

The Handcrafted Shoe Book

Companion Guide to “The Shoemaker Movie”

[Link to Table of Contents](#)

[Link to PDF Tutorial](#)

[Go to Digital Video Theater](#)

This publication is an attempt to preserve the ancient & venerable craft of shoemaking. There are many methods, styles, techniques of crafting footwear, this is just one way. Years of experience, personal skill and vision form the basis for this and any true art or craft. We hope this program shows the skill, time and energy that goes into a pair of handcrafted shoes. The Industrial Revolution replaced the village shoemaker with machine-filled factories and workers knowing only one operation of the process of shoemaking. Here we present the process step-by-step with simple hand tools and a treadle- powered sewing machine.

Thank you for your curiosity and interest in the art of shoemaking.

Alan Zerobnick

Jayne Woodward

Table of Contents CD #1

Section 1	Introduction	Video *
Program Overview.....	5	
Leather Selection	6-7	
Identifying Pattern Pieces.....	8-10	
Section 2	Cutting	Video *
Quarter.....	12-15	
Vamp.....	16-19	
Lining	20	
Heel Lining.....	21	
Binding.....	22-23	
Heel Counter.....	24-26	
Insole.....	27-28	
Section 3	Sub-Assembly	Video *
Skiving Heel Counter.....	31	
Molding Heel Counter.....	32-35	
Skiving Leather Pieces.....	36-39	
Prepare Lining for Stitching.....	40-41	
Section 4	Stitching	Video *
Stitching Lining & Binding	43-44	
Prepare for Folding.....	45-47	
Top Stitch Binding to Quarter.....	48	
Attach Quarter to Vamp.....	49	
Stitch Quarter to Vamp.....	50-52	

Video *: Requires Disk 1 in CD Drive

[Link to Digital Video Theater](#)

Table of Contents CD #2

Section 5	Findings	
Hardware: Rivets, Eyelets, Speed Lacing	54-57	
Final Step Sub-Assembly	59-60	
Remove Molded Heel Counter.....	61	
Section 6	Hand Lasting	
Cement Construction.....	63-72	
Position Heel Counter.....	73-75	
Mold Toe Cap.....	76-83	
Final Steps Cement Construction	84-86	
Pulling Upper.....	87-88	
Hand Lasting: Final Details.....	89-94	
Section 7	Bottom Work	
Cementing Cork Filler.....	96-98	
Developing Outsole Units.....	99-103	
Attach Midsole to Shoe.....	104-106	
Remove Shoe from Shoe Last	107	
Attach Outsole	108-109	
Section 8	Finishing	
Sanding	111-112	
Apply Finish to Leather.....	113	
Insert Foot Bed and Lacing.....	114-115	
Finished Shoes.....	116-117	
Shoemaker's "Apron Resume"	118	
Video Pages	Requires Disk 1 in CD Drive:	
Section 1	Introduction.....	119
Section 2	Cutting	120
Section 3	Sub-Assembly	121
Section 4	Stitching	122
Digital Video Theater.....		123
About the Authors		124
Credits		125

Section 1 *Introduction*

Program Overview
Leather Selection
Identifying Pattern Pieces

Section 1 *Introduction*

Program Overview

Starting with a custom shoe last, a walking shoe pattern that was designed for that last, a few simple hand tools and one sewing machine, follow the handcrafting of a pair of shoes. The shoe last, the solid form the shoe is formed over, was custom made for the craftsman's foot. The walking shoe pattern was developed for that specific shoe last. The sewing machine is a foot-powered "treadle" machine that does not require electricity.

From the Craftsman's studio...

with these simple hand tools...

this pattern for a Walking Shoe...

a custom made Shoe Last...

and a Treadle Sewing Machine...

follow the making of this pair of shoes.

Section 2 Cutting

*Quarter
Vamp
Lining
Heel Lining
Binding
Heel Counter
Insole*

Section 3 *Sub-Assembly*

Skiving Heel Counter
Molding Heel Counter
Skiving Leather Pieces
Prepare Lining for Stitching

Section 4 *Stitching*

Stitching Lining & Binding
Prepare for Folding
Top Stitch Binding to Quarter
Attach Quarter to Vamp
Stitch Quarter to Vamp

Section 5 Findings

*Hardware: Rivets, Eyelets
Speed-Lacing
Final Step Sub-Assembly
Remove Molded Heel Counter*

Section 6 Hand Lasting

*Cement Construction
Position Heel Counter
Mold Toe Cap
Final Steps Cement Construction
Pulling Upper
Hand Lasting Completed*

Section 7 Bottom Work

*Cementing Cork Filler
Developing Outsole Units
Attach Midsole to Shoe
Remove Shoe from Shoe Last
Attach Outsole*

Section 8 *Finishing*

Sanding
Apply Finish to Leather
Insert Foot Bed & Lacing
Finished Shoes
Shoemaker's "Apron Resume"

Section 1 *Introduction*

Introduction to Program

Program Overview
Leather Selection
Identifying Pattern Pieces

[Link to Table of Contents](#)

**Section 2
Cutting**

**Section 3
Sub Assembly**

**Section 4
Stitching**

[Go to Digital Video Theater](#)

Note: For Optimum Viewing , Zoom Document to 100%

Section 2 *Cutting*

Laying Out Leather for Cutting

Quarter

Vamp

Heel Lining

Binding

Heel Counter

Insole

[Link to Table of Contents](#)

Section 1
Introduction

Section 3
Sub Assembly

Section 4
Stitching

[Go to Digital Video Theater](#)

Note: For Optimum Viewing , Zoom Document to 100%

Section 3

Sub-Assembly

Preparation for Sub-Assembly

Skiving Heel Counter

Molding Heel Counters

Skiving Leather Pieces

Prepare Lining for Stitching

[Link to Table of Contents](#)

Section 1
Introduction

Section 2
Cutting

Section 4
Stitching

[Go to Digital Video Theater](#)

Note: For Optimum Viewing , Zoom Document to 100%

Section 4 *Stitching*

Stitching Lining & Binding

Stitching Lining & Binding
Prepare for Folding
Top Stitch Binding to Quarter
Attach Quarter to Vamp
Stitch Quarter to Vamp

[Link to Table of Contents](#)

Section 1
Introduction

Section 2
Cutting

Section 3
Sub Assembly

[Go to Digital Video Theater](#)

Note: For Optimum Viewing , Zoom Document to 100%

Digital Video Theater

The Digital Video Theater is an Interactive User Interface with standard digital video controls:

- ... Pause - Stop
- ... Fast Forward & Replay
- ... 2 x Double Speed
- ... Volume Up & Down

[Link to Table of Contents](#)

[Click Here To Enter Theater](#)

The Digital Theater is a Windows Compatible Program, and is not accessible on Mac OS.

About the Authors

Alan Zerobnick

has a lifetime of experience as a Self-employed Designer, Master Leather Craftsman, Lastmaker, Technology Developer, and Teacher. His work as a “Shoe Artisan” has been featured in art museums, trade shows, craft fairs, television documentaries, national and international publications.

His career in footwear began in 1960, at the age of 14, selling shoes in a retail store, featuring women’s dress shoes and leather accessories. His career as a Leather Craftsman began in 1970.

In 1981, Alan founded the Tenderfoot ShoeSchool, and began conducting hands-on workshops in order to preserve and share the skills and knowledge of the Ancient Craft of Hand Made Shoes. In 1996 the name was changed to ShoeSchool.com, and people from all parts of the world began attending the “Introduction to Shoemaking Workshops”.

In 1997, Alan’s dream of producing Custom Shoe Lasts using 3D CAD/CAM Technology became a reality. The 12 year technology development project ended in success and DigiLast was born.

Alan’s vision for the future: to see the Craft of Shoemaking prosper in the 21st Century.

Jayne Woodward

grew up in New England, once the shoe manufacturing capital of the US. In 1981, with no market for her teaching degree, Jayne entered the footwear industry as a customer service representative with the Timberland Company. Her interest and enthusiasm moved her up through the ranks to Director of Design - Women’s Footwear.

That 11 year period was followed by positions with GH Bass, shoe manufacturer and retailer with 250 company stores, based in Maine, and in Seattle with Weaver International, private label sourcing office for the Shoe Carnival 90 store retail chain. In both organizations her capacity was product development manager responsible for line building, design and material development, and fitting trials for men’s, women’s and children’s footwear.

Jayne joined ShoeSchool in 1995, and continues to share her knowledge and experience in the hope that she can help others further their own successful careers in footwear design and manufacturing.

This Digital Video Publication was Produced by and in the Video Studio of :
ShoeSchool Communications

For further information on the Art and Craft of Shoemaking and the
complete *Distance Learning Program* go to:
www.ShoeSchool.com

Video Production	Alan Zerobnick
Video Editing	
Music	
Interactive Programming	
CD ROM Authoring & Production	
Book Layout & Design	Jayne Woodward
Cover Designs	
Video Camera	
Concept Development & Script	Alan Zerobnick & Jayne Woodward
Set Design	
Photography	

Copyright © 2002 by ShoeSchool, Port Townsend, Washington 98368, USA All Rights Reserved