

From MTR to City University

Direction to Creative Media Centre

Released under Creative Commons Attribution 3.0 Hong Kong Licence

Kowloon Tong MTR Station,
Exit C, Turn Left

Pass Through Festival Walk

Go Left, don't go up yet

Go Up

Turn Right and Go Up

Turn Left

Go up the Escalator on the Right

To double check,
See this Sign

Very Close to the University,
Forward!

Here is the Entrance, Go in

Turn Right and Go Up

Go Forward on your Right

Go Through the Doors

Walk to Right Hand Side

Turn Right

Go into the Building

Go up to 5/F

(Level 7 through is a shortcut, but not open all the time)

5

升降機指南	學術樓 (三)	升降機指南	學術樓 (三)
Lift Directory	Academic 3	Lift Directory	Academic 3
⑨		⑨	
⑧		⑧	
⑦		⑦	
⑥		⑥	
⑤		⑤	
④		④	
③		③	
②		②	
①		①	
①		①	

課室
Classrooms

學生宿舍
Student Residence

邵逸夫創意媒體中心
Run Run Shaw Creative Media Centre

Follow the Sign

Go Forward

Follow the Sign,
Go up the Escalator

Go Forward after the Escalator,
Turn Left

Go Up and
Across
the Bridge

If the Student's Hall is Open,
Don't follow the Sign

Homey Kitchen

To Continue, Go up the Stairs

After going up many Stairs,
Turn Right

Go out the Double Door

The Creative Media Centre
is in front of You~!