'Zakah- A Case for Equitable Distribution of Income and Wealth', in *Thoughts on Islamic Economics*, (17), pp. 94-101.
- P67:45 HAMIDULLAH, M., 'Islamic Insurance', *Islamic Review*, London, (39:3-4), March/April 1951, pp. 45-6.
- P67:46 HASAN, ABD AL RAHMAN, *Financial Resources in Islam*, Al-Azhar Academy of Islamic Studies, First Conference, March 1964.
- P67:47 HASAN, NAJMUL, Social Security of Islam Special Reference to Zakah, Jeddah: ICRIE, 1984, 57 p.
- P67:48 HASANUZZAMAN, S. M., 'Issues Relating to Zakah and Ushr'. Discussion Paper for the working group on "Ushr and Zakah", *Second International Conference on Islamic Economics*, Islamabad: IIIIE, 1986.
- P67:49 HASANUZZAMAN, S. M., 'Zakah and Ushr Draft Examined', *Islamic Order*, Karachi, (1:3), 1979, pp.71.75.
- P67:50 HASANUZZANMAN, S. M., 'Social Security in Islam', in *Thoughts on Islamic Economics*, Dhaka: Islamic Economics Research Bureau, 1980, pp. 102-11.
- P67:51 HASANUZZAMAN, S. M., 'Zakat and Fiscal Policy'. Unpublished. Presented at *First International Conference on Islamic Economics*, Makkah, 1976.

- P67:52 HASANUZZAMAN, S. M., Zakat, Taxes and Estate Duty', *Islamic Literature*, Lahore, (17:7), pp. 23-7.
- P67:53 HASANUZZAMAN, S.M., Issues Relating to Zakat and Ushr. Unpublished., Islamabad, March'83, 42 p.
- P67:54 HASHMI, S.A., 'Zakat as an Instrument of Fiscal Policy' in *Economic System of Islam*. Karachi: National Bank of Pakistan, 1980, pp. 340-54.
- P67:55 HASHMI, S.A., "Management of Waqf: Past and Present" in Hasmet Basar (ed.), *Management and Development of Waqr Properties*, Jeddah: IRTI, 1987, pp. 19-26.
- P67:56 HUSSAIN, MIRZA MOHAMMAD, 'Zakat - A Scheme of Social Insurance' in *Islam and Socialism*, Lahore: Sh. M. Ashraf, 1947, pp. 119-77.
- P67:57 HUSSAINI, S. W. A., 'Fiscal Planning and Socio-Political Decision Making: The Role of Sharia Democracy', *AI-Nahdah*, Kuala Lumpur, (3:4), Dec. 1983, pp. 28-33.
- P67:58 HUSAYN, SHAYKH SHAWKAT, 'Non-Muslims and the Law of Social Security in Islam', *AI-Tawhid*, Tehran, (6:2), 1988-89, pp. 66-70.
- P67:59 IMTIAZI, I. A., M. A. MANNAN, M. A. NIAZ, A. H. DERIA, Management of Zakah in Modern Muslim Society, Jeddah: IRTI, 1989, 236 p.
- P67:60 IMTIAZI, I. A., "Organization of Zakah: The Pakistan Model and Experience" in Imtiaz, et. el., *Management or Zakah in Modern Muslim Society*, Jeddah: IRTI, 1989, pp. 157-176.
- P67:61 IQBAL, ZUBAIR, *Public Finance in Islam*, Lahore: Readers Publishers, 1990, 126 p.
- P67:62 ISHAQUE, K. M., 'Problem of Taxation: Its Islamic Solution', *Muslim News International*, Karachi, (11:2-3), August/September 1972, pp. 23-6, 13-16.
- P67:63 ISHAQUE, K. M., "Islamic System of Taxation", *Pakistan and Gulf Economist*, Karachi, (4:17), April'85, pp. 23-26.
- P67:64 ISHAQUE, K. M., Wealth and Taxation in Pakistan: An Islamic Perspective. Unpublished. Mimeo., n.d., 17 p.
- P67:65 ISLAM, M. ZOHURUL (et. a1.), *Zakah and Ushr: Socio-Economic Administrative Implications* (Research Monograph Series No.2), Dhaka: Islamic Economic Research Bureau, 1988 42 p.

- P67:66 ISLAM, Z., 'The Zakah Ordinance A few Observations', *Thoughts on Economics*, Dacca,(3:7),1982, . pp. 31-33.
- P67:67 JAMAL, MOHAMI'AD BIN, 'Zakat - A Socio Economic Power for the Development and Progress of the Muslim Community', *World Muslim League*, Singapore, (1:6), 1964, pp. 47-52.
- P67:68 KADRI, A. H., 'The Role and Significance of 'Ushr in Agricultural Taxation Policy in *Muslim Countries*' in *Economic System of Islam*, Karachi: National Bank of Pakistan, 1980, pp. 250-63.
- P67:69 KAFF, S.H.A.R., AL-, "Imposition of Zakat on Exploitable Assets", *The Universal Message*, Karachi, (9:2), August 87, pp. 9-14, 42-45.
- P67:70 KAFF, S.H.A.R. AL-, 'Financing a Modern Islamic Welfare State', *Radiance Views Weekly*, Delhi, India, (26:12), 1990, pp. 6-7, 10.
- P67:71 KAHF, MONZER, 'Economics of Muslim Minorities in Non-Islamic Environment, in *Outlines of Islamic Economics*, Indiana: A.M.S.S., 1977, pp. 94-117.
- P67:72 KAHF, MONZER, *The Calculation of Zakat for Muslims in North America*. Indiana: M.S.A., 1978, 23 pp.
- P67:73 KAHF, MONZER, 'Taxation Policy in an Islamic Economy', in Ahmed, Z., et. el., *Fiscal Policy and Resource Allocation in Islam*, Islamabad: IPS, 1983, pp. 131-153.
- P67:74 KAHF, MONZER, Towards A Theory of Taxation in Islamic Economies. Unpublished., July'86, 66 p.
- P67:75 KHAN, IMTIAZ AHMAD, What is Wakf? Delhi: Idarah-i-Adabiyat, 1988, 92 p.
- P67:76 KHAN, H. AKRAM, Modern Taxation and Zakat', *Islamic Education*, Lahore (7:3), May/June 1974, pp. 7-15.
- P67:77 KHAN, NIAMATULLAH, 'Taxation and Islam: A General View', *Universal Message*, Karachi, (2:4), 1980, pp. 30-32.
- P67:78 KHALID, MAHKHAD, 'Social Security in Islamic State', *Voice of Islam*, Karachi, (15), 1966-67, pp. 359-65.
- P67:79 KHOSA, IQBAL AHMED, 'The Institution of Zakat', *Journal of Rural Development and Administration*, Peshawar, 21:3, 1989, pp. 95-8.

- P67:80 KHUI, ABU AL QASIM AL-MUSAWI AL, 'Some of the Masail Connected with *Khums*', Tr. Howard, I. K. A. Al- Serat: Selected Articles 1975-83, London: Mohammadi Trust, (1983), pp. 169-174.
- P67:81 LAYISH, AHARON, "The Maliki Family Waqf Accounting of Wills and Waqfiyyat", Bulletin of SOAS, London, (46:1), 1983, pp.1- 32.
- P67:82 MACKEEN, ABDUL MAJID, 'Islamic Fiscal and Property Laws in Malaysia', M. B. Hooker (ed.), Malaysian Legal Essays, Malaysia: Malayan Law Journal, Kuala Lumpur, 1986, pp. 263-90.
- P67:83 MAHMUD, S., 'Labour and Social Security', *Voice of Islam*, Karachi, (13), 1964-65, pp. 214-225.
- P67:84 MANNAN, M. A., 'Zakah, its Disbursementana Inter-poor Distributional Equity', *Thoughts on Economics*, Dacca, (4:8), 1983, also in his *Making of Islamic Economic Society*, pp. 332-346.
- P67:85 MANNAN, M. A., "The Institution of Waqf: Its Religious and Socio-Economic Roles and Implications" in Hasmet Basar (ed.), *Management and Development of Wagq Properties*, Jeddah: IRTI, 1987, pp. 27-37
- P67:86 MANNAN, M.A., "The Economics of Poverty in Islam with special Reference to Muslim Countries" in M. Iqbal (ed.), *Distributive Justice and Need Fulfillment in Islam*, Islamabad: I.I.I.E., 1986, pp. 303 - 334.
- P67:87 MAYER, A. ELIZABETH, "Islamization and Taxation in Pakistan" in Anita Weiss (ed.), *Islamic Reassertion in Pakistan*, Lahore: Vangaurd Books, 1987, pp. 59-78.
- P67:88 MOHAMMAD, AKBAR,'A Note on the Concept of Zakah and Taxation', in *Some Aspects of Economics of Zakah*, Proceedings of the Conference on Economics of Zakah, Indiana, April 13-14, 1979, pp. 69-74.
- P67:89 MOHAMMAD, BEN. J., 'Zakah: A Socio-Economic Power for Development and Progress of The Muslim Community', *Muslim World League*, Singapore, (1:6), 1964, pp. 47-52.
- P66:90 MORAD, MUNIR, 'Current Thought on Islamic Taxation: A Critical Synthesis', In: Chibli Mallat (ed.), *Islamic Law and Finance*, London Centre of Near and Middle Eastern Studies, School of Oriental and African Studies, 1988, pp. 47-70.
- P67:91 MUGHNIYYAH, M. JAWAD, 'Waqf according to five schools of Islamic Law', *al-Tawhid*, Tehran, (8:1), 1990, 61-68, Part 3: (8:2), 1991.

- P67:92 MUSTAPHA, NIK BIN H.N., "Zakat in Malaysia - Present and Future Status", *Journal of Islamic Economics*, Kuala Lumpur, (1:1), Aug'87, pp. 45-75.
- P67:93 OMAR, F. A., AL-, "Management of Zakah Through Semi-Government Institutions" in Imtiaz, et. al., *Management of Zakah in Modern Muslim Society*, Jeddah: IRTI, 1989, pp. 131-152.
- P67:94 OTHMAN, M.Z.B. HAJI, "Institution of Waqf", *Islamic Culture*, Hyderabad, (58:1), 1984, pp. 55-62.
- P67:95 PATEL, ZAINAL ABEDIN, *Small Kindnesses: Islamic Viewpoint on the Cause and Solution of Global Poverty*, Nuneaton, UK: Muslim Venture Publications, 1990, 38 p.
- P67:96 PELLAT, CH., 'Some Remarks on a Problem of Taxation in Medieval Islam', *Hamdard Islamicus*, Karachi, (4:1), Spring 1981, pp. 15-22.
- P67:97 QARDAWI, YUSUF, al-, *Economic Security in Islam* (Tr: M. Iqbal Siddiqi), Lahore: Kazi Publications, 1981, 203 p.
- P67:98 QURESHI, A. I., *Fiscal System of Islam*, Lahore: Institute of Islamic Culture, 1978, 248 p.
- P67:99 QURESHI, D. M., 'The Religious Import and Rationale of Zakat', *Islamic Order*, Karachi, (2:2), 1980, pp. 71-9.
- P67:100 QURESHI, D. M., 'Brief Note on Zakat on Stock-in-Trade'. Unpublished. Mimeo., 1978.
- P67:101 QURESHI, D. M., 'Some Aspects of the Introduction of Zakat', *Industrial Accountant*, Karachi, (19:3) July/September 1979, pp. 11-15.
- P67:102 RAHMAN, MATLUB, 'Labour and Social Security', *Voice of Islam*, Karachi, (13), 1964/65, pp. 214-224, 243-255.
- P67:103 RAHMAN, SHAH MUHAMMAD HABIBUR, 'Zakat - A Case for Equitable Distribution of Income and Wealth', *Thoughts on Islamic Economics*, Dacca: Islamic Economics Research Bureau, 1980, pp. 94-101.
- P67:104 RAHMAN, TANZILUR, *Introduction of Zakat in Pakistan*, Islamabad: Council of Islamic Ideology, 86 p.
- P67:105 RAMADI, GAMAL ELDIN AL-, 'Social Security in Islam', *Al-Azhar Magazine*, Cairo, (36:10), 1964/65, pp. 9-12.

- P67:106 SAADI, A. J. SAEED, *AL-Fiscal Policy in the Islamic State* (Trans: Ahmad al-Anani), Newcastle: Lyme Books, 1986, 272 p.
- P67:107 SABZWARI, M.A., *A Study of Zakat and Ushr with Special Reference to Pakistan*, Karachi: The Author, 1979, 62 p.
- P67:108 SALAMA, A. A., 'Fiscal Policy of an Islamic State'. Unpublished. *Presented at International Seminar on Monetary and Fiscal Economics of Islam*, Islamabad, January 1981.
- P67:109 SATO, H., *Understanding Zakat: An Inquiry into the Methodological Problems of the Science of Economics*, Niigata: Institute of Middle Eastern Studies, 1987, 115 p.
- P67:110 SHAIKH, A. AZIZ, 'Concept of Zakah: A Survey of Quranic Texts and Their Explanations in Shariah, and Contemporary Economics', in *Some Aspects of Economics of Zakah*, AMSS (ed.), Planifield: American Trust Publications, 1980, pp. 3-66.
- P67:111 SHAIKH, A. QADIR, 'Zakat and Taxation' in *Out-lines of Islamic Economics*. Indiana: A.M.S.S., 1977, pp. 5-12.
- P67:112 SIDAT, IBRAHIM, 'Who is Liable to Zakah',? *Pakistan Economist*, Karachi, (20:27), July 5, (1980), pp. 22-23.
- P67:113 SIDDIQI, ANWAR R., *Introduction of Zakat in Pakistan*. Unpublished Mimeo., 1978.
- P67:114 SIDDIQI, M. A. SAEED, *Early Development of Zakat Law and Ijtihad*, Karachi: Islamic Research Academy, 1983, 224 p.
- P67:115 SIDDIQI, M.N., "Guarantee of a Minimum Level of Living in an Islamic State" in M. Iqbal (ed.), *Distributive Justice and Need Fulfillment*, Islamabad: I.I.I.E., 1986, pp. 249-284.
- P67:116 SIDDIQI, M.N., *Public Expenditure in Islam*. in A.H.M. Sadeq, *Development and Finance in Islam*, Kuala Lumpur: International Islamic University, 1991, pp.73-100.
- P67:117 SIDDIQI, S. A., *Public Finance in Islam*. Lahore: Sh. M. Ashraf, 1962.
- P67:118 SHEHATAH, SHAWKI ISMAIL, "Limitations of Use of Zakah Funds in Financing the Socio-Economic Structure of Society" in Imtiaz, et. e1., *Management of Zakat in a Modern Muslim Society*, Jeddah: IRTI, 1989, pp. 57-73.

- P67:119 SULEMAN, R.M.U., 'Distributive Aspects of Zakat' in *Economic System of Islam*, National Bank of Pakistan, Karachi 1980, pp. 321-7.
- P67:120 TUG, SALIH, 'The Centralisation of the Zakat and Individual Freedom'. Unpublished. Presented at *International Conference on Islamic Economics*, Makkah, 1976.
- P67:121 UZAIR, M., "Taxation and Fiscal Structure in an Islamic State", *The Universal Message*, Karachi, (5:5-6), Oct-Nov'83, pp. 12-17, 8-14.
- P67:122 WAHID, A.N.M., "Economic Implications of Zakat", *Muslim World League Journal*, Makkah, (12:9-10), Jun-Jul'85, pp. 5-8.
- P67:123 ZAID, ABDUL AZIZ MUHAMMAD, *The Islamic Law of Bequest*, London: Scorpion, 1986, 296 p.
- P67:124 ZAIM, SABAHADDIN, "Recent Interpretations on Economic Aspect of Zakah", in Imtiaz, et. el., *Management of Zakah in Modern Muslim Society*, Jeddah: IRTI, 1989, pp. 101-120.
- P67:125 ZARQA, M. ANAS, "Some Modern Means for the Finance and Investment of Awqaf" in Hasmet Basar (ed.), *Management and Development of Awqaf Properties*, Jeddah: IRTI, 1987, pp. 38-48.
- P67:126 ZAYAS, FARISHTA G. de, 'Tithe Lands, Kharaj Lands, and the law of Zakat', *Islamic Literature*, Lahore, (13:5), May 1967, pp. 5-9.
- P67:127 ZAYAS, FARISHTA G. de, 'The Functional Role of Zakat in the Islamic Social Economy', *Islamic Literature*, Lahore, (15:3), March 1969, pp. 5-10.
- P67:128 ZAYAS, FARISHTA, G.de, *The Law and Philosophy of Zakat*, Damascus: Al-Jadidah Press, 1960, 420 p.
- P67:129 ZAYAS FARISHTA. G. de , 'The Functional Role of AI-Zakah in the Islamic Social Economy', *Islamic Literature*, Lahore, (15 :3), 1969, pp. 5-10.

P68 - BUSINESS FINANCE IN ISLAM

- P68:1 , Seventh Report of the C.I.I. on Islamisation of Laws contained in the Pakistan Code, Islamabad: C.I.I., 1983, 32 p.
- P68:2, , Eight Report of the Council of Islamic Ideology on Islamisation of Laws Contained in the Pakistan Code, Islamabad: C.I.I., 1983, 61 p.

- P68:3 , Fourteenth Report of the Council of Islamic Ideology on Islamisation of Laws (U), Islamabad: Council of Islamic Ideology, 1984, 155 p.
- P68:4 ABDEL-MAGID, M. F., "Theory of Islamic Banks: Accounting Implications", *International Journal of Accounting*, Fall: pp. 78-102.
- P68:5 ABDUL, MAJID, 'Islam, Christianity and Monopoly', *Islamic Review*, London, Aug. 1940, pp. 287-290.
- P68:6 ABJI, KAWTHAR ABDUL-FATTAH AL- 'Developing the Responsibility of the Auditor to Meet the Requirements of Investment in Islamic Bank', *Islam Today*, Rabat, Morocco, (7), 1989, pp. 32-50.
- P68:7 ABO-HEBEISH, AHMAD MOUSTAFA, 'The Practical Application of the Islamic Rules in Business Administration: Financial Accounting', in Seminar on Islamic Economics by Muhamad Anwar (ed.) held in Herndon, VA, 28-29 March, 1987, pp. 342-372.
- P68:8 AHMAD, MUSHTAQ, Business Ethics in the Quran: A synthetic Exposition of the Quranic Teachings Pertaining to Business. Ph.D. dissertation, Temple University, 1984, 309 p.
- P68:9 ARTHUR, GLOOR (ed.), *Islamic Law and Business*, Zurich: Arab Swiss Chamber of Commerce and Industry, 1982.
- P68:10 ASHKER, A.A. F., AL-, The Islamic Business Enterprise, London: Croom-Helm, 1987, 242 p.
- P68:11 ATAUL, HUQ, 'Interest Free Banking System, its objectives, Constraints and Prospects in a Poor Country Like Bangladesh', in *Thoughts on Islamic Banking*, Dhaka Islamic Economic Research Bureau 1982, pp. 73-82.
- P68:12 BADAWI, S. T., "Accounting Policies and Procedures" in *Islamic Banking and Finance*, London: Butterworth, 1986, pro 86-100.
- P68:13 BRISTON, R. AND A. EL-ASHKER, 'Religious Audit: Could it happen here'? The Arab Certified Accountant, (1), Feb 1987, pp. 53-5.
- P68:14 al-DARIR, AL SADIK MOHAMED, *Types and Methods of Investment in Islamic Thought*, International Institute of Islamic Banking and Economics, Paper 11/2 for "First Advanced Course on Islamic Banks", Cairo, August 29 - September 16, 1981, Mimeographed typescript, 45 p.
- P68:15 FOSTER, R. BINJAMIN, 'Agoranomos and Muhtasib', *Journal of Economic and Social History of the Orient*, Leiden, (13 Pt. II), April 1970, pp. 128-44.

- P68:16 GAIANI, ALBERTO, 'The Juridical Nature of the Moslem Qirad', *East and West*, Rome, (4), 1953, pp. 81-86.
- P68:17 GAMBLING, T. E. AND R. A. A. KARIM, 'Islam and Social Accounting', *Journal of Business Finance and Accounting*, (13), 1986, pp. 39-50.
- P68:18 GAMBLING, TREVCR AND KARIM, RIFAAT AHAMED ABDUL, *Business and Accounting Ethics in Islam*, London: Cassell and Mansell, 1991, 224 p.
- P68:19 GHIFARI, N. M., M. MUZAFFAR, *Ijara and Its Modern Applications*. Unpublished., Islamabad, Dec'84, 30 p.
- P68:20 HAGHIGHI, MOHAMMAD, 'Impact of the Islamic Economic Doctrine on Modern Business Institutions with special reference to Iran', University of North Colorado, 1982, 301 p. (Ph.D. Thesis).
- P68:21 HAYASHI, TOSHIKAZU, *On Islamic Accounting: Its Future Impact on Western Accounting* (IMES working Paper 18), Niigata-ken, Japan: Institute of Middle Eastern Studies, 1989, 130 p.
- P68:22 HAQUE, ZIAUL, 'The Theory of Mudarabah (Profit Sharing) in Islamic Jurisprudence'. Unpublished. Presented at *International Seminar on Monetary and Fiscal Economics of Islam*, Islamabad, January 1981, 42 p.
- P68:23 HASSAN, SYED RASHIDUL, 'Islam on Marketing', (Islamic Economics Research Bureau, ed.) *Thoughts on Islamic Economics*, Dacca, Islamic Economics Research Bureau, 1980, pp. 233-241.
- P68:24 HASANUZZAMAN, S. M., 'Limited Liability of Shareholders: An Islamic Perspective', *Islamic Studies*, Islamabad, (28:4), 1989, pp. 353-62.
- P68:25 HASANUZZAMAN, S. M., *Trade in Islam*. Lahore: Sh. Muhammad Ashraf, n.d., 64 p.
- P68:26 HASANUZZAMAN, S. M., 'The Liability of Partners in an Islamic Shariah', *Islamic Studies*, Islamabad, (10:4), December 1971, pp. 319-41.
- P68:27 HASANUZZAMAN, S.M., *Bai' Salam: Principles and their Practical Applications*. Unpublished., Islamabad, Dec'84, 26 p.
- P68:28 HAYASHI, TOSHIKAZU, *On Islamic Accounting: Its Future Impact on Western Accounting* (Working Paper Series, No.18), Tokyo: The Institute of Middle Eastern Studies, 1989, 130 p.

- P68:29 HUSAIN, I., "Need for Accounting Standards for Islamic Banks", *JIBF*, Karachi, (5:1), Jan'88, pp. 154-58.
- P68:30 HUSNI, M. I., 'Hisba in Islam', in *Proceedings of the First Conference of Academy of Islamic Research*, AlAzhar, Cairo, 1964.
- P68:31 IBN: TAIMIYYAH, *Public Duties in Islam* (Trans: Muhtar Holland), Leicester: The Islamic Foundation, 1982, 160 p.
- P68:32 IBRAHIM, M., 'The Standard of Business Morality in Islam', *Islamic Literature*, Lahore: (23:5), May 1971, pp. 281-9.
- P68:33 IRFANI, A. MALIK, *Musharaka and Its Modern Applications*. Unpublished., Islamabad, Dec'84, 36 p.
- P68:34 ISLAHI, A. A., "Ibn Taimiyah's Concept of Market Mechanism", *JRIE*, Jeddah, (2:2), Winter' 85, pp. 55-66.
- P68:35 JARHI, M. ALI, AL-, *Mudaraba: Principles and Practical Applications*. Paper Presented to the Seminar on *Islamic Financing Techniques*, Organised by IIIE. Unpublished. Islamabad, Dec'84.
- P68:36 KAFF, S.H.A.R., AL-, *al-Murabaha in Theory and Practice*, 4, Islamic Research Academy, Karachi, 1985, 60 p.
- P68:37 KHALILI, AMIR, 'Tatfeef: Dealing in Fraud: An Interpretation', *Criterion*, Karachi (13:3) March 1978, pp. 7-20. Reprinted from *Outlines of Islamic Economics*, Indiana: A.M.S.S., 1977, pp. 13-21.
- P68:38 KHAN, M. AKFAM, 'Al-Hisba and the Islamic Economy'. Presented at *International Conference of Muslim Scholars*, Islamabad, March 1981, (I), pp. 68-80.
- P68:39 KHAN, M. AKRAM, 'Types of Business Organisation in Islamic Economy', *Islamic Literature*, Lahore, (17:8) August 1971, pp. 5-16.
- P68:40 KHAN, M. AKRAM, "Auditing in Islamic Framework", *Hamdard Islamicus*, (8:4), Winter'85, pp. 65-70.
- P68:41 KHAN, M.AKRAM, "Role of the Auditor in an Islamic Economy", *JRIE*, Jeddah, (3:1), 1985, pp. 31-42. .
- P68:42 MAHMASSANI, SUBHI, 'Transactions in the Sharia, *Law in the Middle East*, (1), 1955, pp. 179-202.

- P68:43 MEMON, NOOR AHMED, 'Leasing - A Flexible Mode of Financing', *Journal of Islamic Banking and Finance*, Karachi, (6:1), 1989, pp.18-21.
- P68:44 MOHIUDDIN, GHULAM, 'On Market Mechanism under the Influence of Islamic Spirit', *Islamic Thought*, Aligarh, (5: 1), 1958, pp. 32.
- P68:45 QURESHI, D.M., 'Mudaraba and its Modern Applications', 4, *JIBF*, Karachi, (2:1), Jan'85, pp. 7-24.
- P68:46 SALEH, NABIL, 'Financial Transactions and the Islamic Theory of Obligations and contracts', In: Chibli Mallat (ed.), *Islamic Law and Finance*, London: Centre of Near and Middle Eastern Studies, School of Oriental and African Studies, 1988, pp. 1-16.
- P68:47 SIDDIQI, M.N., *Partnership and Profit-sharing in Islamic Law*, Leicester: The Islamic Foundation, 1985, 110 p.
- P68:48 SOMOGYI, JOSEPH de, 'Trade in the Qur'an and Hadith', *The Muslim World*, Hartford, (52:2), April 1962, pp. 110-14.
- P68:49 TOMKINS, CYRIL AND KARIM, RIFAT AHMED ABDEL, 'The Shariah and its implications for Islamic Financial Analysis: An Opportunity to Study Interactions Among Society, Organizations and Accounting', *American Journal of Islamic Social Sciences*, Herndon, VA, (4:1), September 1987, pp. 101-16 .
- P68:50 UDOVITCH, A. L., 'Labour Partnerships in Early Islamic Law', *Journal of Economic and Social History of the Orient*, Leiden, (10:1), 1967, pp. 64-80.
- P68:51 UDOVITCH, A. L., *Partnership and Profit in Medieval Islam*. New Jersey: Princeton University Press, 1970, 180 p.
- P68:52 UDOVITCH, A. L., 'Credit as a Means of Investment in Medieval Islamic Trade', *Journal of the American Oriental Society*, (87:3), July/Sept. 1967, pp. 260-4.
- P68:53 UDOVITCH, A. L., 'Modaraba Companies and Modaraba (Floatation and Control) Ordinance, 1980'. Government of Pakistan Ordinance No. XXXI of 1980 dated 26.06.80.
- P68:54 WILSON, R., *Islamic Business (Special Report No.178)*, London: The Economist Intelligence Unit, 1984,75 p.
- P68:55 WILSON, R., *Islamic Business, Theory and Practice (Report No.221)*, 4, The Economist Intelligence Unit, London, 1985, 84 p.

P68:56 ZAMAN, M. RAQUIBUZ, "Business Organizations and the Instruments for Raising Financial Capital for a Modern Islamic Economy", *Islamic Culture*, Hyderabad, (LX:3), July'86, pp. 1-20.

P68:57 ZIADEH, NICHOLA, *Al-Hisba and Al-Muhtasib in Islam*, (Beirut: Catholic Press, 1962).

P69 - CRITICISM OF ISLAMIC ECONOMICS

P69:1 KURAN, TIMUR, "The Economics Impact of Islamic Fundamentalism" Dept of Economics, University of Southern Calif, LA ca, 90089-0035 to appear in Martia Marty (ed.), *Remaking the World Fundamentalist Impact*, University of Chicago Press.

P69:2 KURAN, TIHUR, "On the Notion of Economic Justice in contemporary Islamic Thought", *International Journal of Middle East Studies*, (21), 1989 pp. 171-191.

P69:3 KURAN, TIHUR, "The Economic System in Contemporary Islamic Thought: Interpretation and Assessment", *IJHES*, Cambridge University Press, 1986, pp. 135-163.

P69:4 KURAN, TIHUR, "Behavioral Norms in the Islamic Doctrine of Economics: A Critique". *Journal of Economic Behaviour and Organization*, (4), 1983, pp. 353-379.

P69:5 NASR, SEYYED VALI REZA., "Islamic Economics: Novel Perspectives", *Middle Eastern Studies*, London, (25:4), 1989, pp. 516-30.

P69:6 NASR, S. V. R., "Whither Islamic Economics? ", *Islamic Quarterly*, London, (4), 1986, pp. 211-20.

P69:7 PRYOR, FREDERIC L., "The Islamic Economic System", *Journal of Comparative Economics*, (9), 1985, pp. 197-223.

P69:8 SARDAR, Z., *Islamic Futures: The Shape of Ideas to Come*, London: Mansell Publishing, 1985, 360 p.

P69:9 SARDAR, Z., "Breaking Free From the Dominant Paradigm", *Inquiry*, London, (2:4,) April'85, pp. 40-47.

P69:10 SARDAR, Z., "Islamisation of Knowledge or the Westernisation of Islam?", *Inquiry*, London, Dec'84, pp. 40-45.