

List of Reviewers
(as per the published articles)
Year: 2018

Journal of Education, Society and Behavioural Science

ISSN: 2456-981X

Past name: **British Journal of Education, Society & Behavioural Science**

ISSN: 2278-0998 (old)

2018 - Volume 24 [Issue 1]

DOI: 10.9734/JESBS/2018/37157

(1) Nancy Maynes, Nipissing University, Canada.

(2) P. Moodley, South Africa.

(3) M. Rajendran, SRM University, India.

Complete Peer review History: <http://www.sciencedomain.org/review-history/22747>

DOI: 10.9734/JESBS/2018/38145

(1) Adela Laura Popa, University of Oradea, Romania.

(2) Evawaty Tanuar, Binus University, Indonesia.

(3) Akinola Olanrewaju Olugbenga, Olabisi Onabanjo University, Nigeria.

(4) Fang Xiang, University of International Business & Economics, China.

Complete Peer review History: <http://www.sciencedomain.org/review-history/22829>

DOI: 10.9734/JESBS/2018/18738

(1) Barry Chametzky, Ozarks Technical Community College, USA.

(2) Jonathan Nduubisi Chimah, University of Nigeria, Nigeria.

(3) Maslin Masrom, Universiti Teknologi Malaysia, Malaysia.

(4) Rui Gomes, Instituto Politécnico de Viana do Castelo, Portugal.

(5) C. Velmurugan, Periyar University, India.

Complete Peer review History: <http://www.sciencedomain.org/review-history/22876>

DOI: 10.9734/JESBS/2018/36269

(1) Nancy Maynes, Nipissing University, Canada.

(2) Milton Rosa, Universidade Federal de Ouro Preto, Brazil.

(3) Yarhands Dissou Arthur, College of Technology Education, University of Education, Ghana.

Complete Peer review History: <http://www.sciencedomain.org/review-history/22929>

DOI: 10.9734/JESBS/2018/38943

(1) Sergey A. Surkov, International Institute of Management LINK, Russia.

(2) Mohan A. Sunkad, University Sains Malaysia, Malaysia.

(3) Innocent U. Duru, University of Abuja, Nigeria.

Complete Peer review History: <http://www.sciencedomain.org/review-history/23100>

2018 - Volume 24 [Issue 2]

DOI: 10.9734/JESBS/2018/39529

(1) Lolita Rapoliene, Klaipeda University, Lithuania.

(2) Jose Carlousoza, Mato Grosso Do Sul State University, Brazil.

Complete Peer review History: <http://www.sciencedomain.org/review-history/23123>

DOI: 10.9734/JESBS/2018/39617

(1) Stamatis Papadakis, University of Crete, Greece.

(2) Olutosin A. Otekunrin, Federal University of Agriculture, Nigeria.

(3) Akinlosotu Nathaniel Toyosi, Ambrose Alli University, Nigeria.

Complete Peer review History: <http://www.sciencedomain.org/review-history/23296>

DOI: 10.9734/JESBS/2018/38657

(1) Berna Musal, Dokuz Eylül University, Turkey.

(2) Mehmet Şahin, Dokuz Eylül University, Turkey.

(3) Ang Chooi Kean, Institute of Teacher Education International Languages Campus, Malaysia.

(4) Fariza Khalid, Universiti Kebangsaan Malaysia, Malaysia.

Complete Peer review History: <http://www.sciencedomain.org/review-history/23385>

DOI: 10.9734/JESBS/2018/38304

(1) Diana C. Tapia-Pancardo, National Autonomous University of México, México.

(2) Selper K. Cheloti, South Eastern Kenya University, Kenya.

(3) Ossai Edmund Ndudi, College of Health Sciences, Ebonyi State University, Nigeria.

Complete Peer review History: <http://www.sciencedomain.org/review-history/23408>

DOI: 10.9734/JESBS/2018/19913

(1) Utku Kose, Usak University, Turkey.

(2) Pesqueux Yvon, France.

Complete Peer review History: <http://www.sciencedomain.org/review-history/23430>

2018 - Volume 24 [Issue 3]

DOI: 10.9734/JESBS/2018/36995

(1) Mehmet Özbaş, Erzincan University, Turkey.

(2) Katalin Lipták, University of Miskolc, Hungary.

(3) Martha Frías Armenta, University of Sonora, Mexico.

(4) Thongphon Promsaka Na Sakolnakorn, Behavioral Science Research Institute, Srinakharinwirot University, Thailand.

Complete Peer review History: <http://www.sciencedomain.org/review-history/23496>

DOI: 10.9734/JESBS/2018/38929

(1) Michael Vitoulis, Alexander Technological Education Institute of Thessaloniki, Greece.

(2) Stamatis Papadakis, University of Crete, Greece.

Complete Peer review History: <http://www.sciencedomain.org/review-history/23676>

DOI: 10.9734/JESBS/2018/39997

(1) Osman Cardak, Necmettin Erbakan University, Turkey.

(2) Hakan Kurt, Necmettin Erbakan University, Turkey.

(3) Mohan A. Sunkad, University of Science, Malaysia.

Complete Peer review History: <http://www.sciencedomain.org/review-history/23699>

DOI: 10.9734/JESBS/2018/39264

(1) Andrea Pusey-Murray, University of Technology, Jamaica.
(2) Sergey A. Surkov, International Institute of Management Link, Russia.
(3) Alfa Celene Rea Amaya, Universidad Nacional Autónoma de México, Mexico.
Complete Peer review History: <http://www.sciencedomain.org/review-history/23773>

DOI: 10.9734/JESBS/2018/40280

(1) G. Sunzuma, Bindura University of Science Education, Zimbabwe.
(2) Krisnandari Ekowati, Nusa Cendana University, Indonesia.
Complete Peer review History: <http://www.sciencedomain.org/review-history/23774>

2018 - Volume 24 [Issue 4]

DOI: 10.9734/JESBS/2018/40161

(1) Ajayi Clemency Omoogun, University of Calabar, Nigeria.
(2) Hazlina Abdul Halim, Universiti Putra Malaysia, Malaysia.
(3) M. Rajendran, Apollo College of Arts and Science, Madras University, India.
Complete Peer review History: <http://www.sciencedomain.org/review-history/23808>

DOI: 10.9734/JESBS/2018/40105

(1) Hakan Usakli, Sinop University, Turkey.
(2) Mikaella Symeou Konstantinou, Frederick University of Cyprus, Cyprus.
Complete Peer review History: <http://www.sciencedomain.org/review-history/23889>

DOI: 10.9734/JESBS/2018/40638

(1) Milton Rosa, Universidade Federal de Ouro Preto, Brazil.
(2) Osman Cardak, Turkey.
Complete Peer review History: <http://www.sciencedomain.org/review-history/23950>

DOI: 10.9734/JESBS/2018/40260

(1) A. S. Sajuyigbe, Osun State Polytechnic, Nigeria.
(2) Shehnaz Tehseen, Sunway University Business School, Sunway University, Malaysia.
Complete Peer review History: <http://www.sciencedomain.org/review-history/23986>

DOI: 10.9734/JESBS/2018/39320

(1) Özkan Yılmaz, Erzincan University, Turkey.
(2) Ramona Lacurezeanu, Babes-Bolyai University, Romania.
Complete Peer review History: <http://www.sciencedomain.org/review-history/24137>

2018 - Volume 25 [Issue 1]

DOI: 10.9734/JESBS/2018/40740

(1) Plo Kouie Jeannot, Alassane Ouattara University, Côte d'Ivoire.
(2) Antonio D. Juan Rubio, Universidad Internacional de La Rioja, Spain.
Complete Peer review History: <http://www.sciencedomain.org/review-history/24229>

DOI: 10.9734/JESBS/2018/37817

(1) Leehu Zysberg, Graduate School, Gordon College of Education, Israel.
(2) Sergey A. Surkov, International Institute of Management LINK, Russia.
(3) Faika Şanal Karahan, Usak University, Turkey.
Complete Peer review History: <http://www.sciencedomain.org/review-history/24254>

DOI: 10.9734/JESBS/2018/41120

(1) P. Moodley, South Africa.
(2) Abdul Kadir Othman, University Teknologi MARA, Malaysia.
(3) M. Rajendran, Apollo Arts and Science College, Madras University, India.
Complete Peer review History: <http://www.sciencedomain.org/review-history/24288>

DOI: 10.9734/JESBS/2018/40084

(1) Marta Luciane Fischer, Pontifices University Catholic of Paraná, Brazil.
(2) Anonymous, Colorado State University, USA.
(3) Francesca Dicé, University of Naples Federico II, Italy.
Complete Peer review History: <http://www.sciencedomain.org/review-history/24311>

DOI: 10.9734/JESBS/2018/40999

(1) Anthony Andrew, Eastern University, Sri Lanka.
(2) Mehmet Dumaz, Middle East Technical University Northern Cyprus Campus, Turkey.
(3) Niu Ruiying, Guangdong University of Foreign Studies, China.
Complete Peer review History: <http://www.sciencedomain.org/review-history/24312>

2018 - Volume 25 [Issue 2]

DOI: 10.9734/JESBS/2018/40777

(1) Krisnandari Ekowati, Nusa Cendana University, Indonesia.
(2) Sreehari Ravindranath, Christ University, India.
(3) Sergey A. Surkov, International Institute of Management LINK, Russia.
Complete Peer review History: <http://www.sciencedomain.org/review-history/24313>

DOI: 10.9734/JESBS/2018/41170

(1) Olutosin A. Otegunrin, Federal University of Agriculture, Nigeria.
(2) Kalpana L. Chaudhari, India.
Complete Peer review History: <http://www.sciencedomain.org/review-history/24446>

DOI: 10.9734/JESBS/2018/39342

(1) O. Ayodele Kolawole, Babcock University, Nigeria.
(2) Yonit Nissim, Ohalo Academic College, Israel.
(3) Mikaella Symeou Konstantinou, Frederick University of Nicosia, Cyprus.
Complete Peer review History: <http://www.sciencedomain.org/review-history/24549>

DOI: 10.9734/JESBS/2018/41646

(1) Hakan Usakli, Sinop University, Turkey.
(2) Atilla Yildirim, Necmettin Erbakan University, Turkey.
(3) Hannah Mills, Texas Woman's University, USA.
Complete Peer review History: <http://www.sciencedomain.org/review-history/24664>

DOI: 10.9734/JESBS/2018/40519

- (1) Cesar T. Medula, Jr., Saint Mary's University, Philippines.
 - (2) Aina, Jacob Kola, University of the Western Cape, South Africa.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/24693>

2018 - Volume 25 [Issue 3]

DOI: 10.9734/JESBS/2018/39655

- (1) Nelly Fernández de Morgado, Universidad Simón Bolívar, Venezuela.
 - (2) P. Moodley, Mpumalanga Department of Education, South Africa.
 - (3) Milton Rosa, Universidade Federal de Ouro Preto, Brazil.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/24718>

DOI: 10.9734/JESBS/2018/41873

- (1) M. Rajendran, Madras University, India.
 - (2) Ibrahim El-Zraigat, The University of Jordan, Jordan.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/24719>

DOI: 10.9734/JESBS/2018/41820

- (1) Hakan Usakli, Sinop University, Turkey.
 - (2) Ibrahim El-Zraigat, The University of Jordan, Jordan.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/24785>

DOI: 10.9734/JESBS/2018/41697

- (1) Lawrence Okoye, University of Maiduguri, Nigeria.
 - (2) Aina, Jacob Kola, University of the Western Cape, South Africa.
 - (3) Nelly Fernández de Morgado, Simon Bolivar University, Venezuela.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/24840>

DOI: 10.9734/JESBS/2018/41620

- (1) P. Moodley, University of Pretoria, South Africa.
 - (2) Matias A. Marin, Catholic University of Manizales, Colombia.
 - (3) Sameer M. Hamdan, Jordan.
 - (4) M. Rajendran, Madras University, India.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/24841>

2018 - Volume 25 [Issue 4]

DOI: 10.9734/JESBS/2018/41511

- (1) P. Moodley, University of Pretoria, South Africa.
 - (2) Solehah Yaacob, International Islamic University Malaysia, Malaysia.
 - (3) Rou-Jui Sophia Hu, Cheng Shiu University, Taiwan.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/24869>

DOI: 10.9734/JESBS/2018/41894

- (1) Ayodele Kolawole Olanrawaju, Babcock University, Nigeria.
 - (2) Abdelaziz M. Thabet, York University, Canada.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/24924>

DOI: 10.9734/JESBS/2018/42091

- (1) Néstor Singer, Universidad de Santiago de Chile, Chile.
 - (2) Ibrahim El-Zraigat, The University of Jordan, Jordan.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25015>

DOI: 10.9734/JESBS/2018/41074

- (1) Kamlesh Kumar, Tata Institute of Social Sciences, India.
 - (2) Lawrence Jekwu Okoye, University of Maiduguri, Nigeria.
 - (3) Alessandra Maia Terra de Faria, Pontificia Universidade Católica do Rio de Janeiro, Brazil.
 - (4) Arab Naz, University of Malakand, Pakistan.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25086>

DOI: 10.9734/JESBS/2018/40980

- (1) Anatolij Prykarpatski, AGH University of Science and Technology, Poland.
 - (2) S. B. Ota, Institute of Physics, India.
 - (3) Subramaniam Jahanadan, Labuan Matriculation College, Malaysia.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25183>

2018 - Volume 26 [Issue 1]

DOI: 10.9734/JESBS/2018/37936

- (1) Stamatis Papadakis, University of Crete, Greece.
 - (2) Aina, Jacob Kola, University of the Western Cape, South Africa.
 - (3) Hakan Kurt, Necmettin Erbakan University, Turkey.
 - (4) Nancy Maynes, Nipissing University, Canada.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25314>

DOI: 10.9734/JESBS/2018/41378

- (1) Agnes R. Pesimo, Partido State University, Philippines.
 - (2) Kehinde A. Alebiosu, Olabisi Onabanjo University, Nigeria.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25392>

DOI: 10.9734/JESBS/2018/34609

- (1) Janet Presnilla- Espada, Leyte Normal University, Philippines.
 - (2) Sajjad Hussain, Riphah International University, Pakistan.
 - (3) Ekber Tomul, Burdur Mehmet Akif Ersoy University, Turkey.
 - (4) Stamatis Papadakis, University of Crete, Greece.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25403>

DOI: 10.9734/JESBS/2018/42230

- (1) Abraham Kipkemoi Kisang, Kenya.
 - (2) Diana C. Tapia-Pancardo, National Autonomous University of México, México.
 - (3) Nathan Hussaini Chiroma, PAC University, Kenya.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25442>

DOI: 10.9734/JESBS/2018/41503

- (1) Murat Darçin, Turkey.
 - (2) Hui Yang, Beijing University of Posts and Telecommunications, China.
 - (3) Akshat Pandey, India.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25557>

2018 - Volume 26 [Issue 2]

DOI:10.9734/JESBS/2018/42940

- (1) Hakan Usakli, Sinop University, Turkey.
 - (2) Ibrahim El-Zraigat, The University of Jordan, Jordan.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25558>

DOI: 10.9734/JESBS/2018/42227

- (1) Steven Leonard Jacobs, The University of Alabama, USA.
 - (2) Antonio D. Juan Rubio, Universidad Internacional de La Rioja, Spain.
 - (3) Solehah Yaacob, International Islamic University, Malaysia.
 - (4) Muhamad Mustaqim, State Islamic University of Kudus, Indonesia.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25633>

DOI: 10.9734/JESBS/2018/42873

- (1) Deller James Ferreira, Federal University of Goiás, Brazil.
 - (2) Lazarus Ndiku Makewa, Lukenya University, Kenya.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25712>

DOI: 10.9734/JESBS/2018/42070

- (1) Lakhwinder Kaur, Punjab Agricultural University, India.
 - (2) Kalpana L. Chaudhari, Institute for Sustainable Development and Research, India.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25759>

DOI: 10.9734/JESBS/2018/43287

- (1) Cihad Dundar, Ondokuz Mayıs University, Turkey.
 - (2) Paweł F. Nowak, Opole University of Technology, Poland.
 - (3) Nelly Fernández de Morgado, Universidad Simón Bolívar, Venezuela.
 - (4) Masoud Mohammadnezhad, Fiji National University, Fiji.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25783>

2018 - Volume 26 [Issue 3]

DOI: 10.9734/JESBS/2018/42296

- (1) Erdem Hareket, Kırıkkale University, Turkey.
 - (2) Idogho, Joseph, Agofure Federal University, Nigeria.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25813>

DOI: 10.9734/JESBS/2018/38900

- (1) Tuntufye S. Mwamwenda, University of Mpumalanga, Mbombela, South Africa.
 - (2) Sabdat Ozichu Ekama, Nigerian Institute of Medical Research Yaba, Lagos, Nigeria.
 - (3) Ketan Vagholkar, D.Y.Patil University School of Medicine, India.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25868>

DOI: 10.9734/JESBS/2018/27171

- (1) Dare Ojo Omonijo, Obafemi Awolowo University, Nigeria.
 - (2) Maria Teresa Jacinto Sarmento Pereira, Minho University, Portugal.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25943>

DOI: 10.9734/JESBS/2018/43233

- (1) P. Moodley, University of Pretoria, South Africa.
 - (2) Kamaruddin Ilias, Institute Teacher of Education, Ipoh Campus, Malaysia.
 - (3) Ch. Krisnandari Ekowati, Nusa Cendana University, Indonesia.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/25944>

DOI: 10.9734/JESBS/2018/42619

- (1) Ramesh Rao Ramanaidu, Institute Ilmu Khas Campus, Malaysia.
 - (2) Ajayi C. Omoogun, University of Calabar, Nigeria.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/26032>

2018 - Volume 26 [Issue 4]

DOI: 10.9734/JESBS/2018/43377

- (1) Hakan Usakli, Sinop University, Turkey.
 - (2) Josefina C. Ochoa, Bulacan State University, Philippines.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/26052>

DOI: 10.9734/JESBS/2018/43114

- (1) Afaf Abdelaziz Basal, Tanta University, Egypt.
 - (2) Lawrence Okoye, University of Maiduguri, Nigeria.
 - (3) Syed Mohd Abbas Zaidi, Govt. Unani Medical College, India.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/26087>

DOI: 10.9734/JESBS/2018/43737

- (1) P. Moodley, University of Pretoria, South Africa.
 - (2) Marzanna Farnicka, University of Zielona Góra, Poland.
 - (3) Victor Moses, Ahmadu Bello University, Nigeria.
 - (4) Faika Şanal Karahan, Uşak university, Turkey.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/26140>

DOI: 10.9734/JESBS/2018/44050

- (1) Lawrence Okoye, University of Maiduguri, Nigeria.
 - (2) Irfan Hameed, Iqra University, Pakistan.
 - (3) Zaiton Binti Osman, Universiti Malaysia Sabah, Malaysia.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/26382>

DOI: 10.9734/JESBS/2018/43915

- (1) P. Moodley, University of Pretoria, South Africa.
- (2) Munnazza Afreen Mohd Hamid, Asma Khatoun Junior College, India.

(3) Liu Pui Lee, The Education University of Hong Kong, Hong Kong.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26383>

2018 - Volume 27 [Issue 1]

DOI: 10.9734/JESBS/2018/41700

(1) Hanifah Mahat, Universiti Pendidikan Sultan Idris, Malaysia.
(2) Osman Cardak, Necmettin Erbakan University, Turkey.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26384>

DOI: 10.9734/JESBS/2018/14134

(1) Beatriz Pereira, Institute of Education, University of Minho, Portugal.
(2) Diana Tapia, National Autonomous University of Mexico, Mexico.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26445>

DOI: 10.9734/JESBS/2018/43063

(1) Marina Stojanovska, Ss Cyril and Methodius University, Republic of Macedonia.
(2) Abdullah Aydin, Ahi Evran University, Turkey.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26565>

DOI: 10.9734/JESBS/2018/44132

(1) P. Moodley, University of Pretoria, South Africa.
(2) Christine Krisnandari Ekowati, Nusa Cendana University, Indonesia.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26584>

DOI: 10.9734/JESBS/2018/44400

(1) Bui Phu Hung, Van Hien University, Vietnam.
(2) Sameer Hamdan, Jordan.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26680>

2018 - Volume 27 [Issue 2]

DOI: 10.9734/JESBS/2018/44445

(1) Ibrahim El-Zraigat, The University of Jordan, Jordan.
(2) Wasilu Suleiman, Bauchi State University, Nigeria.
(3) Hakan Usakli, Sinop University, Turkey.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26681>

DOI: 10.9734/JESBS/2018/19804

(1) Tsung-Yu Hsieh, MingDao University, Taiwan, R.O.C.
(2) Anna Estany, Universidad Autónoma Barcelona, Spain.
(3) Danilo Capecci, University of Rome La Sapienza, Italy.
(4) Solehah Yaacob, International Islamic University Malaysia, Malaysia.
(5) Asima Ranjan Parhi, Rajiv Gandhi University, India.
(6) Paula Lenz Costa Lima, State University of Ceará (UECE), Brazil.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26724>

DOI: 10.9734/JESBS/2018/21550

(1) Utku Kose, Usak University, Turkey.
(2) Jyotsana Shukla, Amity Institute of Behavioral and Allied Sciences, Amity University, India.
(3) Hamza Akengin, Marmara University, Turkey.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26733>

DOI: 10.9734/JESBS/2018/44770

(1) Papadakis Stamatios, University of Crete, Greece.
(2) P. Moodley, South Africa.
(3) Oribhabor, Chinelo Blessing, University of Africa, Toru-Orua, Nigeria.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26795>

DOI: 10.9734/JESBS/2018/43982

(1) Jasjit kaur Delow, Panjab University Chandigarh, India.
(2) Niu Ruiying, Guangdong University of Foreign Studies, China.
(3) Luqman Rababah, Jadara University, Jordan.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26803>

2018 - Volume 27 [Issue 3]

DOI: 10.9734/JESBS/2018/44648

(1) Jan K. Wachter, Indiana University of Pennsylvania, USA.
(2) Ibrahim EL-Zraigat, The University of Jordan, Jordan.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26859>

DOI: 10.9734/JESBS

(1) Mark Robson, Rutgers University, USA.
(2) Pankaj Sood, CSK HP Agricultural University, India.
(3) Job N. Nmadu, Federal University of Technology, Nigeria.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26923>

DOI: 10.9734/JESBS/2018/44722

(1) Idogho, Joseph Agofure, Federal University, Nigeria.
(2) P. Moodley, South Africa.
(3) Hakan Kurt, Necmettin Erbakan Üniversitesi, Turkey.
Complete Peer review History: <http://www.sciencedomain.org/review-history/26989>

DOI: 10.9734/JESBS

(1) Joy Chinwe Obunadike, Michael Okpara University of Agriculture, Nigeria.
(2) Ignatius Isaac Dambudzo, Zimbabwe Open University, Zimbabwe.
Complete Peer review History: <http://www.sciencedomain.org/review-history/27014>

DOI: 10.9734/JESBS

(1) Varalakshmi Chandra Sekaran, Melaka Manipal Medical College, Manipal University, India.
(2) Abdul Razak Rahmat, School of Computing, UUM, Malaysia.
(3) Suprakash Chaudhury, Ranchi Institute of Neuro-Psychiatry & Allied Sciences, India.
(4) Alan Wang, The University of Hong Kong, Hong Kong.
Complete Peer review History: <http://www.sciencedomain.org/review-history/27015>

2018 - Volume 27 [Issue 4]

DOI: 10.9734/JESBS

- (1) Jasjit Kaur Delow, Panjab University Chandigarh, India.
 - (2) Md. Mamun-ur-Rashid, Patuakhali Science and Technology University, Bangladesh.
 - (3) Qijie Gao, College of Humanities and Development Studies, China Agricultural University, P. R. China.
 - (4) Hasan Yilmaz, Suleyman Demirel University, Turkey.
 - (5) J. E. Samuel, Federal College of Agriculture, Nigeria.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27054>

DOI: 10.9734/JESBS

- (1) Alicia García Falgueras, Universidad Autónoma de Madrid, Spain.
 - (2) Mahnaz Shojaei, University of Alberta, Canada.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27057>

DOI: 10.9734/JESBS

- (1) Mustafa Ozmusul, Faculty of Education, Harran University, Turkey.
 - (2) J. António Moreira, Open University, Lisbon, Portugal.
 - (3) Ana Cristina F. Almeida, Universidade de Coimbra, Portugal.
 - (4) Chelsea Kuo, Mercy College, USA.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27111>

DOI: 10.9734/JESBS/2018/44671

- (1) Papadakis Stamatios, University of Crete, Greece.
 - (2) Luana de Mendonça Fernandes, Universidade Estadual do Rio de Janeiro (UERJ), Brazil.
 - (3) Victor Moses, Ahmadu Bello University, Nigeria.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27164>

DOI: 10.9734/JESBS/2018/45333

- (1) Nnadi Mathias Nnanna, University of Calabar, Nigeria.
 - (2) Abdelaziz Tahbet, Mental health-Palestine, Al-Quds University, Israel.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27314>

2018 - Volume 28 [Issue 1]

DOI: 10.9734/JESBS/2018/44608

- (1) Agnes Idaehon Osita-Njoku, Imo State University, Nigeria.
 - (2) Andrei Shelomentsev, Russia.
 - (3) Oladehinde, Gbenga John, Obafemi Awolowo University, Nigeria.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27315>

DOI: 10.9734/JESBS/2018/45093

- (1) P. Moodley, South Africa.
 - (2) Emir Hüseyin Özder, Baskent University, Turkey.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27510>

DOI: 10.9734/JESBS/2018/45503

- (1) Ibrahim El-Zraigat, the University of Jordan, Jordan.
 - (2) Luqman Rababah, Jadara University, Jordan.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27511>

DOI: 10.9734/JESBS/2018/45323

- (1) Susan Chepkonga, University of Nairobi, Kenya.
 - (2) Stamatios Papadakis, University of Crete, Greece.
 - (3) Robiah Binti Yusof, Universiti Teknikal Malaysia Melaka, Malaysia.
 - (4) Fariza Khalid, Universiti Kebangsaan Malaysia, Malaysia.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27531>

DOI: 10.9734/JESBS/2018/45485

- (1) Ajayi C. Omoogun, University of Calabar, Nigeria.
 - (2) Bui Phu Hung, Van Hien University, Vietnam.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27708>

2018 - Volume 28 [Issue 2]

DOI: 10.9734/JESBS/2018/45216

- (1) Cem İşik, Atatürk University, Turkey.
 - (2) Atilla Akbaba, İzmir Katip Çelebi University, Turkey.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27851>

DOI: 10.9734/JESBS/2018/16990

- (1) Moses Onyesom, Delta State Polytechnic, Nigeria.
 - (2) Chi-Cheng Chang, Lunghwa University of Science and Technology, Taiwan (R.O.C.).
 - (3) John Walsh, Shinawatra University, Thailand.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27856>

DOI: 10.9734/JESBS/2018/43844

- (1) Yeliz Yazgan, Uludag University, Turkey.
 - (2) Jasjit Kaur Delow, India.
 - (3) Alexander Essien Timothy, University of Calabar, Nigeria.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27875>

DOI: 10.9734/JESBS/2018/45665

- (1) Lawrence Okoye, University of Maiduguri, Nigeria.
 - (2) Ahmad Rasmı Albattat, Management and Science University, Malaysia.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27881>

DOI: 10.9734/JESBS/2018/45256

- (1) Papadakis Stamatios, University of Crete, Greece.
 - (2) Seda Koç, Turkey.
 - (3) Alperen Kayserili, Agri Ibrahim Cecen University, Turkey.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27965>

2018 - Volume 28 [Issue 3]

DOI: 10.9734/JESBS/2018/45928

- (1) Borislav Kolaric, Serbia.
 - (2) Yulia, Petra Christian University, Indonesia.
 - (3) Ahmad Ghias Nadim, Shaheed Zulfiqar Ali Bhutto Institute of Science and Technology, Islamabad Campus, Pakistan.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/27979>

DOI: 10.9734/JESBS/2018/45535

- (1) Dawit Yikealo, Eritrea Institute of Technology, Eritrea.
 - (2) Paweł F. Nowak, Opole University of Technology, Poland.
 - (3) Lufanna Ching-Han Lai, Gratia Christian College, China.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/28084>

DOI: 10.9734/JESBS/2018/46327

- (1) Balogun, Femi Unueshotse, School of General Studies, Auchi Polytechnic, Nigeria.
 - (2) Joseph Mukuni, Virginia Tech, USA.
- Complete Peer review History: <http://www.sciencedomain.org/review-history/28190>

DOI: 10.9734/JESBS/2018/46039

- (1) Veeravan Lekskulchai, Srinakharinwirot University, Thailand.
 - (2) Alok Nahata, Ying Zhi Agricultural and Industries Sdn Bhd, Malaysia.
 - (3) J. Y. Peter, University of Abuja, Nigeria.
 - (4) Alicia Noemí Kohli Bordino, Italian University Institute of Rosario, Argentina.
- Complete Peer review History: <http://www.sdiarticle3.com/review-history/46039>

DOI: 10.9734/JESBS/2018/46571

- (1) Arthur N. Chuemere, University of Port Harcourt, Nigeria.
 - (2) Shigeki Matsubara, Jichi Medical University, Japan.
- Complete Peer review History: <http://www.sdiarticle3.com/review-history/46571>

2018 - Volume 28 [Issue 4]

DOI: 10.9734/JESBS/2018/34963

- (1) Ramona Lacurezeanu, Babes-Bolyai University, Romania.
 - (2) Süleyman Göksoy, University Düzce, Turkey.
 - (3) O. N. Arunkumar, Sree Narayana Gurukulam College of Engineering, India.
 - (4) Leonidas Ngendakumana, Africa University, Zimbabwe.
- Complete Peer review History: <http://www.sdiarticle3.com/review-history/34963>

DOI: 10.9734/JESBS/2018/46319

- (1) Vinit Kumar Jha Utpal, Jamia Millia Islamia, India.
 - (2) Aloysius J. Aurelio, Don Mariano Marcos Memorial State University, Mid-La Union Campus, Philippines.
 - (3) Chiang, Yi Hui, Chung Hua University, Taiwan.
- Complete Peer review History: <http://www.sdiarticle3.com/review-history/46319>

DOI: 10.9734/JESBS/2018/46657

- (1) Jose Luis Turabian, Health Center Santa Maria de Benquerencia, Regional Health Service of Castilla la Mancha (SESCAM), Spain.
 - (2) Husein Mohamed Irbad, Annamalai University, India.
- Complete Peer review History: <http://www.sdiarticle3.com/review-history/46657>

DOI: 10.9734/JESBS/2018/46615

- (1) Gioldasis Aristotelis, National & Kapodistrian University of Athens, Greece.
 - (2) Akshat Pandey, India.
 - (3) David C. Barney, Brigham Young University, USA.
 - (4) Yüksel Savucu, Firat University, Turkey.
 - (5) Faika Şanal Karahan, Usak University, Turkey.
 - (6) Ali Dursun Aydın, Kafkas University, Turkey.
- Complete Peer review History: <http://www.sdiarticle3.com/review-history/46615>

DOI: 10.9734/JESBS/2018/46875

- (1) Yatin Talwar, India.
 - (2) Tolga Dinç, Ankara Numune Training and Research Hospital, Turkey.
- Complete Peer review History: <http://www.sdiarticle3.com/review-history/46875>