

Reviewer Acknowledgements

Journal of Education and Learning wishes to acknowledge the following individuals for their assistance with peer review of manuscripts for this issue. Their help and contributions in maintaining the quality of the journal are greatly appreciated.

Journal of Education and Learning is recruiting reviewers for the journal. If you are interested in becoming a reviewer, we welcome you to join us. Please find the application form and details at <http://www.ccsenet.org/journal/index.php/jel/editor/recruitment> and e-mail the completed application form to jel@ccsenet.org.

Reviewers for Volume 8, Number 1

Ahmet Delil, Manisa Celal Bayar University, Turkey
Alain Flaubert Takam, University of Lethbridge, Canada
Alexandros Georgios Papadimitriou, School of Pedagogical and Technological Education, Greece
Ali Merç, Anadolu University, Turkey
Ali S.M. Al-Issa, Sultan Qaboos University, Oman
Alina Georgeta Mag, University Lucian Blaga of Sibiu, Romania
Antonio Causarano, University of Mary Washington, United States of America
Arun Sharma, Wagner College, United States of America
Atila Yildirim, Necmettin Erbakan University, Turkey
Aydin Balyer, Yildiz Technical University, Turkey
Benjamin Teye Kojo Boison, University of Rochester, United States of America
Burhanettin Ozdemir, Siirt University, Turkey
Carmen del Pilar Suarez Rodriguez, Universidad Autonoma de San Luis Potosi, Mexico
Dora C Finamore, Purdue University Global, United States of America
Elena Savu, "Politehnica" University of Bucuresti, Romania
Eleni Nikolaou, University of the Aegean, Greece
Erdal ARI, Ordu University, Turkey
Faye Antoniou, University of Athens, Greece
Hasan Seker, Mugla Sitki Kocman University, Turkey
Jamal khaleel Alkhalidi, Al-Zaytoonah University of Jordan, Jordan Jan Chrastina
Jane Tobbell, University of Huddersfield, United Kingdom
Jiyang Han, Shandong University, China
Jonathan Adedayo Odukoya, Covenant University, Nigeria
Jonathan deHaan, University of Shizuoka, Japan
Keith Bletzer, Arizona State University, United States of America
Magdy Elnashar, Curtin University, Australia
Maja Ljubetic, University of Split, Croatia
Margaret Sims, University of New England, Australia
Maria Birbili, Aristotle University Of Thessaloniki, Greece
Mário Henrique Gomes, CEMRI – Centre of Studies on Migrations and Intercultural Relations, Portugal
Miranda Jane Walker, Ministry of Education, Cyprus
Mustafa Ozmusul, Harran University, Turkey
Nina Abdul Razzak, University of Bahrain, Bahrain
Piliotis Dimitris Stavrou, University of Athens, Greece
Rafizah Mohd Rawian, Universiti Utara Malaysia, Malaysia Rita Castro
Robert Earle White, St. Francis Xavier University, Canada
Robert Gjedia, University "Marin barleti" Tirana Albania, Albania
Shamil SHEYMARDANOV, Kazan Federal University, Russian Federation
Stamatis Papadakis, University of Crete, Greece
Tao Wang Yu, The Hong Kong Polytechnic University, Hong Kong
Te-Wen Lo, Ithaca College, United States of America
Thouqan Saleem Yakoub Masadeh, Najran University, Saudi Arabia
Vasiliki Brinia, Athens University of Economics and Business, Greece
Vassiliki Pliogou, Metropolitan College of Thessaloniki, Greece
Victor Romando Wilburn, Southeast Missouri State University, United States of America
Victoria Louise O'Donnell, University of the West of Scotland, United Kingdom
Yousef Ogla Almarshad, Aljouf University, Saudi Arabia
Yu Zhang, University of California Davis, United States of America