

Directors of the Twelfth Council of CMS

(Sort by stroke)

NAME	WORKPLACE
Shijin DING	South China Normal University
Sangciren XIAOBA	Tibet University
Ruyun MA	Northwest Normal University
Jian WANG	Shanghai Yan'an School
Wanyi WANG	Inner Mongolia Agricultural University
Xiaoyun WANG	Tsinghua University
Tianze WANG	North China University of Water Resources and Electric Power
Changping WANG	Fujian Normal University
Qingwen WANG	Shanghai University
Yuefei WANG	Academy of Mathematics and system Sciences ,Chinese Academy of Science
Wei WEI	Guizhou Minzu University
Zengxing WEI	Guangxi University
Lihong ZHI	Academy of Mathematics and system Sciences ,Chinese Academy of Science
Jianhua YIN	Hainan University
Mingli DENG	Hebei Normal University
Xiangdong YE	University of Science and Technology of China
Gang TIAN	Peking University
Miao TIAN	Institute of History of Natural Science , Chinese Academy of Science
Lixin TIAN	Nanjing Normal University
Enhui SHI	Soochow University
Fugui SHI	Beijing Institute of Technology
Yongqiang FU	Harbin Institute of Technology
Gang BAO	Zhejiang University
Zhigang FENG	Shanghai High School
Xinlong FENG	Xinjiang University
Baojun BIAN	Tongji University
Guoxing JI	Shanxi Normal University

Anjing QU	Northwest University
Guangshi LV	Shandong University
Changjiang ZHU	South China University of Technology
ChuanxiZHU	Nanchang University
Peiyong ZHU	University of Electronic Science and Technology of China
Shuwen XIANG	Guizhou University
Minqian LIU	Nankai University,
Xianning LIU	Southwest University
Guanting LIU	Inner Mongolia Normal University
Jianya LIU	Shandong University
Jianzhou LIU	Xiangtan University
Zuhan LIU	Yangzhou University
Tiegang LIU	Beihang University
Jusheng MI	Hebei Normal University
Jiangang TANG	Qinghai Normal University
Zhiqing XU	Academy of Mathematics and system Sciences ,Chinese Academy of Science
Xiaotao SUN	Academy of Mathematics and system Sciences ,Chinese Academy of Science
Lei FU	Nankai University,
Song LI	Zhejiang University
Xing LI	Ningxia Normal University
Yong LI	Jilin University
Wantong LI	Lanzhou University
Weigu LI	Peking University
Xiaoyu LI	Lhasa Middle School of Tibet Autonomous Region
Xueliang LI	Nankai University,
Junping LI	Central South University
Shenghong LI	Zhejiang University
Hailiang LI	Capital Normal University
Jiayu LI	University of Science and Technology of China
Zenghu LI	Beijing Normal University
Fengwen YANG	Beijing No.4 High School
Hanchun YANG	Yunnan University

Youlong YANG	Xidian University
Xiaoping YANG	Nanjing University
Jianfu YANG	Jiangxi Normal University
Liangui YANG	Inner Mongolia University
Dongmei XIAO	Shanghai Jiao Tong University
Jun WU	Huazhong University of Science and Technology
Zhen WU	Shandong University
Dianhua WU	Guangxi Normal University
Yiran HE	Sichuan Normal University
Wenming ZOU	Tsinghua University
Yongkui ZOU	Jilin University
Chengfu ZHI	Qinghai Normal University
Wen SONG	Harbin Normal University
Chunwei SONG	Peking University
Xiang ZHANG	Shanghai Jiao Tong University
Weinian ZHANG	Sichuan University
Qingling ZHANG	Northeastern University
Linbo ZHANG	Academy of Mathematics and system Sciences ,Chinese Academy of Science
Chengyi ZHANG	Hainan Normal University
Jianwen ZHANG	Taiyuan University of Technology
Siming ZHANG	Affiliated high school of Peking University
Min CHEN	Academy of Mathematics and system Sciences ,Chinese Academy of Science
Qun CHEN	Wuhan University
Dayue CHEN	Peking University
Jiecheng CHEN	Zhejiang Normal University
Huanzhen CHEN	Shandong Normal University
Fangming SHAO	East China University of Science and Technology
Yanan LIN	Xiamen University
Yuan YI	Xi'an Jiaotong University
Dongyun YI	National University of Defense Technology
Maokang LUO	Sichuan University
Zhan ZHOU	Guangzhou University
Ruguang ZHOU	Jiangsu Normal University

Huansong ZHOU	Physics and Mathematics Institute in Wuhan, Chinese Academy of Science
Chun ZHAO	Tianjin Normal University
Huijiang ZHAO	Wuhan University
Shengzhi ZHAO	Liaoning University
Zejun HU	Zhengzhou University
Haibao DUAN	Academy of Mathematics and system Sciences ,Chinese Academy of Science
Liyang HOU	Tianjin Yaohua High School (resigned the position of director in2016.09.23)
Zengjian LOU	Shantou University
Jialin HONG	Academy of Mathematics and system Sciences ,Chinese Academy of Science
Yiguang HONG	Academy of Mathematics and system Sciences ,Chinese Academy of Science
Yijun YAO	Fudan University
Zhengan YAO	Sun Yat-sen University
Shunlong LUO	Academy of Mathematics and system Sciences ,Chinese Academy of Science
Hourong QIN	Nanjing University
Yaxiang YUAN	Academy of Mathematics and system Sciences ,Chinese Academy of Science
Guangwei YUAN	Beijing Institute of Applied Physics and Computational Mathematics
Zhi GENG	Peking University
Yufeng NIE	Northwestern Polytechnical University
Chen XU	Shenzhen University
Dachuan XU	Beijing University of Technology
Wenbing XU	Affiliated high school of Tsinghua University
Yungen XU	Hubei University
Xiaoshan GAO	Academy of Mathematics and system Sciences ,Chinese Academy of Science
Suixiang GAO	Chinese Academy of Science
Zhen GUO	Yunnan Normal University
Yufeng GUO	Beijing Normal University
Junyi GUO	Nankai University,
Kunyu GUO	Fudan University
Zhenhua GUO	Northwest University

Chongqi GUO	Qinghai university
Chunlei TANG	Southwest University
Shengli TAN	East China Normal University
Jian TAO	Northeast Normal University
Zhenghai HUANG	Tianjin University
Jinde CAO	Southeastern University
Jianwen CAO	Institute of Software ,Chinese Academy of Science
Daomin CAO	Academy of Mathematics and system Sciences ,Chinese Academy of Science
An CHANG	Fuzhou University
Yanxun CHANG	Beijing Jiaotong University
Jingan CUI	Beijing University of Civil Engineering and Architecture
Xinan MA	University of Science and Technology of China
Liping LIANG	Afiliated high school of Renmin University of China
Shuangjie PENG	Central China Normal University
Yuejian PENG	Hunan University
Jigen PENG	Xi'an Jiaotong Universit
Liangang PENG	Sichuan University
Wei JIANG	Anhui University
Maoan HAN	Shanghai Normal University
Huili HAN	Ningxia University
Jin CHENG	Fudan University
Ziqing XIE	Hunan Normal University
Zhen JIN	Shanxi University
Tiangang LEI	National Natural Science Foundation of China
Fengchun LEI	Dalian University of Technology
Chunlai MU	Chongqing University