
Studies in Second Language Learning and Teaching

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

SSLT 9 (4). 2019. 755-760

<http://dx.doi.org/10.14746/sslt.2019.9.4.10>

<http://pressto.amu.edu.pl/index.php/sslt>

Reviewers for Volume 9/2019

The editors would like to express their gratitude to the following scholars who have kindly consented to review one or more submissions to Volume 9/2019 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 2019 volume:

Rebecca Adams	<i>University of Memphis, USA</i>
Agnes Albert	<i>Eötvös Loránd University, Budapest, Hungary</i>
Ali Al-Hoorie	<i>Jubail Industrial College, Saudi Arabia</i>
Khaled Al Masaed	<i>Carnegie Mellon University, Pittsburgh, USA</i>
Taghreed Alsaraj	<i>University of California, Berkeley, USA</i>
Hesham Suleiman Alyousef	<i>Shahrekord University, Saudi Arabia</i>
Tanja Angelovska	<i>University of Salzburg, Austria</i>
Elena Antonova-Ünlü	<i>Hacettepe University, Ankara, Turkey</i>
Christine Appel	<i>Universitat Oberta de Catalunya, Spain</i>
Erhan Aslan	<i>University of Reading, UK</i>
Fraibet Aveledo	<i>University of Reading, UK</i>
Agurtzane Azkarai	<i>University of the Basque Country, Spain</i>
Dario Luis Banegas	<i>University of Warwick, UK</i>
Anna Maria Barcelos	<i>Federal University of Viçosa, Brasil</i>
Gary Barkhuizen	<i>University of Auckland, New Zealand</i>
Luisa Bavieri	<i>University of Bologna, Italy</i>
Ana Maria Gabriela Beaven	<i>University of Bologna, Italy</i>
Nadin Beckmann	<i>Durham University, UK</i>
David Beglar	<i>Temple University, Japan</i>
Nurettin Beltekin	<i>Mardin Artuklu University, Turkey</i>
Alessandro Benati	<i>American University of Sharjah, United Arab Emirates</i>
Yves Bestgen	<i>Université catholique de Louvain, Louvain-la-Neuve, Belgium</i>
Marie-Josée Bisson	<i>De Montfort University, Leicester, UK</i>
Jelena Bobkina	<i>Complutense University of Madrid, Spain</i>
Frank Boers	<i>University of Western Ontario, London, Canada</i>
Jill Boggs	<i>Swansea University, UK</i>
Hossein Bozorgian	<i>University of Mazandaran, Iran</i>
Jack Burston	<i>Cyprus University of Technology, Cyprus</i>

Laia Canals	<i>Open University of Catalonia, Barcelona, Spain</i>
Niki Canham	<i>University of Innsbruck, Austria</i>
Angelica Carlet	<i>International University of Catalonia, Barcelona, Spain</i>
Susana Pérez Castillejo	<i>University of St. Thomas, St. Paul, USA</i>
Luis S. Villacañas de Castro	<i>University of Valencia, Spain</i>
Mable Chan	<i>The Hong Kong Polytechnic University, China</i>
Fei-Wen Cheng	<i>National Chiayi University, Taiwan</i>
Anna Cieślicka	<i>A&M International University, Texas, USA</i>
Kata Csizér	<i>Eötvös Loránd University, Budapest, Hungary</i>
Anita D'Anselmo	<i>Gabriele d'Annunzio University, Chieti, Italy</i>
Jennifer Dailey-O'Cain	<i>University of Alberta, Canada</i>
Maria Dakowska	<i>University of Warsaw, Poland</i>
Rhadika M. De Silva	<i>Open University of Sri Lanka, Sri Lanka</i>
Robert DeKeyser	<i>University of Maryland, USA</i>
Werner Delanoy	<i>University of Klagenfurt, Austria</i>
Anne Dahl	<i>Norwegian University of Science and Technology, Trondheim, Norway</i>
Ali Dincer	<i>Erzincan University, Turkey</i>
Dacian Dolean	<i>Babeş-Bolyai University, Cluj-Napoca, Romania</i>
Jihua Dong	<i>Northwest A&F University, China</i>
Xujia Du	<i>Shanghai University of Finance and Economics, China</i>
Irina Elgort	<i>Victoria University of Wellington, New Zealand</i>
Neil England	<i>University of Technology Sydney, Sydney, Australia</i>
Soeren Wind Eskildsen	<i>University of Southern Denmark, Odense, Norway</i>
Doreen Ewert	<i>San Francisco University, USA</i>
June Eyckmans	<i>Ghent University, Belgium</i>
Fang (Gabriel) Fang	<i>University of Southampton, UK</i>
Dianne Forbes	<i>The University of Waikato, New Zealand</i>
Monika Ford	<i>International Business School, Budapest, Hungary</i>
Stefan Frazier	<i>San José State University, USA</i>
Angelica Galante	<i>University of Toronto, Canada</i>
Xuesong Gao	<i>University of New South Wales, Sydney, Australia</i>
Monika Geist	<i>Ludwig-Maximilians University, Munich, Germany</i>
Debra Giambro	<i>Florida Gulf Coast University, Fort Myers, USA</i>
Rachel Adams Goertel	<i>Roberts Wesleyan College, Rochester, USA</i>
Christine C. M. Goh	<i>Nanyang Technological University, Singapore</i>
Manuela González-Bueno	<i>University of Kansas, Lawrence, USA</i>
Tammy Gregersen	<i>American University of Sharjah, UAE</i>
Carol Griffiths	<i>University of Leeds, UK</i>
Peter Yongqi Gu	<i>Victoria University of Wellington, New Zealand</i>
Ye Han	<i>Harbin Institute of Technology, Shenzhen, China</i>
Osamu Hanaoka	<i>Tokyo International University, Japan</i>
Judith Hanks	<i>University of Leeds, UK</i>
Alastair Henry	<i>Högskolan Väst/University West, Sweden</i>
Todd Anthony Hernandez	<i>Marquette University, Milwaukee, USA</i>
Gianna Hessel	<i>University of Graz, Austria</i>
Franz Holzknecht	<i>University of Innsbruck, Austria</i>
Elaine Horwitz	<i>University of Texas at Austin, USA</i>
Katarzyna Hryniuk	<i>University of Warsaw, Poland</i>
Zana Ibrahim	<i>University of Kurdistan, Heulwer, Iraq</i>
Éva Illés	<i>Eötvös Loránd University, Budapest, Hungary</i>
Lindsey Ives	<i>Embry-Riddle Aeronautical University, Daytona Beach, Florida, USA</i>

Janina Iwaniec	<i>University of Bath, UK</i>
Teppo Jakonen	<i>University of Jyväskylä, Finland</i>
Saša Jazbec	<i>University of Maribor, Slovenia</i>
Gladys Jean	<i>University of Quebec, Montreal</i>
Jingyang Jiang	<i>Zhejiang University, Hangzhou, China</i>
Jun Jin	<i>University of Graz, Austria</i>
Yinxing Jin	<i>University of Groningen, the Netherlands</i>
Mark D. Johnson	<i>East Carolina University, Greenville, USA</i>
Nayef Jomaa Jomaa	<i>Karabuk University, Turkey</i>
Paula Kalaja	<i>University of Jyväskylä, Finland</i>
Csaba Kálmán	<i>Eötvös Loránd University, Budapest, Hungary</i>
Eva Kartchava	<i>Carleton University, Ottawa, Canada</i>
Brent Allan Kelsen	<i>National Taipei University, Taiwan</i>
Gholam Hassan Khajavy	<i>University of Bojnord, Iran</i>
Soo Hyon Kim	<i>University of New Hampshire, Durham, USA</i>
Friederike Klippel	<i>Ludwig-Maximilians-Universität München, Germany</i>
Yasemin Kirköz	<i>Cukurova University, Turkey</i>
Yuichiro Kobayashi	<i>Nihon University, Japan</i>
Janne Kontio	<i>Stockholm University, Sweden</i>
Edit H. Kontra	<i>Eötvös Loránd University, Budapest, Hungary</i>
Noémi Korányi	<i>Danube Institute, Hungary</i>
Benjamin Kremmel	<i>University of Innsbruck, Austria</i>
Anna Krulatz	<i>Norwegian University of Science and Technology, Trondheim, Norway</i>
Yihsiang Kuo	<i>National Defense University, Taoyuan City, Taiwan</i>
Monika Kusiak	<i>Jagiellonian University, Cracow, Poland</i>
Geoff LaFlair	<i>University of Hawai'i at Mānoa, USA</i>
Terry Lamb	<i>University of Westminster, London</i>
Julio Roca de Larios	<i>University of Murcia, Spain</i>
Batia Laufer	<i>University of Haifa, Israel</i>
Minjin Lee	<i>University College London, UK</i>
Icy Lee	<i>The Chinese University of Hong Kong, China</i>
Jun Lei	<i>Nanyang Technological University, Singapore</i>
Dmitri Leontjev	<i>University of Jyväskylä, Finland</i>
John M. Lewis	<i>Iowa State University, USA</i>
Catherine Little	<i>University of Connecticut, USA</i>
Meihua Liu	<i>Tsinghua University, China</i>
Ana Llinares	<i>Universidad Autónoma de Madrid, Spain</i>
Thomas Lockley	<i>Nihon University, Japan</i>
Laura Loder-Büchel	<i>Zurich University of Teacher Education, Switzerland</i>
Xiaofei Lu	<i>Pennsylvania State University, State College, USA</i>
Ernesto Macaro	<i>University of Oxford, UK</i>
Peter D. MacIntyre	<i>Cape Breton University, Sydney, Canada</i>
Wojciech Malec	<i>The John Paul II Catholic University of Lublin, Poland</i>
Behzad Mansouri	<i>University of Alabama, USA</i>
Susan Marandi	<i>Alzahra University, Tehran, Iran</i>
Anna Martinović	<i>University of Zadar, Croatia</i>
Joshua Matthews	<i>University of New England, Armidale, USA</i>
Aslihan McCarthy	<i>RET International, Ankara, Turkey</i>
Kim McDonough	<i>Concordia University, Canada</i>
Alireza Memari Hanjani	<i>University of Exeter, UK</i>
Sarah Mercer	<i>University of Graz, Austria</i>

Ryan T. Miller	<i>Kent State University, USA</i>
Nicole Mills	<i>Harvard University, Cambridge, USA</i>
Azizullah Mirzaei	<i>Shahrekord University, Iran</i>
Rosamond Mitchell	<i>University of Southampton, UK</i>
Atushi Mizumoto	<i>Kansai University, Japan</i>
Kouider Mokhtari	<i>University of Texas at Taylor, USA</i>
Ian Moodie	<i>Mokpo National University, South Korea</i>
Gary Motteram	<i>University of Manchester, UK</i>
Christine Muir	<i>Nottingham University, UK</i>
John Murphy	<i>Georgia State University, USA</i>
Anna Mystkowska-Wiertelak	<i>Wrocław University, Poland</i>
Sachiko Nakamura	<i>Anaheim University, USA</i>
Toshiyuki Nakamura	<i>Nagasaki University of Foreign Studies, Japan</i>
Takayuki Nakanishi	<i>Tokiwa University, Ibaraki, Japan</i>
Colleen Neary-Sundquist	<i>Purdue University, USA</i>
David Newby	<i>ECLM/University of Graz, Austria</i>
Joanna Nijakowska	<i>University of Łódź, Poland</i>
Katharina Nimz	<i>Bielefeld University, Germany</i>
William Ludwell Quint Oga-Baldwin	<i>Waseda University, Tokyo, Japan</i>
Gabriela Olivares	<i>University of Northern Iowa, Cedar Falls, USA</i>
Jo Oranje	<i>University of Otago, Dunedin, New Zealand</i>
Rebecca L. Oxford	<i>University of Alabama at Birmingham, USA</i>
Caroline Payant	<i>The University of Idaho, Moscow, ID, USA</i>
Katarzyna Ożańska-Ponikwia	<i>University of Bielsko-Biala, Poland</i>
Amos Paran	<i>UCL Institute of Education, London, UK</i>
Liana M. Pavelescu	<i>Guildford College, UK</i>
Pauliina Peltonen	<i>University of Turku, Finland</i>
Jian-E Peng	<i>Shantou University, China</i>
Heleen Pennings	<i>Utrecht University, Holland</i>
Susana Pérez Castillejo	<i>University of St. Thomas, St. Paul, USA</i>
Liliana Piasecka	<i>University of Opole, Poland</i>
François Pichette	<i>TÉLUQ University of Quebec, Canada</i>
Ewa Piechurska-Kuciel	<i>University of Opole, Poland</i>
Katalin Pinel	<i>Eötvös Loránd University, Budapest, Hungary</i>
Richard Pinner	<i>Sophia University, Tokyo, Japan</i>
Glen Poupore	<i>Minnesota State University, Mankato, USA</i>
Danijela Prosic-Santovac	<i>University of Novi Sad, Serbia</i>
Haio Reinders	<i>Unitec Institute of Technology, New Zealand</i>
Saeed Rezaei	<i>Sharif University of Technology, Iran</i>
Berry Lee Reynolds	<i>University of Macau, China</i>
Julio Roca de Larios	<i>University of Murcia, Spain</i>
Alberto Rodriguez-Lifante	<i>University of Alicante, Spain</i>
Karen Roehr-Brackin	<i>University of Essex, UK</i>
Arkadiusz Rojczyk	<i>University of Silesia, Katowice, Poland</i>
Jeanne Rolin-Ianzitti	<i>University of Queensland, Australia</i>
Hanne Roothoof	<i>University of Navarra, Spain</i>
Morteza Rostamian	<i>Yazd University, Iran</i>
Stephen Ryan	<i>Waseda University, Tokyo, Japan</i>
Murad Saeed	<i>University of Malaya, Kuala Lumpur, Malaysia</i>
Masatoshi Sato	<i>Andrés Bello National University, Santiago, Chile</i>
Adelina Sánchez Centeno	<i>National University of Rio Cuarto, Argentina</i>

Milica Savic	<i>University of Stavanger, Norway</i>
Pawet Scheffler	<i>Adam Mickiewicz University, Poznań, Poland</i>
Elke Schneider	<i>Winthrop University, USA</i>
Theresa Schenker	<i>Yale University, New Haven, USA</i>
Olcay Sert	<i>Mälardalen University, Sweden</i>
Ali Shehadeh	<i>United Arab Emirates University, United Arab Emirates</i>
Joseph Siegel	<i>Meiji Gakuin University, Tokyo, Japan</i>
Nestor Singer	<i>University of Santiago de Chile, Chile</i>
Ute Smit	<i>University of Vienna, Austria</i>
Svetlana Stefanova	<i>International University of la Rioja, Madrid, Spain</i>
Ursula Stickler	<i>The Open University, UK</i>
Jill Surmont	<i>Vrije Universiteit Brussel, Belgium</i>
Liss Kerstin Sylvén	<i>University of Gothenburg, Sweden</i>
Tetyana Sydorenko	<i>Portland State University, USA</i>
Fahrad Tabandeh	<i>Sharif University of Technology, Iran</i>
Etsuo Taguchi	<i>Daito Bunka University, Japan</i>
Dina Tsagari	<i>OsloMet, Norway</i>
Višnja Pavičić Takač	<i>Osip Juraj Strossmayer University of Osijek, Croatia</i>
Osamu Takeuchi	<i>Kansai University, Japan</i>
Mitsuko Tanaka	<i>Osaka University, Japan</i>
Mengmeng Tang	<i>University of York, UK</i>
Dietmar Tatlı	<i>FH JOANNEUM University of Applied Sciences, Graz, Austria</i>
Lin Sophie Teng	<i>University of Auckland, New Zealand</i>
Amy S. Thomson	<i>University of South Florida, USA</i>
Tan Bee Tin	<i>University of Auckland, New Zealand</i>
Gregory Thompson	<i>Birgham Young University, USA</i>
Zsuzsa Tóth	<i>Pázmány Péter Catholic University, Budapest, Hungary</i>
Etsuko Toyoda	<i>University of Melbourne, Australia</i>
Ernesto Treviño	<i>University of Chile, Santiago, Chile</i>
Pavel Trofimovich	<i>Concordia University, Canada</i>
Yea-Ru Tsai	<i>I-Shou University, Taiwan</i>
Blake Turnbull	<i>Kyoto University, Japan</i>
Ineke Vedder	<i>University of Amsterdam, The Netherlands</i>
Mary Lou Vercellotti	<i>Ball State University, USA</i>
Marjolijn H. Verspoor	<i>University of Groningen, The Netherlands</i>
Marilyn Vihman	<i>University of York, UK</i>
Ye Wang	<i>Columbia University, USA</i>
Kaihui Wang	<i>University of Graz, Austria</i>
Beata Webb	<i>Bond University, Gold Coast, Australia</i>
Stuart Webb	<i>Western University, London, Canada</i>
Dorota Werbińska	<i>Pomeranian University, Szczecin, Poland,</i>
Pamela Wesely	<i>University of Iowa, USA</i>
Katrin Wisniewski	<i>University of Leipzig, Germany</i>
Danuta Wiśniewska	<i>Adam Mickiewicz University, Poznań, Poland</i>
Jane Woodin	<i>University of Sheffield, UK</i>
Mark Wyatt	<i>Khalifa University, Abu Dhabi, United Arab Emirates</i>
Feng Xiao	<i>Pomona College, California, USA</i>
Jackie Xiu Yan	<i>City University of Hong Kong, China</i>
Sachiko Yasuda	<i>Kobe University, Japan</i>
Shulin Yu	<i>University of Macau, China</i>
Nourollah Zarrinabadi	<i>University of Isfahan, Iran</i>

Xian Zhang
Paulina Zydarowicz

*University of North Texas, Denton, USA
Adam Mickiewicz University, Poznań, Poland*