Introduction to NO.5 Middle School of Quanzhou, Fujian

Quanzhou NO.5 Middle School is located in the famous historical and cultural city of quanzhou. It is one hundred years old. Its predecessor is fujian quanzhou government officer school, this school was founded in 1908, it is one of the earliest established public schools. Quanzhou NO.5 Middle School is the first batch of key high school, it was rated Standard primary school in 1994. In 1995 it won the fujian province second "dan-ping wang awards" and was established the first provincial model high school in 2003, was established for the new curriculum experiment sample school of Fujian province in 2006. It is a civilization schools and the first batch of primary and secondary school of modern education technology experimental school in fujian province.

There are existing staff more than existing staffs and more than 4500 students in our school. our school is divided into two campuses from 2013—Chengdong campus and Guitan campus. The campus layout is reasonable, there are tall buildings, many green trees, all kinds of flowers and plants, It's like spring all the year round. The school has domestic first-class educational facilities. There is a library building and a modern education technology center building in every campus; there many books and all kinds of periodicals in library; The school has set up multimedia interactive and computer network system, teachers' electronic preparation center, closed-circuit television studio, books data computer management center, the school computer management system and all kinds of multimedia classroom, electronic, audio-visual and other kinds of reading room, multi-function gymnasium and art center and so on. In addition, Chengdong campus also has geographical park, biome, biological park, botanical garden, high-end laboratories, multimedia classrooms, music synthesis automatically record the science lecture hall, music, theatre, etc.

Quanzhou NO.5 Middle School is an ideal academy in Quanzhou, It produced a lot of talent, many students go to all over the world from here, there are a lots of famous persons among them, such as zifang Li: he is a martyr, a minister of the new fourth army political organization department who participated in the long march. Changgong Zhuang, he is a department members, the first director of organic chemistry institute of Chinese academy of sciences. Longshi Li and Youping Li, they are the Chinese academy of engineering, Guangcan Guo, he is the Chinese academy of engineering; Weilin Wang, he is a researcher at the Chinese academy of sciences, he has won special-class award of national in the study of "rocket". Jianyu Chen, he is a scriptwriter of <Red sorghum>, he is famous in the international film industry. Jiancheng Lin and Huanzong Cai, they are world champions; Seven athlete including kangqiang weng, yunlong huang, shanfeng yang etc, hold the international sporting world.

In addition ,tens of thousands of alumni who have graduated are dedicating to the nation Silently in their own positions , among them there are dozens of principals, scientists at home and abroad well-known colleges and universities, such as the Philippine quanzhou association President ya-ming dai and changyu Wu; Patriotic overseas Chinese living in southeast Asia, a well-known Hong Kong, shishi

association President Jiduan Qiu, Quanzhou association President in Hong Kong Weifu Xu, Taiwan's famous female poet, writer Gong Shumian professors, and many other Hong Kong, Macao and Taiwan compatriots.

The school adhere to the guiding ideology of Education, teaching, deepening reform, optimizing management, harmonious development and improve, and strive to build campus culture characteristic education, School cultural festival, science, sports, to rich and colorful campus cultural activities throughout the year. The school hold the Cultural festival, science festival, sports festival to rich and colorful campus cultural activities throughout the year. Speech contest, poetry recitation contest, storytelling game, the harvest, calligraphy contest and painting contest, Singing contest, etc., for the majority of students show ego platform, but also improve the students comprehensive qualities of art; Science festival held in May every year, by setting up knowledge contests, technology lectures, computer work, gadgets, small production competition, let the students to learn science, love science in the activity. Sports festival held in November each year, through basketball, volleyball, interest in sports, track and field games, the school push the national fitness campaign to a new hign. Every weekend, students can according to his Hobby, taking development and research course. The school organize activities of "weekend big stage", Courses development courses in six major fields, including traditional culture and national spirit, western culture and international communication and the popular science knowledge and discipline competition, mental health and development of subject, aesthetic and recreational fitness, ecological civilization and social practice. Each domain is composed of a number of community activities, each community self-management by student and then hire a certain number of instructors, active half a day in every weekend, each student must attend at least one club activities every year, exercise the specialty and comprehensive ability.

In addition, the students of Quanzhou NO.5 middle-school can also listen to the lecture from an university professor. Our school reled on the experimental base of cooperating with HUAQIAO university, to develop subject lecture activities on a regular basis, through activities stimulate students' enthusiasm of scientific and technological innovation, to impart the latest cutting-edge knowledge, to cultivate innovative talents to provide preliminary support of course.

Under the joint efforts of all the teachers and students, under the care of alumni, our school will be built better and better.