
Tobacco Induced Diseases

1

Editorial

Antonio Abbate
Italy

Suhaj Abdulsalim
Saudi Arabia

Aderonke Akinkugbe
United States

Nour Al-Sawalha
Jordan

Abdulmohsen Al-Zalabani
Saudi Arabia

Muath Aldosari
United States

Fatmah R. Ali
United States

Qasem Alomari
Kuwait

Hemantha Amarasinghe
Sri Lanka

Tatiana Andreeva
Ukraine

José Antunes
Brazil

René Arrazola
United States

Rehab Auf
United States

Francisco Ayesta
Spain

Raed Bahelah
Yemen

Sabeeh A. Baig
United States

Montse Ballbè
Spain

Davut Baltaci
Turkey

Amitav Banerjee
India

Yael Bar-Zeev
Australia

Arzu Beklen
Turkey

Helen Binns
United States

Linda Bledsoe
United States

Pinar Bostan
Turkey

Acknowledgement of manuscript reviewers 2018

James Elliott Scott1,2, Israel Agaku3

CONTRIBUTING REVIEWERS
The editors of Tobacco Induced Diseases would like to thank all our
reviewers who have contributed to the journal in Volume 16 (2018).

AFFILIATION
1 Department of Oral Biology, Rady Faculty
of Health Sciences, University of Manitoba,
Winnipeg, Canada
2 Biology of Breathing Group,
Children’s Hospital Research Institute,
University of Manitoba, Winnipeg, Canada
3 Harvard School of Dental Medicine, Boston,
United States

CORRESPONDENCE TO
James Elliott Scott. Department of Oral
Biology, Rady Faculty of Health Sciences,
University of Manitoba, 780 Bannatyne
Avenue, Winnipeg, MB R3E 0W2, Canada
E-mail: JamesElliott.Scott@umanitoba.ca

Published by European Publishing on behalf of the International Society for the Prevention of Tobacco Induced Diseases (ISPTID)
© 2019. Scott J. E. This is an Open Access article distributed under the terms of the Creative Commons Attribution 4.0 International License.
(https://creativecommons.org/licenses/by/4.0/)

Tob. Induc. Dis. 2019;17(February):10 https://doi.org/10.18332/tid/104388

Tobacco Induced Diseases

Tob. Induc. Dis. 2019;17(February):10
https://doi.org/10.18332/tid/104388

2

Editorial

Marc T. Braverman
United States

Leslie Ann Brick
United States

Betsy Brock
United States

Jennifer Brown
United States

Nurcan Buduneli
Turkey

Karen Calabro
United States

Priscilla Callahan-Lyon
United States

Natalie Capps
United States

Ralph Caraballo
United States

Victor Cardenas
United States

Timothy Chambers
New Zealand

Po-Yin Chang
United States

Omar Chehab
Lebanon

Julia Chen
United States

Onyema Chido-Amajuoyi
United States

Parimal Chowdhury
United States

Fatma Cihan
Turkey

Nursan Cinar
Turkey

Bradley Collins
United States

Mark Conner
United Kingdom

Nancy Tess Boley Cruz
United States

Dardo Curti
Uruguay

Nazir A. Dar
India

Mike Daube
Australia

Bertrand Dautzenberg
France

Richard Daynard
United States

Silvio De Flora
Italy

Dennis de Ruijter
Netherlands

Olufemi Olumuyiwa Desalu
Nigeria

Ligia Devóglio
Brazil

Yuan Di
Australia

Amanda Dickinson
United States

Jeremy E. Drehmer
United States

Michaela Dušková
Czech Republic

Sarah Edwards
Canada

Marwan E. El-Sabban
Lebanon

Ubiracé Fernando Elihimas Jr
Brazil

Edward Ellerbeck
United States

Lucinda England
United States

Mukremin Er
Turkey

Ebru Erdemir
Turkey

Nazmiye Erdogan
Turkey

Daniel Erku
Ethiopia

Patricia Escobedo
United States

William Evans
United States

Changyong Feng
United States

Filippos Filippidis
United Kingdom

Elizabeth Flott
United States

Tobacco Induced Diseases

Tob. Induc. Dis. 2019;17(February):10
https://doi.org/10.18332/tid/104388

3

Editorial

Omid Fotuhi
Canada

Diane Francis
United States

Kate Frazer
Ireland

Deborah Fritz
United States

Erika Froelicher
United States

Silvia Fustinoni
Italy

Silvano Gallus
Italy

Esther Garcia-Esquinas
Spain

Gladwell Gathecha
Kenya

Patrick Geraghty
United States

Wan Ghani
Malaysia

Laura Gibson
United States

Alexander Gilkes
United Kingdom

Gary A. Giovino
United States

Charis Girvalaki
Greece

Rebecca Glover-Kudon
United States

Tatiana Goerig
Germany

Giuseppe Gorini
Italy

Trisha Greenhalgh
United Kingdom

Osman Günay
Turkey

Hakan Gunen
Turkey

Prakash Gupta
India

Joseph Guydish
United States

Takashi Hanioka
Japan

Wojciech Hanke
Poland

Alyssa Harlow
United States

Arusyak Harutyunyan
Armenia

Linnea Hedman
Sweden

Lisa Henriksen
United States

Gholamreza Heydari
Iran

Heikki Hiilamo
Finland

Rosemary Hiscock
United Kingdom

Sai Yin Ho
Hong Kong

David Homa
United States

Melbourne Hovell
Israel

Pei-Ting Hsu
Taiwan

Hsien-Liang Huang
Taiwan

Ruijie Huang
China

Karin Hummel
Netherlands

Muhammad Jami Husain
United States

Azmina Hussain
Pakistan

Sinem Iliaz
Turkey

Farhad Islami
United States

Ali Jawaid
Pakistan

Sun Jee 
Republic of Korea

Nan Jiang
United States

Kevin John
United States

Nitin Joseph
India

Tobacco Induced Diseases

Tob. Induc. Dis. 2019;17(February):10
https://doi.org/10.18332/tid/104388

4

Editorial

Ibrahim Ali Kabbash
Egypt

Steven Ndugwa Kabwama
Uganda

Sara Kalkhoran
United States

Gordana Kamceva
FYROM

Dilek Karadoğan
Turkey

Kamaleddin Karimyan
Iran

Kota Katanoda
Japan

Erinne Kennedy
United States

Georges Khalil
United States

Tamkeen Khan
United States

Joshua Kibet
Kenya

Daehyun Kim
Republic of Korea

Leon Kosmider
United States

Susi Kristina
Indonesia

Allison Kurti
United States

Sang Haak Lee
Republic of Korea

Sungkyu Lee
Republic of Korea

Yo Lee
Republic of Korea

Joshua B. Lewis
United States

Alex Liber
United States

Adam Lippert
United States

Feng Liu
China

Xiaoqiu Liu
Italy

Huai Loh
Malaysia

Tran Long
Australia

Brett Loomis
United States

Ángel López-Nicolás
Spain

Lucia Maria Lotrean
Romania

Liya Lu
United Kingdom

Mark Lucherini
United Kingdom

Ingeborg Lund
Norway

Dan Luo
China

James Macinko
United States

Renee Magnan
United States

Jeanne Mahoney
United States

Hadii Mamudu
United States

Michelle Manderski
United States

Lamberto Manzoli
Italy

Cristina Martínez
Spain

Kristy Marynak
United States

Mohammad Masjedi
Iran

Charu Mathur
United States

Yuuki Matsumoto
Japan

Debra McCallum
United States

Sam McCrabb
Australia

Anne Melzer
United States

Gülengül Mermer
Turkey

Alipasha Meysamie
Iran

Tobacco Induced Diseases

Tob. Induc. Dis. 2019;17(February):10
https://doi.org/10.18332/tid/104388

5

Editorial

Stephen Miller
United States

Yoshiaki Minakata
Japan

Francis Mitrou
Australia

Laurenţiu Mogoantă
Romania

Jawad Mohammed
United Kingdom

Kahee Agid Mohammed
United States

Surapaneni Mohan
India

Ute Mons
Germany

Annie Montreuil
Canada

Meghan Moran
United States

Narine Movsisyan
Czech Republic

Donna Anne Murnaghan
Canada

Joshua Muscat
United States

Mark G. Myers
United States

Rima T. Nakkash
Lebanon

Jevae Nelson
United States

Kenneth Bruce Newbold
Canada

Nhung Nguyen
Vietnam

Fernando Nogueira
Brazil

Margaret Nolan
United States

Fariz Nurwidya
Japan

Satomi Odani
United States

Masaki Ohsawa
Japan

M.A.A. Oliveira Serra
Brazil

Sophie Orton
United Kingdom

Ellis Owusu-Dabo
Ghana

Pannee Pantaewan
Thailand

R. Steven Pappas
United States

Linda Pederson
United States

Nasheeta Peer
South Africa

Melinda Pénzes
Hungary

Michele Pergadia
United States

Irene Pericot-Valverde
United States

Armando Peruga
Chile

Andrew Pipe
Canada

Barbara Pizacani
United States

Kinga Polańska
Poland

Yayi Prabandari
Indonesia

Elena Raffetti
Italy

Deepa Raghavan
United States

Angela Ratsch
Australia

Sofia Ravara
Portugal

Martin Raw
United States

Mirjam Reutter
Germany

Luz Reynales Shigematsu
Mexico

Polosa Ricardo
Italy

Megan E. Roberts
United States

Paul Roman
United States

Tobacco Induced Diseases

Tob. Induc. Dis. 2019;17(February):10
https://doi.org/10.18332/tid/104388

6

Editorial

Daniel Romer
United States

Craig Ross
United States

Hana Ross
South Africa

Renata Rossi e Silva
Brazil

Kathleen Ruff
Canada

Tobias Rüther
Germany

Maguy Saffouh El Hajj
Qatar

Banu Salepci
Turkey

Jonathan Samet
United States

Rassamee Sangthong
Thailand

Kazunari Satomura
Japan

Benjamin Schüz
Germany

David Scott
United States

Arielle Selya
United States

Saul Shiffman
United States

Carlos Sillero
United Kingdom

Akansha Singh
India

Pranil Man Singh Pradhan
India

Nithat Sirichotiratana
Thailand

Nina Skavlan Godtfredsen
Denmark

Danielle Smith
United States

Matiwos Soboka
Ethiopia

Chandrashekhar Sreeramareddy
Malaysia

Gerry Stimson
United Kingdom

Elizabeth Stuyt
United States

Hua Su
United States

Walton Sumner
United States

Steve Sussman
United States

Girija Syamlal
United States

Chie Taniguchi
Japan

Mehmet Tecellioglu
Turkey

Mary Thompson
Canada

Steven Thomsen
United States

Philip Tonnesen
Denmark

Serena Tonstad
Norway

Antigona C. Trofor
Romania

Panagiotis N. Tsikouras
Greece

Anna Tzortzi
Greece

Bukola Usidame
United States

Juliana Uzeloto
Brazil

Eva Anne Marije van Eerd
Netherlands

Paul Vanderkam
France

Tord Vedøy
Norway

Michelangelo Vestita
Italy

Matteo Vitali
Italy

Paulo Vitória
Portugal

Nicholas J. Wagner
United States

Kelvin Man Ping Wang
Hong Kong

Tobacco Induced Diseases

Tob. Induc. Dis. 2019;17(February):10
https://doi.org/10.18332/tid/104388

7

Editorial

Pingman Wang
Hong Kong

Yingning Wang
United States

Kenneth D. Ward
United States

Kenneth Warner
United States

Lynn Weber
Canada

David A. Welsh
United States

Jean Wong
Canada

Biao Xu
China

Gonghuan Yang
China

Ying Yang
China

Xiao-Hua Ye
China

Selen Yegenoglu
Turkey

Shaoman Yin
United States

Emilia Zainal Abidin
Malaysia

Fengyu Zhang
United States

Li Zhou
China

Wioleta Zielińska-Danch
Poland

