Learning Record: G	roup #		D	ate		County		
removed from her breast concerned about her risk worse. Recently, she rea acids might be beneficial	h osteo . Beca of gett d an ar l for bo would	arthritis use Pear ing cand ticle in t th arthri like to tr	el's siste cer. She the new tis and ry these	er died of e has als spaper to cancer. foods t	of breast so notice that said Pearl d o see if	months ago, Pearl had a benign lump cancer, this has caused her to become ed lately that her arthritis is getting leating foods high in omega-3 fatty loes not want to take any more medicathey are helpful, so she asks you to hel		
Plan and record three days of menus for Pearl on the back of this form.								
Information requests								
What things did you consider when planning menus for Pearl? Identify some facts you learned by studying about Pearl's problem. What new questions have been raised by your study of this situation?								
Please circle the number								
I learned a lot	1	2	3	4	5	I learned very little		
I would like to study more topics using this small group format	1	2	3	4	5	I prefer to use another method to study this topic		
I found this learning format enjoyable	1	2	3	4	5	The format was <u>not</u> enjoyable to me		
Comments:								

help

Please mail to Barbara Lohse Knous, Kansas State University, 203 Justin Hall, Manhattan, KS 66506.

Publications from Kansas State University may be freely reproduced for educational purposes. All other rights reserved. In either case, credit Barbara Lohse Knous, Omega-3s: Leader's Guide, Kansas State University, August 2001.

Kansas State University Agricultural Experiment Station and Cooperative Extension Service, Manhattan, Kansas

MF-2520 AUGUST 2001

It is the policy of Kansas State University Agricultural Experiment Station and Cooperative Extension Service that all persons shall have equal opportunity and access to its educational programs, services, activities, and materials without regard to race, color, religion, national origin, sex, age or disability. Kansas State University is an equal opportunity organization. Issued in furtherance of Cooperative Extension Work, Acts of May 8 and June 30, 1914, as amended. Kansas State University, County Extension Councils, Extension Districts, and United States Department of Agriculture Cooperating, Marc A. Johnson, Director.

Menu Planning Sheet

Meal	Day 1	Day 2	Day 3
Morning meal			
Mid-day meal			
Afternoon snack			
Evening meal			
Evening snack			