

Pattern for ModelMuse Barbie
from janelwashere.com
1/4" seam allowances included

See photos and instructions at janelwashere.com

Beta version 2012

Fold over sides (not lower edge) of top pieces and topstitch
Lay one top piece over the other to the place where the arrow points, pin them together then gather the lower edges of both
Pull gathering threads until the top pieces fit between the two arrows marked on the midriff piece
Stitch top pieces inside doubled layers of midriff
Sew skirt side seams, then stitch skirt to midriff, leaving back edges of skirt a little wider than midriff
Then fold those over and stitch center backs and hemline
Sew on velcro or snaps for closure

