

Editorial

Acknowledgement to Reviewers of *Information* in 2013

Information Editorial Office, MDPI AG, Klybeckstrasse 64, CH-4057 Basel, Switzerland

Published: 25 February 2014

The editors of *Information* would like to express their sincere gratitude to the following reviewers for assessing manuscripts in 2013:

Adamatzky, Andrew	Fotiou, Nikos	Pothos, Emmanuel
Apvrille, Axelle	Giles, C. Lee	Radtke, Nicholas
Atrey, Pradeep K.	Green, David	Reitz, Florian
Battle, Carles	Gurevich, Igor	Saino, Lorenzo
Blutner, Reinhard	Hernandez-Orallo, Jose	Salvador Elías, Venegas-
Borne, Kirk	Hilty, Lorenz	Andraca
Brenner, Joseph	Hjørland, Birger	Scacchi, Walt
Brier, Søren	Holmes, Geoffrey	Schmied, Roman
Capurro, Rafael	Ji, Sungchul	Schroeder, Marcin
Caragea, Cornelia	Khrennikov, Andrei	Song, Minseok
Christakis, Nicholas	Lee, Sang-Choel	Spillner, Josef
Conrich, Ian	Lee, Sungjoo	Stock, Kristin
Cordón, José	Li, Zhixiong	Strate, Lance
Cyganiak, Richard	Logan, Robert K.	Susilo, Willy
D'olimpio, Laura	Luaces, Miguel R.	Unbehauen, Jörg
De La Higuera, Colin	Luo, Lili	Van Zaanen, Menno
Deacon, Terrence	Maceviciute, Elena	Vassilakopoulos, Michael
Delias, Pavlos	Marijuán, Pedro C.	Willett, Peter
Dodig-Crnkovic, Gordana	Martin-Jones, David	Wu, Yu
Dugué, Nicolas	Matsuno, Koichiro	Xia, Hua
DURAND-LOSE, Jérôme	Nichols, David	Yan, Erjia
Echenique-Robba, Pablo	Palade, Vasile	Zhang, Junguang
Fettke, Peter	Peng, Guojun	Zheng, Baihua
Fleissner, Peter	Polfliet, Simeon	