Sample Works on Islamic Science and Philosophy (In English)
Islamic Studies Reading Room, 602 Butler Library (Non-Circulating).

Compiled by Casey Primel and Kaoukab Chebaro, Columbia University Libraries.
(September 2009)

Adamson, Peter, Taylor, Richard C. (ed.). (2005). The Cambridge Companion to Arabic Philosophy. Cambridge; New York: Cambridge UP. 
Call No.: B741 .C36 2005. 
Ahgha, Zouhir M. (1983). Bibliography of Islamic Medicine and Pharmacy = Bibliographie der islamischen Medizin und Pharmazie. London: E.J. Brill Booksellers. 
Call No.: Z6661.I83 A463 1983g
Ataur-Rahim, Mohammad (1983). Contributions of Muslim Scientists during the 13th and 14th Centuries Hijri in the Indo-Pakistan sub-Continent. Islamabad: National Science Council, Research Unit for Science in Islamic Polity. 
Call No.: Z7405.H6 A85 1983
Bakar, Osman (1998). Classification of Knowledge in Islam: A Study in Islamic Philosophies of Science. Cambridge, UK: Islamic Texts Society. 
Call No.: B753.F34 O86 1998g
Al-Daffa, Ali, Stroyls, John (1984). Studies in the Exact Sciences in Medieval Islam. Dhahran, Saudi Arabia: University of Petroleum and Minerals; New York : Wiley. 
Call No.: Q127.A5 D34 1984
Dahlén, Ashk P. (2003). Islamic Law, Epistemology and Modernity : Legal Philosophy in Contemporary Iran. New York: Routledge. 
Call No.: KMH440 .D34 2003
Daiber, Hans (1999-2007). Bibliography of Islamic Philosophy. Leiden; Boston: Brill. 
Call No.: Z7128.I57 D53 1999
Fakhry, Majid (2004). A History of Islamic Philosophy. New York: Columbia UP. 
Call No.: B741 .F23 2004
Hill, Donald R. (1993). Islamic Science and Engineering. Edinburgh: Edinburgh UP. 
Call No.: Q127.I74 H55 1993g 
Ihsanoglu, Ekmeleddin (2003). Science, Technology, and Learning in the Ottoman Empire: Western Influence, Local Institutions, and the Transfer of Knowledge. Aldershot, Hants, England; Burlington, VT: Ashgate. 
Call No.: Q127.I742 I47 2003
Al-Jabri, Mohammed Abed (1999). Arab-Islamic Philosophy: a contemporary critique (Aziz Abbassi, trans.). Austin: CMES, University of Texas at Austin. 
Call No.: B5295 .J33 1999
Kamal, Hassan (1975). Encyclopaedia of Islamic Medicine, with a Greco-Roman Back-ground. Cairo: General Egyptian Book Organization. 
Call No.: R143 .K33
Leaman, Oliver (ed.). (2006). The Biographical Encyclopedia of Islamic Philosophy. London; New York: Thoemmes Continuum. 
Call No.: B741 .B56 2006g. v.1-2
McGinnis, Jon, Reisman, David C. (ed. & trans.). (2007). Classical Arabic Philosophy : an Anthology of Sources. Indianapolis : Hackett Pub. Company. 
Call No.: B741 .C52 2007
Meyerhof, Max (1984). Studies in Medieval Arabic Medicine: Theory and Practice. London: Variorum Reprints, 1984. 
Call No.: R143 .M75 1984

Nasr, S. H. (1975). An Annotated Bibliography of Islamic Science. 
Call No.: Z7407.I68N37 v. 1-2 

Qurashi, M.M., Rizvi, S.S.H. (1996). History and Philosophy of Muslim Contributions to Science and Technology. Islamabad: Pakistan Academy of Sciences. 
Call No.: Q127.I74 Q87 1996g.
Rosenfeld, Boris A., Ihsanoğlu, Ekmeleddin (2003). Mathematicians, Astronomers, and other Scholars of Islamic Civilization and their Works (7th-19th c.). Istanbul: Research Center for Islamic History, Art and Culture (IRCICA), 2003. 
Call No.: QA27.A67 R694 2003g.
Saliba, George (1994). A History of Arabic Astronomy: Planetary Theories during the Golden Age of Islam. New York: New York UP. 
Call No.: QB23 .S25 1994.
Saliba, George (2007). Islamic Science and the Making of the European Renaissance. Cambridge, MA: MIT Press. 
Call No.: Q127.I742 S35 2007.
Samsó, Julio (1994). Islamic Astronomy and Medieval Spain. Aldershot, Hampshire; Brookfield, Vt.: Variorum. 
Call No.: QB23 .S26 1994.
Sezgin, Fuat von (2003). Wissenschaft und Technik im Islam. Frankfurt am Main: Institut für Geschichte der Arabisch-Islamischden Wissenschaften an der Johann Goethe-Universität. 
Call No.: Q127.A5 S49 2003g. Bd.1-5.
Strouma, Sarah (1999). Freethinkers of Medieval Islam: Ibn al-Rāwandī, Abū Bakr al-Rāzī and their Impact on Islamic thought. Leiden; Boston: Brill. 
Call No.: B753.R384 S77 1999.
Watt, W. Montgomery (1985). Islamic Philosophy and Theology: An Extended Survey. Edinburgh: Edinburgh UP. 
Call No.: BP166.1 .W33 1985.
Individual Scientists and Philosophers:
Abū Yūsuf Yaqūb ibn Isḥāq al-Kindī (c. 801-873):
Adamson, Peter (2007). Al-Kindī. New York: Oxford UP. 
Call No.: B753.K54 A53 2007
Al-Kindī, Abū Yūsuf Yaʻqūb ibn Isḥāq (1966). The medical formulary, or Aqrābādhīn (Martin Levey, trans.). Madison: University of Wisconsin Press. 
Call No.: R128 .K513 1966
Abū Naṣr al-Fārābi (c. 872-950):
Fakhry, Majid (2002). Al-Fārābi: Founder of Islamic Neoplatonism: His Life, Works and Influence. Oxford: Oneworld. 
Call No.: B753.F34 F33 2002g
al-Fārābī, Abū Naṣr (1998). On the Perfect State: (Mabādiʾ ārāʾ ahl al-madīnat al-fāḍilah) (Richard Walzer, trans.) Chicago: KAZI Publications. 
Call No.: B753.F33 M313 1998
al-Fārābī, Abū Naṣr (2001). Alfarabi: Philosophy of Plato and Aristotle (Muhsin Mahdi, trans.). Ithaca, NY: Cornell UP. 
Call No.: B753.F33 A25 2001
Mahdi, Muhsin S. (2001). Alfarabi and the Foundation of Islamic Political Philosophy. Chicago: University of Chicago Press. 
Call No.: B753.F34 M33 2001
Abu Yaqub Sijistani (c. 971):
al-Sijistānī, Abū Yaqūb Isḥāq ibn Aḥmad (2000). Kitāb al-Iftikhār (Ismāʻīl Qurbān Ḥusayn Pūnāwālā, ed.). Beirut: Dār al-Gharb al-Islāmī. 
Call No.: BP195.I8 A256 2000g
Walker, Paul E. (1993). Early Philosophical Shiism : the Ismaili Neoplatonism of Abū Yaʻqūb al-Sijistānī. Cambridge; New York: Cambridge UP. 
Call No.: BP195.I8 W35 1993
Abū Rayḥān Muḥammad ibn Aḥmad al-Bīrūnī (973-1048):
al-Bīrūnī, Abū Rayḥān Muḥammad ibn Aḥmad (1995). al-Jamāhir fī al-jawāhir (Yūsuf al-Hādī, ed.). Iran: Sharikat al-Nashr al-ʻIlmī wa-al-Thaqāfī. 
Call No.: QE392 .B53 1995g
al-Bīrūnī, Abū Rayḥān Muḥammad ibn Aḥmad (1954-1956). Kitāb al-Qānūn al-Maʻsudī. Ḥaydar Ābād al-Dakan: Maṭbaʻat Majlis Dāʾirat al-Maʻārif al-ʻUthmānīyah. 
Call No.: QB41 .B57. v.1-3
Avicenna/Ibn Sina (Abū ‘Alī al-Ḥusayn ibn ‘Abd Allāh ibn Sīnā Balkhi') (c. 980 – 1037):
Gohlman, William (ed. & trans.). (1974). The life of Ibn Sina. Albany: SUNY Press. 
Call No.: B751.A5 S5 1974
McGinnis, John (ed.). (2004). Interpreting Avicenna: Science and Philosophy in Medieval Islam. Boston: Brill. 
Call No.: B751.Z7 A925 2004
Sezgin, Fuat (ed.). (1996). Studies on Ibn Sīnā (d.1037) and His Medical Works. Frankfurt am Main: Institute for the History of Arabic-Islamic Science at Johann Wolfgang Goethe University. 
Call No.: R144.A8 S78 1996g. v.1-4
Averroes/Ibn Rushd (Abū 'l-Walīd Muḥammad ibn Aḥmad ibn Rushd) (1126-1198):
Fakhry, Majid (2001). Averroës (Ibn Rushd): His Life, Works and Influence. Oxford: Oneworld. 
Call No.: B749.Z7 F35 2001g
Ibn Rushd, Abī al-Walīd (1991). Fahāris al-Bayān wa-al-taḥṣīl (ʻAbd al-Fattāḥ Muḥammad al-Ḥulw, ed.). Beirut: Dār al-Gharb al-Islamī. 
Call No.: BP154 .A9734 1991g. v.1-2
Ibn Rushd, Abī al-Walīd (1961). On the Harmony of Religion and Philosophy (George F. Hourani, trans.). London: Luzac. 
Call No.: BP160 .A9 1961g
Ibn Rushd, Abī al-Walīd (1994). Talkhīṣ Kitāb al-nafs (Alfrid L. ʻIbrī, ed.). Cairo: al-Majlis al-Ālá lil-Thaqāfah. 
Call No.: B415 .A955 1994g
Ibn Rushd, Abī al-Walīd (2001). The Book of the Decisive Treatise Determining the Connection between the Law and Wisdom (Charles E. Butterworth, trans.). Provo, Utah: Brigham Young UP. 
Call No.: B749.F32 E5 2001
Ibn Rushd, Abī al-Walīd (2001). Faith and Reason in Islam : Averroës' Exposition of Religious Arguments (Ibrahim Najjar, trans.). Oxford: Oneworld. 
Call No.: B749.K37 E54 2001g
Leaman, Oliver (1998). Averroes and His Philosophy. Richmond: Curzon. 
Call No.: B749.Z7 L43 1998g
Shihabuddin Yahya Suhrawardi (1155 – 1191):
Suhrawardi, Shihabuddin Yahya (1999). The Philosophical Allegories and Mystical Treatises (Wheeler M. Thackston Jr., trans.) Costa Mesa, CA: Mazda Publishers. 
Call No.: B753.S83 A45 1999
Naṣīr al-Dīn al-Ṭūsī (1201-1274):
al-Ṭūsī, Naṣīr al-Dīn (1993). Naṣīr al-Dīn al-Ṭūsī's Memoir on Astronomy = al-tadhkira fī ʻilm al-hayʾa. New York: Springer-Verlag. 
Call No.: QB23 .T87 1993. v.1-2
Ala Al-Din Abu'l-Hasan Ali Ibn Ibrahim Ibn al-Shatir (1304-1375):
Kennedy, E.S., Ghanem, Imad (ed.). (1976). The Life & Work of al-Ibn Shāṭir: An Arab Astronomer of the Fourteenth Century. Aleppo: Institute for the History of Arabic Science, University of Aleppo. 
Call No.: QB36.I26 L5 1976
Mulla Sadra (Ṣadr al-Dīn Muḥammad al-Shīrāzī) (c. 1571–1636):
Sezgin, Fuat (ed.). (2000). Mollā Ṣadrā Shīrāzī (d. 1050/1640) and His School: Texts and Studies. Frankfurt am Main: Institute for the History of Arabic-Islamic Science at the Johann Wolfgang Goethe University. 
Call No.: B753.M84 M65 2000g
al-Shīrāzī, Ṣadr al-Dīn Muḥammad (2002). Mulla Sadra, The Elixir of the Gnostics (William C. Chittick, trans.). Provo, Utah: Brigham Young UP. 
Call No.: B753.M82 E54 2002
al-Shīrāzī, Ṣadr al-Dīn Muḥammad (1980). al-Ḥikmah al-mutaʻāliyah fī al-asfār al-ʻaqlīyah al-arbaʻah. Qum: Maktabat al-Muṣṭafawī. 
Call No.: B753 .M8 1980. 4v. in 9 1980
Muhammad Iqbal (1877-1938):
Iqbal, Muhammad (1944). The Reconstruction of Religious Thought in Islam. Lahore. 
Call No.: BP161 .I7 1944
