

Correction

Correction: AL-Othman et al. Development and Characterization of Nutritious Gluten-Free Doughnuts with Lupin and Inulin Flours. *Foods* 2022, 11, 3237

Hashem AL-Othman ¹, Sofyan Maghaydah ^{1,2}, Mahmoud Abughoush ^{3,4,*}, Amin N. Olaimat ³, Murad A. Al-Holy ³, Radwan Ajo ⁵, Nazieh I. Al Khalaileh ⁶, Imranul H. Choudhury ⁷ and Malak Angor ⁵

¹ Department of Nutrition and Food Technology, Faculty of Agriculture, Jordan University of Science and Technology, P.O. Box 3030, Irbid 22110, Jordan

² Department of Human Nutrition and Dietetics, College of Health Sciences, Abu Dhabi University, Zayed City, Abu Dhabi P.O. Box 59911, United Arab Emirates

³ Department of Clinical Nutrition and Dietetics, Faculty of Applied Medical Sciences, The Hashemite University, P.O. Box 330127, Zarqa 13133, Jordan

⁴ Science of Nutrition and Dietetics Program, College of Pharmacy, Al Ain University, Abu Dhabi P.O. Box 64141, United Arab Emirates

⁵ Nutrition and Food Processing Department, Al-Huson University College, Al-Balqa Applied University, As-Salt 19110, Jordan

⁶ Department of Nutrition and Food Science, Faculty of Agriculture, Mu'tah University, Karak 61710, Jordan

⁷ College of Pharmacy, Al Ain University, Abu Dhabi P.O. Box 64141, United Arab Emirates

* Correspondence: mahmoud.abughoush@aau.ac.ae


Citation: AL-Othman, H.;

Maghaydah, S.; Abughoush, M.; Olaimat, A.N.; Al-Holy, M.A.; Ajo, R.; Al Khalaileh, N.I.; Choudhury, I.H.; Angor, M. Correction: AL-Othman et al. Development and Characterization of Nutritious Gluten-Free Doughnuts with Lupin and Inulin Flours. *Foods* 2022, 11, 3237. *Foods* 2023, 12, 1759. <https://doi.org/10.3390/foods12091759>

Received: 12 April 2023

Accepted: 14 April 2023

Published: 24 April 2023


Copyright: © 2023 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<https://creativecommons.org/licenses/by/4.0/>).

The authors wish to make corrections to the order of the authors [1].

In the published paper, the order of the author's names is:

Sofyan Maghaydah ^{1,2}, Hashem AL-Othman ¹, Mahmoud Abughoush ^{3,4,*}, Amin N. Olaimat ³, Murad A. Al-Holy ³, Radwan Ajo ⁵, Nazieh I. Al Khalaileh ⁶, Imranul H. Choudhury ⁷ and Malak Angor ⁵

The correct order of the author's names should be:

Hashem AL-Othman ¹, Sofyan Maghaydah ^{1,2}, Mahmoud Abughoush ^{3,4,*}, Amin N. Olaimat ³, Murad A. Al-Holy ³, Radwan Ajo ⁵, Nazieh I. Al Khalaileh ⁶, Imranul H. Choudhury ⁷ and Malak Angor ⁵

The authors wish to add the following sentence to the Acknowledgments [1].

Acknowledgments: This manuscript was based on the master thesis of Hashem AL-Othman.

The authors apologize for any inconvenience caused and state that the scientific conclusions are unaffected. This correction was approved by the Editor-in-Chief. The original publication has also been updated.

Reference

1. AL-Othman, H.; Maghaydah, S.; Abughoush, M.; Olaimat, A.N.; Al-Holy, M.A.; Ajo, R.; Al Khalaileh, N.I.; Choudhury, I.H.; Angor, M. Development and Characterization of Nutritious Gluten-Free Doughnuts with Lupin and Inulin Flours. *Foods* 2022, 11, 3237. [[CrossRef](#)]

Disclaimer/Publisher's Note: The statements, opinions and data contained in all publications are solely those of the individual author(s) and contributor(s) and not of MDPI and/or the editor(s). MDPI and/or the editor(s) disclaim responsibility for any injury to people or property resulting from any ideas, methods, instructions or products referred to in the content.