

March 2011

A CALIFORNIA APPAREL NEWS Special Section MARCH 2011

fiber & fabric

with **SOURCING** & **L.A. Textile Resource Guide**

Textile Trends

Globe Trekker
Secret Garden
Fade Away
Floral Pop

Textile Notes

GOTS' Latest Includes
Performance Provision
Messe Frankfurt and MFG.com
Strike Sourcing Partnership

Sourcing

The Heat Is on for Pending FTAs
Mexican Truckers Eye U.S. Routes

Technology

Macy's Goes Mobile
Star Garments Streamlines With Tukatech

Sponsored by

B. Buhler Quality
Yarns Corp.

LENZING INNOVATION

COUNTRY	COMPANY
---------	---------

USA	American Fabrics International
	Asher Fabric Concepts
	Britannia Mills, LTD
	Buhler Quality Yarns
	Deer Creek Fabrics
	Design Knits
	Fessler USA
	Impex Textiles
	Laguna & Enivro Fabrics
	Pacific Coast Knitting
	SAS
	Sextet
	SG Knits
	Sharatex, Inc
	Texollini
	Twin Dragon Marketing, Inc
CANADA	Unitex International
	Zen Textiles
ITALY	Manior, Inc
	Miroglio

The fiber brand for natural performance

TENCEL® offers optimum moisture management and the very best climate and skin properties for natural peak performances in sportswear. This fiber is made from wood and is thus 100 % from Nature.

Find out more at: www.lenzing.com/tencel-active

Lenzing Innovation at Los Angeles Int'l Textile Show,
March 28th - 30th, CMC, Penthouse, 13th Floor,
110 East 9th Street, Showroom # PH13, Downtown LA, USA
<http://lenzinginnovation.lenzing.com>

New Organic Standards Open Door to Performance Characteristics

The Global Organic Textile Standard (GOTS) has been expanded to include certain performance fibers and finishes, paving the way to make more activewear GOTS-certified.

The International Working Group (IWG) of GOTS recently released its organic fiber-processing Version 3, which includes some key changes related to man-made fibers and finishes.

Fabrics made with polyester can be GOTS-certified now—provided the polyester is made from post-consumer recycled material. Also, polypropylene can be used as an “additional fiber material,” according to North America GOTS representative Sandra Marquardt. GOTS also added more material options for accessories makers.

Version 3 reverses a previous ban on chemical fiber finishes. GOTS now allows most fabric finishes provided they meet GOTS’ strict general toxicity criteria.

GOTS Version 3 also includes water- and energy-reduction requirements and social-compliance management plans to ensure certain social-compliance goals are met.

The organization surveyed organizations representing organic production, textile processing and social criteria to create “strict verifiable environmental and social criteria” that covers “the entire apparel and home textile processing chain (including spinning, knitting, weaving, dyeing, finishing, manufacturing and trading),” according to a GOTS release.

GOTS also now bans garment-finishing methods that are “considered harmful to workers [such as denim sand blasting],” according to Marquardt.

“The changes in Version 3 should enable suppliers to develop and offer GOTS-certified apparel and home textile products with performance properties that are expected by consumers yet meet the demanding—and even tightened—chemical input toxicity criteria put in place to protect workers and the environment,” said Marcus Bruegel, GOTS technical director. “Such practical requirements are technically achievable even in large-scale industrial textile production and for mass-market brands and retailers.”

GOTS already bans the use of genetically modified organ-

isms and hazardous chemicals such as azo dyes and formaldehyde and has strict waste water-treatment requirements. The organization also bans child labor and requires companies pay living wages.

In order for a fabric to carry the label grade “organic,” at least 95 percent of the fibers must be certified organic. Fabrics with at least 70 percent organic fiber content can carry the label grade “made with organic.”

GOTS was established in 2006. The organization released its first guidelines in 2008.

By the end of 2010, there were about 1,500 companies working out of 2,754 facilities in 54 countries around the world that were GOTS-certified, according to the organization’s public database.

India, Turkey, China, Pakistan and South Korea have the largest number of GOTS-certified facilities, according to the database, which lists the United States as 15th in its top-20

list. Five of the 16 GOTS-certified facilities in the United States are based in California: **Econscious, Under the Nile, Acme Felt Works, Organic Mattresses** and **Woolgatherer Carding Mill**.

Since its launch in early 2010, the GOTS database has received more than 120,000 inquiries, according to GOTS. Among the companies listed in the database are nearly 400 dyeing facilities; more than 200 skinning, knitting and weaving mills; and about 140 printing and manufacturing facilities.

The GOTS IWG is composed of several international associations, the **Organic Trade Association** in the United States, the **Japan Organic Cotton Association** in Japan, the **International Association Natural Textile Industry** in Germany and the **Soil Association** in the United Kingdom.

For more information on GOTS, visit www.global-standard.org.—Alison A. Nieder

Messe Frankfurt and MFG.com Partner Up

Messe Frankfurt North America, the U.S. arm of the international trade show giant, has formed a partnership with online sourcing site **MFG.com**.

MFG.com will serve as Messe Frankfurt North America’s online sourcing partner, which means the sourcing done at the trade show can continue online after the event.

MFG.com will be on site at the July 19–21 run of Messe Frankfurt’s **Texworld USA, International Apparel Sourcing Show** and **Home Textiles Sourcing Expo** at the **Jacob K. Javits Convention Center** in New York.

The three-in-one show combines the textile and trim resources at Texworld with the contract manufacturing, private-label and original design manufacturing resources at the International Apparel Sourcing show and the home décor fabrics and finished soft goods at the Home Textiles Sourcing Expo.

“We are excited to have MFG.com as a new partner for our Texworld USA, Apparel Sourcing and Home Textiles Sourcing shows in New York, as they add a great resource for our customers to extend the value they receive from our shows throughout the year,” said David Audrain, president and chief executive officer of Messe Frankfurt North America. “Adding MFG.com to our existing collaborations with **Stylesight, Lenzing** and our other partners makes our shows in New York that much more valuable ‘must-attend’ events.”

Based in Atlanta, MFG.com launched in 2000 and has grown into an online sourcing marketplace with offices in Atlanta, Paris and Shanghai.

Frankfurt, Germany-based Messe Frankfurt operated 88 trade shows around the world last year. The company has a network of 28 subsidiaries, five offices and 52 international sales partners.—A.A.N.

Washington Garment Dyeing and Finishing, Inc.

Specializing in Garment Dyeing

Serving Major Garment Manufacturers Since 1988

Garment Dyeing of Cotton-Rayon-Linen-Tencel-Nylon

Direct Dyes - Reactive Dyes - Pigment Dyes - Distress Dyes

Enzyme Wash - Silicone Wash

Competitive Prices for Large Volume

Contact: Customer Service (213) 747-1111 or Vijay: Cell (213) 925-8632

Mailing Address: 1341 E. Washington Blvd., Los Angeles, CA 90021

Plant and Office: 1332 E. 18th St, Los Angeles, CA 90021

Tel: (213) 747-1111 Fax: (213) 747-0440

www.washingtongarment.com

Celebrating 25 years of excellence

supima cotton licensee
linen blends micro modal blends
silk blends supima cotton
wool blends combed cotton
cashmere blends melange
micro tencel/tencel rayon
sweater knits streaky
tri-blends

*los angeles int'l textile show
california market center
march 28-30 PH suite #1*

dk design knit inc.

1636 staunton ave. l.a. ca. 90021 ph: (213) 742-1234 fax: (213) 748-7110

At Design Knit, it's all about love of fabric and family, country and customers

Shala Tabassi sometimes wakes up in the middle of the night and her thought is always the same: "What fabric is coming next?"

When you love what you do, work becomes more than just a business—and that feeling can be contagious. To hear Shala and daughter Pat Tabassi talk about Design Knit, Inc., is to hear the story of a dream come true for the entire Tabassi family.

That story began in Iran with a woman trained as a physicist who had an equal passion for clothing design and the arts since her teen years. Seemingly at odds—the science and the art—the two interests were in fact completely compatible when concentrated toward the manufacture of knit fabrics.

"Physics, combined with her artistic abilities, helped her become very successful," says Pat. In addition to her artist's eye, Shala has a basic understanding of the technology needed to properly develop, produce, and test quality fabrics. "I can pinpoint problems," says Shala simply. "My training helps me come up with solutions in the business, from the quality of the fabrics to customer service."

Design Knit, now in its 26th year, specializes in high-quality knit-to-order fabrics, from sheer to medium-weight sweater knits. A good deal of its business is custom work and novelty-yarn

combinations whose creation often keeps Shala from her full night's sleep.

The Tabassis take particular pride in the fact that all the design, development, and knitting of their fabrics takes place right in downtown Los Angeles at Design Knit's newly expanded facilities. "We knit everything in our facility because it's important to us to have control over the quality of our products," says Shala. And while they source yarns from around the world, they are a Supima licensee and use several domestic yarns, buying Supima cotton and Supima/micro-Modal from Buhler and using yarns made with Lenzing fibers.

"Made in the U.S.A. is very important to us as a company that started here and grew here," she says. It was a deliberate decision made after traveling to China at one point to make a study. "When we traveled abroad, we came back even more determined to produce here," says Pat. "It's challenging and difficult, but if it was easy, it wouldn't be interesting. And it makes it more convenient for our customers. Person-to-person contact is very important."

From that trip, the Tabassis also determined that it would be important for Design Knit to not rely on producing basic fabrics but to create their own niche in unique novelty and fashion-forward fabrications, looking to the European market for cues and looking always to be "a few steps ahead."

"Fortunately, that really worked well for us," says Shala. "We do lots of research, always looking two years down the line for what we believe will become popular."

Design Knit works with such yarns as Supima cotton and micro-Modal; mélange yarn dyes, rayon, and wool; Tencel; linen, cashmere, and silk blends; in addition to combed ring-spun cotton. The vast array of fabrics includes double and single knits—novelty, jersey, pointelle, pique, thermal, fleece, French terry, and sweater knits among them.

The Design Knit showroom has "hundreds of fabric headers" to look at, plus archives of items that often come in handy. Customers frequently come to the Tabassis to help them come up with concepts and unique yarn blends. As Shala points out, "the best way for a lot of customers in the Los Angeles market to compete is to come up with something interesting and different in the fabric."

"If you go to any better contemporary section of many department stores, you can find several styles that incorporate our fabric," says Pat. "We have

Shala & Pat, 1986 and 2011

different tiers of fabrics, from the casual basic T-shirt material up to dressy high-end fabric. If someone comes with a specific price point, we have quite a range of options. They may say, I love this fabric but I can't afford it, and we help them come up with a creative alternative within their budget."

The majority of Design Knit's line is prepared for dye fabrics, although Design Knit can produce piece and yarn-dyed fabric as well. These days, Shala and Pat see a trend toward "sheer layering pieces, pieces on top of one another," which calls for Design Knit's signature feather-light fabrics.

"Texture is also really big, either visual or physical," Pat reports. "Slubs have been popular for years. Stripes also continue to be bestsellers. We try to do a lot of garment-dyeable stripes. We knit up the stripes, using different yarns to come up with a pattern, different textures within the stripes. We can do, for example, a red-and-blue stripe with a garment-dyeable portion. It gives the customer lots of versatility."

The fine quality of its fabrics coupled with an intense dedication to customer service has garnered Design Knit a wide and loyal customer base. "Our suppliers, staff, and customer base—it's amazing at the end of the day, it's encouraging and comforting to know you work with such good people. That is what has kept us around for so long. We know we couldn't have made it this far without them," says Shala.

Pat, who left her job in international trade to come work in the company as product development and marketing manager, delights in the "perseverance and creativity and love of her work" that her mother exudes. "It's a motivating factor," she says. "You see art in process every day. For me to have a mentor like that is amazing."

The fact that Pat's father, also a trained physicist, and brother are part of Design Knit has made the experience even deeper. "I fell in love with my job, and it's really rewarding and beautiful to have my family around me, seeing how hard they work and what they've built. You don't mind putting in the extra hours. It's so much more than a business for us."

dk design knit inc.
celebrating 25 years of excellence
2130 742-1234 shalapat@designknit.com

Textile Secrets International Inc. #SIC/250-C "Zebra Ombre"

Fade Away

Ombre effects add a dramatic splash of color to lace, florals, animal prints and abstract patterns.

Nipkow & Kobelt Inc. #SL10987

Confetti Fabrics #15160M

Nipkow & Kobelt Inc. #RB8901

Nipkow & Kobelt Inc. #NK-20672

Robert Kaufman Fabrics #ETJ-11332-91

Confetti Fabrics #15151M

Globe Trekker

Textile designers trekked the globe to find inspiration in traditional patterns such as paisleys, florals and tribal motifs, geometric designs, ikats, batiks, and block prints.

American Design Innovations #ADI01261 "Paisley Ornamental"

Confetti Young #10522M

Bel Maille Creations #C768R7050

Robert Kaufman Fabric #AMD-9456-238

Nipkow & Kobelt Inc. #NK-25837

Angie by Trouillet et Compagnie #8255

Juan Bolida S.A #39.998043

Textile Secrets International Inc. #SIC/248-CDC "Stitch"

Hoferhecht Stickereien #GR8802

Textile Secrets International Inc. #SIC/199-FC

Textile Secrets International Inc. #SIC/264-C

Hoferhecht Stickereien #OM1000C

Angie by Trouillet et Compagnie #7875

American Design Innovations #ADI01262 "Tribal Space"

Cinergy Textiles Inc.

Angie by Trouillet et Compagnie #8258

Textile Secrets International Inc. #SIC/216-FC "Ahna"

Robert Kaufman Fabric #ETJM-11256-200

AVID Ink #A137539 "Belts Chains"

Nipkow & Kobelt Inc. "Baroque Paisley"

AVID Ink #A138070 "Emotional Tribal"

Textile Secrets International Inc. #SIC/223-C "Figueroa"

Juan Bolida S.A. #39.008042

Juan Bolida S.A. #39.007884

Jay Ann Fabrics Inc. #9973/5

DIRECTORY
 Angie by Trouillet et Compagnie (323) 376-0625, jminternationalgroup.com
 American Design Innovations (626) 442-2887, www.americandesigninnovations.com
 AVID Ink (877) AVID-INK, www.avidink.com
 Bel Maille Creations (323) 376-0625, jminternationalgroup.com
 Cinergy Textiles Inc. (213) 748-7762, www.cinergytextiles.com
 Confetti Fabrics/Confetti Young (323) 376-0625, jminternationalgroup.com
 Dentelles Darquer Calais (323) 376-0625, jminternationalgroup.com
 Hoferhecht Stickereien (626) 442-2887, www.americandesigninnovations.com
 Jay Ann Fabrics Inc. (213) 622-8272
 Juan Bolida S.A. (626) 442-2887, www.americandesigninnovations.com
 Nipkow & Kobelt Inc., (714) 375-6473, www.nipkowkobelt.com
 Robert Kaufman Fabrics (800) 877-2066, www.robertkaufman.com
 Taiana Blu 39 031994411, www.taiana.it
 Textile Secrets International Inc. (213) 623-4393, www.tsitextile.com
 Triple Textile (213) 629-4300 www.tripletextile.net

ON THE COVER: Textile Secrets International Inc. #SIC/259-C "Washy Wish"

GELTMAN

FINISHING

Framing
Heat-Setting & Curing
Anti-Curling
Process to Improve Crocking
Natural Crinkling
Odor & Smoke Elimination
Tight or Loose Selvage
Sponging & Decating
Soft or Firm Hand
Gum & Trim Selvage
Resin Finish
Center Crease Elimination
Anti Static
Brushing
Water Repellent
Anti-Needle Cutting

LAUNDRY

Wash-Down
Pre-Shrink
Scouring
Softwash
Bleaching

BONDING

Knit Backing
Non-Woven Backing
Double-fuse Backing
Knit Back Express

GELTMAN INDUSTRIES

1914 Bay Street
Los Angeles, CA 90021
Tel: 213-622-2015
Fax: 213-622-4572
info@geltman.com
www.geltman.com

1 . 800 . 451 . 8772

*Contact us for your repair work
Please refer to code "Apparel News"
to get \$100 off your first order.*

*A Textile Finishing
Company Serving the
Specialized Needs of
the Textile, Apparel
& Home-Furnishing
Industry Since
1931*

beautiful
strong

TWO GREAT PRODUCTS, ONE GREAT

Inherently moves moisture
Naturally inhibits the
growth of bacteria

The ultimate in strength,
softness and comfort
FSC-certified pulp

Closed loop processing
Certified by the Oeko-Tex®
Standard 100

COMPANY – BUHLER QUALITY YARNS

J.G. Boswell Company

Cotton fibers that are
superior in length,
strength and fineness

Preferred by luxury brands
around the globe for its
brilliance and comfort

Highest level of technology
available to American farmers
A philosophy of water/energy
conservation and carbon neutrality

Push Comes to Shove on Free-Trade Agreements

The heat is on for the Obama administration to pass three pending free-trade agreements with Colombia, Panama and South Korea.

The deal with South Korea is just about complete after more negotiations late last year ironed out differences about U.S. automobile exports.

Congress is expected to approve the U.S.-Korean Free Trade Agreement by July 1, the same date a free-trade agreement between the European Union and South Korea is expected to go into effect.

But now, Congress is threat-

ening to hold up a number of appointments in the Commerce Department and the U.S. Trade Representative's office unless the Obama administration sends all three free-trade agreements for approval.

A letter was sent by 44 Republican senators to Senate Majority Leader Harry Reid (D-Nev.) threatening to hold up the nomination for a new secretary of commerce to replace Gary Locke, who recently was named the U.S. ambassador to China.

The March 10 letter stipulates that the senators "will use all the tools at our disposal to force ac-

tion, including withholding support for any nominee for commerce secretary and any trade-related nominees."

The senators believe passage of all three free-trade agreements will boost job growth in the United States because there will be more demand for U.S. goods overseas.

Days later, Republican congressmen told the Obama administration that all three free-trade agreements would be approved by the House with bipartisan support if they were sent for consideration.

"By the president's own measure, these agreements will create

up to 250,000 jobs for American workers and don't require a dime of federal spending," said a statement released by House Ways and Means Committee Chairman Dave Camp (R-Mich.). "The White House's refusal to act on all three makes no sense, and our colleagues in the Senate are absolutely right. The time for action on the pending free-trade agreements is now. The longer we wait, the more market share U.S. companies lose to foreign competitors and the fewer jobs we create at home."

While the South Korean pact seems to be well on its way, U.S.

Trade Representative Ron Kirk has said that further negotiations are needed with Panama and Colombia to resolve concerns about labor and finance issues.

—Deborah Belgium

Mexican Truckers Might Start Heading North Soon

Mexican trucks could be crossing the border by this summer to deliver goods into the United States.

The Obama administration is working on the final details of a program that would smooth out some of the kinks in a program that was supposed to be up and running by now.

On March 4, the United States and Mexico unveiled a way to end the 20-year ban on Mexican trucks into this country even though Mexican trucks were to be allowed into the United States by now under the North American Free Trade Agreement, signed in 1994. Mexican trucks will be required to carry electronic recorders to make sure they only undertake cross-border transfers and don't add on domestic deliveries, competing with U.S. truckers. Also, Mexican trucks must comply with U.S. safety standards and regulations.

A pilot program was launched in 2007 under the Bush administration, allowing temporary access for Mexican truckers into the United States. But that was canceled two years later when Congress ended funding for the program.

In retaliation, Mexico imposed \$2.4 billion in tariffs on 99 U.S. goods—such as strawberries, apples, pork, wine and equipment—exported into that country. Half the tariffs will be revoked once a deal is signed in about two months. The other half will disappear after the first Mexican hauler complies with a series of U.S. certification requirements, including English-language drug and safety tests, and crosses the border.

After Mexico imposed its retaliatory tariffs, the Obama administration started to hear from disgruntled agricultural and business exporters who were being hurt by the monetary barriers. U.S. officials were worried that Mexico might expand its retaliatory tariffs to other products that would further hurt U.S. companies.

The new deal allowing Mexican truckers to cross the borders must be approved by Congress.—D.B.

Need quick responses?

Let's talk.

As our business has expanded, so too has our relationship with CIT. Why? Because, if we need something, CIT responds. Easy as that. Other factors have called us, but we know from experience, when it comes to credit availability, they can't beat CIT."

ELLIOT SCHUTZER, CEO
JASON SCHUTZER, CFO
DISORDERLY KIDS

Disorderly Kids designs and sources children's, junior and women's apparel and sells to major retailers across the country. As the company expanded, CIT provided additional factoring and credit lines to help it diversify and grow. With a deep knowledge of retail, CIT understands the needs of apparel companies. That is why Disorderly Kids has been a satisfied CIT client since 2004.

Want to talk about how CIT can meet your credit needs? Visit us at cit.com or call 800-248-3240.

Credit Protection ■ Working Capital
Factoring ■ Import/Export Financing
Debt Restructuring ■ Growth Financing

Elliot Schutzer

Jason Schutzer

Macy's Downloads New Mobile Technology

Macy's shoppers are now able to attend personal audiences with designers such as Rachel Roy—if they use their smart phones.

The retail giant unveiled the Macy's Backstage Pass program for shoppers with phones with video capabilities at 670 of the company's full-line stores. In a Macy's store, the shopper can scan a quick-response (QR) tag at various places in the store or send a text message, and a 30-second video of Roy, Martha Stewart or Sean "Diddy" Combs will appear on the phone and the designers will offer the finer points on their products, as well as style tips and advice. If consumers want to scan QR tags with their phones, they must download a QR app.

For Macy's, QR is just one way to announce that the retail giant is technology-forward as well as fashion-forward, according to Martine Reardon, Macy's executive vice president of marketing. "By providing fun and informative video features via an easy-to-use, direct-to-consumer platform, we are connecting and engaging our customer in a personal way that enhances and adds a new element to their shopping experience," she said.

Macy's is the latest retailer to experiment with QR tags and the similar augmented reality technology. Since early 2010, shoppers at the **Norma Kamali** flagship boutique in New York could access

extra information with their QR apps, even after the store closed for the day. At the **Disney** store in Montebello, Calif., consumers could use augmented reality apps on their phones to access video of Tinkerbell flitting about the store. In late 2009, **Victoria Gardens**, a lifestyle mall in Rancho Cucamonga, Calif., launched an augmented reality program for mall tenants.

Shoppers can access menus, announcements and store information with these apps. It's just a way of staying ahead of the trends, according to Jason Butcher, the tech executive who helped launch Victoria Gardens' augmented reality program. "A majority of people will look for information through their phones instead of another device like a laptop," he said.

—Andrew Asch

ACCESS CODE: When consumers scan Macy's quick-response code with their smart phones in the store, they will be granted access to Macy's Backstage Pass program, where they can view videos and get style tips from designers and style icons Rachel Roy, Sean "Diddy" Combs and Martha Stewart.

Tukatech Increases Productivity for Apparel Maker

Tukatech Inc., the Los Angeles-based vendor of software solutions for the apparel industry, said its technology has recently helped a garment manufacturer significantly increase its productivity.

According to the company, **Star Garments**—a Sri Lanka-based maker of womenswear for brands such as **J. Crew**, **Guess**, **Ann Taylor**, **Abercrombie & Fitch**, **Tommy Hilfiger** and **Liz Claiborne**—saw a 275 percent increase in productivity after integrating 52 Tukatech CAD Software Stations into its product-development operations.

The company, which had been employing 42 manual pattern-makers and using 62 CAD workstations from other makers, was able to streamline its operations with the addition of the Tukatech stations.

"The Tukatech engineers were able to re-engineer our process and work flow, consolidate our sample rooms, and train our personnel to engineer our patterns," said A. Sukumaran, managing director of Star Group, in a statement. "All of these changes resulted in significant improvements, including a fabric savings of 2 percent, better cutting quality, increased productivity of the installed cutters and a better end product overall."

Tukatech provides pattern-making, grading and marker-making software, as well as manufacturing equipment, web-based product-development services and PDM/PLM systems to the industry.—Erin Barajas

(Advertisement)

Huntingdon Yarn Mill: Maker of Quality, Novelty Yarns Manufactured in the USA

As Majid and Fay Jaraha man their Huntingdon Yarn Mill booth at summer's Spinexpo in New York, they are getting used to the amazed looks they receive from some of the biggest fashion names in the United States, and not simply for the exceptional quality of their product. "We were swamped by designers from Ralph Lauren, Eileen Fisher, Elie Tahari, Coldwater Creek," Fay recalls. "It was a shock to some of the designers that there actually is a textile mill still in operation in this country," Majid continues. "For some reason, people don't think we exist anymore."

Exist they do. Huntingdon Yarn Mill has been continually operating its Philadelphia, Pennsylvania, plant since 1940, with only two owners—the founding Birkenbach family and the Jarahas. Majid, trained at England's University of Manchester as a textile engineer, first came onboard as a purchasing agent 25 years ago, and then bought the mill a dozen years later. Fay was also educated in England as a fashion designer.

While over the years many American mills have fallen to overseas competition, under Majid's skillful control and vision—and mill workers who go back several generations—Huntingdon Yarn Mill has thrived. Huntingdon has accelerated into state-of-the-art production on the latest machines while at the same time preserving the unique capabilities of its older machines by tweaking and modifying them to produce one-of-a-kind product that is impossible to duplicate.

Huntingdon Mill produces high-end novelty twisted yarns and metallic supporting yarns for apparel, home furnishings, and other, sometimes industrial, uses such as the twisting of Kevlar as well as a fiber used in fighter jet filtration systems. "Everything we do is highly specialized," says Majid. "We are not trying to compete with commodity types of yarns."

One of Huntingdon's premier wool yarns, used in a signature wool crepe fabric, has been in the line for 60 years and had for years been the linchpin of one of the most prominent knit apparel companies in the United States. Huntingdon focuses on natural fibers such as wool, cotton, rayon, kid mohair, linen, and silk, all of which are processed in unique

"Domestic manufacturers are still making the best products in the world. However, if we do not take action now, we will lose the valuable and accessible resources they provide. The most reliable wool and cotton spinners are still in the U.S."

—Majid Jaraha

other yarns. The beauty of the modified old machinery, Majid explains, is that "our yarns are impossible to duplicate by machines overseas. This way, we are protecting

ourselves and our customers because their material or fabric cannot be duplicated."

Huntingdon is intent on working with customers small and large, and to that end they keep some 10 different yarns in inventory all the time, with a line of colors—up to 100 tones for some—for every yarn. They can also dye as little as 20 pounds, and sell one or two cones at a time, which not only makes it easier for a designer to experiment but also gives Huntingdon a leg up on overseas

dyers who require larger orders and a great deal more turnaround time. The Jarahas also are active with the sewing industry, adding twists to any kind of yarn or plying any type of yarns together, and are finding domestic knitting mill sources for their clients.

"To have a mill and a dye house under the same roof, with the quality control and knowledge about the capability of the yarn, is the whole package," Majid says.

It's no wonder designers flocking to the Huntingdon Yarn Mill booth at Spinexpo were excited and delighted by their find. "Many of them are looking to bring a portion of their production back to the United States to be able to actively promote 'Made in America,'" Fay says, "and we are excited to be working with them toward this cause in the future."

Huntingdon Yarn Mill
Quality, Creativity, Reliability

(215) 425-5656
www.hymill.com

Skein-dyeing process

Dan's Co-workers Have More Visibility Than They'd Like...

Dan's favorite retailer should have relied on NGC PLM & Global Sourcing for supply chain visibility – to ensure Dan's pants arrived on time, on budget

You can't afford to lose your best customers because of late deliveries or production problems. That's where NGC comes in. Our solutions help you plan your line, develop your styles, source your production and track your shipments – so all your styles arrive on time, on budget and with the right quality, every time. **Don't be caught with your pants down – contact NGC.**

305.556.9122 www.ngcsoftware.com PLM • Global Sourcing • ERP • Compliance & Testing

www.ngcsoftware.com

new generation computing

3A Products of America

A SYMBOL OF QUALITY SERVING YOU SINCE 1975

1006 S. San Pedro St. Los Angeles, CA 90015

Ph: (213) 749-0103 Fax: (213) 748-6447

www.us3a.com www.my3a.com 3a@us3a.com

Label, Thread, Elastic, Zipper & Accessories

Product Sourcing Service: direct from factory to meet your needs

*Apparel & Accessories *Home Textiles & Fabrics
*Leather Goods & Accessories *Shoes & Accessories *Medical Wear
*Pet Wear & Accessories *Jewelry *Housewares & Accessories
*Hardware & Electronics *Uphostery & Accessories
*Other Products Available... ***Promote Your Products to China Market Too**
Send Us a Sample to Cut Your Cost! Custom Make Available!

TEXTILE TRENDS

Textile Trends *Continued from page 6*

Floral Pop

Textile designers make floral patterns pop with bold graphic lines and saturated colors.

Robert Kaufman Fabrics
#AAKF-11192-238

Triple Textile #L-S77-J

Robert Kaufman Fabrics
#AAKF-11191-238

Confetti Young #11749M

Robert Kaufman Fabrics
#ANM-11201-125

Robert Kaufman Fabrics #APC-10993-3

Taiana Blu #9000039 "Dora"

Jay Ann Fabrics Inc.
#R6095/8

Jay Ann Fabrics Inc. #9911/4

Apparel News Group

Sixty-seven years of news,
fashion and information

EXECUTIVE EDITOR
ALISON A. NIEDER
FASHION EDITOR
N. JAYNE SEWARD
SENIOR EDITOR
DEBORAH BELGUM
RETAIL EDITOR
ANDREW ASCH
MANUFACTURING EDITOR
ERIN BARAJAS
EDITORIAL MANAGER
JOHN IRWIN
WEB EDITOR
DAVID CIMINELLI

WEBMASTER
GREG WILKER
CREATIVE MARKETING DIRECTOR
LOUISE DAMBERG
DIRECTOR OF SALES AND MARKETING
TERRY MARTINEZ
ACCOUNT EXECUTIVES
DANIELLA PLATT, AMY VALENCIA
ACCOUNT MANAGER
LYNNE KASCH-GORDON
SALES & MARKETING COORDINATOR
MICHELLE ANDRIZZI
SALES ASSISTANTS
CRYSTAL CONTI, MIRANDA MALOUFF
CLASSIFIED ACCOUNT EXECUTIVES
ZENNY R. KATIGBAK, JEFFERY YOUNGER
CLASSIFIED ACCOUNTING
MARILOU DELA CRUZ
SERVICE DIRECTORY ACCOUNT EXECUTIVE
JUNE ESPINO
PRODUCTION MANAGER
KENDALL IN
ART DIRECTOR
DOT WILTZER
PRODUCTION ARTIST
JOHN FREEMAN FISH
PHOTO EDITOR
JOHN URQUIZA

CONTROLLER
JIM PATEL
CREDIT MANAGER
RITA O'CONNOR
PUBLISHER/GENERAL MANAGER
MOLLY RHODES
MNM PUBLISHING CORP.:
CO-CEOS
TERI FELLMAN
CARL WERNICKE
PUBLISHER/CHAIRMAN/CEO
MARTIN WERNICKE
1922-2000
PUBLISHED BY
MNM PUBLISHING CORP.
APPAREL NEWS GROUP
Publishers of:
California Apparel News
Waterwear
Jr.
EXECUTIVE OFFICE
California Market Center
110 E. Ninth St., Suite A777
Los Angeles, CA 90079-1777
(213) 627-3737, Fax (213) 623-5707
Classified Advertising Fax (213) 623-1515
www.apparelnews.net
webmaster@apparelnews.net
PRINTED IN THE U.S.A.

TEXTILE TRENDS

Textile Secrets International Inc. #SIC/261-CDC "Strange Romance"

American Design Innovations #ADI01218 "Floral Walking"

American Design Innovations #ADI0115 "Purplish Twilight"

Cinergy Textiles Inc. #Bubble-10465

Confetti Fabrics #15161M

AVID Ink #A136526 "Morning Dawns"

Secret Garden

Watercolor florals, dreamy photo collages and a palette that ranges from retro-sweet to downright moody give a mysterious spin on traditional botanicals.

Darquer Dentelles de Calais #D417054

AVID Ink #A138249 "Daisy Passion"

Cinergy Textiles Inc. #CTLW-CA0105

Jay Ann Fabrics Inc. #2761

Jay Ann Fabrics Inc. #24716

AVID Ink #A138434 "Intense Surprise"

Confetti Fabrics #15140M

American Design Innovations #ADI01161

American Design Innovations #ADI01256 "Water Colored"

Robert Kaufman Fabrics #AMD-9457-256

Confetti Fabrics #15165M

Hey what's the **BIG IDEA?**

we have a few options...

Join us
June 5-8, 2011
High Point, NC

Showtime™

The largest showing of home furnishings textiles in the western hemisphere. At Showtime, the world's leading producers of decorative coverings take over High Point, North Carolina to introduce their latest products to the industry.

info@itmashowtime.com itmashowtime.com
PO Box 1208 High Point, NC 27261 336.885.6842

JM INTERNATIONAL GROUP

A TEXTILE AGENCY

REPRESENTING FINE EUROPEAN

fabrics

AB CREATIONS/OPENING,
BEL MAILLE, CONFETTI, DARQUER, HOH, JUAN BOLUDA,
MARIO CUCCEITI TESSUTI, TROUILLET

**VISIT US AT THE LA TEXTILE SHOW
EUROPEAN LUXE BOOTH # 101-103**

117 WEST NINTH STREET, SUITE 525-526, LOS ANGELES, CA 90015
O: 213 627 1185 C: 323 376 0625
INFO@JMINTERNATIONALGROUP.COM
WWW.JMINTERNATIONALGROUP.COM

**Mention This Ad When Ordering And
Receive 5% Off Your First Purchase!**

LET YOUR CREATIVITY RUN WILD!

- NICKLE FREE
- LEAD FREE
- CUSTOM DESIGNED
LOGO TRIMS
- BELTS
- BUCKLES
- HEAT TRANSFER
- ARTWORK DESIGN
- AND MORE...

The Button / Accessory Connection, Inc.
Endless Possibilities: Designed, Developed, Delivered Worldwide!
 152 West Pico Boulevard - Los Angeles, CA 90015
 Phone (213)747-8442 FAX (213)747-8411
www.buttonconnection.com

Los Angeles International Textile Show Resource Guide

3A Products of America is a symbol of quality, serving you since 1975. Send your samples to us. We will help you save money. Custom orders to meet your needs: snaps, knitted elastic, zippers, webbing, buckles, and buttons with your logo. We offer threads, labels, accessories, interlining, display equipment, fabric and product sourcing, website design, printing, and promotional items. Fast services are our first priority. www.us3a.com or (213) 749-0103

Apparel Information Management System® (AIMS) offers fully integrated software solutions for importers, distributors, and manufacturers of apparel, footwear, accessories, jewelry, home furnishings, and other goods. AIMS software provides everything you need to automate and enhance key business activities. A Microsoft Partner Gold Independent Software Vendor and QuickBooks Gold developer, AIMS provides the most professional, up-to-date program possible, including integration with QuickBooks, AIMS EasyShop™ online retail shopping cart, AIMS WebLink™ online wholesale shopping cart, AIMS RemoteLink™, AIMS iPad App, and the easiest-to-use EDI integration. AIMS delivers all of this at affordable prices. Visit www.aimstsi.com. Contact us at sales@aimstsi.com or (310) 361-5710. See us at the L.A. International Textile Show at the California Market Center, booth #7001A.

Asher Fabric Concepts makes sophisticated fabrics from luxurious fibers in California for the contemporary market. The company can accommodate both small- and big-lot orders and offers the most fashion-forward fabrics, PFGD solid colors, and prints made in the USA. Contact Asher Shalom at (323) 268-1218 or e-mail asher@asherconcepts.com for more information.

Since 1999, **Azteca Dye and Laundry** has been committed to providing quality dye and wash services to the garment industry. We have a history of working, developing, and creating some of the biggest names in the garment industry. Specific services include stone wash, enzyme wash, resin, coatings (clear or color), hand sand, chevrons, grinding, destruction, and airbrush. We have two locations in the Los Angeles area with a total of 96,000 square feet of space. At Azteca, we work 24 hours a day, seven days a week in order to provide you with the fastest turnaround time in our industry. www.aztecadylaundry.com or mariann@aztecadylaundry.com

Buhler Quality Yarns Corp. provides ring spun yarn with 100 percent Supima, 100 percent Micro Modal, 100 percent Micro Tencel and 50/50 blends of Micro Modal or Micro Tencel with Supima cotton. Yarn count ranges from 12/1 Ne to 90/1 Ne. New fabrics include Micro Tencel and fashion slub yarns in Supima and Supima Micro Modal that are super-soft, comfortable, durable, bright, and extraordinarily strong. Popular counts and blends are inventoried, and there are no mini-

mums for samples. Buhler provides service, quality, innovation, and flexibility. www.buhleryarns.com. sales@buhleryarns.com

The Button/Accessory Connection, Inc. can work together with your designers to develop custom logo packages from concept to final art as well as provide a large selection of in-stock, fashion-conscious trims in a variety of materials such as metal, including nickel-free base products, polyester, dyeable, wood, coconut, and bamboo to name just a few. All of our collection is available in multiple colors and finishes or with specialty finishing. TBAC offers your creative staff endless possibilities—designed, developed, and delivered worldwide. We have distribution centers in Los Angeles as well as Hong Kong to help you reach your global production logistics more effectively. Your satisfaction is very important to us, and 25 years of experience in accessory designing and manufacturing enables us to offer you innovative creations and competitive pricing. For more information, please visit www.buttonconnection.com.

California Label Products has been servicing the apparel industry for 20 years. With our full-service in-house Art Department, we can create your branding identity from Design to Delivery. Our product list consists of woven labels, printed labels, care labels, size tabs, custom hangtags, integrated hangtags, and novelty items, as well as buttons and snaps. We have price tickets, self-adhesive labels, thermal-transfer labels, printers, and ribbons. Our service bureau for care labels, price tickets, and bar-coding can give you product in 48 to 72 hours. We have factories in China and can customize a stock and ship program for your hangtags, novelty items, and printed and woven labels. This will ensure high-quality control from our facilities to yours. We are always concerned about excellent quality, delivery, and price. We are proud to say that now, more than ever, we are striving to serve all your label needs! Call us for a quote at (310) 523-5800 or e-mail info@californialabel.com.

Established in 1908, **CIT Commercial Services** operates throughout the United States and internationally. The Los Angeles office serves clients in the Western United States and Asia. CIT is the nation's leading provider of factoring, credit protection, and accounts receivable management services. Companies of all sizes turn to CIT for protection against bad-debt losses, to reduce days' sales outstanding, and to enhance cash flow and liquidity. CIT's breadth of services, experienced personnel, industry expertise, proprietary credit files on over 330,000 customers, and comprehensive online systems are all reasons that clients say give CIT a competitive advantage. Visit www.cit.com.

Design Knit, Inc. is a knit-to-order mill based in Los Angeles. Celebrating over 25 years in business, it manufactures designer and better contemporary knit fabrics from sheer to heavy weight. Some items in the line include—but are not limited to—lightweight sweater knits and novelty and basic fabrics made with

Azteca Dye & Laundry is committed to providing quality garment dye and denim wash services to our industry. With two locations totaling 96,000 sq. ft. of space, Azteca Dye & Laundry is your leading dye house in the Downtown area. We work a 24 hour day, 7 days a week to provide the fastest turnaround time for your needs.

Ph. 323 846.9156
Aztecadylaundry.com

cashmere, silk, wool, rayon, Modal blends, organic cotton, organic Supima cotton, organic Supima/micro-Modal, Supima blends, tencel, micro-tencel, proModal, rayon hemp, recycled poly, linen blends, rayon bamboo/cotton, and garment dyeable stripes, as well as yarn-dye solids and stripes. Design Knit offers new and innovative fabrics every season. Custom developments also available. shalat@designknit.com or (213) 742-1234

Since 1931, **Geltman** has provided a full range of services to textile mills, apparel manufacturers, and the home-furnishing industry. With our highly skilled personnel and efficient production methods, we guarantee the finest-quality work and the most reputable service. In continuing to keep abreast of the latest technological developments, Geltman has been able to cultivate exclusive processes to meet the specific needs of the textile industry. Our years of renowned experience and customer relationships have been the product of our honorable policy—to provide clients with the highest-quality service. www.geltman.com

Huntingdon Yarn Mill is a domestic supplier that has produced yarns in Philadelphia since 1940. It manufactures some of the finest fancy twisted novelty yarns available and caters to all aspects of the textile industry, including craft, apparel, and home furnishings. Its specialties include metallic yarn combining, such as combining metallic yarn with threads of nylon, rayon, acetate, silk, etc., and novelty yarn twisting, having constantly improved quality characteristics and individuality of appearance over the company's 70-year history. For more information, visit www.hymill.com.

JM International Group is a distributor of luxury and popular apparel textiles. The company was established in 2009 by John Marshall, a 25-year industry veteran. JM International makes beautiful European textiles accessible to clients on both East and West coasts. JM International caters to designers and manufacturers in men's, women's contemporary, children's, swim, and haute couture. Our fabric collections specialize in knits, laces, embroideries, swim, silks, cottons, and jacquards. Please visit us at the L.A. Textile Show, European Luxe Booth #101-103. Call for an appointment at (323) 376-0625 or visit our website at www.jminternational-group.com.

The Lenzing Group is a world leader in marketing and manufacturing man-made cellulose fibers. The portfolio of Lenzing Fibers includes TENCEL®, Lenzing Modal®, Micro-Modal®, and ProModal®; ProModal®, Micro Tencel®, and Botanic Principles of eco-sustainable fibers services; resource lists available for Tencel® and Lenzing Modal® suppliers; and color cards. These ecologically responsible fibers with performance benefits and comfort are sustainable, biodegradable, and derived from a renewable raw material, wood pulp. For more information, please visit www.lenzing.com/textile.

NGC Software's PLM helps companies cope with rising cost of raw materials. Apparel prices are up 10 percent, and cotton prices are at an all-time high—but a leading fashion retailer has tapped PLM as the key to controlling materials costs and increasing profitability. This top-performing retailer uses NGC's PLM to forecast raw-materials requirements, place

commitments with multiple suppliers, and draw down the commitments as POs are issued and the materials are consumed. As a result, the retailer has experienced improved speed to market by three weeks, reduced markdowns by 33 percent, locked in raw-materials costs for each season, and experienced average annual growth of 20-plus percent for the past five years. Raw-materials prices may be up—but NGC can help you improve gross margins and reduce costs throughout your supply chain. Visit www.ngc-software.com for more information on NGC's PLM software.

Philips-Boyne Corp. offers high-quality shirtings and fabric. The majority of the line consists of long staple Egyptian cotton that is woven and finished in Japan. Styles range from classic stripes, checks, and solids to novelties, oxfords, dobies, voiles, Swiss dots, seersuckers, gingham, flannels, and more. Exclusive broadcloth qualities: Ultimo®, Corona®, and Superba®. Knowledgeable customer-service team, immediate shipping, and highest-quality textiles. Philips-Boyne serves everyone from at-home sewers and custom shirt-makers to couture designers and branded corporations. www.philipsboyne.com or sales@philipsboyne.com

Showtime™, established in 1990, is the largest decorative coverings trade show in the Western Hemisphere. Twice a year, textile mills and converters, leather tanneries, and trimmings manufacturers gather in High Point, N.C., to introduce their new lines. Showtime™ was originally designed to serve the furniture industry, but patrons now include all who use textiles, leathers, or trimmings in the manufacturing of their products—handbags, window coverings, bedding, apparel, retailers, costuming, hospitality, marine. Join us in High Point for the 43rd edition of Showtime™ June 5-8. More info is available at www.ITMAshowtime.com or via e-mail at info@itmashowtime.com or by calling (336) 885-6842.

Washington Garment Dyeing and Finishing, Inc. (WGDF) was started in 1988 by Vijay Shah and Pradip Shah. Vijay Shah has a B.S. in textile chemistry, and Pradip Shah has a B.S. in commerce. WGDF is conveniently located near Downtown Los Angeles, close to the 10 Freeway. The company is serving major garment manufacturers of the United States. Garment-dyeing services include dyeing of cotton, cotton/Lycra, Modal, rayon, linen, Tencel, poly/cotton, and nylon garments using various different kinds of dyes, including reactive, pigment (for cotton), disperse (for polyester), and acid dyes (for nylon). WGDF has state-of-the-art, fully computerized Washex TDX garment-dyeing machines and large production capacity, 10 machines (1,100 lbs. capacity, which can dye up to 500 pounds per dye lot), five machines (700 lbs., which can dye up to 300 lbs. per dye lot), and 17 machines for smaller dye lots and samples. Please visit us at www.washingtongarment.com or call customer service at (213) 747-1111. For large-volume discounts, please call Vijay at (213) 925-8632.

This listing is provided as a free service to our advertisers. We regret that we cannot be responsible for any errors or omissions within the Los Angeles International Textile Show Resource Guide.

AIMS® Free Seminar Series

Seminars will be held during LA Textile Week at the California Market Center, Suite A1169, 110 E. 9th St., Los Angeles, CA 90079

MONDAY, MARCH 28TH

Retail/Fashion Merchandising Math 10:00 – 11:00

Gain an understanding of the mark up principles applied as a retailer or manufacturer and how these principles are critical to profitability. This seminar will explain the best options for implementing costing formulas/principles to realize gross margin profitability. Presented by Henry Cherner

EDI Made Simple 11:00 – 12:30

If you plan to do business with major department stores, join us and learn from the EDI experts. They will discuss topics such as the GST ID number, UPC numbers, UPC catalogs, basic EDI transactions such as the purchase order (850), advance ship notice (856), and the invoice (810), mapping and translating, service bureaus, VANs and other key components of EDI.

Presented by eCoss, AIMS, Progressive Label & Innovative Systems

TUESDAY, MARCH 29TH

Retailing & Wholesaling Online 10:00 – 11:00

Learn about online selling, retail and wholesale, from the industry's best. A web store is not just a website – it's an online retail store to generate revenue! Seminar topics include: importance of web retailing, responsibilities of opening a web store, search engine optimization (SEO) and advertising, marketing your site, web merchandising options and services available, and best options for you.

A web based online wholesale front-end system, such as WebLink, allows your sales reps and wholesale customers to securely log in anytime, anywhere via the web and access their account activities such as checking inventory, orders and invoices, or viewing current collections and placing orders directly online. Learn how to gain a competitive edge by selling wholesale online. Presented by AIMS and Focal Technology

Remote Order Entry 11:00 – 12:00

This presentation will show the benefits of using remote order entry instead of manual order entry. Learn how it can help your company minimize order taking time and reduce chances for potential orders to "walk away" from your booth at a show, generate order confirmations immediately from your booth or showroom, eliminate clerical errors, and reduce lead time from order processing to production. Presented by AIMS

Visit us online at www.aimstsi.com, email us at sales@aimstsi.com or call us at 310-361-5710.

AIMS® is a registered trademark of AIMS Technology Solutions, Inc. All other logos are properties or registered trademarks of their respective companies.

CALIFORNIA LABEL PRODUCTS

www.californialabel.com

2011

Serving all your label needs!

Visit us at the LA Textile show Booth #5015

ph: 310.523.5800 info@californialabel.com

 RECYCLED MATERIALS AVAILABLE

ASHER

fabric concepts

Knitted fabrics made of luxurious fibers made, with love, in California.

Silk, Supima, Sorona, Cashmere, Hemp, Micro Modal, Modal Blends, Tri Blend, others

Click it. Search it. Browse it. Love it!

www.asherconcepts.com

More than
SIXTY YEARS
*of Superior
Products and Service
Est. 1949*

Shirting.
It's not just for shirts anymore.

OUTERWEAR
BEACHWEAR
LININGS
LOUNGEWEAR
RESORTWEAR
SHIRTS
BLOUSES

100% woven Egyptian cotton. Made in Japan. More than 3 million yards in stock. Ask for it by name: Superba,[®] Corona,[®] Ultimo.[®]
Low minimums. Special orders welcome.

Stocked in NYC for U.S.-based manufacturers

Tel. (631) 755-1230
Fax. (631) 755-1259
PHILIPSBOYNE.COM
SALES@PHILIPSBOYNE.COM

