

Cool diy jewelry ideas-stunning hair accessories diy

These are the best hair accessories diy plans of large numbers of cool diy jewelry; save your money as well as time via creating this wonderful hair ornament for your own at home.

Some items are worn to the functional things, such as your shoes, clothes and handbags whereas some are to decorative ones, such as the cool diy jewelry ornaments. Furthermore, with the most prominent type-hair accessory, we have collected large amount of such hair accessories diy ideas and inspirations for your reference.

Materials needed in the cool diy jewelry plan:

- Black Blank [Headband](#)
- Assorted Polymer Clay Bead
- Assorted [Pearl Bead](#)
- Assorted Rhinestone Bead
- Toothpick
- Glue
- Disposable container

How to start the hair accessories diy plan?

Step1: design the focal pattern on the center

1. Squeezing several amount of glue onto the disposable container (due to the glue may tend to dry quickly);
2. Make a decision for your centerpiece pattern and then start to applying glue on the back of beads and attaching them to the blank headband. After gluing on one bead, press and hold the bead in place for one or more minute.

Step2: continue adorn the rest blank parts with beads

From the middle to both two sides, supply the blank with square rhinestone beads.

What's more, during this, you can also decorate the centerpiece with some pearl beads and small polymer clay roses as the following designs:

How enchanting will that be while you're wearing this cool diy jewelry ornament? The highlight for this hair accessories diy plan was the combination of retro polymer clay beads and shimmering rhinestone adornments. The last but not least, this project was really such one that is easily operated and mastered. So, just enjoy yourself here.

Shop for an array of beads and charms please click:

www.pandahall.com