

CU-MEDi Dress Code Guidelines

Students are expected to dress professionally and conservatively. Business casual attire is appropriate for almost all situations. Following guidelines are applicable any time students are in Chulalongkorn University Campus, King Chulalongkorn Memorial Hospital, and Queen Savang Vadhana Hospital.

1. Clothing should not have rips, tears, or frayed edges.
2. Clothing should allow for an appropriate range of movement, and should not be flashy or draw attention. Clothing should not be revealing, and do not expose your midriff.
3. Button-down shirts, professional tops, or blouses should be worn. A low-cut or plunging neckline is inappropriate.
4. Tank tops, T-shirts, and thin or “spaghetti-style” straps are not allowed.
5. Skirts or dresses are appropriate. Legs should be covered to the knee.
6. **Do not wear jeans, cropped pants or shorts.**
7. For gentlemen, a tie is recommended during patient encounters but not mandatory. Crew-length socks are appropriate. Do not expose your ankle.
8. Dress shoes, low heels, or flats should be worn. Flip-flops, colorful sneakers, and crocs are not appropriate.
9. Hospital scrubs are not considered professional attire while on campus. They are reserved for operating room and emergency room environments.
10. Wear your name tag in an easily viewable location (collar or chest pocket of coat, top, or dress).
11. Tattoos or other forms of body art must be covered.
12. Jewelry should be minimal and understated. Tongue rings and ear gauges are not allowed.
13. Fingernails should be trimmed, and clean. Flamboyant decoration or painting is improper.
14. **Hair should be cleaned and neat. It should not interfere with your activity and should not touch patients during the examination.** Bright and fancy hair coloring should be avoided. Facial hair should be neatly trimmed.
15. Always bring your white coat if you will be in a clinical setting. **Your coat must be clean, pressed, and buttoned up at all times during every patient encounter either real or simulated.**

Any student not following these guidelines will not be allowed to enter the class/exam room. Students whose religious or cultural practices may conflict with certain details of this code should discuss with the Office of Student Affairs in advance. Thank you for your cooperation in this matter.