
References

- Aarsons, G.A. (2006):** Transformational and transactional leadership: Association with attitudes toward evidence-based practice. *Psychiatric services*, [www .About Guide.com](http://www.AboutGuide.com); pp 1162-1169. Retrieved, 5 November, 2011.
- Abd El Fattah R. (1997):** Assessing of nursing care provided by nurse interns at the emergency unit “*Journal of public health*”; 2(5); pp23-26.
- Abd El- Hamied Z. (2000):** The effect of a training program on active listening skills on student undergoing psychiatric nursing experience. Unpublished Doctorate Thesis .Cairo University, Egypt.p72.
- Abd El-Naby, H.A. (2002):** Training as a mean for effective delegation among the head nurses. Unpublished Master Thesis, Faculty of Nursing. Ain Shams University, Egypt.p84.
- Abd Hallim, S.A (1999):** Assessment of nursing director’s role in selected Hospital in Cairo. Unpublished Master Thesis, Cairo University.Egypt.p90
- Abdalla, S.M. (1999):** Nosocomial infection control system in El Galaa Military hospital. Unpublished Master Thesis, HIN, Cairo University, Egypt.p87.
- Abdellah, E. (2009):** New Directions in patients centered, guideline for system of in-services, Education and research MC million Co. London; p 213.
- Abdo, L. and Abd El wahab, E. (1997):** Assessing of nursing care provided by nurse interns at the emergency unit “*Journal of public health*”; 8(7); p55.
- Adcux, T.L. (2004):** Delegation. *The Church Leaders Multipurpose Tool*. Church Growth Magazine; 2 (10); pp 11-13.
- Adelaware, L.M. (2007):** Performance Management for Bargaining Unit and Administrative Support Employees, Clinical Skills Check list .Parametric Inc: pp 1- 6.

- Ahmed, M.M. (2002):** Nursing Job Satisfaction Versus head nurses leadership style At Benha University Hospital, Unpublished Master Thesis, Benha University.Egypt.pp88-89.
- Aiken, L.H. and Clark, D.M. (2007):** Hospital Staffing organization Support and quality of care: Cross Natural Finding International, Journal for quality in Health Care ,14:pp5-13 and Nursing outlook , 50(5);pp187-194.
- Allen, D. W. (2006):** How Nurses Become Leaders, Perceptions and Beliefs about leadership development .Journal of Nursing Administration; 28(9); pp 15-20.
- Allinger, R.L (2008):** International clinical experience: long term impact on student. Journal nurse educator; 27(1); pp 28-31.
- American Nurses Association, (2001):** Bill Of Rights for Registered Nurses, [Http://www.Nursing World.Org](http://www.Nursing World.Org) Retrieved, 20 October, 2010.
- Anders, R. and Hawkins, J. (2006):** Mosby's Nursing Leadership and Management Online A Work Text and Online Course, 1st ed. London, Mosby; pp 65-80.
- Anderson , M.A.(2009):** Nursing Leadership Management ,and professional practice for the LPN/,F.A.Davis company, Philadelphia ; pp81.
- Anderson, P. and Pulich, M. (2006):** Managerial Competencies Necessary in Today's Dynamic Health Care Environment. Journal of Health Care Manager, 21(2); pp1-11.
- Armstrong, M. (1993):** A Handbook of Personnel Management Practice, 4thed., London, Kogan page.p55.
- Arthur, D. (2005):** Managing human resources in small and mid-sized companies 2nd ed., New York, American management associations; pp 244-263.
- Avolio, B.J.; Sosik, J.J.; Jung, D.I. and Berson, Y. (2009):** Leadership models, method and application in W.C. Borman, D.R.Ilgén&R. Klimoski (Eds), Handbook of psychology: Journal Industrial and organizational psychology; 12(2); pp7-30.

- Baddar, F.M. (1996):** Development of a managerial manual for head nurses and its effect on their performance. Unpublished Doctoral Thesis, Faculty of Nursing, Alexandria University. Egypt. p93.
- Baker, W.E. (1994): in Bassett P.K. (1998):** Health care resources management, present and future challenges 1st ed. Mosby comp. Tokyo; pp 165- 184.
- Banyard, P. and Hayes, N. (2001):** Management Psychology, theory and application, 1st ed, Hongkong, chapman & Holl comp; pp 259-267.
- Barrett, R. (2003):** Vocational Business: Training, Developing and Motivating People. <http://en.citizendium.org/wiki/Management>. Retervied 20 Jun2011.
- Basavanthappa ,B. (2009) :** Nursing administration in management , 2nd ed, Jitendar Pviij Com . North America Office ; pp 35: 48.
- Bassaly, S.M. (1996):** Effect of educational program about immediate post-operative care for cardiothoracic patient on performance of nurses in ICU, Unpublished Doctorate thesis. Cairo University, Egypt.p72.
- Bastable, S. B. (2003):** Nurse as educator principles of teaching and learning for nursing practice, 6th ed. Jones and Bartlett publishers, Canada;p 81.
- Beaman , A. (2006) :** What do first - line nursing managers do ? Journal of Nursing Administration. 16(5) : pp 6-9.
- Benner and Wrubel , J. (2006):** Skilled clinical knowledge the volume of perceptual [www. Nurse educator.com](http://www.Nurse educator.com), June 25 October 2011; p 13.
- Board of Registration in nursing, (2000):** Bill Of Rights for Registered Nurses, <Http://www.Nursing World.Org/> Retrieved 5 October 2011.
- Bombard, C. (2007):** Strategic planning - a practical approach. Journal of Nursing Administration, July 23,(7); pp41-49.
- Bostroma, J. and Wise, L. (2007):** Closing the gap between research and practice. Journal of Nursing Administration, 24(5): 22-27.

- Bower, F. L. (2010):** Nurses taking the lead: Personal qualities of effective leadership. W.B. Saunders Company: Philadelphia, pp. 9-54.
- Browman, M .P. (2007):** Nursing Management and education .A conceptual Approach to change croom Helm, London; pp18-22.
- Brunt, B.A. (2006):** continuing education evaluation of behavior change, Journal of Nursing administration; 22(8): pp 35: 48.
- Campbell, J. (2008):** An overview of the army selection and classification project. Personnel Psychology;9(2); pp 43, 231-240.
- Carter , M. N.(2012):**Field guide to Leadership and Supervisors .Authenticity consulting LLC ;p88.
- Casio, W.F. (2009):** Managing human resources; productivity, quality of work life and profits, 5th ed. New York, McGraw, Hill INC; pp 245-262,279,295.
- Celia, L.M. (2002):** Legally Speaking. Keep Electronic Records Safe. Journal of Nursing administration; 65(6); pp 69 -71.
- Certo, S.C. (2006):** Supervision concepts and skill-building, 5thed. McGraw-Hill Company: Toronto; pp. 433- 460.
- Chapman, A.(2011) :**Delegation authority , skills ,tasks and the process of effective delegation .www.corporate Training Material .com, 2 September 2011.
- Chase, I. (2007):** Nurse Manager Competences, Journal of advanced nursing 24(45) ;p 58.
- Cherry, B. and Jacob, S. (2002):** Contemporary Nursing Issues, Trends, and Management.2nd ed., Mosby, London; pp361- 369.
- Chester ,O.A. (2007):** stated professional skills for leadership foundation of a successful carrier , Mosby , London; pp 167- 186.

- Child, S.J. (2004):** The nature of executive Leadership: Conceptual and empirical analysis of success .Washinon, DC: Journal of American Psychological Association.7 (2); pp 85.
- Claire, A.D. (2008):** The influence of manager behavior on nurses job satisfaction, productivity and commitment .Journal on administration nursing; 27(9); pp. 47-55.
- Clark, M.J. (2008):** Community health nursing "advocacy for population health"(5th ed.). United States of America. Available on <http://www.prenhall.com/clark;> PP: 496, 502-506. Retervied 27 June, 2011.
- Claywell, L. and Corbin, B.S. (2003):** LPN to RN transitions, 1sted. Mosby, Inc.: United States of America; pp 36 - 49, 205.
- College_Atlas .org, (2011):** Planning principle to help maximize, daily time management .[www.A world of higher learning.com](http://www.Aworldofhigherlearning.com), 11 October 2011.
- Cook, E.P. (2005); in Robbins D.C (2006):** Human resources management, 5th ed., London John Wiley & Sons INC; pp 235-259.
- Cook, M. (2003):** The renaissance of clinical leadership. International nursing review,5 (48); pp 38- 46.
- Coulin, T. and Umiker, W. (2010):** Assessing the need for Supervisory Training .Use of performance Appraisal Health care supervisor 8(2) ; pp 40-45.
- Craven, R.F. and Hirnle, C.J. (2007):** Fundamentals of Nursing Human Health and Function. 5th Ed., Lippincott, New York; pp 235-251.
- Currie, D. (2007):** Personnel in Practice 1sted, USA, Blackwell comp; pp 169-185.
- Currie, M. (2008):** Leadership and nursing care management, 2nd, Black well publishers Inc. Divon ; pp 46-60,67.
- Cushway, B. (2003):** Human Resource management, planning, analysis, performance reward, 1st ed, London, published in association with AMED; pp 55.

- David, L. (2004):** A Matter of Style: Reconciling Henri and Henry. Management Decision, 42 (2);pp 330–356.
- De Geest, S., Claessens, P., Longerich, H. and Schubert, M. (2003) :** Transformational leadership: Worthwhile the investment! European Journal of Cardiovascular Nursing; 40(2); pp 3-5.
- Decenzo J and Moon p. (2009):** Research promoting positive attitude through education. Journal of Advanced Nursing, 26 (2); 608-612.
- Decenzo, R. and Moon, H. (2008):** Fundamental of Management. 6th ed., Pearson, Prentice Hall. Web.ntpu.edu. Retervied 29November, 2011.
- Diab, G. M. (2008):** Training as a mean for improving head nurses performance in relation to the delegation function at Shebien El-kom Hospitals. Unpublished Doctorate Thesis of Nursing Science, Faculty of Nursing. Menofiya University.Egypt.p87.
- Donald, C. (2007):** leadership style survey, leader ship style belief, Available at donclark@nwlinc.com .Retrived 12 December 2010.
- Dubrin A.J. (2000):** Essential of Management. 5thed, New York-South-Western College Publishing, 1-252; pp 25.
- Duffield , C. (2008) :** Maintaining competence for first line nurse managers : an evaluation of the use of the literature - journal of advanced nursing , 16, (10); pp 1247 - 1253.
- Dunk, B. (2008):** Voice and expert head nurses: a comparative study of work activities and behaviors, journal of Nursing Administration. 1, (12); pp 57 - 59.
- Dushmohamad, A. and Gusgott, A. (2006):** Preceptor ship: A model to empower nurses in rural heath setting, Journal of Continuing Education in Nursing, 29(4); pp154-160.

- Dyson, J. (2008):** Research promoting positive attitude through education. Journal of Advanced Nursing, 26 (2): 608-612.
- Eastman, P. H. (2009):** The Character of Leadership: An Ancient Model for a Quantum Age. ISBN 6(15) 28-32.
- Edelman C., and Mandle C., (2006):** Health promotion through the life span, 6th ed., Mosby Elsevier comp., Canada, pp 210,224-226.
- Edward, J.W.(2010):** Interactive multimedia training course: Get a head in time management.:www.Head-direct.com/timskil.htm. Retrieved 22 November 2011.
- Eggland E. T and Heinemann D.S. (2007):** Nursing documentation, charting, reporting and recording 1st ed, USA. J.B Lippincott com .pp 22.
- El-Badawy, A.M. (1998):** Effect of an education program on knowledge about viral hepatitis and universal precautions among nurses in Tala Center Hospital. Unpublished Doctorate thesis of nursing science, Faculty of nursing, Menofiya University. Egypt; p99.
- El-Dahshan, M. (2005):** The impact of quality improvement program for nurses on the quality of nursing care rendered in Menofiya University Hospital. Unpublished Doctorate in Nursing Science Thesis, Faculty of Nursing, Menofiya University, Egypt.p88.
- Ellis, J. and Hartyle R. (2007):** Basic Nursing Skills, 7th e., Lippincott Williams and Wilkins, pp 10-14.
- El-Sayed, N. (2006):** Time management among head nurses at Mansoura University Hospitals, unpublished paper, Cairo, Mansoura University. Egypt;p 89.

- Elsayed, S. (2009):** Self-protective measures for farmers using pesticides in El-Beleda Village. Unpublished master degree dissertation, faculty of nursing, Ain Shams University. Egypt; pp. 10, 92-96.
- Emmanual, H. and Lioyd C. (2000):** Leadership style, organizational culture and performance: empirical evidence from UK companies, International. Journal. of Human Resource Management:11(4); pp766-788.
- Faugier, J. and Woolnough, H. (2010):** National nursing leadership program. Mental Health Practice, 6 (3); pp 28-34.
- Fiedler,F.E (1998):** A theory of leadership effectiveness . New York: Mc Graw -Hill; pp33-37.
- Finkelman, A.W. (2006):** Leadership and Management in Nursing, Pearson Prentice, New Jersey; pp 412-413.
- French, J., and Raven, B. H. (2005):** The bases of social power. Studies of Social Power. Cartwright, 1sted. .Ann Arbor, MI: Institute for Social Research. Leadership & Direction: Planning with the Shewhart Cycle Leading & Leadership.p5
- Friese C.R. (2005):** Nurse practice Environments and outcomes Implications .Oncology Nursing Forum; 32(4); pp 765-777.
- Gaader, K., Eide N.A. and Falck, G. (2001):** clinical skills among interns , Journal of Nursing Managment;120 (13); pp 1512- 1577.
- Gale A.,(2001):**Leading from the middle. Checklist fundamentals of leadership explained, Chartered Management Institute Reproduced with permission of the copyright holder. Further reproduction or distribution is prohibited without permission, Group reserved.Thomson Corporation Company.pp90-99.

- Gilbert, T. (2009):** A Leisurely Look at Worthy Performance. In Woods, J. & Gortada, J. (2010): ASTD Training and Performance Year book. New York: McGraw-Hill. pp85-89.
- Gorman S & Clark N, (2008):** Power and effective nursing practice Nursing outlook;34 (3) pp129-134.
- Griffith University, (2005):** Employee Assistance Program: Leader Guide: Useful information and Assure Programs Tips Sheets can be accessed via the additional resources, Pty Ltd available at www.assureprograms.Com.au. Retrieved 5 January 2010.
- Grossman, S.C. and Valiga, T.M. (2005):** The new leadership Challenge: Creating the Future of nursing 2nd ed Philadelphia: F.A.Davis. p78.
- Hassan R, (2001):** The performance of nursing interns related to basic nursing procedures Unpublished Master Thesis nursing administration Faculty of nursing Ain Shams University. Egypt. p 90.
- Hassan, F. and El - Sheimy, H. (1993) :** Nursing interns” performance evaluation : a proposed tool “the official journal of the federation of Egyptian medical organization ,10 (12); pp 419- 427.
- Hauck, B. (2002):** Assessing nurse graduate “leadership outcome: the typical day format nurse educator”;27 (1); pp 32-36.
- Heidenthal, P. K. (2004):** Essentials of Nursing Leadership and Management. Thomson, 1st ed., U.S.A; pp 61-65.
- Hersey, p., Blanchard, K.H. and Johnson, D.E. (2007):** Management of organizational behavior 9th ed .Upper Saddle River , Nursing journal :Prentice Hall. 5 (1); pp 41- 47.
- Hogan, R., Curphy, C. J., and Hogan, J. (2002):** What we know about leadership: effectiveness and personality. Journal American Psychologist, 49(6); pp 493-504.

- Howard, A., and Bray, D.W. (2003):** Managerial lives in transition: advancing age and changing times: New York: Guilford Press.p44.
- Human Resources and Job Descriptions. (2007):** Sub Acute Head Nurse. www.Dupagce.Org/Index.Cfm.Retrieved 15April, 2010
- Hunsaker, M.K (2009):** Human Resource Management, 5th ed. New York, John, Wiley & Sons INC; pp 235-259.
- Hunt, R. (2009):** Introduction to Community-Based Nursing, 4th ed. Lippincott and Wilkins, London, pp21-22.
- Hyett, E. (2009):** What blocks health visitors from taking on a leadership role? Journal of Nursing Management, 11(23): pp 229-33.
- Jan ,W, R., (2002):**The Relationship between leadership styles of nurse managers and staff nurse job satisfaction in hospital settings: Thesis submitted to the Graduate College of Marshall University In partial fulfillment of the Requirements for the Degree of Master of Science in Nursing , Health Professions Huntington, West Virginia.
- Jill ,M.,L.(2006) :**Writing effective incident report . Chapter 15 California .www.firebelleproductions.com ,31October 2011.
- John, F. R. (2010):** Management Guide: leadership and leadership business.pp30-33.
- Jones, G. R. and George, J. M. (2003):** Contemporary Management, 3rd ed., McGraw Hill.www.contemporary.management.concept.com .Retrieved 23 December, 2010. p3.
- Jooste, K. (2009):** Leadership: A new perspective. Journal of Nursing Management, 12; pp 217-223.
- Judge, T. A., Bono, J. E., Ilies, R., and Gerhardt, M. W. (2002):** Personality and leadership: Aqualitative and quantitative review. Journal of Applied Psychology, 87(4); pp 765-780.

- Julie S, (2005):**Leadership Style Questionnaire, southern cross international learning institute (SCILI):The Dimensional Manager”26.7.
- June. S. F.(2008):** Leadership for performance in all parts of long life. www.totolleadership.org,_Harvard Business . 25Augusts 2010.
- Kaiser, R. B., Hogan, R., and Craig, S. B. (2008):** Leadership and the Fate of Organizations. American Psychologist, 63(2); pp 96.
- Kang , A.W. (2005):**Training in organization, needs assessment, development and evaluation, 3rd ed., Monterey CA, Brooks Cole.pp5-14.
- Katz, R. (2009):** Skills of an Effective Administrator. Harvard Business Review, pp. 90-101.
- Keenan G.M., Cooke R. and Hillis S.L. (2000):** Norms and nurse management of conflicts: keys to understanding nurse-physician collaboration. Research in Nursing and Health, 21; pp 59–72.
- Kelly, P. (2008):** Nursing Leadership and Management.2nd ed. Delmar Learning, a Thomson Learning a Company. U.S.A ; pp 344-345.
- Kendra, Ch. (2012):** What is democratic leadership. 3rd ed.[www.educationpsychological guide about.com](http://www.educationpsychologicalguideabout.com). 10(2) ;pp 271-301 , Retrieved 3 January 2012.
- Killus ,J.(1999):**Assertiveness among professional nurses .Journal of advanced Nursing .18(8) ;pp 1326-1329.
- Kisa l. and Ersoy M.(2008):** Military Leadership and Management. New York: Penguin Books. p 42.
- Kleinman, C.S. (2003):** Leadership Roles, Competencies, and Education. Journal of Nursing Administration, 33(9): pp 451-455.
- Koloroutis, M. (2004):** Relationship-Based Care: A Model for Transforming Practice.Creative Health Care Management, Minneapolis,

[.www.healthsystem.edu.relationship-based-care-model.doc](http://www.healthsystem.edu.relationship-based-care-model.doc). Retrieved 16 April, 2011.

Koontz, H. and Weihrich, H. (2007): Essentials of Management an International Perspective. 1sted: Tata Mc Graw Hill Publishers, New Delhi.<http://currentnursing.com/nursing-management/documentation.html> . Retrieved 15 March, 2011.

Kramer , S. (2009) : Shared values impact staff nurses job satisfaction and productivity reality shock , 1st ed. Journal Nursing research . Mosby company; 38(3); pp172-174.

Kreitner, S .D.,(2005): Management of organizational behavior: Utilizing human resources. Englewood Cliffs, NJ: Prentice-Hall.pp87-88.

Leddy, S.K. and Hood, L.J. (2003): Conceptual Based of Professional Nursing, 5th ed., Lippincott, London, p 5.

Lehman.R.S (2007): Nursing Management Desk Reference, Concept, Skills and Strategies. 1sted. ,W.B Saunders Company: Division of Harcourt Brace Company.*In Lewin K.R. Lippitt , R; White and Ralph.(2009):*Patterns of aggressive behavior in experimentally created social climates. Journal of Social Psychology: 5(8) pp 271-301.

Libeler, J. and McConnell, C. (2009): Management principles for health professional. 3rd ed. An Aspen Publication: Maryland; PP. 418-425.

Liberto , T ., Roncher ., Mary ,M. and Teresa , D. (2012):Effect clinical evaluation and record keeping .Journal of Nursing Education . Williams Wilkins Inc.;24(6) ;pp15-18.

Lonnecker ,P.D. (2006): Evaluating transformational leadership skills in ahospital exectives . American journal of Hospital and palliative Medicine, 23(3); pp205-211.

Macann, T.V., and Sharkey, R.J. (1998): Educational intervention with international nurses and changes in knowledge attitudes and willingness to provide care to patients with HIV and AIDS, *Journal Of Advanced Nursing*, (27) ; pp 267-273.

Mackenzie S,B;Podsakoff P,M and Rich G,A. (2003): Rich Collaborative Leadership Assessment Scale, Leadership and performance, role perceptions may also mediate the impact of transformational leadership on performance Prevention Institute, With input from the Center for Health Leadership & Practice.;119) p5.

Macmolam ,k.(2010): Continuing education, needs of nurses employed in nursing facilities, *Journal of Continuing Education In Nursing* ; 30 (5); pp 219-228.

Mahoney, J. (2005): Leadership skills for the 21st century. *Journal of Nursing Management*, 9(3); pp 269-71.

Manion, J. (2008): The Managers Role Session, *Journal of Nurse Manage*;95(1);pp31-38.

Manthey, M. (2003): Ask for Primary Nursing. *Journal of Nursing Administration*, 33(7/8); pp 369-370.

Marquis B. & Huston.C. (1998): Management Decision Making for Nurses, 3rd ed, Philadelphia, J.B Lippincott comp. pp206-20, 274-280.

Marquis B. and Huson C.(1996) :Management decision making for nurses , 2nd ed. J.B Lippincott Co. Philadelphia ; pp 35, 78 ,139.

Marquis L., and Huston J. (2001): Leadership Roles and Management Functions in Nursing Theory and Application 3rd ed. Philadelphia:Lippincot Co. ; pp 264-254.

Marquis, B. L., and Huston, C. J. (2006): Leadership Roles and Management Functions in Nursing.5th ed., Philadelphia, PA: Lippincott; p 328.

- Marquis, B. L., and Huston, C. J. (2009):*** Leadership Roles and Management Functions in Nursing .Theory and application 6th ed. Wolters Kluwer , Philadelphia ,Lippincott Williams Wilkins; pp32, 264,265.
- Marrelli, T.M., and Hilliard, L.S.(2004):***The Nurses Managers Surgical Guide :L Practical Answers to everyday problems .3rd ed., St Louis C.v Mosby Co.; pp 57,184 -198.
- Mathieu, J.E. and Martineau, J.W., (2009):*** individual and situational influences on the development of self-efficacy, implications for training effectiveness, Journal of Applied Research Personal Psychology, 46 (1); pp 125-147.
- Mceachen, I. and Keogh, J. (2007):*** Nurse Management Demystified a Self Teaching Guide, 1st ed., Mc Graw Hill, New York; pp38-44.
- Medley, F. (2005):*** Transformational Leadership and job satisfaction. Journal nursing management, 26(9):64.
- Messer, D. and Meldrum, C. (1995):*** psychology for nurses, and health care professionals, 1st ed, London, Mosby Co.;pp 155-156.
- Michal, D.C. and Leap, T.L. (2003):*** personnel and human relation management 2nd ed, New York, Macmill publishing comp; pp 290,327.
- Miller, J.F (2008) in roatinkainer R, (2009):*** power or lack of it in nursing care, Journal of Advanced Nursing,1(19) ; pp 424-432.
- Misener, T.R., Haddock ,K.S.Gleaton , J.V. and Abu ajamieh , A.,(2006):*** Toward an international measure of job satisfaction . Journal of Nursing Research, 45(2); pp 87-91.
- Miskel, C. and Hay, W.(2008):*** Educational administration 6th ed. New York 50 Francisco st. Lan's ; pp52-55.

- Moawad, M. (2003):** The importance of standardized nursing care program for high risk pregnant woman and its effect on pregnancy outcome. Unpublished Doctorate thesis. Cairo University, Egypt.p81.
- Mohamed, I. I. (1997):** Effect of an educational program the clinical performance of nurses working with Coronary artery disease patient. Unpublished Doctorate Thesis. Medical surgical nursing, HIN. Ain Shams University. Egypt.p101.
- Mohammed, S.A. (2000):** The effect of an instructional program on enriching knowledge and skills of nurses about pain in hospitalized per-school age children. Unpublished Doctorate Thesis in Nursing Science. Faculty of Nursing. Cairo University. Egypt.p87.
- Moiden, M.(2008):** Evolution of leadership in nursing. Journal of Nursing Management,5 (9); pp 20-25.
- Molander , G, and Walton , D (2006):** Getting management development started : the manager as trainer cited in **Gillies D, & Child, D (2008)** maximizing the benefits of management education for nurses in nursing 2 (4) ; pp 154-159.
- Morsi, E.S. (2003):** Effect of a nursing management training program on nurse interns managerial knowledge and skills in the emergency unit of El.Manial University Hospital.Unpublished Doctorate Thesis . Cairo University; pp72-73.
- Muhammad, A. S., Hassain I.,and Sultana, N. (2007):** Journal Environmental International, (33) 8; pp 1107-1122.
- Mumford ,M.D., Zaccaro, S.J., Harding ,,F.D., Jascobs ,T.o., and Fleishman, E.A., (2009):** Leadership skills for a changing world solving complex social problem .the leadership Quarterly ,11(1); pp 11-35.
- Mumford, M.D (2003):** Online Leadership Performance Survey Software Tools : Measure Leadership Performance,Visiom Metrics;pp23-28.

- Nadler D.A. & Tushman M.L. (2002):** The organization of the future: strategic imperative and core competencies for the 21st century. *Organizational Dynamics*, 28 (1); pp 16 - 45.
- Outhwaite, S. (2008):** The importance of leadership in the development of an integrated team. *Journal of Nursing Management*, 11(1);pp 371-376.
- Paez, G.; Paredes, D.; Trias, E.; Cabr, C. and Manyalich M.; (2008):**Transplant Procurement Management, Les Heures-Universitat de Barcelona, Transplant Coordination Department, Transplant Services Foundation, Hospital Clinic de Barcelona,Spain www.development.com. 30 August 2011.
- Parvin, G.,Soheyla , G., Ahmed,R.Y. (2010):** Decision Making Methods of Head Nurses. *Iranian .Journal of Nursing and Midwifery Research*. (2)9;pp 52-289.
- Patricia, K.H., (2008):** Essential leadership and management, Purdue University Calumet Hammond, Indiana, THOMSON, Delmar Learning, Australia Canada Mexico Singapore Spain United Kingdom United States ; pp 2-26-174.
- Pool, S.W.(2001):** Designing and measuring educational outcomes utilizing education; *journal of instructional psychology* ;9(5) pp1-9.
- Potter, P.A. and Perry, A.G. (2009):** Fundamentals of Nursing, 7th ed., Mosby, London; pp 500-539.
- Rashad Z., (2009):** Managerial problem-solving and leadership style of high institute of nursing graduates, in leadership positions in military and private hospital, in Cairo .Unpublished Master Thesis .Cairo University . Egypt.p 99.
- Rath, B., Cumming, S.B. and Baunann, A. (2002):** Individualized enhancement program for nurses, that promote competency, *Journal Of Continuing Education In Nursing*, 27, (1); pp 12-16
- Raymond, L. (2001):** Legally Speaking: How to Chart for Peer Review. RN, pp 67-70.

- Raymond, L. (2002):** Documenting for Pros. Journal of Continuing Education in Nursing, 32(3); pp50 -53.
- Robbins, D.C. (2007):** Human Resources Management, 5th ed., New York, John Wirely & Sons INC; pp 237-262.
- Rochelle, A.A. (2005):** Health care resource management, present and future challenges, 1st ed., Tokyo. Mosby comp; pp 165-186.
- Roger, D. &Chevalier, Ph.D., (2000):** Situational Leadership and Performance Coaching ,coaching for leadership,jossey- Bass,San Francisco.pp87-89.
- Rothschild, (2002):** Identification of Transformational Leadership Qualities: An Examination of Potential Biases, EUROPEAN. Journal of work and organizational Psychology, 6 (4); pp 415-430.
- Roussel, L. Swansburg, R.S. and Swansburg, R.J. (2006):** Management and Leadership for Nurse Administrators, 4th ed., Boston, MA: Jones and Bartlett; pp 396.
- Rowland, B. (1992):** Nursing Administration, Handbook .Aspen Publishers ; pp24-50.
- Rummler, G. and Brache, A., (2009):** Improving Performance: How to Manage the White Space on the Organization Chart.San Francisco: Jossey-Bass; pp5-11.
- Rutherford, T. A., Townsend, C. D., Briers, G. E., Cummins, R. and Conrad, C. R. (2002):** Leadership Self-Perceptions of WLC Participants. Journal of Agricultural Education, 43(2); pp 22-33.
- Saker F. (1999):** Effect of an educational program on the performance of nurses caring for post-operative kidney transplanted patients, Unpublished Doctorate thesis. Cairo University, Egypt. p89.
- Sarah,F.J.,Clair ,M.H. and David ,D.C.(2012):**Autocratic leadership in social dilemmas ,a threat to group stability. Journal of experimental social psychology, 40(1); pp 1-13.

- Schaag, H. A. (2008):*** The nursing risk management series. Retrieved from: File: A: continuing Education of nursing; p8
- Schermerhorn, J. R. (2008):*** Management, 1st ed. John Wiley and sons, Inc: United States of America; pp. 41, 137, 188,901.
- Scott, L. and Caress, A.L. (2005):*** Shared governance and shared leadership: Meeting the challenges of implementation. Journal of Nursing Management,5(13);pp 4-12.
- Seada, A.M. (2003):*** Effects of Training Program on Staff Nurses Performance and Empowerment in The Emergency Unit At El Menial University Hospital, Thesis Submitted for Unpublished Doctorate Thesis in Medical-Surgical Nursing, Faculty of Nursing, Cairo University. Egypt; pp 120, 134, 138.
- Sellgern, S. Ekvall, G., and Tomson, G.(2006):***Leadership style in nursing management preferred and perceived .journal of Nursing Management ,14(5);pp 348-355.
- Seto, W. Ongs G. ching T.and Yauto Y., (2005):*** educational needs in patient care practice in Hong Kong Institution, American Journal of Infection Control, 16 (1); pp 19-25.
- Sheer, L. (2004) in Bennett, C. and Weale, A. (2006):*** HIV & AIDS awareness; An evaluation of a short training program for midwives; Journal Of Advanced Nursing, 2(6); pp 273-282.
- Shin, M. (2007):*** The of manager behavior on nurses' job satisfaction. Journal on nursing administration, 29(9); pp8-55.
- Slavin, R.E. (2004):*** Educational Psychology, Theory & practice, 4th ed, London Allyn & Bacan; pp 200.
- Smith, C.A. (2008):*** Implementing a Nursing Internship Program. Journal of Health Care_Quarterly, 11(2); pp76-79

- Smith, E.S. (2006):*** Learning and development for managers, perspectives from research and practice, 1st ed. Blackwell Publishing Ltd: Create Britain; pp. 187-199, 214-227.
- Smith, L.S. (2002):*** Charting Tips: How to Use Focus Charting. Safe Computer Charting. Journal of Nursing Administration, 30(5); pp76-77,85-88.
- Smith, T.(2009):***Management skills for director of nursing. Journal of Nursing Administration; 23(9) pp. 9-22.
- Soliman, M.A. (2009):*** The effect of Training program on head nurses time management skills at Benha University Hospital and Teaching Hospital.Un published Doctorate Thesis . Faculty of Nursing. Benha University, Egypt;pp 90, 92.
- Spizter R. (2007):*** Nursing management concept, skills and strategies. 1st ed. U.S.A. Saunders Co; pp230-232.
- Spreitzer G.M (2010):*** Psychological empowerment in the workplace, dimensions, measurement and validation, Journal of Academy Management, 38 (5); pp 1442-1485.
- Steinmann , M. ,(2002):*** graduate students learn effective management “ journal for nurse in staff development ”18 (14); pp 203- 209.
- Sulaiman A. H. (2009):*** Job description, Healthcare Medical Center (HMC); pp 98-99.
- Sullivan E. and Decker P. (2000):*** Nursing administration. A micro and macro approach for effective nurse executive, 1st ed, London, Appleton & Lange; pp 340-357.
- Sullivan, E. J. and Decker, P.J. (2005):*** Effective Leadership and Management in Nursing. 6th ed. Pearson Prentice Hall, Canada; New Jersey, pp 56-64, 143-150.

- Sullivan, E.J. and Decker, P.J. (2009):*** Effective Leadership and Management in Nursing, 7th ed .Pearson Education International : p45.
- Swansburg ,R.c. and Swansburg ,L. (1995):*** Nursing staff development A component of human resources development.Jones and Bartlett publishers, London; pp 102-108, 330-340.
- Swansburg, R.c. (1999):*** Introductory management and leadership for clinical nurses. Jones& Bartlett publishers, inc.; pp 275-286, 294-296.
- Taha, A. (2006):*** Emergency Nursing Care for Critically Ill Patients: Impact of A Designed Teaching Protocol on Nurse's Knowledge and Practices At Intensive Care Units (ICUS) of Benha University and Teaching Hospitals. Unpublished Master Thesis, Faculty of Nursing. Benha University.Egypt.p86.
- Tappen, R.M. (2008):*** Nursing Leadership and management concept and practice .3rded., F.A.Davis company ,philadelephia ;pp 78-97,31-32.
- Tomey, A.M. (2009):*** Guide to Nursing Management and Leadership. 6th ed., USA: C.N Mosbuy Company; pp 42-45.
- Tommy, A.M. (2006):*** Guide to nursing management 3rd ed. MOSBY Elsevier; pp 118.
- Training Center in Curative Care Organization, (1998):*** Management program for nursing directors and nurses inspectors.Unpublished Thesis HIN Cairo University. Egypt.p102.
- Turknett, R. L. and Turknett, C. N. (2005):*** Leadership Character Model, How to Lead with Character in Work and in Life. Decent People, Decent Company:Wikimedia project; pp 89-106,206-8.
- Victro, J. (2005):*** Research promoting positive attitude through education. Journal of Advanced Nursing; 26 (2): 608-612.
- Walsh, M., (2002):*** Watson' clinical nursing and related sciences, 6thed., Bailliere Tindal, St. Louis, p 296.

- Ward.K.(2002):**Avi sion for tomorrow :Transformational nursing leaders .Nursing Outlook ,50(3); pp121-126.
- Wassef, A.K. (1998):**The effect of leadership training program on the head nurses work performance. Unpublished Doctorate Thesis .Ain Shams University, Egypt.p88
- Wedel, K. (1999):** An exploration of the perceived role of the director of nursing service .Unpublished Master Thesis. University of Austin. Egypt.p98.
- WHO/UNDP .(2004):** World Health Organization and United Nations Developmental Programmed. Air pollution in the Mega Cities of the World Blackwell: Oxford. Available at :<http://en.wikipedia.org>, 5 February 2011.
- Yukl, B.C., (2008):** The determinants of leadership role occupancy: Genetic and personality factors. Journal of the leadership quarterly. (1) 20; p 17.
- Yukl, G. A. (2006):** Leadership in Organizations. Upper Saddle River, NJ: Prentice-Hal.pp41-47.
- Zaccaro, S.J. (2001):** The nature of executive Leadership: Conceptual and empirical analysis of success .Washinon ,DC:American Psychological Association ;p85.
- Zaki, L.I. (2005):** Construction of nursing care module for staff nurses working in Neonatal Intensive Care units. UnPublished Doctorate Thesis. Faculty of Nursing. Menofiya University. Egypt.p102.
- Zerwekh, J. (2006):** Nursing Today Transition and Trends. 5th ed., Saunders, Canada; p 208.
- Zerwekh, J. and Claborn, J. (2007):** Nursing today: Transition and trends, 4th ed.Saunders: U.S.A; pp 183-219.