

REFERENCES

- Abdallaoui F., Patriotis L., Coverdale K., Markham A., (2001):* Babies & toddlers good food, learning about food for infants, 2nd ed., Churchill living stone Comp., Australia, P. 4.
- Abdel-Azeem F., Farid S., Khalifa A., (1999):* Breast-feeding and weaning practices. Egyptian Maternal and Child Survey, (EMCHS). Cairo, Egypt, Pan Arab Project for Child Development, League of Arab States.
- Abudejaja S., Singh R., Khan M., (1998):* Infant-feeding practices in north-eastern region of Libyan Arab Jamahiria, Garyounis Medical Journal, 5 (1): P.P. 29 – 36.
- Adward W. John, (2002):* Child development, Nutrition, 6th ed., McGraw-Hill Comp., New York, PP. 142-144.
- Akre J., (1997):* Infant feeding, Nutrition during weaning, 9th ed., Saunders comp., Philadelphia, P. 223.
- Alpers H., Stenson F., Bier M., (2002):* Manual of nutritional therapeutics, General concepts of nutrition, 4th ed., Lippincott Williams and Wilkins comp., New York, PP. 154 – 162.

Al-Saati M., (1996): Assessment of nutritional status of infants and preschool children attending M.C.H. centers in Baghdad, A thesis Submitted to the College of Medicine and the Committee of Graduate Studies of the University of Baghdad for Partial Fulfillment of Degree of M.P.H.

American Academy of Pediatrics, (1997): Breast-feeding and the use of human milk, Work group on breast-feeding, Pediatrics, Vol. 75, No. 7, PP. 1035-1039.

American Academy of Pediatrics, Committee on Nutrition, (2000): Nutritional needs of low-birth weight infants, J. Pediatr., Vol. 75, No., 32, PP. 976 – 986.

American Academy of Pediatrics,(2000): On the feeding of supplemental foods to infants, Pediatrics, Vol. 98, No. 69, PP. 1178-1179.

Anon Y., (1999): Weaning your baby, Community Nurs., 3 (3): 16.

Arneil's A. and McIntosh N., (1998): “Forfer Arneil’s text book of pediatrics”, Signs of vitamin deficiency and meinral in marasmus, Curr opin Pediatric, Vol. 5, P. 562.

Arvin M., Kliegman M., Behrman E., Nelson E., (1996):

Nelson text book of pediatrics, The feeding of the infants and children, 5th ed., W.B. Saunders comp., Tokyo, PP. 155 – 157.

Ashraf M., (1997): Aids to pediatrics, 4th ed., Pediatric Medicine Department, Ain- Shams University.

Ashwill W. and Droske C., (1999) : Nursing care of children : Principles & Practice, Growth & development : the child & the family, 1st ed., W.B. Saunders comp., London, P. 88.

Balo N., Shembesh N., Singh R., (2001): Maternal characteristics & infant & young child feeding in Benghazi, Eastern Mediterranean health Journal, 2 (3) : 432 – 439.

Banapurmath C., Banapurm S., Kesaree K., (1998): Initiation of relactation, Indian Pediatrics (30), PP. 1329 – 1332.

Baranoski T., Richardson K., Brown J., Bee D., (1998): Attitudes toward breast-feeding, J. Pediat., Vol. 70, No. 9, PP. 367-372.

- Barker M., (2000):** Nutrition and dietetics for health care, Public health and community nutrition, 10th ed., Churchill Living Stone comp., Great British, PP. 134-147.
- Barnes G., Lethin A., Jckson E., (1999):** Management of breast-feeding, JAMA. PP. 151-192.
- Behrman E. and Vaughan V., (1997):** Nelson Textbook of Pediatrics, Infant feeding, 13th ed., W.B. Saunders comp., Philadelphia, PP. 21 – 29.
- Behrman R. and Kliegman R., (1999):** Nelson : Essentials of Pediatrics, Pediatric nutrition and nutritional disorders, 3rd ed., W.B. Saunders comp., Tokyo, P. 59.
- Belton N., (2002):** Pediatric nutrition : iron deficiency in infants and young children, Professional care of mother and child, 7 (3) : 73 – 75.
- Bender A., (2002):** Introduction to nutrition and metabolism, the determination of requirements and reference intake in children, 3rd ed., Taylor and Francis comp., London, P.P. 323 – 329.
- Benyamen Y. and Hassan M., (1998):** Feeding patterns in the first two years of life in Basra, Iraq, Volume 4, Issue 3, P.P. 448 – 451.

- Berdanier D., (2000):** Advanced nutrition : Macronutrients, Food intake, 2nd ed., CRC Press, USA, PP. 10-17.
- Betz L., Hunsberger M., Wright S., (1998):** Family centered nursing care of children, Growth and development of children within families, 2nd ed., W.B. Saunders comp., Tokyo, PP. 176 – 179.
- Bhutta A., (2000):** Contemporary issues in childhood diarrhea and malnutrition, 1st ed., Millennium Publication, Oxford, Oxford University Press, P.P. 231 – 241.
- Biddulph J., (2001):** Human Nutrition, Weaning, 4th ed., Wolfe Publishing Ltd, England, PP. 55-58.
- Boerresen H., (1999):** Rethinking current recommendations to introduce solid food between four to six months to exclusively breast-feeding infants, J-Hum-lact. (11) : PP. 602 – 604.
- Bottoroff J., (1990):** Persistence in breast feeding: A phenomena ological investigation, Journal of Advanced Nursing, 15: 201-209.
- Boyle A., (2001):** Personal nutrition, Food safety and global food supply, 4th ed., Wadsworth comp., Canada, PP. 404-409.

- Boynton W., Dunn S., Stephens R., (1999):** Manual of ambulatory pediatrics, Breast-feeding guide-lines, 8th ed., J.Bri., Lippincott comp., Philadelphia, P. 23.
- Brazelton T., (1998):** Nutrition and feeding of infants, Weaning, 3rd ed., Little, Brown and Company, Boston, PP. 65 – 68.
- Brown K., Black R., Lopezde G., Greed H., (1999):** Infant-feeding practices & their relationship with diarrheal and other diseases, pediatrics; 83 : 31 – 40.
- Brunser O., Carrazza F., Gracey M., (1999):** Clinical nutrition of the young child, 11th ed., Raven Press, New York, PP. 1-14.
- Burg D., Wald R., Ingelfinger R., Polin A., (1999):** Current Pediatric Therapy, Normal nutrition, 16th ed., W.B. Saunders comp., Philadelphia, P. 2.
- Burns E., Barber N., Brady A., Dun M., (1998):** Pediatric Primary Care : A hand book for nurse practitioners, Breast-feeding, 3rd ed., W.B. Saunders comp., USA, PP. 267 – 269.
- Cameron M. and Hofvander Y., (2003):** On feeding infants and young children, Bri. J. Nutr., Oxford University Press, Vol. 72, No. 3, PP. 1107 – 1111.

- Carter C., (2000):*** Pattern of infant feeding : the mother infant management interaction and stress, J-Nutr., Vol. 120, No. 15, PP. 27-34.
- Cheadle W., Leech. A., Blackhall A., (2001):*** Infant feeding and mental development, 3rd ed., Oxford University Press, London, PP. 21 – 26.
- Clarke S. and Harmon R., (1999):*** Infant- initiated weaning from the breast in the first year, J. Pediatrics, Vol. 74, No. 68, PP. 1011-1013.
- Clothier C., (2000):*** Present-day principles in weaning babies, Care of mother and infants, J.Nutr., 6 (3) : 73 – 75.
- Cohen R., Rivera L., Brown K., Dewey K., (1999):*** Delaying the introduction of complementary food until 6 months does not affect appetite or mother's report of food acceptance of breast-fed infants from 6-12 months in a low income, Honduran Population, J. Nutr., 125 : PP. 787 – 792.
- Committee on Nutrition, American Academy of Pediatrics, (1998):*** Commentary on breast-feeding and infant formula including proposed standards for formulas, J. Pediatr., PP. 257-279.

Cook R., (2003) : Maternal & child health nursing, Nutritional needs of the child, 4th ed., Lippincott Williams & Wilkins Comp., P. 686.

Coovadia M. and Loening K., (1999): Pediatrics and child health: A hand book for health professionals in the Third World, Infant feeding, 5th ed., Oxford University Press, Oxford, P. 95.

Coutts A., (2000): Nutrition and the life cycle 2:infancy and weaning, Br. Nurs., Nov. 23-Dec. 7, vol. 9 (21) pp. 22-50

Davis M., Savitz D., Graubard B., (1999): Infant feeding & weaning practices, Lancet, Vol. 51, No. 25, P. 365-368.

Dewey K., Heining M., Nommsen L., (1997): Differences between breast-feed and formula-fed infants, J. Pediatr. Vol. 126, No. 79, PP. 696- 702.

Diaz S., (1998): Breast-feeding duration and growth of fully breast-fed infants in a poor urban Chilean population, American Journal of clinical nutrition, 62 : 371.

Dietz R. and Stern D., (1999): Nutritional requirements with special reference of infancy, Pediatr. Clin. N. Am., P. 24-31.

Dungy C., Christensen S., Losch M., Russel D., (1998): Effect of discharge samples on duration of breast-feeding, *J. Pediatr.*, Vol. 90, No. 5, PP. 233 – 237.

Duyff L., (2002): American Dietetic Association Complete Food & Nutrition, Guide, Food for health : every age, every stage of life, 2nd ed., John Wiley and Sons comp., USA, PP. 376 – 390.

Eastwood M., (2001): Principles of human nutrition, Specific nutritional requirement, 3rd ed., Chapman and Hall comp., Japan, PP. 506 – 509.

Eissa A., El-Maddawi Y., Azab M., El-Gazar E., Younis N., Ali R., (1989): KAP of junior health professionals regarding breast-feeding in an Egyptian Hospital, *Egypt. Pediatrics*, Vo;. 37, No. 12, P.P. 379 – 381.

El-Gebaly H., (1993): Weaning practice in Egypt An. Updated review essay, Master degree, Faculty of Medicine, Ain-Shams University, P. 21, 30.

El-Sayed L., (1998): Assessment of mother's Knowledge, attitude and practice about weaning of their children during first two years of life, Master Thesis, Faculty of Nursing, Ain-Shams University, P. 63, 67.

El-Zanaty F., (1996): Infant-feeding and maternal and child nutrition. Egyptian Demographic and Health Survey, 1996. National Population Council, Cairo, Egypt. Maryland, USA, Macro International Inc.

Falchuck Z., (1999): What's new in weaning?, Maternal and Child Health, Sept., 314 – 316.

Feinstein J., Berkelhamer J., Gruszka M., Carey A., (1998): Factors related to early termination of breast-feeding in an urban population, J. Pediatr., Vol. 78, No.9, PP. 210-215.

Filer L., Fomon S., Anderson T., Ziegler E., (2001): Recommendations for feeding normal infants, Pediatr. Vol. 63, No. 52, P. 7.

Foster P. and Leathers D., (2000): The world food problem tackling the causes of under-nutrition in the third world, Policy Approaches to under-nutrition, 2nd ed., Lynne Rienner Publishers, London, PP. 251-254.

Frank D., Wirtz S., Soreson J., Heeren T., (1997): Commercial discharge packs and breast-feeding counseling : effects on infant feeding practices in a randomized trial, J. Pediatr., Vol. 84, No. 6, PP. 845 – 854.

- Friedman G., Goldberg S., Mattson L., (1999):** Breast and formula-fed infants, Nutrition, 5th ed., Mosby comp., London, PP. 51 – 60.
- Garrow J., James W., Ralph A., (2000):** Human nutrition and dietetics, Diet for special groups, 10th ed., Churchill Living store comp., London, PP. 454-459.
- Gibson L., (1995):** Patient education: effects of two teaching methods up on parental retention of infant feeding practices; *Pediatr. Nurs*, Jan- Feb.; 21 (1): 78 – 80.
- Gordon M., (2000):** Perspectives in nutrition, Nutrition application in the life cycle, 4th ed., McGraw-Hill comp., New York, PP. 588 – 593.
- Gurney M., (1999):** Child health nursing care of the child and family, The family with an infant, 2nd ed., Lippincott comp., Philadelphia, PP. 214-216.
- Gwayed B., Youssef M., Darwish O., (1985):** Breast-feeding practice in Tanta, Egyptian Society of Breast Milk Friends (ESBMF), Role of nurse in promotion of breast-feeding, P. 58.
- Hafez G. and Baghchi K., (1998):** Promoting breast-feeding through MCH services and primary health care, WHO Regional Office for the Eastern Mediterranean, Alexandria, Egypt, 1998 : 7 (Unpublished document no. WHO- EM/MCH/239-E/G; available from Division Box 1517, Alexandria 21511).

Harfouche J. and Musaiger A., (1999): Breast-feeding patterns, A review of studies in the Eastern Mediterranean Region, 2nd ed., 80 – 6 (EMRO Technical Publications series, No. 4).

Harland E., (1998): Food for the weanling : the next priority in infant nutrition, Acta. Paediatr. Scand. Suppl. (208), PP. 323-336.

Hay W., Groothuis R., Hayward R., Levin J., (1999): A large medical book: current pediatric diagnosis and treatment, 13th ed., Asimon and Schuster comp., London, P. 276.

Helm D. and Lang M., (2000): Infant feeding practice, Diet. Assoc. (77), P. 668.

Helsing E. and King F., (1997): Breast-feeding practice, 4th ed., Oxford University Press, NewYork, PP. 18-21.

Hernandez G., Singleton K., Aronzon Z., (2001): Primary care Pediatrics, Promoting health and normal growth and development, 3rd ed., Lippincott comp., Philadelphia, PP. 86 – 95.

Hofvander Y. and Underwood B., (1999): Appropriate timing for complementary feeding of the breast-fed infant, Acta. Paediatr. Scand. (Suppl.) 294 : PP. 1 – 32.

- Hull D., Barbor P., Bentovim A., Modell M., (2001):** The papermac guide to child health, Care of the child, 3rd ed., Mladinska Knjiga comp., Yugoslavia, PP. 38 – 45.
- Hull, D. and Johnston, D., (1999):** Essential pediatrics, nutrition, 4th ed., Churchill Living Stone comp., New York, PP. 85 – 90.
- Hussain H. and Rafi M., (1996):** Determinants of weaning age in rural, Bangladesh, Soci. Biol. 41 (1-2) : PP. 78-82.
- Ibrahim E., Nehad I., Samia N., Hamdi M., (1995):** Practice related to treatment of diarrhea among children attending M.C.H. centers in Alexandria: Bulletin of High Institute of Public Health University of Alexandria, 25 (4): 745 – 755.
- Illingworth S. and Dubowitz V., (1999):** The normal child : Some problems of the early years and their treatment, Normal breast feeding-management, 16th ed., Churchill living Stone comp., New York, P. 23.
- Insel P., Turner E., Ross D., (2003):** Discovering nutrition maternal and infant nutrition, 2nd ed., Jones and Bartlett Publishers, London, PP. 514 – 517.

Japan International Cooperation Agency (JICA), (1994):
Pediatric Activities in the pilot project of family planning and maternal child health care report, Naga Hamadi, Egypt. High Institute of Nursing, Cairo University.

Johne J., Blasovich K., Corigan E., Hansen R., (1998):
Kwashiorkor not associated with poverty, J. Pediatrics, Vol. 72, No. 53, P.P. 730 – 735.

Kamel N., Ibrahim A., Aref S., Youssef F., (1997): Current status of breast-feeding in Alexandria governorate : a community – based study, Vol. 3, Issue 3, P.P. 511 – 518.

Kearney M., Cronwett L., Barrett J., (1990): Breast-feeding Problems in the first week post partum. Nursing research, March, 39 (2): 90-95.

Kempe H., Silver K., O'brien D., Fulginiti A., (1997): Current Pediatric diagnosis & treatment, 14th ed., Appleton & Lange comp., California, PP. 104-108.

Kessel W. and Wardlaw M., (2002): Perspectives in nutrition, Nutrition from infancy through adolescence 5th ed., McGraw-Hill Comp., London, PP. 681-687.

Ketan C., Specker L., Barthomely S., Giddens J., (1998):

Trialon timing of introduction to solids and food type on infant growth, J. Pediatr., Vol. 102, No. 3, PP. 569-573.

Khalil K., (1998): Determinants of the duration of lactation

among mothers in Alexandria. A paper presented at the international Conference on Health, Environment and Development. High Institute of Public Health in collaboration with the World Health Organization, Regional Office for the Eastern Mediterranean, Alexandria, Egypt.

Khatab S., (2001)Factors affecting growth & development of

preschool children in Tanta Governorate, thesis, MD, Ain shams University, faculty of nursing , pediatric nursing department, P. 80.

King S. and Burges A., (1999): Nutrition for developing

countries, Starting other foods, 4th ed., Oxford University Press, Great British, PP. 123- 128.

Kleinman R., (1998): Pediatric nutrition hand-book, Nutrition

during infancy period, 4th ed., W.B. Saunders comp., New York, PP. 275-279.

- Kliegman M., Nelson E., Behrman E., Vaughan C., (1999):***
Social status, mother infant time together, and breast-feeding duration, *J. Hum. Lact.*, Vol. 12 No. 3, P.P. 201 – 206.
- Koldovsky O., (1999):*** Development of the gastrointestinal functions in man, *Perinatal physiology*, Plenum Press, New York, P. 317.
- Kovar M., Serdula M., Marks J., (2000):*** Review of the epidemiological evidence for an association between infant feeding and infant health, *J.Pediatr.*, Vol. 74, No. PP. 615 - 638
- Krause V. and Mahan K., (1998):*** Food nutrition and diet therapy, *Nutrition in infancy*, 7th ed., W.B. Saunders comp., London, PP. 286 – 290.
- Krieger I., (1999):*** Pediatric disorders of feeding nutrition and metabolism, *Br. J. Nutr.*, Vol. 73, No. 15, P.P. 632 – 638.
- Labbok M. and Krasovec K., (1999):*** Towards consistency in breast-feeding definitions, *Studies in family planning*; (21): PP. 226 – 230.

- Lauber E. and Reinhardt M., (1998):*** Prolonged lactation performance in a rural community, *J. Trop. Pediatrics*, PP. 27 – 74.
- Lawenberg M., (1998):*** Nutrition in infancy and childhood, Starting other foods, 4th ed., W.B. Saunders comp., London, PP. 100-120.
- Lee D. and Nieman C., (2003):*** Nutritional Assessment, Dietary guidelines, 3rd ed., McGraw-Hill comp., USA, PP. 30-33.
- Letham C., Heckel V., Herbert J., Bennett E., (1997) :*** Pediatric Nursing, Promotion of health, 7th ed., C.V. Mosby comp., USA, P. 179.
- Lilly R., (2002):*** Weaning and the weaning diet, *Professional care of mother and child*, 9 (5) : 41 – 45.
- Linda Mc., Sally H., Esther P., (1999):*** Children's Nursing, 3rd ed., Longman Singapore Publishers Pte. Ltd. Tokyo, PP. 106-110.
- Lucas O. and Gilles M., (1999):*** A new short text book of preventive medicine for the tropics, Determinants of under nutrition in the community, 6th ed., Mosby comp., Great British, PP.229-234.

Lucas R., (1998): The natural and artificial methods of feeding infants and your children, 2nd ed., Churchill comp., London, PP.11-13.

Markel H. and Oski A., (1997): The practical Pediatrician : The A to Z guide to your child's health, behavior and safety, Breast-feeding your baby, 2nd ed., W.H. Freeman & Company, New York, PP. 63 – 65.

Marks G., (1999): Broadribb's: Introductory Pediatric Nursing, Growth and development of the infant, 4th ed. J.B. Lippincott comp., Philadelphia, PP. 175 – 177.

McMillan J., (1997): Pediatrics, Infant nutrition, 7th ed., McGraw-Hill Book comp., New York, P. 686.

Megallaa N., (1999): Assessment of infant care given by primiparaous mother in Kalyobia Governorate, Master Degree, Public Health Nursing Department, Benha Faculty of Nursing, Zagazig University, P. 63.

Mellies M. and Glueek G., (2002): Textbook of gastroentrology and nutrition in infancy, infant feeding practices and the development, 6th ed., Raven Press, New York, PP. 719-731.

Miall L., Rudolf A., Levene M., (2003): Pediatrics at a Glance, 1st ed., Blackwell science, Kingdom, pp. 25-35.

Miclaren D. and Burman D., (1999): Textbook of Pediatric nutrition, Feeding infants, 9th ed., Churchill living stone comp, London, PP. 382 – 384.

Ministry of Health and Population, (1996): Combined control of diarrheal diseases and acute respiratory infections household survey (CCDD/AR1). Cairo, Egypt.

Moodie A., Weber C., Mekhael K., (2001): Supplementary and weaning foods for the child, Br. J. Nutr., Vol. 86, No. 4. PP. 433-441.

Moussa W., (1999): Weaning Food, J. Nutr., Vol. 113, No. 32, PP. 14-19.

Neff C. and Spray M., (1996): Introduction to maternal and child health nursing, Health maintenance and health promotion, 1st ed., Lippincott comp., Philadilphia, New York, Pp. 294 – 295.

Neinstein S., (2002) : Children health care a practical guide, General considerations in child health care, 4th ed., Lippincott Williams & Wilkins comp., Philadelphia, PP. 82-90.

Nelson E., Hansen J., Barbezat G., (2000): Breast-feeding and human lactation, 5th ed., Future Publishing comp., New York, PP. 211-225.

- Nieman C., Butterworth E., Nieman N., (1999):** Nutrition, Dietary trends & guidelines, 3rd ed., Wn. C. Brown Publishers, PP. 20-39.
- Nuri M., Naseb M., Ratan S., (1997):** Breast-feeding and weaning patterns in Benghazi, Libyan Arab Jamahiriya, Vol. 3, Issue 2, P.P. 251 – 257.
- Oates R., (2001):** Infant feeding practices, Br. J. Nutr., Vol. 85, No. 11, P. 662.
- Olds B., London M., Ladewig W., (1999):** Maternal-new born nursing, A family-centered approach, 5th ed., Addison and Wesley comp., California, P. 912.
- Omer M., (1998):** Breast-feeding and weaning in Sudan, Journal of Tropical Pediatrics, 33 : 2 – 12.
- Osman M., (1995):** Health and socio – economic factors associated with the significant in GCC, Countries bulletin High Institute of Public Health, 25 (4):837-878.
- Osuhor R., (2000):** Weaning practices among the houses, J. Human Nutr., 34 (4): P.P. 273 – 280.
- Pamela D., (2000) :** Update on weaning, MCN, Vol. 25, No. 5, PP. 248 – 251.

Passmore R. and Eastwood M., (1998): Human nutrition and dietetics, 5th ed., W.B. Saunders comp., Hong Kong, PP. 82-90.

Passmore R. and Eastwood M., (2000): Human nutrition and dietetics, Infant nutrition, 8th ed., Churchill Living Stone comp., Hong Kong, P. 586.

Patricia Q., Lang E., Helm K., (2000): Handbook of pediatric nutrition, Enternal nutrition, 2nd ed., Aspen Publication comp., P. 538.

Peckenpaugh J., (2003): Nutrition essentials and diet therapy, Maternal and infant nutrition in health and disease, 9th ed., Saunders comp., USA, PP. 322-353.

Pillitteri A., (2002): Maternal and child health nursing, The nursing role in health promotion for the child rearing family, 4th ed., J.B. Lippincott comp., Philadelphia, PP. 1006-1010.

Preedy R., Grimble G., Watson R., (2001): Nutrition in the infant problems and practical procedures, Nutrition in infants and children, 1st ed., LTD comp., London, PP. 57-68.

Rao P., (1998): Infant weaning : at what age should it be started. In: ??? ends, Report of workshop on weaning foods, 1 – 2 July WHO/ICMR New Delhi. WHO Regional Office for south Central Asia; 1 – 11.

Raphael D., (1998): Weaning is forever, M.C.H.-J-Family Medicine, Vol. 18, No. 6, PP. 81 – 84.

Reisdorff J., Roberts R., Wiegenstein G., (2000): Pediatric Energy Medicine, Feeding and diet, 3rd ed., W.B. Saunders comp., USA, PP. 370-381.

Riordan J. and Auerbach G., (1998): Breast-feeding and human lactation, Growth and development of the infant, 4th ed., J.B. Lippincott comp., Philadelphia, PP. 175 – 177.

Robinson J., (1998) : Practical Pediatrics, Feeding the child, 2nd ed., Mosby comp., London, PP. 97 – 103.

Rudolf M. and Lievene M., (1999): Pediatrics and Child health, nature and nurture, 1st ed., Black well Science comp., Japan, P. 9.

Rudolph D., Hoffman I., Rudolph M., (2000): Rudolph's Pediatrics, Pediatric health supervision, 23rd ed., Lippincott comp., USA, PP. 22-27.

- Salama M., (1997):*** Study of feeding practices and weaning patterns of Egyptian infants, Master Thesis, Faculty of Medicine, Cairo University.
- Sally H. and Ethel T., (2000):*** Practices in children's nursing, Feeding, 1st ed., Churchill living stone comp., China, PP. 113 – 115.
- Santrock W., (2002):*** Life-Span development, Nutrition, 8th ed., McGraw-Hill comp., NewYork, PP. 134-148.
- Seward J. and Serdula M., (1998):*** Infant feeding and infant growth, J. Pediatr. Vol. 85, No. 4, PP. 754 – 756.
- Shafik F., (1999):*** Effect of maternal counseling on the incidence and continuation of breast-feeding. Master Degree, Pediatric Nursing Department, Benha Faculty of Nursing, Zagazig University, P. 66.
- Shaheen F., (2000):*** “Early detection of nutritional disabilities”, Family doctor and disability control, 5th Annual Conference, The general organization for teaching hospitals-Institutes (Gothi), 22-23 November.Cairo – Egypt.
- Shinskie D. and Lauwers J., (2002):*** Pocket guide for counseling the nursing mother, 2nd ed., Jones and Bartlett Publishers, Boston, PP. 266 – 271.

- Sjolin S., Hofvander Y., Hillervik G., (1998):*** Factors related to early termination of breast-feeding, Acta. Paediatr. Scand., Suppl. (66) : PP. 505 – 507.
- Sjolin S., (2000):*** Present trends in breast-feeding. Current medical research and opinion, suppl. 1) : 17 – 22.
- Sousa R., Barros F., Pinheiro G., (2002):*** Patterns of weaning, J. Trop. Paediatr., Vol., 82, No. 53, PP. 210 – 213.
- Stewart G. and Holland M., (1999):*** Nutrition : infant dietary supplements, Maternal and child health, J. family medicine, Vol. 20, No. 14, PP. 174 – 179.
- Stuff J. and Nichols B., (1999):*** Nutritional intake and growth performance of infant fed human milk, J-Pediatr, Vol. 115, No. 28, PP. 959-968.
- Sugarman M. and Kendall K., (1998):*** Weaning between women who practice extended breast-feeding, J. Paediatr., Vol. 34, No. 29, PP. 642 – 647.
- Sylvia R., (2002):*** Nutrition & Diagnosis related care, lactation, 5th ed., Lippincott Williams & Wilkins comp., Philadelphia, PP. 8-18.
- Tassoni P. and Beith K., (1999) :*** Nursery Nursing : A guide to work in early years, Work with babies 0 to 1 year, 1st ed., Heinemann comp., Great Britain, PP. 360 – 365.

Thompson D., (2000): Introduction to maternity & pediatric nursing : Maternal- new born nursing, 3rd ed., W.B. Saunders comp., Philadelphia, PP. 188-192.

Tom L. and Graham C., (1997): Illustrated textbook of pediatrics, Weaning, 2nd ed., Mosby comp., Philadelphia, P. 117.

Tunnesseen W. and Roberts B., (1999): Signs and symptoms in Pediatrics, Tall stature and accelerated growth, 3rd ed., Wolters Kluwer comp., Philadelphia, PP. 25-32.

UNICEF, (1993): Pre and post Implementation Multi-center BFHI, Studies In Egypt. UNICEF/Egypt.

Vaughan C., Mckay J., Behrman E., (1997): Nelson Textbook of Pediatrics, Nutrition and nutritional disorders, Infant growth, development and health, 4th ed., J.B. Lippincott comp., Philadelphia, PP. 221-248.

VenKata S. and Rubello M., (2001): Nutrition for mother and child, Indian Council of Medical Research, Special Report, Series 41.

Victoria C., Barros F., Olinnton M., Weiderpass E., (1997): Weaning Duration: cause, consequence, or coincidence, J. Pediatr., Vol. 99, No. 3, PP. 445 – 453.

Wahba S., Khalifa A., Hassan N., (1991): Mothers, perception and practice towards breast-feeding In Egyptian rural village, III Annual Congress of the union of Arab Pediatric Societies, Abstract No. III 10.

Walker F. and Rolls A., (2001): Infant nutrition, Energy density of weaning foods, 4th ed., Chapman and Hall comp., London, PP. 209- 223.

Wardlaw M., (2003): Complementary nutrition issues and insights, Nutrition : a focus on life stages, 5th ed., McGraw-Hill comp., London, PP. 443-520.

Weiler J. and Colver S., (1997): Nursing care of children principles and practice, 1st ed., W.B. Saunders comp., Philadelphia, USA,PP. 70-75.

Whaley F. and Wong L., (1999): Nursing care of infants and children, Health promotion of the infant and family, 4th ed., Mosby comp., Japan, P. 567.

Wharton B., (2002): Food for the weanling : The next priority in infant nutrition, Acta. Paediatr. Scan. Suppl. (323) : PP. 95 – 98.

Whetsell V., Coffin A., Lizardo M., Marcus S., (2000): Pediatric nursing, Nutritional requirements, 4th ed., McGraw-Hill comp., PP. 65 – 74.

Whitehead R., (1999): The human weaning process, *Pediatrics*, 75 (1pt.2): PP 189 – 193.

WHO, (1998): Partone, Infant nutrition and breast-feeding, Official Records of the World Health Organization, 27th World Assembly, PP. 20-27.

WHO, (1999): Complementary feeding: family foods for breast-fed children, Department of Nutrition for Health and Development, France, World Health Organization, P.P. 3,6.

WHO, (2000): Mothers. Baby Package A safe Motherhood, Planning Guide Draft 6 : 3 November, Geneva 49: 11.

WHO, (2004): Childhood and maternal under-nutrition, www.who.org.

WHO/UNICEF, USAID and SIDA,(2000): Review and implication for global strategy based on the technical meeting, Geneva, 25 – 28 June.

Wilcock F., (1998): Nutrition, What's new in weaning?, *Maternal and Child health, J-family medicine*, Vol. 20, No. 8, PP. 314 – 316.

- Wilkinson P. and Davies D., (1999):** When and why are babies weaned, Br. Med., 24.1 (6128) : PP. 1682 – 1683.
- Winter H., (1997):** Infant nutrition, Weaning, 3rd ed., Little, Brown and Company, Boston, PP. 61 – 69.
- Woodruff C., (1998):** The science of infant nutrition and the art of infant feeding, J.A.M.A.; 240 : PP. 657 – 667.
- Worthington B. and Williams L., (1999):** Nutrition through the life cycle, 4th ed., McGraw-Hill, New York, PP. 287-290.
- Yousef H., (2004):** Health promotion program for child care at home within the first two years of life in Kalyobia Governorate, Thesis, MD, Benha Faculty of Nursing, Zagazig University, Public health nursing department, P. 99.
- Zimmermann M., (2001):** Handbook of Nutrition, Nutrition through the life cycle, 9th ed., GmbH & Company, Germany, PP. 141-147.
- Zinn B., (2002):** Supporting the employed breast-feeding mother, J. Midwifery Womens Health, Vol. 45, No. 3, PP. 216 – 226.