


Best Dressed

The week in outfits


Sorbet shades
Wearing Monique Lhuillier, Malin Akerman's rosy look makes us happy. The sorbet shades, long train, and bouncy curls are sweet and spunky, and we love it


Sequin Barbie
We all died over Kate Bosworth's Malibu sequin Barbie look, but we'd rather steal this noir Dolce & Gabbana outfit


Statuesque look
Speaking of shine, Brie Larson must be gunning for all the awards she's nominated for with this statuesque look. A golden vision, she stunned at the Golden Globes Awards in Calvin Klein and Tiffany & Co. jewels.

Courtesy: Elle

Between red carpets, swanky events, and IRL sightings, here are the best-dressed celebs of the week


No shocker
Why: It's no shocker that Laverne Cox is included in the roundup this week. Of all the White Dress/Red Carpet looks that flooded the Globes, Cox beats them all in a floating Elizabeth Kennedy gown and jewelry by Lorraine Schwartz


Sequined plaid
Tessa Thompson donned a sequined plaid Marc Jacobs dress from the spring collection this week. Her simple silver accessories complement the gown's major shine.