
Dear International Students,

You are warmly welcome to join Wuhan University of Technology as a new member of our international students’ family. In this handbook, we summarize most rules and regulations to be carefully read and strictly obeyed for your safe stay and successful study in China. Collecting this Handbook from the Housekeeping Office, please immediately tear off the Letter of Commitment, sign your willingness to obey those summarized Rules and Regulations and return it to our agency before your Registration as a formal student.

In case you find any conflict between the rules and regulations written in this handbook and regulations by the State or University, please, follow the latter as the standard.

The International Students Office of the School of International Education serves as an administrative agency authorized to manage affairs concerning university international students and it bears responsibility on the interpretation of regulations written in this book.

International Students Office

各位同学：
你们好！
欢迎你成为武汉理工大学的一员。
为了便于你在学校的学习和生活，我们依据国家和学校的有关政策和规定，摘编了我校《外国留学生手册》，请仔细阅读，并严格遵照执行。
本手册中之规定如有与国家和学校的相关规定相悖之处，以国家和学校规定为准。
国际教育学院留学生管理办公室系学校外国留学生的综合管理机构，本手册中之规定由留学生管理办公室负责解释。
留学生管理办公室
Letter of Commitment

I have accepted “International Students Handbook” of Wuhan University of Technology for International Students, and hereby promise to read this book thoroughly, obey rules and regulations summarized in this Handbook, rules and regulations by the University as well as laws and regulations formulated by Chinese Government. I agree to undertake any consequences for my violation of the laws, rules and regulations.

 Signature: Date:
承诺书
我已收到“武汉理工大学外国留学生手册”，承诺仔细阅读该手册全部内容，并遵守中国的法律、法规及学校的规章制度，如果违反以上规定，我愿意承担相应的责任。
承诺人：
 日期： 年 月 日
Enrolment for New International Students

I. The Enrollment Procedures

1. Verification of Admission （Registration Week）
1） To present the original copy of your JW 201/ 202 （white and yellow page）, Admission Notice, Highest Diploma, and Passport at:

——Room 400 in Teaching Bldg 4 on Mafangshan Campus;

——Branch of International Students Office on Yujiatou Campus;

——International Students Reception at Room N9S-204 on Nanhu Campus

 2） To confirm your room in the International Dormitory nearest to your School on campus.

 3） To leave your Fingerprint for future monthly Attendance Registration by all students, and living allowance by scholarship holders.

2. Check in at your predetermined dormitory （ within 24 hours after your arrival in Wuhan but no more than ten days after your entry into China）
——To claim a Registration Kit for New International Students （to Confirm your ICBC card and reset your pincode if your exact Passport number is provided in advance）;

——To Fill the Inventory Checklists Form for confirming the items in your room, and submit its white page to the Housekeeper, pink one to the International Students Office, yellow one for yourself;

——To Fill in Check-in Form, and submit within 24 hours the White and Pink page respectively to the Housekeeper and International Students Office;

——To sign the Letter of Commitment from International Students Handbook and provide it to the Housekeeper.

3. Formalities for Your Qualified Registration

1) Medical Examination Verification

Those early arrivals whose visa shall be expired before September 19th are supposed to have their Foreigner Physical Examination Form verified immediately at Hubei Provincial Bureau of Exit-entry and Quarantine （address: No.417, Luoshi South Road, Hongshan District, phone: 027-87384283, and apply for their Residence Permit after their clear the dues such as Tuition or Rent.

Those new international students whose entry visa are confirmed to be valid until September 20th can join with the grouping verification of Foreigner Physical Examination Form and the original Blood Test Report at 7:00am on September 8th or 14th:

——at the front gate for those staying in N9 International Dormitory;

——or the south gate of Teaching Building 4 for the International Students staying on Mafangshan or Yujiatou campus.

Please make sure the listed documents shall be ready and safe:

——Passport with validity of more than six months;

——2 photos of 2 inches;

——300 RMB;

——Medical Examination Report from your home countries. Those who refuse to re-take the medical examination or are diagnosed with diseases that are not eligible to study in China under the Chinese laws and regulations are required to leave China.

2) Pay Fees only in RMB by saving into the University Account at local Industrial and Commercial Bank of China （ICBC） or presenting your ICBC debit card for a valid transfer at Room 400 in Teaching Bldg 4 on Mafangshan Campus from Monday thru Wednesday, or Room N9S—204 on Nanhu Campus from Thursday thru Friday :

——Bill for tuition for at least one academic year;

——Bill for accommodation for at least one academic year;

——Insurance （by students with study length of less than one year）;

——Valid documents of transferring money from your home country.

3) Take photo （10 meters from the right side of ICBC on East Mafangshan Campus; 20 meters from the right side of the Bank of China on Yujiatou Campus; Walking along the East gate of Nanhu Campus for 300 meters then turn left, and keep walking for around 20 meters on Nanhu Campus）;

4. Formal Registration

To formally register at the International Students Office or its Branches closest to your Dormitory from September 5th thru 9th, or 18th with the following documents ready:

1) Receipt or any Evidence of Payment;

2) Check-in Form for International Students Dormitory （Prepared by the ISO）;

3) Physical Examination Verification Certificate from Visa holders of X Type for study length over six month （to be collected by ISO from the authority）;

4) Copy of certificate for bank account from ICBC （opened only by student themselves）;
5) Passport and a photocopy of the photo, visa and entry stamp pages of the passport;

6) 4 passport-type color photos （white background, with formal suit, 2 in （35*53mm）, 2 in （25*35mm）） and softcopies;

7) Inventory of International Student Dormitory （Pink page collected from Housekeeper by ISO ）;

8) Check-in Form （Pink page collected from Housekeeper by ISO）
9) Letter of Commitment with personal signature （collected from Housekeeper by ISO）
5. Attending Legal Education and Processing Residence Permit

On September 19th afternoon all new international students shall be attending the Legal Education to be delivered by the officials from Wuhan Public Security Bureau, and after that those who have not successfully applied for their Residence Permit shall be waiting for their turn to submit in person their Residence Permit application.

Required Documents for Residence Permit:
1) Passport and a photocopy of the photo, visa and entry stamp pages of the passport;

2) Accommodation Registration Form;/Registration Form of Temporary Residence for Foreign Visitors;

3) Visa Extension Form given by the office;

4) Admission Notice （original and one copy）;

5) Yellow page of Visa Application Form for Study In China （JW 201/JW 202）;
6) Verified certificate of Foreigner Physical Examination Form （original and one copy）;
7) 2 photos of 2 inches （35*53mm）.

II. Other issues
1. If the international student wants to rent an apartment outside of the campus, she/he should hand in the copy of Rent Contract to the office and register at local police station. Stay of those students who miss the registration after moving into an apartment is considered as illegal stay and such students may face problems concerning cancellation of their study in China.

2. When you go outside of the campus, please take care of yourself. In case of any emergency, please call:

Local Police: 110 University Security Office: 027-87651110

3. If you have any question or need any help, you may contact us by:

027-87608608; 13387556113 （on 24X7 basis, and only in emergency）.

Address of International Students Office:

Mafangshan Office: Room 407, #4 Teaching Building, East Mafangshan Campus, Wuhan University of Technology.

Nanhu Branch: N9S--204, N9 International Dormitory, Nanhu Campus

Yujiatou Branch: Office, 1st floor of International Dormitory, Yujiatou Campus.

III. Pickup at Tianhe Airport in Wuhan and Transportation on Mafangshan

and Nanhu Campus

1. Airport Pickup : At 10：00、12：00、15：00、18：00 on Sept. 4 thru 7th, someone holding a sign of Wuhan University of Technology shall pick you up at the Tianhe Airport in Wuhan. Those who arrive in the other time or by other means shall take a Taxi to the University. Pls keep the receipt for later reimbursement from the ISO；
2.Transportation：At 9：00、11：00、13：00、15：00、17：00on Sept 4th thru 7th, a bus shall be ready in front of Teaching Bldg 4 ON EAST Mafangshan Campus to deliver you at your dormitory.

新生入学注册
一、报到流程：
1. 录取资格确认(新生报到周）：
1）核对入学资格：现场查验JW201/202表（白联/黄联）、录取通知书、前学历毕业证书、护照原件，地点为：
—马房山校区：东院教四楼400房间；
—余家头校区：留学生宿舍一楼；
—南湖校区：南湖九号楼留学生宿舍N9S--204

2）确认校内入住留学生宿舍：尽量靠近所在专业学院安排校内宿舍400室；
3）预留指纹：各类留学生按月签到依据、奖学金生按月发放生活费依据。
2. 校内宿舍入住 （抵汉24小时内且在入境10天内）
—所在楼栋领取入学须知包，事先已提交准确护照信息者须仔细核对ICBC 借记卡并及时修改密码；
—逐项填妥“武汉理工大学留学生宿舍物品清单”一式三联（见附件），逐一对照检查入住房间物品、设施完好程度，签字确认无误后白联交宿管员、粉联经宿管转交留办、黄联学生留存；
—逐项填写“住宿登记表”一式两联，白联交宿管员，粉联入住24小时内经宿管转交留办；
—填写《外国留学生手册》中“承诺书”，连同宿舍管理员签审后“物品清单”、“住宿登记表”提交留办。
3. 正式注册前必办手续
1）体检验证：
凡提前到校且签证有效期在9月19日之前者，应尽快到湖北省出入境检疫局进行外国人健康体格检验 (地址:洪山区珞狮南路No.417,电话:027 - 87384283），体检合格后及时缴清相应学费、住宿费后办理拘留许可手续。
凡签证有效期在9月20日之后者，可在9月8日或者14日早上7：00参加集体组织的体检验证，集合地点为：
—南湖校区九号楼大门口；
—马房山校区和余家头校区学生在东院教四楼南门口
注意携带材料为：
—护照（有效期半年以上）；
—2张2寸照片；
—验证费人民币300元；
—本国有效体检报告
拒绝再次体检者或体检不合格者根据中国的法律，必须离开中国。
2）缴纳费用（只接受人民币）：学生可到就近中国工商银行将应缴费用存入学校指定账户，也可持ICBC借记卡分别于星期一至三到马区东院教四楼400、或者星期四至五到南湖九号楼N9S-204刷卡缴费。
—一次性缴清至少一学年学费；
—一次性缴清至少一学年住宿费；
—保险费（仅限学习期限不到一学年的学生）；
—缴验从境外缴费的相应凭证。
3）拍照（马区在工商银行右边10米，余区在中国银行右边20米处，南湖在出东门300米路口左转20米处）
4. 正式注册
9月5日至9日或者9月18日在留学生管理办公室及其派驻余家头校区、南湖校区接待室均可办理正式注册手续，注册时需携带以下材料：
1）第一学年全部缴费单据；
2）住宿登记表（由留学生管理办公室出具）；
3）持X类签证且在华学习超过六个月者需提供体检验证报告（合格者报告由留办取回）;

4）ICBC开卡凭证（护照信息不全自行开卡者）;

5）有效护照原件及护照首页、签证页、入境章的复印件；
6）4张彩色照片（白底、正装，2张35*53mm、2张25*53mm）及电子照片；
7）武汉理工大学留学生宿舍物品清单（粉联经宿管转交留办）;

8）入住登记表（粉联经宿管转交留办）;

9）外国留学生手册承诺书（经宿管转交留办）。
5. 安全教育及居留许可证集中受理
学校将邀请武汉市出入境管理局于9月19日下午对全体新生进行法制教育、现场办理留学生居留许可手续。
学生必须自行检查自己的签证有效期是否在9月18日之前，否则，需要自行提前到武汉市出入境管理局办理居留许可手续（武汉市出入境管理局总部：汉口市民之家，金桥大道117号）。
· 居留许可材料：
1）护照原件、护照首页、签证及入境章页的复印件；
2）住宿登记表/外国人临时居住证；
3）学校开具的居留期限公函；
4）录取通知书原件及复印件1份；
5）JW 201/JW 202（黄联）；
6）外国人健康体检验证证明原件及复印件1份；
7）2张2英寸照片(35*53mm）。
二、其他事项
1）如果留学生要到校外租住公寓，需要提交租赁合同给留学生管理办公室，并到当地派出所登记。入住公寓而没有及时办理登记手续的学生将被视为非法停留，并会被取消中国学习的资格。
2）学生外出请注意安全，如遇紧急情况，可以拨打：
公安：110 学校报警中心：027-87651110

3）如果有任何问题或帮助，请联系我们：027-87608608; 13387556113
留学生管理办公室地址：
马房山办公室：马房山校区东院教4楼400#

南湖办公室：南湖校区留学生宿舍楼9号楼，N9S--204；
余家头办公室：余家头校区留学生楼1楼
三、机场迎接及校内周转车辆安排
1、机场迎接：9月4日至7日10：00、12：00、15：00、18：00，学校在天河机场有专车接机，请到站后寻找“武汉理工大学接站牌”，其它时间或者其它交通工具到汉者自行乘出租车到校，凭出租车发票报销市内出租车费；
2、校内周转：9月4日至7日9：00、11：00、13：00、15：00、17：00，学校在马房山校区、南湖校区各留学生宿舍之间安排周转车辆。
CONTENT

General Issues for All International Students
1
16Teaching and Student Status Management

38Scholarship Evaluation and Management

Graduation Affairs
46
49International Dormitory Regulations of Wuhan University of Technology

Reimbursement of Medical Service
64
Living Guidance for New International Students
71
Timetable of School Buses Running between Yujiatou Campus and Mafangshan Campus
73
Appendix I：Accommodation Regulations for WUT Students
84
Appendix II：Discipline and Punishment Criteria for WUT Students
93
Appendix III：Examination Disciplinary Provisions for Full-time WUT Students Chapter I General
116
Appendix IV: WUT Examination Rules
131
Appendix V: Cases of Ill Performance
134
Appendix VI: Safety Information
138
AppendixVII: Introduction to Wuhan
148

目 录
日常管理
10
教学与学籍管理
29
奖学金评审与发放
43
毕（结）业管理
48
武汉理工大学留学生公寓管理
56
就诊/医药费报销
68
生活指南
72
余家头校区与马房山校区班车时刻表
79
附件一：武汉理工大学学生住宿管理规定
89
附件二: 武汉理工大学学生违纪处分办法
107
附件三：武汉理工大学普通全日制学生考试违规处理办法
125
附件四: 武汉理工大学考场规则
133
附件五：违法违纪案例汇总
136
附件六：武汉理工大学来华留学生安全常识
144
附件七：武汉简介
155

General Issues for All International Students

1. After obtaining the Certificate of Physical Examination Verification issued by Hubei Provincial Bureau of Exit-entry and Quarantine, clearing all dues as well as the residence permit authorized by Wuhan Public Security Bureau, the international students can start the registration procedure and obtain the formal status of student at Wuhan University of Technology. The registered international students shall be entitled with student card, campus card and medical book from the International Students Office. From this time on, international students can enjoy the same rights as Chinese students do, yet at the same time, they must bear the same obligations too.
2. Those scholarship holders of Doctoral candidates who failed to have their final dissertation defense in the third year might apply for only one extended scholarship length of half a year or one year maximally.

Any other scholarship holders of non-degree student, undergraduate, master degree student or doctoral candidates with extension record, and any international students of financial sources from University Postgraduate Program Scholarship, Distinguished Student Scholarship, WUT Friendship Scholarship or even self-supported shall pay RMB5000 as tuition for each extension of every semester and be responsible for their own living expenses.

The holders of University Postgraduate Program Scholarship shall keep their promises not to change any study items like change of major, host school, length, language medium or etc during their study at Wuhan University of Technology.

Any scholarship holders and self-supported students with intention to extend their study are required to fill ‘Application Form for Changing Study Issues’ and submit it along with supporting documents from their Embassy in China, and/or payment to the Teaching Affairs Office （Room 405B, Teaching Building 4） before every April 20 or November 20; No applications are accepted after above dates.

In order to encourage all the students to successfully complete their study on time, any international students with record of extension shall automatically lose their qualification to win any awards.

All students who has been approved an extension are not allowed to be away from the University during the last six months of the extended period.

3. To resume their study, those students who have been permitted to terminate their study due to sickness or any personal reason should submit a valid Certificate of Health Recovery issued by an authorized hospital two months in advance. Such students can return to China only if they provide Certificate of Health Recovery. They must receive a physical examination at the university upon their arrival. If student’s health condition is not approved not to be good for study, s/he cannot resume her/his study.

4. After completion of study in the university, international students （including those who transfer to another university, suspend or withdraw schooling） should go through the departure formalities, complete all due expenses and return all the books and cards. Only after the clearance of all the above-mentioned processes, they will be given their graduation/completion/study certificate. After graduation, all students should return to their home country within 15days （before the expiration of their current Residence Permit but no later than January 31 or July 15 ）.

5. All international students can enjoy Chinese holidays and university vacations. Students can also ask for leave for 1 or 2 days on the occasion of their important national holidays twice a semester （not more than twice）. Traveling during the winter or summer holidays should be reported to the International Students Office 10 days prior to the departure day. All the personal belongings should be taken away at the leaving time after graduation. Rooms are usually cleaned 3 days after students` check-out from his/her dormitory room. Any loses after stated 3 days are considered as students` own failure.

6. International students who plan to travel outside Wuhan during a holiday are required to report the schedule to the International Students Office at least 10 days in advance. They must be well aware of the safety rules of the trip. International students who travel outside China during the holidays or within the semester should deal with the return visa and the extension of residence permit by themselves.

7. International students who are supposed to pay the tuition, accommodation fee and other related expenses should strictly follow the principles of “No Pay No Registration” and “Same Length of Residence Permit as the Length of the Payment”. The tuition or accommodation fees should be paid off once an academic year, and all dues should be paid off no later than the end of the first month of a new semester.

8. All Payments are acceptable only in Chinese currency. The tuition or accommodation fee once paid will not be refunded if the international student wants to terminate his/her study during anytime in the paid semester or academic year. All the belongings left in the dormitory will only be kept for 15 days.

No payment of tuition or accommodation fees can be delayed. Any delayed payment or unpaid tuition or accommodation fees shall result in losing qualification to win award or scholarship, to be registered as student in the coming semester or year, to be awarded the Certificate of Study or Degree, to be allowed to extend his or her Residence Permit or even to stay in China. An overdue fine of 5% shall be charged over some delayed payment, and the students with overdue shall buy their medical insurances by themselves or refund the insurance premium of 800 per year to the University.

9. Without written permission in advance from the person in charge no students are allowed be absent from the class or away from China during the school time.

10. An alarming system is used by the university to warn the students with poor performance. A student might be warned in written form for his/her absence of 10% of one course or accumulated 10% of all the courses, be warned by sending report to related embassy or organizations for the absence of accumulated 20% of all the courses. In severe cases, any student with a record of 30% absence of all the classes shall loses his qualification to attend the final examination, winning Distinguished Student Scholarship or any other scholarships or even be kicked off from the University. If the student becomes absent for totally more than 2 months due to illness or 4 weeks due to personal reasons in one semester, s/he is required apply for study suspension or cancellation.

11. International students who get married or have a baby while at school should report to the International Students Office on time. The students are required to take birth certificate and related documents to register in the Exit-entry Department of Wuhan Public Security Bureau within 2 months starting from the date of the birth （the whole length of time from oral report before getting the passport for the child and apply for the visa is limited to 2 months）.

12. The university organizes free excursions or cultural tours for the international students. Some excursions and cultural tours are organized as a part of the course “Introduction to China”, thus, students gain appropriate marks and eventually their credits by the course by being present at such extracurricular activities.

In accordance with the regulations, required credits of ‘Introduction to China’ can be gained only after performing following extracurricular activities. Students who show low performance from the courses and have bad records of marks are not allowed to participate in such free excursions or cultural tours organized by WHUT.

	No.
	Time
	Activities
	Hours
	Notes

	1
	September
	Opening Ceremony and Orientation
	2
	Required for 1st year

	2
	October
	WUT Sports Meeting
	4
	Required for 1st year

	3
	October
	Lectures on Library, Medical Service and Safety, Fire-drill
	2
	Required for 1st year

	4
	November
	Autumn Excursion---Cultural Experience of Yellow Crane Tower
	4
	Elective

	5
	December
	Examinations on Laws and Regulations
	4
	Required for 1st year

	6
	March
	Spring Excursion—Cultural Experience of Suburb of Wuhan
	4
	Elective

	7
	April
	Online Examinations on Laws and Regulations
	4
	Required for 1st year

	8
	May
	International Food Festival
	2
	Elective

13. International students should strictly obey the rules and regulations. They shouldn’t post propaganda materials without prior written permission by the university administration. Students are also not allowed to organize any group activities across districts or universities without permission. If they want to organize any activity with 20 or more people involved, they should submit a written application at least two weeks in advance and get the permission from the International Students Office prior to the due activity.

14. The university respects students’ traditional customs and religions, yet, cannot provide any places to hold any religious rituals. No students are allowed to get involved in any missionary work or any religious gathering. Students are required to practice their religious rituals in lawful religious institutions （mosques, churches etc.）.

15. Any non-degree student, undergraduate or first-year postgraduate are supposed to live only in International Student Dormitory on campus. Without written permission upon submission in person of fully completed Application Form, evidence of full attendance in class and pass in all examinations in the previous academic year, no international students are allowed to rent a living place outside of the campus. Within 24 hours from leaving on-campus International Dormitory, those who are qualified to live in an off-campus residence are supposed to submit the valid Rent Contract with the Property owner, their Copy of the Identity Card, Telephone number, and the Registration at the local Police Station. The rented residence outside the International Dormitory shall be restricted within a distance of 3 kilometers or less than half hour transportation away from the Host School for the International students.
Any international students staying outside of the International Dormitory are supposed to move back within no more than three months if they are found any ill performance such as absence in class, failure in examination, disconnection with their School or reported complaints from their neighbors.

Government-sponsored postgraduate students over second year who are officially permitted to stay off International Dormitory can apply for off-campus accommodation subsidies only if they don’t have any absence and lateness records and don’t involve in any illegal and discipline affairs within first 6 months’ period of their life out of the campus.

16. Those holders of X2 visa whose duration of stay and study last for maximum 180 days is not required to apply for a Residence Permit. However, those holders of X1 visa or X2 visa whose stay and study last for more than 6 months should apply for a Residence Permit within 30 days after entering China or 10-15 days before the expiration of their entry visa through the International Students Office and Exit-entry Department of Wuhan Public Security Bureau. In otherwise case, they get fined for at least CNY 500 Yuan per day after entry visa expiration. Severe cases may cause student to lose his/her study qualification. Worse scenario may become student’s detention for further review or his/her enforcement to leave China. Those who re-apply for a Residence Permit are required to start the process 15 days before the visa expires.
17. Family members of students who would like to visit China can apply for S1/S2 visa. To apply for this visa, a family member has to submit notarized copy of Certificate of Relationship or Certificate from the relevant embassies and consulates to confirm the relationship, Letter of Guarantee from a residence living in China, Letter of Commitment to live out of the campus as well as Insurance Certificate. The family members cannot stay longer than the visa expiration date of the student.
Family members of a student are required to submit documents to office 407 to get registered together with Check-in Form, a copy of their passport information, visa and entry stamp pages right after their arrival. X2/S2 visa is valid for no more than 6 months. In case, if you want to apply again, please, note that the whole valid period for X2/S2 visa can only be a year or less （starting from the first entry date the visa）. Family members are not allowed to live in the dormitory; students who desire to live together with their family members should move out the dormitory before the arrival of the family members.

18. Students transferred from other universities of China are required to go to Wuhan Public Security Bureau to apply for a Residence Permit change within 10 days after their leave of their previous university.

19. International students applying for a campus card are required to pay CNY 30 Yuan. Those students who come for a short-term or as an exchange student should pay CNY 30 Yuan as a deposit to get their temporary campus card. Their deposit will be returned after they finish all the “leaving” procedure.

20. Campus card is used as entrance guard card for international students’ dormitory. New students can get a temporary entrance guard card from the security staff of the building in an exchange to a deposit of CNY 30 Yuan before they get their campus card. In case a student loses his/her campus card, she/he can get a temporary entrance guard card from the security staff of the building by submitting a special certificate from the International Students Office and a deposit of CNY 30 Yuan. The temporary entrance guard cards are usually expired on 30th September.

The period of validity for entrance guard cards of Chinese Government Scholarship students is one year, which is each year within the study period from 1st October to the following 31st July. In the end of each month, the security staff the the building will deal with extension of entrance guard cards. （weekends or holidays will be postponed to the working days.） The period of validity for entrance guard cards of self-supported students will be related to the payment, graduation time and the validation of residency permit. The entrance guard cards for students without paying the tuition fees or accommodation fees will be expired automatically on 31st January and 31st July. Before the expiry date of the temporary entrance guard card, self-supported students and exchange students can give it to the security staff of the building with the passport and payment receipt and get a campus card in return.

21. No international students are allowed to start business activities and to employ others for the business during the period of their study. Students permitted to participate in on-campus internship must strictly obey related regulations. Time spent and scope embraced over the regulation can be regarded as illegal.

22. In order to save time, students wishing to apply for any certificate or regarding talks on issues concerning visa, accommodation, payment, medical treatment, study and others, please, make appointment with International Students Office in advance by E-mail.

On-Duty Schedule:

（Room 407 in the teaching building 4 at Mafangshan Campus only available for Payment, Housing or Residence Permit issues）
	
	Mon
	Tue
	Wed
	Thu
	Fri

	Am 8：30—11:40
	Residence Permit
	Accommodation
	Residence Permit
	Payment
	Payment

	Pm 2：30—5:00
	No reception
	Payment
	Residence Permit
	No reception
	Accommodation

Contact information:

Visa and residence permit, dormitory registration and change （on campus accommodation）, attendance registration、payment、medical insurance、and verification of inviting family members: General Affairs Office, Tel: +86-27-87608608

Study certificate or academic transcript: post-graduates: 87658253; undergraduates/non-degree students: 87884569

Application for admission：87166636 （Room N9N—203 on Nanhu Campus）
Email: fstudent@whut.edu.cn
23. Payment Method

1. Pay in China

Starting from July 20th, 2016, self-sponsored international students are required to pay the tuition fees and on-campus accommodation fees in International Student Office （, NOT in the financial office at WHUT, or ICBC）at the following dates.

A. Summer Holidays, 2016:

Dates: 20th July – 23rd July, 12th August- 17th August.

Venue: Room 407, Teaching Building 4, East Mafangshan Campus

B. 1st semester of the Academic year 2016-2017:

Dates: 22nd August, 2016- 23rd January, 2017（during the semester）
Venue:

Monday to Wednesday: Room 407, Teaching Building 4, East Mafangshan Campus

Thursday to Friday: Room N9S204, International Student Dormitory Building, Nanhu Campus

REMARK: ONLY BANK CARD （ANY CARD WITH UNIONPAY LOGO） THAT ISSUED IN MAINLAND CHINA WILL BE ACCEPTED. NEWLY RECRUITED STUDENTS （2016, FALL） WILL HAVE AN ICBC DEBIT CARD WHEN REGISTERING FOR THE NEW SEMESTER IN WHUT IF YOUR INFORMATION IN WHUT’S SYSTEM IS SUFFICIENT.

2. International Transaction

If it is an international transaction, please inform the sender to write your APPLICATION ID in WHUT as the remark. DON’T write any other information, such as your name, you passport, etc. PLEASE give a copy of the sender’s bank slip （PAYMENT PROOF） to International Student Office.

Example:

Remark: 2016ZF001

Please check in the enclosed file for FOREIGN CURRENCY account for the University.

Account（A/C）:3202006719200487084

Bank（TO）: THE INDUSTRIAL AND COMMERCIAL BANK OF CHINA，HUBEI BRANCH

SWIFT CODE: ICBKCNBJHUB

NAME（PAYEE）: WU HAN LI GONG DA XUE

日常管理
1、所有外国留学生须经卫生检疫机关书面认证体检合格、按期缴纳相应费用并办理有效居留签证及各项入学手续后方可正式注册成为武汉理工大学学生，可获得学生证、校园卡等，享受武汉理工大学学生的各项待遇和权利，并应服从学校的教育和管理，承担相应的义务。
2、已经完成课程阶段以及论文选题答辩但未能如期在第三学年获准论文答辩的奖学金博士研究生可以按照规定程序申请一次奖学金延期，延长期限一般为半年或者一年。
非学历生、本科生、硕士研究生或者曾经获准延期博士研究生等类别的中国政府奖学金留学生、自主招生奖学金生、优秀自费生、友谊奖学金生、自费生等其他各类来华留学生如未能按期完成学业，一律按照每学期人民币5000元标准缴纳延长期间学费后办理相应延期手续，延长期间住宿费、生活费自理。
获准入学自主招生奖学金生必须信守报批前提交的书面承诺，不得申请专业变更、转学、学习期限、授课语言或者其它学习事项。
申请奖学金延期博士留学生或者自费延期的其他类别留学生将逐项填妥的《学习事项变更申请表》于4月或11月20日前交回留学生教学办公室(教四-405B)，逾期不再受理。为鼓励学生努力向上，所有获准延期学生延长期限内不再享受评先评优资格。
所有获准延期的来华留学生在延长期限到期前6个月不得离校。
3、因身体健康或者个人原因获准休学者，如需申请复学，须在申请复学日期前至少两个月提交权威医疗机构出具有效康复证明方可返校。抵校后须接受指定机构体检复查，健康状况不适合学习者不得复学。
4、留学生学习期满毕（结）业离校前（包括转学、休学、退学等）应向留学生管理办公室申请办理离校手续，结清所有费用，交还应交回的图书、证件等，方可申领毕（结）业证书或高校证明，并自学校确定的毕业之日起半月内（限在居留许可证到期前离境，学历生一般为1月31日左右或7月15日前）离校回国。
5、留学生享受我国的节假日及学校的寒暑假待遇。遇留学生派遣国的重大节日，可根据其本人申请，准假1—2天，每学期不超过两次。寒暑假期间外出应在放假10天前报办公室备案。离校请务必带走自己的东西，师傅将在学生搬离后3天清理房间，如果有遗失后果自负。
6、留学生假期外出应至少提前10天主动报留学生管理办公室以备案，并注意途中安全。学期内或假期出国（境）应由本人妥善办理回头签证及居留许可延期手续。
7、留学生的学费及应由其本人承担的其它费用应严格执行“不缴费不注册”和“居留许可申办期限与缴费期限关联”的原则，严格执行一次性付清全年的学费及住宿费等相关费用，所有应缴费用必须在每学期开学第一个月底以前全部缴清。
8、学费及住宿费均以人民币支付；留学生因个人原因中途退学、提前结业或擅自离校等，所交学费、住宿费等不予退还。遗留宿舍物品只保存 15天；凡无故拖延学费或者住宿费者，学校酌情取消当学年评先评优资格、取消下一学期（年）注册资格、取消申办结业或者学位证书资格、取消申办居留许可证延期资格并报请相关部门责成限期离境。所有缓交者按照缓交金额的5%收取滞纳金。凡有费用尚未缴清者自行负担或者限期退还学校垫付的综合医疗保险费800元。
9、留学生因病、因事请假须事先办理书面请假手续，并经相应责任人批准后生效。
10、学校对表现欠佳学生实行预警制度。凡每学期单门课程或者累计无故缺勤达10%者书面警告一次，无故缺勤达20%者通报驻华使（领）馆或有关机构，无故缺勤达30%者取消相应课程考试资格、取消年度评优及推荐申报优秀奖学金资格，直至取消学籍；一学期累计事假四周或连续病假两个月以上者应按规定办理休学、退学手续。
11、留学生在校期间如有结婚、生育等应及时报告，家属如申请和学生一起居住，应在家属抵达前搬离学校宿舍。在华出生的小孩须于出生后
2个月内携出生证明等相关证件到武汉市公安局出入境办理登记手续（取得护照前口头报告，取得护照后履行手续，整个时限二个月）。
12、学校将适时组织留学生开展文娱活动及文化实践活动等，其中部分活动可列为《中国概况》必修课课外学分认定部分。
所有按规定应修《中国概况》的留学生课外学分认定包括：
	序号
	时间
	活动内容
	学时
	备注

	1
	9月
	新生开学典礼及入学教育
	2
	一年级必选

	2
	10月
	校运动会
	4
	一年级必选

	3
	10月
	图书馆、医疗、安全等知识讲座及消防演习
	2
	一年级必选

	4
	11月
	秋季黄鹤楼文化体验
	4
	可选

	5
	12月
	法律法规考试
	4
	一年级必选

	6
	3月
	春季市郊文化体验
	4
	可选

	7
	4月
	在线法律法规考试
	4
	一年级必选

	8
	5月
	风行国际美食节、文体、公益活动
	2
	可选

所有学生在学期内受过司法机关或学校行政记过以上处分的，自动丧失相应学年度学校组织的免费旅行或者文化实践活动待遇。
13、留学生必须严格遵守我国法律、法规，不得擅自在校内宣读、散发、张贴宣传品，不得擅自组织跨院校、跨地区的群体活动。留学生在校内举行20人以上较大型活动应至少提前二周提出书面申请，经留学生管理办公室报校领导或上级主管部门批准后方可举行。
14、学校尊重留学生的民族习俗和宗教信仰，但不得提供举行宗教仪式的场所，也禁止留学生在校内进行传教及宗教聚会活动。留学生合法进行集体宗教活动，仅限在当地法定宗教场所进行。
15、所有非学历生、本科生以及一年级研究生限住校内留学生宿舍。留学生凡在上一学期或者学年出现缺勤、挂科者，不得申请校外租方。经学生本人书面申请并获留学生管理办公室批准后，持房屋出租合同、出租户身份证复印件及联系电话在迁出校内留学生宿舍24小时之内到租赁房屋辖区派出所办理户口登记手续。校外学生租住住址限定在专业所在校区周边3公里或者30分钟车程以内范围。
获准校外租房留学生在校外居住期间，一经发现缺勤、挂科、与导师失联或者邻居报警投诉等非正常情况，自接到留办通知之日起三个月内迁回校内留学生宿舍。
获准校外居住奖学金留学生凭校外房屋租赁合同、住宿登记证明、学费缴清凭证方可申办居留许可手续。公费研究生在校外居住满6个月后，如无迟到、旷课、挂科和违法违纪等不良记录，可申请校外住宿补贴。
16、持X2签证入境且学习期限在180天以内学生，不需办理居留许可；持X1签证或者持X2签证且学习期限在180天以上入境学生，须于入境30天内，签证过期15日和10日前分别先后向留学生管理办公室、武汉市公安局出入境管理部门申请办理居留许可（不办理居留许可并造成签证过期者，根据中国相关法律，将被处以每天500元人民币以上的处罚，严重者将可能面临被取消学习资格、拘留审查及强制出境）。
再次申请居留许可者也须于签证到期15日和10日前分别先后向留学生管理办公室、武汉市公安局出入境管理部门申请居留许可延期申请。
 17、留学生家属在华停留可申请S1/S2签证，但须提供经公证认证的亲属关系证明或驻外使领馆的证明、在华担保及不在校住宿的承诺书和家属购买的在华期间的保险凭证。陪读家属在华停留期限不得超过外国留学生居留证的有效期限。
留学生家属入境后应携带住宿登记表、护照信息页、签证和入境章页复印件在407办公室登记。X2和S2的批准有效期不应超过6个月，可再次申请，但在华X2和S2的累计有效期不得超过1年（从第一次X2和S2的入境日算起）。家属在华期间不得入住学校留学生宿舍，学生如要求与家属同住，需在家属抵达前搬出校内留学生宿舍。
18、中国境内转学生需在离开原来学习地点之日起10天内到转入地出入境管理部门办理居留许可事项变更手续。
19、所有留学生申领校园一卡通须缴纳30元人民币的工本费和年费。短期交流生申领校园临时卡须缴纳押金30元人民币，离校时办妥离校手续以后退还押金。
20、留学生宿舍门禁卡为校园一卡通。新生未领取校园一卡通时可在楼栋管理员处领取临时门禁卡并缴纳押金30元人民币，遗失校园一卡通需到办公室开取证明到楼栋管理员处领取临时门禁卡并缴纳押金。临时门禁卡有效期至9月30日。
中国政府奖学金生的门禁卡为一年，在学制内为每年10月1日至来年的7月31日，每月月末宿舍管理员可（如遇周末节假日则顺延）办理宿舍门禁卡延期。自费生的门禁卡时效与留学生缴费情况、毕业时间和居留许可时间相关联；未按时交纳学费住宿费者门禁将于1月31日、7月31日自动失效。自费生、交流生应在临时门禁卡失效前持本人护照、缴费凭证及临时门禁卡前往所在楼栋宿舍管理员换领校园一卡通。
21、所有留学生在校学习期间不得从事就业、经商等任何有违学生身份的经营性活动。经批准参加校内和校外实践基地勤工助学活动的留学生，必须严格遵守有关勤工助学管理规定，超出规定的岗位范围或者时限工作的属非法就业。
22、为了节约大家的时间，请同学们开具相关证明和有关签证、住宿、缴费、医疗、学籍等手续时尽量通过EMAIL提前与留学生管理办公室预约
日常事务集中受理日安排：
(仅在马区教4楼407办理缴费、宿舍或签证)
	
	周一
	周二
	周三
	周四
	周五

	上午8：30——11:40
	居留许可证
	住宿
	居留许可证
	费用
	费用

	下午2：30——5:00
	例会
	费用
	居留许可证
	不对外接待
	住宿

签证及居留许可、住宿登记和调整(校内居住）、奖学金签到、费用缴交、医疗保险、家属邀请函：日常事务 87608608，
在校证明、成绩证明：研究生教学事务 87658253

本科生及非学历生教学事务：87884569

申请入学：87166636

Email: fstudent@whut.edu.cn
23.费用支付方式：
1) 在中国境内支付：
从2016年7月20日开始，学费和住宿费按照下列时间期间在留学生管理办公室缴纳（不在学校财务和ICBC支付）
A．2016年暑期：7月20日-23日、8月12日-17日
 地点：教4楼407室
B．2016-2017学年第1学期：
2016年8月22日-2017年1月23日
周一~周三：马房山东院教4楼407室
周四~周五：南湖校区留学生宿舍楼N9S--204

备注：仅接受在中国大陆发行的银行卡（任何带有银联标志的卡）。2016秋季新学生如果在学校系统里注册，将有工行借记卡
2) 国际汇款：
如果国际汇款，请让汇款人在备注栏写明你的申请编号。不要写名字、护照号码这样的信息。请提交一份汇款单复印件给办公室。
例如：备注 2016ZF001

学校外汇帐号信息：
Account (A/C):3202006719200487084

Bank(TO): THE INDUSTRIAL AND COMMERCIAL BANK OF CHINA，HUBEI BRANCH

Swift Code: ICBKCNBJHUB

Name (Payee): WU HAN LI GONG DA XUE

Teaching and Student Status Management
The management of international students’ status, degrees and grade levels is carried out referring to The Student Status Management Methods of Full-time Institutions of Higher Education issued by the Ministry of Education of People’s Republic of China as well as the related regulations set by the university.

 Ⅰ Register
1.International students must pay the specified costs at the beginning of the first semester of each academic year, and then go through procedures of registration with the payment receipt in the International Students Office, otherwise, registration is not allowed.At the beginning of the second semester, students can take the student card directly to the International Student Office to register.

2.Each semester, international students must arrive at school in the specified time to go through procedures of registration. Otherwise, the following measures will be adopted:

1）In the specified period of registration, students who fail to register on time due to scientific research, thesis writing or social practice, relevant certificates should be presented in the specified period of registration to apply for deferring of registration.

2） Students who don`t apply for deferring or don`t go through procedures of registration on time will be considered as truancy.（4 hours of truancy will be calculated per day.） Students who don`t register over two weeks will be considered as withdrawn.

Ⅱ. Educational System and Period of Schooling

Educational system is the provision of the essential time to study curriculum of all majors for all kinds of schools, namely the period of schooling for international students to finish curriculum and learning tasks.

The period of schooling is counted from the enrollment of students. It generally includes the time of the suspension of schooling and remaining the status as a student at school.

The educational system for the international undergraduate is generally four years （five years for architectural major） and 2-3 years for overseas postgraduate and doctor. It is a must for students to finish school within the period of schooling.

The shortest period of schooling for overseas students is the required period of schooling for the major, while the longest period of schooling is the period to add 2 more years. The tuition fee for the extension period is 5000 RMB per semester and accommodation refers to the actual conditions.

The application of extension of period of schooling at own expenses: 1. Pay the fees and submit the copies of payment and “The Application Form of the Alternation of Teaching Affairs”. 2. Undergraduates and postgraduates are not allowed to leave school three months before dissertation defense and six months for Doctoral candidates. 3. Doctoral candidates should investigate the complementing of school work at all stages, namely finish all the curriculums at the second semester and the opening of dissertation, the publication of articles and the proportion of finishing dissertation at the third semester.
Ⅲ. Study requirements
Right after enrollment, international students should contact their Chinese classmates or tutors to get familiar with the related training plan or download it from the internet by themselves. Postgraduate students should formulate the training plan with the adviser and the postgraduate office according to the training program of the discipline （major）.

1） An academic year is divided into two: autumn and spring semesters. International students should complete all the courses prescribed by the university （college） each semester in accordance with the requirements of the specialty training plan. The teaching methods include lectures, internships, experiments, course and graduation designs （thesis）, social practices, etc. Attendance is recorded for all classes.
2） Interdisciplinary elective courses chosen by postgraduate student should be approved by the advisor and the school first. After the approval by the advisor and the school, student can further report to the School of International Education and the School of Postgraduate Studies for final confirmation. Without approval chosen elective courses are considered invalid. Elective courses must be relevant to the chosen discipline and the total credits being earned from such courses shouldn’t be more than 1/3 of the total credits.

3） Midterm assessment shall be carried out for postgraduate student. Normally it is arranged after the completion of all the postgraduate courses, student with satisfactory result can start to prepare thesis proposal.Student with unsatisfactory result will terminate the study.
Ⅳ. School transfer, change major or teaching language

1.International students cannot change their major or transfer to another university in the middle way after enrollment. In any of the following cases, transferring or changing are allowed: Whoever has one of the following conditions is allowed to transfer school or major:

a）Tutor change due to major adjustment of the university.

b）Whoever is unable to be cultivated by the University any longer.
2.Application process:

1）Scholarship students

New international students should fill in the “Application Form of the Change of Teaching Affairs” within four weeks after new semester. Old International students should submit application Form to office before May, 30. Students who want to transfer school have to additionally submit a approval letter issued by embassy of the country. After getting the approval of the college, postgraduate research institute and the leader in charge of the international students’ affairs, it will be approved by China Scholarship Council.
2）Self-support students or students without scholarship: Students shall fill in the “Application Form of the Changes of Teaching Affairs” within four weeks of school opens. Students who want to transfer school have to additionally submit a business condition letter of the receiving college. After getting the approval of the Office of Teaching Affairs and the leaders of overseas office and paying off expenses, students can handle the affairs. The deadline is June, 30th each year. Tuition and accommodation fees will not be exempted from students transferring from degree to non-degree program.
3. Whoever has one of the following conditions can’t transfer school/ major:

（1） Whoever has not registered yet or enrolled for less than one semester;

（2） Whoever decides to have orientation training, entrust foster or sign the commitment letter;

（3） Whoever is dealt by expelling from school or is allowed to drop out;

（4） Undergraduates who have studied for 3 years, postgraduates and Doctoral candidates who have studied for 2 years and whoever has the experience of transferring school/ major;

 （5） Whoever has no proper reasons.
Ⅴ. Attendance checking and asking for leave

International students must abide by the rules and regulations of the university and must attend classes on schedule. Those who are absent for classes without permission are considered as absentees. Relevant units must take action on school rule offence cases according to school regulations and report to the leader of the university via International Students Office.
1） International students should abide by class discipline, and be fully involved in the class. Students cannot leave classroom without permission by the teacher. Attendance is mainly recorded by lecturers and cross-checked by class leaders, tutor and advisor at the same time.
2） International students should not be late for classes nor leave their classes earlier than due time. Being late for more than 15 minutes or leaving classes 15 or more minutes earlier than its due time are all equaled to lateness for an hour. Lateness for few minutes or leaving earlier 3 times in total is also equaled to lateness for an hour. If student becomes absent for more than 1/3 of the course without reason in a semester, she/he gets disqualified for final examination from the course and automatically get zero for the course. In addition, they may be given a disciplinary warning. When the accumulated absence reaches up to 50 hours a semester, the student will be expelled from the course.

3） International students wanting a leave should go through formalities at least a week in advance. Except for force majeure situation or other justified reasons, asking for a leave is not allowed. The procedures of taking a leave and the steps to have the leave approved are as follows:

（1）Any absence from single class shall be approved by the course teacher

（2） Any leave for over one day but less than 3 days should be approved by the tutor or supervisor （the leading teacher during the internship）;

（3） Any leave for over 3 days but less than 1 week should be approved both by the advisor or the tutor and the school;

（4） Any leave for over 1 week but less than 2 weeks should be further approved by the staff in charge at the International Students Office;

（5） Any leave for over 2 weeks but less than 4 weeks shall be further approved by Section Chief at the International Students Office;

（6） Any leave over 4 weeks on personal reasons can only be decided by the Dean in charge at the School of International Education with a result of termination of study. Any medical treatment for more than 2 months shall also result in suspension of schooling. The application of suspension should be agreed by the advisor or the tutor, checked by the International Students Office, reviewed by the Dean of International Students Affairs of the School of International Education and must be approved by the higher authority of the university.

（7） Leaving school without prior approval is regarded as absentee. If a student leaves the school for more than 2 weeks without nay approval, WHUT authority will inform the Public Security Bureau to cancel the residence permit of that student.
Ⅵ. Exemption from Class Attendance and Advanced Standing

1.Exemption from experiments, course designs and other practical teaching sections are not allowed

2.Before September 30 or March 31 each year, international students can submit relevant certificates to handle the procedure of exemption from class attendance which should be agreed by the lecturer, countersigned by the International Students Office and approved by the Teaching Affairs Office or Graduate Students Office of students relevant.

3.Those students who have completed their first degrees or foundation year in mainland China can apply for advanced standing for Basic Mandarin, Introduction to China and Applied Chinese. If a student submits his/her valid original academic transcript, then, the student can be exempted from taking the whole course. If no exam results are found in the transcript, then, the student can be exempted only from course attendance.
Ⅶ. Evaluation and recording

1.The results of the examination are often evaluated by grading system of 100 points （marks）. The transferring criteria are usually affirmed by university’s Teaching Affairs Office following relevant regulations.

2.The course assessment result is decided on the basis comprehensive evaluation by the summary of regular results （midterm examinations, quizzes, assignments, class discussions, experiments, papers and attendance） and the final exam results. The proportion of regular results and final exam results is determined by lecturers and approved by the university before course begins. Generally, the proportion of regular results should not exceed 30 percent of overall result.

3.International students collect their credits from a course after completing the study and course assessment. International students cannot be assessed for courses which they don’t select from the beginning. Participating assessment without permission may lead to an invalid assessment results. Re-taking the course which student has already got the credits from is not allowed.

4.International students should complete course experiments （including test reports） and home assignments on time strictly following requirements by the course teacher. If the student doesn’t do homework or test reports for more than 1/3 of times, s/he may be disqualified for the final exam. In such cases, student gets zero mark as the final result from the course.

5.International students should take their exams on time following the exam schedule arranged by the university. Being late for the exam for half an hour is considered as waiver of the exam. Those who miss exams or take exams without permission will be regarded as abandonment of the examination.

6.International students should abide by examination discipline. Those who cannot take an exam for sickness or other special reasons should go through the procedures of asking for a leave following related regulations before the exam and submit an application for postponing the examination. Once checked and approved by the competent departments of the university （college） where foreign student studies, the Teaching Affairs Office or International Students Office, the submitted application comes into effect. In otherwise case, it is regarded as abandonment of the examination. Whoever takes a suspension examination for the reason of sick has to submit related case of illness. As for special conditions, students have to submit the specification of conditions. As for the conflict of time to take examination, it has to be verified by the overseas students administration office. The curriculum of the suspension examination goes on with make-up examination, allowing for only one chance to take the examination.

7.Undergraduate curriculum is assessed by hundred-mark system. According to “100 mark” grading systems, 45 out of 100 is regarded as a pass. When sorting out the credits, result of 45-50 out of 100 is regarded as 60 and is noted as “Automatically awarded marks”.

8.Other curriculum are assessed by hundred-mark system and “60” is regarded as a pass.

9.Those who have any objection to the exam results can submit a written application for reviewing the results until two weeks before following semester starts. Once approved by the competent leaders, the results will be reviewed and a final conclusion will be drawn by the Teaching Affairs Office. Reviewing the results is not allowed after the specified time. Reviewing the results should be restricted to detecting failures in data-entry process and mistakes allowed in evaluation recordings on the exam paper.

10.The assessment results and credits of periodic courses should be recorded in the results register and included in student’s annual assessment form for the current period. All assessment results student gained during the period of his/her studies will be kept in archives.

11.Results and credits of all assessments （including make-up examinations, re-taken courses） will be recorded in student’s marking sheet and further kept university’s （college’s） archives. “Postponed examination” as well as “Abandoned examination” are all stated in the mark sheet.

12.Once plagiarism is detected, students will be disqualified from the exams and the result of the course will be recorded as zero; “plagiarism” will be recorded and make-up examination is not allowed.

13.The curriculum that has no need to study or check doesn’t participate in studying and examining. Besides, the results will be converted to 80 points. The results of the listening-free curriclum （free to major, but have to take examination） will be recorded in terms of the written exam.

Ⅷ.Make-up examination and course retake

1.If international students study the course but eventually fail （excluding practical teaching sections） for the first time, make-up examination is allowed once again. Practical teaching sections of the failed course should be retaken.

2.If international students fail from the compulsory course, they can go through procedure of retaking the course following the regulations.

3.Under one of the following circumstances, make-up examinations are not allowed:

1）Disqualification for the examination;

2）Abandonment of the examination;

3）Breach of exam discipline and cheating.

4.For the comprehensive result of make-up examination, recorded score of the previous semester may be used （result of missing assignment and experiment will not be included）. The highest score of make-up examination can be 60. “Make-up examination” will be stated in student’s marking sheet.

5.If international students fail the assessment, they can go through procedure of retaking the course.Besides, students can take examination on the condition of satisfied attendance record.

6.If international students are not satisfied with the score, they can apply for retaking the course once again.

7.To retake the course, a student should go through specific procedures.
8.An actual score will be recorded for the re-taken course it is noted as “re-taken”. If student fails for the second time, then, s/he loses a chance of make-up examination.

Ⅸ.Suspension and reinstatement

1.Suspension

1）If there is a special reason （illness or a special family condition）, international students can apply for suspension for their studies. However, in suspension period, students lose their student status and thus cannot enjoy university facilities and services as regular students do.

2）Suspension period is generally one year for international students yet, international student has a right to extend the period of suspension with the permission of school for the second year. The maximum period of suspension, though, cannot exceed two years in total.

3）Application for suspension should not generally be later than half month before the semester exam period. In case of serious illness （with a certificate presented by a hospital） or serious accident （with relevant proof）, a student should apply for suspension before the semester exam.

4）Once approved, international student must stop all in-campus activities immediately. All scores gained during suspension periods are considered invalid.

2.Suspend due to illness

1）Suspension is permitted after illness diagnosis has been proved at a specialized hospital. International students who are supposed to get treatment in a hospitalized regime for more than two months during one semester are permitted to suspend.

2）International students applying for suspension in the case of any illnesses must personally go through a process of documentation. He/she should have a document certified by secondary-level hospital as well as school hospital, reviewed and signed by school executive leaders and filed by International students Office to apply for suspension.

3.Other reasons

International students applying for suspension in the middle of the school year must personally go through a process of documentation. He/she should have a document certified by secondary-level hospital and school hospital, reviewed and signed by school executive leaders and filed by the International Students Office to apply for suspension. For the period of suspension, their status as a student will still be kept at university registry.

4.Reinstatement

1）After the expiration of suspension period, international students should send the certificate of health and application for reinstatement to International students Office. After getting the permission, international students are able to go to China and re-examine. International students should be healthy before reinstatement.

2）International students applying for reinstatement after the suspension for illnesses must be certified by secondary-level hospital to prove students` restored health condition. Document should also be approved by school hospital （in the case of mental illnesses, School Center for Mental Health is responsible for the recheck.）
3）International students involved in serious breach or violation of law during the suspension period will not be qualified for reinstatement.

4）International students failed to apply for reinstatement within two weeks after the expiration of suspension period will also not be qualified for reinstatement.
Ⅹ.Graduation and School Drop-out

1.Graduation

International students with official enrollments are comprehensively evaluated at the moment of graduation. International students who successfully accomplish all required courses of their major and other related practical requirements and gain required credits are allowed to graduate within the required duration of study. The graduation certificate will be issued and registered in electronic registry system of academic certificates.
2.School Drop-out

1） International students dropping out of the school after the completion of one full year of study at the university may be given a Certificate of Associate degree.

2） Students with a Certificate of Associate degree are not eligible to have enrollment status, participate in teaching activities or to be certified to get certificate of graduation.

3） International students got expulsion from academic status cannot be given a Certificate of Associate degree, but they can be given a certificate to prove the period of their study at school.

3.Applying for restoration of certificates

In case of loss or damage of graduate, associate and degree certificate, student can apply for restoration. After verification, international students will be given the second certificate, which carries equal power with the original one.
Ⅺ. Teaching Affairs Processes

Handling location:

Mafangshan Campus: 405B Office, No.4 Teaching Building, Eastern Campus

South Lake Campus: N9S-204 Office

Yujiatou Campus: Reception Center Overseas Office

1.Score Inquiry

（1）Students are able to inquire the scores of the past semesters 15 days after the beginning of school.

（2）Students have to apply for printing school report card three days in advance.

2. Recheck the school report card

Deadline of applying: Oct. 15; April, 10

Procedures: Students fill in the application form-approved and signed by the teacher- rechecked by Overseas Students Administration Office.

3. Restudy the curriculum

Deadline of applying: Oct. 15; April, 10

Procedures: Students fill in the application form-approved and signed by the teacher- rechecked by Overseas Students Administration Office-notice the students by email within three working days.

4. Re-exam the curriculum

Deadline of applying: Oct. 15; April, 10

Time to re-exam （includes examination suspension）: The weekends of the third week, Oct.; the weekends of the third week, April.

Procedures: Students fill in the application form- rechecked by Overseas Students Administration Office-notice the students by email one week before taking examination.

5. Examination suspension

Deadline of applying:One week before taking examination; if it occurs acute disease, it can be handled after the examination.

Relevant materials: Reasons （As for illness, provide case of illness; As for other special reasons, hand in the specification of the condition; As for the conflict of time to take examination, it will be rechecked by the Overseas Students Administration Office）, application form of examination suspension.

Procedures: Students fill in the application form and relevant materials- approved and signed by the teacher- rechecked by Overseas Students Administration Office or Office of Teaching Affairs.

Notice:The examination of the postponing curriculum goes on with the process of make-up examination, along with only one chance to take the examination.

6 Apply for free listening and major curriculum

Curriculum: Chinese, Outlook of China

Relevant materials of applying for free listening curriculum: HSK Level 4 Certificate, Chinese school report card of preparatory course or the effective school report of the relevant curriculum of other colleges;

Relevant materials of applying for free major curriculum: the effective school report of the same curriculum one level lower of the educational background in China （Doctoral candidates provide the scores during the postgraduate period; Postgraduates provide the scores during the undergraduate period）
Deadline of applying: Sep., 30; March., 31.

Procedures: Students fill in the application form and evidential matter-approved and signed by the teacher- rechecked by Overseas Students Administration Office.

7. Change of Study Affairs

Contents: school, major, level of studying, teaching language, period of schooling, research location

Deadline of applying: Sep., 30 （freshman）; May, 30 （old student）
Procedures: Students fill in the application form- sealed by teacher, department and receiving department- rechecked by Overseas Students Administration Office-notice old students by email before school opens or notice freshman before Oct. 15.

8. Application of asking for a leave:

Procedures: Students fill in the change table of routines- rechecked by relevant staff- rechecked by Overseas Students Administration Office.

Report back after leave of absence: Check in the Overseas Students Administration Office after students going back to school.

教学与学籍管理
留学生在校学习期间的学籍、学位管理及升、留级等，参照中华人民共和国教育部颁发的《全日制普通高等学校学籍管理办法》和学校学籍管理相关规定执行。
一、注册
1.每学年第一学期开学时，留学生须缴纳本学年规定费用，凭缴费发票到留学生管理办公室办理注册手续，未按规定缴纳有关费用者不予注册。每学年第二学期开学时，凭学生证直接到办公室办理注册手续。
2.留学生每学期应按学校规定的报到时间到校办理学籍注册手续，对不按时办理注册手续的留学生，根据以下情况进行处理：
（一）在规定的报到注册时间内，本人因在校外从事科研/调研/撰写论文/社会实践等，不能按时注册时，须在报到注册时间内出具有关证明，申请暂缓注册。
（二）对在学校规定的报到注册时间内未申请暂缓注册者，或本人虽然在学校但不按时办理报到注册手续者，以旷课论处（每天按旷课4学时计）。对逾期两周未注册者，按自动退学处理。
二、学制与学习年限

学制是指国家对各级各类学校各专业设定的课程所需的必要学习时间的规定，即留学生完成专业设定的课程、学习任务一般所需要的学习年限。
学习年限自学生入校取得学籍计起。学生在校期间休学、保留学籍的时间均计算在学习年限内。
我校本科留学生学制一般为四年（建筑专业学制为五年）；硕博留学生学制一般为2-3年。学生一般应在学制年限内完成学业。
留学生在校学习的最短年限，为留学生所学专业规定的学制年限；在校学习的最长年限，为学生所学专业规定的学制加2年。原定学制以外延长期间学习费用按每学期5000元、校内住宿费按照实际收取。
自费延期申请：
1、先缴费，并提交缴费复印件及“教学事务变更申请表”；2、本科生、硕士研究生答辩前3个月不得离开学校，博士研究生答辩前6个月不得离开学校；3、博士研究生需审查是否完成各阶段性要求，即第二学期修完所有课程，第三学期开题及文章发表和论文完成比例情况。
三、课程修读
留学生入学后应尽快联系同班中国学生或导师查阅并熟悉或上网自行下载关培养计划。研究生与导师/研究生办公室根据本学科（专业）培养方案制定培养计划。
1.学校每学年分秋季、春季二个学期，每学期留学生按照培养计划的要求进行课程修读。修读形式分为上课、实习、听学术讲座、实验、课程设计及毕业设计（论文）、社会实践等，所有课程均实行考勤制度。
2.研究生选修跨学科课程须事前经导师、专业学院同意并报国际教育学院、研究生院审核、批准。未经批准，选修无效。选修课程必须是本学科以外的相关学科的研究生课程，且不能超过总课程学分的1/3。
3.研究生实施中期考核，一般安排在研究生课程学习结束后进行，考核合格方可进入学位论文开题阶段。中期考核不合格则应中止学习。
四、转学、转专业、转授课语言
1.留学生入学后，一般不能中途转专业或转学。如有下列特殊情况之一者，可允许转学或转专业：
a) 因校内专业调整，其指导教师变动者；
b) 因本校无法继续培养者。
2.申请受理流程：
1）奖学金学生：
新到留学生申请变更任一学习事项限开学后四周内，老生须在5月30日以前填写“教学事务变更申请表”，并出具派遣国（单位）驻华使（领）馆的同意函，转学者还需提交目标院校出具的接收商请函件，并经所在学院、研究生院审查，留学生主管领导同意后再报中国国家留学基金委员会批准同意。
2)个人自费或其他非奖学金生：
新生开学后四周内填写“教学事务变更申请表”提交申请，转学者还需提交接收院校的商情函，一并报学校教务部门和留学生主管领导批准同意，并缴清校内费用后方可办理，受理截止日期为每年6月30日。学历生转非学历生不免除学费和住宿费。
3、留学生有下列情形之一，不得转学/转专业：
1)新生未报到注册或入学未满一学期者；
2)招生时确定为定向、委托培养或签有承诺函的；
3)受到开除学籍处分或应予退学者；
4)本科生在校学习已满三年者、硕博已满2年者和已有转学/转专业经历者；
5)其他无正当理由者。
五、考勤与请假
留学生应遵守我校的各项规章制度，按时参加考勤。未经允许无故缺课者，以旷课论处。留学生违反校纪、校规，屡教不改者，由有关单位依据校纪、校规提出处理意见，经留学生管理办公室报学校领导核准执行。、
1、留学生须遵守课堂纪律，认真听课，未经教师同意，不得擅自离开教室。考勤以任课老师记载为主，班干部、班主任及班导师考查为补充。
2、留学生上课不得迟到或早退。迟到或早退达十五分钟以上者，按旷课一学时计算，迟到、早退累计三次按旷课一学时计算。留学生一学期内无故缺课累计超过该门课程教学时数三分之一，则取消其该课程考核资格，成绩记为零分。并将给予警告处分。一学期内旷课时间累计达50课时者，将被勒令退学。
3、留学生请假须提前一周办理书面请假手续。除因不可抗力等正当事由以外，不得事后补假。请假程序及准假权限为：
1) 一天以内，须经任课老师批准（在外实习期间由带队教师批准）；
2) 一天以上三天以内，书面申请经导师或者班主任批准；
3) 三天以上一周以内，书面申请经导师或者班主任同意、所在专业学院批准、留学生管理办公室备案；
4) 一周以上两周以内，书面申请经导师或者班主任同意、所在专业学院会签、留学生管理办公室责任岗批准；
5) 两周以上四周以内，书面申请经导师或者班主任同意、所在专业学院会签、留学生管理办公室责任岗初审、留学生管理办公室负责人批准；
6) 四周以上，书面申请经导师或者班主任同意、所在专业学院、留学生管理办公室责任岗会签、留学生管理办公室负责人初审，国际教育学院主管院长批准。事假四周以上及病假两个月以上应办理休学手续。休学申请经导师或班主任同意、留学生管理办公室审核、国际教育学院主管院长审查后报上级主管部门批准；
7) 请假未经批准而离校，以旷课论处。两周不请假，视为自动放弃学籍，学校将按自动退学处理，并通知公安机关取消合法居留资格。
六、 免听、免修
1、实验课、课程设计等各类实践教学环节不得免听。
2、每年9月30日或3月31日之前，留学生提交相关证明，办理申请免听、免修手续。免听、免修申请须经任课教师同意、留学生管理办公室会签、所在专业学院教学或者研究生办公室批准。
3、已在中国大陆完成前一学历或者预科教育合格的可申请免修初级汉语会话、中国概况、应用汉语。申请免修时凡能够提供对应课程有效原始成绩证明者，成绩可予认定；否则按照免听处理。
七、成绩评定及记载
1、考核成绩的评定，采用百分制或等级制。百分制和等级制转换标准由学校教务主管部门按有关规定予以认定。
2、课程考核成绩，由平时成绩（如期中考试、小测验、大作业、课堂讨论、实验、论文、考勤等）和课程结束时的考试成绩综合评定产生。平时成绩和卷面考试成绩在综合评定时所占比例由任课教师开课前确定并经学院审批后备案，原则上平时成绩占比不超过30%。
3、留学生在参加所修课程的学习和考核后，考核合格方能获得学分。留学生不得参加未选课程的考核。自行参加考核者，成绩无效。不得重修已取得学分的课程。
4、留学生须按教师要求按时完成课程实验（包括实验报告）及课后作业。缺交作业或实验报告超过应交总数的三分之一者，取消考核资格，成绩记为零分。
5、留学生须按学校（学院）公布的考试日程安排，准时参加考试。迟到半小时视作自动放弃考试资格。凡擅自缺考或未经批准不参加考试者视为旷考。
6、留学生须遵守考试纪律要求。如因病或其它特殊原因不能参加考试者，必须在考前按规定办理缓考手续，提出缓考的书面申请，经留学生所属学院、教务主管部门或留学生管理办公室审核、批准后方可生效。否则，视为旷考。因事不准缓考。学生因病申请缓考，提交病例等证明材料；因特殊原因，提交情况说明；因考试时间冲突申请缓考由留学生管理办公室核实；缓考课程的考试随该门课程的补考进行，只有一次考试资格。
7、本科课程采用百分制评定，成绩以“45”分算及格，等级制按“及格”算合格。在学分清理时，留学生成绩在45-59（含）区间的，将被认定为60分，并注明“自动加分”字样。
8、其他课程成绩采用百分制取整评定，以“60”分为及格。
9、留学生如对自已的考核成绩有异议，可在课程考核成绩公布后至下学期开学两周内书面向学院提出复查申请，经学院主管领导同意、批准后，由学院教学办复查并作出结论。超过规定时限不予复查。复查仅限于卷面漏记或录入错误。
10、留学生阶段性课程考核成绩及学分载入成绩单，归入留学生本人当期年度评审表；学习期限内完整学习成绩归入留学生本人学籍档案。
11、留学生历次考核（包括补考、重修）成绩及学分均载入留学生本人成绩总表，归入学校（学院）档案。缓考者在成绩表上加注“缓考”字样，旷考者加注“旷考”字样。
12、凡考试（含考查）作弊，该课程考试作废，成绩记为零分，并注明“作弊”，不得参加补考；
13、免修免试课程可不参加课堂学习和考核，成绩按折算成绩一律记载为80分。免听（免修不免试）课程的考核成绩以笔试卷面分数记载。
八、补考、重修
1、留学生第一次修读且考核不合格的课程（不含实践性教学环节），可补考一次，实践性教学环节须重修。
2、留学生必修课程考核不合格，可以按规定办理重修手续。
3、留学生有下列情形之一者，不得参加该门课程的补考：
（1）被取消考核资格的课程；
（2）无故旷考的课程；
（3）因违反考试纪律或考试作弊等考核成绩被记为零分的课程。
4、补考综合成绩中的平时成绩，采用上一学期该生已经被记录的平时成绩（不包含缺交作业和实验的成绩记录）。补考合格者，成绩以合格等级（最高60分）记入成绩单，并注明“补考”字样。
5、留学生课程考核不合格，可以重修该课程且考勤记录达到要求方能参加考试。
6、留学生课程考核合格但成绩不够理想，也可以申请重修，但只能重修一次。
7、重修课程必须办理重修手续。
8、留学生重修后取得的课程成绩，以实际成绩记，并注明“重修”字样。如考试不及格，不得参加补考。
九、休学与复学
1、休学
1）留学生因故可以申请休学，但不享受在校生的待遇。
2）留学生在校期间休学，一般以一年为期，因病重或其他原因经学校批准，可在学习年限内连续休学，在校期间休学累计不得超过两年。
3）留学生办理休学，一般不得迟于学期考试周开始前半个月。如遇重大疾病（附医院证明）或重要事故（附相关证明），原则上在学期考试周开始前提出申请。
4）留学生休学申请一经批准，应立即停止校内一切活动，学生休学期内取得的课程成绩，一概无效。
2、因病休学
1）因病经指定医院诊断，须停课治疗、病休时间在一学期内超过二个月的学生，应予休学。
2）因病需休学的留学生，本人提出申请，由二级甲等以上医院和学校医院诊断证明，经学院主管领导审核签署意见后，报留学生管理办公室备案。
3、其它原因休学
1）留学生要求中途停止学习，由留学生本人申请，学院主管领导签署意见，报留学生管理办公室备案，可办理休学离校手续，学校保留其学籍。
4、复学
1）因健康原因休学期满者，应在2个月前将身体恢复健康的医院证明及复学申请寄达学校。获准同意后，方可来华。入校后须接受复查，不符合健康要求者不得复学。

2）因病休学的留学生，申请复学时必须由二级甲等以上医院诊断，证明恢复健康，并经学校医院（心理疾病经学校心理健康教育中心）复查合格，方可复学。
3）留学生休学期间，如有违法和严重违纪行为者，一经查明，取消其复学资格，作退学处理。
4）休学期满不按时提出复学申请超过两周者，取消复学资格并作退学处理。
十、毕业、肄业
1、毕业
具有正式学籍的留学生，在毕业时作全面鉴定。留学生在规定的学习年限内，修完培养计划规定的全部课程并完成规定的实践性环节，取得规定的学分者，准予毕业，由学校发给毕业证书，并实行学历证书电子注册管理制度。
2、肄业
1）学满一年以上退学的留学生，可发给肄业证书。
2）肄业的留学生不再具有我校学籍，不得继续在校参加教学活动，学校不再向其颁发毕业证书。
3）开除学籍的学生，无论学习时间长短，均不能发给肄业证书，只发给学习证明书。
3、补办证明书
毕业、肄业证书和学位证书遗失或者损坏，经本人申请，学校核实后可以补办证明书。证明书与原证书具有同等效力。
十一、教学事务办理流程
教学事务办理地点：
马房山校区：东院第四教学楼405B办公室
南湖校区：N9S-204办公室
余家头校区：接待中心留学生办公室
1、成绩查询
（1）开学15天后，学生可查询上学期及以前成绩；
（2）成绩单打印，需提前3天申请。
2、成绩单复查
申请截止时间：10月15日；4月10日
申请流程：学生填写申请表→任课教师同意签字→留学生管理办公室复查。
3、课程重修
申请截止时间： 10月15日；4月10日
申请流程：学生填写申请表→任课教师同意签字→留学生管理办公室审核→3个工作日后邮件通知学生结果。
4、课程补考
申请截止时间：10月15日；4月10日
补考（含缓考）时间：10月份第三周的周末；4月份第三周的周末
申请流程：学生填写申请表→留学生管理办公室审核→考前一周邮件通知学生考试安排。
5、课程缓考
申请截止时间：考前1周，因急病，可试后办理。
提供材料：缓考事由（因病，提交病例，因特殊原因，提交情况说明，因考试时间突出，留学生管理办公室核查），缓考申请表
申请流程：学生提交申请表和相关材料→任课教师同意签字→留学生管理办公室审批或学校教学主管部门审批
注：缓考课程的考试随该门课程的补考进行，只有一次考试资格。
6、申请免听、免修
可免听、免修的课程：汉语、中国概况
免听需提供的材料：HSK四级证书、预科汉语成绩单或者其他院校的相应课程的有效成绩单；
免修需提供的材料：在中国境内低一个学历的相同课程的有效成绩单
（博士提供硕士期间的成绩；硕士提供本科期间的相应课程成绩）
申请截止时间：9月30日； 3月31日
申请流程：学生提交申请表和证明材料→任课教师同意签字→留学生管理办公室审核审核
7、学习事项变更
变更内容：学院、专业、学习层次、授课语言、学习期限、调研地点
申请截止时间： 9月30日（新生）； 5月30日（老生）
申请流程：学生提交表格→导师、所在院系、接受院系盖章→留学生管理办公室审核→开学前邮件通知老生或10月15日之前邮件通知新生
8、请假申请
申请流程：学生提交日常事务变更表→相关人员审核→留学生管理办公室审核
销假：学生返校后，到留学生管理办公室报到。
Scholarship Evaluation and Management

1.The allowance for Chinese Government Scholarship holder is provided on the basis of regulated standard by CSC.

2.In accordance with the regulation of the university, all the international students who have been approved to study at WUT for more than one year must participate in the annual assessment held during the period of April 1to 30. The university undertakes comprehensive review of aspects like study performance, study attitude, attendance as well as daily conduct of scholarship student. The annual assessment result will be forward to CSC, relevant embassies and scholarship organizations that make a final decision to whether allow or withdraw the scholarship for the following year.

3.Both self-support and scholarship student should submit the annual assessment documents from April 1to 30. Being late for submission will be regarded as abandonment of qualification automatically. Those who don’t participate in the annual assessment without any reason will be regarded as disqualified. The review result of all the students is taken into consideration of the selection process of candidates for Distinguished Scholarship.

4.Every month from 25 to 30, the scholarship holders sponsored by Chinese government, foreign governments, Chinese enterprises, Wuhan University of Technology and other parties should go in person to the International Students Office to arrange fingerprint signature and signature on the Scholarship Award Form to withdraw the scholarship monthly allowance. The allowance is deposited directly into the registered bank account of the student by the Financial Department around 10th of each month. If there is a change in the bank account, the student should report in written form to the International Students Office. The holder himself should sign in person; no substitution is allowed. Scholarship monthly allowance of those who don’t sign within the above-shown period will be suspended for the current month unless a student goes through absence report procedure. If a student can sign between 1st and 7th of that month, then, the suspended scholarship allowance can be paid in the following month. If a student signs between 8th and 15th of that month, the suspended scholarship allowance can only be paid in half amount in the following month. The suspended allowance of those students who don’t sign for two times per semester will not be paid.

If a student enjoying full scholarship, living allowance support, discounted tuition or fee for the accommodation misses to sign on time twice, the university reports to the scholarship sponsoring agencies to cancel scholarship and they also automatically lose their qualification of privileges for living allowance, tuition and accommodation fees.

5.If the student needs to go out of the campus （in China） for an internship or research purposes, s/he needs to get permission from supervisor, school s/he enrolled as well as the International Students Office. In such cases, especially when the time of the internship and research is more than 30 days, the scholarship will be stopped for some time. Once after finishing internship or research and related documentation procedure as well as reporting back to the International Students Office, the student will be paid all the scholarship allowance that was stopped for the period of his/her absence. However, the scholarship of those students who cannot report back or overstay will not be paid for the period of their absence.

6.If Doctoral Students or master students need to go back home to conduct their research after their Thesis Proposal defense, they have to first get permission from the school to leave and their scholarship will be stopped from the following month they leave China. At most 6 months scholarship can be returned if they come back on scheduled time （Doctoral Students should return 6 months before their thesis defense and master should return 3 months before the thesis defense）. Students who cannot return on time will not be paid the scholarship allowance stopped for the period of their leave as a punishment for late return. The application for a leave after the thesis proposal defense can only be accepted once for the whole period of study time （including extension period）
7.Usually, the scholarship allowance is delivered on monthly basis and in some occasions it can be paid on the basis of days. Allowance is paid only for 15 days after graduation （for students who leave school in autumn is paid an allowance calculated until January 15 of the following year and for those who leave school in spring, allowance calculation period is until July 15）. From those who quit, suspend or finish the study earlier, the university doesn’t require a return of the scholarship allowance if it has already been delivered.

8.International students may enjoy the allowance for the period of official holidays of China as well as university vacations. However, those who do not return to their studies on time right after the holiday or vacation will not be paid holiday and vacation time allowances.

9.Those who cannot accomplish their study within the determined period will cover his/her living expenses for the excessive study time.

10.Those who suspend their study cannot enjoy the scholarship for the period of suspension and pay for their traveling expenses on their own.

11.Doctoral Student students are required to publish academic papers of certain standard before their final defense. The university encourages all the international students to publish high quality academic papers in the name of Wuhan University of Technology during their study period. The university awards those authors who publish in well-known indexed journals and submit index certificate of the published paper and related documents in the very academic year to the International Students Office within determined dates. The International Students Office reports on published paper to the Post-graduate Office every June.

12.Qualification and Procedure for Application of WUT Friendship Scholarship:

1) Applicants nominated by the office are required to submit Annual Review Form and related documents before every April 20th, and they are required to take part in the annual assessment in the determined period;

2) All self-supported degree students studying at Wuhan University of Technology over one year might be involved for a competition;

3) The application materials are previewed by the office, reported to the responsible dean to approve. A stamped list with the names of winners of WUT Friendship Scholarship is publicly announced one week after the consent of the school meeting. The list is uploaded and archived in the student management system. ;

4) Those candidates whose average score is over 80, rank first among their peers （among students of the same year, degree and discipline）, never have records of poor performance, unreasonable absence and low marks in any semester can be awarded First Degree Friendship Scholarship of 100 % free tuition;

5) Those candidates whose average score is over 75, rank second among their peers （among students of the same year, degree and discipline） can be awarded Second Degree Friendship Scholarship of 50% of tuition discount. Finally, those candidates whose average score is over 75, rank third among their peers （among students of the same year, degree and discipline） can be awarded Third Degree Friendship Scholarship of 30% of tuition discount. For both Second and Third Degree Friendship Scholarships, candidates are required to have no poor records of performance, unreasonable absence and bad marks in any semester;

6) Those Full Friendship Scholarship holders who get scores between 75 and 80 in their studies will be degraded to partial scholarship. All the Friendship Scholarship holders must sign in person at the International Students Office between 25th and 30th each month. Any two late signatures in a semester may result in denial, suspension or cancellation of scholarship student status from the following semester;

7) Self-support undergraduate students with excellent study results can principally be recommended by the university to China Scholarship Council for Chinese Government Scholarship. Such distinguished international students recommended by the university will be given a priority in the selection process.

After approval by CSC, those students will be listed in WUT Friendship Scholarship candidates who further enjoy zero tuition for the following academic year and government determined deduction from the payment to the dormitory on campus.

13.From September 2014, the living expenses for CSC Scholarship students has been adjusted to the following allowance criteria:

Undergraduate students: CNY 2500/Month

Master Degree Students: CNY 3000/Month

Doctoral Student Students: CNY 3500/Month
Other scholarship students will get paid according to measures from the relevant departments.
14.The accommodation arrangement for scholarship students

1) In fact, all the foundation year students, undergraduates and first year postgraduates with scholarship can only live on campus.

2) Foundation year students, undergraduates and master degree students with scholarships are arranged to live in the double-bed room, s in the single-bed room. Master students with scholarships can apply for single-bed room if they pay the price difference of CNY 3600/year. Single-bed rooms can be provided afterwards if there is enough amounts of rooms available.

3) Postgraduates who pass the annual assessment in the first year and all the courses successfully, have no record of absence or lateness can apply for living off campus. Once approved, monthly subsidy for an apartment will be provided twice a year. From September 2015, monthly subsidy equals to CNY 700/month for undergraduates and master degree students and CNY 1000/month for s.
15.Relevant Allowances for scholarship students and self-support students.
1) Because one-time settlement, learning material allowances, outpatient medical and traveling expenses have been merged into a monthly living allowance, from March 2015, the above four subsidies will not be separately provided to the scholarship students.
2) CSC keeps buying the comprehensive medical insurance for scholarship students and the relevant medical fees will be paid according to the terms and conditions determined by the insurance company.

3) WHUT keeps paying for the comprehensive medical insurance of self-support students who intend to study more than one year in 2016.

奖学金评审与发放
1、政府奖学金留学生的奖学金标准按国家留学基金管理委员会规定的相应标准发放。
2、凡在我校学习年限超过一学年的各类留学生，每年4月1日至30日期间须接受评审。学校依据有关规定，组成评审小组对留学生的学习成绩（上一自然年度）、考勤情况（本学期）、学习态度、行为表现等进行综合考核。评审结果将作为本年度评先评优依据并将上报国家留学基金管理委员会和相关国家驻华使领馆等奖学金设立机构，并依据其最终评审结论决定是否继续或中止或恢复奖学金资助。
3、非奖学金生参照奖学金生年度评审方法于每年4月1日至30日提交年度评审材料，逾期视作无故不参加。无故不参加年度评审者一律按年审不合格处理。所有留学生年度评审结果纳入年度评先评优体系。
4、中国政府、外国政府、中国企业奖学金及学校奖学金等各类奖学金生应于每月25号至30日到留学生管理办公室办理指纹签到及本人奖学金签名领取手续。奖学金将于每月10日左右由学校财务直接划入学生登记的个人银行账户。个人银行账户如有变更应提前书面通知留学生管理办公室。奖学金领取手续必须由本人签名，他人不得代签。
凡上述规定时间未签到且未办理请假手续的奖学金生当月奖学金一律暂停。如本人在当月1号至7号之间补签者，暂停当月奖学金可在下一月全额补发；如本人在当月8号至15号之间补签者，暂停当月奖学金可在下一月补发一半；如未按期补签或者连续两次未签到者，停发期间部分奖学金不再补发。
无生活费补贴或享受学费、住宿费减免奖励的其他类型奖学金生，如连续两次未签到者将上报奖学金设立机构取消或自下一学期开始自动丧失奖学金减免或评先资格。
5、如学生需要外出在中国大陆内地实习调研，须在出发前至少一周提出书面申请，并经导师、所在院系和留学生管理办公室同意后方可成行。境内调研时间30天以内奖学金可照常发放，超过30天的一律暂停发放其奖学金，学生回校后必须至办公室销假，请假期间所有奖学金随同销假下月按照学校相应规定一同发放。未按期销假者或者超期部分奖学金不再补发。
6、奖学金硕士生、博士生在论文开题答辩通过后经批准可离境或者回国结合论文选题进行调研，其奖学金自离境下月起暂停，分别在答辩前至少三个月或者六个月返校签到后可以补发最多六个月奖学金，超期部分或未按期返校者不再补发。规定学制（含批准延长期限内）内此类申请仅限一次。
7、奖学金按月发放，不足一月按实际在校天数发给。毕业生奖学金发至毕业之后半个月（秋季离校发至次年1月15日，春季离校发至7月15日）。凡因休学、退学、结业回国者已经发给的当月奖学金不再收回。
8、在学校规定的假期内奖学金照发，但未经同意休假逾期不归者，超过期限内奖学金停发。
9、奖学金生在享受奖学金期间未能完成规定的学业而继续就读者，如未能继续取得奖学金，超期学习的全部费用由本人自理。
10、奖学金学生休学期间不享受奖学金生待遇，往返派遣国及原住地的一切费用自理。
11、学校规定博士研究生在答辩前必须发表合乎一定要求的学术论文，同时鼓励全体留学生在读期间以武汉理工大学名义发表高水平学术论文，学校在每年6月对在上一年6月1日至当年5月31日期间发表过学术论文的研究生根据相关规定给予适当的奖励，留学生须按学校规定时间将论文发表材料及检索证明主动提供给留学生管理办公室报研究生院核定。
12、武汉理工大学友谊奖学金评选：
（1）每年5月份依据年度评审结果拟订武汉理工大学友谊奖学金初步人选，入选候选人除要求在年度评审时按期提交完整年度评审材料，还应如实填报和按期提交优秀自费生或友谊奖学金申请材料；
（2）所有在校学习一学年以上的来华留学学历生均可申请；
（3）申请材料由留学生管理办公室初审后，集中报国际教育学院主管留学生的院长审核，审定名单经报院党政联席会通过并公示一周后发文并盖留学生管理办公室章，存入学生档案中并修改系统相应信息；
（4）学费全免的友谊奖学金获得者年审期间所修全部课程平均成绩须达到80分以上，同类排名第一且无无故旷课及其它不良记录；
（5）学费减免50%及30%的友谊奖学金获得者年审期间所修全部课程平均成绩须达到75分以上，同类分别排名第二、三且无无故旷课及其它不良记录；
（6）全额奖学金获得者在读期间学习成绩若低于80分但高于75分，将自动降为部分奖学金等级。友谊奖学金获得者必须按月签到，凡连续两次无故未签到者从下一学期开始自动丧失奖学金资格或者参评资格；
（7）成绩特别优异的自费本科生，原则上可优先推荐至国家留学基金委申报中国政府优秀自费生奖学金。获批后可在下一学年度优先列为武汉理工大学友谊奖学金学费全免名单，校内相应住宿费从国家下拨奖励额度内扣除。
13、中国政府奖学金生生活费标准自2014年9月执行调整后的基本生活补助标准：本科生：2500元/人月、硕士生：3000元/人月、博士生：3500元/人月。其他类别奖学金生标准按照有关部门实际拨款执行；
14、奖学金生住宿安排
（1）所有年级奖学金预科生、本科生以及一年级研究生原则上限住校内；
（2）校内住宿奖学金预科生、本科生、硕士生原则上安排双人间，博士生安排单人间；奖学金硕士研究生如自愿按照每年3600元标准补足单人间差价后，在房源充足的前提下可申请入住单人间；
（3）二年级以上奖学金研究生如在上一年学度年审通过且无考试挂科、无缺勤和无迟签漏签等不良记录者，经本人申请可准予校外住宿。获准校外自行租住者，自2015年9月始执行货币化补贴，标准为：本科生、硕士生：700元/人月，博士生:1000元/人月,每半年核发一次。
15、奖学金生及自费学历生相关补贴
（1）因奖学金生一次性安置费、教材费、门诊医疗费、交通费已经并入普调后按月生活费中，自2015年3月份开始不再发放奖学金生的前述四项补贴；
（2）奖学金生综合医疗保险继续由国家留学基金管理委员会统一购买,相关诊疗费用按照保险公司规定执行；
（3）我校2016年继续负担在校学习一学年以上自费留学生综合医疗保险费。
Graduation Affairs

1.Every beginning of May, the proposed graduates of the year are required to fill out a special form of which information will be used to write graduation certificates in the Teaching Affairs Office or Postgraduates Office of the course offering school. Form should be brought to the International Students Office （Room 405B） with applicant’s signature of confirmation.

2.A week before leaving the school, students should ask the building administrator to check their dormitory room to have a confirmation that everything is in place. Form for check-out from the dormitory can be taken from the International Students Office. Form should be filled and signed afterwards. Those who have lost the deposit receipt should go to the International Students Office to inquire a certificate of property management five working days prior to leaving. Deposit information will be checked within 3. working days afterwards. Students who are not able to go through the procedures on time for some reasons can write a letter of authorization to a friend to get the deposit.
4.Students are required to confirm the information for “Certificate of Graduation” sent via email again. They print the info page, sign, scan and send back to the office on email before May 30th. Furthermore, graduating students are supposed to submit 4 pieces of size 1 and 2 pieces of size 2 photos with blue background together with its softcopy （the photo and the softcopy are required to be the same）.

5.English translation of graduation certificate or diploma has been standardized by International Students Office. Students can download the certificate/diploma from the website of the School of International Education. Graduating student should only write their names, date of birth and nationality （all the information is required to be in accordance with passport information）. After confirming the information of graduation certificates and it should be signed or scanned and sent to the office via email. Other than stated changes, no other parts can be altered in any circumstances. All the certificates or diplomas in Chinese versions or English version can be officially printed and stamped only after students sign on the copy and prove the correctness of all the information.

6.The graduation certificates can only be taken by students personally. If, due to some special reasons, the student himself/herself cannot come to pick it up, then, a person stated through the authorization letter or email by the student can come to take. Anyone who comes with a proper right to take needs to sign on accepting the certificate.

7.If a student needs to redo the certificate due to some personal reasons, she/he should pay 100 RMB per certificate （The Chinese version of the certificate cannot be redone when missing, only confirmation certificate can be provided if it gets lost, English version only draws up the copy）. If student requires his/her certificate to be sent by post, s/he himself/herself has to cover postal costs. Students bear the responsibility to ensure the safety of the certificates.

毕（结）业管理
1、每年5月初，预计当年毕业的学生在答辩前到所在专业学院教学办或研工办领取各自的模板核对信息，确认无误后签字交回留学生办公室。
2、学生离校应提前至少一周找楼栋管理员预查宿舍签字后来办公室开取搬离宿舍证明，如有遗失押金条应提前5个工作日来办公室开取身份证明后交给物业，物业需3个工作日核查押金。如因其他原因不能及时办理需写委托书委托他人领取押金。
3、5月30日前学生集中签字确认或者EMAIL签字扫描确认完毕，签字确认的同时提交4张1寸和2张2寸的蓝底照片及照片电子版（与提交学院的版本一致）。
4、证书的英文翻译件格式由留学生管理办公室统一确定， 学生可以自行在国际教育学院主页下载并仅限修改本人姓名、生日、国籍（须和护照一致）、当面确认提交或者EMAIL（签字扫描确认）至留学生教学办公室。证书其它部分一律不得擅自修改。所有中英文版证书或英文翻译件经留学生本人在复印件上签字确认后方可统一印制正式版本并盖章。
5、证书须由学生本人签字后领取。如需其他人代领，须有学生本人签名的委托函或从学生本人电子信箱发来的电子邮件，由代领人签字。
6、确认领取证书后，如由个人原因遗失需重做证书的，每份证书须缴纳100元人民币（遗失中文学位证不予补办，只能开具证明，英文翻译件只开具副本），证书做好后需邮寄给本人的，须自行负担邮费并负责其途中安全。
International Dormitory Regulations of Wuhan University of Technology
In order to provide a good environment for living and study, some below-given regulations have to be well followed:

I. Regulations of Accommodation

1.All the students living in the International Students’ Apartments should obey the laws, regulations and rules of Chinese government and the university. No conducts that are not suitable for a student’s status are allowed.

2.The Property Management Department and the International Students Office are both in charge of the room arrangement. Within 24 hours after a student starts living in the dormitory room, s/he is required to submit properly filled “Check-in Form for International Students Dormitory” in duplicate; “Inventory of International Student Dormitory” in triplicate （refers to attachment） and Letter of Commitment of International Students Handbook to doorkeeper. All the second copies （pink） have to be signed by doorkeeper and submit to the International Students Office the time of checking in.

Students cannot change their room without permission from the International Students Office, it is assigned.

Every student has only one chance to change the room during his/her study at the university. If the room is identified unable to live for personal reasons, it can be adjusted properly. The campus card of long-term students can be used as dormitory gate card while short-term students can only apply for temporary cards. The usage period of self-support students’ access card can last until July, 31, yet all the cards can only be used until the expiry date of residence permit or visa. Cards are only for the gates of the dormitory. If a student loses it, s/he has to pay 30 RMB to apply for a new one. At the end of every month （might be postponed if there is a weekend or a holiday）, staff will help the students to collect process entrance guard and students are required to hand in the campus cards to doorkeeper at the end of the month.

University administration has right to cancel or terminate the authority of using dormitory gate card in advance if the student doesn’t pay, show bad class attendance or doesn’t sign for the scholarship without a proper reason.

3.Every student is given a room key （or gate card） and the Inventory of International Student Dormitory. Leaving neither the original nor the copy of the key to any other person is not allowed. The key has to be returned to doorkeeper before leaving the university. In otherwise situation, the person concerned becomes fully responsible for the economic and legal consequence.

4.Each student is provided one set of bedclothes. The bedclothes should be kept and cleaned by the student during the registered length of the school. Those whose residence period is over one academic year can take the bedclothes with them at the time of leaving the university. Those whose resident period is less than one academic year must return the bedclothes to doorkeeper before leaving the university. Compensation will occur in full price if there is any damage to the bedclothes.

5.Students should be friendly with each other. Students have to be able to understand each other, be supportive to dormitory representatives and show good self-management. Make loud noise in the apartment is not allowed. If a student uses tape recorder or other sound sets, s/he should control the sound low so that it will not affect others’ study and rest. If the students severely bother others, after receiving the complaint, the International Students Office asks the offenders to sign a promising letter noting a promise to behave appropriately. If there will be complaints even after two promising letters, the offenders are made to leave the dormitory. Rest of the payment for the non-lived period will be returned if everything is in place with offender’s room and its properties.

6.Scribbling or nailing on the walls, floors, doors or furniture and so on is prohibited. Cooking inside the room is also not allowed.

7.If there is something wrong with the equipment and appliance located in the apartment, the building manager should be contacted. In such cases, the manager sends a professional technician to do repair; any maintenance or processing by the student is not allowed. Generally, a small repair is handled on the day of the report, but, complicated repairs can take up to one week’s time.

8.In principle, the dormitory is confined to the students themselves. Whoever accommodates a guest for the night in person will be criticized and educated by the managing staff of the dormitory. As for the serious violators, it will be handled in terms of the related regulations.

9.Public facilities of the apartment can be used only in the specified public are; it is not allowed to take them into rooms. Students are required not to lend, destroy, take apart and install the equipment and appliances located in the apartment. If such cases occur, the student concerned will be fined to the value of destroyed object （Refer to the Equipment and Price List）.

10.Self-support students should go to the Financial Office to pay off the tuition and lodging fee with the Payment Notice issued by International Students Office at the time of registration each academic year. For those who have a debt concerning the due payments, the qualification to study and to apply for scholarship or rewards at WUT will be canceled.

11.While checking in at the International Dormitory, the international students shall fill in the Inventory Checklists and confirm all facilities with the Housekeeper in the room. The completed White page shall be kept by the Housekeeper, the Yellow page by the student resident, and the Pink page shall be forwarded via the Housekeeper along with another Pink page of the Check-in Form to the International Students within 24 hours upon arrival.

While checking out, the student resident should present the Yellow page of the Inventory Checklists to the Housekeeper to check whether there is a damage or loss of the listed facilities one by one. Any damage or loss of any listed item shall be restored with the expenses paid by the student resident as per the price listed in the Inventory Checklists.

Only when there is no damage, loss or unpaid bills，the student resident could obtain with the signature by the Housekeeper in the Form of Leaving Procedure, attached with the two White Pages of Check-in Form and Inventory Checklists, and the deposit of their entrance guard card, room key and electricity card could be refunded on the day they returned and leave the university.

12.For the security reason, the students are required to report to the International Students Office if they travel outside of Wuhan city or leave the dormitory for more than 7 days. If the building manager notices empty room for more than 7 days, s/he usually reports to the office.
II. Regulations on Entry/Exit of International Students Dormitory

1.Visitors can only be received at a proper time between 8:00 and 22:00. No guest is allowed to stay inside the building after 22:00. Visitors stayed overnight without permission are required to come to take their documents （IDs, passports, student cards） from the reception of the International Students Office on the following day at 8 am. Regulations of the university will be well explained to the visitor by the assistant at the reception while returning his/her documents.

2.All visitors should show their valid Identity Card to the person on duty in the presence of the room owner. Identity card is kept by the person on duty until the visitor leaves the dormitory. Visitors have to fill in “Guest Receiving Record Book” honestly before they are allowed to enter the building and they can be taken inside by the host student. Those who don’t carry any valid certificate or refuse to show their Identity Card or fill in the form are required to leave the dormitory immediately. At the time of leave, the visitor has to sign on the Book to confirm his/her check-out time. The host students accepting the visitors have to take full responsibility for anything occur involving the visitors.

The dormitory will be closed from 23:00 in the evening till 6:00 in the morning. Unless student ID or relevant documents are shown and registered, doorkeeper will not allow the student to enter. Students are not allowed to go out after 23:00 in the evening. The students who enter or leave the building between 23:00 and 6:00 are required to register in the Late-entry Registration Form. If the number of late entries exceeds 3 times in a semester, the student will lose qualification for applying for the scholarship for the current year.

3.The managing staff has the right and responsibility to correct the violations according to the regulations on the Accommodation Management of International Apartment and report to the related competent authorities.

III. Regulations of Sanitary Issues

1.Every student should clean his own apartment. The rubbish must be gathered into the garbage bag and put into the trash can for cleaners to pick it up.

2.The cleaners are responsible for cleaning public places of international students’ dormitory building. The cleaners should clean public places twice a day, handrails once and the public dustbins twice a day.

3.It is prohibited to spit in public places. It is also prohibited to litter public places with cigarette ends, waste papers and etc. Scribbling or nailing on the walls, floors or furniture is not allowed. All students are expected to protect university environment.

4.It is prohibited to throw garbage, wastepaper, plastic bags and other wastes into toilets and sewers. By doing so, students may cause a problem not only to themselves but also to others.

5.It is prohibited to scribble and paste any posters in public places. It is also prohibited to pile any wastes in the corridors or in any other public places. It is not allowed to hang anything at the balcony that is visually intrusive and disturbing.
IV. Regulations of Electricity and Water

1.The University provides the international students with an electricity subsidy. The limit of subsidy is 120kwh a month per person. Each student who is registered in the International Students Office gets extra 150kwh for the winter and summer holidays. The tenant needs to pay for the exceeded quota.

2.It is advised not to waste electricity and water. If there will be any surplus of the current quota of electricity, it can be transferred and added up to that of next month or next year. Any extra consumption of electricity over the quota will be paid by the student and it can be bought in the Center of Water and Electricity Administration. The price for the extra consumption of electricity will be charged following the tariff standards applied for local residents.

3.The IC card holders should take good care of their IC cards to avoid loss and inconvenience occurring in the process of restoring it. The students need to apply for a new IC card, if they lose it.
4.It is compulsory to return the electricity IC card to the Center of Water and Electricity Administration at the time of check-out from the dormitory. The Center refunds the surplus of the electricity bought.

V. Regulations of Security Issues

1.Before leaving the apartment, the host must turn off all the electricity devices except the refrigerator. Electric, LPG or LNG, spirit stoves, electric irons and any other kinds of electric appliances with the power of over 800W are not allowed to use. The student is highly advised to make sure to cut off the power of the electronic water heater at the time of a shower. All the rooms are equipped with smoke detector alarm, so, students are not advised to cook or smoke in the room. If a fire arises by improper use of the above-mentioned appliances, the host student becomes responsible for all the losses.

2.Locking the doors and windows before leaving is highly recommended. The host student has to take good care of his/her private belongings and valuables. If the student notices that any of his/her stuff is lost, s/he has to keep the scene unchanged and inform doorkeeper immediately.

3.It is not good to leave keys to any other people. The student concerned is fully responsible for the case of theft if s/he doesn’t take good care of his/her keys.

4.Doorkeeper is responsible for the security of the apartment and its daily water and electricity supply. Doorkeeper should examine the implementation of the regulations regularly. All the students are obliged to cooperate with doorkeeper on the implementation of the regulations. In case of any need to fix facilities, the students should cooperate with doorkeeper and arrange appointment with the repairman through doorkeeper.

5.If a student plans a get-together party in the international students building with visitors over 20, s/he must get permission from the International Students Office and the date must be reported to the Security Office of the University two weeks in advance.

6.The university organizes training for the new international students on fire drills and security training involving the local security officers or the entry and exit administration. Students cannot be absent without permissible reason.

Important Emergency Contact Numbers:

Fire Alarm: 119

Emergency Medical Aid: 120

Local police: 110

The Department of Property Management is responsible for the management of international students’ apartment. The staff of the department is authorized to correct the behaviors violating the above regulations. Any opinions on the apartment management, services available and the staff can be talked to the Department of Property Management or the School of International Education.
Hot-line and Email:
International Students Office: 87608608 13387556113（24 hour emergency telephone number） caojianshu@whut.edu.cn
Department of Property Management: 87651111

武汉理工大学留学生公寓管理
为了加强留学生公寓的管理,为住户提供良好的居住和学习环境，特制订本管理规定。
一、住宿管理规定
1、住户应遵守中国政府法律、法规及学校的各项规章制度。不得在公寓内从事传教及与学生身份不相符的活动。
2、留学生的住宿由国际教育学院留学生管理办公室和后保处宿管中心统一安排。学生应在入住留学生宿舍后24小时内，逐项填妥“住宿登记表”一式两联、“武汉理工大学留学生宿舍物品清单”一式三联（见附件）和外国留学生手册承诺书经宿舍管理员签审后提交所在楼栋宿舍管理员，第二联(粉色)经宿舍管理员签审后在报到时提交留办。
任何学生未经留办书面允许不得私自调换房间。
每位学生在校就读学制阶段原则上最多只能申请更换房间一次，如确有非个人原因造成的房间无法居住的，可以适当予以调整；长期生的门禁卡即为学生一卡通，短期生为临时门禁卡。自费生门禁卡有效期限同住宿费已缴期限，所有学生门禁卡期限最长不超过该学年的7月31日。所有门禁该卡仅适用于住宿的该所住楼栋使用范围内；如有遗失，请及时补办并补交工本费30元。办公室于每月月末（如为周末或节假日延后）在宿舍楼值班室由宿舍管理员收取校园卡并办理门禁相关手续，请需要办理的学生在月末之前将校园卡交到宿管员手中。
必要时，学校管理部门有权取消或者提前中止部分欠费、缺勤、无故不签到的留学生门禁权限。
3、物业公司给每位住户发放一把房间钥匙（或者门禁卡）和武汉理工大学留学生宿舍物品清单。住户不得将钥匙转交或私配给任何人。离校退房时必须将房间钥匙退还给公寓管理员。否则由此产生的一切经济和法律后果由其本人负责。
4、物业公司向每位住户提供一套床上用品。床上用品在规定学制内由个人保管和清洗。居住期限在一学年以上者离校时可选择将床上用品随身携带自用，居住期限在一学年以内者离校时须退还床上用品，如有损坏需照价赔偿。
5、住户应互相关照、互相谅解，主动协助驻楼留学生联络员实行自我管理。请勿在公寓内大声喧哗，开放大音量收录机、电视等音响设备，应避免影响他人学习和生活。如因为打扰到其他同学学习和生活且情节严重者，留学生管理办公室在接到相关投诉将约见并要求学生签署不打扰保证书，如两次签署保证书后再接到投诉将强制要求搬离留学生宿舍，已交住宿费在不导致住房闲置的前提下按照未住足月数办理退换手续。
6、租房不得污损墙壁、地面、天花板、家具等公用物品；不在房间墙壁上，门上钉钉子，也不得在房间内做饭。
7、如房间及房内设施设备需要维修请与所在楼栋宿管员登记，由宿管员联系专业人员处理，通常小型维修限当天处理，大型维修限一周处理。
8、留学生宿舍仅限学生本人住宿。任何住户不得私自留宿任何客人，对违反规定者一经查出，宿舍管理人员有权给予批评教育，情节严重者按照学校有关规定给予必要的处分。
9、留学生公寓内的公用电器及公用生活设施只能在指定公共区域使用，不得带入个人房间。公寓内的公共设备、物品不得转借、自行拆装和损毁；如有丢失和人为损坏，应照价赔偿。
10、自费生每年开学报到时持国际教育学院留学生管理办公室开具的缴费单到学校财务处缴清住宿费。拖欠费用者将被取消校内住宿及年度评先评优资格。
11、入住留学生宿舍24小时内，留学生应填写物品清单并与宿管员一起确认房间内所有物品。宿管员保留物品清单第一联（白联），学生保留黄联，物品清单的粉联连同入住登记的粉联通过宿管员一起提交给留办。
退宿时，学生应提交物品清单的黄联给宿管员，以用于逐一检查房间物品是否有损毁。如有任何人为损坏房间内及公用设施设备者需照价赔偿。
只有当房间没有任何损毁、遗失或欠费学生才能获得宿管员在离校手续单上签名，离校手续单上需附上入住登记表和物品清单的白联。门禁卡、房间钥匙和电卡的押金将在学生归还了上述物品后，与当日离开学校时退还。
12、为保证学生的安全，学生因确有需要需外出至武汉以外的城市或者离开寝室一周以上，需上报留学生管理办公室备案。宿管员如发现学生连续七天不在寝室居住，也有义务上报留学生管理办公室。
二、留学生宿舍出入管理规定
1、为了保证留学生正常生活和学习，本公寓的会客时间为：8:00-22:00；来访者应在22:00前离开。逾时未离开者有效登记身份证件由被访者于次日8:00后到留学生管理办公室领取并接受处理。
2、留学生应督促应邀来访者应主动向值班员出示并暂留有效身份证件，并认真填写《来访会客登记表》，在征得被访者和宿管人员同意后，方可由被访者带入留学生公寓内会客。未带任何有效证件或拒绝出示有效证件者，禁止进入公寓。客人离开时，应由被访问者在会客登记表上签字确认。
被访者应对由其本人带入所在楼栋的客人在到访期间的一应行为负责。
23:00~6:00宿舍关闭大门，晚归者需出示学生证或相关证件登记后，经宿管师傅许可方可进入；过23:00无正当理由禁止外出。23:00-6:00进出本楼须在晚归登记本上登记，同一学期累计晚归次数在三次以上且累教不改者将被取消年度评先评优资格。
3、公寓管理人员有权利和责任对违反留学生公寓管理规定的行为予以纠正并向相关主管部门报告。
三、卫生管理规定
1、住户的个人房间由本人清扫。房间清扫出的垃圾应装入垃圾袋，每天早晨8:00以前放入楼下垃圾桶，由清洁人员处理。注意保持房间卫生、开窗通风，并做好个人卫生。
2、公寓公共部位由宿管中心保洁人员负责清扫。工作人员每天对公共场所清扫二次，楼道扶手每天擦洗一次。公用垃圾桶每天清倒二次。
3、请勿在公共场所内随地吐痰、乱丢烟头、纸屑、果皮等，不要在墙壁、家具上刻画，共同维护好大家的生活环境。
4、请勿把垃圾、纸屑、塑料袋等杂物投入厕所和下水道内，以免影响自己和他人的生活。
5、请勿在公共场所乱涂乱画和随意张贴，不要将废弃物放置于走廊、通道、楼梯间及公共活动场所。阳台上不得悬挂有碍观瞻和妨碍他人的物品。
四、公寓水电管理规定
1、学校对公寓内的用电实现配额管理，公寓用电额每人每月免费额度为：120度，寒暑假期间登记留校学生每人额外各增加150度免费用电额度，超出部分由住户自理。
2、请注意节约用电用水。住户用电当月或当年额度节余部分可转入下月或下年继续使用。当月或当年用电超支部分由住户自行到后勤集团水电管理中心购电充值，电价标准为武汉市城市居民用电价格。
3、住户应妥善保管好自己IC电卡，避免因遗失给自己的生活和学习带来损失和不便，如有遗失需自行补办。
4、住户离校时，应按要求到后勤集团水电管理中心办理退还IC电卡手续，自费用电的剩余部分予以退还。
五、安全管理规定
1、住户出门时应关掉除冰箱以外的所有电源；房间内禁止使用电炉、液化气炉、酒精炉、电熨斗等家用电器及任何800W以上的大功率电器；使用热水器时应断开电源；宿舍内装有烟雾报警器，请不要在宿舍内做饭或吸烟。否则，由此引起的火灾等安全事故，由本人承担一切责任并负责赔偿。
2、住户离开公寓时应关好门窗，个人贵重物品由个人妥善保管；如遇物品被盗抢或丢失，应做好现场保护并及时向值班人员报告。
3、住户不得将房间钥匙交给他人保管和使用，否则由此引起的个人和公用物品遗失和被盗等一切责任均由本人负责。
4、公寓值班员受理入住留学生日常水电维修等的报告，负责公寓的安全保卫。住户有责任和义务配合公寓值班员的日常管理和检查工作。如寝室设备需维修需本人到值班员登记，并预约修理时间，按照维修工人和值班员要求做好登记。
5、住户如需举行集中聚会，活动规模在20人及以上，须至少提前二周报请国际教育学院批准，并报学校保卫部门备案。
6、学校将定期或不定期组织留学生新生参加保卫部门或公安局出入境管理机关组织的消防演习或安全教育，所有学生不得无故缺席。
重要报警电话：
火警：119 医疗急救：120 盗抢、交通安全：110

物业公司为留学生公寓的责任管理单位。其管理人员有权对违反上述规定的行为予以纠正。住户如对公寓的管理和服务及其人员的行为有意见，可向物业公司及国际教育学院投诉。
投诉电话及电子邮件：
留学生管理办公室：87608608 13387556113（24小时紧急救助电话），
caojianshu@whut.edu.cn

物业公司：87651111

武汉理工大学___________校区外国留学生住宿登记表 Check-in Form for International Student Dormitory

	楼栋号
Bldg #
	
	单元/层
Unit/Flr
	
	房间号
Room No.
	
	照片
Photo

	英文姓
Surname
	
	英文名
Given Name
	
	

	性别
Sex
	 M / F
	出生日期
Date of Birth
	年/y 月/m 日/d
	

	专业学习
起止时间
Study Period
	自From yr m
	护照号码
及有效期
Passport No. & Expiration Date
	Passport No.
	

	
	至To: yr m
	
	Expiration Date
	 年/y 月/m 日/d

	停（居）留证件
Visa/Residence

Permit
	种类Type
	
	有效期至Valid Until
	 年/y 月/m 日/d

	
	号码No.
	
	签证机关Issued by
	

	国籍
Nationality
	
	最近入境时间
Time of entry
	

	来华事由
Purpose of

Stay in China
	
	所在学院
School
	

	专 业
Major
	
	学习层次
Degree
	

	入住日期
Move-in Date
	 年/y 月/m 日/d
	拟离开日期
Date of Departure
	年/y 月/m 日/d

	本人联系电话
Telephone Number
	
	电子邮件
EMAIL
	

	紧急事务联系人
Contact Person
	
	联系电话
Phone
	

	备注
Remarks
	完整填写表格经宿管员核实签字后，凭此表第二联办理相关手续。Please, fill this form nicely and return the red copy with the signature of dormitory managing staff to the International Students Office for registration and Residence Permit
	本人签字
Signature
	

宿舍管理员签名（必须核实房间信息后签名）： 填表日期： 年 月 日
House Keeper Signature: Date: yy mm dd

Inventory Checklists of International Student Dormitory

Personal Information

	房间号
Room NO.
	
	房间类型
Room Type
	单人间□
Single
	双人间□
Twin-bed
	小单间□
Small Single

	申请编号
WUT App. NO.
	
	学生姓名
Passport Name
	

	护照号
Passport NO.
	
	学习期限
Study Period
	
	至
To
	

	学生类别
Degree
	
	经费来源
Sponsored by
	Exchange □ Self □ Scholarship □

Inventory

	序号
SN
	物品名称
Item
	数量
Quantity
	价格
Price

	1
	衣柜/ Wardrobe
	1
	1450元/ RMB

	2
	床/ Bed
	1 □
	2 □
	1135元/ RMB

	3
	桌/Desk
	1 □
	2 □
	750元/ RMB

	4
	椅/Chair
	1 □
	2 □
	135元/ RMB

	5
	床头柜/ Night Table
	1 □
	2 □
	300元/ RMB

	6
	窗帘/ Curtain
	1 Set
	600元/ RMB

	7
	床上用品/ Bed sheets
	1
	500元/ RMB

	8
	缩拉门玻璃/ Door Glass
	1
	100元/ RMB

	9
	空调/ Air-conditioner
	1
	2000元/ RMB

	10
	冰箱（小）/ Fridge（Minor）
	1
	550元/ RMB

	
	冰箱（大）/ Fridge（big）
	1
	1180元/ RMB

	11
	遥控器/ Remote Control
	1
	40元/ RMB

	12
	热水器/ Water Heater
	1
	1800元/ RMB

	13
	洗脸盆/ Washbasin
	1
	500元/ RMB

	14
	马桶/ Toilet
	1
	600元/ RMB

	15
	钥匙/ Door Key
	1
	10元/ RMB

	16
	电卡/ Electricity Card
	1
	30元/ RMB

注: 其他未经列举资产被蓄意损坏时，同样需要按照实际维修成本照价赔偿。
Remarks: the student still needs to compensate for the lost or damaged items unlisted in this Inventory according to the actual cost.

Signature

	
	学生签名
Student
	宿舍管理员签名
Housekeeper
	日期
Date

	入住/ Check-in
	
	
	

	退房/ Check-out
	
	
	

注: 留学生入住及退房签字前，请仔细阅读本清单背面的说明，本人签字即视为对说明的认可。
Remark：Before you sign for check-in or check-out here, please read the Introduction on the back side, and your signature will be regarded as agreement with them.
Reimbursement of Medical Service
I. Student Categories Enjoying Socialized Medicine

International Students whose study period is more than 1 year can enjoy by the Socialized Medicine. The hospitalized students can reimburse money spent from China Ping An Insurance Company using the advantage of their insurance covering the cost of hospitalization and accidents following the related regulations.

II. The Regulation on Applying for the Treatment fee Reimbursement

1.Students who have to take clinical treatment outside the campus hospital are required to call 4008105119 via 1 to consult with insurance company and follow the guidance of the company.

2.Before receiving a diagnosis and a treatment, the student should inform the doctor who is in charge of taking care of issues concerning socialized medicine so that the doctor can prescribe appropriate medicine following insurance regulations. In otherwise case, the student has to pay for the medicine not included on the list of socialized medicine.

3.If the student gets treatment in the hospital located outside the campus, s/he should pay the fee-for-service personally in advance. 20-28 percent of the fee must be borne by the student, the same rate as that of Chinese teachers and students.
4.If the student seeks for a treatment from a hospital outside the campus, s/he is required to pay 15% in advance as the deposit to the hospital and China Ping An Insurance Company pays for hospitalization according to stipulations. During the hospitalization, expenses of the food, transportation and some others which cannot be covered by the insurance company should be paid by the student himself/herself.

III. The Time and Procedure for Applying for the Reimbursement
Procedure of claim settlement:

Standard procedures of insurance claims after occurrence of insurance
accident:
1.Please call directly 4008105119 EXT 1 for medical consultation due to disease or accident. The rescue doctor will consult, diagnose, and provide medical guidance and precautions for insurance claim. After consulting diagnosis and outpatient treatment, if the doctor confirms that further hospitalization is required, the insured can apply for advanced payment of medical expense for hospitalization to the rescue company. After communication and confirmation of the Rescue Company and hospital, it will be decided whether the advanced payment procedures shall be started. If the insured is directly hospitalized without consulting, diagnosis and recording of doctor of the rescue company and outpatient treatment （including those whose conditions do not meet the requirements of hospitalization but require the outpatient doctor to agree with hospitalization）, the rescue company will not be responsible for advanced payment of medical expense for hospitalization. If advanced payment for medical expenses is made without the above procedures, the insured will not be able to get compensation.
2.Major accident can be reported with the following contact information
Telephone number for claim consultation and reporting: 4008105119 EXT 1. You can call 010-67185217 in the areas without telephone number beginning with 400.
You cannot get compensated without reporting through the 400 call or following the standard procedures.
Document to be presented for settlement of claims:
1. One-year term life insurance
1) Copy of passport and visa page of the Insured
2) Disability certificate when the Insured is disabled （an evaluation report shall be issued by the assigned evaluation body）
3) Death certificate of the Insured
4) Certificate of relationship between the Insured and all the beneficiaries, and copy of identification proof of the beneficiaries
5) Certificate of accident, in case of an accident （in case of traffic accident, the traffic unit should issue a liability confirmation of traffic accident）
6) Copy of valid insurance certificate
2. Medical treatment for accidental injuries
1) Copy of passport and visa page of the Insured
2) Course and certificate of accident （in case of traffic accident, the traffic unit should issue a liability confirmation of traffic accident）
3) Original of receipt
4) Medical record, detailed expenditure sheet and copy of examination report and laboratory test report of each respective treatment
5) Copy of valid insurance certificate
3. Medical treatment for outpatient and emergency
1) Copy of passport and visa page of the Insured
2) Original of receipt
3) Medical record, detailed expenditure sheet and copy of examination report and laboratory test report of each respective treatment
4) Copy of valid insurance certificate
If the fees have exceeded the minimum payment line of RMB2000 Yuan, then the medical record, detailed expenditure sheet and copy of examination report and laboratory test report of treatment that costs below 2000 Yuan are also required to be presented.
4. Hospitalization
1) Copy of passport and visa page of the Insured
2) Certificate of accident, in case of an accident （in case of traffic accident, the traffic unit should issue a liability confirmation of traffic accident）
3) Original of receipt and detailed expenditure sheet for hospitalization
4) Copy of hospital discharge summary or medical record of hospitalization
5) Copy of valid insurance certificate
Special instructions to item 2） to item 4） above:

1）Besides, the Insured’s bank account with signature or school-assigned
bank account with school stamp must be attached to the claim settling documents. （Specific content please dial 4008105119 transfers 1）
2）Where in one insured incident, the Insured has to be treated in two or more hospitals; relevant documents such as diagnosis certificate and medical record from relevant hospitals shall be presented.
3）Hospitals for treatment are limited to the public hospitals within the territory of the Chinese mainland, and items and expenses that can be reimbursed should in accordance with the scope of local regulations of social basic medical insurance.
5. Application for nursing fee
1) Original Invoices of nursing fee issued by hospital or by nursing service company
2) The application for nursing fee issued by the nursing unit shall be signed by the Insured him/herself and stamped with the official seal of the unit.
Address for posting the related materials: 北京市朝阳区东三环中路55号双子座B座303室
Addressee：来华项目理赔部
Telephone: 4008105119 to 1
Post code: 100022
IV.The students must bear all the fee-for-service under the following

conditions

1.The disease caused by fighting, suicide, self-injury, alcoholism, traffic accidents and drug addiction etc.

2.Not abiding by the rules and regulations of the school hospital when seeing a doctor and buying medicine.

3.Registration and consultation fees, traveling expenses, disposable consumables （such as disposable syringes）.

4.Congenital diseases, plastic and cosmetic surgeries, teeth cleansing, artificial tooth planting, various health treatments, diseases caught before the enrollment etc.

就诊/医药费报销
一、适用人员和范围
自行购买或被赠予住院及人身意外保险的学生在校外医院住院的有关费用由中国平安保险公司按相关规定负责理赔。
二、医药费报销的有关规定
1、留学生在校外医院就诊时应先向保险公司4008105119转1咨询，按照保险公司的提示进行就诊。
2、留学生在校外医院就诊时应先向医生声明公费医疗政策，以便医生酌情用药，否则公费医疗之外的药品费用需由本人承担。
3、留学生在校外医院就医的医疗费用由本人先行垫支，医疗费报销享受与中国师生同等待遇，即医疗费的20%-28%由本人承担。
4、奖学金生和被告知学校已为其购买了住院及人身意外伤害保险的学生，如须在校外医院住院，学生本人必须先支付15%住院押金，确定押金支付后，其住院费用或事故赔偿金由中国平安保险公司按有关规定垫付或支付。住院期间的伙食费、交通费等费用以及保险公司按规定不予报销的部分由学生本人承担。
三、医药费报销的时间和程序
理赔程序：
保险事故发生后，理赔的规范程序:

1.因疾病或意外事故需就诊，需直接致电4008105119转1键，由救援医生进行健康询诊、就医指导及理赔注意事项说明。如经过询诊且门诊治疗后医生确诊需进一步住院治疗的可向救援公司申请住院垫付，救援公司与医院沟通确认后决定是否启动住院垫付程序。凡未经救援公司医生询诊备案且未经门诊诊治而直接入院治疗的（包括病情未达到住院程度却要求门诊医生同意住院治疗的），救援公司不负责住院费用垫付。对于未按照上述程序申请的，个人自行垫支医疗费用的，将无法获得赔付。
2.重大事故可通过以下联系方式报案
理赔咨询、报案电话：4008105119转1键
未开通400电话地区可拨打010-67185217：
凡是未经400电话报案或者未按照要求规范程序执行的，将无法获得赔付。
理赔应备文件：
1)身故或意外伤残
A被保险人护照复印件及签证页复印件
B被保险人伤残时需提供伤残鉴定证明（由指定鉴定机构出具鉴定报告）
C被保险人死亡证明
D被保险人与所有受益人关系证明及受益人身份证明复印件。
E如意外事故须提供意外事故证明及相关部门的定性材料（如：交通事故须出具交通部门的交通事故责任认定书，高坠、溺水等须公安机关或相关部门出具事故属意外或自杀的定性材料，饮酒导致事故须出具酒精含量定量报告）
F有效投保凭证复印件
2)意外伤害医疗
A被保险人护照复印件及签证页复印件
B意外事故经过及证明（如是交通事故出具交通部门的交通事故责任认定书等）
C收费收据原件
D相对应每次就诊病历，费用明细，检查、化验报告单复印件
F有效投保凭证复印件
3）门急诊医疗
A被保险人护照复印件及签证页复印件
B收费收据原件
C相对应每次就诊病历，费用明细，检查、化验报告单复印件
D有效投保凭证复印件
如果已满2000元的起付线，同样须提交2000元以下的发票原件、病历、费用明细、检查化验报告单的复印件。
4)住院医疗
A被保险人护照复印件及签证页复印件
B 如意外事故须提供意外事故证明（如是交通事故出具交通部门的交通事故责任认定书等）
C住院收据原件、费用明细原件
D出院小结或住院病历复印件
E有效投保凭证复印件
以上2）—4)项特别说明：
（1）每次赔付文件中须附上被保险人或学校指定的银行帐号，并本人签字及学校盖章。（具体内容请联系4008105119转1键）。
（2）若一次保险事故分别在两家（含）以上医院就诊，须出具每次就诊的诊断证明书、病历复印件等相关文件。
（3）就诊医院须在中华人民共和国大陆境内的公立医院，符合当地社会基本医疗保险规定报销范围的项目和费用。
（5）护工费申请
A住院期间医院或护工服务公司出具的护工费发票原件
B护工单位出具的护工费申请并被保险本人签字加盖申请单位公章
理赔材料寄送地址: 北京市朝阳区东三环中路55号双子座B座303室
 收件人：来华项目理赔部
 电话: 4008105119转1键
 邮编: 100022

四、注意事项
1、因打架斗殴及自杀、自伤、酗酒、交通肇事、吸毒等造成的诊疗费一律全部自理。
2、不按学校医院的规定自行就医、自购药品者，所有费用一律全部自理。
3、挂号费、交通费、会诊费、一次性消耗用品（如一次性注射器）等，费用均自理。
4、一切先天性疾病、矫形、美容、洁牙、镶牙、配眼镜、各种保健性治疗、学生入学前所患疾病等，治疗费用一律全部自理。

Living Guidance for New International Students

1.Wuhan University of Technology is located in Wuchang, Wuhan, Hubei Province. There are two main campuses. One is situated on Mafangshan, 122# Luoshi Road, and the other is in Yujiatou, 1040# Heping Avenue, 17 kilometers away from the former. The regular bus service is available between these two campuses. You can also take the public buses No.804, No.702 or NO.540 etc.

2.The commercial network of campus can provide you with daily necessities. Moreover, Zhongbai Supermarket and Asian Plaza Department Store are close to the Mafangshan Campus, and Shopping Mall, Xudong Supermarket and Metro Supermarket are near to the Yujiaotou Campus. There are several public buses for you to get there.

3.“Campus Card” can provide you a convenient payment for meal at every canteen, shops and hospitals located in both campuses. Students who have studied for more than one year are able to apply for the official “campus card” and temperate “campus card” for those don’t have studied for one year.

4.There are many kinds of banks that could offer banking service.

5.If you need to know some information about traveling, such as where to buy the tickets, please, don’t hesitate to turn to the International Students Office or the staff at the Department Property Management.

6.Please take good care of yourself while traveling. You’d better not have meals at some unclean restaurants and pay attention to the taxi-meter when paying for the fares and reserve the receipts. In case of any emergency, please call:

Local Police: 110

University Security Office: 027—87651110

International Students Office: 87608608

24 hour emergency telephone number:13387556113

7.Take care of your valuables when you are traveling or on business and try not to take much cash to avoid robbery.

生活指南
1、武汉理工大学地处武汉市武昌区，两个校区分别坐落在珞狮路122号及和平大道1040号。校区间相距17公里，并有区内班车相互沟通。另可乘市内804路、702路、540路等公交车往返。
2、校园内的商业网点即可满足你日常生活购物之需。如有更多的要求，马房山校区附近的中百仓储、亚洲贸易广场、群光广场等以及余家头校区附近的销品茂、徐东平价和麦德龙等大型超市和商场都是你不错的选择，学校门前有多路公交车直达。
3、“一卡通”校园卡将为你在校内的餐饮、购物和医疗提供一种方便的支付方式。学习期限超过一年的学生可申请正式“一卡通”，不足一年者可申请临时“一卡通”。
4、校内外都有多家银行为你提供服务。
5、如外出旅行需要知道何处有购买机、车、船票，请询问留学生管理办公室的老师或公寓管理和服务人员，或请他们帮助联系。
6、外出时请注意交通和饮食安全，最好不要在太小或不太洁净的地方用餐。乘车租车应按计价器付费，并留存收据。如遇到紧急情况需要求助请拨订电话：
市内报警求助：110； 校内报警求助：87651110

留学生管理办公室 87608608 24小时紧急救助电话:13387556113

7、外出旅行或办事时请注意保管好自己的贵重物品，购物时尽量少带现金，多用银行卡支付，以免被盗造成经济损失。
Timetable of School Buses Running between

Yujiatou Campus and Mafangshan Campus

	
	Departure Time

 Outside the Auditorium

at Yujiatou Campus
	Departure Time

At the Flying Horse Square

at Mafangshan Campus

	Monday

to

Friday
	7:30

10:00
	9:10

11:50

	
	13:30

16:00
	15:20

17:30

■Mafangshan Campus:

●Industrial and Commercial Bank of China at the East Campus:
30 meters from The Office Supplies Supermarket

●Industrial and Commercial Bank of China at the West Campus:

30 meters from the back of President’s Building

●Photo shop:
10 meters from the right side of ICBC

●International Students Office：
Teaching Building №4

Room 407 - General Affairs: 87608608

Room 405B - Teaching Affairs: 87658253 （Postgraduates）
 87884569 （Undergraduates and non-degree students）
Room 400 - Admission Affairs: 87166636
South Lake Campus:

International Students Office address: No. 9 Building N9N203 of South Lake

Admission Affair telephone 87166636

■Yujiatou campus:

●Industrial and Commercial Bank of China:
30 meters from the east of № 2 Ligong Bridge

●Photo shop:

20 meters from the right side of the Bank of China

●International Students Office:
The first floor of the Foreign Students Apartment, phone number: 86554406.
■Medical Certificate Verification:

Hubei Provincial Bureau of Exit-entry and Quarantine № 417, Luoshi

South Road, Hongshan District, Wuhan

■Public Security Bureau/Immigration Office:

1. Wuhan City Public Security Bureau Exit-Entry

Department № 117, Jinqiao Avenue, Jiang’an district, Wuhan;
Take Subway Line 2 and then transfer to Subway Line 3 and get off on Civic Center station.

Tel: 027-85395433

2. No.777 High-tech Road, Wuhan （junction between High-tech Road and No.4 Optics Valley Road）
Take No. 301, 786, 913, 536 or 333 and get off on Optics Valley Governmental Affairs Center station.

Tel: 027-12580

■Hubei Wuhan Chuxin Notary Public Office （Monday to Saturday, Holidays excluded）：
●Address：3rd floor, B wing, Shuiguohu Square, Wuchang district, Wuhan, Hubei;
●Tel：027-87363962、87831068、87304006

●E-mail：gongzheng@hbchuxin.com
●Bus 1、14、108、411、552、709、701、578 to Shuiguohu Station

●Necessary documents:
—Notarized Non-criminal Punishment Certificate: Non-criminal punishment Certificate（provided by security office of the university and local police station, required to be stamped）
· Notarized Diploma/Degree Certificate:
Diploma／Degree Certificate

— Notarized Transcript／Study Certificate:

Transcript／Study Certificate

All the notarization may take a week`s time.

■China higher education：
http://www.chsi.com.cn/xlrz/ct05.shtml
■The procedure to apply for diploma and graduation certificate authentication:
http://www.chsi.com.cn/xlcx/
[image: image1.jpg]A

[image: image2.jpg]

[image: image3.jpg]

余家头校区与马房山校区班车时刻表
	
	余家头校区→马房山校区
（大礼堂前）
	马房山校区→余家头校区
（西院飞马广场前）

	周一至周五
	上午7：30；10：00
	9：10；11：50

	
	下午13：30；16：00
	15：20；17：30

■马房山校区：
●工商银行地址：东院教育超市30米处
 西院第一行政楼背后30米处
●照相地址：东院工商银行右侧台阶下10米处
●留学生办公室地址：东院第四教学楼
407办公室 日常事务电话87608608

405B办公室 教学事务电话87658253（研究生教学事务）
87884569（本科生及非学历生教学事务）
■南湖校区：
●留学生办公室地址：南湖九号楼N9N203招生事务电话 87166636
■余家头校区：
●工商银行地址：理工2桥东头30米处
●照相地址：中国银行右侧20米处
●留学生办公室地址：留学生楼1楼办公室，电话86554406

■体检验证地址：
湖北国际旅行卫生保健中心，武汉市洪山区珞狮南路417号
（中建三局武汉中心医院对面）
■出入境管理局：
1、武汉市公安局出入境管理局武汉市江岸区金桥大道117号市民之家
可乘坐地铁2号线转3号线在市民之家站下车即到
电话：027-85395433

2、武汉市高新大道777号（高新大道与光谷四路交汇处）可乘坐301、786、913、536、333路公交车在光谷政务中心站下车即到
Tel: 027-12580

■湖北省武汉市洪兴公证处（每周一至周六，节假日除外）：
●地址：湖北省武汉市洪山区珞珈山路19号中科開物大厦13楼
●电话：027-87165050、87165051

●公交车可以乘坐586路公共汽车在珞珈山劝业场站下车或者步行1.8公里
■湖北省武汉市楚信公证处（每周一至周六，节假日除外）：
●地址：湖北省武汉市武昌区水果湖广场B座3楼
●电话：027-87363962、87831068、87304006

●E-mail：gongzheng@hbchuxin.com

●公交车可以乘坐14、108、411、552、709、701、578路公共汽车或者1路电车到水果湖站下车
●办理公证所需提供材料：
—未受刑事处分公证：未受刑事处分证明
（注：凡申办未受刑事处分公证书的，须加盖单位保卫部门、公安部门或当事人辖区派出所印章证明。）
—学历/学位公证：
1.学历公证：学历证书；2.学位公证：学历证书、学位证书
—成绩单/在读证明公证：
1.成绩单公证：学历证书和成绩单；2.在读证明公证：在读证明
上述公证办理时限：一周取证
■中国高等教育学历证书查询及认证申请办法：
中文页面：http://www.chsi.com.cn/xlcx/
英文页面：http://www.chsi.com.cn/en/

[image: image4.jpg]& |"|'|
3
o

==

TR

Ly

=

T
X

[image: image5.jpg]

[image: image6.jpg]

Appendix I：
Accommodation Regulations for WUT Students
The dormitory is not only an important place for students to live, but it also is a significant front for developing the students’ civilized behaviors. The regulations are made to improve the accommodation management and create a living environment for civilization, safety and harmony.
I. Check-in and check-out

1. In principle, the university shall arrange the lodging for overseas students close to the college where they belong, and the students shall pay the dormitory bill according to the stipulation. If the students do not live in the dormitory for special reasons in midstream, the dormitory bill shall be paid by the actual months（if the students live in the dormitory for less than one month, the students shall pay one month’s bill, and 10 months in an academic year is calculated ） . For those who break the university regulations and move out of the dormitory by themselves without a written application and approval, the university shall not return the dormitory bill to them.

2. The students shall check in at the designated room in time and abide by the university’s arrangement. During the summer and winter holidays, the university shall arrange and manage the lodging according to the number of students staying in the university.

3. After the students live in the room, they can not change the room with others without permission, or lend, rent their rooms and beds to others for any reason. If they want to change the room for special reasons, the students shall turn in an application, report it to the overseas students’ management office for approval, and then they shall be allowed to change the room. What’s more, they have to go to the building keeper for the relevant procedures.

4. Whoever does not live in the dormitory for the following particular reasons can apply for off-campus housing and complete the relevant procedures by the rules.

1) Suffer from infectious diseases;

2) Suffer from skin diseases and need live alone for cure;

3) The disabled cannot look after themselves, so they ask the parents to accompany them for studying;

4) The university’s dormitory cannot satisfy the students;

5) Need live alone for other exceptional cases.

The students who conform to the special cases above and want to live in off-campus housing, the declaring procedures are as follows:

1) The personal application accounts for off-campus housing, house detailed address, contact method, living span, etc.;

2) Sick students need to show both the certificate of the first-degree hospital in the county or the city as well as the certificate that the university confirms;

3) The relevant departments must confirm other special cases in writing;

4) After the examination and approval, the students hold the approved application to the building keeper for the record. When the students move out of the dormitory, the logistics group dormitory management center or property management department assigns the building keeper to check and inspect furniture, articles, equipment, etc. After the students settle extra water and power bills, they can check out; and they will pay the full price for anything damaged.

5) After finishing check-out, the students shall go to the overseas students’ management office for nullifying the registration of lodging.

6) Provide the copies of both leasing contract of off-campus housing and of registration card of temporary accommodation issued by the local police station.

5. The students’ major and grade are changed for quitting school, so they are asked to live in another room, or the off-campus accommodation expires, so they want to return the dormitory. They must address their request to the overseas students’ management office, go to the building keeper for the relevant check-in procedures after approval and then they can live in the dormitory.

6. Each student receives a key to the room when they check in. The student must keep the key safe, and cannot exchange the lock of the door by oneself. The spare key in the duty room is available only in case of emergency, and the students can borrow it by valid cards like student card.

7. When the students check out, the logistics group dormitory management center or property management department checks and inspect facilities like furniture, etc. After they meet the standard of acceptance checks, the students can check out. They will pay the full price for anything damaged. The students who complete the check-out procedures should leave the dormitory and hand the key back to the guard in the building.

II. Daily Management

1.The dormitory is supplied with power the whole day. Water and power standards are performed according to the country’s and university’s related regulations （in accordance with the spirit of NO. 183 Document, Hubei Price [2006]）, each student’s free quota of water is 3 ton per month, and each student’s free quota of power is 8 kwh per month） and the student must pay any extra costs.

2.The gate of the dormitory is closed form 23:00 pm to 6:00 am the following day. Late students are asked to show student card or relevant cards for the registration and then can enter the dormitory after the guard agrees.

3.Students shall care for public property, use all kinds of public facilities in the dormitory and keep them safe in accordance with the regulations. If destroyed naturally, the students shall report to the guard’s office for repairs; if destroyed due to human error, the students must pay the full price.

4.The affairs, sanitation and decoration in the dormitory shall be done by the students. Based on the real cases, the students should make a rule for the dormitory and put it on the prominent place and implement it; build a duty-roster system to keep the room clean and tidy, make sure that there are no ball marks, footprints or scribbles on the wall. The students must sweep the litter in the dormitory beside the corridor before 8:00 in the daytime or after 8:00 in the evening, and the cleaner takes it out. At other times, the students mustn’t sweep the rubbish on the sidewalk but put the rubbish into the dustbin.

5.Fire control passageways or public places like the entrances, corridors, and stairs in the dormitory should be kept clear. The students mustn’t park bikes and pile up other articles in the areas above. Such transports as bicycles and electric motor cars should be put in order at a given place. Ban the use of motorcar. Once discovered, the traffic police department and the security office shall punish those students according to the related regulations.

6.When the students have access to the dormitory with large parcels and precious articles, they have to register in the guard office in the building. The students can enter or leave after the guard permits.

7.Without the university consent, any entity or individual is prohibited from carrying out commercial publicity, doing business and configuring a service and so on. Once discovered, any entity or individual shall be punished by the security office.

8.The dormitory is the place for students to live, so the following actions shall be prohibited:

1) Destroy public facilities in the dormitory;

2) Such unsafe activities as swarming, fighting, throwing, smashing and burning;

3) Play ball games, skate, and speak aloud in the dormitory and interfere with others’ life and learning;

4) Pour leftovers and things that easy to block up the pipe into the sink; Pour water, scatter bits of litter and other wastes through the window;

5) Burn waste, use appliances like electric stove, electric heater, cookers, coal furnace, alcohol stove, gas stove in the students’ dormitory; join the electrical wires and change a fuse without permission; use fire and power like candles that is liable to endanger facilities and human safety; use “three-no appliances’’ （no qualification, no product name and no signs of factory name and address） like inferior chargers and routers;

6) Bring inflammable, explosive and noxious articles to the students’ dormitory;

7) Raise pets;

8) Play mahjong or gamble; look for trouble because of drinking; watch and propagate radical and obscene publications; steal or rob public and private property, extort property; fight, make trouble, insult, endanger and humiliate others; propagate feudal and superstitious ideas and organize illegal activities;

9) Lodge relatives and friends, the opposite sex and other outsiders without permission;

10) Other behaviors that break the university’s rules.

III. Visiting System

1.The system of registration is carried out in the students’ dormitory. People from other places have to register in the duty office, and then can enter the dormitory after the guard on duty agrees.

2.People from other places have to leave the dormitory before 22:30 in the evening.

IV. Supplementary Regulations

1.Whoever disobeys the regulations shall be punished in according with the seriousness of the cases and with The Disciplinary Provisions for Students.

2.The students’ working department shall be responsible for interpreting the regulations.

3.The regulations shall come into force on the date of propagation.

附件一：
武汉理工大学学生住宿管理规定
学生宿舍是学生生活的重要场所，是培养学生文明行为养成的重要阵地。为加强学生住宿管理，营造文明、安全、和谐的学习居住环境，特制定本规定。
第一章 入住与退宿
第一条 普通本科学生原则上以班级为单位集中住校，由学校统一安排住宿，并按规定缴纳住宿费。学生因特殊原因中途停止住宿，其住宿费按实际住宿月份收取（不满一月按一月收取，每学年度按十个月计算）。对违反学校规定自行搬出学生宿舍外住宿的学生，学校不退住宿费。
第二条 学生应按入住时指定的房间住宿，并服从学校的调配。寒、暑假期间，学校将视学生留校情况统一安排住宿和管理。
第三条 学生入住后不得擅自变更房间，不得以任何理由出借、出租房间或床位。如因特殊原因需要变更房间，须由本人提出申请，经所在学院审核，报学生工作部（处）批准后方可变更，并在计划财务处、后勤集团宿管中心或物业管理部门办理相关手续。
第四条 因下列特殊原因，不入住学生宿舍的学生，可申请校外住宿，并按规定办理相关手续。
（1）患传染性疾病的；
（2）患皮肤病需单独住宿治疗的；
（3）身患残疾生活不能自理需家长陪读的；
（4）其他特殊情况，需单独住宿的。
符合上述特殊情况需在学生宿舍外住宿的学生，其申报程序为：
（1）个人申请，说明在外住宿的特殊原因，房屋详细地址，联系方式，住宿期限等；
（2）患病学生要有县市一级医院证明和学校医院确认证明；
（3）学习成绩情况说明，以学院教学办出具的学生成绩登记表为准；
（4）其他特殊情况，须经学校有关部门书面确认；
（5）申报时，由学生本人和学生家长共同签字，然后报学院审核；
（6）学院要逐一登记，经学院审核研究后，明确签署意见，报学生工作部（处）审批。
（7）经审批同意后的学生，持审批申请到学生工作部（处）登记备案。搬离学生宿舍时，由后勤集团宿管中心或物业管理部门安排楼栋管理员检查验收家具、物品、设备等并结清超额水电费，方可退宿；若有损坏，照价赔偿。
（8）办理完退宿手续后，到学校计财处办理学生住宿费注销手续。
第五条 因休学、专业和年级等发生异动需调整住宿，或者在学生宿舍外住宿期满等原因要求回到学生宿舍住宿的学生，须持教务处相关文件、所属学院相关证明（在学生宿舍外住宿期满的同学只需要学院证明）到学生工作部（处）办理相关入住手续，方可入住。
第六条 学生入住时，每人配备房门钥匙一把，办理入住手续时领取。钥匙必须妥善保管使用，不得自行调换门锁。值班室备用钥匙仅供应急开门使用，学生须凭学生证等有效证件才可借用。
第七条 学生毕业办理退宿手续时，由后勤集团宿舍管理中心或物业管理部门组织验收家具等公共设施，验收合格后方可办理退宿手续，如有损坏，应照价赔偿。办理完退宿手续的学生应该搬离学生宿舍，搬离时应将房间钥匙交还到本楼栋门卫处。
第二章 日常管理
第八条 学生宿舍日常供电时间为6：00～23：00，周五、周六及每年5月1日至10月6日全天供电。法定节日和遇重大活动等情况时的供电，由学校统一安排。学生在宿舍的用水用电标准按国家及学校有关管理规定执行（根据鄂价费［2006］183号文件精神，免费额度为用水3吨/月·生，用电8度/月·生），超出部分由学生自己承担。
第九条 学生宿舍楼每天23：00至次日6：00关闭大门，晚归者需出示学生证或相关证件登记后，经门卫许可方可进入。
第十条 学生应爱护公物，按规定使用宿舍楼和宿舍内各种公共设施，并应妥善保管。发生自然损坏，应及时到本楼栋门卫值班室登记报修；如属人为损坏，须照价赔偿。
第十一条 学生宿舍内务、卫生、美化属于学生自理范围。学生应根据本宿舍实际情况，制定寝室公约，张贴在寝室醒目处，并监督落实；建立轮流值班制度，保持宿舍整洁卫生，做到墙面无球印、脚印，无乱写字迹和乱贴字句。宿舍清扫垃圾必须在每天8：00前，或晚上8：00后扫到门口走道旁边，由清洁工统一清除，其它时间，须主动清理到垃圾桶内，不得清扫到走道上。
第十二条 学生宿舍楼出入口、走廊、楼梯等公共场所或消防通道，应保持通畅。不得在以上地方停放自行车和堆放其它物品。自行车、摩托车等交通工具应按指定位置摆放整齐。
第十三条 携带大件行李及贵重物品进出学生楼时，必须到本楼栋门卫值班室登记，征得门卫同意后方可进出。
第十四条 未经学校同意，任何单位或个人不允许在学生宿舍区内进行各种商业宣传、经商、服务等活动，一经发现，报送保卫处处理。
第十五条 学生宿舍里是学生集体生活的场所，应禁止以下行为：
1．损坏宿舍楼和宿舍内各种公共设施；
2．聚众起哄、打、扔、摔、砸、烧等不安全行为；
3．在学生宿舍内从事打球、溜冰、大声喧哗等影响和妨碍他人生活和学习的活动；
4．将剩饭、剩菜以及容易堵塞水管之物倒入池内；从窗户向外泼水、抛果皮、纸屑及其他垃圾杂物；
5．燃烧废弃物、使用煤油炉、酒精炉、液化气炉、电炉、热得快、电饭煲等用具；私拉电线、私自换保险；使用蜡烛等其他可能危害公共设施及人身安全的用火、用电；使用劣质充电器、路由器等“三无”（ 没有质量合格证明、没有产品名称、没有厂家厂址标识）电器；
6．将易燃、易爆、有毒物品等危险品带入学生宿舍；
7．饲养宠物；
8．打麻将或赌博行为；酗酒滋事；观看、传播反动、淫秽出版物；盗窃或抢劫公私财物，敲诈勒索钱财；打架斗殴、寻衅滋事，攻击侮辱他人，危害他人人身安全，侮辱他人人格；传播封建迷信思想及非法组织活动；
9．私自留宿亲友、异性及其他外来人员。
10．其它违反学校规定的行为。
第三章 会客制度
第十六条 学生宿舍采取会客登记制度，非本楼人员进楼必须先到该楼栋值班室登记，经值班人员同意后方可入内。
第十七条 女生宿舍楼实行封闭管理，男性不得进入。男生宿舍楼晚上21：00之后，女性不得进入；晚21:30之前，女性必须离开男生寝室。
第四章 附 则
第十八条 凡违反本规定的，将视情节轻重根据《学生违纪处分办法》给予相应纪律处分。
第十九条 本规定由学生工作部（处）负责解释。
第二十条 本规定自公布之日起执行

Appendix II：
Discipline and Punishment Criteria for WUT Students

I. General Principles

1. According to the Provisions on the Students’ administration of Regular Institutions of Higher Education issued by Department of Education and the reality of our university, the provisions were made to keep our university’s teaching order and life order, build the good atmosphere of college and study as well as teach students to obey the law.

2. For students who break the rule and the law, we have to criticize and educate them, until give them a disciplinary punishment in accordance with the provisions.

3. On dealing with students breaking rules, we have to adhere to both education and punishment; Disciplinary treatment shall be implemented on the basis of the stipulated process and the facts as well as conform to the nature and situation of actions of breaking rules and the degree of faults.

4. The principles are applied to treat undergraduates in full-time education at Wuhan University of Technology.

II. Types of Disciplinary Punishment

1.Types of disciplinary treatment are divided into:

1) Warning

2) Severe warning

3) Record a demerit

4) Probation

5) Expulsion

2.Disciplinary probation expires in one year starting from the date of the decision. Whoever has no disciplinary behavior but shows signs of repentance during the disciplinary probation, disciplinary probation shall be cancelled on time. For those who behave better and do model deeds, disciplinary probation shall be cancelled ahead of time. For those who show no signs of repentance during the disciplinary probation, disciplinary probation shall be extended for six months by the university.

Whoever is given punishment as more than warning during the disciplinary probation shall be dismissed from the university.

III. Discipline and Disciplinary Treatment

1.Whoever endangers national security speech and has reactionary behavior shall be treated as follows according to the circumstances:

1) For those who do not cause serious consequences and may correct their mistakes after persuasion, they are given a black mark. For those who preserve their errors after persuasion, they shall be dismissed from the university.

2) For those who cause serious consequences, they shall be dismissed from the university.

3) For those who break the law and the rule, destroy stability and unity, disturb social order as well as endanger state security, they shall be dismissed from the university.

2.Whoever plans, organizes and instigates others to riot as well as destroys stability and unity, disturbs social order shall be treated as follows according to the circumstances:

1) For those who instigate others to riot and disturb social order, they shall be given a black mark, until they shall be dismissed from the university.

2) For those who organize and take the lead in stirring up trouble as well as destroy stability and unity, they shall be given a black mark, until they shall be dismissed from the university.

3.Those who break the law and the rule and are punished by the public security and judicial departments shall be treated as follows according to the circumstances:

1) Those with a security warning shall be given a serious warning or a black mark;

2) Those with a security detention shall be given a disciplinary probation or dismissed from the university.

3) Those who break the law and lead to a criminal offence shall be dismissed from the university.

4.Those who look for trouble and fight shall be treated as follows according to the circumstances:

1) Those who don’t strike a blow but tease, insult and threaten others, disturb others’ normal life and learning, and cause trouble shall be given a warning or serious warning;

2) Those who strike a blow at others shall be given a warning or serious warning;

3) Those who bring others slight injury shall be given punishment as more than a black mark;

4) Those who bring others minor injury shall be given punishment as more than a disciplinary probation;

5) Those who bring others serious injury shall be dismissed from the university;

6) Those who participate the gang fight shall be given a serious warning or a black mark; those who lead or strike a blow at others shall be given punishment as more than a disciplinary probation; those who bring others some injuries shall be dismissed from the university;

7) Those who tempt and organize others to fight shall be given punishment as less than a black mark; for those who cause serious consequences, they shall be given punishment as more than a disciplinary probation.

8) Those who favor either side under the pretext of “mediate a quarrel” and make the affairs worse shall be given a serious warning or a black mark;

9) Those who provide the weapon for others to fight shall be given punishment as more than a serious warning according to the consequences produced;

10) Those who begin the fight and strike a blow at others with tools shall be punished seriously; those who invite people inside and outside the university to look for trouble and fight shall be given increasing punishment; those who threaten , racketeer and revenge the beaten person or witness shall be punished seriously;

11) For the insider who gives false testimony to others on purpose or those who pose difficulty in investigation, they all shall be given a serious warning or a black mark;

12) Besides punishing the offenders according to the provisions above, they shall compensate for the economic loss for the victims and pay the medical and other necessary expenses for them; those who refuse to pay the expenses above or do not pay then in time shall be punished seriously; if the offenders are more than two people, the college security department shall rule the compensation share in accordance with the specific situation;

13) The called “slight injury”, “minor injury”, and “serious injury” in the article are concluded by the forensic corroboratory department, and forensic appraisal fees shall be borne by the offenders.

5.Whoever breaks the test discipline shall be dealt with according to Treatment of the Examination Discipline.

6.Leave school without permission and take French leave（deduct festivals and vacations from the running days, calculated at 4 credit hours a day, if the actual hours is more than this number , calculate in terms with the actual hours ）. Those whose absence from school is up to 20 hours shall be given a warning or serious warning; those who have 30 hours’ absence from school shall be given a black mark; those who have 40 hours’ absence from school shall be given punishment as more than a disciplinary probation;

7.Besides recovering the stolen money and goods or compensating for the loss, whoever encroaches on public and private property by improper means such as stealing, extortion, fraud and false claim shall be treated as follows according to the seriousness of circumstances:

1) Whoever involves less than 400 Yuan in the case shall be given punishment as less than a serous warning;

2) Whoever involves between 400 Yuan and 1000 Yuan in the case shall be given a black mark;

3) Whoever involves over 1000 Yuan in the case shall be given punishment as more than a disciplinary probation;

4) Those who intimidate, cheat or rob others shall be punished severely, until they shall be dismissed from the university;

5) The provisions above also applies to deal with those who commit a crime several times during the university according to the accumulative value involved in the case, and they shall be punished severely, until be dismissed from the university;

6) Those who buy stolen goods, provide the conditions for hiding and selling stolen goods when they know the source of the stolen goods shall be given punishment as less than a disciplinary probation; it the circumstances are serious, they shall be dismissed from the university;

7) Those who steal seals, important documents and files shall be given punishment as more than a black mark according to the circumstances.

8.Those who destroy public and private property on purpose shall be given the following treatments besides compensating for the loss by rule:

1) If the value of public and private property the student destroys is less than 400 Yuan, he or she shall be warned;

2) If the value of public and private property the student destroys is between 400 Yuan and 1000 Yuan, he or she shall be warned seriously;

3) If the value of public and private property the student destroys is more than 1000 Yuan, he shall be given a black mark or dismissed from the university according to the circumstances.

9.Besides confiscating the mahjong, those playing mahjong on campus or in life area shall be warned; if they do it again, they shall be warned seriously or given a black mark according to the circumstances.

10.Those who take part in gambling or provide the casino, gambling money and gambling equipment shall be treated respectively as follows:

1) Whoever takes part in gambling shall be given punishment as more than a black mark according to the circumstances.

2) Those who provide the casino, gambling money and gambling equipment shall be given punishment as more than a serious warning according to the circumstances;

3) Those taking part in gambling repeatedly or the main organizers of gambling shall be given punishment as more than a disciplinary probation according to the circumstances.

11.Whoever seriously violates ethics and the university’s related provisions shall be treated respectively as follows:

1) Whoever spreads unhealthy words or speech bad for unity, slanders, frames up, insults and threatens others shall be given a warning or serious warning; those who cling to their mistakes after persuasion shall be given a black mark; those who cause bad consequences shall be given punishment as more than a disciplinary probation;

2) Whoever scribbles filthy language and delineates filthy pictures shall be given a serious warning or a black mark; Whoever watches filthy books and periodicals and audio-video products in public places such as on campus and in life areas shall be given a black mark or disciplinary probation; those who spread, copy and sells filthy books and periodicals and audio-video products shall be given punishment as more than a disciplinary probation;

3) Whoever has uncivilized behaviors on campus and in life areas and perseveres them after persuasion shall be warned or seriously warned according to the circumstances.

4) Those who molest insult and provoke the opposite sex with bad language and actions or force the opposite sex to fall in love shall be seriously warned or dismissed from the university according to the circumstances.

5) Those who peek furtively, take photos in secret or spread others’ privacy shall be given punishment as less than a disciplinary probation, those who cause bad consequences shall be given punishment as more than a disciplinary probation ;

6) Those who drink and dance with a guest shall be given punishment as more than a black mark;

7) Those who share a bed with a opposite sex in the students’ dormitory or lodge the opposite sex or stay in the dormitory of the opposite sex shall be given punishment as more than a disciplinary probation;

8) Whoever has unmarried sex shall be given punishment as more than a disciplinary probation;

9) Whoever involves in prostitution, drug taking and selling drugs shall be dismissed from the university;

10) Whoever is engaged in or participate activities harming the image of college students or detrimental to social ethics shall be given punishment as less than a disciplinary probation, if those activities cause baneful influence, participants shall be punished seriously;

11) Whoever sends filthy, insulting or threatening or other messages which disturb others’ normal life shall be given punishment as less than a disciplinary probation, if those activities cause serious consequences, participants shall be given punishment as more than a disciplinary probation.

12.Besides compensating for the loss, whoever has the following actions that infringe the rights of the university and others and that cause some consequence shall be treated as follows according to the circumstance:

1) Whoever looks for trouble on campus or in life area because of drinking or disturb public order shall be given punishment as less than a disciplinary probation according to the circumstances;

2) Whoever breaks the rules of power management but adheres to their errors after persuasion shall be given punishment as less than a disciplinary probation according to the circumstances; whoever causes grave consequences because of using power for security violation shall be given an increasing punishment;

3) Whoever uses the flammable appliances such as electric stove, cookers, coal furnace, alcohol stove, gas stove in the students’ dormitory shall be given punishment as less than a disciplinary probation according to the circumstances; whoever causes the fire accidents shall be given an increasing punishment;

4) Whoever uses articles like candles that are of great hidden danger to security in the students’ dormitory shall be given punishment as less than a disciplinary probation according to the circumstances; whoever causes grave consequences shall be given an increasing punishment;

5) Whoever keeps pets in the dormitory shall be given punishment as less than a disciplinary probation according to the circumstances; Multiple offenders shall be given an increasing punishment；
6) Whoever prevents college’s administration personnel from carrying out their duties according to the rules of the university shall be given punishment as less than a disciplinary probation according to the circumstances;

7) Whoever hides, destroys and secretly dismantles others’ letters with minor circumstances shall be given punishment as less than a disciplinary probation according to the circumstances; whoever has grave circumstances shall be dismissed from the university.

8) Whoever carries and keeps dangerous and controlled articles, throws things downstairs or burns debris, which impedes public security, shall be given punishment as less than a disciplinary probation according to the circumstances;

9) Whoever deliberately destroys bulletins, notices and signs issued by the university and party and government leading offices shall be given punishment as less than a disciplinary probation according to the circumstances;

10) Whoever withholds information from the university, deliberately gives false testimony or is in collusion, which hinders the investigation of the university when surveyed, shall be given punishment as less than a disciplinary probation according to the circumstances;

11) Whoever causes security accidents because the administration personnel are off duty in the students’ dormitory corridor shall be given punishment as less than a disciplinary probation according to the circumstances;

12) Whoever rents a room outside the university or does not come back to the dormitory without the college’s permission shall be given punishment as less than a disciplinary probation according to the circumstances;

13) Whoever rents, lends the student’s bed or dormitory to others or lodges the visitors in their dormitory without the college’s permission shall be given punishment as less than a disciplinary probation according to the circumstances;

14) Whoever is not at the management personnel’s disposal of the lodging on summer and winter holidays shall be given punishment as less than a disciplinary probation according to the circumstances;

15) Whoever deliberately creates and propagates computer virus, launches attacks on internet sites or enters unlawfully others’ computers and exercises deconstructive operation so as to endanger network shall be given punishment as less than a disciplinary probation according to the circumstances; if the circumstances are serious, they shall be dismissed from the university;

13.Whoever forges, buys and sees or uses the forged and altered documents, certificates, documentary evidences of state organs, state-owned companies, enterprises, institutions and people’s organizations or employs trickery shall be given punishment as more than a black mark; whoever causes influence or consequences shall be given punishment as more than a disciplinary probation.

14.Whoever causes bad influences for plagiarizing or copying others’ research results shall be given punishment as more than a warning; if the circumstances are serious and the influence is baneful, they shall be dismissed from the university;

15.Whoever engages in unapproved commercial activities on campus which disrupts the normal teaching and life as well as adheres to their errors after persuasion shall be given punishment as warning until they shall be recorded a demerit. Whoever engages in illegally commercial activities or works part time illegally off campus, once verified, shall be given punishment as probation until they shall be expulsed from the school.

16.Whoever sets up or take part in unlawful organizations on campus or outside the university shall be given punishment as more than a disciplinary probation according to the circumstances.

17.Whoever carries out superstitious activities on campus or outside the university and does not yield to persuasion shall be given punishment as more than a serious warning; if the circumstances are serious or causes grave consequences, they shall be given punishment as more than a disciplinary probation .

18.Whoever conducts religious activities on campus or outside the university shall be given punishment as more than a serious warning; if the circumstances are serious or causes grave consequences, they shall be given punishment as more than a disciplinary probation.

19.Whoever is criticized by circulating a notice three times shall be given punishment as warning; whoever breaks the rules again shall be given punishment as more than a serious warning.

20.Whoever was punished for breaking the rules or disobeys the rules again before receiving the punishment shall be given an increasing punishment until they shall be dismissed from the university. Whoever has several disciplinary offences shall be given an increasing punishment based on the most serious punishment among them.

21.Whoever breaks campus rules and disrupts campus normal order that are excluded in the provisions shall be punished according to the related articles or regulations for college’s files as well as reports them to the party committee for approval and execution.

IV. Application Rules and Procedure

1.Based on the facts, we must make the provision the standard and have proof to exercise disciplinary punishment that is accurate, appropriate and normal. The following evidences are all valid:
1) Textual evidence;
2) Material evidence;
3) Witness and testimony;
4) The statement of the client;
5) Video materials;
6) Expert conclusion;
7) Records of the on-site investigation and records made on the scene;
8) Expert conclusion, written orders and written judgment made by other relevant authorities according to law.
2.Whoever causes light harmful consequences shall be punished lightly in one of the following circumstances:
1) Whoever confesses one’s mistakes, faithfully tells the truth, has a profound understanding and shows signs of repentance;

2) Whoever assists in investigation and performs major meritorious service;

3) Whoever is intimidated or enticed by others;

3.Whoever has one of the following circumstances shall be punished severely:

1) Deliberately hides the important cases and hinders the investigation of the college after breaking the rule;

2) Invite people outside the college to participate in the discipline;

3) Threaten or revenge the prosecutor, witness and agent;

4) Have serious circumstances and a baneful influence.

4.Whoever is punished by breaking the rules shall be given the following punishments:

1) Cancel all qualifications of applying excellent students, rewards and subsides in that semester on the date of being punished;

2) If the offenders are student cadres, cancel their qualifications in that semester on the date of being punished;

3) If the offenders are party members and league members, advise the party or league organizations to give them a disciplinary punishment accordingly.

5.The division of rights on disciplinary punishment:

1) Besides the fact that the teaching office deals with the test discipline according to the test discipline treating measures, the students’ office is mainly responsible for treating offenses of undergraduates in full-time education all over the university; the postgraduates’ administration office is mainly responsible for treating offenses of postgraduates in full-time education all over the university; the university’ s administration office is in charge for handling other kinds of offences;

2) The university authorizes the college where the students belong to give and decide the punishment as a serious warning and less than it as well as to report to the competent department for the record;

3) For the punishment as a black mark, the college where the students belong studies disposition and reports it to the competent department for approval and decision;

4) Disposition of disciplinary probation is both proposed by the college where the students breaking rules belong and checked by the competent department;

5) When the disciplinary probation expires, the student files a written application, the class where the student breaking rules belong appraises it democratically, the college studies disposition and reports it to the competent department for check, and to the competent leader of the university for approval;

6) The college where the students breaking rules belong propose disposition for dismissal from the university, the competent department checks the disposition, the competent leader of the university censers and the conference of university presidents decides after research.

6.The procedures of exercising disciplinary punishment:

1) Investigate and collect evidence. After the student breaks the rules, the college shall report it to the competent department or actively assist in the investigation of the related departments in time, promptly collect the evidence of student violating discipline and collate the relevant materials;

2) Form the draft disposition. For the offense is clear or that is clearly investigated, the college should give a draft disposition of it according to the provision within five working days;

3) Listen to the agent’s statement and argument. Before deciding a punishment, the competent department shall tell the agent the relevant facts, reasons and basses on the punishment to be given. And listen to the agent’s statement and argument. After that, arrange the written record into a written report, classify the written record and the written report（the student that will be punished signs on the written record, if the student refuses to do it, the person responsible for the report has to present a written description ） as the punishment materials attached on the report of punishing the student;

4) Make a written judgment on punishment. When treating a student, we shall have a proper procedure, and enough evidence, clear basis and accurate and appropriate punishment. The punishment of the student shall write in a formal way in accordance with the document management and issue a written judgment on punishment that shall record the brief process of the action of violating discipline, the base of punishment and the right to appeal.

5) Deliver a written judgment on punishment. After deciding a punishment, the college shall deliver it to the student and the student signs for it. If the student refuses to sign for it or can not sign for it because of special cases, the personnel of the college shall record it, so the punishment is effective;

6) Publish a written judgment on punishment. Promptly publish a written judgment on punishment according to the circumstances.

7) File and keep punishment materials. A written judgment on punishment and the related original materials submit to the competent department of the university that puts the relevant materials in the university document file and the student’s file. The written judgment on dismissal form the university shall report to Hubei Provincial Education Department and China Scholarship Council or their Embassy in China for the record.

7.If the student has any objection to the punishment, the student can put forward a written appeal to the college appeal committee within five working days on the date of receiving the written judgment. The punishment shall continue to be executed during the appeal.

8.One punishment goes into effect, the student dismissed from the university has to go through the procedures of leaving university and leave China within 10 working days. The file and residence registration return the place where the student’s residence is registered. If the student fails to do so within the time limit, the student will shoulder the consequences.

V. Supplementary Provisions

1.The terns “more than’’, and “less than’’ as mentioned in the present provisions all include the figure itself.

2.The Students’ Affairs department and the School of International Education shall be responsible for interpreting the provisions.

3.The provisions shall come into force on the date of propagation.

附件二:
武汉理工大学学生违纪处分办法
第一章 总则
第一条 根据教育部《普通高等学校学生管理规定》，为维护学校教育教学秩序和生活秩序，建设良好的院风和学风，教育学生养成遵纪守法的优良品质，结合我校实际情况，制定本办法。
第二条 对有违法、违规、违纪行为的学生，必须依照规定给予批评教育直至纪律处分。
第三条 处理违反纪律的学生，坚持教育与处分相结合的原则；实施纪律处分应当按规定的程序进行，以事实为依据，与违纪行为的性质、情节和过错的严重程度相适应。
第四条 本办法适用于武汉理工大学普通全日制本科学生违法、违规、违纪行为的处理。
第二章 纪律处分的种类
第五条 纪律处分的种类分为：
（一）警告；
（二）严重警告；
（三）记过；
（四）留校察看；
（五）开除学籍。
第六条留校察看的期限从处分决定之日起计算，期限一般为一年。
对在留校察看期间没有违纪行为并有悔改表现者，可以按期解除留校察看。
对有突出表现或先进事迹者，可以提前解除留校察看。
对察看期间无悔改表现者，由学校作出延长留校察看的决定，延长期限一般为六个月。
对察看期间有构成警告以上违纪处分行为者，给予开除学籍处分。
第三章 违纪与纪律处分
第七条 有危害国家安全的言论、行为反动者，视情形分别处理如下：
（一）未造成严重后果，经教育尚能改正者，给予记过或留校察看处分。经教育坚持不改者，给予开除学籍处分；
（二）造成严重后果者，给予开除学籍处分；
（三）违反国家法律、法规，破坏安定团结、扰乱社会秩序、危害国家安全者，给予开除学籍处分。
第八条 策划、组织、煽动闹事，破坏安定团结、扰乱社会秩序者，视不同情况分别给予下列纪律处分：
（一）唆使、煽动他人闹事，扰乱社会秩序者，给予记过直至开除学籍处分；
（二）组织、带头闹事，破坏安定团结者，给予记过直至开除学籍处分。
第九条 违反国家法律、法规，受到公安司法部门处罚者，视其处罚情况分别处理如下：
（一）被处以治安警告者，给予严重警告或记过处分；
（二）被处以治安拘留者，给予留校察看或开除学籍处分；
（三）触犯国家法律，构成刑事犯罪者，给予开除学籍处分。
第十条 寻衅滋事或参与打架斗殴者，视情节分别处理如下：
（一）虽未动手打人，但用语言或行为挑逗、侮辱、威胁他人，妨碍他人正常学习和生活，引起事端者，给予警告或严重警告处分；
（二）动手打人者，给予警告或严重警告处分；
（三）致他人轻微伤者，给予记过以上处分；
（四）致他人轻伤者，给予留校察看以上处分；
（五）致他人重伤者，给开除学籍处分；
（六）结伙斗殴的一般参与者，给予严重警告或记过处分；为首者或动手殴打的主要责任者，给予留校察看以上处分，造成他人伤害者，给予开除学籍处分；
（七）怂恿、策划他人打架斗殴者，给予记过以下处分，后果严重者，给予留校察看以上处分；
（八）以“劝架”为名，偏袒一方，促使事态扩大或造成他人伤害者，给予严重警告或记过处分；
（九）为他人打架提供凶器者，视造成的后果，给予严重警告以上处分；
（十）先动手打人者，从重处分；持械打人者，从重处分；邀约校内、外人员寻衅滋事、打人、斗殴者，加重处分；对被打人、证人进行威胁、要挟、敲诈勒索、报复者，加重处分；
（十一）知情人故意为他人作伪证或给调查造成困难者，给予严重警告或记过处分；
（十二）凡打架斗殴，除按上述规定处理外，肇事者要赔偿受害者的经济损失并承担医疗及其它必要费用；拒绝或者不按时交纳上述费用者加重处分；肇事责任人为两人以上，由学校保卫部门根据具体情况裁定各人的赔偿份额；
（十三）本条所称“轻微伤”、“轻伤”、“重伤”均由法医鉴定部门作出结论，法医鉴定费用由肇事方承担。
第十一条 违反考试纪律者，按《考试违纪处理办法》处理。
第十二条 未经批准擅自缺课或离校（擅自离校，连续天数中扣除规定的节假日，每天按4学时计算，实际学时超过此数时，按实际学时计算），一学期内旷课累计达20学时者，给予警告或严重警告处分；一学期内旷课累计达30学时者，给予记过处分；一学期内旷课累计达40学时者，给予留校察看以上处分。
第十三条 以偷窃、勒索、诈骗、冒领等不正当手段和途径侵占公私财物者，除追回赃款、赃物或令其赔偿损失外，视情节轻重分别处理如下：
（一）涉案价值400元以下者，给予严重警告以下处分；
（二）涉案价值400元至1000元者，给予记过处分；
（三）涉案价值1000元以上者，给予留校察看以上处分；
（四）有胁迫、威逼、诱骗、抢夺等情节者加重处分，直至开除学籍；
（五）在校期间多次作案者，按累计涉案价值适用以上条款，并根据情节加重处分，直至开除学籍；
（六）明知赃物而购买或提供销赃窝赃条件者，给予留校察看以下处分，情节严重者，给予开除学籍处分；
（七）偷窃印章、重要公文、档案等物品者，视其情节给予记过以上处分。
第十四条 故意损坏公私财物者，除按规定赔偿外，给予下列纪律处分：
（一）损坏公私财物价值在400元以下者，给予警告处分；
（二）损坏公私财物价值在400元以上，1000元以下者，给予严重警告处分；
（三）损坏公私财物价值在1000元以上者，视情节轻重，给予记过直至开除学籍处分。
第十五条 在校园、学生生活园区内打麻将者，除收缴麻将外，给予警告处分；再犯者，视情节给予严重警告或记过处分。
第十六条 参与赌博或为赌博提供赌场、赌具、赌资者，视情节轻重分别处理如下：
（一）参与赌博者，视情节给予记过以上处分；
（二）为赌博提供赌具、赌场、赌资等条件者，视情节给予严重警告以上处分；
（三）屡次参与赌博者或赌博活动的主要组织者，视情节给予留校察看以上处分。
第十七条 严重违反道德规范和学校有关规定者，分别处理如下：
（一）传播、散布不健康或有害于团结的言论，或造谣、诬陷、侮辱、谩骂或威胁他人者，给予警告或严重警告处分；经批评教育不改者，给予记过处分；造成不良后果者，给予留校察看以上处分；
（二）涂写污秽语言，勾画污秽图像者，给予严重警告或记过处分；在校园、学生生活园区等公共场所观看淫秽书刊和音像制品者，给予记过或留校察看处分；传播、复制、贩卖淫秽书刊和音像制品者，给予留校察看以上处分；
（三）在校园或学生生活园区内行为不文明，经劝阻无效者，视情节给予警告或严重警告处分；
（四）以低级下流语言、动作调戏、侮辱、挑逗异性者，或强行追逐异性谈恋爱者，视情节给予严重警告直至开除学籍处分；
（五）偷窥、偷拍或传播他人隐私者，视其情节给予留校察看以下处分，造成严重后果者，给予留校察看以上处分；
（六）有陪酒、陪舞等不良行为者给予记过以上处分；
（七）在学生宿舍男女同床者，或留宿异性或在异性宿舍留宿者，给予留校察看以上处分；
（八）发生非婚性行为者，给予留校察看以上处分；
（九）参与卖淫、嫖娼、吸毒、贩毒者，给予开除学籍处分；
（十）从事或参与有损大学生形象、有损社会公德的活动者，视情节给予留校察看以下处分，造成恶劣影响者，加重处分；
（十一）发送淫秽、侮辱、恐吓或其它信息，干扰他人正常生活的，视其情节给予留校察看以下处分，造成严重后果者，给予留校察看以上处分。
第十八条 有下列侵犯学校和他人正当权益行为，造成一定后果者，除赔偿损失外，视情节分别处理如下：
（一）在校园、学生生活园区内酗酒滋事，或有其他扰乱公共秩序行为者，视其情节给予留校察看以下处分；
（二）违反学校用电管理规定，经批评教育不改者，视其情节给予留校察看以下处分；因违章用电造成严重后果者，加重处罚；
（三）在学生宿舍使用电炉、热得快、电饭煲、煤炉、酒精炉、液化气炉等燃器具者，视其情节给予留校察看以下处分；造成火警、火灾等事故者，加重处罚
（四）在学生宿舍违章使用蜡烛等具有重大隐患的物品者，视其情节给予留校察看以下处分；造成严重后果者，加重处罚；
（五）在学生宿舍饲养宠物者，视其情节给予留校察看以下处分；屡教不改者加重处分；
（六）阻碍、干扰学院管理工作人员依校规执行公务者，视其情节给予留校察看以下处分；
（七）隐匿、毁弃或私拆他人邮件情节较轻者，视其情节给予留校察看以下处分；情节严重者，给予开除学籍处分；
（八）在校园内保存携带管制及危险物品，或向楼下乱扔东西，或乱烧杂物等妨碍公共安全者，视其情节给予留校察看以下处分；
（九）故意损毁学校、党政部门发布的公告、通知标牌者，视其情节给予留校察看以下处分；
（十）学生在接受学校调查时知情不报或故意作伪证或有串供行为，妨碍学校调查者，视其情节给予留校察看以下处分；
（十一）学生在宿舍楼道治安值班不到位而造成治安责任事故者，视其情节给予留校察看以下处分；
（十二）学生未经学院同意擅自在外租房住宿或未经批准夜不归宿者，视其情节给予留校察看以下处分；
（十三）学生擅自出租、出借学生宿舍或床位，或未经批准在学生宿舍私自留宿外来人员者，视其情节给予留校察看以下处分；
（十四）寒、暑假期间不听从学院住宿安排和管理者，视其情节给予留校察看以下处分；
（十五）故意制作和传播计算机病毒，或进行网络攻击、非法入侵他人计算机系统、实施破坏性操作等危害网络安全者，视其情节给予留校察看以下处分；情节严重者，给予开除学籍处分。
第十九条 伪造、买卖或者使用伪造、变造的国家机关、人民团体、企业、事业单位或者其他组织的公文、证件、证明文件者，或有其他弄虚作假行为者，给予记过以上处分；造成影响或后果者，给予留校察看以上处分。
第二十条 剽窃、抄袭他人研究成果造成不良影响者，给予警告以上处分；情节严重、影响恶劣者，给予开除学籍处分。
第二十一条 在校园内从事未经批准的经商活动，扰乱正常教学、生活秩序，经批评教育不改者，给予警告直至记过处分。
第二十二条 在校内或跨校建立、参加非法组织者，视情节给予留校察看以上处分。
第二十三条 在校内或跨校进行封建迷信活动不听从劝阻者，给予严重警告以上处分，情节严重或造成严重后果者，给予留校察看以上处分。
第二十四条 在校内或跨校进行宗教活动者，给予严重警告以上处分，情节严重或造成严重后果者，给予留校察看以上处分。
第二十五条 累计受到三次通报批评者，给予警告处分；如再有违纪现象者，给予严重警告以上处分。
第二十六条 已受纪律处分或在待处分期间再次违纪者，加重处分，直至给予开除学籍处分。同时有数种违纪行为者，按其数种违纪行为中应当受到的最高处分基础上加重处分。
第二十七条 其他有本办法中未具体列举的违反校园管理制度、扰乱校园正常秩序行为者，参照本办法有关条款或学院有关文件规定给予纪律处分，报党政联席会审批执行。
第四章 纪律处分运用规则和程序
第二十八条 实施纪律处分必须有证据证明，以事实为根据，以本办法为准则，定性准确，处分适当，行文规范。以下各项均为有效证据：
（一）书证；
（二）物证；
（三）证人证言；
（四）当事人的陈述；
（五）视听资料；
（六）鉴定结论；
（七）勘验笔录、现场笔录；
（八）其他有权部门依法作出的鉴定性结论、裁定书、判决书等。
第二十九条 违纪行为危害后果轻微，有下列情形之一者，可以从轻处分：
（一）主动承认错误，如实交待错误事实，检查认识深刻，有悔改表现的；
（二）积极主动协助调查，有重大立功表现的；
（三）由于他人胁迫或诱骗的。
第三十条 有下列情形之一者，从重处分：
（一）违纪后故意隐瞒重要情节，妨碍学院调查的；
（二）邀约院外人员来院参与违纪行为的；
（三）对检举人、证人、经办人威胁或打击报复的；
（四）情节严重，影响恶劣的。
第三十一条 受到纪律处分者，附加给予下列处理：
（一）从处分之日起，取消当学年一切评先、奖励及福利性补助和申请资格；
（二）担任学生干部者，从处分之日起取消其当学年学生干部任职资格；
（三）受处分者是党、团员的建议党、团组织给予相应纪律处分。
第三十二条 给予纪律处分的职权划分：
（一）除考试违纪由教学办按《考试违纪处理办法》处理外，全校在籍全日制普通本科学生违纪处分的主管部门为学生工作处；全校在籍全日制研究生违纪处分的主管部门为研究生院研究生管理处，其他各类型违纪处分的主管部门为其学籍的主管部门；
（二）严重警告及以下处分，学校授权违纪学生所在学院处理并作出处分决定，报相应的主管部门备案；
（三）记过处分，由违纪学生所在学院研究处理意见后报相应的主管部门审批并作出处分决定；
（四）留校察看处分由违纪学生所在学院提出处理意见，相应的主管部门审核；
（五）留校察看处分察看期满，由学生本人提出书面申请，违纪学生所在班级民主评议，学院研究处理意见后报相应的主管部门审查，并报主管校领导审批；
（六）开除学籍处分，由违纪学生所在学院提出处理意见，相应的主管部门审核，主管校领导审查，校长会议研究决定。
第三十三条 实施纪律处分的程序：
（一）开展调查取证。学生违纪事件发生后，学院应及时报告并进行调查或主动协助有关部门开展调查，及时收集学生违纪证据，并整理有关材料；
（二）形成拟处分意见。对事实清楚或已调查清楚的学生违纪事件，学院应当在五个工作日内，根据本办法的规定作出拟给予纪律处分的处理意见；
（三）听取当事人的陈述和申辩。处分决定作出之前，应当告知当事人拟给予处分的有关事实、理由和依据，并听取学生的陈述和申辩。学生陈述和申辩之后，根据笔录整理成书面报告，该书面报告和笔录原件（拟受处分学生应在笔录上签字，如果拒绝签字，由主笔人写出文字说明）归入学生处分材料，作为学生处分报告的附件；
（四）作出处分决定书。对学生的处分，应当做到程序正当、证据充分、依据明确、定性准确、处分适当。给予学生的处分应按相应的公文管理办法正式行文，出具处分决定书。处分决定书应载明违纪行为的简单经过、处分的依据和学生享有的申诉权利；
（五）处分决定书的送达。处分决定作出之后，由学院将处分决定书送达给学生本人，由学生本人签收。拒绝签收或因特殊情况不能签收的，由所在学院送达的工作人员记录在案，处分决定同样有效；
（六）处分决定书的公布。处分决定视情况及时公布；
（七）处分材料的归档和管理。处分决定书及相关原始材料一律交学校主管部门，学校主管部门负责将有关材料归入学校文书档案和学生本人档案开除学籍的处分决定书同时报湖北省教育厅备案。
第三十四条 学生对处分决定有异议的，在接到处分决定书之日起5个工作日内，可以向学院学生申诉处理委员会提出书面申诉。申诉期间，不停止处分决定的执行。
第三十五条 被开除学籍的学生，在处分生效后5个工作日内必须办完离校手续并离校，档案、户口退回其家庭户籍所在地，逾期不办者，其后果由学生本人承担。
第五章 附则
第三十六条 本办法所称“以上”、“以下”均包括本数。
第三十七条 本办法由学生工作部（处）负责解释。
第三十八条 本办法自公布之日起施行。
Appendix III：
Examination Disciplinary Provisions for Full-time WUT Students Chapter I General

Article 1 According to The Higher Education Law of the People’s Republic of China , The Examination Disciplinary Provisions on National Education and The Provisions on the Students’ Administration of Regular Institutions of Higher Education issued by Department of Education and the real condition of our university, the provisions were made to keep normal teaching order, create a good learning environment as well as pursuing a better examination atmosphere and the examination-related regulations.

Article 2 The test violations are divided into breach of examination discipline and cheating in the exams. The former refers to the behavior that doesn’t obey the rules in the examination hall or the test discipline as well as comply with the construction of the examiners; The latter means violating the equitable principles, and getting or trying to get the answers to the test questions or the scores of the examinations by improper means.
Article 3 The provisions are applied to decide and treat full-time students at Wuhan University of Technology if they break the regulations and examination disciplines and affect the fair examinations, whether they take the exams on-campus or off -campus.

Chapter II Decision and Treatment on Test Violations

Section 1 Decision and Treatment on Breach of Examination Discipline

Article 1 For students who have one of the following behaviors, the examiners shall give an oral warning and correct them.

1. Carry articles beyond the regulations to enter the examination hall and don’t put them on the specified places;

2. Don’t take assigned seats;

3. Carry blank answer sheet or rough paper without permission;

4. Answer questions on the paper before giving the signal for the exam beginning or after giving the signal for the exam ending;

5. Use calculators without permission;

6. Look around for peeping at others’ papers, answer papers（including answer sheets etc. the same hereinafter）during the exam;

7. Whisper to each other and give secret signals to each other during the exam;

8. Borrow others’ book, notes, materials and articles related to the exam when taking an open-book exam;

9. Speak aloud, smoke or practice activities that affect the order in the exam hall or within the forbidden ranges of educational exam institutions;

10. Leave the exam hall without the examiners’ permission during the exam.

Article 5 For students who have one of the following behaviors, they shall get zero in that subject and be given a serous warning.

1. After being warned for one of the actions from 1 to 10 clauses of Article 4, they don’t correct;

2. Take away exam materials including your own paper, answer sheet and rough paper without permission;

3. Break rules in the exam hall but still fail to cheat in the exams.

Section 2 Decision and Treatment on Cheating in the Exams

Article 6 For students who have one of the following behaviors, they shall get zero in that subject and be given a black mark.

1. Take an exam with textual materials related to the exam or the electronic equipment that cannot have functions of communication but save the materials relevant to the exam（writing, carving or printing the contents related to the exam on your own body or the articles around you is equivalent to carrying textual materials related to the exam） without permission;

2. Pass or hold the articles like slips writing the things related to the exam （ without the examiners’ permission, borrowing others’ articles writing the contents relevant to the exam is equivalent to passing and holding the articles relevant to the exam）;

3. Copy or help others copy the answers to the questions or the exam-related materials （others take away your own paper, answer sheet or rough paper but you don’t refuse and report to the examiners, which is regarded as copying or helping others copy the answers to the questions or the exam-related materials）;

4. Intentionally damage exam materials like your own paper, and answer sheet;

5. Ask the teachers to provide the information on the exams and bonus points by means of giving presents, treating or threatening before and after the exam as well as hide the facts on breaking rules and cheating;

6. Cheating equivalent to the actions above.

Article 7 For students who have one of the following behaviors, they shall get zero in that subject and be given a disciplinary probation. If the circumstances are serious, they shall be dismissed from the university.

1. Don’t turn off the equipment having functions of communication like phones or put them in the designated position during the exam;

2. Carry communication devices having functions of sending messages;

3. Pass or exchange papers or answer sheets during the exam;

4. Snatch, steal others’ papers and answer sheets or threaten others to provide convenience for your own copying;

5. Take away or damage others’ exam-related materials like papers or answer sheets;

6. Plagiarize, copy others’ research results or forge something;

7. Cheating equivalent to the actions above.

Article 8For students who have one of the following behaviors, they shall get zero in that subject and be dismissed from the university.

1. Organize students to cheat in an exam;

2. Steal papers;

3. Ask others to take an exam for yourself;

4. Take an exam instead of others;

5. Write the information like others’ names, candidate numbers on the answer sheets.

Section 3 Treatment on Test Violations of Many Times

Article 9 For students who have the records of test discipline （excluding oral warning）, if they have one of the actions in the fifth, sixth and seventh articles again, and they have the records of cheating in the exam and they have one of the actions in the fifth article again, they deserve the highest punishment among several times of discipline and cheating in the exam, until they shall be dismissed from the university.

Article 10 Students who have the records of cheating in the exam shall be dismissed from the university if they cheat in an exam again.

Chapter III Treatment Principle and Procedure on Students’ Test Violations

Article 11 When deciding and treating students’ test violations, we shall have a proper procedure, clear and enough evidence, accurate and appropriate punishment.

Article12 Confirmation of Test Violation

1. Test violations shall be subject to the cognizance of the invigilators. After the invigilators find the students break test discipline, they shall recover the test paper and physical evidence and prevent students from going on with the exam （excluding oral warning）, inform students of their test violations, meanwhile truthfully record the client’s name, candidate number and main disciplinary details in The Test Record and The Confirming Paper of Test Violation.

2. Students shall sign on The Confirming Paper of Test Violation, the evidence that decides students’ test violations. If students refuse to sign, two invigilators shall write relevant information in The Confirming Paper of Test Violation.

3. If the patrol inspector finds out students break test violations, the patrol inspector shall tell it to invigilators. Invigilators shall handle them according to the provisions above and the patrol inspector shall sign in The Test Record.

4. On the same day or next day （if the day falls in the vacation or holiday, it can be put off in turn） when the exam of the subject is over, the invigilators shall submit The Test Record, The Confirming Paper of Test Violation, the test paper and physical evidence to the administration （office of teaching affairs or graduate school） of students’ enrolment status, and then the administration shall deliver those materials to the college where students study.

5. After the college where students study receives the materials on students’ test violations, the college shall sent special staff to investigate and check students’ test violations.

6. Students who admit test violations shall write self-criticism whose contents include the statements of test violations and students’ understanding of misbehavior. Students shall state test violations clearly and objectively. Students shall sign and date on the written self-criticism.

If students have any objection to test violations decided by the invigilators, the college can set up a college investigation team according to the facts, or report it to the administration of students’ enrolment status to appoint a university investigation team to interview test violations. Investigation teams must record the names, genders, and units of the investigator and the investigated in detail. After investigation, hand it in the investigated to check, sign and date. If the investigated refuses to sign the name on it, the investigator shall write the reasons on it, and more than two investigators sign their name and date on it.

7. That students don’t cooperate with the investigation has no influence on the treatment of their test violations.

8. If student’s test violations are found or reported after the exam and after using the procedures above to investigate, student’s test violations are decided according to the investigation record and the collected evidence.

Article 13Treatment on Student’s Test Violations

1. Generally speaking, the college shall finish checking the facts of the student’s violations and present the preliminary views on it and report it to the administration of students’ enrolment status within a maximum of 10 working days. If the college fails to propose the views for some reasons, the college shall immediately report it to the administration.

2. Before coming up with the views on test violations, the college shall tell students the facts, reasons and basis on given punishment, listen for student’s statement and argument, and get the best record. The student or the student’s agent shall sign on the record, and the lead author shall present a written description if they refuse to sign on it.

The related administration of students’ enrolment status shall review the statement, the facts, reasons and evidence proposed by the student that will be punished, and give a written reply to the views on test violations.

The university shall not give an aggravating punishment to the student who will be punished because the student proposes the statement and argument.

3. The college’s party and government joint meeting presents the comments on both a serious warning and giving a black mark, and the university shall authorize related administrations of students’ enrolment status to check and handle them.

4. The college’s party and government joint meeting presents the preliminary comments on handling a disciplinary probation and then report it to related administrations of students’ enrolment status for check, finally the principal in charge of student’s test violations shall approve it.

5. The disciplinary probation shall last one year starting from the date of punishment.

For students who have no test violations and show signs of repentance during the disciplinary probation, the disciplinary probation can be terminated by the due date.

For students who have outstanding performance and do model deeds during the disciplinary probation, the disciplinary probation can be terminated ahead of time.

For students who have outstanding performance and do model deeds during the disciplinary probation, the disciplinary probation can be terminated ahead of time.

The university shall decide on prolonging 6 months of the disciplinary probation of students who show no signs of repentance during the disciplinary probation.

Students shall be dismissed from the university if they break the test discipline （excluding oral warning） again during the disciplinary probation.

6. The college’s party and government joint meeting presents the preliminary comments on handling dismissal from the university and report it to related administrations of students’ enrolment status for check, then report it to the principal in charge of student’s test violations, and the principals’ meeting shall decide it.

7. Materials submitted by the college: the registration form of student’s test discipline, meeting notes of the college’s party and government joint meeting, student’s self-criticism or investigation record, student’s conversations and application materials（if any）.

8. When punishing a student, the university shall issue a disciplinary decision which includes punishment, facts, reasons and evidence of disciplinary actions, and inform students of the deadline that students can appeal to the university.

9. If the student has any objection to the punishment, the student can put forward a written appeal to the college appeal committee within five working days on the date of receiving the written judgment.

Chapter 4 Delivery, Filing of the Disciplinary Decision and Students Leaving School

Article 14 Delivery and Filing of the Disciplinary Decision

1. The college shall deliver the disciplinary decision to the student and the student signs on it and delivers the receipts （two copies, one is submitted to the administration of students’ enrollment status, and the other is kept in the college）. The date of receipt indicated on the receipt shall be the date of service.

2. If the student refuses to sign for the disciplinary decision, the counselor or the cadre in the grade where the student studies shall attend as the witness. The addressee shall tell the contents of the disciplinary decision to the punished student, and write the facts and dates that the student refuses to accept it on the receipt. The signatures of the addressee and the witness are deemed to be effected.

3. If the disciplinary decision can not be directly delivered to the student for special reasons, it can be delivered by mail or notice. For a service by mail, the date of acceptance marked on the receipt of the mail is the date of service. For a service by notice, 60 days after the date the notice is made, the service is deemed to be effected. For a service by mail or notice, the reasons and processes shall be recorded in the materials.

Article 15 After the student is punished, the related the administration of students’ enrolment status shall keep the disciplinary decision and the related materials in the university’s files and the student’s enrollment files without delay.

Article 16 The University shall grant the learning certification to the student who shall be dismissed from the university. The student shall check out and leave the university in one week from the date they receive the disciplinary decision. The file and residence registration shall be returned to the place where the student’s residence is registered. If the student fails to do so within the time limit, the student will shoulder the consequences.

Chapter Five Supplementary Provisions

Article 17 If the college does not punish the student breaking the test discipline within the time limit, the related administrations of students’ enrolment status shall urge the college to punish the student as well as give the college a criticism by circulating a notice. If the college does not comply with the relevant regulations to punish the student, the administrations of students’ enrollment status are entitled to ask the college to reconsider the punishment.

Article 18 The present provision comes into effect on February 1, 2013. Treatment Methods of the Examination Discipline （A Manual for Students） and Treatment Methods of the Examination Discipline for Graduates （A Manual for Graduates） of Wuhan University of Technology shall be invalidated as of the same date.

Article 19 The academic affairs office and graduate school shall be responsible for interpreting the present provision.

附件三：
武汉理工大学
普通全日制学生考试违规处理办法
（校教字〔2013〕10号）
第一章 总 则
第一条 为了维护学校正常的教学秩序，建立良好的学习环境，严肃考风考纪，根据《中华人民共和国高等教育法》、《国家教育考试违规处理办法》以及教育部《普通高等学校学生管理规定》，结合学校实际，特制定本办法。
第二条 考试违规行为分为考试违纪、考试作弊两种。考试违纪是指不遵守考场规则和考试纪律，不服从考试工作人员安排和要求的行为；考试作弊是指违背考试公平、公正的原则，以不正当手段获得或者试图获得试题答案、考试成绩的行为。
第三条 凡武汉理工大学普通全日制学生，无论参加校内或者校外考试，有违反考试管理规定和考场纪律，影响考试公平、公正的行为，其认定与处理均适用本办法。
第二章 考试违规行为的认定与处理
第一节 考试违纪行为的认定及处理
第四条 学生有下列行为之一的，由监考人员给予口头警告并予以纠正。
（一）携带规定以外的物品进入考场或未放在指定位置的；
（二）未按指定座位就坐的；
（三）未经允许自带空白答题纸或草稿纸的；
（四）考试开始信号发出前答题或者考试结束信号发出后继续答题的；
（五）未经允许使用计算器的；
（六）考试中东张西望，企图偷看他人试卷、答卷（含答题卡、答题纸等，下同）的；
（七）在考试过程中交头接耳、互打暗号的；
（八）开卷考试中借用他人的书、笔记、资料等与考试内容相关物品的； 
（九）在考场或者教育考试机构禁止的范围内，喧哗、吸烟或者实施其他影响考场秩序的行为的；
（十）未经监考人员同意，在考试过程中擅自离开考场的。
第五条 学生有下列行为之一的，该门课程成绩记为零分，并给予严重警告处分。
（一）因第四条1－10款中任何一种行为被警告后仍不改正的；

（二）未经允许带走本人试卷、答卷、草稿纸等考试材料的；

（三）其他违反考场规则但尚未构成作弊的行为。
第二节 考试作弊行为的认定及处理
第六条 学生有下列行为之一的，该门课程成绩记为零分，并给予记过处分。
（一）未经允许携带与考试内容相关的文字材料或者存储有与考试内容相关资料的电子设备（不具有网络通讯功能）参加考试的（在自身或者周边物品上写（刻、印）有与考试课程有关的内容，视为携带与考试内容相关的文字材料）；
（二）考试中传、接与考试内容相关的纸条等物品的（学生未经监考人员允许自行借用他人物品且物品上写（刻、印）有与考试课程相关的内容，视为传、接与考试内容有关的物品）；
（三）抄袭或者协助他人抄袭试题答案、与考试内容相关的资料的（他人拿自己的试卷、答卷或草稿纸而未予拒绝或未向监考人员报告视为协助他人抄袭试题答案、与考试内容相关的资料）；
（四）故意损毁本人试卷、答卷等发放的考试材料的；
（五）考试前后以送礼、请客、威胁等手段要求教师提供有关考试信息、加分或隐瞒违纪、作弊事实的； 
（六）其他与上述行为程度相当的作弊行为。
第七条 学生有下列行为之一的，该门课程成绩记为零分，并给予留校察看处分，情节严重者，给予开除学籍处分。
（一）在考试过程中未将手机等具有网络通讯功能的设备关闭，并未按指定地点存放的；
（二）携带具有发射功能或提供短信功能的通信设备的；
（三）考试过程中传、接或交换试卷、答卷的；
（四）抢夺、窃取他人试卷、答卷或者胁迫他人为自己抄袭提供方便的；
（五）带走或毁坏他人试卷、答卷等考试材料的；
（六）剽窃、抄袭他人研究成果或有伪造行为的；
（七）其他与上述行为程度相当的作弊行为。
第八条 学生有下列行为之一的，该门课程成绩记为零分，并给予开除学籍处分。
（一）组织作弊的；
（二）偷盗试卷的；
（三）请他人代考的；
（四）代他人考试的；
（五）在答卷上填写他人姓名、考号等信息的。
第三节 多次考试违规的处理
第九条 学生已有考试违纪记录（口头警告除外）、再次有第五、六、七条中的任一行为的，以及学生已有考试作弊记录、再次有第五条中的任一行为的，按其数次违纪、作弊行为中应当受到的最高处分加重处分，直至开除学籍。
第十条 学生已有考试作弊记录，再次考试作弊，给予开除学籍处分。
第三章 学生考试违规的处理原则及程序
第十一条 对学生考试违规行为的认定与处理，应以事实为依据，做到程序正当、证据充分、依据明确、定性准确、处分适当。
第十二条 学生考试违规的确认
（一）考试中的违规行为以监考人员的认定为准。监考人员发现学生实施了考试违规行为，应收回试卷及物证，终止学生继续参加考试（属于口头警告范围的除外），告知学生考试违规的事实，同时在《考场记录》及《考试违规认定单》中如实记录当事人的姓名、学号及主要情节。
（二）《考试违规认定单》作为认定学生考试违规的依据应由学生本人签字。学生拒不签字的，由2名监考人员在《考试违规认定单》上说明相关情况。
（三）巡考人员发现学生实施了考试违规行为，应当即向考场监考人员说明情况，由监考人员按上述办法处理，巡考人员在《考场记录》上签名。
（四）考试结束后，监考人员应将《考场记录》、《考试违规认定单》、试卷和物证一并在该门课程考试结束后的当天或次日（节假日顺延）交到相关学籍管理部门（教务处或研究生院），由相关学籍管理部门送达学生所在学院。
（五）学生所在学院收到学生考试违规的材料后，应安排专人对学生的考试违规行为进行调查、核实。
学生本人承认其考试违规事实的，应写出书面检讨，内容包括对考试违规行为的陈述以及学生本人对错误行为的认识。考试违规行为的陈述要清楚、客观。书面检讨由学生本人签名，并注明日期。
学生对监考人员认定的考试违规行为有异议的，学院可根据实际情况成立学院调查小组，或者报相关学籍管理部门成立学校调查小组进行调查。调查小组在调查过程中应做好调查记录。调查记录应当写明调查人、被调查人的姓名、性别、单位等基本情况。调查结束后交被调查人核对签名并注明日期。被调查人拒绝签名的，调查人员应当在记录上注明情况，并由2名以上（含2名）调查人员签名，注明日期。
（六）学生本人不配合调查的，不影响对其违规行为的处理。
（七）学生在考试结束后被发现或者被检举有考试违规行为的，按上述调查程序进行调查后，以调查记录及收集到的证据作为认定学生考试违规的依据。
第十三条 学生考试违规的处理
（一）学院一般应在10个工作日内完成对学生违规事实的核实工作，并提出初步处理意见报相关学籍管理部门。因故无法在10个工作日内提出处理意见的，应及时向相关学籍管理部门报告。
（二）学院在提出处理意见之前，应当告知学生拟给予处分的有关事实、理由和依据，听取学生的陈述和申辩，认真做好记录，学生（或其代理人）应在记录上签字，拒绝签字的，由主笔人写出文字说明。
对拟被处分学生提出的陈述和申辩的事实、理由和证据，相关学籍管理部门应当进行复核，并书面回复处理意见。
学校不得因拟被处分学生提出陈述和申辩而加重处分。
（三）严重警告、记过处分，由学院党政联席会议提出处理意见，学校授权相关学籍管理部门审核处理。
（四）留校察看处分，由学院党政联席会议提出初步处理意见后报相关学籍管理部门，相关学籍管理部门审核后报主管校长审批。
留校察看处分的期限从处分之日开始计算，期限一般为一年。
对在留校察看期间没有考试违规行为并有悔改表现者，可以按期解除留校察看。
对在留校察看期间有突出表现或先进事迹者，可以提前解除留校察看。
对留校察看期间无悔改表现者，由学校作出延长留校察看的决定，延长期限一般为6个月。
对留校察看期间再次考试违规者（属于口头警告范围的除外），给予开除学籍处分。
（五）开除学籍处分，由学院党政联席会议提出初步处理意见后报相关学籍管理部门，相关学籍管理部门审核后报主管校长，经校长办公会研究决定。
（六）学院报送的材料包括：学生违纪处分登记表、学院党政联席会议纪要、学生本人的检讨或调查记录、与学生的谈话记录、学生申辩材料（如果有）。
（七）学校对学生作出处分，应出具处分决定书。处分决定书包括处分和处分事实、理由及依据，并告知学生可以提出申诉及申诉的期限。
（八）学生若对处分决定有异议，可以在接到学校处分决定之日起5个工作日内，向学校学生申诉处理委员会提出书面申诉。
第四章 处分决定书的送达、归档及学生离校
第十四条 处分决定书的送达
（一）处分决定书由学院负责送达学生，并由学生本人签收送达回执（一式二份，一份交相关学籍管理部门，一份由学院留存），送达回执上的签收日期即为送达日期。
（二）学生本人拒绝签收的，应由学生所在年级的辅导员或者所在班级的班干部作为见证人到场，送达人将处分决定的内容告知被处分学生，在送达回执上记明拒收事实和日期，送达人、见证人签名，即视为送达。
（三）因特殊情况无法直接送达学生本人的，可以采取邮寄或者公告形式送达。采取邮寄方式送达的，以回执上注明的收件日期为送达日期。采取公告形式送达的，自发出公告之日起，经过60日，即视为送达。邮寄或公告送达的，应在材料中记明原因及经过。
第十五条 学生受到处分后，由相关学籍管理部门负责及时将其处分决定和有关材料存入学校档案和学生个人学籍档案。
第十六条 被开除学籍的学生，由学校发给学习证明，在接到处分决定之日起一周内办理离校手续并离校，其档案、户口退回家庭户籍所在地。逾期未办者，其后果由学生本人承担。
第五章 附则
第十七条 如学院对考试违规学生逾期不作处理，相关学籍管理部门应敦促抓紧处理并通报批评。如学院在处理考试违规学生时未按规定处理，相关学籍管理部门有权要求该学院重新审议。
第十八条 本办法自2013年2月1日起执行。原武汉理工大学《考试违纪处理办法》（学生手册）、《研究生考试违规处理办法（试行）》（研究生手册）同时废止。
第十九条 本办法由教务处、研究生院负责解释。
Appendix IV:

WUT Examination Rules

1. When taking examinations, all student’s identity cards and ID card （or campus card） should be put on the table for supervisors to check. Candidates who don’t bring all the certificates are not allowed to take the examination.

2. Candidates should arrive at the examination room 10 minutes ahead of the starting time. Any candidate who is late over 30 minutes shall be deprived the qualification to take the examination and shall be considered as absence. No candidates are allowed to leave within 30 minutes. After the examination, candidates should leave instantly and not return to the examination room anymore.

3. Candidates should take the seat randomly arranged by the person monitoring the examination, could not change the seat without permission. Otherwise they would be disqualified from the examination.

4. Cell phones, carriers of store and inquiry function or the self-prepared scratch papers are not allowed to be taken into the examination room. When taking close-book examination, candidates should only bring necessary stationery. Cell phones, notes, papers or backpacks should be placed in the assigned place （Cell phones should be powered-off and put into the backpack）. When taking open-book examination, candidates should not borrow books or notes. Otherwise they would be disqualified from the examination or considered as cheating.

5. During the examination, whispering, passing notes, giving signs, correcting answers or peeking others` exam papers or plagiarism would be regarded as violating the examination rules or considered as cheating. Taking examination for others is strictly prohibited or both the violators would suffer the punishment of expulsion.

6. During the examination, candidates should keep quiet, no shouting or walk freely. Candidates should raise hands when necessary. Any candidate is not allowed to leave the examination room. If there are any special circumstances, they should be permitted by supervisors for only once.

7. Candidates should hand in examination paper within the required time, or they would be considered as absence.

8. Anyone is not allowed to enter the examination room except supervisor in charge, supervisor, and candidates who taking exams and the inspectors assigned by the school. Supervisors should not inspire or guide candidates.

9. Supervisors have the right to supervise candidates to observe the examination rules. As to the violators, corresponding punishment would be adopted according to specific circumstances.

Supervisors who neglect their duties or shield candidates who cheat the exams should be dealt with seriously according to the specific circumstances.

附件四:
武汉理工大学考场规则
一、学生参加所有课程考试，一律带学生证和身份证（或校园卡）进入考场，将学生证和身份证（或校园卡）放在桌面上，以便监考老师核对，凡不携带证件或证件不全者不得参加考试。
二、学生应在开考前10分钟进场，迟到30分钟以上者不得进入考场，并作缺考处理。开考30分钟内不准退场。考试完毕后自行退场，不得再进入考场。
三、学生必须按照监考教师编排的座位入座，不得擅自更换位置，不听劝告者即取消考试资格。
四、考场不得使用手机和具有储存、查询功能的载体以及自备的草稿纸。闭卷考试时，学生只能携带必要的文具。若将手机、书籍、笔记、纸张、书包等带入考场，一律按指定地点存放（手机必须关闭并放入书包里）；开卷考试时，不准借别人的书本、笔记等，否则取消考试资格或以作弊论处。
五、考试时不准交头接耳、传条、示意、对答案，不准偷看别人的试卷或抄袭。违者视情节作违反考场纪律或作弊处理；严禁代考，违者双方将要受到开除学籍处分。
六、开考后考场保持安静，不准喧哗，不准自由走动，必须提问时应举手示意；考试期间不得离开考场，如确有特殊情况，必须经主考同意，而且只限一次。
七、学生必须在规定时间内交卷，逾期交卷者按旷考处理。
八、除主考、监考、应考人员和学校派出的巡视人员外，其他人一律不准进入考场。考场内人员不得以任何形式启发、诱导学生答卷。
九、监考教师有权监督学生遵守考场纪律，对违反考场规则者，应视情节做出相应处理。
十、监考失职、或袒护、包庇学生作弊者，学校将根据情节轻重，严肃处理。
Appendix V:

Cases of Ill Performance

I. Punishment for fighting

In October, 2013, three undergraduates enrolled in 2013 and an undergraduate enrolled in 2010 at a university had physical altercations with a student in another university due to romantic entanglement. Then they four rushed to the student’s dormitory and wounded him. All the students involved were severely criticized by the university and deprived of the qualifications to be assessed as excellent students of the year. Meanwhile, they had to compensate the injured party for the financial losses and medical costs according to the regulations of the public security department. One of the four was persuaded to be withdrawn from the university.

In December of the same year, a female undergraduate enrolled in 2013 at a university crashed into the girl dormitory in another university and used the blade to cut the girl just because she suspected that the girl had romantic entanglement with her boyfriend. The public security department seriously criticized and educated her and ordered her to bear all the medical expenses that the injured party paid in hospital. Additionally, she was deprived of the qualifications to be assessed as excellent students the same year.

II. Drunken Driving Accidents

In June, 2014, an undergraduate enrolled in 2012 at a university drank a lot in the bar and drove home. On the way home, he had an accident and was wounded in the face, causing two girls injured in the same car.

The student was taken to the hospital and treated surgically in time. He had to bear his own and the other two girls’ medical expenses. Inviting suspicion of drunken driving, the public security department gave him 6 months of administrative detention. After the punishment came into effect, he was deprived of the qualification of study at the university and was expelled from the country.

III. Malicious extension of visa and leaving the country over due
At the end of 2013, a master degree candidate enrolled in 2011 at a university was demanded to extend visa in a stipulated time and leave the country immediately since he defaulted on the tuition of last semester. However, the student held the minds of fluke, made up every excuse and refused to go through procedure of visa extension, in the end causing the malicious extension of visa. The public security exit-entry administration gave him an administrative detention, ordered him to leave the country within the given time, and forbade him to enter the country in 5 years according to the law.

IV. Punishment for Theft
From March to April, 2014, a foundation year student enrolled in 2013 at a university stole into a international students’ dormitory to steal many times, such as precious articles such as laptops, digital cameras, mobile phones. After the judicial organs investigated the event carefully and transacted it according to the law, the student was sentenced to 3 months of fixed-term imprisonment. While serving the sentence, he was deprived of the qualification of study at the university, and he was expelled from the country and was banned to enter the country in 5 years.

V. Fatal accidents resulting from drunkenness
In March, 2014, an adult doctor degree candidate enrolled in 2012 at a university drank continually for four hours in the dormitory on campus and in the bar off campus. In the early morning, he returned the dormitory on campus from the bar alone. Unluckily, he fell down and died on the way to the dormitory, which brought huge pain to his pregnant wife and the young children.

VI. Punishment for Harassing Others
In December, 2013, a master degree candidate enrolled in 2013 at a university insulted and coddled a lady off campus after drinking. As a result, he was fined Yuan 500 by the public security department according to the law as well as was given a serious warning by the university where he studied.

附件五：
违法违纪案例汇总
一、打架斗殴处罚
2013年10月，某校三名2013级本科生和一名2010级本科生因情感纠葛与其他高校的一名学生发生肢体冲突，冲到对方宿舍将对方打伤。所有涉案留学生受到所在学校严厉的批评并自动丧失所在年度评先评优资格，并按照公安部门规定赔偿受害方财务损失和医疗费用合计人民币？元，其中一名学生被劝退。
同年12月，某校一名2013级本科女生因怀疑另一所高校女同胞与其男友产生感情纠葛，擅自闯入她人女生寝室，用刀片将该女生身上多处划伤。经公安机关严肃批评和教育，责令该生承担受害人在医院的所有医疗支出，并被取消当年评先评优资格。
二、醉酒驾驶肇事
2014年6月，某校一名2012级本科生从酒吧大量饮酒后开车返回住所途中，遭遇车祸，造成自己面部受伤，并造成同车两名女生受伤。
该生被紧急送往医院进行了手术治疗并自行承担本人及其它同乘人员全部医疗费用。因涉嫌醉驾，该生受到公安交管部门依法作出的行政拘留6个月处罚。处罚生效后，该生在校学习资格将被取消，并驱逐出境。
三、签证恶意超期限期离境
2013年底，某校2011级一名硕士研究生因恶意拖欠上一学年学费被责令限期续办签证后立即离境。但该生抱有侥幸心态，编造各种理由拒不办理相关手续，造成签证恶意超期。公安出入境管理管理部门依法对其作出行政拘留处罚、责令其限期出境，五年不许入境中国。
四、偷盗处罚
2013年3月至4月期间，某校一名2013级预科留学生多次潜入某留学生宿舍楼实施盗窃行为，窃走多名留学生的笔记本电脑、数码照相机、手机等贵重物品。经司法机关缜密侦办并依法审理后，该生被判处3个月有期徒刑。服刑期间该生学习资格被取消，服刑期满后被司法机关驱逐出境，五年不许入境中国。
五、醉酒致死事件
2014年3月，某校2012级一名成年博士留学生四小内在校内宿舍和校外酒吧连续饮酒，凌晨独自一人从酒吧返回校内宿舍的途中不幸坠落倒地意外身亡，给其有孕在身的妻子以及多名未成年的子女造成巨大伤痛。
六、骚扰他人的处罚
2013年12月，某校一名2013级硕士研究生因酒后在校外对一名女士言语侮辱和强行搂抱等不当行为，被公安机关依法处以伍佰元罚款，被所在学校给予该生严重警告处分。
Appendix VI:

Safety Information

Emergency Contacts:

Police：110

Fire Department: 119

Traffic Accidents：122

First Aid and Ambulance: 120

On-campus Security Office: 87651110
International Student Office: 87608608
24-Hours Help Line: 13387556113

Email:fstudent@whut.edu.cn

1. Civilly ride bicycles or drive vehicles on campus. Do not chase each other.

2. Look both sides when crossing a road. Use the pedestrian crossing. Do not jays walk or run the red light. Do not ride or drive against traffic.

3. When driving vehicles off-campus, use the appropriate lane. Drive on the right. Speeding, driving after drinking alcohol or driving with no license and registration are strictly prohibited.

SELF-PROTECTION

1. Please see a doctor when you feel sick. Consult a friend or an international student’s advisor if you are not familiar with how to visit a Chinese hospital. Many insignificant illnesses are worsened by delayed treatment.

2. Always carry an emergency contact card with you. Your emergency contact can be your legal guardian or supervisor in China, a teacher, friend or relative in Wuhan.

3. When taking a bus, eating at a restaurant, staying at a hotel or shopping, always use a formal （e.g. state-run） institution and ask for receipts and /or invoices.

4. Inform the International Student Office when you travel outside the Wuhan area. Try to travel with a partner or in a group and take care of each other. Stay in touch with your relatives, friends or International Student Office. Avoid going out alone at night.

5. When finding yourself in a crowded situation like a bus station, train station, airport or tourist attraction spot, try to avoid petty theft by using your common sense. Items in your back pockets and backpack are easy targets for pickpockets. Wear your bag on your front, beware of your surroundings and be on alert.

6. In places like classrooms, the library, the dining hall and the gym, do not lay around your school bag, clothes, cell phone or wallet randomly. Do not leave your valuables unattended, always carry them with you or entrust a friend with them.

7. When using an ATM, do not enter the password if you think someone is peeking over. If you encounter a technical difficulty, do not leave the machine. Instead, call your bank’s customer service immediately.

 Industrial and Commerce Bank of China （ICBC）:95588

 China Agricultural Bank: 95599

 China Construction Bank: 95533

 China Communication Bank: 95559

 Bank of China: 95566

FRAUD PREVENTION

1. Do not lend your passport, student ID card, campus card or other ID card to people you don’t know or you’ve just met in case of identity theft.

2. Do not release your personal information such as your passport number, cell phone number or bank account number to strangers in case of identity theft.

3. Do not lent money or other valuables to strangers.

4. Modern crimes have taken on many few forms. Do not be gullible in believing message like lottery winning, disaster donation or high credit line approval through the Internet or cell phone.

5. If you want to find a part-time job, report to the SAO of International College and apply through legal agencies.

6. International students are not allowed to join any commercial activities held by any institution without the permission of the office.

FINDING YOUR OWN HOUSING

1. When you try to find housing other than the International Students Dormitory either on or off campus, make sure that the housing information is reliable and the leasing procedure is complete and legal.

2. After signing the lease, make sure to ask the landlord to bring you to register in the local police station with the original and copy of your lease as well as your original and copy of the passport, and then bring the registration paper to the International Student Office.

3. For the safety, make sure that all the furniture and apparatus are in good condition when you move into a house.

4. During your stay, check all the apparatus regularly. If there’s a problem, report it to your landlord and have it fixed immediately. Use all the apparatus safety.

5. Try getting along with your landlord and neighbors. Most people are very friendly. Contact the International Students Office or call the police if any unsolvable problem is caused.

6. If you are moving into a new place, please update your address and other contact information with both the International Student Office and the local police station.

FIRE PREVENTION

1. Observe all the safety measures when using electrical apparatus in public kitchen. Turn off electricity and gas when you leave your house or before going to bed.

2. Do not smoke in bed. Do not throw cigarette butts everywhere. Do not light candles inside the house.

3. Do not remove or damage the fire house and other fire-fighting equipment. Do not block eh “fire department use only passage”.

4. Do not expose combustibles or explosives to open flame. Do not mix oxygen, hydrogen or other explosive gases together.

5. In case of fire, call 119 or the campus police station right away. Then, use water or extinguisher to fight the fire.

6. These provisions will be effective starting on the day of issue. International College is responsibility for interpretation of these provisions.

Monetary and Banking Services

In China, only RMB can be used. Unit of the RMB is “Yuan” （100cents）, “Jiao” （10cents） and “Fen” （1 cent）, abbreviation is RMB. The most general Chinese currency includes 8 types in total, which are 100yuan, 50yuan, 20yuan, 10yuan, 5yuan, 2yuan, 1yuan, and 5jiao. The most general coins are 1yuan, 5jiao, and 1jiao.

Currency Exchange

GBP, HKD, USD, Euro, Japanese yen, Canadian dollar, Australian dollar and other foreign currency can be converted into RMB.

Seven foreign currency credit cards in the designated exchange offices can be used for exchange, they are:

1. American Express

2. Master Card

3. VISA Card

4. Dinner’s Club Card

5. JCB Card

6. Million Card

7. Federal Card

Most of The Chinese banks can handle the RMB and foreign currency （including traveler’s checks, etc.） exchange and deposit services. Be sure not to suffer economic loss. When you change money you need to show passport or residence permits. For specific problem, you can consult to the bank.

On the campus there are the Bank of China, ICBC, and there are other banks around campus like China Construction Bank, China Industrial and Commercial Bank, Agricultural Bank of China, China’s Commercial Banks, which provide a variety of RMB and foreign currency deposits, withdrawals services. Opening new accounts needs valid passport.

In these bank, foreign currency can be deposited directly into a GBP, Hong Kong dollar, U.S. dollar，euro, Japanese yen, Canadian dollar, Australian dollar and the euro, a total of seven currencies.

1. Bank of China Customer Service Number:95566

2. Industrial and Commercial Bank of China customer service Number:95588

3. China Construction Bank Customer Service Number:95533

4. Agricultural Bank of China Service Numbe:95599

Ticket Booking

You could go to Ticket Booking Agency to book train ticket or air ticket, one is close to the southwest gate of East campus, and the other one is close to the X8 International Dormitory of West campus. You could also choose to book the ticket from Wechat or Qunar.com.

Transportation to the campus

Arrival by Plane:

For a student who comes to Wuhan for the first time, it recommended to take a taxi from the Tianhe Airport. The taxis are available in a designated zone indicated by the signs in the airport. To guarantee your safety and rights, please take legally approved taxi which has a uniform coating and avoid the” Unlicensed taxi”, which might overcharge you illegally. Please remember to ask for the receipt before you get off. The fee in normal traffic condition is as follows:

Tianhe Airport——Mafangshan Campus：RMB 150

Tianhe Airport——Future city Hotel：RMB 150

Tianhe Airport——Jianhu Campus：RMB 160

Tianhe Airport——Conge Hotel：RMB 160

Tianhe Airport——Yujiatou Campus：RMB 90

Arrival by Train

Subway: Jiedaokou station, Line2 （takes subway Line4 and transfer at Hongshan station to Line 2, then get off at Jiedaokou station. Choose Exit B or C, then turn right at the first crossing and 500 meters east is WUT.）
附件六：
武汉理工大学来华留学生安全常识
一．紧急求助电话
民警（POLICE）：110

火警（FIRE）：119

交通事故（TRAFFIC）：122

医疗急救（FIRST AID）：120

武汉理工大学校内报警电话：87651110

武汉理工大学留学生管理办公室电话：87608608

留学生管理办公室24小时紧急求助电话：13387556113

留学生管理办公室电子邮箱：fstudent@whut.edu.cn

二、交通安全
1．在校园内道路上要文明骑车，不互相追逐。
2．穿越公路时要看清来往车辆，走人行横道线，不闯红灯，不骑车逆向行驶。
3.在校外驾驶摩托车、助动车和汽车时要注意快慢车道，靠右行驶；绝对禁止酒后驾驶，不无照驾驶，不飙车。
三、加强自我保护
1．如果身体不适，务必及时就医。如果不知道如何看病，务必向自己在校或者在华的亲朋好友或老师咨询，不要因为怕麻烦耽误了治疗。
 2．务必随身携带一张紧急联络人电话的卡片。紧急联络人可以使自己在华的监护人，也可以是学校的老师、朋友或者在武汉的亲戚。
 3．坐车、吃饭、住宿、买东西要到正规营业机构并索要发票。
 4．离开武汉主城区旅游应最好告知留学生管理办公室，做到两人以上结伴而行，互相照应；旅游期间务必于亲人或同学、留学生管理办公室保持联系；应避免夜间外出。
 5．在车站、旅游景点等人多的地方要注意防盗，要防止裤后袋、背包里的钱物被人偷走，将背包放在身前，提高紧惕。
6．在教室、图书馆、学生食堂以及体育活动场所，书包、衣物，尤其是收集、皮夹等不要随意乱放，人离开时要随身携带或托熟人保管。
7．在自助取款机上取款时。遇到身边有人，不轻易输入密码；遇到自助取款机发生机器故障时，不要离开取款机，应立即拨打银行电话。
 中国工商银行：95588

 中国农业银行：95599

 中国建设银行；95533

 中国交通银行：95559

 中国银行：95566

四、防骗小常识
 1．不要将护照、学生证、校园一卡通等个人证件借给他人，以防被冒用。
 2．不要轻易将护照号码，手机号码，银行卡号等个人信息资料随意提供给他人，以防被人利用。
 3．不要轻易将钱等重要财物借给自己不了解的人。
 4．不要轻易相信网络、手机上的如中奖、赈灾捐款或信用卡高额消费等短信，以防被骗。
 5．勤工助学时必须通过正当途径并上报留学生管理办公室，以防上当受骗。
 6．未经留学生管理办公室允许，不得私自参加任何机构举办的任何商业活动。
五、校外住宿提示
1．找校外住房时，一定要保证住房信息来源的可靠，租赁手续完整合法。
 2．与房东签署合同后，请让房东持合同原件及复印件和你的护照原件及复印件到当地派出所办理校外住宿登记表，并尽快到留学生管理办公室登记备案。
 3．搬入新居是要仔细核对、检查房屋设备和家具的完好情况，并及时通知当地的物业管理部门，这样可以更好地保障大家的校外住宿安全。
 4．要经常检查租住房屋的设备，尤其是家用电器、燃气设备，发现问题要及时报修。要注意安全使用燃气和电气设备。
 5．与房东、邻居和睦相处。当与房东、邻居发生纠纷时，可以找当地警察协助解决。
 6．如果要变更住宿地点，请一定要及时到当地派出所和留学生管理办公室登记，以便学校和你及时联系。
六、预防火灾小常识
1．安全使用公共厨房内电器，离开房间时或临睡前公共厨房时要确认关闭电源及燃气。
2．不乱扔烟头，不躺在床上吸烟，不在住所内乱点蜡烛。
3．不挪动和损坏消防器材，不堵塞消防通道。
 4．不在易燃易爆物品附近擅自使用明火，不在校园住所内燃放烟花爆竹，不将氧气、氢气等易燃易爆气体混放在一起。
5．一旦发生火灾，立即拨打“119”或校内报警电话，一边用水或灭火器将初始火源及时扑灭。
6.不在寝室内使用大功率违规电器。
七、货币及银行服务
在中国只能使用人民币。人民币的单位是元，辅币是角和分，缩写符号是RMB。常用的币值有100元、50元、20元、10元、5元、2元、1元、5角共8种。常用的硬币有1元、5角、1角。
货币兑换
英镑、港币、美元、欧元、日元、加拿大元、澳大利亚元等外币都可以兑换成人民币。
有七种外币信用卡可以在指定的兑换处兑换，它们是：
美国运通卡（America Express）
万事达卡（Master Card）
VISA卡
大来卡（Dinner’s Club Card）
JCB卡
百万卡（Million Card）
万事发达卡（Federal Card）
在中国各大银行，可以办理人民币和外币（包括旅行支票等）的兑换及存款业务。请一定不要在街头随便换钱，以免遭受经济损失。换钱需要出示护照或居留许可。具体问题可以向银行咨询。
校园内有中国银行、中国工商银行的营业点，校园周边有中国银行、中国建设银行、中国工商银行、中国农业银行、中国商业银行的营业点，都可以办理人民币和各种外币的存款、取款业务。开账户时需要携带有效护照。
在这些银行，可以直接存入的外币有英镑、港元、美元、欧元、日元、加拿大元、澳大利亚元和欧元共计七个币种。
中国银行客户服务电话：95566

中国工商银行客户服务电话：95588

中国建设银行客户服务电话：95533

中国农业银行客户服务电话：95599

八、预定火车票及飞机票
学校东院靠近西南门和西院西八栋附近有火车票和飞机票预订点，同学们也可以通过微信和去哪儿网等网络方式进行预订
九、武汉市内抵校交通指南
乘飞机到达：
对于首次来武汉的同学，乘坐出租车从武汉天河机场到武汉理工大学是比较方便的方式。可以按照机场指示排队等候出租车。正规运营的出租车有统一的样式和标志，为保证个人安全和权益，不要乘坐非法运营的 “黑车”。下车前请索要发票。
天河机场——马房山校区： 150元人民币
天河机场——未来城大酒店：150元人民币
天河机场——鉴湖校区鉴湖12栋：160元人民币
天河机场——余家头校区：90元人民币
乘火车到达：
地铁：街道口站，2号线（在武汉火车站或武昌火车站乘4号线至洪山广场站转2号线到街道口站下，或汉口火车站乘2号线到街道口站下，从B或C出口向东步行500米即到）
AppendixVII:

Introduction to Wuhan

Wuhan, the only sub-provincial city in Central China, is now the capital of Hubei Province with an area of 8494 square kilometers. The world’s 3rd longest river-the Yangtze River and its greatest branch, the Hanshui River flow across the city and divide it into three parts, namely Wuchang, Hankou, and Hanyang. It is located at 113°41`E to 115°05’E and 29°58`N to 31°22’N.It has a humid subtropical monsoon climate with abundant rainfall, sunshine and four distinctive seasons.

Wuhan has 13 districts, among which Jiang’an, Jianghan, Qiaokou, Hanyang, Wuchang, Hongshan and Qingshan Districts are downtowns while Dongxihu, Caidian, Jiangxia, Huangpi, Xinzhou and Hannan Districts are new towns. Wuchang, Hanyang, Jiang’an, Jianghan, and Qiaokou Districts are old towns. Wuhan also has three state-level development zones, i.e. Wuhan Economic and Technological （Zhuankou Development Zone）, East Lake Hi-Tech Development Zone （Optics Valley of China） and Wuhan Wujiashan Economic and Technological Development Zone. Now the number of registered permanent residents is about 9790000.

 Wuhan enjoys a time-honored history. According to archaeological discoveries in ancient records, more than 10000 years ago, some people had already settled down in Wuhan. Over 3500 years ago, the light of urban civilization began to spark in Panlongcheng, an ancient city in the northern area of Wuhan at that time. During the Three Kingdoms Period some 1700 years ago, Wuhan was a noted battlefield. After the Ming and the Qing Dynasties, Han Kou gradually developed itself into one of “The Four Famous Towns” nationwide. Wu Chang is the birthplace of the Revolution of 1991 which took place more than 100years ago.

 Granted by the nation as one of the open cities along the Yangtze River in 1992, Wuhan has gradually become a hot area in attracting foreign investments. Among the Global 500 international enterprises, 84 have already invested in Wuhan. The French Consulate Greener in Wuhan and the ROC Consulate Greener in Wuhan were set up in 1998, 2008, and 2010 respectively.

 Wuhan enjoys ever-closer exchanges with other countries and regions in the world in economy, trade, science and technology, education, culture and all the other fields as well as dynamic and friendly ties between the government’s people and social organizations. Now it has 17 sister cities around the world, namely Oita in Japan, Pittsburgh in the United States, Duisburg in Germany, Manchester in the unit kingdom, Galati in Romania, Kiev in Ukraine, Khartoum in Sudan Gyor in Hungary, Bordeaux in France, Arnhem in the Netherlands, Cheong Ju in south Korea, Sankt Polten in Austria, Christchurch in new Zealand, Markhamin Canada, Borlange in Sweden, Kopavogur in Iceland and Ashdod in Israel.

Yellow Crane Tower

Yellow Crane Tower stands at the bank of the Yangtze River, on the head of the Snake Hill, stretching against the populous Wu Chang Districts, across the vigorous river facing the ancient splendid Qing Chuan Pavilions. It is one of the four most famous towers in china, namely, Yellow Crane tower in Hubei province, Yueyang Tower in Hunan Province, Pavilion of Prince Teng in Jiangxi Province and Penglai Tower in Shandong Province. It also enjoys the reputation of the “superb scenery in China” and “the top tower in the world”.

Ancient Lute Terrace

Ancient Lute Terrace is located on the east bank of the Moon Lake near the western foot of the Tortoise Hill. The terrace is also named Boya Terrace of a famous story. A legend has it that a famous musician in Chu Kingdom, during the spring and Autumn Period（770b.c.-476b.c.）,Yu Boya, once was playing a piece of music here. A woodcutter, Zhong Ziqi, heard his music: high mountains and flowing water. Later the two became good friends. However, when Yu Boya came back to this mountain several years later, he was extremely sad to know that Zhong Ziqi had died of illness. Knowing that there would be no one else to appreciate the beauty of his music, Yu Boya smashed his lute in grief and never again played music. Thus Ancient Lute Terrace was built to memorize their friendship. Located on the east bank of the Moon Lake near the western foot of the Tortoise Hill, the terrace boasts quiet and beautiful scenery. Its profound cultural connotation makes it a music cultural heritage of Wuhan as well as provincial and national key cultural relic protection unit.

East Lake Scenic Area

Wuhan East Lake Scenic Area is in the eastern part of Wuhan with a total area of 82 square kilometers. The East Lake is the largest inner city lake in China, covering an area of 33 square kilometers. In 1982, the East Lake Scenic Area was approved by the State council to be included in the list of the first National key Scenic Area. In 2000, it was selected by the National Tourist Administration as one of the first National AAAA Level Tourist Attractions.

Hubei Provincial Museum

Hubei Provincial Museum is near the East Lake with 200000 pieces of collections. Among all the exhibits, there are copious rare and prominent antiques, especially chain bells of Marquis Yi of the Zeng State, the bronze sword of Fuchai （the king of the Wu kingdom）. The whole set of chime bells of Marquis Yi of Zeng State have a history of more than 2400 years and still preserve a pure sound.

The museum lies in the shelter of trees and consists of halls for comprehensive exhibition, culture of Chu, chime bells and others. Antique building with thick stylobate, wide eaves and high-pitched roof stand like three legs of a tripod form a Chinese character ‘pin’.

Wuhan Museum

It has a gross floor area of 17834 square meters, with an exhibition area of over 6000 square meters for abundant collection items. Of over 50000 pieces, over 2000 exhibited exquisite item are fine rare articles, including articles, including articles imperially made by the fabricating office of the Qing Dynasty imperial palace.

Hubei provincial Museum

Hubei provincial Museum is near the East Lake with 200000 pieces of collections. Among all the exhibits, there are copious rare and prominent antiques, especially chains bells of Marquise Yi of the Zeng State, the bronze sword of Gou Jian （the king of the Yue State） and the spear of Fu Chai （the king of the Wu Kingdom）. The whole set of chime bells of Marquis Yi of the Zeng State have a history of more than 2400 years and still preserve a pure sound.

The museum lies in the shelter of tree and consists of halls for comprehensive exhibition, culture of Chu, chime bells and others. Antique with thick stylobate, wide eaves masterpieces by celebrities and past masters, and some underthed relics of greatest worth to archaeological studies and some perfect craftsmanship treasures down from ancient times.

Hubei Museum of Art

Located by the East Lake in Wuchang District of city, Hubei Museum of Art enjoys a nice environment and a convenient traffic, neighboring Hubei Provincial Museum. It is also a land mark of cultural development in Hubei Province.

Wuhan Art Museum

Chosen in 1982, the current site of Wuhan Art Museum used to be the previous site of Hankou Golden City Bank, the headquarter of Japanese aggressor troops in Wuhan, Wuhan Library and Wuhan Children’s Library. In 1930, the construction of the museum architecture began and was finished in 1931. And then Wuhan Art Museum moved here. In 2005, Wuhan Municipal People’s government invested nearly 200 million RMB to expand the museum while reserving the original architectural style and features. Besides, in accordance with the requirements of the functions and facilities of the museum, the internal structure of the museum was scientifically designed and renovated into a courtyard and ballatoio della cupola architectural pattern. The museum is one of the major cultural facilities of the city.

Wuhan Botanical Garden of Chinese Academy of Sciences

More than ten special gardens and beautiful horticulture spots have been set up, including Aquatic Plant Garden, Rare and Endangered Plant Garden, Kiwifruit Garden, Ornamental Garden, Arboretum and others. The large greenhouse displays various kinds of “rare, peculiar, extraordinary” plants. It has brought in 4000 plants and is the largest center for genetic resources of species in Central China and the base for protecting biodiversity of north-subtropical plants in China.

Wuhan 1911 Revolution Museum

It located at the northern end of Yuemachang and used to be the office built by government of the Qing Dynasty for Hubei Provincial Advisory Council. On October 10th, 1911, Wuchang Uprising started and triggered the Revolution of 1911 and this place became the uprising military government for Hubei army. Due to its red exterior walls, the building is named as “red Chamber”

Mulan Heaven Pool Scenic Spot

It is 55 kilometers away from the city center and 45 kilometers away from the Tianhe Airport. With an area of 4800 mu（3200000㎡）.It is divided into sightseeing areas and resort areas. In the Mulan Pool of Heaven, there is a hug valley stretching for 5 kilometers. The “four superb sceneries”, namely, cascades, streams, grotesque stones and peculiar woods compose more than 200 natural landscapes, presenting countless and distinct attractions to visitors. The fall between the large and small pools is about 380 meters in length. It is praised as the “Jiuzhai Valley in Hubei Province”and”Mountain Lushan in Wuhan”.

Mulan Hill Scenic Spot

It is 30 kilometer away from the north of Huangpi District. The ancient building complex on the mountain is scattered in General’s Tomb, Dongquan Nunnery, Crystal Palace and Guzhai Districts. The main sceneries are: Chaosheng Gate, Nanyian Gate, Yitian Gate, Ertian Gate and Santian Gate, Xuanwu palace, Dizhu palace and other 27 palaces.

Hankou Beach Park

It stars form Wuhan Port and extends to Houhu Shipyard at Danshuichi with a total l length of 7kilometers. As the world’s largest beach park renovation project, it beings additional splendor to the riverside of Wuhan. In the first phase of the project, it has Wharf Culture Plaza. Riverside Square, Glass Path, the Municipal Plaza, etc.

Wuhan Tiandi

By referring to the construction mode of Shanghai Xintiandi, Wuhan tandem continues its original orientation and possesses most fashionable and trendy brands, while integrating the services of residence, office buildings, hotels, retail businesses, catering, culture and entertainment. Thus, it is fully in line with the vision and the development strategy of Wuhan international development.

Chu River and Han street

Chu River and Han street is developed as a project of the first phase of Wuhan Central Zone. IT serves not only as a commercial center but also as a project for historical and cultural development and ecological landscape advancing of the city, which has produced complex economic and social effects. Chu River, 2.2 kilometers in length, connecting the East Lake and the Shahu Lake in Wuhan, is the first of the “lake linking plan” for water network treatment projects approves by the State Council of China. Chu River is the soul of Wuhan’s cultural zone, connecting the east and the west ends of Wuhan Central Cultural Zone.

Shopping

Jiedaokou Business Circle

1.Chicony Plaza

2.New World Department Store （Wuchang chain store）
3.Wushang Asia Trade Plaza

Add: Junction of Wuluo Road and Luoshi Road, Wuchang District

Transportation: Bus No.312，318，581，596，702，715

Optics Valley Business Circle：
1.Optics Valley Pedestrian Street

2.Luxiang Plaza

Add：From Lumo Road to No.1 Guanshan Road

Transportation: Bus No. 518、25、521、536、709、591

Xudong business circle

1.Zhonggnan Commercial Group Shopping Mall Brach

2.New world department store Xudong Brach

3.Zhongshang Xudong Parity Square

4.Wal-Mart Supercenter

Add:Xudong Avenue

Transportation: Bus No. 811、542、554、605、724、712、64、577、709、551、530、534、723、807

附件七：
武汉简介
武汉，是我国中部地区唯一的副省级城市，现为湖北省省会，总面积8494平方公里。世界第三大河——长江及其最长支流汉江横贯市区，将武汉一分为三，形成了武昌，汉口，汉阳隔江鼎力的三镇格局。武汉地理位置为东经113°41`——115°05`，北纬29°58`——31°22`,属亚热带季风性温润气候，具有雨量充沛、日照充足、四季分明等特点。
武汉市现有13个辖区，江岸区、江汉区、硚口区、汉阳区、武昌区、洪山区、青山区为城市中心；东西湖区、蔡甸区、江夏区、黄陂区、新洲区、江南区为新城区。其中，武昌区、汉阳区、江岸区 、江汉区、硚口区为武汉老城区。武汉市另有国家级开发区3个：武汉经济技术开发区（俗称沌口开发区）、东湖技术开发区（即中国光谷）、武汉吴家山经济技术开发区。武汉现有户籍人口约为979万人。、
武汉历史悠久，据考古发现和古籍记载，远在以一万多年前，已有先民在武汉地区生息繁衍。3500多年前，城市文明之光在北部的盘龙城兴起。1700多年前的三国时期，武汉地区是著名的战场。明清以后，汉口逐步发展成为全国闻名的“四大名镇”之一，100多年前，武昌是辛亥革命首义之地。
武汉自1922年被国家批准为沿江对外开放城市以来，逐渐成为外商投资的热点地区，全球500强跨国公司已有84家在汉投资，法国、美国、韩国分别于1998年、2008年、2010年在汉成立了总领事馆。
武汉与世界各国和地区的经济、贸易、科技、教育、文化等众多领域的交流日益加强，政府、民间和社会团体之间的友好往来十分活跃。目前与武汉市互为国际友好城市的城市有17个：日本大分市、美国匹兹堡市、德国杜伊斯堡市、英国曼切斯特市、罗马尼亚加拉茨市、苏丹喀士穆市、匈牙利杰尔市、法国波尔多市、荷兰阿纳姆市、韩国清州室、奥地利圣珀尔斯、新西兰克莱斯特切奇市、加拿大大万锦市、瑞典博伦呃市、冰岛科博沃市、以色列阿司都德市。
黄鹤楼
黄鹤楼雄踞在长江之滨，蛇山之首，背倚万户林立的武昌城，面临浩浩荡荡的长江，相对古雅清俊的晴川阁。它与湖南岳阳楼，江西滕王阁，山东蓬莱阁合称中国四大名楼，并享有“天下江山第一楼”的美誉。
古琴台
古琴台，又名俞伯牙台，位于武汉市汉阳区龟山西麓，月湖东畔，相传春秋时期楚国琴师俞伯牙在此鼓琴抒怀，山上的樵夫钟子期能识其音律，知其志在高山流水。伯牙便视子期为知己。几年后伯牙又路过龟山得知子期已经病故，悲痛不已的他即破琴绝弦，终身不复鼓琴，后人感其情谊深厚，特在此筑台以纪念。古琴台东对龟山、北临月湖，湖景相应，景色秀丽，幽静宜人，文化内涵丰富。是武汉的著名音乐文化古迹，也是湖北省、武汉市重点文物保护文物之一。
东湖生态旅游风景区
东湖生态旅游风景区位于武汉市东部，总面积82平方公里，其中水域33平方公里，是中国最大的城中湖。东湖1982年被国务院列为首批国家重点风景区名胜区，2000年被国家旅游局评定为首批AAA级旅游风景区。东湖风景区共分为五大景区。目前已对外开放的有听涛、磨山、吹笛、落雁四大景区100多处。
湖北省博物馆
湖北省博物馆地处东湖之滨，馆藏文物20万件，藏品中，稀有珍品众多，曾侯乙编钟，越王勾践剑，吴王夫差矛等尤为珍贵。其中铸造于2400多年前的曾侯乙编钟至今保存完整，音色纯正。馆内绿荫掩映，有综合陈列馆，楚文化馆，编钟馆。高台基、宽屋檐、大坡面屋顶的仿古建筑三足鼎立，构成一个硕大的“品”字。、
武汉市博物馆
总建筑面积17834平方米，陈列面积6000平方米，藏品丰富、种类繁多。现在有藏品5万余件，展出各类精美文物2000余件。其中有清宫造办处的御制秘器，有历代名家高手的杰作，有考古研究价值极高的出土文物，也有工艺精湛的传世珍品。
湖北美术馆
湖北美术馆位于武汉市武昌东湖之滨，环境优美，交通便利，与湖北省博物馆相毗邻，是省文化建设的标志性建筑之一。
武汉美术馆
武汉美术馆建筑与1982年选址，1930年动工，1931年落成。在此先后立足的有汉口金城银行、驻汉日军占领军总司令部、武汉图书馆、武汉少年儿童图书馆，先武汉美术馆从老武展搬来此地。2005年武汉市政府投资近2亿元进行改扩建，新馆在保留原有建筑风貌的同时，还根据美术馆的功能和设施的要求，对内部结构进行了科学设计和改造，整体为中庭环廊式结构，是武汉重要的文化设施之一。
中科院武汉植物园
现已建成十多个专类园和园林景点，有水生植物园、珍惜植物园、猕猴桃植物园、观赏植物园和树木园等。大型温室展示各种“珍、奇、怪”植物，全国引种植物近4000多种，是华中地区最大的植物物种资源收藏中心和中国北亚热带植物多样性保护基地。
辛亥革命博物馆
位于武汉市阅马场北端，原为清政府与1909年所建的湖北省咨议大楼。1911年10月10日，武昌起义一声枪响，辛亥革命爆发，即成为“鄂军都督府”。因其建筑外墙为红色，故习惯称之为“红楼”

木兰天池旅游度假区
距武汉市中心55公里，距天河机场45公里。整个景区占地面积4800亩，分为风景游览区和休闲度假区。木兰天池有一条长达10华里的大峡谷，由飞瀑、溪潭、怪石、奇木“四绝”构成自然景观达200多处可谓十步一景，百步一绝。大小天池的上下落差约有380多米，这里素有“湖北九寨沟”、“武汉庐山”之说。
木兰风景区
位于黄陂区城北30公里处。山上古建筑群分布于将军坟、东泉奄、水晶宫、古寨四区、以古寨区最宏大。主要景区有：朝圣门、南天门、一天门、二天门、三天门、五道寨门：玄武殿、娘娘殿、木兰颠、朝天宫、帝主宫等32殿。
汉口江滩
上起武汉港，下至丹水池后湖船厂，全长7公里，是全世界最长的江滩改造工程，也为武汉市的江滨特色添上“神来之笔”。一期工程有码头文化广场、滨江广场、玻璃步道和市政广场等。
武汉天地
参照上海新天地建设发展模式的“武汉天地”，延续了它创建之初的定位，融合了武汉最时尚、最潮流的品牌——集住宅、办公楼、酒店、零食、餐饮、文化、娱乐于一体。充分配合了整个武汉市国际化发展的远景规划和发展战略。
楚河汉街
楚河汉街是武汉中央文化区一期项目重要内容。楚河汉街不仅是商业，更是城市历史文化和生态景观工程，经济社会综合效应十分显著。“楚河”贯穿武汉中央文化区东西，是文化区的灵魂。“楚河”全长2.2公里，联通东湖和沙湖，是国务院批准发布的武汉市“六湖联通水网治理工程”的首个工程。
购物
街道口商圈
（1）群光广场
（2）新世界百货武昌店
（3）武商亚贸广场
商圈地址：武昌武珞路与珞狮路交界处
交通：公交312、318、581、596、702、715等可到达
 光谷商圈
（1）光谷步行街
（2）鲁巷广场
商圈地址：沿鲁磨路到关山一路
交通：公交518、25、521、536、709、591可到达
徐东商圈
1. 中商百货销品茂店
2. 新世界百货徐东店
3. 中商徐东平价广场
4. 沃尔玛购物广场
商圈地址：徐东大街
交通：公交811、542、554、605、724、712、64、577、709、551、530、534、723、807路可达

此部分去年手册中翻译漏掉了

新增内容

由日常管理归入学籍管理中休学事项

