Khaled Abou El Fadl 
Professor of Law 
The Omar and Azmeralda Alfi Distinguished Fellow in 
     Islamic Law 
Born Kuwait 1963, raised in Egypt and Kuwait 
B.A. Yale, 1986 
J.D. University of Pennsylvania, 1989 
Ph.D. Islamic Studies, Princeton, 1999 
UCLA Law faculty since 1998 

Khaled Abou El Fadl is one of the leading authorities in Islamic law in the United States and Europe. His personal library contains over 6500 Islamic books and manuscripts, some dating from the thirteenth century. He teaches Islamic law, Middle Eastern Investment Law, Immigration Law, and courses related to human rights and terrorism. He works with various human rights organizations, such as Human Rights Watch and the Lawyer's Committee for Human Rights. He often serves as an expert witness in international litigation involving Middle Eastern law, and in cases involving immigration law and political asylum claims. 

Professor Abou El Fadl was trained in Islamic legal sciences in Egypt, Kuwait, and the United States. After law school, he clerked for Arizona Supreme Court Justice J. Moeller. While in graduate school, he also practiced immigration and investment law in the United States and the Middle East. He previously has taught at the University of Texas at Austin, Yale Law School, and Princeton University. He is an avid fan of the Egyptian diva Umm Kulthum. 

Professor Abou El Fadl's books include: Conference of the Books: The Search for Beauty in Islam (2001); Rebellion in Islamic Law (2001); Speaking in God's Name: Islamic Law, Authority and Women (2001); and And God Knows the Soldiers: The Authoritative and Authoritarian in Islamic Discourse (2nd ed. revised and expanded, 2001). 


