التسلسل الزمني (بالسنوات)

1978
1- إقبال مجيد عباس

A comparative study between permanent licensed traditional midwives and the temporary licensed traditional

2- بتول أمين جدوع

A comparative study of the dressing techniques effect on prevention of surgical wound infection

3- فائزة بولص رسام
The expected role of the college graduate nurse in intensive care unit
 4سميرة عبد الجبار
Are Artificially- fed infants more susceptible to gastro-enteritis then breast-fed infants

1980
1- أحلام كاظم حسين
The occurrence of maturity in relation to maternal parity socio, economic level and educational level

2- الهام نوري محمد علي
University of Baghdad College of nursing neonatal death in relation to maternal care

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

4- ربيعة محسن علي

Spontaneous abortion occurrence relation to maternal age parity educational level & social, economic status

5- سناء عبد الأمير

A comparative study on the effect of diabetic teaching program on the patients knowledge skill related to diabetic mellitus

6- سهام كاظم راضي
Adolescent and menstruation

7- صبيحة عبد الكريم

Opinion of the women toward self perinea care during post partum period

8- فاتن عبد الأمير محمد
The influence of maternal anemia on birth weight of newborn

9- فيروز موسى
Evaluation of nursing care given to post operative patient with
geriatric surgery in medical city teaching hospital

10- ناهدة محمد مهاوش الجنابي

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

11- عادلة توفيق نعمان
Attitude knowledge and practice of Iraqi mothers toward infant feeding from (0-1) years old age
رسائل الماجستير المنجزة في كليتنا
1988
1- احمد حامد عبد الله

Relationship between life events and onset of acute schizophrenia

2- إقبال مجيد عباس

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

3- بتول أمين جدوع
 Physiological and psycho social stressors as perceived by hemodialysis patients in three teaching hospitals in Baghdad

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

5- عتاب صفر مولود
Health habits of the sixth grade elementary school student in Baghdad city

6- سردار عبد الله عيسى
Incidence of neonatal tetanus in Baghdad governorate for the year 1987
7- فائزة عبد القادر محمد
Prevalence of back pain and varicose veins among the nursing in Baghdad hospitals

8- قحطان هادي حسين
A study on breast feeding reasons leads mothers to prep refuse or stop it
9- وفاء عبد الكريم عباس
Relationship of some psychological and social variables to the length of labor.

1989

1- أفراح نعمة محمد

Effect of preoperative instruction on prevention of postoperative complications(respiratory and deep vein thrombosis in cholecystectomy patients)
2- انتصار حسن جويد
Birth attendant's practices in delivery rooms in Baghdad Hospital

3- انتصار عبد الغني

Identification of behavioral patterns of depressed patients

4- إنعام عبد راضي

Effect of nursing care upon the psychological adjustment of the disabled with spinal cord injuries

5- ثناء بهاء الدين عبد الله

Study of psychological state in children with speech disorders

6- حسين ناصرحسن
Development of teaching program for diabetic patients regarding insulin injection

7- راجحة عبد الحسن حمزة

Effect of hip rotation in porn position on local pain from intramuscular injection in the dorsal lacteal site

8- ربيعة محسن علي

Post cesarean section complications and its relation to some variables

9- سجاء هاشم محمد
Psycho-social aspects of alcoholics in psychiatric hospitals in Baghdad
10- سميرة زيدان عبد
Effect of rehabilitation instruction after myocardial infarction on certain risk factors
11- عدنان غالب مجيد
Nursing activities in maternal and child health centers in Baghdad city
12- فاتن عبد الأمير

Knowledge of diabetic pregnant women regarding diabetes mellitus
13- كريمة احمد حسين

Local complications of intravenous therapy for malignant diseases in childhood

14- ناهدة محمد الجنابي

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

15- نزار علي شيرين

Pressure sores prevalence preventive and treatment measures in Baghdad Hospital

16- هناء عادل عمر
Effect of a nutritional education of programme on maternal and newborn baby weight
17- خالدة الياس كوركيس Effects relaxation training on postoperative pain
1990

1- انتصار قرياقوس

Evaluation of insulin injection teaching used by diabetes patient

2- أوهام نعمان ثابت

Effect of a structured teaching program on anxiety of patients undergoing cardiac catheterization

3- رفاعي ياسين حميد
Development of an educational program for the home care providers to prevent the complication of spinal cord injuries

4- سلمى كاظم جهاد

Primary school children with rheumatic fever and its relationship with knowledge and health habits of the mothers

5- شروق منير يعقوب
The psychological factors associated with suicide attempt
6- 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

7- غانم عويز عباس

A study about causes of accidents during early childhood and its relation to some variables

8- نرمين بدري توفيق Spinal center nurses practices about catheterization in relation to urinary tract infection

9- وفاء محمد عطوف Effect of relaxation training on patients with essential hypertension

- سميرة عبد الأحد كوركيس 10
Effect of educational program for care givers on the prevention of pressure sores in patients of neurology hospital
1996

1- احمد عباس كاظم
Nursing management of respiratory failure patients mechanical ventilation

2- إقبال يعقوب عزيز
Effect of health education program me on the knowledge of

 Al-neel primary school teachers concerning some food borne diseases

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

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

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

6- زيد محمد الحمداني
Nurses role in preoperative and postoperative care for cardiac surgery patients

7- سعاد جاسم محمد
The effect of an education program me for duodenal ulcer patients to promote healing

8- سوزان محمد جواد
Assessment of nutritional status regarding growth and iron deficiency anemia among school children in Baghdad city
9- عبد الله عيادة مجيسر
Effect of therapeutic exercises program in nursing management on hemiplegics
10- فلورا ايريميا سوراني
Post operative nursing assessment of cranial surgery and neurosurgical intensive care unit

11- فوزية علي رزوقي
Evaluation if nurses knowledge and practices regarding post partum care in the main teaching hospitals in Baghdad

12- منى فرج شمعون
Knowledge and practice of nurses in orthopedic words concerning cast care

13- نهاد محمد قاسم

Knowledge and practices of pediatric nurses toward respiratory tract infection at teaching and non teaching hospitals

14- هالة سعدي عبد الواحد
The prevalence of some work related health problems among the nursing personnel in Baghdad teaching hospitals

15- وداد كامل محمد السعدي
Evaluation of kidney transplantation patient’s compliance to instructions given by transplantation team
1997

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

1998

1- بشرى خير الله
The impact of an educational program on the outcome of artificial insemination

2- حيدر علاء ياسين

Nursing assessment of hospitalized schizophrenic patient’s needs in psychiatric hospital in Baghdad city

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

4- طالب محمد خضير
Practices of health care workers concerning vaccination in Baghdad city
5- فريدة صادق الجواري
Assessment of antenatal care givers activities at primary health care centers in Baghdad

6- علي كريم خضير
Aids knowledge and implementation of universal precaution among health care workers at arrivals screening centers in Baghdad
7- هاجر سالم عيسى
- Effect of the health educational programme on mothers knowledge and practices toward thalassaemia in children

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

9 – وجيهة علي إسماعيل
Evaluation of the national –polio eradication programme in regard to oral
Polio vaccine strategy in Baghdad governorate

1999
1- بلقيس مراسل فرحان
Effect of the nursing intervention in preventing breast disorder in women after a cesarean section

2- سحر ادهم علي
The role of the intensive care unit nurse in controlling pain following open heart surgery

2000
1- احمد سعود محمود
Evaluation of head nurses administrative professional tasks performance in Palestinian hospitals: a comparative study

2- أيسن كمال محمد نوري
Assessment of factors affecting the determination of “menarche” among adolescent girls in Baghdad governorate

3- إيمان محمود إسماعيل
 Evaluation of health personnel’s practices concerning the management of tuberculosis patients at tuberculosis center in Baghdad governorate
4- ختام مطشرحطاب الموسوي
Knowledge, beliefs and practices of mother’s concerning child with asthma

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

6- هاجر سالم عيسى
Effect of health educational programme on mothers Knowledge and practices toward thalassaemia in children

7 - سلوى حازم غيلان
Nursing processing family planning center .
2001

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

2-أحلام خليل إبراهيم
The role of Baghdad resident towards environmental sanitation
3- أسامة خليل الطعان Evaluation of the quality of home health care in Jordan
4- أركان بهلول ناجي

Evaluation of care givers knowledge attitudes and practices concerning home care provided to hemiplegic patients in Baghdad governorate
5- بري محمد عزيز

Burdens of care upon family of thalassaemia children

Sulaymania governorate
6- حليمة يوسف كاظم Evaluation of knowledge and practice for kidney transplantation recipients

7- خالد محمد عباس
Determination of the quality improvised through registered nurses and midwives practices in Jordan

8- زهير جميل محمود Evaluation of quality of nursing care provided for patient with acute myocardial infraction in coronary care units
9- شكرية شدهان Assessment of knowledge and health practices of pregnant with pregnancy induced hypertension
10- ضرغام مجيد حميد
 Evaluation of nurses practices provided to patients
 in peritoneal dialysis unit
11- عبد الحسين محمد الغانم Evaluation of nurses practices concerning intravenous therapy

12- كامل محمد العجلوني valuation of post operative nursing care for patient with surgical wound infection
13- 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

2002
1- رجاء إبراهيم عبد العبودي
Evaluation of knowledge and practices of nurses in orthopedic words concerning femur fractures care
2 – سمير يونس لافي
Life style of patients with peptic ulcer: a case control study
3- سناء حسن عبد الصاحب
Assessment of quality life for children with down syndrome whose age group is (6-12) years old in Baghdad city
4- عبد الحليم محمد عبد الحليم
Evaluation of nurses practices toward patients who undergo cardiac catheterization

5- عبد القادر علاء الدين

Knowledge and practices of young adolescent with type 1 diabetes related to self administration

6- عبد الكريم علي قاسم
Self management of patient with essential hypertension
7- عبد المهدي عبد الرضا

Mother’s knowledge and practices toward the care of febrile convulsive child

8- كويستان صابر محمد
Evaluation of elder's knowledge attitudes and practices towards disease
 prevention: a comparative study
9- مرتضى موزان ابو الليل
Baghdad city residents knowledge attitudes and practices towards sexually transmitted diseases case control study

10- وسام جبار قاسم

Assessment of the work environment and its role in producing exceptional illnesses among workers in work place

2003
1- أمين عجيل ياسر
Evaluation of the nurse manager's administrative role performance at the operating room

2- حسين هادي عطية

Assessment of life-style for adults with diabetes mellitus type II

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

4- سعاد حسون خضير Knowledge and practices of mothers toward premature baby care
5- علي احمد الصباحات
Assessment of the scrub nursing performance at the operating room

6- كريم غضبان صجم
 Assessment of bio-psychosocial aspects for patients with tuberculosis who undergo directly observed treatment short-course (Dots) strategy
7- مهند عبد الله حسن الرواشدة

Nursing assessment of physical psychological and social problems of patient who undergo cardiac surgery
2004
1- هدى باقر حسن
Physical and psychosocial problems of adult thalassaemia patients in Baghdad
2- عطية كريم محمد
Assessment of psychosocial aspects of quality of life for women who had undergone hysterectomy
3-غنية كاظم محمد الشمرىِِ
Assessment random – sample of adolescent nutritional status in Baghdad Governorate
 -4نورهان زكي شاكر
Effectiveness of an educational health program on mother’s knowledge and practices of asthmatic children Erbil governorate

سامي زعل مفلح -5
Assessment of nursing beliefs toward reporting of suspected child abuse in Jordan

6- سعدية هادي حميدي
Assessment of nurse midwives practices regarding prolonged labor in
Babylon Governorate

 7- خالدة محمد خضر
Assessment of factors that contribute to bladder cancer

 - فاضل هزاع علي 8
 Assessment of adult asthmatic paten’s quality of life in Jordan

 9- فاطمة مكي محمود الحكاك
Effectiveness of nursing educational Program on nurse’s Knowledge and practice in Hem dialysis units
10- قاسم محمد عزاوي
Nurses performance in pain management for burned patient at Baghdad city’s general hospitals

 11- نظيرة حسين علوان
Assessment of diabetic patient practices concerning foot care

2005
-1تحسين رجب محمد
Evaluation of the staff performance cardiopulmonary Bypass

Unit

 - 2سلوى حازم عبد الحميد
Assessment of Pregnant Women’s Knowledge and Practices toward Preterm Labor
3-عبد الكريم حمزة شنون
Assessment of bio-social aspect with Cholelithiasis
 patients in Baghdad city
4-معن حميد إبراهيم العامري
ِAssessment of psychosocial aspects of Iraqi repatriated

prisoners of Iraq – Iran War

5-محمد ناصر لازم Assessment of nursing training programs
6 – رفاه بريسم كاظم .
Evaluation of nurses performance toward patient with carcinogenic shock in cardiac care unit
7- نجاة حمزة حسن

Health assessment of newborn body weight in relation to
 placental status in Karbala governorate
8- عبد الكريم سلمان خضير
Assessment of Nurses Knowledge Concerning Peritonitis- Dialysis Associated in Baghdad Teaching Hospitals
9- رحيم صبر شويخ
Assessment of the physical, psychological and social aspects of drug abusers in Baghdad city

10 – عبد القادر حسين حمد
Assessment of psychological aspect of infertile women in Erbil-Kurdistan Region-Iraq
11 - محمد عبد المجيد محمد
Assessment of mother s knowledge concerning child immunization in rural districts of Alhawija in Kirkuk governorate .
12 – عواد حسين خلف
Assessment of secondary schools student's knowledge ,attitudes and practices towards health promotion .

2006
1 – علاء نوري كوركيس
Assessment of household hazardous waste and its contribution to environment pollution.

2 - أغصان طه نعمان
 Psychological indicators of post operative cardiac surgery on –pump and off- pump patients in Baghdad's cardiac centers : comparative study .
 – كوثر سلمان داود 3
Determination of the effect of war on the incidence of posttraumatic stress disorder (PTSD) among primary schools children in Baghdad city .

4 – سهاد حكمت خيري
The effect of domestic violence on pregnant women who attend maternity hospitals in Baghdad city
5 – رحيم عطية بدر
 The Nurse’s Knowledge and Practices Concerning Neurogenic Bladder Rehabilitation of Spinal Cord Injured Patients
– بيداء عبد الكريم إسماعيل 6
Determination of job stress among nurses in cardiac surgical intensive care units in Baghdad city
زينب عبد الحسن فياض-7
Assessment of the religious and spiritual needs of mentally ill patients
8-خميس بندر السعدي
Assessment of nurses knowledge toward child with bacterial meningitis at pediatric Teaching hospitals in Baghdad City

9-فاطمة وناس خضير
Assessment of women's level of awareness towards reproductive health in Baghdad city
ميعاد حسين كاظم 10 -
ُEvaluation of nurses practices toward patients who undergo percutaneous coronary intervention in Iraq

حسام عباس داود .11 -

 Evaluation of the nurse’s practices toward coronary artery bypasses grafting patients in the intensive care units in Baghdad city
2007

مهدي عبد نعمة . -1

Assessment of nursing of nurses knowledge concerning children With cleft lip and cleft palate at pediatric Teaching Hospitals in Baghdad

سندس حسين علي - 2

Assessment of Psychosocial outcomes for patients who had undergone cardiac surgery in Baghdad City

 يوسف عبد المحسن صالح - 3

Assessment of the pediatric nurses knowledge and practices toward mucositis in children under chemotherapy in Baghdad Pediatric hospitals

.- سمير رزاق عليوي4

Assessment of patients compliance with essential hypertension

 5 – رحاب محمد عيدان
The effectiveness of bone irrigation and its impact on open compound fractures; interventional study

 محمد باقر حبيب.7 -
Work place violence among Iraq hospital nurses an exploratory study

أحمد عجلان علاوي -8

Assessment of quality of life for patients with permanent pacemaker in Baghdad city

ياس خضر ياس 9-
Assessment Quality of life for Patient with Myocardial Infarction

2008

1 – علي دخان عباس السعيدي :
Evaluation of nurses practices concerning isolation techniques for adult leukemic patient in Baghdad Teaching Hospitals.

2- حسن علي حسين
Assessment of associated factors with risk of relapse in schizophrenic patients at psychiatric hospitals in Baghdad City

3- محمد عزيز حسن
Assessment of the pediatric nurse's practical towards blood transfusion in hematoma –oncology wards in Baghdad pediatric hospitals

- عقيل حبيب جاسم 4

Determination of quality of life for patients with essential hypertension.

- زكي صباح مصيب .5

\Evaluation of nurses practices towards children undergoing cardiac catheterization.

– حسن جاسم سالم . 6

Assessment of factors contributing to traumatic femoral shaft

fractures .

7- كريم رشك ساجت
Assessment of Nurse's Knowledge and Attitudes towards Electro Convulsive Therapy at Psychiatric Hospitals in Baghdad.

8 –سهام عبد الله حمو .
Assessment of knowledge and attitudes of adolescents toward substance abuse in Baghdad City.

9 – أحرار محسن رشيد Assessment of nurse –midwives knowledge and practice Concerning per natal care throughout stages of labor.

– حيدر حمزة علي 10
Assessment of psychosocial aspects of immigrants in Al—Najaf Refugee Camp.

- إيمان عبد الرزاق جابر.11

Assessment of indigenous midwives, knowledge concerning prevention and management of postpartum hemorrhage in Baghdad City.

12 – رسل صباح السامرائي
Assessment of women's physiology and psychosocial changes during menopause in Baghdad City

 13 – سيروان جعفر باقي .
Assessment of nurses knowledge towards infection control measures for hepatitis B virus in hem dialysis Units.

إحسان حسن محمد – 14
Impact of Job stress upon nurses, satisfaction in Baghdad psychiatric hospitals.

 – ميسون عبد الرزاق 15
Assessment of health protective behaviors among pregnant adolescents.
 16- عذراء حسين شوق .
 Assessment of nurses, knowledge about the nosocomial infection in neonatal intensive care unit of Baghdad Pediatric Teaching Hospitals
– نبيل موسى الدخيلي 17
 Assessment of the psychosocial problems of the nurses – rescuers at ambulance department in Baghdad city.

2009

 فاطمة جواد طارش . - 1
Impact of body mass index on early complications for patients undergoing coronary artery bypass great surgery: comparative study.
2- قحطان قاسم محمد
Determination of illness stigma among relatives of psychiatric patients.
3- رعد كريم فرج الجو راني
 Assessment of primary school science teacher's knowledge towards health promotion in Baghdad City.

4 – صادق عبد الحسين حسن
 Knowledge of patient with chronic diseases towards risk factors and warning signs of stroke.
5 – فريال عبد الجليل زيارة
Assessment of mother knowledge and practices toward children with steroid – sensitive nephritic syndrome at pediatric hospitals in Baghdad City

6 –شاكر مهدي صالح .
Assessment of nutritional status of pregnant adolescents in Baghdad city

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

8 – 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 .

وئام نصير خضير -9
Assessment of nurses knowledge towards children with Gullain-barre Syndrome at pediatric Hospitals in Baghdad city .
10- جميل حسباك كاظم
Assessment of occupational safety measures in workplace .
- ألاء صباح السامرائي11

Assessment of knowledge and health behaviors of adolescent girls regarding dysmenorrheal and menstrual hygiene at secondary schools in Baghdad city.

12- جمعة جبر عبد الرضا
Determination of risk factors that contribute to nephrolithiasis in adults .

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

2010

1-مريم حسين حمزة
Determination of quality of life for adult patients with chronic .

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

3 – نور محمد عبد الله .
Determination of quality assurance for nursing services in intensive care units in Baghdad City's Teaching Hospitals .

4 – مرتضى غانم عداي .
Nutritional assessment of nursing home residents in Baghdad City .

5- 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.

6 – وفاء عدنان حسين
The effect of instructional intervention upon multiparous women's knowledge and practice to control stress incontinence.
7 - ضياء كريم عبد على
Assessment of spinal cord injured persons quality of life .

8 – هدى عبد الجليل احمد .
Maternal risks in antenatal ,postnatal and its impact on pregnancy outcomes in grandmultiparous women .
9 – خلود داود يار محمد.
Assessment of nurses knowledge and practices toward infection control, strategy in obstetric and gynecologic ,operating rooms in Baghdad City hospitals .
10 –حسن عبد الله المالكي
Effect of infection control education program on nurses staffs knowledge in hemodialysis units in Baghdad city teaching hospitals

11- علي تركي شنيشل
Assessment of hemodialysis patients satisfaction toward nursing care at
Hemodialysis units.

12 – ماهر سعود خليل
Effectiveness of dietary program upon hypertensive clients formation .
13 – بهاء حسين عباس
Coping strategies for family members of schizophrenic patient .

14 – بثينة بشير صالح
Screening program for idiopathic scoliosis of prepubertal children in primary schools in Baghdad city

أطاريح الدكتوراه المنجزة في كليتنا
مرتبة زمنيا
1997
1- أحلام يوسف ناصر
Construction of an educational program to families of schizophrenic patients and its effect on reducing relapse rate

2- 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

3- بديعة محمد نجيب
Morbidity among infants born in baby friendly hospitals
4- سلوى شاكر محسن
Nursing assessment of patients problems with functional psychosis in hospitals and their personal and clinical characteristics
5- 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

1998

1- انتصار حسن جويد

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

.2سجاء هاشم محمد

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

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

3- فخرية جبر محيبس
Impact of breast cancer on physical and psychological aspects of patients under treatment in Iraq
4 - راجحة عبد الحسن حمزة
Construction of nursing educational program for mothers of diabetic children .
1999
1- إقبال مجيد عباس
Continuation and effectiveness of family planning methods in respect to some variables

2- احمد حامد عبد الله
Development of a training program for the family care provider of mentally retarded child
3- خالدة علوان منصور
Effect of nursing educational program on recovery following cardiac surgery: intervention study
4- شروق منير يعقوب
Nursing assessment of social skills in hospitalized schizophrenic patients

5- نرمين بدري توفيق
A design of nursing assessment rehabilitation tool for the spinal cord injured patients

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

2000
1- خالدة عبد الستار عبد الجبار

Child health modernity an appraisal of problems and potentials
2- كافي محمود محمد ناصر
Parent’s perspective on the value of children in Baghdad
3- قحطان هادي حسين
Effectiveness of nutrition education program upon mother’s nutritional knowledge and practices of malnourished children under age of five years old
4-أحلام كاظم حسين
Job Satisfaction of Maternal and child health care personnel with services presented in primary health care centers in Baghdad governorate
2001

1- انتصار عبد الغني عباس
Utilization of social and behavioral indicators in the assessment of community mental health care needs
2- إقبال غانم علي معلة
Assessment of health related quality of life of diabetic adolescents type diabetes

3- سعدية احمد خضير
Quality of life among women with breast cancer
4- سلمى كاظم جهاد

Epidemiological study of confirmed poliomyelitis cases with the national eradication programme
5- طالب محمد خضير الطائي
Impact of dietary patterns upon selected cases of digestive system cancer
6- عفيفة رضا عزيز
The impact of health oriented program upon mother's knowledge and practices towards their leukemic children

7- علي كريم خضير

Nursing assessment of burden of care of schizophrenic patients upon their families

8- وفاء محمد عطوف Impact of leukemia and its treatment upon adult patients and their daily life problems
9- أحلام خليل إبراهيم
Assessment of Hospital Waste Management in Baghdad Governorate
2002
1- ربيعة محسن علي

Impact of anxiety during pregnancy and spontaneous abortion occurrence

2- فاتن عبد الأمير محمد
Factors related to the determinations of age at natural climacteric & complaints among middle age Iraqi women in Baghdad city

3- كريمة احمد حسن

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

4- ناهدة محمد الجنابي

Impact of factors upon the level of functioning of children with cerebral palsy
5- وفاء عبد الكريم عباس
Construction of a preconception assessment tool for detection of health threatening conditions
2003
1- حسين جاسم محمد
 Early diagnosed atherosclerosis for individuals under forties and its relation to diet and stress

2- هالة سعدي عبد الواحد
Assessment of mothers and her newborns needs during the post partum period
3- وداد كامل محمد السعدي
- Quality life for patient with and stage renal failure who were treated by haemoid dialysis: comparative study

2004
1- . بشرى خير الله الزبيدي
Quality life nursing performance in surgical words

 2-ختام مطشر حطاب
Burden of hemophilia type a and treatment upon a adolescent quality of life

3 – رفاعي ياسين حميد
 Evaluation of surveillance system of sexually transmitted

infections(STLs), human immunodeficiency virus (HIV) and acquired Immunodeficiency syndrome (AIDS) In Iraq
4- رضوان حسين إبراهيم
 Evaluation of blood evacuated blood lead level in young children in Nineveh governorate
5-سحر ادهم علي
Strategy to control hospital associated infection for cardiac surgery hospital in Iraq

6- نهاد محمد قاسم
Adolescents life – style and health promotion : construction of theoretical

Model

.
7- محمد محمد علي الاقمر
Impact of functional disability on life style for patients with arthritis
8- حليمة يوسف كاظم
Assessment of postoperative follow-up for patients with recurrent kidney stone

2005
1-شكرية شدهان جيادالعكيلي

 The impact of maternal risk factors on birth weight of newborn in two maternity hospitals in Baghdad city

2-سلوى حازم غيلان المختار
Effectiveness of an educational program regarding pantograph on nurse- midwives knowledge and practice at delivery room in Mosul city

3-هناء عادل عمر لطفى
َِِImpact of premenstrual syndrome on functional status among working women Baghdad city
4- عبد الله عيادة مجيسر
 Assessment of bopsychoscial problems for insttutionalized and non institutionalized geriatric people in Baghdad city

2006
1- منى فرج شمعون
Construction of documentation tool for nursing recording system in coronary care units

2
-ضرغام مجيد حميد
Effectiveness of an education program upon nurses, knowledge

about complication in peritoneal dialysis unites

3 – سمير يونس لافي Relationship between sexual disorders and irritable bowel syndrome (IBS) : a case control study

-.4
سناء حسن عبد الصاحب
Assessment of the problems that encountered families of children with down syndrome in Suleiman governorate
5 . عبد الحسين محمد الغانم
Effectiveness of nursing educational program upon nurses knowledge and practices concerning chemotherapy practices

-6محاسن طالب الحرباوي
The Impact of late motherhood upon mothers quality of life

-7أحلام خليل إبراهيم
Assessment of hospital waste management in Baghdad governorate

8- حكيمة شاكر حسن
The impact of nursing intervention on the physical and psychological status in patients undergoing pacemaker implationn intervention study.
2007

أركان بهلول ناجي-1
Effectiveness of a nutrition education program upon the pregnancy outcomes of mothers attending the primary health care center in Baghdad city
2-شذى سعدي الجباري
Assessment of quality of life for brain tumors patients who have undergone craniotomy.
3. بتول أمين جدوع
Problems which confront renal transplant recipients

4- أمين عجيل ياسر
 Effectiveness of nursing management oriented education program upon the nurses manager, knowledge about hospital based nursing management in Baghdad city hospitals.

2008
1- عبد المهدي عبد الرضا حسن
Effect of the educational program on paten's knowledge of neurotic children

2- وسام جبار قاسم Effectiveness of occupation health education program upon workers knowledge towards occupational health hazards

3- حسين هادي عطية
Determination of quality of life for adult petitions with limbs loss

4 – نظيرة حسين علوان .
 Determination of quality of life for patients with transurethral resection of benign prostate hyperplasia

5 – سعاد جاسم محمد
Application of modified nursing documentation system in intensive care unit
2009
1 - خالدة محمد خضر الصفار .
Impact of chemotherapy upon lifestyle for the patients with bladder cancer.

2- عبلة موسى عبد الله

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

3- هدى باقر حسن
Health – related quality of life for adults with irritable bowel syndrome. Case – control study

4 - صباح عباس احمد محمد Effectiveness of educational program on nurses knowledge and practices toward skin care and prevention of pressure ulcer for spinal cord injured persons
5-كريم غضبان صجم
Effectiveness of health education oriented program on parents awareness towards adolescents violence control in Baghdad city .

2010
1- عبد الكريم حمزة شنون
 Early defection of diabetes mellitus type 11.
2- سهاد حكمت خيري
Effectiveness of healthy life style model aspects on middle age women with cardiovascular in Baghdad city.

3 - بيداء عبد الكريم إسماعيل .
Burden of autism on parents resilience in Baghdad city .

4 – فاطمة وناس خضير
 Effectiveness of an education program on nurses knowledge about management of breast cancer .

5 - علاء نوري كوركيس
 Effectiveness of an education program on youths awareness towards household waste control

قائمة بالرسائل العلمية المنجزة

