

The following experts have peer reviewed one or more manuscripts which are published or rejected during 2015 on Ethiopian Journal of Health Sciences. The Editorial Board of the journal acknowledges all who are listed below and others whose name may have been omitted for their contribution and invaluable assistance for the betterment of the journal.

1. Dr Seid Tiku, Department of Environmental Health Sciences, Jimma University, Ethiopia
2. Dr Eiman Mahmoud, Department of Public Health, Touro University, USA
3. Mr. Lakew Abebe, Department of Health Education and Behavioral Sciences, Jimma University, Ethiopia
4. Mr. Shimeles Ololo, Department of Health Service Management, Jimma University, Ethiopia
5. Dr. Lelisa Sena, Department of Epidemiology, Jimma University, Ethiopia
6. Mr. Zeleke Makonnen, Department of Pathology and Medical Laboratory, Jimma University
7. Dr. Nega Aseffa, College of Health Sciences, Haramaya University, Ethiopia
8. Dr. Esayas Gudina, Department of Internal Medicine, Jimma University, Ethiopia
9. Dr. Daniel Yilma, Department of Internal Medicine, Jimma University, Ethiopia
10. Dr. Leja Hamza, Department of Internal Medicine, Jimma University, Ethiopia
11. Dr. Belete Habte, Department of Internal Medicine, Jimma University, Ethiopia
12. Prof. Matthias Siebeck, Department of Surgery, Ludwig Maximilians University, Germany
13. Dr. Alemseged Abdissa, Department of Pathology and Medical Laboratory, Jimma University, Ethiopia
14. Dr. Sisay Bekele Sori, Department of Ophthalmology, Jimma University, Ethiopia
15. Dr. Ismail Darout, Department of Dentistry, Jazan University, Saudi Arabia
16. Dr. Tsinuel Girma, Department of Pediatrics and Child Health, Jimma University, Ethiopia
17. Mr. Tariku Belay, Department of Pathology and Medical Laboratory, Jimma University, Ethiopia
18. Mr. Lemu Golassa, Department of Pathology and Medical Laboratory, Jimma University, Ethiopia
19. Dr. Gupta Sanjeev, Department of Anesthesiology & Critical Care, Mahatma Gandhi Medical College & Research Institute, India
20. Dr. Priyanka Gupta, Department of Dentistry, Jimma University, Ethiopia
21. Mr. Solomon Ali, Department of Pathology and Medical Laboratory, Jimma University, Ethiopia
22. Mr. Waqtaola Cheneke, Department of Pathology and Medical Laboratory, Jimma University, Ethiopia
23. Dr. Yemane Ayele, Department of Anesthesia, Jimma University, Ethiopia
24. Dr. Getenet Beyene, Department of Pathology and Medical Laboratory, Jimma University, Ethiopia
25. Dr. Tesfaye Kassa, Department of Pathology and Medical Laboratory, Jimma University, Ethiopia
26. Mr. Tsegaye Sewunet, Department of Pathology and Medical Laboratory, Jimma University, Ethiopia
27. Dr. Gemedu Abebe, Department of Pathology and Medical Laboratory, Jimma University
28. Dr. Kibrom Tekle-ab, Department of Dermatology, Jimma University, Ethiopia
29. Mr. Habtamu Tesfay, Department of Medical Laboratory, Jimma University Haramaya University, Ethiopia
30. Dr. Vinit Rai, Department of Dentistry, Jimma University, Ethiopia
31. Dr. Markos Tesfaye, Department of Psychiatry, Jimma University, Ethiopia
32. Mr. Mubarek Abera, Department of Psychiatry, Jimma University, Ethiopia
33. Dr. Fessahaye Alemseged, Department of Epidemiology, Jimma University, Ethiopia
34. Mr. Desta Hiko, Department of Epidemiology, Jimma University, Ethiopia
35. Mr. Henok Asefa, Department of Epidemiology, Jimma University, Ethiopia
36. Dr. Wondwossen Kassahun, Department of Epidemiology, Jimma University, Ethiopia
37. Dr. Matewos Asefa, Department of Oncology, Addis Ababa University, Ethiopia
38. Mr. Abdulhalik Workich, Department of Epidemiology, Jimma University, Ethiopia

39. Dr. Eshetu Girma, Department of Health Education and Behavioral Sciences, Addis Ababa University, Ethiopia
40. Dr. Morankar Sudhakar, Department of Health Education and Behavioral Sciences, Jimma University, Ethiopia
41. Dr. Elias Ali, Department of Health Service Management, Jimma University, Ethiopia
42. Mrs. Bitya Admasu, Department of Population and Family Health Jimma University, Ethiopia
43. Mrs. Muluemebet Abera, Department of Population and Family Health Jimma University, Ethiopia
44. Mr. Gurmesa Tura, Department of Population and Family Health Jimma University, Ethiopia
45. Mr. Yohannes Dibaba, Department of Population and Family Health Jimma University, Ethiopia
46. Mr. Yohannes Ejigu, Department of Health Service Management, Jimma University, Ethiopia
47. Mr. Negaligil Berhanu, Department of Health Service Management, Jimma University, Ethiopia
48. Mr. Hailay Gesesew, Department of Epidemiology, Jimma University, Ethiopia
49. Mr. Lemessa Dube, Department of Epidemiology, Jimma University, Ethiopia
50. Dr. Yshigeta Gelaw, Department of Ophthalmology, Jimma University, Ethiopia
51. Dr. Tsedeke Asaminew, Department of Ophthalmology, Jimma University, Ethiopia
52. Dr. Girum W/Gebriel, Department of Ophthalmology, Jimma University, Ethiopia
53. Dr. Berhan Solomon, Department of Ophthalmology, Ethiopia
54. Prof. Yifru Berhan, Department of Gynecology-Obstetrics, Hawassa University, Ethiopia
55. Dr. Andualem Mossie, Department of Physiology, Jimma University, Ethiopia
56. Mr. Mulusew Gerbaba, Department of Population and Family Health, Jimma University, Ethiopia
57. Dr. Mektie Wondafrash, Department of Population and Family Health, Jimma University, Ethiopia
58. Dr. Hailemariam Segni, Department of Gynecology-Obstetrics, Jimma University, Ethiopia
59. Dr. Demisew Amenu, Department of Gynecology-Obstetrics, Jimma University, Ethiopia
60. Dr. Wubshet Girma, Department of Gynecology-Obstetrics, Jimma University, Ethiopia
61. Dr. Argaw Ambelu, Department of Environmental Health Sciences, Jimma University, Ethiopia
62. Dr. Amha Mekasha, Department of Pediatrics and Child Health, Addis Ababa University, Ethiopia
63. Mr. Gebre Kibru, Department of Pathology and Medical Laboratory, Jimma University
64. Prof. Eiman Mahmoud, Touro University, USA
65. Mr. Kalkidan Abate, Department of Population and Family Health, Jimma University, Ethiopia
66. Dr. Mathewos Asefa, Department of Oncology, Addis Ababa University, Ethiopia
67. Dr. Yoseph Mamo, Chronic Illness Project, Jimma University, Ethiopia
68. Dr. Dawd Siraj, Infectious Disease specialist, North Carolina, USA
69. Dr. Molla Teshome, University of Wisconsin School of Medicine and Public Health, Department of Medicine, Division of Pulmonary and Critical Care Medicine, USA
70. Dr. Fikirte Aklilu, Department of Dentistry, Jimma University, Ethiopia
71. Mr. Amanuel Tesfay, Department of population and family health, Jimma University, Ethiopia
72. Dr. Delenasaw Yewhalaw, Department of Pathology and Medical Laboratory, Jimma University, Ethiopia
73. Dr. Maithili Shenoy, Loma Linda University Medical, Cardiology, USA
74. Dr. Mesfin Woldesenbet, Neonatologist, Founder and president of HANDS, USA
75. Mr. Waju Beyene, Department of Health Service Management, Jimma University, Ethiopia
76. Dr. Mamo Desalegn, Department of Internal Medicine, Jimma University, Ethiopia
77. Dr. Demeke Mekonnen, Department of Pediatrics and Child health, Jimma University, Ethiopia
78. Dr. Jafer Kedir, Department of Ophthalmology, Jimma University, Ethiopia
79. Dr. Ahadu Workneh, Department of Gynecology-Obstetrics, Jimma University, Ethiopia

80. Mr. Tsegaye Tewolde, department of Epidemiology, Jimma University, Ethiopia
81. Dr. Mengistu Hailemariam, CIRHT, Ethiopia.
82. Dr. Tesfalem Hagos, Pediatrician, Mekelle, Ethiopia
83. Dr. Meheretie Kokeb, Department of Pediatrics and Child Health, University of Gondar, Ethiopia
84. Dr. Jignesh Shah, Department of Cardiology, University of Kentucky, USA
85. Dr. Ramandeep Gambhir, Department of Public Health Dentistry, Gian Sagar Dental College and Hospital, Rajpura, India
86. Aparna H G, Coorg institute of dental sciences, department of oral pathology
87. Mrs. Tsion Asefa, Department of Health Education and Behavioral Sciences, Jimma University, Ethiopia
88. Dr. Fasika Amdeselassie, Department of Surgery, Mekelle University, Ethiopia
89. Wote Amelo, Department of Pharmacy, Jimma University, Ethiopia
90. Mr. Biruk Sintayehu, Pharmacognosy, Mekelle University, Ethiopia
91. Mr. Aderajew Teklehaymanot, Department of population and family health, Jimma University, Ethiopia
92. R. Gebrehiwot, Medical Laboratory Sciences, Haramaya University, Ethiopia
93. Mr. Gebre Kibru, Department of Pathology and Medical Laboratory, Jimma University, Ethiopia
94. Mr. berhanu Negussie, Department of Psychology, Jimma University, Ethiopia
95. Mrs. Misra Abdulahi, Department of population and family health, Jimma University, Ethiopia
96. Tesfahun Chane, Department of Pharmacy, Jimma University, Ethiopia
97. Dr. Abebayehu Yilma, New York University, USA