[image: image53.jpg]

[image: image2.jpg]Wil Ghormley began making leather products in the eazly 19705 as a teen
interestad inblack povder snd mounin man sendezvons. In the early
19605, Will worked xanches in southw est Colorado, made his own eowboy
equipment and leamed to maks saddles by repaining tack.

Old West Cowboy Leatherlbsgan in 1994, providing suthentic leather for
‘Western Action Shooters and rs-nsctars. Hs began carving pictures from
leather in 1995, He's done wark for The Roy Rogers - Dale Evans
Mousevem snd Happy Trails Childsen’s Fowndation. Hiz carved leather
paintngsb elong in the collections of: President Georgs W. Bush, Fadio
Comm entator Paul Harvey, Actor Charlton Hston, Countiy
Singer/Entertainer Roy “Dusty” Rogers Jr_and The Roy Rogers -

Dale Evans Muzsum. Hiz anthentic 1830: Texas saddlez were used in
Disney’s 2003 film, Alanzo. Will saddles were used in the PBS reality
sexisz, Toxa: Ranch Honze Willilzo designed and carved seproductions

of Jesse James' holster fox the 2008 movie, The Asea ssiuation of Jesse
James by the Cosoard Robert Ford. In 2007, the remake of 3100 Yums
was released on its S0th Annversary. Russell Crowe, Ben Foster, and.
many others, wore VWAl gunleather. Will was voted Best Period Saddle

Maker, 2004, by True West Magazine, and received further awards in 2007
2008 VVill s 1890 12preduction sadldle took First Place & Bt of Show at the Sesquicentennial Iow a State Fair, 2004,

Wllalo had the honot of preaching Cowboy Church at ol Wayaie's 100tk Bithday Celebration athis birthplace
Over thisty years re-enacting and leather working experience and research go into sach of WHll's patterns.

Sky Ute Moccas inse i 2o
Materials lis!

Leather: 6 to 8 square feet of Premium Susded Split, (depending on how leather s cut).
Miscellaneous: Waxed Thread or Artificial Sinew

Production Tools:

Scissors, Straight Edge, Stitching Awl, Stitching Needles, Ink Penor Pencil, 1/ 16” Punch,
Round Knife or Y-acto Knife, Needle-Nose Plyers (optioral), LightGloves (optional, for
pulling stitching)

How To Measure Foot For Moccasin Size:

While s tanding barefoot, hold a pen straight up-and-down and trace outline of foot. Dort
angle the pen to get abetter outline. Hold penstraight up-and-cown. Outline other footin
the same way. Cutout foot outlines. Place the soles togather and line the heels up even with
each other. Staple the outlines together. Measuse from the heels to the furthest reach of the
toes. Round measurement up to the nearest 1/4”. This is the meas urement to use for your
pattern size.

Note: Lay out and trace all pattern pieces on your leather befors cutting anything. This will
imake sure you have placed your pieces correctly to have enough leather.

[image: image1.jpg]4 Q2010
Fsthentically Styled Moccasin Tatterns by Wl Ghiormboy

SKY UTE MOCCASINS

See instructions on next page about measuring for size.

For the Hobbyist or Professional

Patterns are intended for Intermediate to Advanced Leather Wozrkers.

The Ute Nation dominated much of the area now occupied by Colorado, Utah, Nevada, and New Mexico. Kit Carson considered the Ute the finest horsemen he had ever known, and comin' from Ol' Kit, that was a mouthful. He said they made the fines buckskins one could find. If you can judge a nation by its enemies, the Ute boasted Navajo, Apache, Pueblo, and Comanche to name a few. Even the feared Comanche aren't known by their own name for themselves, but by the Ute word for "enemy".
Yet, among all the mighty Nations, the Ute stand alone in history as retiring most peaceably to the confines of the White Man's reservations. This was do in large part to the wisdom and far-sightedness of such Ute leaders as Ignacio, Buckskin Charley, Ouray, and White Men like Kit Carson, who expended his life to see the Ute got the best treatment possible, and Otto Mears, who is the only civilian leader to have his own stained glass window in Colorado's state capital building.
The legacy of the greatness of the Ute Nation is overlooked because of the successful transition they made as a people, from the dominating force in the southwest, to reservation living. Yet, the land the U.S. Government set aside for them as worthless, in these latter days, has sprung forth with wealth in the form of natural gas and petroleum. God, in His providence, has rewarded the descendents of those long-suffering ancestors in His blessings of their children. A great nation who deserved much better treatment and remembrance than they received, has not gone un-rewarded.
Today, wisdom and far-sightedness are still exhibited among the leaders of the Ute Nation. Their wealth has been used to improve the lives of their people, and even the lives of the neighbors surrounding them. The Sky Ute Nation has funded a new hospital, with their own money, to service the Durango and Four Corners Area. The greatness of this ancient people stretches across their boundaries, far from Sleeping Ute Mountain.
[image: image4.jpg]

While the Ute wore a low-topped type of moccasin, the tribes from the southwest all had a high-topped variants and types of moccasin boot. In the Four Corners area, the Ute had a moccasin variation that was convertible. With the tongue and ankle cuffs folded down, it was a serviceable and cool moc. With the cuffs and tongue upright, it became a low-topped boot. This had many advantages in the rough arid country.
Over almost 40 years, I have worn a great many styles of moccasin. I started out with kits from Tandy as a boy. I graduated to patterns I bought from Tandy. However, I never achieved the fit that would endure the rigors of outdoor activities satisfactorily. Eventually, I moved to a type of side seam style I adapted from the Lakota. But in the southwest, I found the moccasin I would wear for the next 20 years. I refined the pattern, improving the small things that were troublesome, until I have the perfect moccasin for me.
Among First Nations Tribes, the women saved and traded moccasin patterns among themselves. When they had a pattern that fitted a member of their family, they used that pattern over and over again. The old moccasin patterns would be pulled out during those times when nothing else was pressing, and moccasins were made or repaired for the days ahead. There is comfort in using a pattern you know will turn out the way you want it to.
I started thinking about how I could come up with a pattern that was adaptable to different sizes of feet. I decided, if I sized my pattern in 1/4 inch length increments, I could provide a moccasin that would provide a relatively good fit every time. But, I needed a standard type of moccasin leather that would be widely available to use as the benchmark. I settled on the Premium Split Suede Cowhide from Tandy Leather Company as the standard for the patterns. It is widely available, durable, and less expensive than custom leathers. The resulting “new” moccasin produced from this pattern and leather is stiff and tight when completed, but breaks-in to comfortable and durable footwear.

[image: image5.jpg]

First, standing on a paper, trace your foot, holding the pen straight up and down. Don't tip the pen or edge it in to get a better tracing. Just run it around your foot with it straight up and down as shown in the photo. Then, trace your other foot the same way. If you plan on wearing socks with your mocs, trace your foot wearing socks.
Cut out each foot outline. Then, flip one over, line up the heels evenly, and staple together. Measure the outline from the extreme end of the heel to the furthest tip of the longest toe. Round this measurement UP to the next ¼”. For instance, if your combined foot outlines measure 10 & 1/8”, round that up to 10 & ¼”. If you are measuring children’s feet, account for some growth room of at least an extra half-inch.

[image: image6.jpg]

This photo shows a proto-type pattern for the Sky Ute Moccasin and some of the tools and supplies you may choose to use. Each pattern comes with three sole sizes so up to three layers of sole can be sewn on. I like to stitch the first two soles in place, break the mocs in, then sew on the third sole. This way, when the outer sole wears through, I can snip the outer threads, pull off the third sole, and still have two layers of sole left. It's easy to sew a replacement layer on at that point, or, if you have to, continue to wear the mocs. All of the major components of the moccasin are traced, then flipped over and traced again for the other foot.

Measure the combined foot outlines from heel to the furthest reaches of the toe. That inch measurement, rounded up to the nearest ¼” will give you the best fit. Cut the outlines of the pattern parts out. Then, with a 1/16" punch, punch out the little “x”es that mark where the stitching holes will be made.

[image: image7.jpg]

In this photo, you see the starting hole at the heel of the sole that has a double punched hole. This will be marked with a pen as the starting point of the stitching, but the marking hole isn't punched through the leather, just marked to show the starting point.
The pattern is designed to be used with Premium Split Suede cowhide. Decide which side will be the inside of the mocs. Then, trace the patterns onto the backside of the hide where your pen lines won’t be seen. Below I have traced the right and left soles of one moc.
[image: image8.jpg]

Notice how I use a weight to keep my pattern in place while tracing. When everything exposed is traced, I carefully move the weight and trace what was covered.
When all the parts are traced to the leather, cut them out with a stout pair of scissors.
[image: image3.jpg]

When all the parts are cut out, it's time to make the stitching holes. I like to make small slits with my awl. This keeps more debris and water out of my mocs, but it is harder to sew. For ease in sewing, some may wish to use a 1/16" punch to make small holes, but it lets in more debris. This photo shows the heel of the sole where the hole for starting stitching is marked. Don't punch out the double hole below the tip of the awl!

[image: image9.jpg]

Punch out all the marks for stitching holes. Here, I have the leather clamped in a stitching horse. My awl is punching through the leather into the re-enforced end of a dowel. As the dowel wears out, I melt wax onto the end of it to fill-in the voids.
After all the parts are cut out and the stitching holes punched, assembly can begin.
[image: image10.jpg]

[image: image11.jpg]

This is the first step in assembly. Here you see the inside of the upper, and the outside of the tongue, aligned with the stitching holes. When the tongue is folded out of the moc, the outside of the tongue will be what is seen.
I like sewin' with 7-strand linen thread, burnished with organic bee's wax. To sew the tongue into the upper, I sew a saddle stitch. Here is the first step in stringing the linen thread through the needle. The waxed thread is pushed through just enough to keep it from pullin' out.
[image: image12.jpg]

Then I pierce the thread with the tip of the hand-sewing needle, as shown in the photo.

[image: image13.jpg]

Then, I pull on the end of the thread pokin' through the eye and slide the pierced thread down the needle towards the eye.

[image: image14.jpg]

When the pierced thread gets close to the eye of the needle, stop pulling on the end of the thread and pull the pierced thread off the needle onto the dangling free end of the thread.
Now the thread is locked on the needle. It often helps to burnish this pierced knot with extra bee's wax.
[image: image15.jpg]

Fix a needle to both ends of the thread using this method.
To sew the tongue inside the upper, start by running the thread through the second hold from as shown in this photo. Pull the thread even so the leather is in the center of the thread.
Then, pass both needles through the first hole from both sides.

[image: image16.jpg]

Here you see the needle coming from the other side while the needle and thread are running through from this side. Pull the thread tight and even.
Next, pass both needles back through the second hole from opposite sides and pull the thread tight. Don't pull it so tight it starts to pucker the leather.
[image: image17.jpg]

Continue passing the needles back and forth through the same hole from opposite sides. This creates a continual line of stitches on both sides of the leather.
[image: image18.jpg]

When you have stitched through to the opposite end, begin to back stitch through 3 holes.

[image: image19.jpg]

One end of the thread will stop on the second backstitch while it is on the inside of the moc. The other stitch, which is on the outside, will pass back through the 3rd hole and end on the inside as well. Both thread ends are cut off on the inside.

[image: image20.jpg]

When the tongue is folded out, the sides of the leather of the upper and tongue both match.

The next step is to sew up the heel. Prepare your thread and needles as before, with a needle on both ends.

[image: image21.jpg]

Start in the second hole from the top and pull thread evenly on both sides of the leather.
I overlap the leather at the heel from the outside to the inside, to always do it the same way each time. Run the needles through the first hole from opposite ends and pull tight. Then, sew back through the second hole and continue sewing this same way to the bottom of the heel.
[image: image22.jpg]¥

At the bottom of the heel, stitch back through three holes just as before. End the back stitches on the inside of the moc and trim off even with the leather.

[image: image23.jpg]

In this next step, we will sew the two soles to the upper, starting at the double marked hole in the heel of the soles.
Notice how the second sole, (laying under the first sole), is slightly larger. This allows the second sole to wrap around the first sole when sewn, without crowding the first sole too much. Thicker leathers will bunch up more. All of the stitching holes for the two soles align with the stitching holes in the upper.
[image: image24.jpg]

Prepare the thread as before, but only attach a needle at one end of the thread. As a general rule, I use one arm-span of thread, plus another 10 inches, to sew on soles. Of course, larger feet use more thread and smaller feet use less thread, but if you are making mocs for yourself, it should be proportional.
Notice the first step is to run the thread from the inside, out the bottom hole in the heel.
Leave a little over an inch of thread loose at the end, inside the heel.
[image: image25.jpg]b e

In this photo, you can see how the thread loops around the soles and comes in from the outside, goin' through both double marked starter holes in the soles. Sole #1, the smaller sole, must be the sole that comes in contact with your foot when inside the moc.

[image: image26.jpg]

The needle then goes inside the moc to come out through the second hole. Sew the right moc, counter-clockwise around the outside of the foot. Sew the left moc, clockwise around the outside of the foot. It is very important for the fit and function of the mocs to sew them in the correct direction. Notice how the tail of the thread is trapped by the needle, to be sewn into the seam.
[image: image27.jpg]

Hold the sole lapped over the upper as you pull the string tight. This is very important! To get a tight fit between upper and sole, the sole has to overlap the upper. To achieve even, good-looking, consistent stitches, the overlap must be maintained. Keep your index finger on the tail on the inside so you don't pull it out and have to start over again.

[image: image28.jpg]

Now, push the needle through the second stitching hole in both soles, and through the third hole in the uppers. Be careful to continue to trap the tail of the thread until it is completely sewn into the seam. This will keep your string from pulling out, and won't leave a knot in your seam to bug your heel on that long wet trek.

[image: image29.jpg]

Again, hold the soles overlapping the upper as you pull the stitch tight. This has to be a snug stitch with good overlap to give you the wear and service you need from field moccasins. As you continue stitching around, always remember to create a good overlap to insure good service and wear for field moccasins.

[image: image30.jpg]

This becomes even more important as you round the toe. Continue stitching around the outside of the foot keeping a good overlap.
This photo shows the stitching progression up to the toe.

[image: image31.jpg]

After stitching around to the beginning at the heel, leave a little slack in the thread for the final stitch. The thread comes out of the upper just before the seam, goes in through the last hole in the soles, and comes out through the very first stitch holding the upper and soles together. Pull stitch tight and then run the needle into the first hole in the sole, so the thread ends inside the moc.
[image: image32.jpg]

Turn the heel inside out so you can get to the stitches on the inside. Run the needle back under several threads as shown in the photo. Pull the thread tight and cut off the loose end.
Notice how the tail of the thread from the other end has been captured by the stitches and held in place.
[image: image33.jpg]

At this point, the moccasin is serviceable as a slipper. With a lace attached, it is the low-top version of Ute moccasins.

Part Two

[image: image34.jpg]

To sew the cuff to the top of the upper, the sides of the leather have to be considered. Align the stitching holes in the cuff with the top of the upper. The cuff should be inside the moc, with the outside of the cuff against the inside of the upper. When the cuff is sewn and folded out of the moc, the sides of the leather will match. When the collar is turned up into a boot, it will be wrapped with thong.

Prepare the thread and needle as before, still using one needle on one end of the thread. Again, start in the second hole.
Leave a tail of the thread free to be stitched over to hold it in place.
[image: image35.jpg]

Loop around and run the needle through the first hole as shone. Pull the thread tight, holding onto the tail to keep it from slipping through the stitching holes. Then, run the needle through the first hole again for extra strength at the edge.

[image: image36.jpg]

[image: image37.jpg]

From the first hole, stitch back through the second hole and continue along the line of stitching holes. Notice the stitches are capturing the tail of the thread to hold it all in place.

Stitch around to the heel seam. Here, there are two layers of leather where the uppers form the heel seam. The cuff will be stitched through the heel seam with two stitching holes. They are on either side of the heel seam stitching, as shown in this photo. It is important to make sure you catch both stitching holes and don't throw-off the alignment with the stitching holes in the cuff.

[image: image38.jpg]

When you reach the end of the cuff/upper stitching, run the needle back through several stitches to hold it in place. Snip off the thread and fold your cuff to the outside. It should look like the photo, with the exposed cuff, tongue, uppers and sole leather matching.

[image: image39.jpg]

Lace can be cut from one long straight section of hide, or it can be cut in spiraling circles from the outside towards the center. If you are only going to wear your moccasins in a low-top style, your lace only needs to be between a foot and two feet long. If you plan on wearing the cuffs up in a boot manner, the lace can be as long as 50 inches, depending on how thick your ankles and legs are, and how many time you want to wrap the lace around. In most cases, it isn’t practical to cut the lace in one long section. In the pattern, I made the pattern to have the laces laid out to be cut in two sections. It can then be spliced together to make a longer lace. This next series of photos shows how to splice the lace together. Of course, the lace can be cut in one long section if you have the leather for it. If that is the case, you can skip over the splicing instructions.

[image: image40.jpg]

To splice the lace together, run one narrow end of the lace through the slot in the wide end of the other lace as shown in this picture.

Next, run the narrow end of the other lace through the slot in the wide end of the first lace, as shown in this photo.

[image: image41.jpg]

Then, pulling on the narrow ends of both laces, slide the slotted ends of the laces together till they lock as shown in this last illustration. You now have a lace long enough to wrap around the moccasin several times, securing it all the way to the top.

[image: image42.jpg]

There are two sets of lace slots on each side of the moccasins. One of the narrow ends of the lace should thread through the slot closest to the heel. This puts the end of the lace inside the moc. The tighter the fit of the slot on the lace, the less debris will enter the mocs while wearing.

[image: image43.jpg]

The lace is then pushed out through the adjoining slot as shown here.

[image: image44.jpg]

[image: image45.jpg]

Then, thread the lace through the set of slots near the tongue. Pull the lace through till the center of the lace is at the seam in the heel. In the photo shown, the lock in the two sections of lace is at the heel seam. Follow the same steps threading the lace through the slots on the other side of the moccasin.

It’s time to lace the mocs up. If you will only wear your moccasins in the low-top configuration, you only need between a foot and two feet of lace. If that is the case, tie the lace in front as shown and fold the cuff and tongue down over the tied lace.

[image: image46.jpg]

If the moccasin is going to be worn as a boot, the lace is passed to the back of the boot and tied with the same knot as shown above. Then, the lace is wrapped back around to the front and passed through the slots in the cuff. Running the lace through the slots keeps the lace from riding up or down on the moccasin allowing a pucker to form.

[image: image47.jpg]

[image: image48.jpg]

The lace is run through the slot in the cuff on the opposite side the lace is coming from. As an example; if the lace is coming around from the back on the left-hand side, it goes through the slot in the cuff on the right-hand side.

[image: image49.jpg]

When both laces have crossed through the slot on the opposite side, pull the slack out of the laces evenly before you wrap the lace around to be tied again in back. After tying in back, bring laces around to tie in front.

Continue wrapping and tying the laces till you come to the end of your lace, then tie off. Do not wrap legs too tightly during the breaking-in period of your moccasins. Even though the leather is soft, it still requires time and use for the leather to conform to your feet and legs.

[image: image50.jpg]

Moccasins will begin to discolor with exposure to moisture, dirt and sunlight. I like to walk through tall dewy grass to moisten the moccasins as part of the break-in period. I wear the mocs till they are completely dry. This allows them to stretch and dry, conforming more quickly to the unique shape of the feet.

Some may want to wear a thin sock during the break-in period to reduce abrasion on the feet. If your feet become sore during the break-in period, take a break for a day or two before you continue to break-in the moccasins.
After the break-in period is the best time to stitch on the third sole. Follow the same steps as before preparing the needle and thread. From the inside, run the needle out through the bottom hole in the heel seem as before. This photo shows the needle coming out of that first stitching hole in the heel seam. As you pull the thread through the hole, leave a tail behind to be caught by the next stitches.

[image: image51.jpg]

Loop the thread around and run the needle back through the sole from the outside in. Then, run the needle through the first stitching holes in the initial two soles. In this photo, the needle is angling towards the second hole in the upper, where the needle will emerge back on the outside of the moccasin.

You may have to feel around with the tip of the needle and probe to find the path of the previous stitch.
[image: image52.jpg]

Continue sewing around the moccasin as before. In this photo, I illustrate the use of needle-nosed pliers to help with the stitching. It is often easier to push and pull the needle through the stitches if you have these pliers to help. You can also use a primitive bag mold for casting bullets, if you are making repairs in the field and don’t have access to needle-nose pliers.

Sew all the way around to the beginning stitch and finish off stitches as done with initial soles.

All portions of this instructional booklet are under copyright and cannot be reproduced, copied, or printed for sale. This tutorial is provided free of charge for the benefit and success of my customers.

Thanks You!

Will Ghormley
PAGE
16

