

STEP INTO WOLKY'S WORLD

Autumn/Winter 2020 collection

wolkyshop

FEET LOVE OUR SHOES

WELCOME TO WOLKYSHOP!

In this brochure we proudly present a selection of models from our **Wolky Autumn/ Winter 2020 collection**. **Wolkyshop has the biggest range of Wolkys**. Almost all models are available in a choice of colours and in sizes 3 to 10 (36-43) and sometimes even up to 11 (44)! Check out our current range in one of our stores or online. See you soon at the Wolkyshop or in our web store!

REMOVABLE FOOTBED

All shoes shown have an **anatomically shaped, removable footbed**. Ideal for women who use their own insoles.

LEATHER LINING

All our shoes except models with a warm lining (CW) are leather lined

W-Next 04850 Zoom

STEP INTO WOLKY'S WORLD!

Put on a pair of Wolkys and you'll notice right away: **feet love our shoes**. Comfort is what we're all about. All our shoes feature anatomically shaped footbeds and are meticulously designed to produce a perfect fit. We also pride ourselves on our styling and colour, carefully selected materials and elegant finish.

W-Next 04850 Zoom

W-Next 04850 Zoom

e-Walk® 2.0 05880 Banff

e-Walk® 2.0 05881 Victoria

W-NEXT

These stylish new boots in super soft leather are made in moccasin style, so they feel wonderfully soft on your feet. With their ultra-flexible rubber sole, they're a dream to walk in.

E-WALK® 2.0

This line consists of two models with a fresh, new design and trusted Wolky technology. The Roll-a-Way system in the sole helps you cover long distances with ease. With stretch leather uppers, the shoe is a great fit for every foot. The model on the cover is wearing the e-Walk® 2.0 05881 Victoria.

RUGGED

The perfect combination of sassy and sensual – that's the Rugged. The heel is lined in real wood for a hint of luxury. The flexible rubber sole makes for supreme walking comfort. Here our model is wearing the 01265 Raymore. The 01260 Red Deer (see inset) is also available with a warm lining (01263 CW).

Patriot 02777 Watson

Shout 02527 Cheer

Buffalo Dance 00952 Winchester

Rugged 01261 Edmonton

Rugged 01261 Edmonton

Buffalo Dance 00960 Finley

Rugged 01265 Raymore

Rugged 01260 Red Deer

Rugged 01260 Red Deer

Curve 08064 Shalkar

Tower 07504 Macau

Cliff 04475 Ronda

Roll Moc **06242 Roll Shoot**

Roll Moc **06227 Roll Slipper**

Roll Moc **06250 Seamy Slide**

Roll Moc **06202 Roll Slide**

Roll Moc **06242 Roll Shoot**

UP² **04701 Fly**

UP² **04725 Jump Winter**

Techno **03025 Dub**

Techno **03026 Ambient**

Techno **03029 Cajun**

SENSATION

The Sensation's concealed heel not only creates extra height but a self-assured posture too. The boot has a lightweight sole and is made of soft leather. Our model is wearing the 03876 Newtok. The 03875 Anvik is shown in the inset.

Neat detail: the zip on the outside

STREAM

The shoes in the Stream line are stylish yet sporty. Here our model is wearing the 04432 Murray, an elegant lace-up boot that goes just as well with a dress or skirt as it does with a sassy trouser outfit. Besides the regular version, the Murray is also available in an extra-wide fitting (04444 XW) and in a "Cold Winter" version with a warm lining (04438 CW).

WATERPROOF (WP)

Every Wolky autumn collection features a number of waterproof models. Their stitched seams are sealed to keep moisture out, and there is a special membrane between the lining and the upper leather that is watertight from the outside in while allowing perspiration to escape.

CT

These sassy walking boots will keep your feet dry whatever the weather. They are waterproof, lightweight and have a handy anti-slip sole. Lined with comfy leather.

CT 06505 Traction (WP)

Wild West **02876 Caprock**

Wild West **02876 Caprock**

Wild West **02875 Silio**

Goya **01572 Luna**

Partizanski **07645 Latky**

Partizanski **07641 Nitra**

Tower **07505 Seoul**

Steel **02633 Longview**

Cliff **04477 Moher**

Flexible outsole

Neat detail: the studs!

WILD WEST

Our Wild West line chimes perfectly with the current Western trend. With their flexible soles, these racy boots in soft brushed leather are super comfortable. Shown in the insets are the low model, 02875 Silio. Our model is wearing the higher model 02876 Caprock.

EXTRA WIDE (XW)

Our collection also features models in an **extra-wide fitting** for extra comfort. Look out for the **XW** after the name.

Steel 02629 Center XW

Steel 02629 Center XW

Steel 02629 Center XW

Steel 02629 Center XW

Steel 02629 Center XW

Stream 04444 Murray XW

Stream 04444 Murray XW

Tulip 03252 Daydream

Tulip 03252 Daydream

Tulip 03252 Daydream

Tulip 03253 Calypso

Tulip 03253 Calypso

WALLY

The Wally is based on the tried and trusted Roll Moc but with an extra touch of refinement. A funky shoe that's ultra-comfortable – just as you'd expect from Wolkly. Our model is wearing the 06606 Why. Shown in the inset is the 06613 Zigzag.

Wally 06606 Why

Wally 06606 Why

Wally 06609 Feltwell

Wally 06611 Okay

Wally 06612 Whynot

Wally 06613 Zigzag

is the boot with handy closure your thing...

or do you prefer the low lace-up?

BEAT

With these funky shoes on your feet, you're guaranteed to turn heads. They have a lightweight PU sole with contrasting stitching. There's a lace-up shoe (02325 Vic) and a boot with a handy Atop closure (02326 Rap).

Beat 02325 Vic

Beat 02325 Vic

Beat 02326 Rap

Beat 02326 Rap

WOLKYSHOP UK

37 Bond Street
Brighton BN1 1RD

There are Wolkyshops in The Netherlands too:

Amersfoort, Arnhem, Den Bosch, Dordrecht, Emmen, Enschede, Haarlem, Maastricht, Roermond, Utrecht and Zwolle.

There is also a Wolky Kiosk at Westfield Mall of the Netherlands in Leidschendam where you will find an ever-changing selection of eye-catching models from the Wolky collection.

And in Germany: Düsseldorf.

CONTACT

Phone: +31 (0)38 4226728

e-mail: info@wolkysshop.com

website: www.wolkysshop.com

Want to keep up with Wolkyshop's latest models and deals? Follow us on Facebook and Instagram!

Models subject to change.

Printing errors and omissions excepted.

Patriot 02777 Watson

SEE YOU SOON AT OUR WOLKYPHOP!

TECHNO

This sporty line is made on the Wally last. The soft PU midsole guarantees a truly comfortable wear and the rubber outsole adds a touch of cool. Our model is wearing the 03026 Ambient.

© wolkypshop

FEET LOVE OUR SHOES