TRINITY VALLEY COMMUNITY COLLEGE

ASSOCIATE DEGREE NURSING PROGRAM

DRESS CODE POLICY

The following dress code is required of all nursing students while in the clinical setting (including simulation clinical). Students who are improperly attired will be sent home from clinical, and the attendance policy will be enforced. Students will be required to meet any additional facility general appearance or dress code requirements during the clinical rotations.
UNIFORMS
1. A designated white, professional uniform top is required. The student will be given specific ordering information at orientation. A Trinity Valley Community College patch must be sewn on the left sleeve. Females may wear white uniform pants or a skirt of appropriate length. Males will wear white uniform pants. The uniform must be clean, neat, well fitting, with no tears. If a shirt is worn under the uniform top, it must be solid white with no logos. White spandex sleeves are acceptable. The shirt or sleeves may not inhibit medical asepsis.

2. A lab coat is also required. The Trinity Valley Community College patch must be sewn on the left sleeve. Sweaters are not permitted.

3. All students are expected to wear a Trinity Valley Community College nametag and TVCC picture ID, with no tape attached.

4. With skirts, hose with no runs, should be worn. With pants, only white socks (not low cut) may be worn, or hose for females.

5. Shoes must be white, with closed toes and heels, soft-soled, clean, polished, and with clean white shoelaces.

6. The above uniform will be worn to all clinical assignments except for Terrell State Hospital and certain other community assignments as directed. At Terrell State Hospital and the schools, the student will wear appropriate business casual attire with comfortable walking shoes. The student must wear loose-fitting clothes with nothing that conforms to the shape of the body. Jeans, shorts, skirts or dresses of inappropriate length, suggestive attire, t-shirts, reds and bright colors, and open-toed shoes are prohibited. Shirts must be up to the clavicle and below the waist. Long hair must be drawn back. No tongue or nose rings are allowed. The TVCC nametag must always be worn.

7. If a student goes to a clinical facility outside of clinical time to get information from a patient's chart or medical records, the student must wear a lab coat and TVCC nametag with appropriate professional attire.

GENERAL APPEARANCE

1. Make-up should be used in moderation. No perfume or scented aftershave or lotion is permitted.

2. Hair must be clean, neat, and up off the collar or down and tied back. Sideburns, beards, or mustaches must be clean, neat and trimmed, and all hair must not violate principles of medical asepsis. Hair color may not be outlandish (i.e. purple).
3. Nails must be neatly manicured and not excessively long. Polish should be in subdued color and not chipped. Artificial nails are prohibited.
4. Regarding jewelry, only wedding bands without elevated stones are permitted. Necklaces, if worn, are to be inside the uniform. ONLY small stud earrings may be worn in pierced ears (one per ear in the lower part of the lobe). Visible body piercings and spacers are not permitted (including tongue, nose, eyebrow, etc.).

5. There must be no visible tattoos.

6. A watch with a sweep second hand, bandage scissors, pen-light and stethoscope are required in the clinical area.

7. No chewing gum is allowed.

8. The student’s uniform and breath must be smoke free.

 J:Policies/ADN Policies/dresscode.doc

 Reviewed 03/17

