

What should

I wear
at the office ?

Created by Agnès Pihuit
my-teacher.fr

No mini-skirt !

No miniskirt !

- Even if you look pretty in a short skirt, you're sending the wrong message to your boss and to your co-workers.
- Why not wear a skirt that stops a little above the knee? You will feel fashionable and will look more professional !

No printed t-shirt !

A teal circular graphic is located in the top-left corner of the slide, partially cut off by the edge. It consists of a solid teal circle and a thin, light-colored circular outline that overlaps it.

No printed t-shirt !

- A printed t-shirt or sweatshirt is too casual at work.
- In addition, you run the risk of shocking other workers with the printed message.

No printed t-shirt !

Don't show too much !

Don't show too much !

- Save your sexy clothing for a night out on the town.

Don't show too much !

Leave your sneakers at home !

A large teal circle is partially visible on the left side of the slide, overlapping the edge. Below the main title, there is a thin horizontal line.

Leave your sneakers at home !

- Choose a comfortable pair of soft flat shoes .
- Your feet will feel good at the end of the day.

Wear comfortable shoes !

Avoid excessive jewelry !

A teal circular graphic is partially visible on the left side of the slide, overlapping the edge.

Avoid excessive jewelry !

- « Heavy » jewelry is not good in an office setting.
- Make a particular effort to avoid multiple, noisy bracelets.

Avoid excessive jewelry !

A large teal circle is partially visible on the left side of the slide, overlapping the edge.

Conclusion...

- Office fashions don't have to be boring.
- You can wear nice clothes at work with carefully selected jewelry and make a good impression on other people.

Choose your style....

Now, let's go shopping !

- Advice adapted from a text found on Socyberty.com
- Slideshow created by Agnès Pihuit
- my-teacher.fr