

Create Different looks with 8 Pcs Pearl Stud Earrings

Jewelry is the most significant part of the look. It can uplift or break the entire attire. Therefore, every person needs to choose the jewelry carefully that goes with the event. With our [8 Pcs Pearl Stud Earring](#), you get many different types of earrings. You get the option to select the jewelry according to the event.

The eccentric shape of the earring, together with the verity and exquisite detail, adds a significantly modern touch to your daily looks. These earrings do not make you look over and too dull. These are lightweight and adequately sized to complement a traditional look while keeping the wearer comfortable.

Most of the earnings in 8 pcs are gold-toned. Moreover, in one packet, you get three almost similar pairs. Do not miss-understand from their size that they would be sensitive. Instead, they are made of zinc alloy material, making them highly durable. They are anti-corrosion and strong enough to give a long run. All pieces are super lightweight, weighing only 2.5 oz.

We want to ensure that your purchase satisfies you. Therefore, we suggest storing these earrings in a dry place and a zip lock bag. For cleaning, use a damp cloth and rub gently. Moreover, if you have experienced green skin under artificial jewelry, coat the ear studs with clear nail polish before wearing them.

Do you want to wear multiple earrings but with only one piercing? Try out these 8 pcs ear studs. Just slide them on and create a fashionable look with great ease.