


BE STYLISH
EVERYDAY!

100 Fashion Tips

1. Get fitter.

One of the most important things you need to take note of about becoming fashionable is to get fitter. Therefore, if you are carrying some extra pounds, then you should lose some of it soon. You can do it through dieting, working out, or a good combination of both.

2. Have confidence in yourself.

No matter how fashionable your clothes are, you won't look at best in it, if you don't wear it with confidence. With that, you need to be confident that what you are wearing complements with your body figure, as well as your skin tone. With good confidence, people can see it by how you are carrying yourself.

3. Smile.

Complement what you are wearing with a beautiful smile. When you smile, it would make you look more beautiful or handsome. Aside from that, people would also see you as someone who is approachable. The more friendly you look, the more people would look up to you, which is one of the keys of being fashionable.

4. Fix your hair.

Being fashionable means that you should have the complete package. In other words, aside from wearing the right shirt, pants, shoes, and makeup, you should also wear the right kind of hairstyle. The best hairstyle should be something that wouldn't just complement with your face, but also with your whole getup.

5. Take care of your skin.

Having a radiant skin goes a long way, as far as becoming a fashionable person is concerned. The condition of your skin would definitely affect your whole fashion statement. Therefore, it is best if you are able to maintain it, so that it would complement with whatever you are wearing.

6. Take note of what being fashionable is all about.

If you want to become fashionable, you should keep in mind that it is not just all about wearing the right clothes. It is also about wearing the right makeup, the

right hairstyle, the right pair of shoes, and the right accessories. Don't forget that having the best skin, the best health, and being fit can also contribute to how fashionable you become.

7. Know how much makeup to wear during summer.

During summer, it is not a good idea to wear heavy makeup. Wearing minimal amount of makeup during summer time is the best way to do it, due to the fact that it is going to be hot outside. By wearing minimal makeup during summer, you can easily make it complement with your summer clothing.

8. Having hair color during summer.

Having hair color during the summer months can be fun. However, you need to take care of it properly, so that it won't fade easily. One way of doing that is to use a conditioning treatment every week, or at least twice in a month. Don't wash your hair too often though, since it can speed up its growth, which can make your natural hair color appear sooner.

9. What to think about in buying makeup items.

When you visit a particular store for makeup, you should think about what you want to do with your makeup items, so that you can better decide on what to purchase. Aside from that, you should also consider the kind of event you would be wearing them. Consider these things, so that you can purchase the right items to be fashionable.

10. Men wearing belt, suspenders, or both.

It is not a good idea to wear belt and suspenders at the same time. Aside from making you look funny, it actually defeats the purpose of wearing a belt or suspender, since they have pretty much the same purpose. Thus, you should choose between them, depending on your clothing; and, do not wear them together.

11. Matching your shoes and your belt.

Aside from making sure that you are wearing a belt and shoes that are in top quality and condition, you should also know how to match them properly. In most cases, you may only need to choose between the colors black and brown in

wearing them. To match them properly, just make sure that they have the same color or shade. Thus, black belt goes with black shoes, and brown belt goes with brown shoes.

12. Wearing jackets.

There are times when your new jacket may have loose stitches on the shoulder part, or at its vents. These basting thread is not a good sight to see, which is why you need to remove it, before putting on your jacket. Remove it with a pair of scissors, so that you won't be affecting the quality of your jacket.

13. The bottom button on your jacket.

Wearing a jacket properly is one of the things you need to do to become fashionable. When it comes to its bottom button, you need to keep in mind that it is not intended to be buttoned. You should also remember that this fashion rule also applies to wearing a vest.

14. The length of your jacket sleeve.

When you are choosing the right jacket to wear at an important event, make sure that it has the right sleeve length. One way of determining that is to check if it is short enough to let your shirt cuff show for about half an inch. Thus, when you shop, it is necessary to wear or bring the shirt that you intended to wear with it.

15. The right coat fit.

When it comes to choosing the right coat, it should have the right fit, in which it would flatter the shape of your upper body. It should be loose enough for you to slip a hand into it, in order to reach the inside chest pocket. However, if you can pound your heart with your hands even when the jacket is closed, then it is too big.

16. The length of your tie.

Some men wear ties that are either too long or too short. To make sure that this is not the case, then you want to wear a tie that is just long enough to reach your belt line. The right length of the tie should be something that won't end below or above the belt.

17. When to wear a tie.

Wearing a tie should be done when you are using it with a suit or even a sport coat. Wearing your favorite tie with just your shirt and no jacket is actually not a good idea. This is because, if you are going to attend a wedding, that is actually the kind of getup a kid would have.

18. When to wear black suits.

If you are attending a formal event during the night time, then wearing a black suit is good. However, if the event falls during midday or the afternoon, it is best not to wear a black suit, but go for other pleasant colors. If you take a look around you, men that would be wearing black suits during daytime are usually the priests, funeral attendees, secret agents, and undertakers.

19. Wearing shorts.

If you are planning wearing shorts for an afternoon event with your friends and colleagues, make sure not to wear socks that are visible with it. Wearing visible socks with shorts is a usual practice by kindergarten kids. Thus, make sure that your socks are short enough, in order for you to hide them appropriately.

20. Things to consider in buying a suit.

When you are buying a suit, you should keep in mind factors to consider in order to choose the best one. Some of these factors include your budget, the price of the suit, its brand, quality, size, style, and color. BY considering all these things, you can have the guidance you need to choose the one that would suit you best.

21. Wearing sandals.

There are some men who may want to consider wearing socks with sandals. However, this is actually not a good way to become fashionable. Sandals are best worn without socks, since its purpose is to make you feel cool and relaxed during hot weather. Thus, never wear sock with sandals if you want to look good in it.

22. Tucking in your shirt.

If you like wearing your shirt tucked in, then you should wear a belt with it. If you don't like belts, then wear a suspender at least. Wearing none is not a good way to tucked in your shirt. Keep in mind though that your belt or suspender should match your shoes, to complete your fashion statement.

23. Wearing flip flops.

Knowing the purpose of wearing a certain footwear is important, as far as making a good fashion statement is concerned. With that, you should know that flip flops are created for people to wear in beaches and pools. Thus, if you like to have a pair of flip flops, then you should purchase them only for that purpose.

24. The right length of your pants.

Your pants should never be too short nor too long. A good way of determining the right length of your pants is to see, if it ends just right at your shoes. A slight break at its end should be good. However, if your pants breaks both at its front and back, as well as its sides, then you need to cut it short.

25. Jacket buttons.

When buying a coat or a jacket, you should take note that the number of its buttons should not exceed three. Aside from that, if you have a jacket that has three buttons, you should take note that only the top most button should be used. If you feel that it does not look good in doing that though, due to its design, then it probably is.

26. That bulging tummy.

Not only men, but there are also women who are having a difficult time in being fashionable due to their bulging tummy. If this is your case, then aside from wearing the right dress or shirt, you should also do something to cut down the size of your tummy. You can achieve that with a good combination of dieting and exercising.

27. Wearing an eyeliner.

One of the challenges in wearing an eyeliner is preventing them from smearing or running. To prevent this from happening, all you actually need to do is to make sure that you are buying the right eyeliner brand. There are brands today that offer stay proof wear-ability; thus, these products should be the ones you should consider in your next trip to the makeup shop.

28. Wearing blush.

Lots of women do not have an idea, when it comes to where their blush starts in applying makeup. As a rule of thumb, all you need to do is to measure about two fingers from your nose, in order to determine the spot to start applying your blush on. Do this so that you can never go wrong.

29. Having a tousled look for your curly hair.

Having a tousled look for your curly hair is one of the best things that you can do, when attending a party. It would not just accentuate your overall beauty, but it can also make your hair look healthy and radiant. To achieve that, all you need to do is to brush your hair with your fingers after washing it.

30. How to make your lips pout.

Having a lips that pouts is one of the things that lots of women aim for today. If you are one of them, as long as you have a shimmer gloss, you would be able to achieve that in no time. Just apply the gloss at the bottom, top, as well as the middle part of your lips, so that it would capture light to attain what you want.

31. Making cheek bones appear higher.

When you have cheek bones that appear higher, you would be able to complement it with a formal attire to be fashionable. To do that, just use a bronzer and apply it at the bottom part of your cheekbone. To accentuate its effects, use a highlighter on the cheekbone itself.

32. Check your makeup kit periodically.

Wearing worn out makeup items is not a good way to become fashionable. Thus, you should make sure that they are in good shape, and are not too old. To achieve that, make sure to check your makeup kit every 3 months or so, so that you can see what items to retain and to replace.

33. Swimsuit for smaller bust size.

Wearing swimsuit should be done in accordance to the shape of your body. For example, if you have smaller bust size, then you should wear something that is created for it. The best type of swimsuits for smaller bust is the ones that have padding. Aside from that, it would also help if it has prints as distraction, and ruffles to add more volume.

34. Wearing a swimsuit with a belly bulge.

If you have a bulge in your tummy and you want to wear a swimsuit, it is best to have something that can take people's eyes away from it. One way of doing this is to wear a plunging-halter suit. Aside from that, you can also opt for swimsuits that have built-up tummy controls. In general, try to emphasize your positive traits, so that you can cover the negative ones.

35. How to hide thick thighs in wearing a swimsuit.

One of the worst things you can do is to wear shorts with thick thighs, since they can make them as well as your butt look bigger. To hide thick thighs, it is best to wear a swimsuit that has a higher cut on the leg. Aside from that, you can also mix up your bikini pieces for it, such as wearing something dark at the bottom, while wearing a light colored top.

36. Swimsuits for well endowed women.

If you are well endowed when it comes to bust size, then wear a swimsuit that is made for it. The best type of swimsuit when it comes to this is the one that comes with a built in bra or underwire. To make sure that you won't overemphasize it, just avoid wearing keyhole and demi-bra swimsuits.

37. Wearing the right clothes during summer.

When it is summertime, you should take note that it is going to be warm. Thus, the best types of clothes should be something light to your skin, thin, and can effectively absorb sweat. Aside from that, short sleeves, and clothes that are made without collars are the ones you want to wear for utmost comfort during summer.

38. Covering a bulgy tummy.

If you don't have time to trim down your tummy, there is no need to worry, since there are certain clothes you can wear to hide it. Some of which are clothes with banded tops, which are basically shirts with bands at their hemlines. This design would actually attract people to look at the upper part of your body, instead of your tummy.

39. Going to a party.

There are different types of party clothes that you can choose from. Aside from that, you should also consider the colors when you purchase them. More importantly, whether it is going to be for a formal or an informal event, make sure that your clothing fits your personality.

40. Being fashionable during rainy season.

Even when it is constantly raining, you can still make a good fashion statement, as long as you choose the right clothes for it. In general, clothes with collars and long sleeves are best worn during rainy season. Aside from that, you can also wear a jacket or a sweater. Just make sure that the colors complement with each other, so that you would look your best.

41. Going out with your friends.

When you go out with your friends on weekends, it is best to consider the temperature outside when it comes to your fashion statement. There is no room for a jacket if it is quite warm. However, it can be a good addition to your whole getup if the night is quite cold, and if you are visiting a crowded place.

42. Fashion for teens.

As a teenager, you can already come up with your own fashion statement, especially if you base it on your personality. For example, if you are the girly girl type, then you may want to wear something that accentuates your feminine side. On the other hand, if you like to rock, then a graphic shirt would perfectly let your personality shine through.

43. Getting rid of pimples.

Having pimples may affect your fashion statement in a negative way, since it can lower down your self-esteem. Thus, you should come up with ways to hide or fix it. A quick fix that you can apply on it would be a concealer. Aside from that, you can also apply tea tree oil topically, so that it would heal quicker.

44. Choosing a lipstick.

If you are at a store and trying to purchase a lipstick, make sure that you buy something that can match most of your clothing. This way, you would be able to make use of it as often as you can. However, if you are purchasing it for a

particular event, then you should ensure that you can remember the color of your dress so that you can properly match them.

45. Wearing a printed item.

Even if you are wearing a printed clothing item, it is still best to match it with the right color for the rest of your outfit. To do that, all you actually need to do is to pick out a single color from the printed pattern, and base your choice of colors for the rest of your outfit on that. By doing that, you are making sure that your shirt, skirt, and other clothing items are matched properly.

46. Learning how to coordinate colors properly.

One of the best and easiest ways of coordinating colors properly is by accessing the internet for it. There are actually a number of sites, which can offer you color wheels. Color wheels can actually show you which colors go in harmony with each other. By using it, you would be guided in matching the colors of your shirt, pants, and shoes.

47. Take note of the neutral colors.

Taking note of your clothes that belong to the neutral color category can help you in mixing and matching them for a classy look. Neutral colors would include black, white, brown, grey, beige, as well as olive green. These colors can be combined with each other. Aside from that, you can also add more effect into your outfit by combining them with more vibrant colors that match with them well.

48. Choosing the best colors to wear.

If you are trying to choose the best colors for your wardrobe, you should consider the color of your hair, as well as your skin. The best colors to wear nearest to your face would be those that match properly with the color of your skin. However, make sure that they also complement with your hair color, so that you can emphasize your best features with them.

49. Using the color wheels.

Using the color wheels, which you can find through a number of sites through the internet, is one of the easiest ways to coordinate colors. They show you which colors work in harmony with each other. Just take note that those colors that are

next to each other complement; however, if you want a more dramatic effect, then you should go with colors that are directly placed opposite to each other.

50. Making sure your curls last.

Making your hair have that telephone wire look can be a good fashion statement. However, you want to make sure that they last for the whole duration of the event, so that you can maintain that glorious look you are able to achieve. To do that, make sure that your hair has been completely dried out, prior to using your curling iron.

51. Don't forget the accessories.

Accessories are the finishing touches that you want to apply for your fashion statement. Wearing accessories can actually prevent you from looking boring. Some of the accessories you want to consider wearing would include scarves, purses, hats, belts, jewelry, and many more.

52. Take note of the latest fashion trends.

Being in line with the latest fashion trends can help a lot, when it comes to choosing the best outfit for certain occasions. This is because they can provide you an idea on what clothes to wear and purchase. Taking note of the trends can be done by checking them out through the internet, as well as the television.

53. Watch fashion TV channels.

Watching models walking on the catwalk can help you a lot in being fashionable. You can see how to properly carry yourself in wearing certain types of clothing. Aside from that, some of these programs can also offer you with the latest fashion tips that you can take advantage of.

54. Use a scarf.

Accessorizing is one of the best ways to complete your outfit; and, one item you can use for it is a scarf. One of the best things about wearing a scarf is that, there are literally lots of them that you can choose from. It is best that you have a good collection of them, so that you can mix and match them with different outfits.

55. Wearing boots.

Having a pair of knee-high boots is one of the best things that you can do to become fashionable. Aside from that, boots can actually complement with short dresses and skirts, as well as with jeans. Moreover, there are lots of different styles that they are made out of. Choose a pair that has heels, to achieve a more feminine look.

56. Wearing sunglasses.

Having a good pair of sunglasses can also go a long way, as far as being fashionable is concerned. Sunglasses are best worn during the summer months, but they can also work even during the colder months. Aside from making you look good, sunglasses can also ensure that you are providing your eyes with adequate protection.

57. Maintain the health of your hair.

Having an unhealthy hair is certainly not fashionable. Thus, you should make sure that you take care of it properly. One of the things you can do for your hair is to trim it every 6 to 8 weeks to prevent damage ends. Aside from that, you can also prevent it from getting dried out by not washing it every day.

58. Wearing jeans.

Always remember that a particular pair of jeans may look good on someone, but it may not have the same effect to another person. Thus, you should properly determine what kinds of jeans go well with your body type. Have a friend accompany you when you want to buy a new pair of jeans, so that she can help you choose the pair that suits you best.

59. Fashion for petite ladies.

One of your goals when it comes to being in line with fashion is to make you look taller, when you are petite. To achieve that, you can wear a shirt, pants, and shoes, all in one color. Dressing all in one color can make you look taller and slimmer, especially if you wear something that has a dark shade.

60. Choose clothes that fit well.

For petite women, it is vital that one wears clothing that fits well. It is very important for you to avoid loose clothing, since it can make you look shorter.

Aside from that, you should also avoid garments that have lots of extra fabric, since it can make you look heavier than you are.

61. A good trick to look taller.

One of the tricks that you can easily pull off to make you look taller is to wear clothes that have vertical lines. This is because the lines can make your body, legs, as well as your arms look longer. Vertical lines do not need to be stripes. They can also be seam lines, as long as they are vertical.

62. Using V or U shaped necklines.

If you want to look taller, then you should wear tops that have V or U shaped necklines. These styles of necklines can actually make you look thinner, aside from the fact that it can accentuate the shape of your body. More importantly, these styles of necklines can create the illusion of height.

63. The easiest way to add height.

Wearing high heels is one of the easiest ways to add height to your petite figure. Some of the high heels that you want would include sling backs and pumps. On the other hand, the type of high heels you want to avoid would be the ankle straps, since it can make its wearer look shorter.

64. Bulky garments for petite ladies.

Wearing bulky garments is definitely not the way to go for petite ladies. This is because, it can make you look wider instead of taller. This does not mean that you need to avoid texture completely. Just avoid those garments that can make you look broader. One example is to wear thin sweaters instead of the thick ones.

65. Wearing handbags for petite women.

Wearing handbags is not bad for petite women. However, since you want to look taller, you should avoid those that are huge. Even if huge handbags are preferred by lots of women today, you should not go by that trend. Choose medium sized ones, so that you would appear taller.

66. Choosing the best pants.

If you are petite, then you want to wear pants or jeans with straight cut legs. This is because the straight legs can help in making you look taller than you really are. If you want to achieve a slimmer look though, then you should choose a pair of pants that has no bulky pockets and cuffs.

67. Wearing orange.

Wearing the color orange is something that lots of people avoid, since it is quite challenging to pull off. However, if you want to take on the challenge and wear something orange near your face, then try to apply something on your skin to have a darker shade. Aside from that, hold your orange garment near your face, and if it brightens your face, then you should choose that.

68. Matching makeup with hair color.

If you are a brunette, you should know that since your hair is dark, it can cause more contrast on your skin. In other words, your skin might not get a chance to shine due to the fact that your hair absorbs more light. To get around that, wear makeup color in peaches and corals, so as to brighten up your skin and provide it with a glowing effect.

69. Dressing up for a curvy woman.

If you are a curvy woman, there is no need to hide your curves. Wearing bigger clothes can actually hide your curves and make you look bigger than you are, which is not good. Therefore, it is best to wear something that has just the right fit for your body, so that you can effectively accentuate your curves.

70. Making your legs look longer.

Curvy women usually want their legs to look longer; and, if you are one of them, then remember to wear skirts that end just before or after your kneecaps. Doing this would make your legs look longer. Aside from that, choose darker colored skirts, so that you can also make your legs look slimmer.

71. The best lengths for jackets.

Shorter jackets are very flattering, especially when worn by curvy women. This is because they can make you look taller and slimmer. Aside from that, when you

wear a shorter jacket that has the right color, it can make your waist look smaller, and accentuate the beauty of your legs.

72. Focus on lengthening the appearance of your neck.

If you are curvy, one way to look at your best is to make your neck appear longer than it is. A good way to achieve that is to keep your neckline open. A scoop neck or a deep V shaped neckline should do the job for you. This would not just lengthen the appearance of your neck, but would also emphasize the curves on your upper body.

73. Wearing shapewear.

Wearing shapewear is a good idea, if you want to hide the slight bulge on your tummy. Lots of women are actually wearing it, and so should you. However, you should take note that they can be uncomfortable at times. Thus, you should only wear them if it is really necessary, and if it's not going to be for a long period of time.

74. Choose a fitted jacket for your tummy bulge.

When you are not able to get rid of your tummy bulge, there is nothing to worry about, if you are planning to wear a jacket for it. You should avoid wearing a big jacket for it though, since it can make you look bigger. Choose a fitted one, since it can hide your tummy bulge, aside from giving you a better shape.

75. Being a blonde.

If you are a blonde, it can become quite challenging when it comes to choosing the right makeup to match with your hair color. Wearing bright or dramatic colors may not suit you well, since they can look harsh. To make sure that you are wearing the right makeup colors, fill up your makeup kit with shades of burgundy and pale pinks.

76. Using pomade to revive your curls.

If you want to revive your curls at midday in order to stay as fashionable as you can be, you can actually use a pomade for it. Put adequate amounts of pomade on the palms of your hands and rub them together gently. Apply the pomade on your curls, and scrunch a bit, until you get your desired effect.

77. Using a hair straightening iron.

If you want to straighten out your hair for a certain occasion, you can actually use a straightening iron for it. However, you want to make sure that you won't damage your hair with its heat so that it would still look gorgeous after the event. To achieve that, just let your hair air-dry, so that you won't have to use the tool for a longer time period.

78. Redheads and makeup.

In most cases, redheads can have a hard time choosing their makeup colors, due to the fact that they have harsh contrast between their red hair and very light skin tone. One of the things to do in choosing the right makeup color is to base it on your skin tone. Thus, the lighter you are, the softer your makeup should be. If you want to have warmer tones, some of them that would work with redheads would be champagne and tawny.

79. Don't attract more attention to your tummy if you don't want to.

One of the ways to attract more attention to your tummy is to use pants that have lots of details, such as pockets, belts, and such. Therefore, if you have a bulging tummy and you want to hide it, such types of pants should be avoided. Choose pants that are plain and simple, so that people won't look at that part of your body.

80. Men's biker jackets.

Wearing a biker jacket is a good idea, especially if you are going out with your friends. Choose one that is made out of genuine leather though, so that it would be light, and stunning. Aside from that, you can also purchase one with studs on it, so that you can create your own fashion statement.

81. Choosing the right fabrics.

Selecting the right fabrics is essential, in order to achieve the kind of looks that you want to have. For example, if you want to hide something, such as a small bulge on your tummy, then go for a free flowing fabric like cotton. Cotton will not cling to your body, aside from the fact that it can provide you a comfortable feeling.

82. Opting for a tailored jacket.

If you want to have a more unique feeling in wearing a jacket, then have something that is tailored. Aside from the fact that a tailored jacket is flattering, it is also a jacket that never goes out of style. If you want to draw less attention to the middle part of your body, such as hiding excess pounds, then go for a single vent, and avoid the double breasted ones.

83. The healthier you are, the healthier your skin and hair would be.

Achieving better health can have positive effects on your fashion sense. This is because, the healthier you are, the better your skin and your hair would look. Thus, you won't have to deal with lots of things to hide certain imperfections on your skin, or to make your hair look radiant. With that, it can give you more time to focus on the right types of clothes and accessories to wear.

84. Making your makeup last.

First of all, do not wear heavy makeup if you are going to an event, where the venue is quite warm or if its going to be held at the middle of the day. Whatever the case may be, one of the best ways to make your makeup last is to use a makeup-sealing item. Aside from that, make sure that you are always situated at a place where the temperature is favorable.

85. To tuck in or not to tuck in your shirt.

If you want to hide something, then you should remember that tucking in your shirt is the last thing that you want to do. Let your shirt flow freely over your pants or skirt, so that it will not accentuate your tummy. Aside from that, when you do that, it can also elongate your torso, especially if it has the right fit for you.

86. Adding more bulk to your body.

If you are one of the many skinny men who try to look bigger than they are fashionably, then you can purchase a blazer with small shoulder padding for it. Using such type of blazer will provide more shape to your body. However, make sure that the padding is not oversized, since it can actually achieve the opposite of what you want.

87. Selecting the right length of jacket if you are skinny.

In purchasing a jacket, you need to consider whether you are skinny or fat. If you are skinny, you want to make sure that the jacket won't make you look taller, since it can also make you look slimmer. Thus, opt for something with just the right length, so that you can achieve a more balanced look. As a rule of thumb, purchase a jacket that fall right below your buttocks.

88. Paring the right pair of pants with the right pair of heels.

If you are short or petite, using a pair of heels can be an effective way in making your legs look longer. To emphasize it more though, you can wear a pair of wide-leg pants with your high heels for it. Just make sure the pair of pants you have picked won't accentuate your waist, since it can defeat its purpose.

89. Making your waist smaller.

Making your waist smaller can be achieved through proper dieting and exercising. However, if you don't have time for that, then simply purchase a belt that complements with most of your outfits. Wearing a belt just above your hips can actually provide the illusion of a smaller waist, especially if you pair it up with longer tops or dresses.

90. The benefits of wearing high heels.

It is pretty obvious that wearing a good pair of high heels would make you look taller. However, this is actually not the only benefit that you can derive from it. Wearing high heels can actually help in making your calves look great, even if they are out of shape. There is no need to choose super high heels for this, since any kind of heel length would do.

91. Worrying about a broader shoulder.

If you think that your upper body is a bit large for comfort, then you should wear a shawl for it. Aside from a shawl, a scarf can also achieve the same effect, which is to hide your problem area. Just pick the right color in accordance to your whole outfit, so that you can make a good fashion statement.

92. Splurge on fashionable items that are important to you.

It is always best to go with your senses when it comes to purchasing items that can help you with being fashionable. Thus, if you feel like purchasing a very nice

fashion accessory, such as a bag , a pair of sunglasses, and such, then opt for the best that you can afford. By doing that, you would become more confident in wearing them, which would also improve your looks.

93. Choosing the right fabrics for a thin man.

If you are quite thin, you can actually improve the way you look, by making sure that you are purchasing the right kind of fabric for it. For skinny men, it is best to go with heavier fabrics, since it can add more bulk. Thus, if you are looking for a good pair of pants, choose one that is made out of corduroy, especially if it has the right style.

94. Being fat.

Even if you have gained a lot of pounds quite recently, there are still some things that you can do to make you look fitter. One of which is to make sure that your clothes are not too tight. When your shirt hugs your body, it actually emphasizes your lumps and bumps. Thus, draw lesser attention to it, by wearing something that is loose enough, without overdoing it.

95. Making your hair look bolder.

If you are a brunette, you can actually do something to make it look bolder. A good idea is to color it with something that is two tones darker than the roots of your hair. This will make your hair super shiny, especially if you color it with a coffee shade or deep chocolate.

96. Drawing more attention to your shoulders.

If you want to make your body look fitter instead of fat, then avoid wearing shirts with sloped shoulders. Tops with sloped shoulders can actually make people put their attention to your midsection. Thus, instead of sloped shoulders, opt for slightly squared ones, so that you can draw more attention to your face as well as your shoulders.

97. The best summer hair colors.

During summer, it is best to go with natural colors when it comes to your hair. Natural hair color simply means colors that are natural to your skin tone. Aside

from that, such hair colors should not clash with your eyebrows and face, which make it look as if it is your real hair color.

98. Wearing highlights.

Wearing highlights these days is not as popular as they are years ago. However, you can still take advantage of them in order to make a statement. Wear highlights that are at least a shade lighter than your natural hair color, and try to spread them just underneath the layers. By doing it this way, the highlights would actually provide more volume to your hair, aside from making them more natural.

99. Hiding your midsection.

If you want to hide a bulgy midsection, then you should empty your pockets. Your pockets should be free from things like mobile phones, wallets that are overstuffed and so on. This is because, the more bulky your pockets would look like, the more attention it would draw to your midsection.

100. Purchasing more fashionable clothing.

One of the best ways to make it easier for you to shop for more fashionable clothing is to wear all your favorite clothes at home. Take note of their colors and their fit, as well as how they accentuate your best features. Remember them when you go and shop, so that you can purchase similar shapes, sizes, colors, lengths, fabrics, and styles.