

PARTICIPANTS AT CADENABBIA

Al-Tayib Zain Al-Abdin is currently professor of political science at the University of Khartoum, having studied in Khartoum, London and Cambridge, and taught in Britain, Pakistan and Saudi Arabia. He was Secretary General of Sudan Inter-Religious Council (SIRC) from 2003 to 2007. He writes a weekly article in a leading Sudanese newspaper.

James Channan OP is a Dominican priest. 30 years of experience of working for Christian-Muslim Dialogue in Pakistan. For 17 years, he served as Executive Secretary of the Pakistan Catholic Bishops' National Commission for Christian-Muslim Relations, and for 15 years as Consultor to the Pontifical Council for Inter-Religious Dialogue. Author of *Christian Muslim Dialogue in Pakistan*.

Victor Edwin SJ, earned an MA in Islamic Studies from Aligarh Muslim University and an MA in theology at Vidyajyoti, Delhi. He is a member of the Islamic Studies Association (India). Currently, he is a research student at the Centre for the Study of Islam and Christian-Muslim Relations at the University of Birmingham.

C.T.R. Hewer has a background in Christian theology, education and Islamic studies. He has worked in the field since 1986, mainly in Birmingham but since 2006 as the St Ethelburga Fellow in Christian-Muslim Relations in London, where he is engaged in adult popular education about Islam, Christianity and Christian-Muslim relations.

Amir Farid Isahak has been active in Islamic and interfaith NGOs for over 20 years. He is currently a Trustee of the Global Council, United Religions Initiative (URI); President for Asia-Pacific, World Council of Muslims in Interfaith Relations (WCMIR); Chairman, Interfaith Spiritual Fellowship Malaysia (INSAF); and adviser or committee member to several other organizations.

Kazi Javed is the Director of the Institute of Islamic Culture, which was established in Lahore in 1950. Earlier, he was associated with the Pakistan Academy of Letters and Department of Philosophy at the University of the Punjab, Lahore. He heads the Pakistan Association for Inter-religious Dialogue and has numerous publications in Urdu.

Matthew Hassan Kukah studied in Nigeria, Britain and America. He has worked nationally for the Catholic Bishops of Nigeria and is currently Vicar General of the Archdiocese of Kaduna. He serves on many influential government commissions in Nigeria, including as Chair of the body working for reconciliation in the dispute between the Ogoni people and Shell Petroleum.

Daniel A. Madigan is an Australian Jesuit who has studied and taught in India, Pakistan, Egypt, Turkey, Italy and the United States. He was the founding director of the Institute for The Study of Religions and Cultures at the Gregorian University, and currently directs a PhD program in Religious Pluralism at Georgetown University, USA.

Franz Magnis-Suseno, Jesuit priest, Professor of Philosophy in Jakarta, Indonesia. Born 1936 in Germany but lived in Indonesia since 1961. Doctorate 1973 in philosophy from the University of Munich. Honorary doctorate in theology from the University of Luzern, 2002. Publications mainly in ethics, political philosophy and Javanism.

Johnson A. Mbillah is the General Adviser (the equivalent of what some organisations refer to as General Secretary) of the Programme for Christian-Muslim Relations in Africa (PROCMURA) which has its central office in Nairobi, Kenya. He holds a PhD in Islam and Christian-Muslim relations from the University of Birmingham, UK.

Abid Hassan Minto is a senior lawyer and politician, formerly a trade union leader, literary critic, professor, Member Pakistan Bar Council, President of Bar Associations of Lahore High Court and the Supreme Court, and Vice President of the International Association of Democratic Lawyers. He is President of the National Workers' Party.

Siti Musdah Mulia is Chairperson of the Indonesian Conference on Religion for Peace and Director of the Institute for Religious and Gender Studies, Jakarta. She also is Professor of Islamic law at the Islamic State University Syarif Hidayatullah. She is a well known activist, researcher and writer on Islam and women questions.

Helmut Reifeld has been with the Konrad-Adenauer-Stiftung since 1993. From 1997 to 2004, he was representative of KAS to India in New Delhi and from there he was also in charge of new initiatives in Afghanistan in early 2002. Since May 2004 he is Head of Division

"Planning and Concepts" in the Department for International Cooperation.

Hermen Shastri, doctorate in theology at Heidelberg, has taught in his native Malaysia and as visiting professor in Rome and California. He is a Methodist minister with a decade's commitment to ecumenical work in Malaysia and with the World Council of Churches. He is the General Secretary of the Council of Churches of Malaysia.

Ataullah Siddiqui is Reader in Religious Pluralism and Inter-Faith Relations at the Markfield Institute of Higher Education (U.K.), where he teaches 'Islam and Pluralism' and 'Inter-Faith Relations' and is the course director for 'Training of Muslim Chaplaincy'. He was also the Director of the Institute (2001-2008). He has published widely on Christian-Muslim Relations.

Markus Solo SVD, born in Indonesia. Joined the Society of the Divine Word Missionaries (SVD) 1988. Studied in Indonesia, Austria, Egypt and Rome. After serving as Rector of the Afro-Asian Institute of Vienna, started in 2007 to work at the Pontifical Council for Interreligious Dialogue in the Vatican, being responsible for the Christian-Muslim Dialogue in Asia Desk.

Christian W. Troll, a Jesuit priest, has engaged in studies of Islam since 1961. A graduate of the School of Oriental and African Studies in London, he is author of several books and numerous contributions in collective volumes and in scholarly periodicals. He has taught in India, the United Kingdom, Turkey, Italy and Germany.

Maryam Uwais is a legal practitioner based in Abuja, Nigeria. She works actively in the sphere of the human and socio-economic rights of the more vulnerable in the society, and especially in the promotion and protection of women and children in Nigeria.

Akhtarul Wasey is Head of the Department of Islamic Studies and Director of the Zakir Husain Institute of Islamic Studies at Jamia Millia Islamia, New Delhi. He is the General Secretary, South Asia Inter-Religious Council on HIV/AIDS and active in Interfaith Dialogue; an original signatory of ACW and a member of the ACW follow-up Makkah Conference.