Reviewer Acknowledgements

Journal of Food Research 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 is greatly appreciated.

Journal of Food Research 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/reviewer and e-mail the completed application form to jfr@ccsenet.org.

Reviewers for Volume 3, Number 2

Alexandre Navarro Silva, Universidade Federal de Viçosa, Brazil

Ana Silva, National Institute of Health Dr Ricardo Jorge, Portugal

Asima Asi Begic-Akagic, Faculty of Agriculture and Food Sciences, Bosnia and Herzegovina

Coman Gigi, Dunarea de Jos University of Galati, Romania

Elsa M Goncalves, Instituto Nacional de Investigação Agrária (INIA), Portugal

Emma Chiavaro, University of Parma, Italy

Fu Chen, The University of Iowa, United States

Jelena Dragisic Maksimovic, University of Belgrade, Serbia

Jelena Vulic, University of Novi Sad, Serbia and Montenegro

Ma Lourdes Vazquez-Odériz, University of Santiago de Compostela, Spain

Marco Iammarino, Istituto Zooprofilattico Sperimentale della Puglia e della Basilicata, Italy

Miguel Elias, University of Évora, Portugal

Ningning Zhao, Oregon Health & Science University, United States

Peter A. M. Steeneken, Groningen, Netherlands

Philippa Chinyere Ojimelukwe, Michael Okpara University of Agriculture Umudike, Nigeria

Qinlu Lin, Central South University of Forestry and Technology, China

Rita de Cássia Santos Navarro da Silva, Federal University of Viçosa, Brazil

Sonchieu Jean, University of Bamenda, Cameroon

Violeta Ivanova-Petropulos, University "Goce Delcev" - Stip, Republic of Macedonia

Winny Routray, McGill University, Canada

Xingjun Li, Academy of the State Administration of Grains, China