


Editorial

Acknowledgement to Reviewers of Education Sciences in 2015

Education Sciences Editorial Office

Published: 25 January 2016

MDPI AG, Klybeckstrasse 64, CH-4057 Basel, Switzerland; education@mdpi.com

The editors of *Education Sciences* would like to express their sincere gratitude to the following reviewers for assessing manuscripts in 2015.

We greatly appreciate the contribution of expert reviewers, which is crucial to the journal's editorial decision-making process. Several steps have been taken in 2015 to thank and acknowledge reviewers. Good, timely reviews are rewarded with a discount off their next MDPI publication. By creating an account on the submission system, reviewers can access details of their past reviews, see the comments of other reviewers, and download a letter of acknowledgement for their records. This is all done, of course, within the constraints of reviewer confidentiality. Feedback from reviewers shows that most see their task as a voluntary and mostly unseen work in service to the scientific community. We are grateful to our reviewers for the contribution they make.

Abyarjoo, Fatemeh	Goeze, Annika	McLachlan, Claire
Aldana, Ursula S	Groen, Layna	Middlecamp, Cathy
Anders, Jake	Hansson, Petra	Mullis, Ina V. S.
Baum, Sandy	Heagney, Margaret	Neubauer, Deane
Bedford, Tasman	Hendeby, Gustaf	O'Bleness, Jessica
Ben-Avie, Michael	Hernandez, Frank	O'Byrne, Ian
Bergen, Doris	Hillen, Stefanie	Olteanu, Alin
Bernadowski, Carianne	Hoare, Tony	Palmquist, Carrie
Björklund, Camilla	Horn, Michael B.	Prince, Heather
Blumberg, Fran C.	Hsu, Chung-Yuan	Rodegher, Sandra
Boardman, Alison	Hung, Min-Ling	Rushton, Stephen
Bone, Jane	Jerrim, John	Saracho, Olivia
Boyd, Wendy	Kaminsky, James S.	Scott, David
Britton, Jack	Kitchen, Margaret Clare	Shih, Ju-Ling
Brouwer, Natasa	Ko, James	Slot, Pauline L.
Bullough, Robert V.	Kockaert, Hendrik	Slotkin, Michael H.
Byrom, Tina	Koster, Auriane Magdalena	Smith, David
Callender, Claire	Kowch, Eugene G.	Solomon, Meghan E.
Chandrasekaran, Siva	Krieg, Susan	Steele, Astrid
Cook-Sather, Alison	Kucharczyk, Suzanne	Stevenson, Jacqueline
Costa, Rute	Lancaster, Thomas D.	Stürmer, Kathleen
Danish, Joshua Adam	Lazzari, Arianna	Swail, Watson Scott
Davies, Randall S.	Leuchter, Miriam	Tanner, David

Levickis, Penny

Davies, Peter

Tomei, Lawrence A.

Educ. Sci. 2016, 6, 3

Dennis, Kay S. Lifter, Karin Van Rooij, Shahron Williams Dias, Sofia B. Lopomo, Nicola Veen, Dolf Van

Doran, Erin Lörz, Markus Vivian, Rebecca Draffan, E.A. Lygo-Baker, Simon Wagner, Laura Drew, Steve Mackness, Jenny Waller, Richard

Elias, Maurice Mäkinen, Marita Watson, Vaughn W. M.

Fantin, Dennis Mälkki, Helena Watson, Lani Fiserova, Jana Maltese, Adam V. Wood, Elizabeth Fokkens-Bruinsma, Marjon Matsumura, Lindsay Clare Wright, Sue Ellen Geelan, David Mayer, Anne-Kathrin Zeegers, Yvonne


© 2016 by the author; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons by Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).