

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://recruitment.ccsenet.org> and e-mail the completed application form to jel@ccsenet.org.

Reviewers for Volume 7, Number 3

Ahmet Y. Albayrak, Gumushane University, Turkey

Alain Flaubert Takam, University of Lethbridge, Canada

Alexandros Georgios Papadimitriou, School of Pedagogical and Technolical 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

Arif Saricoban, Hacettepe University, Turkey

Arun Sharma, Wagner College, United States

Assalamuallikum Eiman Hassan Nather, Saudi Ministry of Education, Saudi Arabia

Atila Yildirim, Necmettin Erbakan University, Turkey

Burhanettin Ozdemir, Siirt University, Turkey

Ching-Chung Guey, I-Shou University, Taiwan, Province of China

Dora C Finamore, Kaplan University, United States

Eleni Nikolaou, University of the Aegean, Greece

Elif ÖZTÜRK, Giresun University, Turkey

Erdal Ari, Ordu University, Turkey

Faye Antoniou, University of Athens, Greece

Jamal Khaleel Alkhaldi, Al-Zaytoonah University of Jordan, Jordan

Keith Bletzer, Arizona State University, United States

Man Fung LO, The Hong Kong Polytechnic University, Hong Kong

Mário Henrique Gomes, Centre of Studies on Migrations and Intercultural Relations, Portugal

Miranda Jane Walker, Ministry of Education, Cyprus

Omid Mazandarani, Islamic Azad University, Aliabad Katoul Branch, Iran

Rita Castro, Universidade Estadual de Feira de Santana, Brazil

Stamatis Papadakis, University of Crete, Greece

Thouqan Saleem Yakoub Masadeh, Najran University, Saudi Arabia

Vassiliki Pliogou, Metropolitan College of Thessaloniki, Greece

Yousef Oglal Almarshad, Aljouf University, Saudi Arabia