

KANSAS STATE UNIVERSITY COMMENCEMENT INSTRUCTIONS FOR MAY 2018

Table of Contents

I.	Commencement Ceremony Schedule	3
II.	General Information for Graduates	3
III.	General Information for Guests	4
IV.	Parking and Accessibility	4
V.	Accessibility / Additional Assistance for Individuals with Disabilities	5
VI.	Degree Requirements	6
VII.	Transcript Requests	6
VIII.	Obtaining Academic Apparel	7
IX.	Wearing of Academic Apparel	8
X.	Printed Announcements	9
XI.	Photography/DVDs of Ceremonies	9
XII.	Future Address Changes	9
XIII.	Personal Commencement Checklist	10
XIV.	Questions	10

I. COMMENCEMENT CEREMONY SCHEDULE:

Saturday, May 5, 2018

- KANSAS STATE POLYTECHNIC, 10 a.m., Student Life Center at the K-State Polytechnic Campus, 2310 Centennial Rd., Salina. More information on this ceremony is available at: <http://polytechnic.k-state.edu/academicservices/commencement/>

Friday, May 11, 2018

- GRADUATE SCHOOL, 1 p.m., Bramlage Coliseum.
Assemble at noon in the Bramlage south concourse near sections 25/26.
- VETERINARY MEDICINE, 3:30 p.m., McCain Auditorium.
Assemble at 2:30 p.m. in McCain music wing, rooms 201 and 204. Enter through the musicwing doors on the south side of McCain.

Saturday, May 12, 2018

- AGRICULTURE, 2:30 p.m., Bramlage Coliseum.
Assemble at 1:45 p.m. in the Bramlage concourse, enter the southwest doors.
- ARCHITECTURE, PLANNING AND DESIGN, 10 a.m., McCain Auditorium.
Assemble at 9 a.m. in McCain music wing, Room 204; enter through music wing doors on the south side of the building.
- ARTS AND SCIENCES, 8:30 a.m., Bramlage Coliseum.
Assemble at 7:30 a.m. in Bramlage concourse, enter the southwest doors.
- BUSINESS ADMINISTRATION, 12:30 p.m., Bramlage Coliseum.
Assemble at 11:45 a.m. in Bramlage concourse, enter the southwest doors.
- EDUCATION, 11 a.m., Bramlage Coliseum.
Assemble at 10:15 a.m. in Bramlage concourse, enter the southeast doors.
- ENGINEERING, 6:30 p.m., Bramlage Coliseum.
Assemble at 5:30 p.m. in Bramlage concourse, enter the southeast doors.
- HUMAN ECOLOGY, 4:30 p.m., Bramlage Coliseum.
Assemble at 3:45 p.m. in Bramlage concourse, enter the southwest doors.

Live Webcast of the Commencement Ceremonies can be found at: <http://www.k-state.edu/graduation/>

Virtual Commencement

A virtual commencement ceremony Web site will be available by mid-May for distance education degree candidates who will be unable to attend their K-State commencement ceremony in person. The Web site, <http://global.k-state.edu/commencement/> includes a listing of students earning degrees through distance education, a place for family and friends to post congratulatory messages to their graduate, a commencement address, music and other commencement-related offerings.

II. GENERAL INFORMATION FOR GRADUATES:

- A. ASSEMBLY ORDER — You will assemble in alphabetical order within degree groups. Your college marshal will direct the formation of the processional march and will give you a name card to present to the commencement reader at the stage. Refer to your assembly place and time listed in Section I.
- B. PERSONAL ITEMS — There is no checking area. Leave all valuables (purses, wallets, cameras, etc.) at home, in the trunk of your car or with a trusted member of the audience.
- C. CANCELLATION — If weather conditions make driving conditions hazardous around the Manhattan area, a cancellation notice will be provided to radio and television stations across the state.

III. GENERAL INFORMATION FOR GUESTS:

A. CEREMONIES

1. **McCain** - Tickets are required for the main floor seating at the ceremonies held at McCain Auditorium. All of the seats in the balcony will be open seating and do not require a ticket. For ticket information please contact the following offices:

College of Architecture, Planning and Design: 785-532-1090
College of Veterinary Medicine: 785-532-5660

Lobby doors at McCain Auditorium open at **8:00 a.m. Friday, May 11 and 7:30 a.m. Saturday, May 12** with doors to the seating areas opening one hour before each ceremony; limited lobby seating is available.

2. **Bramlage** – All ceremonies are open to the public and do not require a ticket; however seating will be limited if a college has a large number of graduates. Lobby doors at Bramlage Coliseum open at **12:00 p.m. Friday, May 11 and 7:30 a.m. Saturday, May 12**. Guests should enter the coliseum’s northwest and northeast doors.

B. VENUE CONTACT INFORMATION

1. **McCain** - *Guests* with accessibility questions and concerns about McCain Auditorium should contact Terri L. Lee at 785-532-6425. Additional information about accessible parking and services at McCain is found in Section IV.
2. **Bramlage** - *Guests* with accessibility questions and concerns about Bramlage Coliseum should contact Jim Muller at 785-532-7600. Additional information about accessible parking and services at Bramlage is found in Section IV.

IV. PARKING AND ACCESSIBILITY:

Public parking will be permitted in all general, student, faculty, and staff parking lots during commencement weekend. However, parking in any reserved space is still restricted to permit holders. Unauthorized vehicles parked in any reserved spaces may be towed. Use of accessible parking spaces is restricted to vehicles with the proper permit. For more information on obtaining an accessible parking permit, contact Parking Services at 785-532-7275.

1. **McCain** – Accessible parking is available north of McCain, north of Fairchild Hall and west of Nichols Hall. McCain’s north entrance, has power assisted doors at grade level.
2. **Bramlage** – Accessible parking is available in the east and west parking lots. Attendants in golf carts are available to assist patrons with mobility impairments up the exterior ramps to the main entrances. Upon request, attendants will provide assistance to help patrons to seating areas.

To relieve traffic congestion between ceremonies, it is recommended that graduates and guests attending commencement for the colleges of Arts and Sciences, Business Administration and Human Ecology park in the west coliseum lot; graduates and guests attending ceremonies for the colleges of Education, Agriculture and Engineering should park in the east coliseum lot.

V. ACCESSIBILITY / ADDITIONAL ASSISTANCE FOR INDIVIDUALS WITH DISABILITIES:

A. SEATING & ELEVATORS

1. **McCain**– Seating for wheelchair users is located in the orchestra level at both ends of Row S. Wheelchair seating is limited and should be reserved by **Wednesday, May 9**. Remaining spaces will be allocated on a first-come, first-serve basis.

To make reservations for wheelchair seating, for a map, or for additional accessibility information, call Terri L. Lee at 785-532-6425.

2. **Bramlage**– Seating for persons with mobility impairment and patrons in wheelchairs is located in sections 9, 13, 14, and 17. Seating in these areas is not reserved and is available only on a first-come, first-serve basis. Access to lower seating rows, in each section, is available for those with mobility impairment prior to and between ceremonies by using the facilities south elevator; access via the elevator is not possible once the Graduates move into position to process and during the ceremonies. There are no public access seats on the coliseum floor as seating on the coliseum floor is reserved for degree candidates.

The elevator in Bramlage is located on the south concourse across from Section 26, and is limited to people with mobility impairments who want to access lower seating rows. Guests may have only one person accompany them on the elevator. Please have a family member or companion hold seats in the desired seating area before accessing the elevator. **For additional information about accessibility at Bramlage Coliseum, call Jim Muller at 785-532-7600.**

B. FM LISTENING DEVICES

1. **McCain** – FM listening devices are available for use in McCain Auditorium. Please contact the administrative office, 785-532-6425, by **May 9**, to reserve the use of this equipment. Deposit of a driver's license or major credit card is required.
2. **Bramlage** – FM listening devices are available for use in Bramlage Coliseum. Please contact the administrative office, 785-532-7600, by **May 9**, to reserve the use of this equipment. Deposit of a driver's license or major credit card is required.

C. SIGN LANGUAGE INTERPRETERS

Arrangements for sign language interpreters should be made through Student Access Center, accesscenter@ksu.edu or 785-532-6441 (V/TDD). Requests should be received by **noon Friday, May 4, 2018**.

D. OPEN-CAPTIONING

Open-captioning will be available on the screens in Bramlage Coliseum during each ceremony.

VI. DEGREE REQUIREMENTS:

A. GRADES in all K-State degrees must be entered into KSIS by instructors by 5:00 pm on **May 16, 2018**.

B. STUDENTS receiving bachelor's degrees must provide official transcripts for all transfer work applied to the degree to the Admissions Office, 119 Anderson Hall, by noon **June 1, 2018**.

C. GRADUATION *clearance applications* are available electronically in your KSIS Student Center. If obtaining multiple degrees, applications need to be submitted for each degree.

D. UPON CONFIRMATION of degree requirements and clearance of all financial delinquencies, diplomas will be mailed by the end of August. Doctoral candidates receive their diplomas at the Graduate School commencement ceremony. All degree candidates should make sure their correct diploma mailing address is entered for Degree/Diploma in your KSIS student center by **June 11, 2018**. This is essential for ensuring timely receipt of your diploma, particularly if you will be moving from the Manhattan area following graduation. The diploma that students receive following graduation cannot be expedited.

E. CANDIDATES who apply for May 2018 graduation will be listed in the university's commencement program if their graduation application is cleared by the program's publication deadline which is, **March 16, 2018** and if the candidate **does not** have a 'Non-Disclosure Hold of Student Directory Information'. **More information regarding Non-Disclosure Holds, including how to release this type of hold and the impact of leaving K-State with a Non-Disclosure Hold, is available at:**

http://www.k-state.edu/registrar/students/ferpa/non_disclosure/Non_Disclosure_info.html

The program is available at all commencement ceremonies; however, listing in this publication does not mean that a candidate has met all qualifications for a degree. Diplomas will be awarded only to students who successfully complete all degree requirements. Graduate students please refer to the Graduate School website at: www.k-state.edu/grad for graduation and commencement deadlines.

F. CANDIDATES who apply for May 2018 graduation but who are not able to complete all requirements by the above deadlines must reapply for graduation at a later date. Contact your dean's office for instructions.

VII. TRANSCRIPT REQUESTS:

In order to obtain official copies of transcripts, all financial obligations to Kansas State University, such as traffic and library fines, must be cleared. Degree candidates who have checked out university keys also must return them to 109 Dykstra Hall, 8 a.m. to 4 p.m. weekdays, or their transcripts will be held. Beginning Fall 2011, transcripts must be ordered online. For more information, or to submit an order, please visit: www.k-state.edu/transcripts. Please note graduating students will have until **May 25, 2018**, 14 calendar days following the end of the semester, to submit an order for a transcript at no charge. Please make sure to select hold for degree when submitting transcript requests to ensure any degrees earned will be included. (Note: Degrees earned will be available on transcripts **June 11, 2018**.)

VIII. OBTAINING ACADEMIC APPAREL:

All degree candidates participating in May commencement ceremonies will wear academic apparel. On campus, academic apparel may be purchased or rented from the K-State Campus Store.

A. BACHELOR'S CANDIDATES participating in spring commencement exercises will wear a cap, gown and tassel. These items are purchased through the K-State Campus Store. Go to the K-State Campus Store in the Student Union to purchase your cap and gown or orders can be placed online at www.k-statecampusstore.com click on the graduation tab. Price for the cap, gown and tassel before tax is \$45.00. IF YOU HAVE ANY QUESTIONS ABOUT THIS PROCESS, PLEASE CONTACT THE CAMPUS STORE STAFF, THEY WILL BE GLAD TO HELP YOU. The campus store phone number is 785-532-6583. If you want to email a question or concern please email Rhonda Darrow at: 1336mgr@follett.com.

B. ALL MASTER'S CANDIDATES participating in spring commencement exercises will wear a Master's cap, gown, hood, and tassel. The Master's regalia is different than the Bachelor's regalia. A Bachelor's gown is not suitable for participation in the Master's graduation ceremony. These items are purchased through the K-State Campus Store or orders can be placed online at www.k-statecampusstore.com click on the graduation tab. Go to K-State Campus Store in the Student Union to purchase your Cap, gown, tassel and hood. Price for the Master's cap, gown, hood and tassel before tax is \$74.00. IF YOU HAVE ANY QUESTIONS ABOUT THIS PROCESS, PLEASE CONTACT THE CAMPUS STORE STAFF, THEY WILL BE GLAD TO HELP YOU. The campus store phone number is 785-532-6583. If you want to email a question or concern please email Rhonda Darrow at: 1336mgr@follett.com.

C. ALL DOCTORAL CANDIDATES (PHD AND VET MED), AND ALL MASTERS AND DOCTORAL FACULTY rent their regalia through the K-State Campus Store. Please call or come in to the campus store to rent your regalia. We will need your height, weight, degree title and in the case of Faculty, what institution you received your degree from. Payments must accompany all orders and are nonrefundable.

Orders placed after the close of business on **March 30, 2018** will incur a \$20.00 late fee and cannot be guaranteed as to color and/or size. The ABSOLUTE last day to place an order for Rental Apparel is at the close of business on **April 20, 2018**. Rental apparel is not shipped. Rentals are to be picked up at the K-State Campus Store.

Master's Faculty Rental Fees:

Cap/Gown/Hood/ Tassel	\$60.00
Cap/Gown/Tassel	\$30.00
Hood Only	\$30.00
Late Fee charge for orders places after close of business on March 30, 2018	\$20.00

Ph.D. and DVM Faculty Rental Fees:

Cap/Gown/Hood/Tassel	\$70.00
Cap/Gown/Tassel	\$35.00
Hood Only	\$35.00
Late Fee charge for orders places after close of business on March 30, 2018	\$20.00

If you want your gown steamed there will be a charge of \$8.00. (Please let the Campus Store know when you order your cap and gown)

1. In most cases, the rented regalia can be picked up at the campus store starting at **8:00 a.m. on Monday, May 7, 2018.**
2. *Graduate students* who rent their doctoral apparel and faculty members may return regalia at Bramlage Coliseum or return the items to the campus store following the Graduate School Ceremony. All items including the cap, gown, hood and tassel need to be returned.
3. All rented academic apparel returns must be made to the campus store by **12:00 p.m. on Monday, May 14, 2018.**

D. FINE QUALITY GRADUATION REGALIA also may be purchased through the campus store by graduation candidates and faculty. There are different styles and fabrics to choose from in fine quality apparel. To insure delivery before graduation, orders must be placed 7 weeks prior to commencement. Prepayment is required when the order is placed. Free rental will be provided if purchased apparel cannot be made in time for the commencement exercises. Please contact the campus store about the fine quality apparel and ask for Rhonda Darrow.

IX. WEARING OF ACADEMIC APPAREL:

All participants are required to wear graduation regalia. Traditionally, graduation regalia is not ornamented. Wearing of corsages, boutonnieres or any other ornamentation is not appropriate to academic protocol.

A. TASSEL PLACEMENT:

1. *Bachelor's candidates:* Place tassel on right side of mortar board. Following conferral of degree, place tassel on left side.
2. *Master's and doctoral candidates:* Place tassel on left side of mortar board.

B. MORTAR BOARDS:

1. Wear it squarely on top of the head, board parallel to the floor; not cocked to the sides, forward or back. Decorating of any kind on the mortar boards is discourage.

C. HOODS:

1. *Master's candidates:* Wear hoods during all academic ceremonies. Marshals will be available to assist you with the proper manner to wear a hood.
2. *Doctoral candidates:* The candidate's major professor will carry the hood in approaching the platform. Major professors will hood the candidates during the ceremony.

D. HONOR CORDS (bachelor's candidates only):

1. The cords are attached to the gown on the wearer's left shoulder. They are distributed by the deans' offices to qualified degree candidates.

X. PRINTED ANNOUNCEMENTS:

Several packages of graduation announcements are available in different styles through the K-State Campus Store website www.k-statecampusstore.com. You can order these the same time you order your regalia and it will all be shipped together or you can pick it all up together in the bookstore. Samples of the announcements are available for you to look at in the campus store. The announcements are specially imprinted for each graduate and can include the major or dual major minors, concentrations, college ceremony date, time and place. Be sure to have all the correct information for your specific degree ready when you place your order. If you have any questions or concerns, please contact the campus store at 532-6583 or Rhonda Darrow at 1336mgr@follett.com.

XI. PHOTOGRAPHY/DVDs OF CEREMONIES:

Professional photographers will take a photo of the presentation of your diploma cover as a service to you and your family. This optional souvenir photo is available for purchase with no obligation on your part. You will be contacted directly by the company after commencement.

A. BRAMLAGE COLISEUM — State fire laws and coliseum safety policies prohibit individuals from standing in the aisles to take photographs. Photo opportunities will be available for a limited time near the stage after each ceremony.

B. McCAIN AUDITORIUM — State fire laws and auditorium safety policies prohibit individuals from standing in the aisles to take photographs. For best results, use a film speed of ASA 400 or faster; flash photography is ineffective in the auditorium. Use of video cameras is allowed; however, there are no outlets available for a 120-volt AC feed. No tripods will be allowed in the seating area. Photos and videos may be taken for a limited time following each ceremony in designated areas in the lobby and side galleries.

C. DVDs of the commencement ceremonies also can be purchased through the K-State Campus Store. To place an order, contact the campus store at 785-532-6583.

XII. FUTURE ADDRESS CHANGES:

The K-State Alumni Association keeps addresses on all graduates to ensure they receive relevant K-State information in the future. Please be sure to complete the Graduate Report and return it as directed. After graduation, please inform the K-State Alumni Association of any name, address, job or marital status changes by contacting:

K-State Alumni Association
Alumni Records Department
1720 Alumni Center
Manhattan, KS 66506-6600

www.k-state.com/updateyourinfo

Call: 785-532-6260

XIII. PERSONAL COMMENCEMENT CHECKLIST:

		Yes	No
Have you ...	Completed the application for graduation and received graduation approval from your dean's office.....	___	___
	Made arrangements for guests with disabilities.....	___	___
	Ordered cap, gown, invitations.....	___	___
	Checked ceremony location, time, date information.....	___	___
	Received graduation clearance approval from your dean's office.....	___	___
	Pay/clear financial obligations.....	___	___
	Updated your information with K-State's Career and Employment Services, Registrar's Office and Alumni Association.....	___	___

XIV. QUESTIONS:

For more information and assistance, contact your college dean's office or the Office of the Provost at: Phone: 785-532-6439 or Email: graduation@ksu.edu

Updated: 1/25/2018