


28.5cm

ı


43.5cm

53cm


Copyright Sew Different www.sewdifferent.co.uk


While this pattern and tutorial are free and the originator is happy for them to be distributed and used by third parties, they must ALWAYS be linked and accredited to the website www.sewdifferent.co.uk and never pasted into an independent website without permission.


FABRIC GRAIN


SHEER TOP FRONT & BACK


SHEER TOP & VEST


QTO:


3ACK

R TOP & VEST

on folded fabric


a stretch fabric


21cm


sht Sew Different ewdifferent.co.uk

pattern and tutorial are e originator is happy for distributed and used by s, they must ALWAYS be accredited to the website lifferent.co.uk and never an independent website rmission.

76cm


(4,4) -1- sheer top pattern final.indd 29/03/2015 21:31			
		30cm	
		' 	
		l I	
'		l I	
I			
I			
I			
		' 	
'		 	
		l I	
		 -	
1		! :	