How to get a University ID Card and How to Use it

--

1、Get a document from Office for International Cooperation.
2、Go to the Office for Campus ID Card with the document.

 The office located at 3rd floor, WuSi Lou, Sipailou Campus, to take a picture and obtain a SEU Campus ID Card.

University ID cards can be used for taking university campus shuttle bus, which between Sipailou and Jiulonghu campus. (There’s no charge)
For the timetable for school shuttle bus, please visit:

 http://www.seu.edu.cn/docfile/new.htm (in Chinese) .

borrowing books at University Library, paying your meal at Campus Cafeteria, buying commodities at Campus Shopping Store, etc., hence "All in One".

University ID cards are very important and should be with you at all times. You are not supposed to lend or borrow ID cards. If you lose your ID cards, you must report and apply for a new one as soon as possible. When you leaving, you may keep it for memory.
