


Journal of Pedagogical Research (JPR)

List of JPR reviewers in 2020. We would like to thank all our reviewers for their valuable contribution to publication process.

Editorial Board

- Abdullah Bora Özkara, *Erzurum Technical University, Turkey*
 Abreu Mendes, *Federal University of Pará, Brasil*
 Adeneye Olarewaju Awofala, *University of Lagos, Nigeria*
 Ahmad R. Pratama, *State University of New York, USA*
 Ali Şükrü Özbay, *Karadeniz Technical University, Turkey*
 Aloysius Duran Corebima, *Universitas Kanjuruhan Malang, Indonesia*
 Andrea Dawn Frazier, *Columbus State University, USA*
 April Mercy E. Lapuz, *Gordon College, Philippines*
 Binod Prasad Pant, *Kathmandu University, Nepal*
 Christopher Mihajlovic, *Johann-Peter-Schäfer Schule, Germany*
 Cihad Şentürk, *Karamanoglu Mehmet Bey University, Turkey*
 David Antonio da Costa, *Universidade Federal de Santa Catarina, Brazil*
 Dilek Karışan, *Adnan Menderes University, Turkey*
 Dominic Manuel, *University of Alberta, Canada*
 Dominic Petronzi, *University of Derby, UK*
 Doris Jeannotte, *University of Quebec at Montreal, Canada*
 Duygu Piji Küçük, *Marmara University, Turkey*
 Eddie M. Mulenga, *University of Valladolid, Spain*
 Edward Castro Jimenez, *Schools Division of City of Meycauayan, Philippines*
 Eneko Echaniz, *University of Cantabria, Spain*
 Erdem Çekmez, *Trabzon University, Turkey*
 Erin E. Riego de Dios, *Gordon College, Philippines*
 Erol Koçoğlu, *Atatürk University, Turkey*
 Esra Çakmak, *Afyon Kocatepe University, Turkey*
 Fatih Aydın, *Trabzon University, Turkey*
 Ferhat Kardaş, *Van Yuzuncu Yil University, Turkey*
 Gökhan Dağhan, *Hacettepe University, Turkey*
 Gürhan Bebek, *Trabzon University, Turkey*
 Hannah Emma Acquaye, *Western Seminary, Portland, USA*
 Harun Çiftci, *Isparta University of Applied Sciences, Turkey*
 Hersh C. Waxman, *Texas A&M, USA*
 Iran Abreu Mendes, *Universidade Federal do Pará, Brazil*
 Irmak Hürmeriç Altunsöz, *Middle East Technical University, Turkey*
 Irungu Cecilia, *Karatina University, Kenya*
 John Mark. R. Asio, *La Consolacion University, Gordon College, Philippines*
 Kamran Akhtar Siddiqui, *Sukkur IBA University, Pakistan*
 Karma Dorji, *Royal Education Council, Bhutan*
 Kerry Louise Hanna, *University of Liverpool, UK*

Kezang Sherab, *Paro College of Education, Royal University of Bhutan, Bhutan*
Khristian Santiago Liwanag, *Polytechnic University, Philippines*
Kyeong Hah Roh, *Arizona State University, USA*
Lukáš Vaško, *Palacký University, Slovakia*
Madalina Tanase, *University of North Florida, USA*
Manuel Caingcoy, *Bukidnon State University, Philippines*
Marcelo Afonso Ribeiro, *University of São Paulo, Brasil*
Marzia Smita, *University of Chittagong, Bangladesh*
Mehmet Koçyiğit, *Afyon Kocatepe University, Fatih Faculty of Education, Turkey*
Mehmet Kokoç, *Trabzon University, Fatih Faculty of Education, Turkey*
Meripa Toso, *The University of Auckland, Australia*
Mesut Bütün, *Cumhuriyet University, Turkey*
Mihriay Musa, *Uşak University, Turkey*
Monica Bradley, *University of Costa Rica, Costa Rica*
Muhammad Adnan, *National University of Sciences & Technology, Pakistan*
Mustafa Güler, *Trabzon University, Turkey*
Navnath Tupe, *Savitribai Phule Pune University, India*
Novri Youla Kandowangko, *Universitas Negeri Gorontalo, Indonesia*
Olivera Djokic, *University of Belgrade, Serbia*
Özcan Özyurt, *Karadeniz Technical University, Turkey*
Paula Greathouse, *Tennessee Tech University, USA*
Pawel Szerszeń, *University of Warsaw, Poland*
Rebecca K. Giles, *University of South Alabama, USA*
Rod Andrew Galloway, *George Street Normal School, Dunedin, New Zealand*
Satı Doğanyığıt, *Ahi Evran University, Turkey*
Serdal Baltacı, *Ahi Evran University, Turkey*
Shirley Tan, *Golden Gate University, USA*
Sinan Bülbül, *Karadeniz Technical University, Turkey*
Sirkka-Liisa Marjatta Uusimäki, *University of Gothenburg, Sweden*
Suphi Önder Bütüner, *Yozgat Bozok University, Turkey*
Taner Altun, *Trabzon University, Turkey*
Teresa Leavitt, *University of Nevada, USA*
Tomas Barot, *University of Ostrava, Czech Republic*
Yılmaz Kara, *Bartın University, Turkey*
Yusuf Demir, *Necmettin Erbakan University, Turkey*
Zaleha Ismail, *Universiti Teknologi Malaysia, Malaysia*
Zelalem Temesgen, *Bahir Dar University, Ethiopia*
Zelha Tunc-Pekkan, *MEF University, Turkey*