

Editorial

Acknowledgement to Reviewers of *Education Sciences* in 2014

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

Published: 9 January 2015

The editors of *Education Sciences* would like to express their sincere gratitude to the following reviewers for assessing manuscripts in 2014:

Biolek, Dalibor	Ingle, Vinay	Ossiannilsson, Ebba
Blumberg, Fran C.	Jackson, Simon	Pape, Stephen J.
Broom, Matthew	Jalali, Alireza	Partti, Heidi
Carmichael, Patrick	Kemnitz, Alexander	Reay, Stephen
Cooner, Tarsem Singh	Kennedy, Michael Peter	Salmon, Gilly
Curtis, Howard	Lowenthal, Patrick R.	Shih, Ju-Ling
Davies, David	Mälkki, Helena	Šimonová, Ivana
Davies, Peter	Maltese, Adam V.	Stefani, Lorraine
Ebner, Martin	Md-Yunus, Sham'Ah	Storksdieck, Martin
Ernst, Julie	Milner, Rachel	Taylor, Carol
Forde, Timothy	Moskal, Patsy	Tillman, Daniel
Hall, Ashley	Mountrakis, Giorgos	Vukovic, Rose
Handal, Boris	Mullis, Ina V. S.	West, Deborah
Hendeby, Gustaf	Nerad, Maresi	Young, Vershawn Ashanti
Holden, Gord	Nielsen, Jens Dalsgaard	Zander, Steffi