


OTTOBRE design® collection for Spring/Summer 2010


1. 34-52


6. 34-52


6. 34-52


10. 34-48


3. 34-48


5. 34-48


2. 34-48


7. 34-48


8. 34-52


4. 34-52


11. 34-52


9. 34-48


18. 34-52


17. 34-46


16. 34-46


20. 34-52


13. 34-52


12. 34-52


19. 34-52


14. 34-48


15. 34-52