

Acknowledgements for the Year 2014

(Reviewers contributed at the review process in 2014)

On behalf of the office staff and the Editorial Board of the *Journal of The Turkish German Gynecological Association*, we would like to thank to all of our reviewers of the past year for their outstanding contributions. Their thorough reviews and expertise enable our journal to improve its scientific quality. We certainly look forward to their ongoing support, suggestions and recommendations as to how to continue to advance the overall quality of the *Journal of The Turkish German Gynecological Association*.

Prominent Reviewers in 2014

We would like to acknowledge, with special thanks and appreciation, the following reviewers for their remarkable contributions to peer review process of the *Journal of The Turkish German Gynecological Association* in 2014. We extend our sincere gratitude for their timely, scholarly and critically evaluations.

Can Tekin İskender, Turkey	Esmâ Sarıkaya, Turkey	Mustafa Kara, Turkey	Yavuz Şimsek, Turkey
Eralp Baser, Turkey	Murat Seval, Turkey	Yavuz Emre Şükür, Turkey	Yusuf Üstün, Turkey

Reviewers in 2014

We are also grateful for the help of the reviewers who devoted time and effort to the *Journal of The Turkish German Gynecological Association* in 2014.

A. Akın Sivashioğlu, Turkey	Cem Dane, Turkey	Jyoti Modi, India	Özgür Tosun, Turkey
A. Seval Özgü-Erdinç, Turkey	Cem Fiçicioğlu, Turkey	Korhan Kahraman, Turkey	Özlem Evrim Torun, Turkey
Abdulkadir Turgut, Turkey	Cem Yaçınkaya, Turkey	Kutluk Oktay, USA	Özlem Moraloğlu, Turkey
Aktuğ Ertekin, Turkey	Coşkun Salman, Turkey	Levent Seçkin, Turkey	Özlem Pata, Turkey
Ali Angın, Turkey	Deniz Esinler, Turkey	Levent Tütüncü, Turkey	Özlem Seçilmiş Kerimoğlu, Turkey
Ali Seven, Turkey	Ebru Tanım, Turkey	Lori M. Gawron, USA	Polat Dursun, Turkey
Ali Yavuzcan, Turkey	Eliezer Shalev, Israel	Marzena Laskowska, Poland	Pushan Kundu, India
Amr Abdelkarim, Egypt	Emek Doğer, Turkey	Mehmet Harma, Turkey	Ramazan Dansuk, Turkey
Arun Joshi, India	Emre Gökşan Pabuccu, Turkey	Mehmet Kağıtçı, Turkey	Recep Has, Turkey
Aubert Agostini, France	Emre Günakan, Turkey	Mehmet Sakıncı, Turkey	Roel De Heus, Netherlands
Aykan Yücel, Turkey	Erbil Doğan, Turkey	Mehmet Sühha Bostancı, Turkey	Ruşen Aytaç, Turkey
Ayşe Kafkaslı, Turkey	Erol Kısmet, Turkey	Mehmet Yılmaz, Turkey	Rüya Deveer, Turkey
Ayşe Özer, Turkey	Esra Gür, Turkey	Müge Harma, Turkey	Sabri Cavkaytar, Turkey
Aytekin Tokmak, Turkey	Fatih Şendağ, Turkey	Murat Api, Turkey	Şafak Olgan, Turkey
Banu Aygün, Turkey	Funda Akpınar, Turkey	Murat Bakacak, Turkey	Şahin Zeteroğlu, Turkey
Banş Ata, Turkey	Gökhan Yıldırım, Turkey	Murat Doğan, Turkey	Salih Taşkın, Turkey
Başar Tekin, Turkey	Güler Şahin, Turkey	Mürüvvet Başer, Turkey	Saritha Shamsunder, India
Berna Seçkin, Turkey	Hasan İnal, Turkey	Mustafa Acet, Turkey	Sean Kehoe, United Kingdom
Bülent Berker, Turkey	Hasan Kafalı, Turkey	Muzaffer Sancı, Turkey	Şebnem Özyer, Turkey
Bülent Güleklı, Turkey	Hasan Topçu, Turkey	Nafiye Karakaş Yılmaz, Turkey	Seetha Ramamurthy Pal, India
Burak Karadağ, Turkey	Hasan Yüksel, Turkey	Nasim Kara, Turkey	Selçuk Özden, Turkey
Candan İtemir Duvan, Turkey	Hisham Al Ainany, Egypt	Nasim Karim, Pakistan	Selim Büyükkurt, Turkey
Cem Atabekoğlu, Turkey	İnanç Mendilcioğlu, Turkey	Olus Api, Turkey	Sema Yıldız, Turkey
Cem Çelik, Turkey	İnci Kahyaoğlu, Turkey	Osman Köse, Turkey	