

Latin Books List of Ali Asghar Children's Hospital Library

Title	Author	Year
Textbook of clinical echocardiography /	Otto, Catherine M	2018
Textbook of pleural diseases	Light, Richard W	2016
Pathology quick review and MCQs	Mohan, Harsh	2015
Acute pediatric neurology	Sejersen, Thomas	2014
Critical care nursing	Urden, Linda Diann	2014
Middleton's allergy	Adkinson, N Franklin	2014
Pediatric surgery	Coventry,Brendon J	2014
Rosen's emergency medicine	Rosen, Peter	2014
The Harriet Lane handbook of pediatric antimicrobial therapy	Johns Hopkins Hospital	2014
The Harriet Lane handbook of pediatric antimicrobial therapy	Johns Hopkins Hospital	2014
Basic perioperative transesophageal echocardiography	Savage, Robert M	2013
Biopsy interpretation of the lung	Suster, Saul	2013
Biopsy interpretation of the lung	Suster, Saul	2013
Biopsy interpretation of the lung	Suster, Saul	2013
Biopsy interpretation of the lung	Suster, Saul	2013
Curbside consultation in pediatric GI	Rosh, Joel R	2013
Diagnostic imaging of infants and children	Wells, Robert G, 1953	2013
Essentials of pediatric nursing	Kyle, Terri	2013
Hyponatremia	Simon, Eric E	2013
Obesity and lung disease	Dixon, Anne E	2013
Pediatric endocrinology	Radovick, Sally	2013
Pediatric imaging	Thapa, Mahesh	2013
Principles and practice of interventional pulmonology	Ernst, Armin	2013
Pulmonary pathophysiology	West, John B	2013
Schrier's diseases of the kidney	Coffman, Thomas M	2013
Smith & Tanagho's general urology	McAninch, Jack W	2013
Avery's diseases of the newborn	Gleason, Christine A	2012

Title	Author	Year
Brenner & Rector's the kidney	Taal, Maarten W	2012
Campbell-Walsh urology	Wein, Alan J	2012
Diagnostic atlas of renal pathology	Fogo, Agnes B	2012
Diagnostic imaging	Donnelly, Lane F	2012
Fischer's mastery of surgery	Motoyama, Etsuro K	2012
Fischer's mastery of surgery	-	2012
Flow cytometry, immunohistochemistry, and molecular genetics for hematologic neoplasms	Sun, Tsieh	2012
Flow cytometry, immunohistochemistry, and molecular genetics for hematologic neoplasms	Sun, Tsieh	2012
Flow cytometry, immunohistochemistry, and molecular genetics for hematologic neoplasms	Sun, Tsieh	2012
Flow cytometry, immunohistochemistry, and molecular genetics for hematologic neoplasms	Sun, Tsieh	2012
Gastroenterology and nutrition	Neu, Josef	2012
Hematology, immunology, and infectious disease	Ohls, Robin K	2012
Hemodynamics and cardiology	Kleinman, Charles S	2012
Hinman's atlas of urologic surgery	Smith, Joseph A	2012
Hinman's atlas of urosurgical anatomy	MacLennan, Gregory T	2012
Inborn metabolic diseases	Saudubray, J M	2012
Kendig and Chernick's disorders of the respiratory tract in children	Kendig, Edwin L	2012
Krause's food & the nutrition care process	Mahan L Kathleen	2012
Manual of neonatal care	Cloherty, John P	2012
Manual of neonatal respiratory care	Donn, Steven M	2012
Nephrology and fluid/electrolyte physiology	Oh, William	2012
Neurology	Perlman, Jeffrey M	2012
Nutrition and diagnosis-related care	Escott-Stump, Sylvia	2012
Pediatric stroke and cerebrovascular disorders	Roach, E Steve	2012
Quick reference to critical care	Diepenbrock, Nancy H	2012

Title	Author	Year
Rapid interpretation of ECGs in emergency medicine	Martindale, Jennifer L	2012
Rennie and Robertson's textbook of neonatology	Rennie, Janet M	2012
Sabiston textbook of surgery	Godbole, Prasad	2012
The Harriet Lane handbook	Tschudy, Megan M	2012
The newborn lung	Bancalari, Eduardo	2012
The only EKG book you'll ever need	Thaler, Malcolm S	2012
The pictorial atlas of common genito-urinary medicine	Pareek, Shiv Shanker	2012
The PICU book	Perkin, Ronald M	2012
ADVANCED PEDIATRIC ASSESSMENT	chiocca Ellen m	2011
Assisted ventilation of the neonate	Goldsmith, Jay P	2011
Case review	Huisman, Thierry AGM	2011
Diarrhea	Guandalini, Stefano	2011
Guide to pediatric urology and surgery in clinical practice	Godbole, Prasad	2011
Handbook of chronic kidney disease management	Daugirdas, John T	2011
Henry's clinical diagnosis and management by laboratory methods	McPherson, Richard A	2011
Nelson essentials of pediatrics	Marcdante, Karen J	2011
Nelson textbook of pediatrics	Kliegman, Robert	2011
Nelson textbook of pediatrics	Kliegman, Robert	2011
Nelson textbook of pediatrics	Kliegman, Robert	2011
Neonatal cardiology	Artman, Michael, 1952	2011
Pediatric critical care	Fuhrman, Bradley P	2011
Pediatric gastrointestinal and liver disease	Wyllie, R(Robert)	2011
Pediatric sonography	-	2011
Pediatric sonography	-	2011
Principles and practice of pediatric oncology	Pizzo, Philip A	2011
Psychopharmacology	Ettinger, R H	2011
Rosai and Ackerman's surgical pathology	Rosai, Juan, 1940	2011

Title	Author	Year
Smith's anesthesia for infants and children	Davis, Peter J	2011
Stocker & Dehner's pediatric pathology	Stocker, J Thomas	2011
Texas Children's Hospital handbook of pediatrics and neonatology	Lowry, Adam W	2011
Textbook of diagnostic microbiology	Mahon, Connie R	2011
Textbook of neonatal resuscitation	Kattwinkel, John	2011
Textbook of pediatric rheumatology	Cassidy, James T	2011
The junior doctor's guide to gastroenterology	Baxter, Louisa	2011
Williams textbook of endocrinology	-	2011
Abnormal child psychology	Mash, Eric J	2010
A practical guide to fetal echocardiography	Abuhamad, Alfred	2010
Ashcraft's pediatric surgery	-	2010
Atlas of pediatric surgical techniques	Chung, Dai H	2010
Cardiac intensive care	Jeremias, Allen	2010
Color atlas of clinical hematology	Hoffbrand, A V	2010
Dulcan's textbook of child and adolescent psychiatry	Dulcan, Mina K	2010
Expertddx	Anton, Christopher G	2010
Feigenbaum's echocardiography	Armstrong, William F	2010
Fetal echocardiography	Drose, Julia A	2010
Fluid and electrolytes in pediatrics	Feld, Leonard G	2010
Handbook of kidney transplantation	Danovitch, Gabriel M	2010
Handbook on analyzing human genetic data	Lin, Shili	2010
Inherited metabolic diseases	Hoffmann, Georg F	2010
Mandell, Douglas, and Bennett's principles and practice of infectious diseases	Mandell, Gerald L	2010
Medical genetics	Jorde, Lynn B	2010
Miller's anesthesia	Miller, Ronald D,1939-	2010
Pediatric epilepsy surgery	Cataltepe, Oguz	2010
Schwartz's principles of surgery	Brunicardi,,FCharles	2010

Title	Author	Year
Sleisenger and Fordtran's gastrointestinal and liver disease	DiMarino, Anthony J	2010
Sternberg's diagnostic surgical pathology	Sternberg, Stephen S	2010
Working with children to heal interpersonal trauma	Gil, Eliana	2010
American Academy of Pediatrics textbook of pediatric care	McInerney, Thomas K	2009
Atopic dermatitis	Bieber, Thomas	2009
Clinical pediatric neurology	Fenichel, Gerald M	2009
Congenital diseases and syndromes	Al-Tubaikh, Jarrah Ali	2009
Congenital heart disease in adults	Perloff, Joseph K, 1924	2009
Developmental-behavioral pediatrics	Carey, William B	2009
Essentials of pediatric endoscopic surgery	Saxena, Amulya K	2009
Expertddx	Osborn, Anne G,1943-	2009
Expertddx	Federle, Michael P	2009
Feigin & Cherry's textbook of pediatric infectious diseases	Feigin, Ralph D,1938-2008	2009
Fetal cardiology	Yagel, Simcha	2009
Handbook of nephrology & hypertension	Wilcox, Christopher S	2009
Hematology	Hoffman, Ronald	2009
Hematology	-	2009
Immunology and serology in laboratory medicine	Turgeon, Mary Louise	2009
Lever's histopathology of the skin	-	2009
Lever's histopathology of the skin	Lever, Walter F(Walter Frederick),1909-1992	2009
Manual of nephrology	-	2009
Molecular pathology	Coleman, William B	2009
Nathan and Oski's hematology of infancy and childhood	Nathan, David G	2009
Nathan and Oski's hematology of infancy and childhood	-	2009
Nathan and Oski's hematology of infancy and childhood	Nathan, David G	2009
Pediatric nephrology	Avner, Ellis D	2009
Pulmonary manifestations of pediatric diseases	Turcios, Nelson L	2009

Title	Author	Year
Schwartz's clinical handbook of pediatrics	Zorc, Joseph J	2009
The Harriet Lane handbook	-	2009
A practical approach to transesophageal echocardiography	Perrino, Albert C	2008
Brenner & Rector's the kidney	-	2008
Cardiopulmonary bypass	Gravlee, Glenn P	2008
Cholestatic liver disease	-	2008
Clinical decisions in pediatric nephrology	Assadi, Farahnak	2008
Clinical infectious disease	Schlossberg, David	2008
Comprehensive pediatric nephrology	Geary, Denis F	2008
Diseases of the liver and biliary system in children	Kelly, Deirdre A	2008
Endoscopic surgery in infants and children	Bax, N M A	2008
Essential neonatal medicine	Levene, Malcolm I	2008
Flow cytometry and immunohistochemistry for hematologic neoplasms	Sun, Tsieh	2008
Gastroenterology and nutrition	Neu, Josef	2008
Handbook of EEG interpretation	Tatum, William O	2008
Hemodynamics and cardiology	Kleinman, Charles S	2008
Hemodynamics and cardiology	-	2008
Infectious diseases in the pediatric intensive care unit	Nadel, Simon	2008
Manual of neonatal care	Cloherty, John P	2008
Manual of neonatal care	Cloherty, John P	2008
Moss and Adams' heart disease in infants, children, and adolescents	Moss, Arthur J	2008
Neonatal pain	Buonocore, Giuseppe	2008
Nephrology and fluid/electrolyte physiology	Oh, William	2008
Nephrology and fluid/electrolyte physiology	-	2008
Neurology	Perlman, Jeffrey M	2008
Neurology of the newborn	Volpe, Joseph J	2008
Pediatric endocrinology	Sperling, M	2008

Title	Author	Year
Pediatric epilepsy	Pellock, John M	2008
Pediatric inflammatory bowel disease	Devos, A S(Annick S)	2008
Pediatric respiratory medicine	Taussig, Lynn M	2008
Pediatrics in systemic autoimmune diseases	Cimaz, Rolando	2008
Pediatric surgical oncology	Gupta, Devendra K	2008
Pediatric uroradiology	Fotter, R	2008
Pocket guide to pediatric surgical nursing	American Pediatric Surgical Nurses Association	2008
Radiological imaging of the neonatal chest	Donoghue, V(Veronica),1952-	2008
Rare hematological malignancies	Ansell, Stephen M	2008
Renal failure and replacement therapies	Blakeley, Sara	2008
Reoperative pediatric surgery	Teich, Steven A	2008
Rogers' textbook of pediatric intensive care	Nichols, David G	2008
Smith's general urology	-	2008
Textbook of pediatric emergency procedures	King, Christopher	2008
Textbook of uroradiology	Dunnick, N Reed	2008
The neurological manifestations of pediatric infectious diseases and immunodeficiency syndromes	Barton, Leslie L	2008
The neurological manifestations of pediatric infectious diseases and immunodeficiency syndromes	-	2008
The newborn lung	Bancalari, Eduardo	2008
A clinical guide to pediatric weight management and obesity	Hassink, Sandra Gibson	2007
Antibiotic basics for clinicians	Hauser, Alan R, 1959	2007
Antibiotic basics for clinicians	Hauser, Alan R, 1959	2007
Atlas of fungal infections	Kauffman, Carol A	2007
Campbell-Walsh urology	-	2007
Clinical pediatric nephrology	Kher, Kanwal K	2007
Color atlas of genetics	Passarge, Eberhard	2007
current topic in human genetics	Deng,Hong-wen	2007

Title	Author	Year
Diagnostic imaging pediatric neuroradiology	Barkovich, A James	2007
Emergency management of the pediatric patient	Barkovich, A James	2007
Endocrinology	Hadley, Mac E	2007
Fetal and neonatal secrets	Polin, Richard A	2007
Guidelines for perinatal care	American Academy of Pediatrics	2007
Handbook of dialysis	Daugirdas, John T	2007
Henry's clinical diagnosis and management by laboratory methods	-	2007
Heptinstall's pathology of the kidney	Jennette, J Charles	2007
Insulin resistance and polycystic ovarian syndrome	Diamanti-Kandarakis, Evanthia	2007
Lewis's child and adolescent psychiatry	-	2007
Lewis's child and adolescent psychiatry	Martin, Andraes	2007
Nelson textbook of pediatrics	-	2007
Neonatal neurology	Fenichel, Gerald M	2007
Pediatric neurology	Heilbroner, Peter Louis	2007
Pediatric neurology	Rosser, Tena	2007
Red book atlas of pediatric infectious diseases	American Academy of Pediatrics	2007
Renal pathophysiology	Rennke, Helmut G	2007
Renal pathophysiology	Rennke, Helmut G	2007
Robbins basic pathology	Kumar, Vinay,1944-	2007
The ICU book	Marino, Paul L	2007
The Kelalis-King-Belman textbook of clinical pediatric urology	Docimo, Steven G	2007
Treatment planning in radiation oncology	-	2007
A dictionary of neurological signs	Larner, A J	2006
Advanced endourology	Nakada, Stephen Y	2006
Breastfeeding handbook for physicians	Robertson, Jason	2006
Case studies in pediatrics	Broyles, Bonita E	2006
Child neurology	Menkes, John H	2006
Dacie and Lewis practical haematology	Lewis, S M	2006

Title	Author	Year
Fanaroff and Martin's neonatal-perinatal medicine	-	2006
Heart failure in children and young adults	Chang, Anthony C	2006
How to read pediatric ECGs	Park, Myung K	2006
Immunomicroscopy	Taylor, C R	2006
Immunomicroscopy	Taylor, C R	2006
Infectious diseases of the fetus and newborn infant	-	2006
Manual of neonatal respiratory care	Donn, Steven M	2006
Multislice CT	Knollmann, Friedrich	2006
Nelson essentials of pediatrics	Kliegman, Robert	2006
Nelson essentials of pediatrics	Kliegman, Robert	2006
Nelson essentials of pediatrics	-	2006
Nelson essentials of pediatrics	Kliegman, Robert	2006
Oski's pediatrics	-	2006
Pediatric critical care	Fuhrman, Bradley P	2006
Pediatric neurology	Swaiman, Kenneth F	2006
Pediatric surgery	-	2006
Plastic surgery	Mathes, Stephen J	2006
Primary care of the newborn	Seidel, Henry M	2006
Principles and practice of pediatric oncology	Pizzo, Philip A	2006
Radiological imaging of the digestive tract in infants and children	Devos, A S(Annick S)	2006
Remington	Remington, Joseph P	2006
Respiratory physiology	Schwartzstein, Richard M	2006
Sleisenger & Fordtran's gastrointestinal and liver disease	Sleisenger, Marvin H	2006
Smith's anesthesia for infants and children	Motoyama, Etsuro K	2006
Tietz textbook of clinical chemistry and molecular diagnostics	Tietz, Norbert W	2006
Urinary & fecal incontinence	Doughty, Dorothy Beckley	2006
A clinical guide to pediatric infectious disease	Janner, Donald	2005
Avery's diseases of the newborn	Taeusch, H William	2005

Title	Author	Year
Avery's neonatology	-	2005
Avery's neonatology	-	2005
Bethesda handbook of clinical hematology	Rodgers, Griffin P	2005
Bethesda handbook of clinical oncology	Abraham, Jame	2005
Braunwald's heart disease	Zipes, Douglas P	2005
Breastfeeding	Lawrence, Ruth A, 1924	2005
Clinical pediatric neurology	Fenichel, Gerald M	2005
Critical care toxicology	Brent, Jeffrey	2005
Feigenbaum's echocardiography	Feigenbaum, Harvey	2005
General thoracic surgery	-	2005
Handbook of kidney transplantation	Danovitch, Gabriel M	2005
Handbook of kidney transplantation	-	2005
Handbook of pediatric urology	Baskin, Laurence S	2005
Handbook of pediatric urology	-	2005
Harrison's principles of internal medicine	-	2005
Hematology	-	2005
Mandell, Douglas, and Bennett's principles and practice of infectious diseases	-	2005
Medical management of kidney transplantation	Weir, Matthew R	2005
Miller's anesthesia	Badgwell, J Michael	2005
Moffet's pediatric infectious diseases	Fisher, Randall G	2005
Occupational therapy for children	Case-Smith, Jane	2005
Otolaryngology--head & neck surgery	Cummings, Charles W	2005
Pediatric endocrinology	Moshang, Thomas	2005
Pediatric neuroimaging	Barkovich, A James, 1952	2005
Pediatric nursing made incredibly easy	Lippincott Williams & Wilkins	2005
Pediatric pulmonology	Panitch, Howard B	2005
Pediatric surgery	-	2005
Principles and practice of pediatric surgery	-	2005

Title	Author	Year
Principles and practice of pediatric surgery	-	2005
Psychiatry	Mathews, Maju	2005
Psychiatry	-	2005
Schwartz's principles of surgery	Brunicardi, F Charles	2005
Textbook of pediatric rheumatology	-	2005
The Harriet Lane handbook	Robertson, Jason	2005
The Harriet Lane handbook	Robertson, Jason	2005
The impact of maternal nutrition on the offspring	Nestlae Nutrition Workshop(55th :2004 :Beijing, China)	2005
Thoracic imaging	Webb, W Richar, 1945	2005
Urologic oncology	Richie, Jerome P	2005
Aicardi's epilepsy in children	Arzimanoglou, A	2004
Aicardi's epilepsy in children	Arzimanoglou, A	2004
american college of surgeons ACS surgery:principles & practice	Souba,Wiley W	2004
Autopsy pathology	Finkbeiner, Walter E	2004
Core curriculum for neonatal intensive care nursing	-	2004
Cystic fibrosis	Orenstein, David M, 1945	2004
Developmental care of newborns & infants	Kenner, Carole	2004
Growth and development across the lifespan	Leifer, Gloria	2004
Handbook of pediatric transfusion medicine	Hillyer, Christopher D	2004
Hurst's the heart	Fuster, Valentin	2004
Imaging of the newborn, infant, and young child	Swischuk, Leonard E, 1937	2004
Krause's food, nutrition, & diet therapy	-	2004
Krugman's infectious diseases of children	Krugman, Saul	2004
Manual of neonatal care	Cloherly, John P	2004
Multidetector CT	Fishman, Elliot K	2004
Nelson textbook of pediatrics	Behrman, Richard E	2004
Neonatology	Gomella, Tricia Lacy	2004
Neonatology	-	2004

Title	Author	Year
Pathology of bone marrow and blood cells	Farhi, Diane C	2004
Pediatric dialysis	Warady, Bradley A	2004
Pediatric endocrinology	Pescovitz, Ora Hirsc	2004
Pediatric endocrinology	Styne, Dennis M	2004
Pediatric nephrology	Avner, Ellis D	2004
Pediatric nephrology and urology	Kaplan, Bernard S	2004
Pelvic floor disorders	Bourcier, A	2004
Practical strategies in pediatric diagnosis and therapy	Kliegman, Robert	2004
Principles and practice of dialysis	Henrich, William L	2004
Principles and practice of dialysis	-	2004
Straight A's in maternal-neonatal nursing	Lippincott Williams & Wilkins	2004
Surgical pathology of the GI tract, liver, biliary tract, and pancreas	-	2004
Textbook of clinical echocardiography	Otto, Catherine M	2004
Textbook of pediatric infectious diseases	jaydeep choudhury	2004
Assisted ventilation of the neonate	Goldsmith, Jay P	2003
Broadribb's introductory pediatric nursing	Hatfield, Nancy T	2003
Clinical use of pediatric diagnostic tests	Gilbert-Barness, Enid, 1927	2003
Current diagnosis & treatment in gastroenterology	Friedman, Scott L	2003
Current surgical diagnosis & treatment	Way, Lawrence W	2003
Diseases of the lung	Meuller, Nestor Luiz	2003
Handbook of art therapy	Malchiodi, Cathy A	2003
Maternal, fetal & neonatal physiology	Blackburn, Susan Tucker	2003
Modern surgical pathology	Weidner, Noel	2003
Nathan and Oski's hematology of infancy and childhood	Nathan, David G	2003
Neuroradiology	Grossman, Robert I	2003
Operative pediatric surgery	-	2003
Operative pediatric surgery	-	2003
Pediatric endocrinology	Lifshitz, Fima	2003

Title	Author	Year
Pediatric infectious disease secrets	Klein, Joel D	2003
Qualitative research in nursing	Speziale, Helen Streubert	2003
Qualitative research in nursing	Speziale, Helen Streubert	2003
Textbook of gastroenterology	Yamada, Tadataka	2003
The kidney	Vize, Peter D	2003
Therapy of infectious diseases	Baddour, Larry M	2003
Transplant	Tilney, Nicholas L	2003
Treatment of acute leukemias	Pui, Ching-Hon	2003
Acid-base and electrolyte disorders	DuBose, Thomas D	2002
Adult and pediatric urology	Gillenwater, Jay Y	2002
Atlas of procedures in neonatology	MacDonald, Mhairi G	2002
Blueprints clinical cases in pediatrics	Londhe, Vedang A	2002
Clinical laboratory medicine	-	2002
Clinical laboratory medicine	-	2002
Clinical laboratory medicine	-	2002
Clinician's pocket reference	-	2002
Differential diagnosis in magnetic resonance imaging	Burgener, Francis A	2002
differential diagnosis surgical pathology	Meryl Haben	2002
Disorders of bone and mineral metabolism	Coe, Fredric L	2002
Infant formula	Reaihea, Niels C R	2002
Inherited metabolic diseases	-	2002
Ioachim's lymph node pathology	Ioachim, Harry L, 1924	2002
Nelson essentials of pediatrics	Behrman, Richard E	2002
Neonatal cardiology	Artman, Michael, 1952	2002
Nursing diagnosis	Carpenito-Moyet, Lynda Juall	2002
Pathology secrets	Damjanov, Ivan	2002
Pediatric endocrinology	Sperling, M	2002
Pediatric gastroenterology and clinical nutrition	Bentley, Donald	2002

Title	Author	Year
Pediatric gastroenterology and nutrition in clinical practice	Lifschitz, Carlos H	2002
Pediatric MRI	Dietrich, Rosalind B	2002
Principles and practice of pediatric oncology	-	2002
Public health issues in infant and child nutrition	-	2002
Rudolph's fundamentals of pediatrics	Rudolph, Abraham M	2002
Textbook of physical diagnosis	Swartz, Mark H	2002
The fifteen minute hour	Stuart, Marian R	2002
Abdominal ultrasound	Gill, Kathryn A	2001
Bethesda handbook of clinical oncology	Abraham, Jame	2001
Cancer chemotherapy and biotherapy	-	2001
Cancer treatment	-	2001
Cardiac arrhythmias in children and young adults with congenital heart disease	Walsh, Edward P	2001
Care of the high-risk neonate	Klaus, Marshall H, 1927	2001
Clinical diagnosis and management by laboratory methods	-	2001
Clinical diagnosis and management by laboratory methods	-	2001
Clinical laboratory pearls	Jones, Steven L	2001
Clinical physiology of acid-base and electrolyte disorders	Rose, Burton David, 1942	2001
Comprehensive pharmacy review practice exams	Mutnick, Alan H	2001
Current surgical therapy	Cameron, John L	2001
Diseases of the kidney and urinary tract	Schrier, Robert W	2001
Endocrinology	-	2001
Essential atlas of nephrology	Schrier, Robert W	2001
Essential pathology	-	2001
Fundamentals of pediatric radiology	Donnelly, Lane F	2001
Goodman & Gilman's the pharmacological basis of therapeutics	Goodman, Louis Sanford	2001
Handbook of dialysis	Daugirdas, John T	2001
Handbook of infectious diseases	Springhouse Corporation	2001

Title	Author	Year
Heart disease	Braunwald, Eugene	2001
Hurst's the heart	Fuster, Valentin	2001
Imaging of arthritis and related conditions	Greenfield, George B	2001
Immunologic renal diseases	Neilson, Eric G	2001
Infectious diseases of the fetus and newborn infant	Remington, Jack S	2001
Introduction to sectional anatomy	Madden, Michael E	2001
Kaplan & Sadock's pocket handbook of clinical psychiatry	Sadock, Benjamin J, 1933	2001
Kaplan & Sadock's pocket handbook of psychiatric drug treatment	Sadock, Benjamin J, 1933	2001
Kidney transplantation	-	2001
Lippincott's cancer chemotherapy handbook	Baquiran, Delia C	2001
Liver disease in children	-	2001
Moss and Adams' heart disease in infants, children, and adolescents	Allen, Hugh D	2001
Neurology of the newborn	Volpe, Joseph J	2001
Nutrition and growth	Martorell, Reynaldo	2001
Nutrition in clinical practice	Katz, David L	2001
Pediatric hematopathology	Collins, Robert D	2001
Pediatric nursing	Muscari, Mary E	2001
Pediatric surgery secrets	Glick, Philip L	2001
Pediatric urology	Gearhart, John P	2001
Principles and practice of endocrinology and metabolism	Becker, Kenneth L	2001
Williams hematology	Beutler, Ernest	2001
Workbook in practical neonatology	Polin, Richard A, 1945	2001
A clinician's guide to tuberculosis	Iseman, Michael D	2000
Atlas of digital polysomnography	Geyer, James D	2000
Atlas of neonatology	Clark, David A	2000
Cystic fibrosis	Orenstein, David M, 1945	2000
Dates in oncology	-	2000
Diagnosis in color Neonatology	Markiewicz , Michael	2000

Title	Author	Year
Functional imaging in the epilepsies	Henry, Thomas R	2000
Handbook of epilepsy	Browne, Thomas R	2000
Handbook of headache	Evans, Randolph W	2000
Handbook of hematologic pathology	Schumacher, Harold R	2000
Handbook of hematologic pathology	Schumacher, Harold R	2000
Handbook of palliative care in cancer	Waller, Alexander	2000
Hematologic problems of the neonate	Christensen, Robert D	2000
Mandell, Douglas, and Bennett's	-	2000
Manual of clinical oncology	Casciato, Dennis Albert	2000
Molecular cell biology	Lodish, Harvey F	2000
Nelson textbook of pediatrics	Behrman, Richard E	2000
Neonatal jaundice	Maisels, M Jeffrey	2000
Neuroanatomy	Haines, Duane E	2000
On call	Henry, John Bernard, 1928-2009	2000
Pediatric and adolescent gynecology	Carpenter, Sue Ellen Koehler	2000
Pediatric cardiac auscultation CD-ROM	Altman, Carolyn A	2000
Pediatric gastrointestinal disease	Walker, W Allan	2000
Pediatric surgery	-	2000
Rapid analysis of arrhythmias	Stein, Emanuel, 1929	2000
Sectional and MRI anatomy of the human body	Marinkoviac, Slobodan	2000
Textbook of diagnostic microbiology	Mahon, Connie R	2000
Textbook of diagnostic microbiology	-	2000
Textbook of neonatal resuscitation	Kattwinkel, John	2000
The 5 minute pediatric consult	-	2000
The kidney	Seldin, Donald W	2000
Urinary and fecal incontinence	Doughty, Dorothy Beckley	2000
Wintrobe's clinical hematology	-	1999-
Atlas of pediatric electroencephalography	Blume, Warren T	1999
Breastfeeding	Lawrence, Ruth A, 1924	1999

Title	Author	Year
Color-coded duplex ultrasonography of the cerebral vessels	Bartels, Eva	1999
Congenital malformations of the female genital tract	Gidwani, Gita	1999
Core curriculum for neonatal intensive care nursing	-	1999
Drugs in pregnancy and lactation	Briggs, Gerald G	1999
Emergency pediatrics	Barkin, Roger M	1999
Fluids and electrolytes	Paradiso, Catherine	1999
Fluids and electrolytes	-	1999
Hodgkin's disease	-	1999
Manual of clinical problems in infectious disease	Gantz, Nelson Murray	1999
Markell and Voge's medical parasitology	Markell, Edward K	1999
Modern nutrition in health and disease	-	1999
MRI principles	Mitchell, Donald G	1999
Nutritional oncology	Heber, David	1999
Nutrition and bone development	-	1999
Occupational skin disease	Adams, Robert M	1999
Pediatric body CT	Siegel, Marilyn J	1999
Pediatric radiation oncology	Halperin, Edward C	1999
Pediatric urology practice	Gonzales, Edmond T	1999
Primer on the metabolic bone diseases and disorders of mineral metabolism	Favus, Murray J	1999
Probiotics, other nutritional factors, and intestinal microflora	Hanson, Lars A	1999
Robbins pathologic basis of disease	Cotran, Ramzi S, 1932-2000	1999
Syllabus	European Society for Pediatric Radiology Post-Graduate Course(22nd :1999 :Jerusalem)	1999
A guide to pediatric cardiovascular physical examination, or, How to survive an outreach clinic	Phoon, Colin K L	1998
Diabetes mellitus	Davidson, Mayer B	1998
diagnostic microbiology Laboratory manual	Gobat, Beverly Price	1998
Essentials of immunohematology	Flynn, John C, 1958	1998

Title	Author	Year
Harley's pediatric ophthalmology	-	1998
Kaplan & Sadock's synopsis of psychiatry	Sadock, Benjamin J, Harold I Kaplan, 1998	1998
Krugman's infectious diseases of children	-	1998
Metabolic engineering	Stephanopoulos, G	1998
Metabolic engineering	Stephanopoulos, G	1998
Nelson essentials of pediatrics	Nelson, Waldo E	1998
Pediatric cardiac intensive care	Chang, Anthony C	1998
Pediatric diagnosis	Green, Morris	1998
Pediatric surgery	-	1998
Physical diagnosis in neonatology	Fletcher, Mary Ann	1998
Pre- and perinatal massage therapy	Osborne-Sheets, Carole	1998
Renal osteodystrophy	-	1998
Rheumatology	Klippel, John H	1998
Basic & clinical endocrinology	-	1997
Clinical pediatric anesthesia	Badgwell, J Michael	1997
Differential diagnosis of oral and maxillofacial lesions	Wood, Norman K, 1935	1997
Manual of pediatric critical care	Singh, Narendra S	1997
Pediatric emergency medicine	-	1997
Pediatric parenteral nutrition	-	1997
Practical electromyography	Johnson, Ernest W	1997
Principles and practice of pediatric oncology	-	1997
The renal biopsy	Striker, Gary E, 1934	1997
The renal biopsy	Striker, Gary E, 1934	1997
Digestive tract surgery	-	1996
Fluids and electrolytes	Kokko, Juha P	1996
Krause's food, nutrition, & diet therapy	Mahan, L Kathleen	1996
Lovell and Winter's pediatric orthopaedics	-	1996
renal vascular disease	Novick, Andrew C	1996

Title	Author	Year
Rudolph's pediatrics	-	1996
Smith's anesthesia for infants and children	Motoyama, Etsuro K	1996
Synopsis of pediatric emergency medicine	-	1996
Textbook of medical physiology	Guyton, Arthur C	1996
Werner and Ingbar's the thyroid	-	1996
Biochemistry	Stryer, Lubert	1995
Handbook of head and neck imaging	Harnsberger, H Ric	1995
Intractable epilepsy	-	1995
Langman's medical embryology	Langman, Jan	1995
Manual of clinical hematology	-	1995
Massry & Glasscock's textbook of nephrology	Massry, Shaul G	1995
Moss and Adams' heart disease in infants, children, and adolescents	-	1995
Pediatric clinical gastroenterology	-	1995
Pediatric neuroimaging	Barkovich, A James, 1952	1995
Perinatal and pediatric respiratory care	-	1995
Textbook of blood banking and transfusion medicine	Rudmann, Sally V	1995
The metabolic and molecular bases of inherited disease	-	1995
Clinical physiology of acid-base and electrolyte disorders	Rose, Burton David, 1942	1994
General thoracic surgery	-	1994
Practical pediatric radiology	Hilton, Saskia von Waldenburg	1994
Radiology of the kidney and urinary tract	Davidson, Alan J, 1933	1994
Caffey's pediatric X-ray diagnosis	-	1993
Caffey's pediatric X-ray diagnosis	-	1993
Clinical pediatric dermatology	Hurwitz, Sidney, 1925	1993
Clinical pediatric neurology	Fenichel, Gerald M	1993
Infections and immunologic disorders in pediatric surgery	Fonkalsrud, Eric W	1993
Water and electrolytes in pediatrics	Finberg, Laurence	1993

Title	Author	Year
Health care ethics	Garrett, Thomas M, 1924	1993 [1992 printing
Clinical pediatric urology	Kelalis, Panayotis P	1992
Color atlas of pediatric rheumatology	Ansell, Barbara M	1992
Interpretation of diagnostic tests	Wallach, Jacques B, 1926-2010	1992
Nadas' pediatric cardiology	-	1992
Nelson textbook of pediatrics	Nelson, Waldo E	1992
Nutritional anemias	-	1992
Pediatric kidney disease	Edelmann, Chester M	1992
Pediatric pathology	Stocker, J Thomas	1992
Pediatric ultrasonography	Hayden, C Keith	1992
Textbook of glaucoma	Shields, M Bruce	1992
A guide to physical examination and history taking	Bates, Barbara, 1928-2002	1991
A Practical approach to infectious diseases	Reese, Richard E	1991
Clinical sonography	-	1991
Core text of neuroanatomy	Carpenter, Malcolm B	1991
Fluid & electrolytes	Cogan, Martin G	1991
History of pediatrics, 1850-1950	Nichols, Buford Lee	1991
Merrill's atlas of radiographic positions and radiologic procedures	Ballinger, Philip W	1991
Principles and practice of cardiovascular imaging	-	1991
Pulmonary physiology	Levitzky, Michael G	1991
Rickets	Nestlae Nutrition Workshop(21st :1988 :Buenos Aires, Argentina)	1991
Rockwood and Green's fractures in adults	-	1991
Rudolph's pediatrics	-	1991
Thompson & Thompson genetics in medicine	Thompson, Margaret W, 1920	1991
The Harriet Lane handbook	Greene, Mary Grigorian	1991 [1990 printing
Atlas of surgical management of anorectal malformations	Peona, Alberto	1990

Title	Author	Year
Atlas of surgical techniques	Gliedman, Marvin L, 1929	1990
Edeiken's roentgen diagnosis of diseases of bone	Edeiken, Jack, 1923	1990
Edeiken's roentgen diagnosis of diseases of bone	Edeiken, Jack, 1923	1990
Pediatric textbook of fluid and electrolytes	Ichikawa, Iekuni	1990
Swenson's pediatric surgery	-	1990
Clinical physiology of acid-base and electrolyte disorders	Rose, Burton David, 1942	1989
General ophthalmology	Vaughan, Daniel, 1921-2000	1989
Pediatric infectious diseases	Moffet, Hugh L, 1932	1989
Rypins' medical boards review	-	1989
Rypins' medical boards review	-	1989
Skin cancer	Mackie, Rona M	1989
Textbook of medical ethics	Loewy, Erich H	1989
Color atlas of clinical orthopaedics	Kessel, Lipmann	1988]
A colour atlas of liver disease	Sherlock, Sheila	1988
Color atlas of human anatomy	McMinn, R M H	1988
Manual of clinical hematology	Mazza, Joseph	1988
Clinical haematology illustrated	Hoffbrand, A V	1987
Statistical methods in medical research	Armitage, P	1987
Atlas of general surgery	Dudley, Hugh A F	1986
Atlas of ultrasonographic artifacts and variants	Sanders, Roger C, 1936	1986
Human anatomy	McMinn, R M H	1986
Principles of clinical electrocardiography	Goldman, Mervin J, 1914	1986
Anatomy and physiology	Guyton, Arthur C	1985
Dorland's Illustrated medical dictionary	Dorland, W A Newma, 1864-1956	1985
Color atlas of life before birth	England, Marjorie A	1983
Fluids and electrolytes	Gabow, Patricia A, 1945	1983
Medical ethics, a patient-centered approach	Giles, James E	1983
Aquatic toxicology	-	1982-

Title	Author	Year
The child with multiple birth defects	Cohen, M Michae, 1937	1982
Color atlas of head and neck anatomy	McMinn, R M H	1981
Color atlas of pediatric surgical diagnosis	Spitz, Lewis	1981
Pediatric cardiac dysrhythmias	-	1981
Pediatric cardiology case studies	Downing, John W, 1936	1981
Color atlas of tumor histopathology	Gowing, Noel F C	1980
Pediatric surgery	-	1979
Clinical haematology in medical practice	De Gruchy, G C	1978
Genetics	Winchester, A M, 1908	1977
Color atlas of general surgical diagnosis	Walker, William F	1976
Color atlas of physical signs in general medicine	Zatouroff, M	1976
Introduction to ophthalmoscopy	Paton, David, 1930	1976
Urologic radiology	Sussman, Marcy L, 1904	1976
Color atlas of pediatrics	Dynski-Klein, Martha	1975]
Color atlas of pediatrics	Dynski-Klein, Martha	1975]
Color atlas of dermatolog	Levene, G M	1974]
Surgical treatment of head and neck tumors	Barbosa, Jorge Fairbanks	1974]
Color atlas of infectious diseases	Emond, Ronald T D	1974
The Ciba collection of medical illustrations	Netter, Frank H, 1906-1991	1953-1973
The Ciba collection of medical illustrations	Netter, Frank H, 1906-1991	1953-1973
The Ciba collection of medical illustrations	Netter, Frank H, 1906-1991	1953-1973
A practice of anesthesia for infants and children /	-	2019]
Clinical gastrointestinal endoscopy /	-	2019]
Feigin and Cherry's textbook of pediatric infectious diseases /	-	2019]
Feigin and Cherry's textbook of pediatric infectious diseases /	-	2019]
Kendig's disorders of the respiratory tract in children /	-	2019]
Urodynamics made easy /	Chapple, Christopher R	2019

Title	Author	Year
Avery's diseases of the newborn /	-	2018]
Essentials of pain medicine /	-	2018]
Mechanical ventilation in patient with respiratory failure /	Pupella, Rosalia Ameliana,author	2018]
Pediatric imaging :	Tekes-Brady, Aylin,author	2018]
Pediatric radiology :	-	2018]
Principles and practice of pediatric infectious diseases /	-	2018]
Stoelting's anesthesia and co-existing disease /	-	2018]
Volpe's neurology of the newborn /	-	2018]
Zakim and Boyer's hepatology :	-	2018]
SWAIMAN'S PEDIATRIC NEUROLOGY	-	2018
The Harriet Lane handbook	HARRIET LANE SERVICE(JOHNS HOPKINS HOSPITAL)	2018
Fetal and neonatal physiology	Polin, Richard A	2017]
Assisted ventilation of the neonate :	-	2017]
Clinical hematology atlas /	Rodak, Bernadette F,author	2017]
Clinical investigations in gastroenterology /	Bateson, Malcolm C,author	2017]
Cloherly and Stark's manual of neonatal care /	-	2017]
Diagnostic imaging	-	2017]
Drug therapy and interactions in pediatric oncology :	Schmidt, Carolina Witchmichen Pentead,author	2017]
Fluid, electrolyte, and acid-base physiology :	Halperin, M L(Mitchell L),author	2017]
Fluid, electrolyte, and acid-base physiology :	Halperin, M L(Mitchell L),author	2017]
FUNDAMENTALS OF PEDIATRIC SURGERY	-	2017]
Handbook of kidney transplantation /	-	2017]
Neonatal cardiology /	Artman, Michael,1952-author	2017]
Pediatric critical care /	-	2017]
Pediatric sleep pearls /	DelRosso, Lourdes M,author	2017]
Sleisenger and Fordtran's gastrointestinal and liver disease	-	2017]
SMITH'S ANESTHESIA FOR INFANTS AND CHILDREN	-	2017]

Title	Author	Year
Bone disorders	Bartl, R, author	2017
Cancer in Adolescents and young Adults	-	2017
Dacie and Lewis practical haematology /	-	2017
Inherited metabolic diseases	Hoffmann, Georg F	2017
Interpretation of basic and advanced urodynamics	-	2017
Mandell, Douglas, and Bennett's infectious disease essentials	-	2017
PCEP Perinatal Continuing Education Program	American Academy of Pediatrics	2017
pediatric CNS tumors	Gupta, N	2017
Skills-based caring for a loved one with an eating disorder	-	2017
Understanding the NICU	American Academy of Pediatrics	2017
CHILDHOOD ACUTE LYMPHOBLASTIC LEUKEMIA	-	2017
COLOR ATLAS OF PEDIATRIC ANATOMY, LAPAROSCOPY, AND THORACOSCOPY	-	2017
Examination of the newborn	authorBASTON, HELEN, 1962- , author	2017
Middleton's Allergy Essentials	O'HEHIR, ROBYN E	2017
Moffet's Pediatric Infectious Diseases	authorFISHER, RANDALL G	2017
TEXTBOOK OF RADIOLOGY MUSCULOSKELETAL RADIOLOGY	-	2017
ASE's comprehensive echocardiography /	-	2016]
Case files	Toy, Eugene C,author	2016]
Color atlas and synopsis :	-	2016]
Comprehensive cleft care /	-	2016]
Comprehensive cleft care /	-	2016]
Echocardiography in pediatric and congenital heart disease :	-	2016]
Moss and Adams' heart disease in infants, children, and adolescents :	-	2016]
Textbook of neonatal resuscitation /	-	2016]
Atlas of functional neuroanatomy	Hendelman, Walter, author	2016
Atlas of neonatal electroencephalography	Mizrahi, Eli M, author	2016

Title	Author	Year
Avery's neonatology	MacDonald Mhairi G	2016
Campbell-Walsh urology /	-	2016
Campbell-Walsh urology /	-	2016
Campbell-Walsh urology /	-	2016
Campbell-Walsh urology /	-	2016
Case studies in immunology	Geha, Raif S, author	2016
Fleisher & Ludwig's textbook of pediatric emergency medicine	Shaw, Kathy N	2016
Fleisher & Ludwig's textbook of pediatric emergency medicine /	-	2016
Fleisher & Ludwig's textbook of pediatric emergency medicine /	-	2016
Hemodiafiltration	-	2016
Inborn Metabolic diseases	Saudubray, Jean- Marie	2016
Lung and plueral pathology	Cagle, Philip T	2016
Management of heart failure	Raman,jai	2016
Manual of Neonatal Procedures	Sinha,Rahul	2016
Metabolic acidosis	-	2016
Molecular mechanisms in the pathogenesis of idiopathic nephrotic syndrome	Kaneko, Kazunari	2016
Oxford handbook of anaesthesia	Allman, Keith	2016
Pediatric allergy	Leung, Donald Y M	2016
Pediatric continuous renal replacement therapy	Assadi, Farahnak, author	2016
Pediatric decision-making strategies	Pomeranz, Albert J, author	2016
Pediatric endocrinology:a clinical handbook	Styne, Dennis M	2016
Pediatric gastrointestinal and liver disease	Wyllie,Robert	2016
Pediatric nephrology	Avner, Ellis D	2016
Postraumatic Stress Disorders	Bremner J Douglas	2016
Practical pediatric cardiology	Magee, Alan G	2016
practical urodynamics for the clinician	Peterson, Andrew C	2016
Principles and practice of pediatric oncology	Pizzo,Philip A	2016

Title	Author	Year
Remington and Klein's infectious diseases of the fetus and newborn infant	Christopher B Wilson	2016
Rogers' textbook of pediatric intensive care	Nichols, David G	2016
Supportive cancer care	-	2016
Tintinalli's emergency medicine	Tintinalli, Judith E	2016
Williams textbook of endocrinology	Melmed, Shlomo	2016
CLINICAL ATLAS IN ENDOCRINOLOGY AND DIABETES A CASE-BASED COMPENDIUM	-	2016
Clinical signs in neurology	CAMPBELL, WILLIAM WJr(William Wesley),author	2016
hand book of pediatric nephrology	-	2016
IMAGING IN ENDOCRINE DISORDERS	-	2016
MANAGEMENT OF BLEEDING PATIENTS	-	2016
MANAGEMENT OF FECAL INCONTINENCE	-	2016
National Library Of Medicine Classification 2016 Introductory Material	NATIONAL LIBRARY OF MEDICINE	2016
neonatal seizures current management ,future challenges	-	2016
OPERATIVE GENERAL SURGERY IN NEONATES AND INFANTS	-	2016
Pediatric and Adult MRI Atlas Of Bone Marrow	ILASLAN, HAKAN	2016
SUPPORTIVE CANCER CARE	-	2016
TEXTBOOK OF PEDIATRIC RHEUMATOLOGY	-	2016
YOUTH SUBSTANCE ABUSE AND CO-OCCURRING DISORDERS	-	2016
Echocardiography in pediatric and adult congenital heart disease	Eidem, Benjamin W	2015]
Helping parents and teachers understand medications for behavioral and emotional problems	Dulcan, Mina K	2015]
PEDIATRIC CRITICAL CARE NUTRITION	-	2015]
PRACTICAL APPROACH TO PEDIATRIC INTENSIVE CARE	-	2015]
Surgical treatment of colorectal problems in children /	Peña, A(Alberto),author	2015]
ALLMS protocols neonatology	agarwal ramesh	2015

Title	Author	Year
Cellular and molecular immunology	Abbas, Abul K, author	2015
clinical ophthalmic oncology	Murphree, A Linn	2015
Clinical pathology	Spitalnik, Steven L	2015
Clinical rounds in endocrinology	Bhansali, Anil, author	2015
Comprehensive clinical nephrology	Johnson Richard J	2015
Core curriculum for neonatal intensive care nursing	Association of Women's Health, Obstetric, and Neonatal Nurses	2015
Diagnostic tests in pediatric pulmonology	American Thoracic Society	2015
Doppler Sonography in Infancy and Childhood	Deeg, K-H, 1952-	2015
Fanaroff and Martin's neonatal-perinatal medicine	Martin, Richard J	2015
Handbook of dialysis	Daugirdas, John T	2015
Inborn errors of metabolism	Lee, Brendan H	2015
Jones' clinical paediatric surgery	-	2015
Minimally invasive urology	Best, Sara L	2015
Neonatal and infant dermatology	Lawrence F Eichenfield	2015
Neonatal and pediatric respiratory care	Walsh, Brian K	2015
Neuroanatomy	Crossman, A R, author	2015
Nutrition-infection interactions and impacts on human health	-	2015
pediatric and neonatal mechanical ventilation	Rimensberger, Peter C	2015
Pediatric malignancies	Parham, David M	2015
Pediatric thrombotic disorders	Goldenberg ANeil	2015
PEDIATRIC UROLOGY	-	2015
Pediatric urology :	-	2015
Quick review in radiology	hassan ashfaq ul	2015
Rapid and Practical Interpretation of Urodynamics	-	2015
Supportive care in pediatric oncology	Feusner,James H	2015
Surgical treatment of colorectal problems in children	Peona ,Alberto, author	2015
Textbook of pediatric gastroenterology, hepatology, and nutrition	sibal anupam	2015
The Behavioral Addictions	American Psychiatric Association	2015

Title	Author	Year
ADVANCES IN DIABETES MANAGEMENTS	-	2015
BOCY CT	-	2015
Handbook Of Endocrine Protocols	authorRAJARATNAM, SIMON	2015
IMAGING OF PEDIATRIC CHEST AN ATLAS	-	2015
NOCTURIA	-	2015
TEXTBOOK OF PEDIATRIC GASTROENTEROLOGY, HEPATOLOGY AND NUTRITION	-	2015
Kidney :	-	2014]
Park's pediatric cardiology for practitioners /	Park, Myung K(Myung Kun),1934-,author	2014]
Atlas of fiberoptic bronchoscopy	Prasad, Rajendr, author	2014
Biopsy interpretation of pediatric lesions	Husain, Aliya N	2014
Cardiac arrhythmias	Kibos Ambrose S	2014
case scenarios in pediatric and adolescent practice	gupta Alok	2014
clinical cases in pediatrics	Rajamahendran R	2014
Comprehensive guide to education in anesthesia	Frost, Elizabeth A M	2014
Fluid, Electrolyte, Metabolic and Respiratory Acid-Base management	vimala A	2014
Nutrition in pediatric pulmonary disease	Dumont, Robert C	2014
Operative pediatric surgery	Ziegler, Moritz M	2014
Pediatric endocrinology	Sperling, M	2014
Pediatric gastroenterology and nutrition a practically painless review	Institute for Pediatric Medical Education	2014
Pediatric genetics and inborn errors of metabolism a practically painless review	Houser Christine M	2014
Rudolph's pediatrics self-assessment and board review	Cabana DMichael	2014
Tips and Tricks in Fetal Echocardiography	Singh,Kuldeep	2014
Viral hepatitis	Thomas, H C	2014
FAQS IN PEDIATRIC INFECTIOUS DISEASES	-	2014
INFANT AND EARLY CHILDHOOD MENTAL HEALTH	-	2014
A manual of neonatal intensive care	Rennie, Janet M, author	2013

Title	Author	Year
Atlas of lymph node pathology	Miranda, Roberto N, author	2013
Atlas of practical neonatal and pediatric procedures	Jain, Pradee	2013
Basic techniques in pediatric surgery	Carachi, Robert	2013
clinical endocrinology	whitehead saffron	2013
Fenichel's clinical pediatric neurology	Pina-Garza, J Eric, author	2013
Laparoscopy in children	Schier, Felix, author	2013
lap textbook od pediatric radiolog	-	2013
Manual of intensive care medicine /	-	2013
Morson and Dawson's gastrointestinal pathology	Morson, Basil C	2013
Operative pediatric surgery	Spitz Lewis	2013
Pediatric and inflammatory bowel disease	mamula petar	2013
Pediatric emergency and critical care ultrasound	Doniger, Stephanie J	2013
Pediatric thoracic surgery	Lima, Mario	2013
principles and practice of pediatric nephrology	vijay akumar M	2013
Zoonoses	-	2013
ATLAS OF PEDIATRIC EMERGENCY MEDICINE	-	2013
ATLAS OF PEDIATRIC INFECTIOUS DISEASES	-	2013
MANUAL OF PEDIATRIC ALLERGY	-	2013
Pediatric infectious diseases	jaydeep choudhury	2012
Pediatric surgery	Coran, Arnold G	2012
Practical pediatric gastrointestinal endoscopy	Gershman, George	2012
Swaiman's pediatric neurology	Swaiman, Kenneth F	2012
Transfusion medicine	McCullough, Jeffrey J	2012
Atlas of pediatric EEG	Laoprasert, Pramote, author	2011]
Differential diagnosis in pediatric imaging	Rijn, Rick R van,editor	2011]
A practical guide to mechanical ventilation	Truwit, Jonathon Dean	2011
Fanaroff and Martin's neonatal-perinatal medicine	Martin, Richard J	2011

Title	Author	Year
Fanaroff and Martin's neonatal-perinatal medicine	Martin, Richard J	2011
Harper's textbook of pediatric dermatology	Harper, John	2011
Manual of pediatric hematology and oncology	Lanzkowsky, Philip, 1932	2011
Manual of pediatric hematology and oncology /	Lanzkowsky, Philip,1932-	2011
Pediatric nephrology	Srivastava, R N	2011
Sherlock's diseases of the liver and biliary system	Dooley, James(James S)	2011
Stroke and cerebrovascular disease in childhood	Ganesan, Vijeya	2011
A practical manual of thyroid and parathyroid disease	Arora, Asit	2010
Asperger's syndrome : a guide to helping your child thrive at home and at school	Docter, Melinda	2010
Identifying, assessing, and treating self-injury at school	Miller, David Neil, 1963	2010
International statistical classification of diseases and related health problems	World Health Organization	2010
Oxford handbook of neonatology	Fox, Grenville	2010
perinatal and pediatric respiratory care	walash,brian K	2010
Physiology in childbearing	Stables, Dot	2010
Rook's textbook of dermatology	Burns, Tony	2010
Viral hepatitis in children	Jonas, Maureen M	2010
Step by step Practical Aspects of Emergency Anesthesia	Paul, Arun Kumar	2010
Adult congenital heart disease	Warnes, Carole A	2009
Atlas of gastroenterology	Yamada, Tadataka	2009
Bobath concept	Meadows, Linzi	2009
Brook's clinical pediatric endocrinology	Brook, C G D(Charles Groves Darville)	2009
Essentials of human genetics	Purandarey,Hema	2009
Genetic diseases of the kidney	chiocca Ellen m	2009
Human molecular genetics	Sudbery, Peter	2009
Neurodevelopmental disabilities	Shevell, Michael	2009
Neurodevelopmental disabilities	International Child Neurology Association	2009

Title	Author	Year
Practical neonatology for the MRCPCH and beyond	Harrison, Catherine,BMedSci	2009
Quality of life outcomes in clinical trials and health-care evaluation	Walters, Stephen John	2009
Self-injury in youth	-	2009
Textbook of practical pediatric pulmonology	H Paramesh	2009
Clinical handbook of pediatric gastroenterology	Association of Pediatric Gastroenterology and Nutrition Nurses	2008
Handbook of clinical pediatric endocrinology	Brook, C G D	2008
Helping students overcome depression and anxiety	Merrell, Kenneth W	2008
Infectious disease emergencies	kligerman barbara cohen	2008
Pediatric cardiology	Johnson, Walter H	2008
Pediatric urology	Wilcox, Duncan T	2008
The high risk newborn	Mair MKC	2008
ASH-SAP	Kahn, Marc J	2007
Bailey & Scott's diagnostic microbiology	Forbes, Betty A	2007
Bailey & Scott's diagnostic microbiology	Forbes, Betty A	2007
Case studies in pediatric infectious diseases	Berkowitz, Frank E, 1948	2007
Color textbook of pediatric dermatology	Weston, William L	2007
Eating disorders in children and adolescents	Jaffa, Tony	2007
Growth disorders	-	2007
Handbook of intellectual and developmental disabilities	Jacobson, John W	2007
Kaplan & Sadock's synopsis of psychiatry	Sadock, Benjamin J,1933-	2007
Neurological assessment in the first two years of life	Cioni, Giovanni	2007
Paediatric drug handling	Costello, Ian	2007
Pediatric solid organ transplantation	-	2007
Pneumonia essentials	Cunha, Burke A	2007
Pneumonia essentials	-	2007
Potter's pathology of the fetus, infant, and child	Gilbert-Barness, Enid	2007
Practical pediatric gastrointestinal endoscopy	Gershman, George	2007

Title	Author	Year
A clinical guide to inherited metabolic diseases	Clarke, Joe T R	2006
A textbook of children's and young people's nursing	Glasper, Edward Alan	2006
Blood Transfusion Services	Chatterjee, Kabita	2006
Childhood leukemias	Pui, Ching-Hon	2006
Critical heart disease in infants and children	Nichols, David G	2006
Gene therapy of the central nervous system	Kaplitt, Michael G	2006
Handbook of brain tumor chemotherapy	Newton, Herbert B	2006
Histopathology reporting	Allen, Derek C	2006
Infection control in clinical practice	Wilson, Jennie	2006
Kidney disorders in children and adolescents	Hogg, Ron	2006
Lee's synopsis of anaesthesia	Davies, N J H	2006
Paediatric clinical neurophysiology	Eeg-Olofsson, Karin Edebol	2006
Pediatric gastrointestinal and liver disease	Wyllie, R	2006
Pediatric & Neonatal Mechanical Ventilation	Forward by RN Srivastav	2006
Peritoneal dialysis	Ronco, C(Claudio),1951-	2006
Silverberg's principles and practice of surgical pathology and cytopathology	Silverberg, Steven G	2006
Textbook of paediatric emergency medicine	Cameron, Peter	2006
Wall and Melzack's textbook of pain	Wall, Patrick D	2006
Clinical pediatric endocrinology	Brook, C G D	2005
Ethnicity and screening for sickle cell/thalassaemia	Dyson, Simon	2005
Ethnicity and screening for sickle cell/thalassaemia	Dyson, Simon	2005
Evaluation and treatment of the neurogenic bladder	Corcos, Jacques	2005
Haematology at a glance	Mehta, Atul B	2005
Histiocytic disorders of children and adults	-	2005
Neonatal hematology	De Alarcon, Pedro A	2005
Pain in practice	Van Griensven, Hubert	2005
Pediatric Infectious Disease	Davis Carin	2005

Title	Author	Year
Review Manual to Henry's Clinical diagnosis and management by laboratory methods	Schexneider, Katherine I	2005
Review of Pediatric Gastrointestinal Disease and Nutrition	Huang Jeannie	2005
Roberton's textbook of neonatology	Rennie, Janet M	2005
Textbook of hemophilia	Lee, Christine A	2005
An atlas of the clinical microbiology of infectious diseases	Bottone, Edward J	2004-2006
Allergic diseases and the environment	Nestlae Nutrition Workshop(53rd :Lausanne, Switzerland)	2004
Caffey's pediatric diagnostic imaging	Kuhn, Jerald P	2004
Dorland's Medical dictionary : shorter edition 27 ed	Dorland, W A Newma, 2004	2004
Micronutrient deficiencies during the weaning period and the first years of life	Nestlae Nutrition Workshop(54th :Soao Paulo, Brazil)	2004
Paediatric oncology	Pinkerton, C R	2004
Pediatric gastrointestinal disease	Walker, W Allan	2004
Pediatric gastrointestinal disease	-	2004
Textbook of Nephrology for the Asian - Pacific Physicians	Mandal anil k	2004
Antibiotic and chemotherapy	Finch, R G	2003
Common neurological problems in general paediatrics	Appleton, Richard, 1955-	2003
Metabolism and nutrition	Roach, Jason O'neale	2003
Pediatric endocrinology and growth	Wales, Jerry	2003
A manual of neonatal intensive care	Rennie, Janet M	2002
Diseases of the liver and biliary system	Sherlock, Sheila	2002
Epilepsy	Baddeley, Linda	2002
Immunodeficiency disorders in Iran	Farhoudi, Abolhassan	2002
Immunodeficiency disorders in Iran	-	2002
MRI of the neonatal brain	Rutherford, Mary A	2002
Notes on medical microbiology	Timbury, Morag Crichton	2002
Operative pediatric urology	Frank, J David	2002
Principles and practice of pediatric oncology	-	2002

Title	Author	Year
Stress and the heart	Stansfeld, Stephen A	2002
Surgery of the liver, bile ducts, and pancreas in children	Howard, Edward R	2002
Textbook of radiology and imaging	-	2002
Textbook of radiology and imaging	Sutton, David	2002
A guide to radiological procedures	Chapman, Stephen	2001
Bone marrow pathology	Bain, Barbara J	2001
Clinical paediatric dietetics	Shaw, Vanessa	2001
Current pediatric Diagnosis & Treatment	-	2001
Massry & Glassock's textbook of nephrology	Massry, Shaul G	2001
Practical endocrinology and diabetes in children	-	2001
Self- Assessment Colour Review of paediatric emergency medicine	brennan Patricia O	2001
Echocardiography for the neonatologist	Skinner, Jonathan	2000
Essentials of neonatal medicine	Levene, Malcolm I	2000
Gastrointestinal emergencies	Tham, Tony C K	2000
Imaging of diseases of the chest	Armstrong, Peter	2000
Kaplan & Sadock's comprehensive textbook of psychiatry	-	2000
Liver biopsy interpretation	Scheuer, Peter J	2000
Oxford advanced learner's dictionary of current English	Hornby, Albert Sydney	2000
Pediatric gastrointestinal imaging and intervention	Stringer, David A	2000
Renal physiology	Koeppen, Bruce M	2000
The child with cancer	Langton, Helen	2000
The clinical handbook of pediatric infectious disease	Steele, Russell W	2000
The leukemia-lymphoma cell line factsbook	Drexler, Hans G	2000
care of the critical ill child	Macnab Andrew J	1999
Clinical laboratory science	Linnae, Jean Jorgenson	1999
Clinical laboratory science	Linnae, Jean Jorgenson	1999
Differential diagnosis in pediatric radiology	-	1999

Title	Author	Year
Essentials of pediatric radiology	Burton, Edward M	1999
Jones' clinical paediatric surgery	-	1999
Jones' clinical paediatric surgery	-	1999
National Library of Medicine classification	National Library of Medicine (US)	1999
Pediatric hematology	-	1999
Signs and symptoms in pediatrics	Tunnessen, Walter W, 1939	1999
The surgery of childhood tumors	Carachi, Robert	1999
the year book of neurology and neurosurgery	bradley,walter g , gibbs scott R	1999
Cardiorespiratory disease	Habel, Alex	1998
current therapy in nephrology and hypertension	glassock,richard j	1998
Mosby's manual of diagnostic and laboratory test	Pagana, Kathleen Deska, 1952	1998
Neonatology and paediatrics	Hyer, Warren	1998
Neurology	Habel, Alex	1998
Paediatric cardiology	Archer, N	1998
Grabb and Smith's plastic surgery	-	1997
Essential endocrinology	Brook, C G D	1996
Essential paediatric surgery	Beasley, Spencer W	1996
Oxford advanced learner's dictionary of current English	-	1996
Practical strategies in pediatric diagnosis and therapy	-	1996
Color atlas of pediatric neurology	Newton, Richard W	1995
hydatid disease of the nervous system	-	1995
Postoperative care of the critically ill patient	Gallagher, T Jame	1995
Practical haematology	Dacie, John V	1995
Practical haematology	Dacie, John V	1995
Clinical paediatric nephrology	Postlethwaite, R J	1994
Fever in paediatric practice	El-Radhi, A Sahib	1994
General thoracic surgery	-	1994
The child's eye	Dhillon, B	1994

Title	Author	Year
International statistical classification of diseases and related health problems	-	1992-1994
Gastrointestinal endoscopy	Baillie, John	1992
Oxford textbook of pathology	-	1992
The Kidneys	Porter, K A	1992
The Skin	Weedon, David	1992
Thymus, lymph nodes, spleen, and lymphatics	Henry, Kristin	1992
CPR for all	yeshua ilan	1991
Female reproductive system	Anderson, M C	1991
Malignant skin tumours	Emmett, Anthony J J	1991
Neoplastic diseases of the blood	-	1991
Sexually transmitted diseases	McMillan, Alexander	1991
Clinical ethics	DePender, William	1990
Clinical orthopaedic examination	McRae, Ronald	1990
Common medical diagnoses	Healey, Patrice M	1990
Essential clinical signs	Jamieson, M J	1990
Kendig's disorders of the respiratory tract in children	-	1990
Metabolic bone disease and clinically related disorders	-	1990
Pediatric orthopedics	Tachdjian, Mihran O	1990
Pediatric orthopedics	Tachdjian, Mihran O	1990
pediatric textbook of fluids and electrolytes	ichikawa lekuni	1990
Plastic surgery	-	1990
Practical gastrointestinal endoscopy	Cotton, Peter B	1990
Textbook of pediatric rheumatology	Cassidy, James T	1990
The Science and practice of pediatric cardiology	-	1990
Thyroid eye disease	Char, Devron H, 1945	1990
A colour atlas of tropical medicine & parasitology	Peters, Wallace, 1924	1989
Atlas of normal histology	Fiore, Mariano S H di	1989
Gray's anatomy	Williams, Peter L	1989

Title	Author	Year
Handbook of neonatal intensive care	Halliday, Henry L	1989
Laboratory haematology	Chanarin, I	1989
Medical genetics, principles and practice	Nora, James J, 1928	1989
Textbook of pediatric dermatology	-	1989
A colour atlas of human dissection	Chumbley, C C	1988
atlas of hematology	mcdonald,G A	1988
Pediatric dermatology	-	1988
Pediatric dermatology	-	1988
self assessment in radiology & imaging 4 orthopaedics	stoker Debbie j,tilley flisabeth A	1988
Color atlas of operative techniques in head and neck surgery	Shah, Jatin P	1987-
A colour atlas of infectious diseases	Emond, Ronald T D	1987
Campbell's operative orthopaedics	Campbell, Willis C, 1880-1941	1987
coloure atlas of the Head and neck surger	Shah, Jatin P	1987
Dermatology	Wilkinson, J D	1987
Diagnostic picture tests in rheumatology	Wright, Verna	1987
Nelson textbook of pediatrics	Nelson, Waldo E	1987
Ross & Wilson anatomy and physiology in health and illness	Ross, Janet S	1987
a coloure atlas of vascular surgery	lumley john sp	1986
An atlas of pediatric dermatology	Meneghini, Carlo L	1986
An atlas of pediatric dermatology	Meneghini, Carlo L	1986
coloure aids paediatrics	Thomas, Roslyn	1986
Endocrinology	Wise, Peter H	1986
Minor surgery	Brown, John Stuart	1986
Tenth International Conference on Sarcoidosis and Other Granulomatous Disorders	International Conference on Sarcoidosis and Other Granulomatous Disorders(10th :1984 :Baltimore, Md)	1986
Atlas of human anatomy	-	1985
Bailliaere's abbreviations in medicine	Steen, Edwin Benzel, 1901	1984
Bailliaere's abbreviations in medicine	Steen, Edwin Benzel, 1901	1984
Ophthalmic surgery	-	1984

Title	Author	Year
Textbook of gastroenterology	-	1984
Outline of fractures, including joint injuries	Adams, John Crawford	1983
The development of the infant and young child	Illingworth, Ronald S, 1909	1983
A colour atlas of surgical pathology	Guthrie, W	1982
a colore atlas of haematology cytology	hayhoe fgj	1982
Chest diseases and pulmonary tuberculosis	Chatterjee, P K, 1912	1982
Clinical aspects of immunology	-	1982
Fundamentals of angiography	Tortorici, Marianne R	1982
Juvenile rheumatoid arthritis	Brewer, Earl J, 1928	1982
Pediatric hypertension	Ingelfinger, Julie R	1982
The Foot and its disorders	-	1982
Recognizable patterns of human deformation	Smith, David W, 1926-1981	1981
Respiratory physiology	Slonim, N Balfour, 1923	1981
The neonate with congenital heart disease	Rowe, Richard Desmond, 1923	1981
The thalassaemia syndromes	Weatherall, D J	1981
Orthopaedics in emergency care	Schneider, F Richard, 1925	1980
Atlas of haematology	McDonald, George A, 1924	1978
Muscle disorders in childhood	Dubowitz, Victor	1978
Atlas of the face in genetic disorders	Goodman, Richard M, 1932	1977
Diagnostic radiology in paediatrics	Gordon, Ian Ronald Simson	1977
Radiology of the gallbladder and bile ducts	Berk, Robert N, 1930	1977
Radiology of the liver	McNulty, James G	1977
The radiology of skeletal disorders	Murray, Ronald O	1977
Radiology of the small intestine	Marshak, Richard H, 1912	1976
Recognizable patterns of human malformation	Smith, David W, 1926-1981	1976
Color atlas of pediatric dermatology	Weinberg, Samuel, 1926	1975
An atlas of the blood and bone marrow	Custer, Richard Philip, 1903	1974
Laboratory medicine	Race, George J	1973-

Title	Author	Year
Childhood osteology; bone tumours and dysplasia	Volkov, M V	1972
Congenital abnormalities in infancy	Norman, A P	1971]
acolor atlas minimal access surgery in children	oak ,sanjay	-
a color atlas of minimal access surgery in children	oak anjay	-
algorithms in pediatric neurology	passi, gouri rao	-
Ashcraft's pediatric surgery	-	-
Assisted ventilation of the neonate	-	-
atlas of growth and endocrine disorders in children	-	-
Caffey's pediatric diagnostic imaging	Coley, Brian D	-
Cardio-renal clinical challenges	Goldsmith, David	-
Case based reviews in pediatric endocrinology	Jain, Vandan	-
clinical approach to renal diseases in diabetes	dinakaran,	-
Diagnostic imaging	Barkovich, A James	-
Diagnostic pathology	Greenson, Joel K, author	-
Diagnostic pathology	Lindberg, Matthew R	-
Endocrinology in clinical practice	Harris, Philip E	-
ERS handbook	Andreas, Stefan, author	-
essentials of clinical periodontology and periodontics	shantipriya,reddy	-
essentials of mechanical ventilation	hess, Dean R	-
Fanaroff and Martin's neonatal-perinatal medicine	Martin, Richard J	-
Feigin and Cherry's textbook of pediatric infectious diseases	Cherry, James D	-
Fundamentals of pediatric imaging	Donnelly, Lane F	-
Hemostasis and thrombosis	Saba Hussain I	-
Kidney transplantation	Morris, Peter J	-
Liver disease in children	Suchy, Frederick J	-
Management of functional gastrointestinal disorders in children	Fleisher, David R, author	-
Management of heart failure	Baliga, R R	-

Title	Author	Year
Mollison's blood transfusion in clinical medicine	Klein, Harvey G, author	-
Nelson essentials of pediatrics	Marcdante, Karen J	-
Nelson essentials of pediatrics	Marcdante, Karen J	-
Nelson essentials of pediatrics	Marcdante, Karen J	-
Nelson essentials of pediatrics	Marcdante, Karen J	-
Nelson essentials of pediatrics	-	-
Nelson essentials of pediatrics	-	-
Nelson essentials of pediatrics	-	-
Nelson essentials of pediatrics	Marcdante, Karen J	-
Nelson textbook of pediatrics	Kliegman, Robert	-
Nelson textbook of pediatrics	-	-
Nelson textbook of pediatrics	-	-
Nelson textbook of pediatrics	Kliegman, Robert	-
Nelson textbook of pediatrics	Kliegman, Robert	-
Nelson textbook of pediatrics	Kliegman, Robert	-
Nelson textbook of pediatrics	Kliegman, Robert	-
Nelson textbook of pediatrics	Kliegman, Robert	-
Neonatology	Gomella, Tricia Lacy	-
Neonatology	Stevenson, David K	-
Neuropsychiatric symptoms of epilepsy	Mula, Marco	-
Paediatric respiratory medicine	European Respiratory Society	-
pathology basic and systemic	-	-
Pathology of pediatric gastrointestinal and liver disease	Jeremias, Allen	-
pediatric surgery	Devendra K Gupta	-
Pediatric critical care medicine	Wheeler, Derek S	-
Pediatric critical care medicine	-	-
Pediatric critical care medicine	-	-
Pediatric critical care medicine	-	-
Pediatric critical care medicine	-	-

Title	Author	Year
Pediatric Dermatology Ward Rounds	Thomas,Jayakar	-
Pediatric emergency medicine secrets	Selbst, Steven M	-
Pediatric evidence	Carter, Lindsay P	-
Practical algorithms in pediatric gastroenterology	Shaoul, Ron	-
Practical approach to pediatric gastroenterology, hepatology, and nutrition	Bremner, Ronald, author	-
Prentice Hall pediatric drug guide	Bindler, Ruth McGillis	-
Pulmonary hypertension	Maron, Bradley A	-
redbook report of the committee on infectious diseases 2012	-	-
redbook report of the committee on infectious diseases 2015	-	-
Renal pathophysiology	Rennke, Helmut G, author	-
Rogers' textbook of pediatric intensive care	Nichols G David	-
Schwartz's principles of surgery	Brunicardi, F Charles	-
Specialty imaging	Elsayes Khaled M	-
Stiehm's immune deficiencies	Sullivan, Kathleen E	-
Tachdjian's pediatric orthopaedics	Texas Scottish Rite Hospital for Children	-
Textbook of pediatric Dermatology	Inamadar , Arun C	-
Textbook of practical laparoscopic surgery	Mishra, R K, 1967-, author	-
Textbook of practical laparoscopic surgery	Mishra, R K, 1967-, author	-
the acutely ill child a ready reckoner	sharma mukkti	-
The Harriet Lane handbook	Harriet Lane Service (Johns Hopkins Hospital),author	-
THORACIC IMAGING PULMONARY AND CARDIOVASCULAR RADIOLOGY	-	-
Urinary stones	Grasso, Michael	-
vander's renal physiology	-	-
principles and practice of infectious diseases		