قائمة بالرسائل العلمية المنجزة

في الكلية موزعة على الفروع
فرع تمريض صحة البالغين
	ت
	الباحث
	عنوان الدراسة
	رقم الطلب

	1
	بتول امين جدوع
	A comparative study of the dressing techniques effect on prevention of surgical wound infection.
	WY

150

Dep

ب337a
1973

3923

	
	
	Physiological and psycho social stressors as perceived by hemodialysis patients in three teaching hospitals in Baghdad.
	WY

150

Th
ب 337 p
1988

3195,6237

	
	
	Problems which confront renal transplant recipients .

	WY

150

Diss
ب 337 p
2007

3833,3834

	2
	سناء عبد الأمير
	A comparative study on the effect of diabetic teaching program on the patients knowledge skill related to diabetic mellitus
	WY

150

Dep
س 822a

1980

4748

	3
	فيروز موسى هاروت
	Evaluation of nursing care given to post operative patient with abdominal surgery in medical city teaching hospital
	WY

150

Dep

 ف423e
1980
4736

	4

	ناهدة محمد الجنابي
	The effect of preventive nursing measures on the incidence of pressure sores on patients with limited mobility and those who are prone to dire B.P. pressure sores
	WY

150

Dep

ن298 e

1980

401,4712

	
	
	Effect of a training program on prosthetic fitting for the below knee amputee

	WY

150

Th

ن298 e

1989

4207,6334

	5
	خالدة علوان منصور
	Evaluation of practices and knowledge of scrub nurses concerning some aspects of aseptic technique at main teaching hospitals in Baghdad
	WY

 150

Th
خ 278 e
1988

6235

	
	
	Effect of nursing educational program on recovery following cardiac surgery: intervention study.

	WY

 150

Diss
خ 278 e
1999

6938

	6

	فائزة عبد القادر محمد
	Prevalence of back pain and varicose veins among the nurses in Baghdad hospitals .
	WY

 150

Th
 ف 223 p
1988

381,3934

	7
	سميرة زيدان عبد
	Effect of Rehabilitation instruction after myocardial infarction on certain risk factors.
	WY

 150

Th

س 542 e
1989

3950,389

	8
	عبد الله عيادة مجيسر
	Effect of therapeutic exercises program in nursing management on hemiplegics.

	WY

 150
Th

ع 279 e

1996
6723,6722

	9
	حسين ناصر محمد
	Development of teaching program for diabetic patients regarding insulin injection
	WY

 150

Th

ح 448 d
1990

63946393

	10
	راجحة عبد الحسن حمزة

	Effect of hip rotation in porn position on local pain from intramuscular injection in the dorsoaluteal site
	WY

150

Th

ر 256 e
1989

3104

	
	
	Construction of nursing educational program for mothers of diabetic children .
	WY

159
Diss
ر 256 c

1998

3026,6757

	11

	أوهام نعمان ثابت
	Effect of a structured teaching programme on anxiety of patients undergoing cardiac catheterization .

	WY

 150

Th

أ 92e
1990

3722,6376

	12

	انتصار قرياقوس
	Evaluation of insulin injection teaching used by diabetes patient
	WY

 150

Th

أ 836e
1990

6391,3148

	13
	نظيرة حسين علوان
	Assessment of diabetic patient practices concerning foot care.
	WY

 150

Th

ن 942a

2004

6391,3148

	
	
	Determination of quality of life for patients with transurethral resection of benign prostate hyperplasia.
	WY

 150

Diss
ن 942d

2008

7534,7533

	14

	فلورا ايريميا سوراني
	Post operative nursing assessment of cranial surgery at neurosurgical intensive care unit

	WY

150

Th

ف732 p
1996

3926,376

	15
	سميرة عبد الأحد
	Effect of an educational programme for care givers on the prevention of pressure sores in patients of neurology hospital
	WY

 150

Th

س 542 e
1990

3198,6382

	16

	زيد محمد الحمداني
	Nurses role in pre operative and post operative care for cardiac surgery patients
	WY

150

Th
ز48n
1996

369,4065

	17
	سعاد جاسم محمد
	The effect of an education program for duodenal ulcer patients to promote healing .
	WY

150

Th
س228e
1996

3144,6726

	
	
	Application of modified nursing documentation system in intensive care unit.

	WY

150

Diss
س228e
2009

7539,7540

	18
	زكي صباح مصيب
	Evaluation of nurses practices towards children undergoing cardiac catheterization.

	WY

 150

Th

ز 64e

2008

7420,7419

	19
	حكيمة شاكر حسن
	The effect of early mobilization in patient with acute myocardial infarction on arrhythmia and post myocardial infarction angina
	 WY

 150

Th
ح 448 e
1996

6718,6717

	
	
	The impact of nursing intervention on the physical and psychological status in patients undergoing pacemaker implationn intervention study.

	WY

 150

Diss
ح 448 i

2006

2603

	20
	احمد عباس كاظم

	Nursing management of respiratory failure patients mechanical ventilation .
	WY

 150

Th
أ658n
1996

3725,6721

	21
	شذى سعدي محمد
	Nursing assessment of contributing factors to head injury and their relation to its outcome
	WY

150

Th
ش92 n
1998

6882

	22
	سحر ادهم علي

	The role of the intensive care unit nurse in controlling pain following open heart surgery.
	WY

150

Th

س 62 r
1999

6907, 3118

	
	
	Strategy to control hospital associated infection for cardiac surgery hospital in Iraq.

	WY

150

Diss
س 62 s

2004

1654

	23
	ضرغام مجيد حميد

	Evaluation of nurses practices provided to patients in peritoneal dialysis unit.
	WY
 150

Th

ض 232 e
2001

7119,4120

	
	
	Effectiveness of an education program upon nurses, knowledge

about complication in peritoneal dialysis units
	WY
 150

Diss
ض 232 e
2006

2714

	24
	زهير جميل محمود
	Evaluation of quality of nursing care provided for patient with acute myocardial infarction in coronary care units.
	WY

150

Th

ز 942e
2001

7050,383

	25

	عبد الحسين محمد
	Evaluation of nurses practices concerning intravenous therapy
	WY
 150

Th
ع 282e

2001

7074,4016

	26
	كامل محمد العجلوني
	Evaluation of post operative nursing care for patients with surgical wound infection
	WY
150

Th
ك257e
2001

4020

	27
	رضوان حسين إبراهيم
	Evaluation of blood evacuated blood lead level in young children in Nineveh governorate .
	WY
 150

Diss

ر 732e

2004

866 3094

	28

	علي احمد الصباحات
	Assessment of the scrub nursing performance at the operating room.

	WY
 150

Th
ع 74a

2003

7280,3951

	29

	حليمة يوسف كاظم

	Evaluation of knowledge and practices for kidney transplantation recipients.
	WY

 150

Th

ح 745e
2001

367,3925

	
	
	. Assessment of postoperative follow-up for patients with recurrent kidney stone.
	WY

 150

Diss
ح 745a

2004

3020,3068

	30
	عبد الحليم محمد عبد
	Evaluation of nurses practices toward patients who undergo cardiac catheterization
	WY
 150

Th
ع 745 e
2002

412,3186

	31
	سمير يونس لافي
	Life style of patients with peptic ulcer: a case control study
	WY

150

Th
 س542 L

2002

3070,428

	
	
	Relationship between sexual disorders and irritable bowel syndrome (IBS) : a case control study .
	WY

150

Diss

 س542r
2006

3030,2735

	32
	مهند عبد الله حسن
	Nursing assessment of physical psychological and social problems patient who undergo cardiac surgery

	WY

150

Th
م977 n
2003

7368,3168

	33

	هدى باقر حسن
	Physical and psychosocial problems of adult thalassaemia patients in Baghdad.
	WY

 150

Th

هـ 419 p
2003

3901,419

	
	
	Health _ related quality of life for adults with irritable bowel syndrome : case _control study.
	WY

 150

Diss
هـ 419 h

2009

7544,7543

	34
	حسين هادي عطية
	Assessment of life-style for adults with diabetes mellitus type II
	WY

 150

Th

ح448 a
2003

406,3928

	
	
	Determination of quality of life for adult petitions with limbs loss

	WY

 150

Th

ح448 a
2008

3852,4849

	35
	عبد الكريم علي قاسم
	Self management of patients with essential
 hypertension.
	WY

150
Th

S 624ع

2002
7920,371

	36

	تحسين رجب محمد

	Evaluation of the Staff Performance in Cardiopulmonary Bypass unit

	WY

 150

Th

648eت
2005
2046,4148

	37

	نزار علي شيرين
	Pressure sores prevalence preventive and treatment measures in Baghdad Hospital

	WY

150

Th

 322pن
1989

6344,6345

	38
	عبد الكريم حمزة شنون
	Assessment of bio-social aspect with Cholelithiasis patients in Baghdad
	WY

150

Th

 a624ع
2005
2042,4063

	
	
	Early defection of diabetes mellitus type 11
	WY

150

Diss
 e624ع
2010

7688,7693

	39
	بشرى خير الله
	Quality Assurance of Nursing Performance in Surgical Wards .
	WY
150

Diss

ب522q
2004

1181,3103

	40
	نرمين بدري توفيق
	Spinal center nurses practices about catheterization in relation to urinary tract infection .

	WY

150

Th
 ن254s
1990

6374,4298

	
	
	Design of nursing assessment rehabilitation tool for the spinal cord injured patients.
	WY

150

Diss

 ن254d

1999

6935,3121

	41
	خالدة علوان منصور
	Evaluation of practices and knowledge of scrub nurses concerning some aspects of aseptic technique at main teaching hospitals in Baghdad

	WY

150

Th
خ 278e
1988

6236,6235

	
	
	Effect of nursing educational program on recovery following cardiac surgery: intervention study.
	WY

150

Diss
خ 278e
1999

6938

	42
	سعدية احمد خضر
	Quality of life among women with breast cancer
	WY

150

Diss

س 284 q

2001

7145

	43
	وفاء عبد الكريم عباس
	Construction of a preconception assessment tool for detection of health threatening conditions .

	WY

150

Diss

و84c
2002

7144,3056

	44
	وفاء محمد عطوف
	Effect of relaxation training on patients with essential hypertension.
	WY

 150

Th
و422 e

1990

6396,4010

	
	
	Impact of leukemia and its treatment upon adult patients.

	WY

 150

Diss

و422 i

2001

7117

	
45

	طالب محمد خضير
	Impact of dietary patterns upon selected cases of digestive system cancers.
	WY

 150

Diss

ط 272 i
2001

6742,4386

	46
	حسين جاسم محمد
	Early diagnosed atherosclerosis for individuals under forties and its relation to diet and stress
	WY

 150

Diss

 ح448 e
2003

7275,7274

	47
	وداد كامل محمد

	Evaluation of kidney transplantation patient’s compliance to instructions given by transplantation
	WY

 150

Th
و 828 e

1996

6715,6414

	
	
	Quality life for patient with and stage renal failure who were treated by Hemodialysis: comparative study
	WY

 150

Diss

و 828 q
2003

418

	48
	فخرية جبر محيبس
	Impact of breast cancer on physical and psychological aspects of patients under treatment in Iraq
	WY

 150

Diss

ف 724 I
1998

6905

	49
	عبد الكريم سلمان خضير
	Assessment of Nurses Knowledge Concerning peritonitis- Dialysis Associated in Baghdad Teaching Hospitals .
	WY

 150

 Th
ع 624 a
2005

3660,2075

	50

	عبد الرحمن محمد التميمي
	Evaluation of nurse’s performance of post operative nursing care for renal transplantation recipients in intensive care units.
	WY
150

Th

ع 265 e
2000

6971,4138

	51
	احمد عجلان علاوي
	ِAssessment of quality of life for patients with permanent pacemaker in Baghdad city.
	WY

150

Th

أ658a

2007

4344,4341

	52
	جمعة جبر عبد الرضا
	Determination of risk factors that contribute to nephrolithiasis in adults
	WY

150

Th

ج232d

2009

7467

	53

	رجاء إبراهيم عبد العبودي
	Evaluation of knowledge and practice of nurses in orthopedics words concerning femur fractures care.
	WY

150

Th

ر 522e
2002

416,3109

	54
	فاضل هزاع علي
	Assessment of adult asthmatic patients quality of life in Jordan
	WY
150
Th

ف527a

2004

4054,1284

	55
	فائزة عبد القادر محمد
	Prevalence of back pain and varicose veins among the nursing in Baghdad hospital .
	WY

150

Th

ف223p
1988

3034

	56
	خالدة محمد خضر
	Assessment of factors that contribute to Bladder cancer
	WY

150

Th

خ278 a
2004

3993,1285

	
	
	Impact of chemotherapy upon lifestyle for the patients with bladder cancer.

	WY

150

Diss
خ278 i

20095

7535,7536

	57
	فاطمة مكي محمود
	Effectiveness of nursing educational program on duress's Knowledge and practice hemo dialysis units
	WY

150

Th

ف285 e
2004

4299,868

	58
	قاسم محمد عزاوي
	Nurses performance in pain management for Burned patient at Baghdad city general hospitals
	WY

150

Th

ق245 n
2004

3956,865

	59
	محمد علي الاقمر
	Impact of functional disability on life – style for patients with Arthritis
	WY

150

Diss
م658i

2004

3053,1203

	60
	رفاه بريسم كاظم
	Evaluation of nurse's performance toward patient with carcinogenic shock in cardiac care unit.

	WY

150

Th
ر 422e
2005

3111,2090

	61
	منى فرج شمعون
	Knowledge and practice of nurses in orthopaedic wards concerning cast care

	Wy

150

Th
م82c
1996

3768

	
	
	Construction of documentation tool for nursing recording system in coronary care units
	Wy

150

Diss

م82c
2006

2731

	62
	رحيم عطية بدر
	 Nurse’s knowledge and practices concerning Neurogenic bladder rehabilitation of spinal cord injured patients
	WY

150

Th

ر 645 n
2006

2402,3937

	63
	ميعاد حسين كاظم
	Evaluation of nurses practice toward patients who undergo percutaneous coronary intervention in Iraq
	WY

150

Th

م428e
2006

7253,6937

	64
	حسام عباس داود
	Evaluation of the nurses practices toward coronary artery bypass grafting patient in the intensive care units in Baghdad city
	WY

 150
Th
 ح642e
2006

3624,2776

	65
	رحاب محمد عيدان
	Effectiveness of bone irrigation and its impact on

Compound fractures intervention study .
	WY

150

Th

 ر622e

2007

2843,2898

	66
	ياس خضير ياس ألشمري
	ِِAssessment quality of life for patient with myocardial infarction

	WY

150

Th

ي24a

2007

4454,4438

	67
	علي دخان عباس
	Evaluation of nurses practices concerning isolation techniques for adult leukemic patient in Baghdad Teaching Hospitals
	WY

150

Th

ع74 e

2008

4930,4927

	68
	خالدة الياس كوركيس
	Effects of relaxation training on postoperative

 pain
	Wy

150
Th
خ 278e
1989
3900

	69
	عقيل حبيب جاسم
	Determination of quality of life for patients with essential hypertension

	WY

150

Th

ع74 7d

2008

7595

	70
	حسن جاسم سالم
	Assessment of factors contributing to traumatic femoral shaft fractures.

	WY

150
Th
ح48a

2008

7422,7421

	71
	سيروان جعفر باقي
	Assessment of nurses knowledge towards infection control measures for hepatitis B Virus in hemodialysis units.

	WY

150
Th
س 423a

2008

7200,7201

	72
	فاطمة جواد طارش
	Impact of body mass index on early complications for patients undergoing coronary artery bypass great surgery : comparative study .
	WY
150

Th
ف 235i

2009

7447,7448

	73

	علي عبد الحسن غانم
	Assessment of nurses practices for neurological unconscious patients in intensive care units .
	WY
150

Th

ع74a
2009

7741,779

	74
	صادق عبد الحسين حسن
	 Knowledge of patient with chronic diseases towards risk factors and warning signs of stroke.

	WY
150

Th
ص285k

2009

7600,7601

	75
	صباح عباس احمد محمد
	Evaluation of some aspects of aseptic techniques in operating department and its relation with post operative wound infection
	WY
150

Th
ص 226e

1990

	
	
	Effectiveness of educational program on nurses knowledge and practices toward skin care and prevention of pressure ulcer for spinal cord injured persons
	WY
150

Diss

ص 226e

2009

	76
	فريال عبد الجليل زيارة
	Assessment of mother knowledge and practices toward children with steroid – sensitive nephritic syndrome at pediatric hospitals in Baghdad city .

	WY

150

Th
ف 242a

2009

7597,7596

	77
	مريم حسين حمزة
	Determination of quality of life for adult patients with chronic obstructive pulmonary disease
	WY

150

Th

م245d

2010

7698,7699

	78
	سعد عبد الرضا جسر
	 Assessment of the factors associated with prolonged pre –hospital delay of the patients with an acute myocardial infarction.

	WY

150

Th

س28a

2009

7794,7793

	79
	ضياء كريم عبد علي
	Assessment of spinal cord injured persons quality of life .

	WY

150

Th

ض422a

2010
8283,8284

فرع تمريض الأطفال
	ت
	اسم الباحث
	عنوان الدراسة
	رقم الطلب

	1
	عادلة توفيق نعمان
	Attitude knowledge and practice of Iraq’s mother toward infant feeding from (0-1) years old age
	WY

159

Dep

ع 287a
1980

4737

	2
	فائزة بولص رسام
	The expected role of the college graduate nurses in intensive care unit
	WY

159

Dep

ف 223 e
1978

3936

	3
	إلهام نوري محمد علي
	University of Baghdad college of nursing neonatal death in relation to maternal care
	WY

 159

Dep

أ 795 u
1971

398

	4
	ناهدة محمد مهاوش
	Impact of factors upon the level of functioning of children with cerebral palsy.

	WY

159
Diss

ن298i
2002

425

	5
	قحطان هادي حسين
	A study on breast feeding reasons leads mothers to perfuse on stop it
	WY

 159

Th

ق 682s

1988

373,372

	
	
	Effectiveness of nutrition education program upon mother’s nutritional knowledge and practices of malnourished children under age of five years old

	WY

159
Diss

ق 682e

2000

6969

	6
	كريمة احمد حسين
	Local complication of intravenous therapy for malignant diseases in childhood
	WY

 159

Th
ك 245 l
1989

3861,426

	
	
	Impact of education program on knowledge and practices of mothers having hemophilia type children.
	WY

 159

Diss
ك 245 i

2002

3069,384

	7
	رضوان حسين إبراهيم
	Evaluation of blood evacuated blood lead level in young children in Nineveh governorate .
	WY
 159
Diss

ر 732e

2004

866 3094

	8
	سلمى كاظم جهاد
	Primary school children with rheumatic fever and its relationship with knowledge and health habits of the mothers
	WY

159

Th
س 752 P
1990

6380,4330

	
	
	Epidemiological study of confirmed poliomyelitis cases with the national eradication programme .
	WY

159

Diss
س 752 e

2001

3645,7081

	9
	غانم عويز عباس
	A study about causes of accidents during early childhood and its relation to some variables
	WY

 159

Th

 غ285s

1990

3885380

	10
	عفيفة رضا عزيز
	Effect of the educational program on oral rehydration therapy for mothers attending with their children who complain of diarrhea in Abin-AlBeldi pediatric teaching hospital
	WY

 159

Th

 ع 224e
1990

6384

	
	
	The impact of health oriented program upon mother's knowledge and practices towards their leukemic children.

	WY

 159

Diss
 ع 224i
2001

7116,3001

	11
	عتاب صفر مولود
	Health habits of the sixth grade elementary school student in Baghdad city
	WY

 159

Th

ع322 h
1988

377,4318

	12
	سوزان محمد جواد
	Assessment of nutritional status regarding growth and iron deficiency anemia among school children in Baghdad city
	WY

 159

Th
س 332 a
1996

6729,6723

	13
	نهاد محمد قاسم
	Knowledge and practices of pediatric nurses toward respiratory tract infection at teaching and non teaching hospitals
	WY

 159

Th
ن 928 k
1996

6710 ,379

	
	
	Adolescents life – style and health promotion : construction of theoretical model .

.
	WY

 159

Diss
ن 928 a

2004

3075 ,879

	14
	هاجر سالم عيسى
	Effect of the health educational programme on mothers knowledge and practices toward thalassaemia in children
	WY

 159

Th
هـ 352e

2000

3894,7007

	15
	بري محمد عزيز
	Burdens of care upon family of thalassaemia children Sulaymania governorate
	WY

159

Th
ب 24b
2001

7o75,382

	16
	عبد المهدي عبد الرضا
	Mother’s knowledge and practices toward the care of febrile convulsive child
	WY

 159

Th
ع 598m
 2002

6336,6335

	17
	ختام مطشر حطاب
	Knowledge, beliefs and practices of mother’s concerning child with asthma
	WY

159

Th
خ325k
2000

6976,3994

	
	
	Burden of hemophilia type a and treatment upon a adolescent quality of life .
	WY

159

Diss
خ325b

2004

1236,3115

	18
	خميس بندر السعيدي
	Assessment of nurses knowledge toward child with bacterial meningitis at pediatric teaching hospitals in Baghdad city
	WY

159

Th
خ544a
 2006

2392,3119

	19
	الهام امين جدوع
	Construction of a nursing educational programme to mothers about acute respiratory infections in under fires and its relation to the application of primary case management
	ًWY

159

Diss

 أ79 c
1997

3692,364

	20
	عبد القار علاء الدين
	Knowledge and practices of young adolescent with type 1 diabetes related to self administration
	WY

 159

Th
ع 282 k
2002

408

	21
	سناء حسن عبد الصاحب
	Assessment of quality life for children with down syndrome whose age group is (6-12) years old in Baghdad city
	WY

 159

Th
س 822a
2002

3931,399

	22
	نورهان زكي شاكر
	Effectiveness of an educational health program on mothers knowledge and practice children in Erbil Governorate
	WY

159

Th
ن 329 e
2004

1234,3944

	23
	خالدة عبد الستارعبدالجبار
	Child health modernity an appraisal of problems and potentials
	WY

 159

Diss
خ278 c
2000

3003

7o71

	24
	إقبال غانم علي معلة
	Assessment of health related quality of life of diabetic adolescents type 1 diabetes
	WY

159

Diss
أ522a
2001

3055,7078

	25
	قحطان هادي حسين
	A study on breast feeding reasons leads mothers to prep refuse or stop it .

	WY

 159

Th
ق682a

1988

373,372

	
	
	Effectiveness of nutrition education program upon mother’s nutritional knowledge and practices of malnourished children under age of five years old
	WY

 159

Diss
ق682 e

2000

6969

	26
	محمد عبد المجيد محمد
	Assessment of mothers knowledge concerning child

Immunization in rural districts of Alhawija in Kirkuk

governorate
	WY

 159

Th
م658a

2005

2137,3952

	27
	مهدي خلف علي
	Evaluation of the healthful education conceptions of the sciences textbooks of the primary schools in Baghdad city through the opinion of teachers that teach it
	WY

159

Th

م 984e

2007

427,3924

	28
	مهدي عبد نعمة الجزائري
	ِAssessment of nurses knowledge concerning children with cleft lip and cieft palate at pediatric teaching and non teaching hospitals in Baghdad
	WY

159

Th

م984a

2007

7402,7401

	29

	يوسف عبد المحسن صالح
	Assessment of the pediatric nurse's knowledge and practices towards oral mucositis in children under chemotherapy in Baghdad pediatric hospitals.

	WY

159

Th

ي344a

2007

5086,6232

	30
	محمد عزيز حسن
	Assessment of the pediatric nurse's practical towards blood transfusion in hem to –oncology wards in Baghdad pediatric hospitals
	WY

159

Th

658a م
2008
7066
	

	31
	زكي صباح مصيب
	\Evaluation of nurses practices towards children undergoing cardiac catheterization.

	WY

159

Th

ز64e

2008

7420,7419

	

	32
	عذراء حسين شوق
	Assessment of nurses ,knowledge about the nosocomial infection in neonatal intensive care unit of Baghdad Pediatric Teaching Hospitals
	WY

159

Th

ع922a

2008

7452,7453

	

فرع صحة إلام والطفل
	ت
	اسم الباحث
	عنوان الدراسة
	رقم الطلب

	1
	فاتن عبد الأمير محمد
	The influence of maternal anemia on birth weight of newborn
	WY

 156.7

Dep
238 فi
1972

4735,

	
	
	Knowledge of diabetic pregnant women regarding diabetes mellitus
	WY

 156.7

Th
238 فk

1989

3930,423

	
	
	Factors related to the determinations of age at natural climacteric & complaints among middle age Iraqi women in Baghdad city
	WY

 156.7

Diss
238 فf

2002

3025

	2
	صبيحة عبد الكريم
	Opinion of the women toward self perinea care during post partum period
	WY

156.7

Dep
 ص246 o

1980
4711

	3
	خالدة عبد الستار عبدا لجبار
	A study of knowledge attitude and practice of attend mothers Al Mch Center in Al-Kadhmia towards home delivery
	WY

 156.7

Dep
خ 278 s
1980
4713

	4
	أحلام كاظم حسين
	The occurrence of prematurity in relation to maternal parity socio, economic level and educational level.
	WY

 156.7

Dep

أ 672 o

1980

4780

	5
	ربيعة محسن علي
	Spontaneous abortion occurrence relation to maternal age parity educational level & social, economic status
	WY

156.7

Dep
 ر242 s

1980
4709

	
	
	Post cesarean section complications and its relation to some variables
	WY

 156.7

Th
ر242p

1989

424

	
	
	Impact of anxiety during pregnancy and spontaneous abortion occurrence.
	WY

 156.7

Diss
ر242 i

2002

414

	6
	بلقيس مراسل فرحان
	Effect of the nursing intervention in preventing breast disorder in women after a cesarean section
	WY
 156.7

Th
ب 754 e
1999

7365,3732

	7
	بشرى خير الله
	The impact of an educational program on the outcome of artificial insemination
	WY
156.7
Th

1998
ب 522 i

4290

	8
	فوزية علي رزوقي
	Evaluation if nurses knowledge and practices regarding post partum care in the main teaching hospitals in Baghdad
	WY
 156.7

Th
ف334e
1996

6721,6716

	9

	إقبال مجيد عباس
	Comparative study between permanent licensed traditional midwives and the temporary licensed traditional.
	WY

156.7

Dep

أ522c

1979

3949

	
	
	Effect of an educational program for pregnant women on the process of Labor at Alelwia Maternity Hospital
	WY

 156.7

Th
أ522 e
1988

6234,6233

	
	
	Continuation and effectiveness of family planning methods in respect to some variables.
	WY

 156.7

Diss
أ522 c

1999
3054,6908

	10
	وفاء عبد الكريم عباس
	Relationship of some psychological and social variables to the length of labor
	WY
156.7

Th
و422 r
1988

404,878

	
	
	Construction of a preconception assessment tool for detection of health threatening conditions
	WY

 156.7

Diss

و 422 c
2002
3056,7144

	11
	سلوى حازم عبد الحميد
	Assessment of pregnant women’s knowledge and

practices toward preterm labor
	WY

156.7

Th
732aس
2005

2037,3622

	12
	انتصار حسن جويد
	Birth attendants practices in delivery rooms in Baghdad Hospital
	WY
 156.7

Th
أ 836 b
1989

6351

	
	
	A comparative study about infertility and its relations with psychological status of infertile couples in Iraq and Jordan.
	WY

 156.7

Diss
أ836 c
1998
6903

	13
	ايسن كمال محمد نوري
	Assessment of factors affecting the determination of the menarche among adolescent girls in Baghdad governorate

	WY
 156.7

Th

448aأ
2000

5966,3727

	14
	هناء عادل عمر
	Effect of a nutritional education of programme on maternal and newborn baby weight
	WY
 156.7

Th
هـ 822 e
1989

6364,6362

	
	
	Impact of Premenstrual Syndrome on Functional Status among Working Women in Baghdad city
	WY

156.7

Diss

هـ 822 i

2005

2089,3653

	15
	جنان اكبر شكر
	Knowledge attitudes and practices of trained traditional birth attendants regarding the three rules of clean delivery in Attamim governorate
	WY
 156.7

Th
 ج828k
1996

3657,6720

	16

	عبلة موسى عبد الله
	Evaluation of reproductive health of working women associated with spontaneous abortion
	WY

156.7

Th
279eع
2003

3665,7309

	
	
	Impact of an education program upon woman's knowledge toward management of breast self_ examination.
	WY

156.7

Diss
ع 279i
2009

7545

	17
	حوراء حسين غافل
	The effect of instructional program about diagnostic and therapeutic intervention for infertility upon infertile women's knowledge in Kamal AL-Samaraee Hospital.

	WY
156.7

Th

ح 624 t

2010

8275 ,8274

	18
	 سلوى حازم غيلان

	Effectiveness of an educational program regarding pantograph on nurse-midwives knowledge and practice at delivery room in Mosul city.
	WY

156.7

Diss

732eس
2005

 3187

	19
	سعاد حسون خضير
	Knowledge and practices of mothers toward premature baby care .
	WY

 156.7

Th
س 228 k
2003
435 .4289

	20
	بديعة محمد نجيب
	Morbidity among infants born in baby friendly hospitals.
	WY

 156.7

Diss
ب 842m
1998
6747,3953

	21
	سعدية هادي حميدي
	ِِAssessment of nurse midwives practices regarding prolonged labor in Babylon Governorate
	WY

156.7

Th
س284a
2004
867,4339

	22
	هالة سعدي عبد الواحد
	Assessment of mothers and her newborns needs during the post partum period
	WY

156.7

Diss

هـ 279 a
2003

415

	23
	فريدة صادق الجواري
	Assessment of antenatal care givers activities at primary health care centers in Baghdad
	WY

156.7

Th
ف248a
1998
6756,3143

	24
	هوشيار امين احمد
	Effectiveness on an educational program upon pregnant mother’s attitudes toward neonatal tetanus in an area of Baghdad governorate
	WY

156.7

Th
هـ 354e
1998

4104,6881

	25
	شكرية شدهان جياد
	Assessment of knowledge and health practices of pregnant with pregnancy induced hypertension
	WY

 156.7

Th
ش 624a

2001

31977073

	
	
	Impact of Maternal Risk on Birth Weight of Newborn in Two Maternity Hospitals in Baghdad city
	WY

 156.7

Diss
ش 624i

2005

1463,3010

	26
	فاطمة وناس خضير
	Assessment of women’s level of awareness towards reproductive health in Baghdad city

	WY

 156.7

Th

ف285a
2006

3693,2154

	
	
	Effectiveness of an education program on nurses knowledge about management of breast cancer .

	WY

 156.7

Diss
ف285e

2010

8278,8277

	27
	وفاء عدنان حسين
	The effect of instructional intervention upon multipara women's knowledge and practice to control stress incontinence.

	WY

156.7

 Th
و 422 e
2010
8286,8285

	28
	عطية كريم محمد
	Assessment of psychosocial aspects of quality of life for women who had undergone hysterectomy .
	WY
 156.7

Th

ع 843 a
2003
140,3127

	29
	هدى عبد الجليل احمد
	Maternal risks in antenatal ,postnatal and its impact on pregnancy outcomes in grand multiparous women

	WY
157
TH
هـ 419m

2010

8289,8290

	30
	نجاة حمزة حسن
	Health assessment of newborn body weight in relation to placental status in Karbala governorate
	WY

156.7

Th

ن523h
2005

4079,3921

	31
	سهاد حكمت خيري
	Effect of domestic violence on pregnant women who attend maternity hospitals in Baghdad city
	WY

156.7

 Th

س 928 e
2006

3694

	
	
	Effectiveness of healthy life style model aspects on middle age women with cardiovascular in Baghdad City.
	WY

156.7

Diss

928 سe

2010
8272,8273

	32
	محاسن طالب الحرباوي
	Impact of late motherhood upon mothers quality of life
	WY

156.7

Diss

م 624 i

2006

6959,6716

	31
	أحرار محسن رشيد
	Assessment of nurse –midwives knowledge and practice concerning prenatal care throughout stages of labor.

	WY

156.7

 Th

أ 622a
2008

7158,7157

	33
	إيمان عبد الرزاق جابر
	Assessment of indigenous midwives, knowledge concerning prevention and management of postpartum hemorrhage in Baghdad city.
	WY

156.7

 Th

أ 452a
2008

5121,5112

	34
	رسل صباح غزال
	Assessment of women's physiological and Psych- social change during menopause in Baghdad city.
	WY

156.7

 Th

ر 47a
2008

7195,7194

	35
	ساجدة سعدون عليوي
	Effectiveness of instruction oriented intervention

 for primipara women upon episiotomy and self-primipara care at 16-Al –Baladi hospital in Baghdad city .
	WY

156.7

 Th

س 258 e
2009

7697,7696

	
	
	
	

تمريض الصحة النفسية
	ت
	اسم الباحث
	عنوان الدراسة
	رقم الطلب

	1
	سجاء هاشم محمد
	Psycho-social aspects of alcoholics in psychiatric hospitals in Baghdad
	WY

 160

Th
س 522 p
1989

4032,391

	
	
	The role of nurses acceptability on quality of care giver to hospitalized psychotic patients
	WY

160

Diss

س 522 r
1998

6883,362

	2
	أنعام عبد راضي
	Effect of nursing care upon the psychological adjustment of the disabled with spinal cord injuries
	WY

 160

Th

أ 822e
1989

287,3192

	3
	انتصار عبد الغني
	Identification of behavioral patterns of depressed patients
	WY

160

Th

أ 836 I
1989

4143,6359

	
	
	Utilization of social and behavioral indicators in the assessment of community mental health care needs
	WY

 160
Diss

أ 836 u

2001

7118,3057

	4
	شروق منير يعقوب
	The psychological factors associated with suicide attempt
	WY

 160

Th

ش 235 p
1990

6936,3887

	
	
	Nursing assessment of social skills in hospitalized schizophrenic patients
	WY

160

Diss

 ش 235 n
1999

3945

	5
	حيدر علاء ياسين
	Nursing assessment of hospitalized schizophrenic patient’s needs in psychiatric hospital in Baghdad city
	WY

160

Th

ح 482 n
1998

3947,3949

	6
	احمد حامد عبد الله
	Relationship between life events and onset of acute schizophrenia
	WY

 160

Th
أ 658 r
1988

374,3955

	
	
	Development of a training program for the family care provider of mentally retarded child
	WY

 160

Diss

أ 658d
1999

3167,6909

7

	
	ثناء بهاء الدين عبد الله
	Study of psychological state in children with speech disorders
	WY

 160

Th
ث 822s

1989

429

	8
	أحلام يوسف ناصر
	Construction of an educational program to families of schizophrenic patients and its effect on reducing relapse rate
	WY

 160

Diss

أ 675 c
 1997

6736,6737

	9
	سلوى شاكر محسن
	Nursing assessment of patients problems with functional psychosis in hospitals and their personal and clinical characteristics
	WY

 160

Diss

س 732n
1997

6738,3028

	10
	عبد الله عيادة مجيسر
	Assessment of psychosocial problems for insttutionalized and non institutionalized geriatric people in Baghdad city .

	WY

 160
Diss
ع 279 a

2005

3114,2136

	11
	علي كريم خضير
	Nursing assessment of burden of care of schizophrenic patients upon their families
	WY

 160

Diss

ع 74 n
2001

7313,3659

	12
	سامي زعل مفلح
	Assessment of nursing beliefs160 toward reporting of suspected child abuse in Jordan
	WY

160

Th
س 254 a
2004

1256,1205

	13
	معن حميد إبراهيم
	Assessment of psychosocial aspect of Iraq repatriated prisoners of Iraq-Iran war
	WY

 160

Th

282مa
2005

2047,4327

	14
	أغصان طه نعمان
	Psychological indicators of post operative cardiac Surgery on- pump and off – pump patients in Baghdad’ s

Cardiac center: comparative

Study .
	WY

160

Th
أ 362 p
2006

2152,3922

	15
	كوثر سلمان دود
	Determination of the effect of war on the incidence of on the incidence of posttraumatic stress disorder (PTSD) among primary schools children in Baghdad city .
	WY

 160

Th
ك 342 d
2006

6923,2650

	16
	بيداء عبد الكريم إسماعيل
	Determination of Job stress among nurses in cardiac surgical intensive care units in Baghdad city

	WY

 160

Th
ب 482 d
2006

2732,3888

	
	
	Burden of autism on parents resilience in Baghdad city .
	WY

160

Diss

 ب482b

2010

8270,8271

	17
	زينب عبد الحسن فياض
	Assessment of the religious and spiritual needs of mentally ill patients
	WY

160

Th
ز482a
2006

2718,3138

	18
	سندس حسين علي
	Assessment of psychosocial for patients who had undergone cardiac surgery in Baghdad city
	WY

160

Th

س884a

2007

3873

	19
	محمد باقر حبيب
	Workplace violence among Iraqi hospital nurses ; an exploratory study
	WY

160

Th

 م658w

2007

2991

	20
	حسن علي حسين
	Assessment of associated factors with risk of relapse in schizophrenic patients at psychiatric hospitals in Baghdad city
	WY

160

Th

ح48a

2008

4975,4940

	21
	عبد المهدي عبد الرضا
	Effect of the educational program on paten's knowledge of neurotic children
	WY

160

ع598a

Diss

2008

6336,6335

	22
	كريم رشك ساجت
	Assessment of nurse's knowledge and attitudes towards electro convulsive therapy at psychiatric hospitals in Baghdad.
	WY

160

Th

ك285a

2008

7420,7423

	23
	سهام عبد الله حمو
	Assessment of knowledge and attitudes of adolescents toward substance abuse in Baghdad city.

	WY

160

Th

س925a

2008

7153,7155

	24
	حيدر حمزة علي
	Assessment of psychosocial aspects of immigrants in Al—Najaf refugee camp..

	WY

160

Th

ح482a

2008

5115,5116

	25
	إحسان حسن محمد
	Impact of job stress upon nurses, satisfaction in Baghdad psychiatric hospitals.

	WY

160

Th

أ642i

2008

7445,7446

	26
	نبيل موسى الدخيل
	Assessment of the psychosocial problems of the nurses – rescuers at ambulance department in Baghdad city.

	WY

160

Th

ن247a

2008

7469,7470

	27
	قحطان قاسم محمد
	Determination of illness stigma among relatives of psychiatric patients.

	WY

160

Th

 ق682d

2009

7547,7448

تمريض صحة المجتمع

	ت
	اسم الباحث
	عنوان الدراسة
	رقم الطلب

	1
	عدنان غالب مجيد
	Nursing activities in maternal and child health centers in Baghdad city
	WY

 106

Th

ع 282 n

1989
4117,422

	2
	رفاعي ياسين حميد
	Development of an educational program for the home care prevent the complication of spinal cord injuries
	WY

106

Th
ر 422 d

1990
2389,3941

	
	
	Evaluation of surveillance system of sexually transmitted

infections(STLs), human immunodeficiency virus (HIV) and acquired Immunodeficiency syndrome (AIDS) In Iraq

	WY

106

Diss

 ر422e

2004

604,3107

	3
	إقبال يعقوب عزيز
	Effect of health education program on the knowledge of Al-neel primary school teachers concerning some food borne diseases
	WY

 106

Th

أ 522e

1996
3942,6708

	4
	حسين جاسم محمد
	Effect of an educational program and the attitudes of secondary school
	WY

 106

Th

ح 448e

1996
3293,4139

	5
	هالة سعدي عبد الواحد
	Prevalence of some work related health problems among the nursing personnel in Baghdad teaching hospitals
	WY

 106

Th
هـ 279 p
1996
6725,378

	6
	نزار علي شيرين
	Evaluation of factors that impact upon the quality of nursing services through nurse manager's performance in Iraq hospitals

	WY

 106
Diss
 ن 322 e

1999
6906,3968

	7
	شكري سرحان عبد الله
	Knowledge of health personal regarding standard case management of acute respiratory infections at the primary health care centers
	WY

106

Th

ش 624 k
1997
6732,3632

	8

	طالب محمد خضير
	Practices of health care workers concerning vaccination in Baghdad city
	WY

 106

Th
ط 272p

1998
3948,6743

	9
	علي كريم خضير
	Aids knowledge and implementation of universal precaution among health care workers at arrivals screening centers in Baghdad
	WY

 106

Th

ع 74 a

1998
6741,6740

	10
	إيمان محمود إسماعيل
	Evaluation of health personnel’s practices concerning the management of tuberculosis patients at tuberculosis center in Baghdad governorate
	WY

 106

Th
أ 452e

2000
3726,6974

	11
	احمد سعود محمود
	Evaluation of head nurses administrative professional tasks performance in Palestinian hospitals: a comparative study
	WY

 106

Th

أ 658 e
2000
370

	12
	احمد عبد الرحيم أحمد
	Evaluation of factors that impact upon nurses job performance at Palestinian hospitals: a comparative study
	WY

 106

Th
 أ 658e

2001
7079

	13
	أحلام خليل إبراهيم
	Role of Baghdad resident towards environmental sanitation
	WY

 106

Th
أ 675 r

2001

7114.3718

	
	
	Assessment of Hospital waste management in Baghdad governorate
	WY

106

Diss

أ675 a
2006

2792

	14
	أسامة خليل الطعاني
	Evaluation of the quality of home health care in Jordan
	WY

106

Th

أ425 e

2001
7077,3918

	15
	خالد محمد عباس
	Determination of the quality improvided through registered nurses and midwives practices in Jordan
	WY

 106

TH

خ 278 d

2001
7067,4142

	16
	أركان بهلول ناجي
	Evaluation of care givers knowledge attitudes and practices concerning home care provided to hemiplegic patients in Baghdad governorate
	WY

 106

Th
أ 262 e

2001
7115,3610

	
	
	Effectiveness of a nutrition education program upon the pregnancy outcomes of mothers attending the primary health care center in Baghdad city .

	WY

 106

Diss
أ 262 e

2007

4365

	17
	كويستان صابر محمد
	Evaluation of elder's knowledge attitudes and practices towards disease prevention: a comparative study
	WY

 106

Th
ك 343 e

2002
7369,3717

	18
	مرتضى موزان ابو الليل
	Baghdad city residents knowledge attitudes and practices towards sexually transmitted diseases case control study
	WY

 106

Th
م 237b

2002
7143,3122

	19
	وسام جبار قاسم
	Assessment of the work environment and its role in producing accept tonal illnesses among workers in work place.
	WY

 106

Th
و 415 a

2002
7371

	
	
	Effectiveness of occupation health education program upon workers ,knowledge towards occupational health hazards
	WY

 106

Diss
و 425e
2008

7199,7198

	20
	أمين عجيل ياسر
	Evaluation of the nurse managers administrative role performance at the operating room
	WY

 106

Th
أ 548 e

2003
3927,7276

	
	
	Effectiveness of nursing management oriented education program upon the nurses manager, knowledge about hospital based nursing management in Baghdad city hospitals .
	WY

106

Diss

أ548e

2008

4932,4931

	21
	منى عبد الوهاب خليل
	Personal characteristics of nursing leaders and their impact on the pattern of their leading behavior in the primary health care centers in Baghdad
	WY

 106

Diss

 م824 p

1997
3919,430

	22
	سميرة عبد الأحد
	Evaluation of basically constructed self-care educational program for elderly population in Baghdad geriatric home
	WY

106

Diss

س542 e
1998

6755

	23
	غنية كاظم محمد الشمري
	ِAssessment random- sample of adolescents notional status in Baghdad governorate
	WY

 106

Th

غ 843 a
2004

1559

	24
	مرتضى غانم عداي
	Nutritional assessment of nursing home residents in Baghdad city
	WY
 106

Th
م 237n
2010
8279,8280

	25
	كافي محمد ناصر
	Parent’s perspective on the value of children in Baghdad
	WY

 106

Diss

ك 224 p

2000
3047,6970

	26
	كريم غضبان صجم
	Assessment of bio-psychosocial aspects for patients with tuberculosis who undergo directly observed treatment short-course (Dots) strategy
	WY

 106

Th
ك 245 a

2003
505,4163

	
	
	Effectiveness of health education oriented program on parents awareness towards adolescents violence control in Baghdad city .
	WY

106

Diss

ك 245e

2009

7603,7602

	27
	محمد ناصر لازم
	ِAssessment of nursing training programs
	WY

160
Th
م958 a

 2005

3954,1562

	28
	علاء نوري كوركيس
	Assessment of household hazardous waste and its contribution to environment pollution .
	WY

106
Th
ع 728 a
2006

2135,7005

	
	
	Effectiveness of an education program on youths awareness towards household waste control
	WY

106

Diss

ع 728e

2010
8287,8288

	29
	سناء حسن عبد الصاحب
	Assessment of the problems that encountered families of children with down syndrome in Sulaymania governorate
	WY

 106

Diss

س822a
2006

2460

	30
	أحلام كاظم حسين
	Job satisfaction of maternal and child health care personnel services presented in primary health care centers in Baghdad governorate
	WY

106

Diss

أ671j

2000

6968,3027

	31
	رحيم صبر شويخ
	Assessment of the physical , psychological and social aspects of drug abusers in Baghdad city

	WY

106

Th

ر 645a

2005

4256,1754
	

	32
	ميسون عبد الرزاق عبد
	Assessment of health protective behaviors among pregnant adolescents.

	WY

106

Th

م 443a

2008
5090,5095
	

	33
	رعد كريم فرج الجوراني
	Assessment of primary school science teacher's knowledge towards health promotion in Baghdad City
	WY

106

Th

ر 286a

2009

7550,7549
	

	34
	شاكر مهدي صالح
	Assessment of nutritional status of pregnant adolescents in Baghdad city

	WY

 106

Th
ش 262 a

2009

7695,7694

	

	35
	ناجي ياسر سعدون
	Determination of quality assurance for maternal and child – health services in Baghdad city.
	WY

 106

Th
ن 254 d
2010
7692,7691

	

	36
	نور محمد عبد الله
	Determination of quality assurance for nursing services in intensive care units in Baghdad city's teaching hospitals .

	WY

 106

Th
ن 32d
2010
8282و8281
	

