
Studies in Second Language Learning and Teaching

Department of English Studies, Faculty of Pedagogy and Fine Arts, Adam Mickiewicz University, Kalisz

SSLT 7 (4). 727-729

doi: 10.14746/sslta.2017.7.4.10

<http://www.sslt.amu.edu.pl>

Reviewers for Volume 7/2017

The editors would like to express their gratitude to the following scholars who have kindly consented to review one or more submissions to Volume 7/2017 of *Studies in Second Language Learning and Teaching*. Their insightful and thorough comments and suggestions have without doubt greatly enhanced the quality of the papers included in the 2017 volume:

Ali Al-Hoorie	<i>University of Nottingham, UK</i>
Heather Willis Allen	<i>University of Miami, USA</i>
Tanja Angelovska	<i>University of Salzburg, Austria</i>
Larissa Aronin	<i>Oranim College of Education, Israel</i>
Dario Luis Banegas	<i>University of Warwick, UK</i>
Helen Basturkmen	<i>University of Auckland, New Zealand</i>
Szilvia Bátyi	<i>University of Pannonia, Hungary</i>
Alessandro Benati	<i>University of Portsmouth, UK</i>
Adriana Biedroń	<i>Pomeranian University, Szczecin, Poland</i>
Marie-Josée Bisson	<i>De Montfort University, Leicester, UK</i>
Cylcia Bolinbaugh	<i>University of York, UK</i>
Simon Borg	<i>University of Leeds, UK</i>
Kees de Bot	<i>University of Pannonia, Hungary</i>
Kelly A. Bridges	<i>New York University, USA</i>
Petra Burmeister	<i>University of Education, Weingarten, Germany</i>
Melisa Misha Cahnmann-Taylor	<i>University of Georgia, USA</i>
Christine Pearson Casanave	<i>Temple University, Japan</i>
Huiping Chan	<i>University of Groningen, The Netherlands</i>
Letty Chan	<i>Hong Kong Institute of Education, China</i>
Anna Cieślicka	<i>A&M International University, Texas, USA</i>
Kata Csizér	<i>Eötvös Loránd University, Budapest, Hungary</i>
Anna Czura	<i>University of Wrocław, Poland</i>
Jean-Marc Dewaele	<i>Birkbeck College, University of London, UK</i>
Dina El-Dakhs	<i>Prince Sultan University, Riyadh, Saudi Arabia</i>
M. Ángeles Escobar-Álvarez	<i>National Distance Education University, Madrid, Spain</i>
Susanne Even	<i>Indiana University at Bloomington, USA</i>
Doreen E. Ewert	<i>University of San Francisco, USA</i>
Thomas Farrell	<i>Brock University, Canada</i>

Fan (Gabriel) Fang	<i>Shantou University, China</i>
Fang Fang	<i>University of Pannonia, Hungary</i>
Anne Frenzel	<i>University of Munich, Germany</i>
Mara Fuertes-Gutiérrez	<i>Open University, UK</i>
Danuta Gabryś-Barker	<i>University of Silesia, Poland</i>
Joseph Gafaranga	<i>University of Edinburgh, UK</i>
Sue Garton	<i>Aston University, UK</i>
Monika Geist	<i>University of Munich, Germany</i>
Shannon Giroir	<i>University of Texas at Austin, USA</i>
Christina Gkonou	<i>University of Essex, UK</i>
Jagoda Granić	<i>University of Split, Croatia</i>
Junkal Gutierrez	<i>University of the Basque Country (Spain)</i>
Todd Hernandez	<i>Marquette University, Milwaukee, USA</i>
Phil Hiver	<i>Florida State University, USA</i>
Maria Adelina Ianos	<i>University of Lleida, Spain</i>
Teppo Jakonen	<i>University of Jyväskylä, Finland</i>
Yinxing Jin	<i>University of Groningen, The Netherlands</i>
Mari Haneda	<i>Pennsylvania State University, USA</i>
Angela Hahn	<i>University of Munich, Germany</i>
Naeema Hann	<i>Leeds Beckett University, UK</i>
Nigel Harwood	<i>University of Sheffield, UK</i>
Elaine Horwitz	<i>University of Texas at Austin, USA</i>
Katarzyna Hryniuk	<i>University of Warsaw, Poland</i>
Jan Hulstijn	<i>University of Amsterdam, The Netherlands</i>
Paula Kalaja	<i>University of Jyväskylä, Finland</i>
Dimitra Karoulla-Vrikki	<i>European University of Cyprus, Cyprus</i>
Merel Keijzer	<i>University of Groningen, The Netherlands</i>
Achilleas Kostoulas	<i>University of Graz, Austria</i>
Benjamin Kremmell	<i>University of Nottingham, UK</i>
Hadrian Lankiewicz	<i>University of Gdańsk, Poland</i>
Tove Larsson	<i>Uppsala University, Sweden</i>
Batia Laufer	<i>University of Haifa, Israel</i>
Shaopeng Li	<i>Shanghai International Studies University, China</i>
Meihua Liu	<i>Tsinghua University, China</i>
Hanneke Loerts	<i>University of Groningen, The Netherlands</i>
Mariza G. Méndez López	<i>University of Quintana Roo, Mexico</i>
Wander Lowie	<i>University of Groningen, The Netherlands</i>
Peter D. MacIntyre	<i>Cape Breton University, Canada</i>
Gabriela Meier	<i>University of Exeter, UK</i>
Sarah Mercer	<i>University of Graz, Austria</i>
Jelena Mihaljević Djigunović	<i>University of Zagreb, Croatia</i>
Théophile Munyangeyo	<i>Leeds Beckett University, UK</i>
Andre Nava	<i>University of Milan, Italy</i>
Colleen Neary-Sundquist	<i>Perdue University, USA</i>
Marianne Nikolov	<i>University of Pécs, Hungary</i>
Gabriela Olivares	<i>University of North Iowa, USA</i>
Rhonda Oliver	<i>Curtin University, Perth, Australia</i>
Zarina Othman	<i>National University of Malesia, Malesia</i>
Simon Phipps	<i>Anatolia Language Institute, Anatolia, Turkey</i>
François Pichette	<i>TÉLUQ University of Quebec, Canada</i>
Simone E. Pfenninger	<i>University of Salzburg, Austria</i>

Jennefer Philp	<i>Lancaster University, UK</i>
Ewa Piechurska-Kuciel	<i>Opole University, Poland</i>
Katalin Pinel	<i>Eötvös Loránd University, Budapest, Hungary</i>
Simona Popa	<i>University of Lleida, Spain</i>
Nairán Ramírez-Esparza	<i>University of Connecticut, USA</i>
John Read	<i>University of Auckland, New Zealand</i>
Cecilio Lapresta Rey	<i>University of Lleida, Spain</i>
Michael P. H. Rodgers	<i>Carleton University, Ottawa, Canada</i>
Joanna Rokita-Jaśkow	<i>Pedagogical University of Cracow, Poland</i>
Piotr Romanowski	<i>University of Warsaw, Poland</i>
Stephen Ryan	<i>Waseda University, Japan</i>
Matteo Santipolo	<i>University of Padua, Italy</i>
David Singleton	<i>University of Pannonia, Hungary</i>
Natalia Skorczewska	<i>Leeds Beckett University, UK</i>
John Smeds	<i>University of Turku, Finland</i>
Ute Smit	<i>University of Vienna, Austria</i>
Anja K. Steinlen	<i>University of Erlangen-Nuremberg, Germany</i>
Kaitlyn Tagarelli	<i>Dalhousie University, Halifax, Canada</i>
Amy S. Thomson	<i>University of South Florida, USA</i>
Ivor Timmis	<i>Leeds Beckett University, UK</i>
Tan Bee Tin	<i>University of Auckland, New Zealand</i>
Diana Tremayne	<i>Leeds Beckett University, UK</i>
Marijn van Dijk	<i>University of Groningen, The Netherlands</i>
Antonella Valeo	<i>York University, Ontario, Canada</i>
Marjolijn Verspoor	<i>University of Groningen, The Netherlands</i>
Laszlo Vincze	<i>University of Helsinki, Finland</i>
Aleksandra Wach	<i>Adam Mickiewicz University, Poland</i>
Thomas Wagner	<i>University College of Education, Linz, Austria</i>
Ewa Waniek-Klimczak	<i>University of Łódź, Poland</i>
Stewart Webb	<i>University of Western Ontario, Canada</i>
Zhisheng (Edward) Wen	<i>Macao Polytechnic Institute, China</i>
Johanna Wolf	<i>University of Salzburg, Austria</i>
Robert Yennah	<i>University of Ghanna, Ghanna</i>
Shulin Yu	<i>University of Macau, Macau</i>
Xian Zhang	<i>Pennsylvania State University, USA</i>