Erratum: Authorship & Funding Acknowledgment Correction

https://doi.org/10.4163/jnh.2019.52.1.90

Journal of Nutrition and Health (J Nutr Health) 2019; 52(1): 90~103

The relationship of nutrition of rice and positive evaluation of the rice-based meal on the physical and emotional self-diagnosis and learning efficiency of the middle and highschool students in the Jeonju area*

Hyeon Kyeong Lee¹, Young Seung Lee^{1,2}, Soo Jin Jung³, Min Sook Kang¹, Yu Jin Hwang¹, Sun Mi Yoo¹, Yeon Soo Cha⁴ and Soo Muk Cho^{1†}

¹Lifestyle and Nutrition Division, Department of Agro-food Resources, National Institute of Sgricultural Science, Rural Development Administration, Wanju, Jeonbuk 55365, Korea

²Major in Nutrition Education, The Graduate School of Education, Chonbuk National University, Jeonju, Jeonbuk 54896, Korea

³Clinical Trial Center for Functional Foods, Chonbuk National University Hospital, Jeonju, Jeonbuk 54907, Korea

⁴Department of Food Science and Human Nutrition, and Research Institute of Human Ecology, Chonbuk National University, Jeonju, Jeonbuk 54896, Korea

The original version of this article contained errors in authorship and funding acknowledgment. The correct information of them should be as follows. The authors would like to apologize for any inconvenience caused.

- After correction

Hyeon Kyeong Lee¹, Young Seung Lee^{1,2}, Su Jin Jung³, Min Sook Kang¹, Yu Jin Hwang¹, Sun Mi Yoo¹, Yeon Soo Cha⁴ and Soo Muk Cho^{1†}

¹Lifestyle and Nutrition Division, Department of Agro-food Resources, National Institute of Agricultural Sciences, Rural Development Administration, Wanju, Jeonbuk 55365, Korea

²Major in Nutrition Education, The Graduate School of Education, Chonbuk National University, Jeonju, Jeonbuk 54896, Korea

³Clinical Trial Center for Functional Foods, Chonbuk National University Hospital, Jeonju, Jeonbuk 54907, Korea

⁴Department of Food Science and Human Nutrition, and Research Institute of Human Ecology, Chonbuk National University, Jeonju, Jeonbuk 54896, Korea

* This work was supported by grants from Rural Development Administration (Project No. PJ01337201).

* This work was supported by grants from Rural Development Administration (Project No. PJ01337201).

[†]To whom correspondence should be addressed.

© 2019 The Korean Nutrition Society

tel: +82-63-238-3580, e-mail: soomuk@korea.kr

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (http://creativecommons. org/licenses/by-nc/3.0/) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.