[bookmark: _GoBack]Philosophical and Theoretical Perspectives for Advanced Nursing Practice, fifth edition
William K. Cody
Additional Source Information:

Chapter 7: A Practice Discipline That’s Here and Now (pg. 51)
Merian C. Litchfield, RN, PhD
Helga Jonsdottir, RN, PhD
Source: Litchfield, M., Jonsdottir, H. A practice discipline that's here and now. Advances in Nursing Science, 31 (1): 79-91. Reprinted by permission of and copyright © 2008 Lippincott Williams & Wilkins, Inc.

Chapter 9: Philosophical Position on Nature of Human Beings Foundational to Orem’s Self-Care Deficit Nursing Theory (pg. 81)
Barbara E. Banfield, PhD, RN
Source: Copyright © 2008, International Orem Society for Nursing Science and Scholarship. Reproduced with permission from Self-Care, Dependent-Care & Nursing, January 2008, 16(1), 33-40 (http://www.orem-society.com/)

Chapter 18: Relational Practice and Nursing Obligations (pg. 201)
Gweneth H. Doane, RN, PhD
Colleen Varcoe, RN, PhD
Source: Doane, G., Varcoe, C. Relational practice and nursing obligations. Advances in Nursing Science. 30 (3): 192-205. Reprinted by permission of and copyright © 2007 Lippincott Williams & Wilkins, Inc.

Chapter 21: Rapture and Suffering with Technology in Nursing (pg. 257)
Rozzano C. Locsin, RN, PhD, FAAN
Marguerite J. Purnell, RN PhD, AHN-BC
Source: Courtesy of the International Association for Human Caring
Chapter 22: Exploring an Alternative Metaphor for Nursing: Relinquishing Military Images and Language (pg. 267)
Gail J. Mitchell
Mary Ferguson-Pare, RN, PhD, CHE
Joy Richards, RN, PhD
Source: Mitchell, Ferguson- Paré , Richards. Exploring an Alternative Metaphor for Nursing: Relinquishing Military Images and Language. Nursing Leadership, 16 (1) 2003: 48-60. Reprinted with permission from Longwoods Publishing Corporation.

Chapter 24: Nursing Practice with Aboriginal Communities: Expanding World Views (pg. 291)
Othmar F. Arnold, RN, BScN
Anne Bruce, RN, PhD
Source: Othmar, F.A., Bruce, A., Nursing Science Quarterly, Vol. 18, no. 3, pp. 259-263, copyright © 2005 by SAGE Publications. Reprinted by Permission of SAGE Publications.

Chapter 25: Optimizing Nursing Care by Integrating Theory-Driven Evidence-Based Practice (pg. 303)
Teri Britt Pipe, RN, PhD
Source: Pipe, T. Optimizing Nursing Care by Integrating Theory-Driven Evidence-Based Practice, Journal of Nursing Care Quality. 22 (3): 234-238. © 2007 Lippincott Williams & Wilkins, Inc.

Chapter 29: What Will Count as Evidence in the Year 2050? (pg. 353)
Francelyn M. Reeder, RN, PhD
Source: Reeder, F.M., Nursing Science Quarterly, Vol. 30, no. 3, pp. 208-211. Copyright © 2007 by SAGE Publications. Reprinted by permission of SAGE Publications.

Chapter 30: An Ontological View of Advanced Practice Nursing (pg. 361)
Cynthia Arslanian-Engoren, RN, PhD
Frank D. Hicks, RN, PhD
Ann L. Whall, RN PhD, FAAN, FGSA
Donna L. Algase, RN, PhD, FAAN , FGSA
Source: Used with permission of Springer Publishing Company, from Research and Theory for Nursing Practice, Volume 19, Number 4, 2005, pp. 315-322(8)

