

CALIFORNIA Apparel News

THE VOICE OF THE INDUSTRY FOR 69 YEARS

\$2.99 VOLUME 70, NUMBER 11 MARCH 7-13, 2014

CHRISTOPHER POLK/GETTY IMAGES

HOLLYWOOD STYLE: Before Lupita Nyong'o received the Academy Award for best supporting actress for her performance in "12 Years a Slave" on March 2 at the Dolby Theater in Hollywood, the actress won the red carpet with her pastel-blue Prada gown.

Stars Turn Out to Celebrate Catherine Martin and Rodeo's Walk of Style

By Andrew Asch *Retail Editor*

Nothing could stop the induction ceremony for costume designer Catherine Martin at the 2014 **Rodeo Drive Walk of Style** on Feb. 28—not the most fierce rainstorm of the year, not a blackout.

The ceremony's gown- and suit-clad guests were pelted with rain as they made their way to the event, held at the ornate **Greystone Mansion** in Beverly Hills. However, for Martin and her A-list friends—including Cate Blanchett and Tobey Maguire—the celebrations continued.

At 7:55 p.m., just moments after the ceremony started,

the power went out in the ritzy neighborhood around the Greystone. The high-wattage ceremony had to make do with power from battery-operated lights and the estate's emergency lighting.

All was taken in stride because seemingly nothing could put a damper on the crowd's admiration for Martin. "You don't see her work, you experience it. ... Catherine Martin influences the zeitgeist itself,"

➔ **Rodeo** page 11

ANDREW ASCH

Cate Blanchett

Amuse Society: Fry and Rapp Announce Name of Their New Surf Brand

By Andrew Asch *Retail Editor*

Surf-industry luminaries Mandy Fry and Summer Rapp made waves when they joined new fashion label **Stokehouse Unlimited** in January. They recently released a few more details about their project for the Costa Mesa, Calif.-headquartered Stokehouse.

The name of their new women's fashion label will be **Amuse Society**. A website also was launched (www.amusesociety.com), where the line is described as a collection of ready-to-wear, beach knits and bikinis that will be more inspired by fashion than surf.

The line will make its official debut in July at influential trade events **SwimShow** in Miami, Fla., and **Agenda** in Long Beach, Calif. It also will take a bow at **Surf Expo** in Orlando, Fla., in September. Select retailers will start selling the line in June.

Amuse Society also announced its first executive hire. Lydia Ballesteros was named the label's vice president of merchandising. She most recently served as the head of merchandising and design at leading Costa Mesa fashion and active-sports brand **RVCA**.

Fry said she hopes her label will be a breath of fresh air for the surf industry. "We are currently building a team of individuals who offer a unique and modern way of thinking to our culture," she said. "We want to bring newness to the industry from product design and merchandising to the way we sell our product."

Fry and Rapp have long been leading designers in the surf industry. They worked together at Huntington Beach, Calif.-based **Quiksilver Inc.** in the 1990s. Fry later directed women's fashions at **Billabong International Ltd.** (its Americas division is headquartered in Irvine, Calif.). The label was honored with the **Surf Industry Manufacturers Association's** "Image Award" for "Women's Apparel Brand of the Year" in 2010 and 2011.

At Billabong, Fry worked with Paul Naude, who founded Stokehouse and serves as its chief executive officer. It recently introduced new men's surf brand **Vissla** and eyewear brand **D'Blanc**. Before starting Stokehouse, Naude served as the president of Billabong's American division. He also made a bid to take over the surf giant during a proxy battle in 2013. ●

Los Angeles Fashion Week: On With the Shows

By Andrew Asch *Retail Editor*

Designers from across Los Angeles and around the world are preparing to show their Fall 2014 collections at the upcoming **Los Angeles Fashion Week**. When they arrive for the March 9-19 events, they will be greeted by a lot of changes in a fashion week that seems to be perpetually under construction.

This season, veteran fashion-week producers have scaled back their productions or bowed out all together. Others are trying stepping into the ring with new events.

Style Fashion Week, the LAFW producer with the largest slate of designers, showing with more than 29 runway shows, will return to the **LA Live** compound in downtown Los Angeles March 9-13.

Highlights from Style Fashion Week will be shows from the quirky, celebrated veteran designer Betsey Johnson to Los Angeles-based Maggie Barry, who designs costumes for performers Lady Gaga, Katy Perry and David Lee Roth. Barry will be showing her streetwear collection.

➔ **LAFW** page 16

Container Shipping Prices to Remain Low Until at Least 2016

By Deborah Belgum *Senior Editor*

LONG BEACH, Calif.—One nugget of good news for apparel and textile importers is that shipping rates along the Asia-to-Los Angeles route should remain at bargain-basement prices for the next few years.

On the spot market, the cost to send a 40-foot container across the ocean from Hong Kong to Los Angeles/Long Beach, Calif., was only \$2,085 from mid-January to mid-February. That rate slipped to \$1,986 in the third week of February. Compare that to May 2012, when the spot rate was \$2,337 for a 40-foot container.

Spot rates are last-minute cargo rates that are usually higher than contract rates negotiated every year between shippers and carriers. Contract rates have been hovering around the \$1,400-per-40-foot container mark this last year.

That was the message at the 14th annual **Trans-Pacific Shipping** page 18

INSIDE

Where fashion gets down to businessSM

Retail Sales ... p. 2

New Lines ... p. 6

Showroom Profiles ... p. 8

Fiber & Fabrics ... p. 12

Finance Resources ... p. 19

Fashion Resources ... p. 19

Fiber/Fabric Resources ... p. 20

RETAIL SALES

February Cold Makes Mixed Business

Extreme weather across much of the U.S. put a chill in business for February, but many retailers pulled out good sales during the month.

U.S. chain-store sales increased 2.7 percent, according to a tally of same-store sales compiled by the New York-based trade group **International Council of Shopping Centers**.

"A number of retailers commented on the negative impact weather had on company sales this month, creating store closings and reduced operating hours for retailers and a decrease in Spring-category demand for consumers," said Michael P. Njemira, ICSC's chief economist.

Storms across much of the U.S. kept people out of malls, but Adrienne Tennant of **Janney Capital Markets** noted a pickup in traffic after Valentine's Day, according to a March 3 research note. The bump in traffic must have benefitted teen retailer **Zumiez Inc.** The Lynnwood, Wash.-based retailer with a fleet of 552 stores posted a same-store-sales increase of 2 percent. Zumiez's net sales for February 2014 were \$48.4 million, which was an 8.8 percent increase from the net sales of \$44.5 million reported for the same time in the previous year, said Rick Brooks, chief executive officer of Zumiez.

However, February was tough for **Gap Inc.**, the largest specialty retailer in the

February Retail Sales

	\$Sales (in millions)	% Change from yr. ago	Same-store sales % change
DISCOUNTERS			
The Buckle	\$89.50	+0.2%	- 1.4%
Gap	\$929.00	-3.0%	-7.0%
L Brands Inc.	\$750.20	+5.0%	+2.0%
Stein Mart	\$84.50	-2.5%	-2.1%
Zumiez	\$48.40	+8.8%	+2.0%

Information from company reports

world. Its same-store sales declined 7 percent. The retailer's net sales were \$929 million compared with net sales of \$966 million of the same time in the previous year, according to a company statement.

Surf giant **Quiksilver Inc.** reported results for the first quarter of its fiscal 2014 on March 6. It reported that its net revenues were \$393 million or down 2 percent from \$412 million. The Huntington Beach, Calif.-based Quiksilver runs a fleet of 645 stores across the globe. The same-store sales for the company-owned stores increased 2 percent during the first quarter.

If weather continues to be cool in March, Tennant said, retailers may have a tough time selling Spring fashion, and retail traffic might only pick up later in late March and early April, when people start shopping for Easter, which falls on April 20 this year. The ICSC forecast that sales will increase 3 percent in March.—*Andrew Asch*

Sheree Waterson Named President at Nasty Gal

Nasty Gal, the online fashion site that has a formidable headquarters space in downtown Los Angeles, is making many changes.

One of those is hiring Sheree Waterson as its new president and chief product officer. Waterson comes from **Lululemon Athletica**, where she was the chief product officer for more than five years. But after some see-through yoga pants hit the Lululemon stores, causing a few embarrassing moments, she left the company.

Waterson's arrival is good news for Nasty Gal, which plans to launch a swimwear line in April. Waterson used to be president of **Speedo USA** when it was owned by **The Warnaco Group**.

Other Nasty Gal developments include the online site's first bricks-and-mortar store, which should be opening up in Los Angeles by the end of the year.

—*Deborah Belgum*

INDUSTRY VOICES

Automated Software Integration in the Apparel Industry

By Chris Walia

Integration is what binds information between disparate software systems in a business. Software integration technology has seen a number of advancements since the days of saving files such as **CSV**, **Excel** and other flat files and doing manual import/export to get information from one system to another. Recent advancements allow synchronization and processing of information between different systems. Of course, I am referring to an "Application Programming Interface," better known as an API.

APIs are protocols that have functions or routines to allow other software/systems to connect, send and receive information. Still scratching your head? Well, think of **Flickr** and **Instagram**. Once a photo is added, it can be shared with **Facebook**. Or, with **Twitter**, the same tweet can automatically post to Facebook. In order for images, comments, data, etc., to transfer from application to application, it uses an API to communicate the data. From the user end, it is a seamless transition from one application to the other.

There are various types of integration that exist in today's technological world. When looking to integrate systems, applications or tools with your existing infrastructure, the type of integration used is important. Here are a few to help you differentiate:

Flat File/CSV/Excel File—Older, archaic systems will use flat file and CSV files for integration. These integrations are not 100 percent automated. This basic integration allows the user to create a file and save it. The end user either imports or re-enters the saved information into another system.

FTP Integration—Allows send/receive information via an FTP (file transfer protocol) server. To do this, the parties will need to save a file and drop it in a transfer folder. Sometimes, a script may try to automate the process. It is usually done on a scheduled basis. Therefore, it creates delays before data files are available.

True Automated API Integration—This is true automation. There are no files that are emailed or placed in a folder for someone to retrieve and then either re-enter or process from another application. This type of integration allows for data to be transferred back and forth automatically at any time between the two systems with no human interaction. Information automatically pushes between the systems as it happens.

Apparel ERP (enterprise resource planning) software companies, marketplaces, e-

commerce websites, factors and other industry-related resources are all becoming more sophisticated. They are aware of the apparel industry's demands for quick turnaround. This is why they are starting to adopt API integrations with other complementary industry systems. Apparel technology companies are starting to recognize the benefits of partnering with other companies that are experts in specific niches to create a better customer software experience.

With an API, marketplaces such as **JOOR**, **NuOrder** and **Brandboom** have been able to connect with ERP systems (including **AIMS 360**) to create a seamless order-taking experience from the trade show to the order processing and manufacturing in the back office. By connecting systems, apparel businesses can easily manage all of their data transactions by using the order-taking applications in the front end and ERP software in the back office. The API integration decreases order entry and processing time, eliminates manual input and manual file integrations, and significantly reduces errors.

ERP systems can also use APIs to connect with e-commerce shopping-cart platforms such as **Shopify**, **Magento** and **3-D Commerce** to automate the whole process. No more incorrect inventory information to customers or manual order entry into the ERP system.

The apparel industry's leading factors are also upping their technology and creating APIs to help speed up the approval processes on invoices. Companies can select a factor and exchange information. On the other end, the factor gets the invoice information quickly and can return a decision within minutes.

There are many ways that APIs have helped organizations streamline and build their ROI. When researching a marketplace, ERP software, an e-commerce site, factor or any other apparel-related technology, there are a few key questions to ask:

Do they have an API that can connect to your other business tools?

Is their API a true automated integration or is it just a file integration? (Some companies claim that they have an API, but they are not automated and require export and import files back and forth manually.)

Chris Walia is the director of business development and marketing at AIMS360. He can be reached at (310) 361-5710, Ext. 736, and chriswalia@aims360.com.

We See Opportunities Where Others See Issues

Successful companies take advantage of the opportunities that challenging times present. But growing companies often face financial issues in times of change. It takes a knowledgeable view to see beyond fixed formulas or capital ratios to fully comprehend the complex financial needs of businesses. For the past 75 years, mid-size and large businesses have relied on Rosenthal & Rosenthal to manage their accounts receivable and to provide timely financing for growth. Business owners and managers have access to the key decision makers at Rosenthal, which enables them to obtain quick and informed responses to their most pressing business needs.

Domestic & International Factoring—Letters of Credit
Working Capital Loans—Term Loans—Collateral Management Services

Rosenthal & Rosenthal

NEW YORK LOS ANGELES SHANGHAI

For a confidential consultation, please contact Harry Friedman:
818 914-5901 or hfriedman@rosenthalinc.com

ROSENTHALINC.COM

COME JOIN US AT

LA TEXTILE

MAR 10-12, 2014
BOOTH #PH8

INTIMATES IQ

Creating intimates products that meet both quality standards and fiscal benchmarks is a delicate balancing act. It demands intelligent partnerships, insight, and the right raw materials.

We have over twenty years of intimates expertise at our disposal—our innovative solutions, supply chain resources, and best-in-class products will help you to achieve the right balance for your intimates production.

GET MORE THAN JUST YARN.

US Supima Cotton
Preferred by luxury brands for its length, strength, and fineness. Dedicated to conservation and carbon neutrality.

Lenzing Micro TENCEL®
Superior in moving moisture, reducing bacterial growth, and offering strength and comfort. Made from FSC-certified pulp.

Lenzing MicroModal®
The ideal fiber for flexible clothing. Now with Edelweiss technology for a more sustainable and renewable luxury product.

buhleryarns.com

1881 Athens Highway, Jefferson, GA 30549 t. 706.367.9834 e. sales@buhleryarns.com

made

MARCH 16-19
D&A LA
NEW MART
LA MARKET WEEK
COOPER BUILDING
SUITE 201

LAMADECLOTHING.COM

/LAMADECLOTHING

MARIAK INDUSTRIES

Digital Printing Solutions

- Roll-to-roll digital dye sublimation printing
- Polyester and polyester-treated fabrics
- State-of-the-art equipment
- Printing & transfer from 72" up to 126" widths
- Over 32 fabrics in stock or provide your own
- Pantone color matching available
- 1 roll minimum (with up to multiple prints)
- Quick Delivery 2-3 week lead time
- Proudly printed in Los Angeles, California
- High speed UV & solvent printing for leather and vinyl for up to 120" widths
- Vinyl film transfer
- Image libraries available

Printing services for active wear, leggings, bathing suits, intimate apparel, pet products, costumes, internal and external portions of handbags and shoes and more

Mariak Industries

Many Printing Solutions From One Source
575 West Manville Street, Rancho Dominguez, CA 90220
Erin Elinson (310) 661-4400 Ext. 823
eelinson@mariak.com

Textile Calendar

Free Seminars at the LA Textile Show

During the March 10–12 run of the Los Angeles International Textile Show at the California Market Center, the CMC is hosting a series of free seminars on the 13th floor of the building. Fashion Business Inc. will also host free seminars in its office on the CMC's seventh floor.

March 10

"Spring/Summer '15 Colors & Influencers," presented by PeclersParis

11 a.m.–noon
CMC Penthouse, Suite 19 (13th floor)

"Understanding Apparel Principals & Costing," presented by Fashion Business Inc.

noon–1 p.m.
CMC, Suite A792
RSVP at www.fashionbizinc.org

"Top Trends for Children's Fashion S/S '15," presented by Kids a la Mode

1–2 p.m.
CMC Penthouse Suite 19 (13th floor)

"How to Open a Pop-Up Store"

1–2 p.m.
CMC, Suite A792
RSVP at www.fashionbizinc.org

"Sourcing: From Creation to Production," presented by Fashion Business Inc., with panelists Anna Livermore, president/founder of V. Mora; Susan Power, author of *About Sources* and founder of DG Expo; and Farah Bhatti, shareholder with Buchalter Nemer

2:30–3:30 p.m.
CMC, Suite A792
RSVP at www.fashionbizinc.org

March 11

"Intellectual Property Essentials for Entrepreneurs," presented by Fashion Business Inc.

10–11 a.m.
CMC Penthouse Suite 19 (13th floor)

"Spring 2015: Key Color Direction for Apparel & Home Furnishings," presented by Design Options

CMC Penthouse Suite 19 (13th floor)

11 a.m.–noon

"Successful Branding"

11 a.m.–12:30 p.m.

CMC, Suite A792

RSVP at www.fashionbizinc.org

"Workshop—Explore Adobe Illustrator's New Pattern-making Feature," presented by Fashion Business Inc.

noon–2 p.m.
CMC, Suite A792
RSVP at www.fashionbizinc.org

"Ask the Experts: All You Need to Know About Sourcing in Today's Market," presented by Lenzing, with panelists Jean-Marie Scutari, director of marketing and merchandising at Alamac American Knits; Terrence Chermak, president of Britannia Mills Ltd.; David Sasso, vice president of sales at Buhler Quality Yarns Corp.; Pat Tabassi, product development and marketing manager at Design Knit Inc.; and Bernd Schleucharadt, project manager, knits, at Lenzing Fibers Inc.

1–2 p.m.
CMC Penthouse Suite 19 (13th floor)

"Conscious Communication: How to Communicate More Powerfully and Effectively," presented by Fashion Business Inc.

2–3 p.m.
CMC, Suite A792
RSVP at www.fashionbizinc.org

"The Importance of a Social-Media Plan," presented by FAB Counsel

2:30–3:30 p.m.
CMC Penthouse Suite 19 (13th floor)

"From Concept to Consumer: A Bird's-Eye View of the Key Steps for Profitability," presented by

11 a.m.–noon
CMC, Suite A792
RSVP at www.fashionbizinc.org

"Adobe Photoshop CS6 for Textiles" workshop by Fashion Business Inc.

California Market Center, A792
Los Angeles

March 16
Los Angeles Fashion Market

California Market Center
Gerry Building
Los Angeles
Through March 19

Designers and Agents
The New Mart
Los Angeles
Through March 18

Select Transit
California Market Center

Fashion Business Inc.

3:30–4:30 p.m.

CMC, Suite A792

RSVP at www.fashionbizinc.org

"Intellectual-Property Protection," presented by the California Fashion Association, with panelists Doug Lipstone, partner with Weinberg Gonsler LLP, and Tammy Melott, vice president of manufacturing, Hoffman California Fabrics

4–5 p.m.
CMC Penthouse Suite 19 (13th floor)

Fashion Business Inc. Industry Mixer

4:30–6:30 p.m.
CMC, Suite A792
RSVP at www.fashionbizinc.org

March 12

"EDI Made Simple," presented by Fashion Business Inc.

10–11 a.m.
CMC, Suite A792
RSVP at www.fashionbizinc.org

"Even You Can Have A Celebrity Endorsement," presented by Fox Rothschild LLP's Julian K Petty, Esq., Ellie L. Altshuler, Esq., and Jacqueline Lechtholz-Zey, Esq.

11 a.m.–noon
CMC Penthouse Suite 19 (13th floor)

"E-Commerce Sales," presented by Fashion Business Inc.

11 a.m.–noon
CMC, Suite A792
RSVP at www.fashionbizinc.org

"Adobe Illustrator and Photoshop for Fashion," presented by Robin Schneider, author of *"Adobe for Fashion: Illustrator CS6"*

1–2 p.m.
CMC Penthouse Suite 19 (13th floor)

Calendar

March 10

Los Angeles International Textile Show

California Market Center

Los Angeles

Through March 12

Coast

SoHo Studios

Miami

Through March 11

March 11

SpinExpo

Shanghai World Expo Exhibition & Convention Center

Shanghai

Through March 13

March 13

"How to Get Your Product Into More Boutiques," a webinar by Fashion Business Inc.

online

March 14

Imprinted Sportswear Show

Atlantic City Convention Center

Atlantic City, N.J.

Through March 16

March 15

"Adobe Photoshop CS6 for Textiles" workshop by Fashion Business Inc.

California Market Center, A792

Los Angeles

March 16

Los Angeles Fashion Market

California Market Center

Gerry Building

Los Angeles

Through March 19

Designers and Agents

The New Mart

Los Angeles

Through March 18

Select Transit

California Market Center

Los Angeles

Through March 18

CMC Gift & Home Market

LA Kids' Market

California Market Center

Los Angeles

Through March 19

March 17

Los Angeles Fashion Market

Cooper Design Space

The New Mart

824 Building

Lady Liberty Building

Primrose Design Building

Academy Awards Building

Los Angeles

Through March 19

There's more
on ApparelNews.net

For calendar details and contact information, visit ApparelNews.net/calendar.

Submissions to the calendar should be faxed to the Calendar Editor at (213) 623-5707. Please include the event's name, date, time, location, admission price and contact information. The deadline for calendar submissions is the Tuesday prior to Friday publication. Inclusion in the calendar is subject to available space and the judgment of the editorial staff.

POSTMASTER: Send address changes to: CALIFORNIA APPAREL NEWS, Customer Service, PO Box 4419, Orlando, FL 32802. **CALIFORNIA APPAREL NEWS** (ISSN 0008-0896) Published by TLM PUBLISHING INC. APPAREL NEWS GROUP Publishers of: *California Apparel News*, *Market Week Magazine*, *New Resources*, *Waterwear*, *New York Apparel News*, *Dallas Apparel News*, *Apparel News South*, *Chicago Apparel News*, *The Apparel News (National)*, *Bridal Apparel News*, *Southwest Images*, *Stylist* and *MAN (Men's Apparel News)*. Properties of TLM PUBLISHING INC., California Market Center, 110 E. Ninth St., Suite A777, Los Angeles, CA 90079, (213) 627-3737. © Copyright 2014 TLM Publishing Inc. All rights reserved. Published weekly except semi-weekly first week of January, second week of July and first week of September. Periodicals Postage Paid at Los Angeles, CA, and additional entry offices. The publishers of the paper do not assume responsibility for statements made by their advertisers in business competition. Opinions expressed in signed editorial columns or articles do not necessarily reflect the opinions of the publishers. Subscription rates: U.S.: 1 year, \$89; 2 years, \$140. Foreign: \$180 U.S. funds (1-year subscription only). Single-copy price \$2.99. Send subscription requests to: California Apparel News, Customer Service, PO Box 4419, Orlando, FL 32802 or visit www.apparelnews.net. For customer service, call (866) 207-1448.

READY TO WEAR
ACTIVEWEAR
INTIMATES
SWIMWEAR
KIDS

focused on fabric

LEADING WITH TECHNOLOGY

KNITTING

DYEING

PRINTING

FINISHING

DESIGN

R&D

From moisture control to UV-protection, our Los Angeles-based company uses state-of-the-art technology to supply the activewear and garment industries with innovative, fashion-forward fabrics. Our in-house vertical capabilities include knitting, dyeing, finishing and printing, and our development and design teams are unparalleled.

Contact us to find out how our technology-driven processes will help your customers outperform the competition.

2575 El Presidio Street, Long Beach, CA 90810 | 310.537.3400
sales@texollini.com | texollini.com

texollini

MADE IN THE USA

NEW LINES

California Market Center

110 E. Ninth St.

NEW LOCATIONS

CIRCLE SHOWROOM, INC.
Suite A632
 Moved from A720
 JB ORIGINAL VINTAGE
Suite A640
 Moved from A662
 BARRY BUDOW
Suite A804
 Moved from A878
 SPLENDID LITTLES
Suite B617
 Moved from A635
 PARIS BLUES
Suite B845
 Moved from B879

NAME CHANGE

PERLMANREP (CHANGED TO INTERNATIONAL REPS OF AMERICA)
Suite B535

NEW SHOWROOMS

DAVID CLINE
Suite A278
 David Cline *Updated*
 PAZITOS KIDS
Suite A606
 Pazitos Kids'
 DZNR CHIC BOUTIQUE
Suite A1040
 DZNR Chic Boutique *Footwear*
 SUPREMEBEING
Suite B457
 Supermebeing *Contemporary men's*
 WILLIAM MEINEL
Suite B479
 William Meinel *Street contemporary*
 FASHION FORWARDS
Suite B525
 By Lis *Contemporary*
 Faubourg Du Temple *Contemporary*
 Kathryn Hynes *Contemporary*
 Mossee *Contemporary*

Olena Dats *Contemporary*
 Shoes Closet *Contemporary*
 FB TEXTILE/OLTRE INC.
Suite B759
 FB Textile/Oltre Inc. *Textiles*
 TINGTING ZHANG
Suite B789
 Tingting Zhang *Textiles*

ALISON BUDOW SALES
Suite B880
 Alison Budow Sales *Juniors*
 WILLIAM KIM
Suite C435
 William Kim *Young men's*
 GREGORIO SANCHEZ
Suite C548
 Gregorio Sanchez *Contemporary*

JADE JEANS
Suite C804
 Jade Jeans *Juniors*

ACCESSORIES

KRISTINE CLEARY LIFESTYLES
Suite A398
 She Bobo Handbags & Hats *Hats and handbags*
 ROXSTAR
Suite A1004
 Knot Just Pearls *Fashion jewelry*
 Marlyn Schiff *Fashion jewelry*
 STRUT L.A.
Suite A1084
 Barse *Fashion jewelry*
 Mishky *Fashion jewelry*
 WELLS INTIMATES & APPAREL
Suite B301
 Aubade *Foundations/bras and perfumes*
 Aubade For Men *Underwear/socks*

MODERN/UPDATED COLLECTIONS

THE M SHOWROOM
Suite A283
 Lasome *Updated dresses*
 SHARON JAKUM COLLECTIONS
Suite A315
 Felicity *Updated tops*
 EVOLUTION AND CREATION
Suite A819
 Life ElseWhere *Updated/juniors tops*
 Renovation *Updated tops*

GOTTEX
Suite A827
 Profile Blush *Swimwear*
 EPOCH APPAREL GROUP
Suite B811
 Epoch Jeans *Updated/juniors denim, private label*
 Sierra Sky *Updated—sportswear, intimate apparel, private label*
 Spacegirlz *Updated—sportswear, intimate apparel, private label*

CONTEMPORARY

INTERNATIONAL REPS OF AMERICA
Suite B535
 Desigual *Contemporary*
 Sugar Hill *Contemporary*

CHILDREN'S

ROCHELLE SASSON PERLMAN
Suite A604
 Little Sea Gems *Children's—girls', infants'/toddlers'*
 WEST COAST MATERNITY
Suite A639
 Foxy Vida Bags *Maternity—bags*
 The Wet Frog *Maternity*
 REBECCA EBERSHOFF
Suite A656
 BEGinnings *Children's—infants' and toddlers' accessories*
 Lvu *Children's—infants' and toddlers'*
 Neon By Sara Sara *Children's—infants' and toddlers'*
 Pink Rock *Children's—girls' 4/16/ preteen*
 BODEGA INTERNATIONAL LLC
Suite A657
 Organic Popushop *Children's—girls'/infants' and toddlers'*
 Paz Rodrigues *Children's—girls', infants' and toddlers' accessories*
 MORGAN & MILO
Suite A660
 Mini a Ture *Children's*
 Simply Smartgirl *Children's*
 Stella Cove *Children's*
 IN PLAY SHOWROOM
Suite A672
 4 Love *Children's*
 Hudson Jeans *Children's*
 Shwings

JUST BECAUSE IT'S 2-2 HOT
Suite A681
 Babidu *Children's—girls' accessories*
 Couture Clips *Children's—girls', infants' and toddlers' accessories*
 Dawgs Shoes & Boots *Children's footwear*
 Dolly & Dimples Socks *Children's—infants' and toddlers'*
 Jordan Reversible Jackets *Children's—boys' and girls' jackets*
 MP Tights *Children's—girls' accessories*
 P Love Organic Pjs *Children's—girls' and boys' infants' and toddlers'*

DON WELBORN AND ASSOCIATES
Suite A684
 American Vintage *Children's—infants' and toddlers' accessories*
 PATTI BERGSTROM
Suite A685
 Nina & Nelli *Children's—girls', infants' and toddlers'*
 San Diego Hat Co. *Children's—hats*
 Silke *Children's—girls', infants' and toddlers'*

JULIE SMITH KIDS
Suite A686
 Kids Case *Children's—infants' and toddlers' accessories and gifts*
 Lucky and Me *Children's—infants' and toddlers' accessories and gifts*
 SHAYNA MASINO
Suite A689
 Cachcach *Children's—girls' 4/16/ preteen accessories*
 Kid'z Art *Children's—girls' 4/16/ preteen accessories*

GIFT & HOME

BRIDGEPORT GALLERY
Suite C1211
 Aurora Lights *Gift and home*
 Ignese Candles *Candles*
 ZIZI SHOWROOM
Suite C1251
 Cosmo Lighting *Gift and home*
 ROSALIE & FRIENDS SHOWROOM
Suite C1298
 Calypso Studios *Gift and home*

Hadaki Handbags & Accessories
Handbags
 Home Essentials & Beyond *Gift and home*
 Parade Street *Hair accessories*
 Penny Candy Jewelry *Jewelry*

MEN'S

LEA GOLDMAN
Suite A1087
 Crawn Cap *Men's hats*
 Jeanne Simmons Hats *Men's hats*
 Something Special *Men's hats*

The New Mart

127 E. Ninth St.

NEW LOCATION

SWATFAME
Suite 408
 Moved from Suite 1218
 Kut From the Koth
 See Thru Soul
 STS Blue
 Swatfame

NEW LINES

JUDITH AUTUMN MANN SALES
Suite 503
 Ramune Piekautaita
 JACKIE B SHOWROOM
Suite 505
 Hazel
 JtheWay
 Lemeiux
 SHOWROOM FIVE21
Suite 507
 Forever Unique
 CHANTAL ACCESSORIES, INC.
Suite 509
 Les Nereides
 STRATEGY LA
Suite 510
 Kontatto
 JOKEN STYLE SHOWROOM
Suite 607
 Bonage
 Cookie Couture
 Mofi
 LAURIE HASSON
Suite 700
 Liberty Garden

DIANE LEVIN SHOWROOM
Suite 703
 Barbara Gerwit
 Shu-Shu/Lulu
 Sita Murt
 E. VICTOR GABRIEL, INC.
Suite 706
 Angel Iglesias
 GINGER
Suite 707
 Fig & Bella
 Liberty Sage

STACEY RHOADS SALES
Suite 800
 Aijek
 Alexis n' Ryan
 Milk the Goat
 Olcay Gulsen
 Pearl and Plymouth
 Talia Hancock

SHOWROOM SHIFT
Suite 806
 Caroline Grace by Alashan
Cashmere
 One Odd Bird
 Volunteer

BB DAKOTA
Suite 811
 BB Dakota Special Sizing

LIZA STEWART INC.
Suite 900
 Kushi
 Piece of My Heart
 Snowman

WORK IN PROGRESS
Suite 901
 Mark Holden Scarves

LIT STUDIO
Suite 906
 Leggsington
 Lulla by Bindya
 Mila

DATSCAT
Suite 910
 Boho Me
 Rowan Reed

HEATHER G SHOWROOM
Suite 1003
 Nick & Mo

T. SMITH & CO.
Suite 1005
 annie + jade

➔ New Lines page 10

texprocess

AMERICAS

Equipment and Technology for the Development,
Sourcing, and Production of Sewn Products

Engineering the future

Co-located with

techtextil
NORTH AMERICA

JECamericas
COMPOSITES SHOW & CONFERENCES

Co-produced by

spesa

INTERNATIONAL
TRADE
ADMINISTRATION ®

May 13 - 15, 2014
Georgia World
Congress Center
Atlanta, GA USA

messe frankfurt

DALLAS MARKET CENTER OF *it all*

DALLAS APPAREL & ACCESSORIES MARKET

March 26-29, 2014

NEW! WEDNESDAY-SATURDAY DATE PATTERN

dallasmarketcenter.com | 214.744.7444

Print + Online + Archives = Total Access
Get Yours Today and Save 75%!

Visit https://secure.sdcirc.com/ca_apparelnews/can_renew_subscription.php

or call (866) 207-1448

SHOWROOM PROFILES

Le Frenchlab

California Market Center, Suite B523

(323) 303-1915

www.lefrenchlab.fr

To celebrate the opening of its new incubator and showroom at the **California Market Center**, **Le Frenchlab** will host an invitation-only networking party titled “Fre(n)sh” on March 16 in the CMC lobby featuring emerging French brands, French food and, of course, champagne.

Le Frenchlab launched in August and is distributing and marketing the “new generation” of French designers, said founder Emmanuelle Rienda.

“People need something fresh and different,” she said.

Rienda wants her new showroom to be “a platform where everyone is welcome. It’s important for buyers and press to see the product, to touch the material. You can’t just look at a lookbook.”

Le Frenchlab’s brands include a mix of French men’s, women’s, children’s and accessories labels, including **Sarah Sumfleth**, **Raphaëlle H’limi**, **Leflow**, **Harrington**, **Pull-In**, **Esther Bonté**, **Vincent Bottesi** and **Sev Sevad**.

One of her new collections is **Wize & Ope**, the French watch brand in which Lil Wayne recently acquired a stake. The musician—and founder of the **Trukfit** streetwear brand—also serves as brand ambassador for **Wize & Ope**.

Rienda describes Le Frenchlab’s collections as “eclectic—even price point-wise. We have brands—proudly made in Europe—at a really good price.”

Le Frenchlab will share the 2,000-square-foot space on the CMC’s fifth floor with **Fashion Forwards Agency**, which represents and distributes European labels including **Fau-bourg Du Temple**, **Olena Dats’**, **Kathryn Hynes**, **Mossée**, **By Lys** and **Shoes Closet**.

—Alison A. Nieder

CONTEMPORARY COLLECTIONS: Le Frenchlab specializes in “next-generation” French labels such as Pull-In and Sarah Sumfleth.

The Village Showroom

The New Mart, Suite 809

(213) 327-0010

For several years, Tina Fleming and her partner Shanon Martin shared a showroom with another group on the sixth floor of **The New Mart**.

But when they needed more space, they branched out to their own 1,200-square-foot showroom on the eighth floor of the building.

“We felt it was time to move on because we had so much stuff,” said Fleming, who is a 14-year veteran of the apparel industry. “Even though we moved in December, we haven’t skipped a beat.”

Soon after, they were up and running in January for **Los Angeles Fashion Market**, exhibiting at a host of trade shows, and now are preparing for the upcoming Los Angeles Fashion Market for the Fall/Winter season.

Most of their business is generated by **Chaser**, a contemporary line based in Gardena, Calif., that started out as a licensed graphics T-shirt business for bands and has evolved over the years into a casual but sophisticated collection of trendy goods that wholesale for \$26 to \$72.

Tina Fleming

Particularly popular for the Fall season has been an oversized jungle-knit kimono that looks like a roomy cardigan wholesaling for \$65. Another top seller has been a beaded and indigo tie-dye maxi dress whose wholesale price is \$68. Striped linen sweaters that have dolman sleeves or a scoop neckline are new in the Fall lineup.

Other lines carried by the showroom include **Private Arts**, a cute lingerie line out of Orange County, Calif., that creates and incorporates its own colorful prints into its collection of bras, panties and some swimwear.

Also in the showroom is **Black Hearts Brigade**, a menswear line headquartered in downtown Los Angeles that has branched out into creative women’s bottoms with leopard-skin prints and a bright palette of colors. Wholesale prices range from \$23 to \$36.

The sales reps just began representing **Winston & Hart**, a bottoms line recently launched by Peter Koral, one of the founders of **7 For All Mankind**, and Tadd Zarubica.

—Deborah Belgium

the new mart

showrooms & lines

www.newmart.net

!iT
10 eleven
11.fourteen
291 Venice
3 J Workshop
4LOVE&\$
6 by Six
A La Mode Showroom
A New Kind
A.V. Max Accessories
Abitart
Abys By Abby
Acrobat
Affection
Agave Denim Collection
Agent Icon Showroom
AKA
Akela Key
ALC
Alexia Admor
All Things Fabulous
Alternative Apparel
Amadi
American Vintage
Amy Matto
Analili
Anama
Anatomie
ANM
Anne-Marie Chagnon
Artisan House
Artisane De Luxe
Aryn K
Atina Christina
Australia Luxe Collection
Awake Couture
Axara Paris
Azaya Blue
Babette
Bacall
Banaris Scarves
Bantu
Barbara James Showroom
Bariano
BB Dakota
Before & Again T's
Bernadette Mopera & Co.
Beth Bowley
Betsey Johnson Accessories
Betseyville
Bibelot Sweaters
Bishop of Seventh
BIYA
Bleulab
Bloom
Blue Harlow
Blue Tassel
BMC Headwear
Bobeau
Bo-Bel
Boulee
Boxie
Boz
Brett Morris
Brokedown
BSABLE
Butterflyzebra
C&C California
C&T by
Costello Tagliapietra
C.Z. Falconer
Cacao
Cailey 22
Calvin Klein Accessories
Calvin Klein Performance
Calvin Klein Underwear and Sleepwear

Cambio
Cameo and Myth
Capote
Case Mate
Caste
Casual Freedom/
Twenty Twenty
Chan Luu
Chan Luu e.f.i.
Chantal Accessories, Inc.
Charles Henry
Charlie Jade
Charlotte Ronson Handbags
Charlotte Tarantola
Chaser
Chelsea Flower
Chelsea Shey
Chloe Oliver
Christa Louise
Christopher Fischer
Christopher.Kon
Cino Blouses
CJ by Cookie Johnson
Classique
Claudia Nichole by Alashan Cashmere
Clo Intimo
Coast Concepts Group
Coatology
Cocobelle
Co-Lab
Complete Clothing
Contempo USA
Cop Copine
Corina Collections
Costa Blanca
Cotton Citizen
Cowboys Belts & Handbags
Crème Fraîche
Sportswear
Crosby Denim
Crown Jewel
Cult of Individuality
Current Elliott
Dakota Collective
Daniel Friedman West
Daniel Rainn
Daniela Corte Legging Bar
Danielle Nicole
Darlene Valle
Showroom 701
David Kahn Jeans
Dear John Denim
Deca
Deep or Shallow
Denimocracy
Desigual
Deux Lux
Dial M
Diane Levin Showroom
Diane von Furstenberg
Dittos
Divine Rights of Denim
DIZM Eyewear
Doma Leather
Dora Landa
Double Happiness
Jewelry
E. Victor Gabriel
Echo
Ecran
Elan
Elan Beach
Elise M. Belts
Ellington Handbags
Emi Jay
Engel's Showroom Inc.

Envi
Enza Costa
Equipment
Eric Javits
Ese
Eva Franco
Everleigh
Eze Sur Mer
F+Jolie
Fate
Fever Sweaters
Fickle
Fifteen Twenty
Fluff Accessories
Foley and Corinna
For Love & Liberty
Forgotten Grace
Fraiche by J
Frankie B.
Fredd and Basha
Freeway
Freida Rothman
for Belargo
French Connection -
Men's & Women's
Frenzii
Fresco Towels
Friends of Natives
Furbert and White
G.E.T.
Gig Showroom
Giles & Brother
ginger.
Give Apparel Meaning
GLDN
Gold Hawk
Gracia NY
Green Dragon
Gretel
Guess Belts
Gypsy 05
Gypsy 05 Sand
h.l.p.
Hair Accessories
by Jane Tran
Hale Bob
Hard Tail
Hard Tail Jeans
Hard Tail Kids
HATCh
Haute Hippie
Hayden Harnett
Handbags
Hazel
Headband
Heather
Heather G Showroom
Hepburn Monroe
Hologram
Hudson Jeans
Hunter Dixon
by Hunter Bell
Hurley
Hybrid
I.Madeline
Iluck
Ilux
Invisibelt
Isabel de Pedro
Isabella Fiore
Isda & Co.
It's All About the Girls
Ivan Grundahl
Ivko
Jachs
Jack
Jackie B Showroom
Jacob Davis
Jacob Gray Agency
Jaloux
James Jeans
James Perse Womens
JandCompany
Janna Conner
Jaqua
JARLO
Jbrand Kids
Jbrand Maternity
Jbrand Women's

Jennifer Michelle Sales
Jessica Elliot
Jessica Seato
Jessica Simpson
JET by John Eshaya
Jimmy Taverniti
Jimmyjane
Jitni
JJ Winters
Joed Belts
Joe's Jeans Men's
Joe's Jeans Women's
John and Jen
John Varyatos Men's
Accessories
Johnny Was Collection
Joie
Joken Style Showroom
Jon McCoy
Joseph Abboud
Accessories
Josie
Ju Ju
Jude
Judith Autumn Mann
Sales
Julian Chang
Julie Brown
JWLA
K by Design
Kaos
Karen Capil
Karen Klein
Karlita Designs
Karma Kreations
Kathy Walker Sales
Kelly Wearstler Jewelry
Kenneth Jay Lane Scarves
Kerisma Knits
Kersh
Kid Tails
KLA/Karen L. Anderson
Kling
Knitted Dove
Knot Sisters
KOAN
Kokun Cashmere
Kontatto
KOOBA Handbags
Kray.USA
Kristin Kahle
Kut from the Kloth
La Natura
La Rue Sales
Label + Thread
Lacoste
LaCoste Footwear
Lacoste Handbags
Lacoste Kids
La-El
Laila Jayde
Lan Jaenicke
Lancaster Paris
Landa Sales
Latitude Supply Co.
Laundry by Shelli Segal
Lauren Moshi
Laurie Hasson
Lavender Brown
LBD
Le Mystere
Leatherock
Leighelena
Leila Ross L.A.
Lesley McEntire
Level 99
Level 99
Libertalia & Gypsy Daisy
Life Clothing
Lilla P
Lily Lotus
Line
Line & Dot
Line 3
Liquid Metal by Sergio
Gutierrez
Lisa Freede
LIT STUDIO
Liv LA
Livfree Showroom
Liza Stewart, Inc.
Lodis Handbags, Belts
& Small Accessories

Lolly
Lori Jack
Love Hard
Love Marks
Love Quotes
Love Sadie
Love Sam
Love Token
LoveThisLife
Lucky Brand
Lumier by Bariano
Luv 4 Anouka
Luz de la Riva
Mad Mac
Magid Bernard
Magid Bernard Homme
Mahtab Azimi
Maison Lejaby
Manito
Mantra
Margaret O'Leary
Maria Bianca Nero
Mariah/Orchard Story
Mary Hardie
Showroom 605
Mary Joya Showroom
Matty M
Mavi Jeans
MAY The Label
Mayumi Gumi
McGinn
Me & Kashmiere
Merci Marie Handbags
Michael Cohen Showroom
Michael Kors Accessories
MICHAEL Michael Kors
Michelle Jonas
Mickey + Jenny
Mila Trends
Minkpink
Minkpink Swim
Miriam Jewels
Miss Me
Missa
MM Couture
Mod-O-Doc
Moloko
Mos Mosh
Mother
Moyuru
Mrs. Jones
Muubaa Leather
My Other Bag
My Package
Nalukai
Nana Nucci
Nanavatee
Nanette Lepore
Nat + J
Nation LTD
Neesh by D.A.R.
Newbark
Niche Showroom
Nick and Mo
Nikki Rich
Nine O Seven
Nor
Notify
Nougat of London
O2 Collection
Oats Cashmere
Obbaki
Old Gringo Boots
Olive & Oak
Om Girl
One Green Elephant
One Grey Day
One Teaspoon
Only Heart
Oober Swank
Oonagh by
Nanette Lepore
Orion
Ornamental Things
Paige
Paper Denim & Cloth
for Men and Women
Paper Hart
Paperwhite
Parker Smith
Patrick Shannon
Patrons of Peace
Paula Bianco

Peace and Pearls
Peace Love World
Peace on the Beach
Penelope Chilvers
Pepa Loves
Pete and Greta
Pimadoll
Pink Lotus
Pistil
PJ Luxe
PJ Salvage
Postella
Press
Prince Peter Collection
Private Arts
Pro Skins
Project DL
Pulse Showroom
Pure Karma
Purple Clover
Rachel Pally
Raffi Sweaters
Rags and Thread
Rande Cohen Showroom
RD Style
Red Engine Jeans
Red Haute
Red Monkey
Red23
Relais Sweater Knits
Repeat
Representing Showroom
Revolution by Edwin
RG Jeans
Riller and Fount
Robert Graham
Collection for Men
Roberto Cavalli Handbags
Rock Revival
Rosamunde
Rubber Doll - By Design
s.a.m. Showroom
San Francisco City Lights
Sanctuary Clothing
Saraswati Jewelry
Designs
Sathia
Scandale Royale
Scrapbook
Search for Sanity
See Thru Soul
Sequoia Paris
Sexy in Seconds
Showroom 903
Showroom Shift
ShowroomFive21
Sigalie Jewelry
Signorelli
Silver Jeans Co.
Silver Jeans Tops
Simply Short
Skaist Taylor
Skies Are Blue
Skif
Skinny by Jessica Elliot
Skinny Tees
Sky
Sledge
So Low
So Low Sport
Sock It To Me
Solo Moda
Soludos for Men,
Kids and Women
Spanx
Splendid Intimates
Stacey Rhoads Sales
Stacy Keyes Showroom
Stacy Sterling Jewelry
Stateside
Steinhausen
Steve Madden Day
and Club
Steven by Steve Madden
Strategy LA
Streets Ahead Belts
& Bags
Strom Denim
STS Blue
Studio Two Clothing
Sue Goodman
Showroom
Sunday in Brooklyn

Sunlight
Suss
Suzi Roher
Swat Fame
SYLK
T. Smith & Co.
T2Love
Tag Elemental
Talia Hancock
Tantrum Ink
Tee Ink
TFNC London
The Finley Shirt
Company
The Natural
The Pink Powder Room
the Residency.
The T Refinery
Three Dots
Three of Something
Tiara Café
Tiffany Brown
Timberland Accessories
Tommy Bahama
Tommy Bahama
Accessories
Tommy Bahama Relax
Tommy Hilfiger Luggage
Topin
Topsie
Tough Luv
Transmission
Trend Request
Tricia Fix
Troo
True Grit
True Religion Brand
Jeans
T-Studio Therapy
Twigs
UGG Australia
Underella by Ella Moss
Union of Angels
Urban Fitting Room
Vanilla Sugar
Velvet Heart
Victoria Beckham
Victory Instruments
Victory Watches
Viereck
Vigoss Jeans
Vince
Vince Camuto
Vince Men's
Vintageous
Vivious Venom
Vonderheide Showroom
wallpapHer
Wato
West Bank Clothing
Western Fashion
What A Betty
White + Warren
Whitney Eve
Wild Angels
Willow & Clay
Wilma & Ethel
Wilt
Winston White
Wooden Ships
by Paola Bundia
Woodleigh
Work in Progress
Yerse
Yoana Baraschi
Yoana Baraschi Blue
Yoon
Yoshi Yoshi by PJ
Yosi Children
Yosi Samra
Yumi Kim
Zelda
Zero Degrees Celsius
Zirconmania
Zoa
Zoe Couture

d&a
designersandagents

Noella Showroom
Cooper Design Space, Suite 632
(213) 489-6621
lien@noellashowroom.com

There's no place like the **Cooper Design Space** for Lien Vets. She had worked for the Cooper-based **Simon Showroom** since 2010, and, when Vets decided to start her own multi-line showroom in August 2013, she had her heart set on staying at the Cooper. "All of my buyers know to find me here," she said. Many of her friends also work in the building, and it felt like a home to her.

Vets arranged her 800-square-foot women's contemporary showroom like a boutique, which features shop-in-shop areas for the fashion lines she represents. The core wholesale price points for the showroom range from \$65 to \$250 for lines such as **American Retro**, which is headquartered in Paris. Its Fall 2014 line features flight jackets made out of a combination of leather and neoprene materials. Other looks include sweatshirts and T-shirts bearing playful graphics of lipstick-painted lips. **The Essentiel** line is headquartered in Antwerp, Belgium, and it offers looks such as midskirts, tops with lighthearted prints and fashions using neoprene material.

Lien Vets

The Los Angeles-based **Ragdoll LA** line takes classic, casual silhouettes such as track pants and T-shirts and adds unique details and stitching. Ragdoll also offers a unique policy for ordering. Ragdoll LA only takes **Immediates** orders and offers small runs of its styles for retailers.

Noella also represents Los Angeles-based line **Aiko** and Danish line **Gestuz**, which offers jeans, jackets and dresses.

For the future, Vets plans to keep Noella a friendly place that offers substantial lines. "I want to keep my showroom more boutique, with six to seven brands," she said.

—Andrew Asch

Continued from page 6

Susan Holmes Swimwear

IT'S ALL ABOUT THE GIRLS
Suite 1009
 Marigold Society
 Top Secret

RANDE COHEN SHOWROOM
Suite 1103
 My Tribe

LANDA SALES
Suite 1104
 Aratta

AGENT ICON
Suite 1203
 Emi Jay
 Nasty Gal Collection

Cooper Design Space

860 S. Los Angeles St.

NEW SHOWROOMS

JUNKYARD SHOWROOM
Mezzanine 6
 House of Quirky
 Minkpink

HOUSE OF QUIRKY/MINKPINK
Suite 326
 House of Quirky
 Minkpink

LAUNCH LA
Suite 540
 Amanda Sterett Jewelry
 Blakely
 Charlie JadeLaundry by Shelli Segal
 W118 by Walter Baker

SUNNYSIDE
Suite 1015
 Stateside

NEW LINES

BUTIK
Suite 219
SAGE
BOND SHOWROOM
Suite 635
 Amateurs
 Hero Crane
 HeroIn
 Jill Stuart
 Olcay Gulsen
 One Moon
 Thvm Denim
 Unearthen

SUITESHOP
Suite 639
 Chole Oliver
 DITA Eyewear

Lady Liberty

843 S. Los Angeles St.

NEW SHOWROOM

FREE PEOPLE
Suite 301
FRANK AND EILEEN
Suite 500

NEW LINES

KASCADE SHOWROOM
Suite 400
 Frank & Eileen Men's
 J Brand Men's
 Moore & Giles
 Relwen
THE GLOBE SHOWROOM
 Axara
 Klements
 Le Phare de la Baleine
 O Marche

EVENTS

Lingerie on the Runway at CurveNY

CurveNY, the New York edition of the **CurvExpo** lingerie trade show, hosted a runway presentation on Feb. 24, during its recent Feb. 23–25 run at **Javits Center North Pavilion** in New York.

Dubbed **Lingerie Fashion Night IN**, the event was held at **Tribeca Skyline Studios** and featured a mix of lingerie brands, including **Aubade Paris**, **Wacoal**, **Eveden**, **UGG Australia** and **Hanes Brands**.

Wacoal

B. Tempted

CHARLES ROUSSEL

COVER GIRL VIVIENNE WESTWOOD TRAVELOCITY ALE BY ALLESANDRA
 FENDER ANIMAL PLANET DREAMWORKS ANIMATION COPPER ROLLS BCBG Z ELVIS PRESLEY
 CHEROKEE JACKSON MICHAEL POLLO CLUB PEARLOUR COCA COLA CONDÉ NAST SOBE RBC NICKEL LAMBORGHINI
 PROCTER & GAMBLE DODGE SELMA HAYEK SONY PICTURES BEVERLY HILLS POLO CLUB BMW THE ROLLING STONES COLA SANRIO BANANA BOAT ELLEN TRACY COPPER PRICE IS RIGHT MARIAM CAREY
 SKECHERS, USA DORNA FERRARI JAGUAR WILLIAM RAST MARYLIN MONROE MGM STUDIOS HAWK HGTV HOME THYRA
 JUDITH LEIBER MARIAM CAREY RDS ESPN SEAWORLD PICTURES WORLDWIDE

LAS VEGAS

LICENSING EXPO 2014

JUNE 17 - 19
 MANDALAY BAY CONVENTION CENTER
 LAS VEGAS

LICENSING EXPO IS YOUR ONCE-A-YEAR OPPORTUNITY TO CONNECT WITH GLOBAL BRAND OWNERS, EXPLORE LICENSING PARTNERSHIPS, AND SPOT "THE NEXT BIG THING" IN FASHION LICENSING.

SOURCING & PRODUCTION

ART & DESIGN

CHARACTERS & ENTERTAINMENT

BRANDS & AGENTS

FASHION & LIFESTYLE

**ATTENDEES REGISTER FOR FREE AT:
 WWW.LICENSINGEXPO.COM/REGISTERTODAY**

OFFICIAL PUBLICATION

ORGANIZED BY

ORGANIZERS OF

EVENT SPONSOR

Exhibitor inquiries:
Stacey Campot | Sales
 scampot@advanstar.com
 (310) 857-7582

New Mart Owner Donates \$15 Million to LA Jewish Home

Many know Joyce Eisenberg-Keefer as the force behind **The New Mart** building, an upscale showroom building in the heart of the Los Angeles Fashion District.

But she is also a major philanthropist who donates to so many causes it is hard to keep track of them all.

Her latest philanthropic donation, which is for \$15 million, was made to the **Los Angeles Jewish Home**. The donation was announced on March 6.

The \$15 million is part of the home's \$215 million "Keeping the Vision" campaign. Eisenberg-Keefer's donation is being earmarked for the **Gonda Healthy Aging Westside Campus** in Playa Vista, Calif.

In the past, Eisenberg-Keefer has donated to the Los Angeles Jewish Home's **Eisenberg Village** campus in Reseda, Calif.; the **Joyce Eisenberg-Keefer Medical Center**; the neighborhood homes on Joyce Eisenberg-Keefer Lane at the Los Angeles Jewish Home; and the courtyard and sky terrace at the Gonda Healthy Aging Westside Campus.

"Joyce's vision is matched only by her charitable giving, for which we will be forever grateful," said Jeffrey Glassman, board chairman of the Los Angeles Jewish Home, based in Reseda.

Eisenberg-Keefer supports a number of organizations and institutions, many dedicated to promoting and fighting cancer. Her late husband, Ben E. Eisenberg, contracted melanoma in the mid-1970s but lived for several more years.

In 1980, Eisenberg, a real estate entrepreneur who owned many other properties in downtown Los Angeles, purchased what was then known as the **Harris Newmark** building, an apparel manufacturing facility. He started to convert the 1926 12-story structure into an elegant edifice that housed apparel showrooms.

In 1983, the building was renamed The New Mart. Three years later, Eisenberg transferred title to The New Mart Building, as well as all his other properties, to **The Ben and Joyce Eisenberg Foundation**, a charitable trust with the provision that all profits be donated to several pre-selected charities, primarily in the fields of medical research and the care of children and the elderly.

When Ben Eisenberg passed away in 1986, his wife became the foundation's president. Joyce continued The New Mart's transformation that had been Ben's vision, and, by late 1987, the transition from a manufacturing facility to a showroom building was completed.—*Deborah Belgium*

Rodeo *Continued from page 1*

Blanchett said during a toast that would be a start to an auspicious weekend. Blanchett would go on to win the **Academy Award** on March 2 for best actress in a leading role, and Martin would win two Oscars—for best costume design and best production design—for "The Great Gatsby."

Martin, who wore a **Prada** dress to the ceremony, said her love of costume design started as a girl when she saw a screening of "The Wizard of Oz" in her native Australia. The sentiment will be echoed in a quote inscribed on her plaque, which will be laid on Rodeo Drive later this year. "Film has allowed me to follow my dreams down fashion's yellow brick road all the way to Rodeo Drive," the inscription reads.

During her acceptance speech, she also thanked her collaborators for the "Gatsby" movie, including her husband, director Baz Luhrmann, as well as fashion houses **Prada**, **Tiffany & Co.** and **Brooks Bros.**, all of which run flagship boutiques on Rodeo Drive.

Up-and-coming rock star and *Rolling Stone* magazine cover girl Lorde, who grew up in New Zealand, also dropped by the event at the 1927 mansion, which featured installations of costumes from "The Great Gatsby" and a band, **Dean Mora and the California Poppies**, playing hits of the 1920s.

The Rodeo Drive Walk of Style honors a wide array of fashion luminaries, ranging from fashion houses **Salvatore Ferragamo** and **Missoni** to Rodeo Drive retailer Fred Hayman, legendary editor Diana Vreeland,

GATSBY CALLING: Installation of Oscar-winning costumes from "The Great Gatsby"

RODEO TOAST: Rodeo Walk of Style honoree Catherine Martin, toasted by Cate Blanchett and Tobey Maguire

Jim Jahant of the Rodeo Drive Committee and Brooks Bros.

and photographers Herb Ritts and Mario Testino.

Martin is the fourth costume designer to be honored at the Walk of Style. In 2006, a trio of costume designers was honored. They were James Acheson, whose credits include the 1987 film "The Last Emperor," and Milena Canonero, who designed the look for the 1971 tour de force "A Clockwork Orange" and 1975 film "Barry Lyndon," as well as Edith Head, who was posthumously honored. She won eight Academy Awards for her costume design on films such as 1974's "The Sting." ●

Always in Style!

We've been factoring the fashion industry, from start ups to mid size companies, for over 25 years. A/R Management. Cash flow. Letters of credit.

MERCHANT FACTORS

KEEPING YOU ON COURSE

800 South Figueroa St., Suite 730
Los Angeles, CA 90017
213-347-0101
Donald Nunnari, E.V.P.
dnunnari@merchantfactors.com

1441 Broadway, 22nd Floor
New York, NY 10018
212-840-7575
Joshua Goodhart, S.V.P.
jgoodhart@merchantfactors.com

www.merchantfactors.com

Have produce ready to be shipped to Asia?

Have a container full of garments scheduled to arrive from China?

Your orders from clients in Mexico increasing?

BBCN Bank has assembled a team of trade finance professionals to answer your questions, all under one roof. Call or visit our Trade Finance Center located at our Olympic-Western Branch, and begin your business expansion globally.

Now you can find solutions to all your trade-related issues in one location
ONE-STOP-SOLUTION

Corporate Banking Center **Yeong Gwon Pak** / 213-235-3096
 Commercial Lending VIII **Brian Kim** / 213-637-9550
 International Operation **Linda Kim** / 213-427-6349

TRADE FINANCE CENTER
 We See Your Potential, We Invest in Your Future

Strength in Partnership

FIBER & FABRICS

New Day Glow

It's a good time to go bright as textile designers go for a bold palette to color geometrics, abstracts, conversationals, florals and laces.

Robert Kaufman Fabrics #SRK-14525-81 "Surf n' Sand Tropicals"

Solstiss #4031C1

Tiss et Teint #65.4270

Sportek International #4090-002

Solstiss #405710

Pine Crest Fabrics #RHPC2206R

Pine Crest Fabrics #BTP070C1 "Sugar Skulls"

Max Vogue #EM4577 "Digital Printed Embroidery"

Solid Stone Fabrics "Blurry Purple"

Sportek International #4099-1011

Tiss et Teint #65.4801

Taiana Blu #T150003 "Kalfix"

NK Textile/Nipkow & Kobelt Inc. #13001

Triple Textile Inc. #FH-9

Pine Crest Fabrics #BTP071C1 "Galactic"

Tiss et Teint #55.4657

NK Textile/Nipkow & Kobelt Inc. #13674

Triple Textile Inc. #L-603-C

Solid Stone Fabrics "Mosaic"

Les Ateliers de Malhia #T62695 "lalaxy"

Sportek International #4079-1022

Triple Textile Inc. #FH-11-T

MJ Textile Inc. #E-04-R-46

Stripes

Stripes get a modern update with bold colors and modern mixing.

Taiana Blu #2010151 "Pennet"

Taiana Blu #H260573 "Rating"

Asher Fabric Concepts/Shalom B LLC #VXJ103

Asher Fabric Concepts/Shalom B LLC #VV018WH

SMI Tessuti S.p.A. #13259

Taiana Blu #1210467 "Woxet"

SMI Tessuti S.p.A. #20110/GR

Malhia Kent #T69971 "Ilange"

Robert Kaufman Fabrics #SRK-14562-237 "Breakers Seersucker"

Pretty Plum

Plum shades add pretty sophistication to florals, geometrics, stripes and abstracts.

Robert Kaufman Fabrics #SRK-14578-24 "London Calling"

Textile Secrets International Inc. "Geometric Stripe"

Confetti Fabrics #211006M "Yoda"

Confetti Fabrics #11991M "Ornella"

MJ Textile Inc. #E-04-U-28

Cinergy Textiles Inc. #RAYTWL-15998

Ciabatti s.r.l. #K189 "Riga Missoni"

Pine Crest Fabrics "Advance Fahrenheit"

For more textile trends

STYLE
FashionWeek

SAVE THE DATE
March 9th-13th 2014
LA Live Event Deck
INFO@STYLEFASHIONWEEK.COM

PHOTO CREDIT: DANIEL MCSWEEN

TRIM NETWORKS

*Fashion Karma
Created Daily!*

*Labels,
Patches &
Paper Tags*

Bracelets

*Rhinestone
Buttons*

*Decorative
Rivets &
Buttons*

Belts

Come visit our factory in China!

U.S.A. +1 213 688 8550

Showroom: 910 S. Los Angeles St., Suite 405, Los Angeles, CA 90015 USA
 Factory: Shigu Industrial Zone, Nancheng, Dongguan, Guangdong, PC 823070 China
www.trimnetworks.com ae@trimnetworks.com

FIBER & FABRICS

Ochre

Shades of ochre—from khaki and gold to rich rusts and loamy browns—add warmth to florals, abstracts and '60s mod prints.

Textile Secrets International Inc. "Floral Stripes & Dots"

Textile Secrets International Inc. "Black Ethnic"

Textile Secrets International Inc. "Jungle Beat"

Confetti Fabrics #25084M "Lippo"

Jay Ann Fabrics Inc. #751-6 CD

Cinergy Textiles Inc. #HMC-056

Malhia Kent #T66699 "Imirane"

Home Fashion Fabrics "Stout"

Home Fashion Fabrics "Cottage"

VISIT US AT THE
Los Angeles
 TEXTILE SHOW!
 {BOOTH 901}

Come view our newest denims, chambrays, linens and cotton lawn prints, as well as our complete line of over 5,000 prints, solids and yarn-dyed fabrics.

3.10-3.12
 2014
 California
 Market Center
 Los Angeles, CA

Visit Our
 L.A. Showroom
 129 W. 132nd St.
 Los Angeles, CA 90061
 T. 800.877.2066

ROBERT KAUFMAN

F A B R I C S

www.robertkaufman.com

ORIGINAL PAPERBACKS

Live One Chapter at a Time

Available For Immediate Deliveries | sales@originalpaperbacks.com

FIBER & FABRICS

France Textile Fabrication "Sunburst"

Triple Textile Inc. #L-603-J

MJ Textile Inc. #E-04-Q-16

Solstiss #847545

Triple Textile Inc. #L-602-X

Cinergy Textiles Inc. #HMC-074

Animal Kingdom

Cats, zebras and reptiles—textile designers find inspiration in the animal kingdom.

DIRECTORY

Asher Fabric Concepts/Shalom B LLC, (323) 268-1218, www.asherconcepts.com

Ciabatti s.r.l., (213) 489-1727, www.foxfabrics.com

Cinergy Textiles Inc., (213) 748-4400, www.cinergytextiles.com

Confetti Fabrics, (323) 376-0625, www.jminternationalgroup.com

France Textile Fabrication/Friday Fabrics Ltd., (424) 835-4024, fridayfabrics@aol.com

Home Fashion Fabrics, (612) 708-7696, www.homefashionfabricsbyjosi.com

Jay Ann Fabrics Inc., (213) 622-8272,

Les Ateliers de Malhia, (323) 376-0625, www.jminternationalgroup.com

Malhia Kent, (323) 376-0625, www.jminternationalgroup.com

Max Vogue, (213) 489-1727, www.foxfabrics.com

MJ Textile Inc., (213) 627-0034, www.mjtextile.com

NK Textile/Nipkow & Kobelt Inc., (949) 680-4743, www.nipkowkobelt.com

Pine Crest Fabrics, (800) 877-6487, www.pinecrestfabrics.com

Robert Kaufman Fabrics, (800) 877-2066, www.robertkaufman.com

SMI Tessuti S.p.A., (213) 489-1727, <http://www.foxfabrics.com>

Solid Stone Fabrics, (276) 634-0115, www.solidstonefabrics.com

Solstiss, (213) 688-9797, www.solstiss.com

Sportek International, (213) 239-6700, www.sportek.com

Taiana Blu, 39 031994411, www.taiana.it

Textile Secrets International Inc., (213) 623-4393, www.tsitextile.com

Tiss et Teint, (323) 376-0625, www.jminternationalgroup.com

Triple Textile Inc., (213) 629-4300, www.tripletextile.net

Pacific Coast Knitting
high quality - fast delivery - low minimum

Over 3000 Knit Styles
Sweater Knit - Crochet - Cashmere
Silk Linen - Organics - DurnOuts
MicroTencel - Bamboo - MicroModal

l.a.textile
booth # 205.207.209

Pacific Coast Knitting, 6051 Maywood Ave, Huntington Park, CA 90255
Tel: (323) 507-0000 www.pacificknitting.com info@pacificknitting.com

TENNCEL® blends **indigo** prepared for dye

First choice **European stock fabrics** in Los Angeles
Immediate availability for your convenience

sbf studio bert forma, inc.

Studio Bert Forma, Inc.
1312 South Boyle Avenue, Unit B
Los Angeles, CA 90023
213-625-3500
stock@sbfusa.com

TS TEXTIL SANTANDERINA
SINCE 1923

Made in the USA

ASHER
fabric concepts

FABRIC ARCHIVES
A Playhouse of Fabrics for Designers...

GRAND OPENING

670 S. Anderson St.
Los Angeles, CA 90023
323-268-1218

Store Hours: 9- 4, M- F
Sample Stock Goods
www.asherconcepts.com

LAFW *Continued from page 1*

shows will be theatrical Dubai-based designer Furne One and “Project Runway” alum Michael Costello.

Costello said that he has partnered with **Mood Fabrics** to present an emerging designer showcase at Style Fashion Week, which will feature the work of Walter Mendez, **R. Michel’le** and Costello’s new line, **MT Costello**.

Concept Los Angeles will again produce a full day of runway shows and installations on March 15. This season, Concept, which has been producing LA Fashion Week events since 2010, will move to the **Mack Sennett Studios**, an event space and soundstage in the Silver Lake neighborhood where Charlie Chaplin filmed some of his silent movies. Most of the designers exhibiting at Concept,

such as rock ‘n’ roll-inspired Jen Awad, are from Los Angeles, but the event also will mark the U.S. debut for up-and-coming Turkish designer Özgür Masur.

Concept founder Mike Vensel said his event offers something that fashion people are said to ignore—consistency. “There are a lot of people who come and go in fashion production in Los Angeles,” he said. “We’ve been able to weather storms and produce shows that are sustainable. Even if the market fluctuates, we’ve been able to produce shows.”

Veteran fashion-week impresario Mikey Koffman will take a break from her Los Angeles Fashion Weekend show, which has consistently been on the LAFW schedule for more than four years. She plans to produce an LA Fashion Weekend in October.

“We felt LA did not need two full fashion weeks a year,” she said.

But she plans on being active in spring 2014. She will produce the **LA Fashion Awards** show on April 5 at the **Sunset Gower Studios** in Hollywood.

Last season, emerging designer showcase **Los Angeles Fashion Council** made a splash when it produced its shows at **The Grove** retail center. This season, LAFW producer Kelsi Smith hosts a showroom for seven designers, including **The Bohemian Society**, on the rooftop of the **Academy Award Clothes** showroom building in downtown Los Angeles March

Michael Costello (left) and Bettie Page Clothing at Style Fashion Week LA in October

JOHN ECKMIER

CLP

CALIFORNIA LABEL PRODUCTS

- ART DEPARTMENT
- BRANDING ID
- WOVEN LABELS
- HANGTAGS
- PRINTED LABELS
- NOVELTY ITEMS
- HEAT TRANSFERS
- size tabs
- STICKERS
- CARE LABELS

la.textile MARCH 10-12, 2014
california | market center
BOOTH# 5015/6012

www.californialabel.com
310.523.5800 / info@californialabel.com / 13255 S. Broadway, LA, CA 90061

FASHION BUSINESS INCORPORATED

TEXTILE WEEK 2014 CALENDAR

MONDAY, MARCH 10th

FREE SEMINAR: UNDERSTANDING APPAREL PRINCIPALS AND COSTING
Presented by Henry Cherner, AIMS 360
Time: 12 pm - 1 pm

FREE SEMINAR: HOW TO OPEN A POP-UP STORE
Presented by Joy Fan, Storefront
Time: 1 pm - 2 pm

FREE SEMINAR: SOURCING - FROM CREATION TO PRODUCTION
Moderation: Frances Harder, FBI / Fashion for Profit
Panelists:
Farah Bhatti, Buchalter Nemer
Susan Power, About Sources / DG Expo
Time: 2:30 pm - 3:30 pm
Location: 13th Floor Penthouse Suite, Cal-Mart Building

TUESDAY, MARCH 11th

FREE SEMINAR: INTELLECTUAL PROPERTY BASICS (PATENTS, TRADEMARKS, AND COPYRIGHTS)
Presented by Aaron Renfro, Call & Jensen
Time: 10 am - 11 am

FREE SEMINAR: SUCCESSFUL BRAND BUILDING
Presented by Howard Lim, HOW Creative
Time: 11 am - 12:30 pm

WORKSHOP: EXPLORE ADOBE ILLUSTRATOR'S NEW PATTERN MAKING FEATURE
Presented by Chris Schiotis, Technology Instructor
Time: 12 pm - 2 pm
Members: Free | Non-members: \$25

FREE SEMINAR: CONSCIOUS COMMUNICATION - HOW TO COMMUNICATE MORE POWERFULLY AND EFFECTIVELY
Presented by Robert Silverstone, Conscious Business Leadership
Time: 2 pm - 3 pm

FREE SEMINAR: FROM CONCEPT TO CONSUMER - A BIRD'S EYE VIEW OF THE KEY STEPS FOR PROFITABILITY
Presented by Frances Harder, FBI / Fashion for Profit
Time: 3:30 pm - 4:30 pm

FREE INDUSTRY MIXER
Join us for some refreshments and Networking
3D Body Scanner Demos and Pranic Healing Sessions
Time: 4:30 pm - 6:30 pm

WEDNESDAY, MARCH 12th

FREE SEMINAR: EDI MADE SIMPLE
Presented by Henry Cherner, AIMS 360
Time: 10 am - 11 am

FREE SEMINAR: E-COMMERCE BASICS
Presented by Teri Watts, Shoppista
Time: 11 am - 12 pm

ALL TEXTILE WEEK EVENTS WILL TAKE PLACE AT THE FASHION BUSINESS INC OFFICE UNLESS SPECIFIED OTHERWISE.

FBI OFFICE: CALMART BUILDING | 110 E 9TH ST, SUITE A792, LA, CA 90079
PLEASE REGISTER FOR THE TEXTILE WEEK EVENTS AT:
WWW.FASHIONBIZINC.ORG
(213) 892 1669

10-11.

One reason LAFW scaled back this season is that Smith will be taking LAFW designers to **Tokyo Fashion Week**, where they will exhibit their Fall 2014 looks March 17-22. "It's to show off Los Angeles globally," Smith said of her Japanese trip. "We want a global platform for designers. The more we do that, the more people will come to Los Angeles to see the designers."

LAFW might go back to The Grove for LAFW in October. Smith said she has been in some preliminary talks with The Grove about a return engagement. Grove management did not return an email requesting comment.

After a few seasons in downtown Los Angeles, **Project Ethos** will return to the Avalon nightclub in Hollywood for its March 18 event, which will present a night of emerging fashion labels such as **Indah Clothing**, music and art.

"In Los Angeles, we do it differently. We include music and art; musicians make and influence fashion," said Jason Peskin, Project Ethos' executive producer and chief executive officer. "We wanted to create more outlets for these people."

Project Ethos is one of several Los Angeles Fashion Week events mixing fashion and music. **Runway** and **A&M Productions** will

Nuvula at Concept LA Fashion Week in October

ALISON A. NIEDER

produce **Rock That Fashion** March 14 in Hollywood. A group of six designers, including **China Fashion Week** alum **Zhang Jing Jing Couture**, will produce runway shows during an evening that also features musical performances and a reception where the audience can talk with the designers.

After four years away from the Los Angeles Fashion Week scene, designer **Atousa G** will again host her **SewDown** event on March 15 at **333 Live** in downtown Los Angeles. The event features a runway show with up-and-coming designers, including **Atousa G.**, **Tamo**, **Goldplated**, **Rico Adair**, **Rock-em Eyewear**, **Mamacita Jewelry**, **Tooth Gems by Foxy**, **BodyMudra Mantra Wear**, **Wildlife Works Apparel**, **Herbal Roots Apothecary** and **Lady Hawk Love**, as well

Krammer & Stoudt at Project Ethos in October

FELIX SALZMAN

as live music and DJ sets and a marketplace where guests can purchase clothing, jewelry, music, footwear and art.

There will also be independent runway shows during LA Fashion Week. **Rio Warner** will be producing a runway show on March 14 at **Box 8 Studios**, the events space and photography studio that once produced its own LA Fashion Week events. ●

Cinergy
Textiles,
Inc.

Specializing in a variety of stocked novelty knits, wovens, linings and more!
For sales inquiries feel free to contact Kam, Roya or Ramin.
One roll minimum for stocked items.

Thousands of fabrics online at cinergytextiles.com

WE KNOW FASHION! VISIT OUR WEBSITE OR SHOWROOM AND EXPERIENCE PROFESSIONALISM AT ITS BEST!

1422 Griffith Avenue, Los Angeles, CA 90021

Tel: 213-748-4400 | Fax: 213-748-3400

cinergytextiles@aol.com www.cinergytextiles.com

The concept
of factoring
is simple:

You Give Us Your Invoice.
We Give You the Money.
You Pay Your Bills.

Factoring Made Simple.

No bells, unnecessary, really. No whistles, not needed as well. No tricks. Ditto.

At Goodman Factors, we simply offer smart, dedicated good service from an experienced team of pros. Along with money at competitive rates when you need it—today, for instance.

Goodman Factors

Since 1972

Please call 877-4-GOODMAN
or visit us at goodmanfactors.com. Simple, right?

Looking forward to
seeing you at the
L.A. Textile Show
March 10-12

* BE INSPIRED

We have solutions
when others have questions.

What would life be without a dash of fantasy and craziness? Ribbons, braids, piping, cords, petersham, jacquard. ... Give free rein to your imagination, bring your designs to life, and brighten up your models with our creative and essential collections! Choose from our extensive range of colors and materials to be inspired. Straps and cords produced in all sizes and in innovative materials add an extra technical touch to your clothing items.

Satab America Inc.
1001 6th Ave., Suite 406
New York, NY 10018
TEL: (212) 403-2805
FAX: (212) 403-2804
ribbons@satab.com

Arthur Klein
Market Manager
CELL: (908) 510-0642
TEL: (212) 403-2805
FAX: (212) 403-2804
aklein@satab.com

Solutions for

SEEING YOU THROUGH FRUITION

EQUIPMENT LEASING • SBA LENDING • MORTGAGE BANKING
FACTORING & TRADE FINANCE • WEALTH MANAGEMENT

CORPORATE HEADQUARTERS
1000 Wilshire Blvd., 20th Floor, Los Angeles, CA 90017
Tel | 213.240.1234 Fax | 213.228.5555

NEW YORK OFFICE
1410 Broadway, Suite 1102, New York, NY 10018
Tel | 212.240.1234 Fax | 212.869.2449

www.hanafinancial.com

Styles come and go.
Your factoring partner shouldn't.

Times may change, but in the business of extending customer credit and providing working capital financing, Milberg Factors has been the reliable option for over seven decades. We're not swayed by trends or the fashion of the moment. Whatever the business conditions may be, our commitment is simple — when you need us, we'll be there.

With the financing and credit services that we provide our clients, our goal is to make consistent decisions and build partnerships that are durable for the long term. You could say our style is timeless. We think it's just who we are.

Milberg Factors, Inc.
A TRADITION OF ENTREPRENEURIAL FINANCE

www.milbergfactors.com

Call Dan Milberg, SVP, NY 212.697.4200
Dave Reza, SVP, LA 818.649.8662
Ernie White, SVP, Winston Salem 336.714.8852

©2011 Milberg Factors, Inc.

Shipping *Continued from page 1*

Maritime conference, held March 3–5 at the **Long Beach Convention Center**. Hundreds of shippers, truckers, freight logistics specialists, customs brokers, port officials and other transportation-related executives gather at the event every year.

Panelists at the conference noted that rates have remained low because shipping lines have been ordering a slew of new and bigger ships that can carry more cargo containers than the smaller ships used in the past. The bigger vessels mean more-efficient operating costs that reduce fuel consumption per cargo container and handling expenses. Yet demand to use all that vessel space hasn't caught up with the supply, pushing freight rates down.

New ship deliveries this year will total 1.6 million 20-foot containers, or TEUs, which is a 7.6 percent increase in global capacity. Many of those ships will be able to transport between 10,000 and 18,000 cargo containers.

Yet worldwide cargo-container traffic is expected to only grow at 4 percent to 5 percent in 2014. Michael White, **Maersk's** president for North America, said younger ships are being scrapped to make way for the new models. "It is clear that carriers have to take advantage of new technologies," White said. "The larger vessels will bring about a better economy of scale and fuel economy. If you look at other dynamics, you still have container carriers scrapping vessels that are younger than 20 years old. It is up to all the carriers to deploy capacity in a more agile way for the demand we expect to see."

Because of the lower cargo rates, many of the shipping lines have not seen a profit in several years. One exception is the Danish shipping line **Maersk**, the world's largest container shipping line. It recorded a \$1.5 billion profit last year, up from \$461 million in 2012.

To save money, many of the shipping lines are forming alliances to share vessels along the various ocean routes. The G6 alliance of **APL, Hapag-Lloyd, Hyundai Merchant Marine, Mitsui O.S.K. Lines, NYK Line** and **Orient Overseas Container Line** will travel the trans-Pacific and trans-Atlantic routes. Their alliance is awaiting approval by the U.S. Federal Maritime Commission.

The shipping alliance that will impact the West Coast and the trans-Pacific route the most is the P3 alliance of **Maersk, Mediterranean Shipping Co.** and **CMA CGM**. They should start sharing vessels by the middle of this year.

Imports and exports growing

U.S. demand for goods is slowly coming back. Mario Moreno, the economist for the *Journal of Commerce*, which organized the conference, forecast that U.S. containerized imports will rise 5.9 percent this year to about 19 million TEUs, which is ahead of the 18.4 million record set in 2006. "This will be a new peak," he said.

One of the product categories that grew nicely last year was footwear, Moreno said. "Last year, footwear imports rebounded 6 percent after a contraction of 12 percent in 2012," he noted.

The economist said that imports of furniture, household items and auto parts were strong between Asia and the West Coast. But he believes furniture and home-furnishing imports will be down this year because home sales are not expected to be as vigorous with rising mortgage rates and a dwindling supply of housing.

Auto parts should remain a strong category this year because there is so much pent-up demand to buy new cars. In the United States, the average age of a vehicle on the road is 11 years.

Total U.S. exports are predicted to in-

crease 1.8 percent to more than 12.2 million TEUs.

All the economists speaking at the event agreed that 2014 is shaping up to be a positive year for growth despite a few months of severe weather in the Northeast and the Midwest. "2014 has everything going for it but weather," said Walter Kemmsies, chief economist for **Moffatt & Nichol**, an infrastructure consulting company.

He sees Europe and Japan's economies recovering and emerging markets stabilizing. And the United States has regained its role as a key economic force in the world. "The U.S. regained its economic leadership in 2011, and everyone has to look to it," he said. "The one person you should be listening to is [U.S. Federal Reserve chair] Janet Yellen and the Federal Reserve. [Yellen] holds all the cards on how things could pan out for the next year to year and a half."

Economists were urging businesses to focus on exports to grow their bottom line. That's because large sectors of the populations in Europe, Japan and the United States are aging and will be purchasing fewer products as they retire. "I call it the gray tsunami," Kemmsies said. "But if you can hook your business to what is going on in Asia, you will do very well."

New frontiers in sourcing

With wages in China approaching those in Mexico, many manufacturers are reconsidering their sourcing strategy and searching for new spots where they can make their products. Some calculate that if Chinese wages continue to go up and freight rates rise, the cost of producing goods in the United States could be on par by 2015 with the cost of manufacturing in China.

According to a survey conducted by **AlixPartners**, a business advisory firm in New York, many executives believe that the United States and Mexico look more attractive for manufacturing than they did years ago. "Not long ago, getting things across the border from Mexico was problematic," said Foster Finley, a managing director at AlixPartners. "Now there are all sorts of systems, such as **Pacer**, a logistics company, that make near shoring possible."

Manufacturers are also taking into account the two to three weeks it takes to move goods across the water from Asia and the duties paid to import merchandise. The average tariff on a piece of clothing is 17 percent. "The inventory cost of carrying goods across the water is not trivial," Foster said.

Still, when it comes to producing low-cost goods, many manufacturers are heading to Vietnam. The Southeast Asian country has been making more footwear than in the past and is now the No. 2 supplier of apparel to the United States. Last year, Vietnam's apparel exports to the United States grew by 13.3 percent.

"Vietnam is really critical," said Julie Hughes, president of the **U.S. Fashion Industry Association**. "I don't see it replacing China, but a lot of production is headed to Vietnam."

One advantage Vietnam carries is that it is part of the **Trans-Pacific Partnership**, a free-trade agreement between the United States and 11 other countries that is still being negotiated. Once the free-trade agreement goes into effect, goods from Vietnam will be duty-free. That is a clear advantage over China.

Footwear production is also being shifted to Vietnam. Matt Priest, president of the **Footwear Distributors and Retailers of America**, said 81 percent of the shoes imported into the United States last year came from China, compared with a high of 92 percent several years ago. Vietnam now accounts for 10 percent of all shoes that come into the United States. ●

FINANCE RESOURCES

BBCN Bank

Trade Finance Center
3267 W. Olympic Blvd.
Los Angeles, CA 90006
(213) 235-3220
Contact: Yeong Gwon Pak at
YeongGwon.Pak@BBCNBANK.COM
or Brian Kim at Brian.Kim@BBCN-
BANK.COM

www.BBCNbank.com
Products and Services: Headquar-
tered in Los Angeles for more than
28 years, BBCN Bank has been
serving the Korean-American com-
munity, as well as a diverse mix of
clients mirroring its communities
at 55 service branches and loan
production offices in California, New
Jersey, New York, Washington,
Illinois, Colorado, Texas, Georgia,
and Virginia. As the nation's leading
Korean-American bank, with \$6.5
billion in assets (as of December 31,
2013), BBCN specializes in core
business banking products for small-
and medium-sized companies,
with an emphasis in commercial
real estate, business lending, SBA
lending, and international trade
financing. BBCN was named among
Forbes' Best Banks in America
for 2013 and 2014 and is ranked
among the top 10 SBA 7(a) lenders
in the U.S. BBCN Bank is a Califor-
nia-chartered bank, and its deposits
are insured by the FDIC.

Goodman Factors

3010 LBJ Freeway, Suite 140
Dallas, TX 75234
(972) 241-3297 Fax: (972) 243-
6285
Toll-free (877) 4-GOODMAN
www.goodmanfactors.com
Contact: Jessie Valdivia or Bret
Schuch

Products and Services: As the oldest
privately held factoring company in
the Southwest, Goodman Factors
provides recourse and nonrecourse
invoice factoring for businesses with
monthly sales volumes of \$10,000 to
\$2 million. Services include invoice
and cash posting, credit and collec-
tion service, and cash advances on
invoices upon shipment. Due to its
relatively small size and centralized-
management philosophy, its clients
often deal directly with company

management/ownership. Its size also
enables it to provide flexible arrange-
ments and quick decisions.

Hana Financial, Inc.

1000 Wilshire Blvd., 20th Fl.
Los Angeles, CA 90017
(213) 240-1234 Fax: (213) 228-
5555
www.hanafinancial.com
Contact: Rosario Jauregui
Rosario.jauregui@hanafinancial.com
Products and Services: Established in
1994, Hana Financial is a commer-
cial finance company specializing in
traditional factoring, trade finance,
and international factoring. Addition-
ally, it provides SBA loans, resi-
dential mortgage loans, and wealth
management. Hana Financial has
successfully transformed itself from
a local start-up, primarily serving a
niche market of Southern California,
to a nationwide firm garnering busi-
nesses from all across the nation.
It operates in over 28 industries in
four countries, with locations in Los
Angeles, New York, and Bellevue,
Wash. It's also a member of Factors
Chain International.

Merchant Factors Corp.

800 S. Figueroa St., Suite 730
Los Angeles, CA 90017
(213) 347-0101
Fax: (213) 347-0202
www.merchantfactors.com
Contact: Donald Nunnari, regional
manager
dnunnari@merchantfactors.com
Products and Services: Merchant
Factors Corp., conveniently located
near the garment center, offers tradi-
tional non recourse factoring, credit
and collection protection, and letters
of credit. Our local management
team offers very quick responses to
all inquiries and flexibility to meet our
clients' needs. Established in 1985
with offices in Los Angeles and New
York, we pride ourselves on strong
client relations.

Milberg Factors, Inc.

Main Office:
99 Park Ave., 21st Fl., New York,
NY 10016
Western Regional Office:

655 N. Central Ave., 17th Fl.
Glendale, CA 91203
(818) 649-8662 Fax: (818) 649-
7501
www.milbergfactors.com
dreza@milfac.com
Contact: David M. Reza, SVP West-
ern Region

Products and Services: Milberg Fac-
tors offers a competitive menu of
factoring, financing, and receivables-
management products for entrepre-
neurial and middle-market compa-
nies with more personalized attention
than larger institutional firms. A
partner of our firm manages every
client relationship. Our 70-year track
record in the core factoring industry
assures our clients that they will
enjoy a stable relationship supported
by a mature and experienced staff.

Rosenthal & Rosenthal

1370 Broadway,
New York, NY 10018
(212) 356-1400
Fax: (212) 356-0910
West Coast: 21700 Oxnard St., Suite
1880,
Woodland Hills, CA 91367
(818) 914-5904
Fax: (818) 710-7868
www.rosenthalinc.com
sbreuer@rosenthalinc.com
Contact: Sydnee Breuer
Products and Services: Celebrating
our 75th year as an independent,
family-owned factoring company with
a large focus on the apparel industry,
Rosenthal & Rosenthal understands
our clients' business and is able to
cater to the needs of our clients,
including prompt turnaround on
requests, flexibility in structure, and
a user-friendly state-of-the-art on-line
client system. Services include factor-
ing, credit protection, collection, cash
application, lending services, and let-
ters of credit. We were established in
1938, and 75 percent of our clients
are apparel-related.

This listing is provided as a free service
to our advertisers. We regret that we
cannot be responsible for any errors or
omissions within Finance Resources.

FASHION RESOURCES

Dallas Market Center

2100 Stemmons Freeway
Dallas, TX 75207
(214) 655-6100 or (214) 744-7444
www.dallasmarketcenter.com

Services: Dallas Apparel & Accessories Mar-
kets are held five times each year at Dallas
Market Center. As the economy warms up,
Dallas continues to welcome thousands of
buyers to each market, 70 percent of whom
don't shop other apparel marketplaces. Like-
wise, the Dallas Market Center has recently
added additional key rep groups/lines from
California to further establish itself as a desti-
nation for the leading edge of fashion. For the
latest news and upcoming market dates, visit
our website.

Fashion Business Inc.

110 East Ninth St., Suite A792
Los Angeles, CA 90079
(213) 892-1669
<http://fashionbizinc.org>

Services: Fashion Business Inc. is the fash-
ion industry's knowledge resource center to
help you turn your entrepreneurial dreams
into a profitable reality. We cater to everyone
from up-and-coming designers with the next
great idea to established companies look-
ing to retrain their workforce for today's new
economy or who simply want early access to
tomorrow's fashion superstars. We are a mem-
ber-based organization anchored in downtown
Los Angeles with access to the worldwide
fashion industry. We not only stay on top of
every trend in the industry, but our mission
is to communicate that information to fashion
professionals like you worldwide.

Henry Hanger

1-877-HenryLA
(213) 747-6141
www.henryhanger.com

Products and Services: Henry Hanger is a
manufacturer of garment hangers and has
specialized in providing tailored solutions
based on a customer's individual needs for
over 80 years. Product lines include custom
and stock woods, acrylic plastic, and fabric-
padded and metal hangers. New lines include
several types of non-slip wood hangers and
a variety of new wood and metal styles. The
company has two showrooms in New York
and Los Angeles, as well as domestic produc-
tion and overseas operations.

This listing is provided as a free service to our advertisers. We regret that we cannot be responsible for any errors or omissions within Fashion Resources.

LAmade Clothing

1213 E. 14th St.
Los Angeles, CA 90021
(213) 688-9790
Fax: (213) 688-8869
www.lamadeclothing.com
info@lamadeclothing.com

Products and Services: Founded in 2004,
LAmade creates the classic, feminine items
that can evolve with any wardrobe. Perfect
basics and novelty pieces are designed with
attention to fit and details, emphasizing impec-
cable quality and modern sophistication. The
LAmade brand includes women's, maternity,
kids', and baby apparel. LAmade can be
found in over 1,000 boutiques worldwide;
select retailers such as Nordstrom and Lord &
Taylor; and online retailers including Piperlime,
Revolve Clothing, Amazon, and Zappos. For
the latest news and upcoming market dates,
please email us.

The New Mart

127 E. Ninth St.
Los Angeles, CA 90015
(213) 627-0671
Fax: (213) 627-1187
www.newmart.net

Services: In the heart of Los Angeles' Fashion
District is the landmark New Mart Building.
The showrooms of The New Mart represent
the most exclusive and coveted contemporary
lines from an international array of designers
and manufacturers. The New Mart is unique
in both architecture and style. The intimate
setting creates a user-friendly experience for
visitors. Each of its glass-fronted, uniquely
designed showrooms provides a buying
adventure that cannot be experienced at any
other showroom destination. The New Mart is
open year-round to the wholesale trade only
and has 95 showrooms featuring hundreds
of contemporary women's and men's apparel
and accessory resources.

Original Paperbacks

4879 Fruitland Ave.
Vernon, CA 90058
(323) 973-1801
Sales@originalpaperbacks.com
www.originalpaperbacks.com

Products and Services: Original Paperbacks is
an American fashion brand that creates casu-
al, classic, and functional clothing with an eye
on relaxed style. We started with a premium
short called St. Bart's and have duplicated

its success across a comprehensive offering
of premium shorts, khaki pants, T-shirts,
and sweaters for men and women. Based
in Southern California with a nod to the East
Coast mindset, we have a laid-back sensibi-
lity that has drawn the attention of stores and
customers across the globe.

Spirit Activewear

Showroom: 213 622 0697
A302, California Market Center, Los Angeles.
Corporate: 213 784 0254
www.spiritactivewear.com
Products and Services: Spirit Activewear: Live.
Laugh. Love. Color. Casual lifestyle clothing
in soft luxurious cotton, linen and novelty
fabrics, in 27 vibrant colors. Loungewear,
sportswear, beachwear and activewear apparel
for women, men and children. Made in the
USA with quick turnarounds and readily re-
orderable. Authentic. Famous. Original. The
Spirit Football Jersey® is the best seller for
many hundreds of retailers from coast to coast
and beyond, and is instantly recognized for its
quality, overall distinctive look, stitching, versa-
tile flattering style, and iconic large back print
from dropped shoulder to dropped shoulder.
The unique combination of features of the jer-
sey is sold under the trademark Spirit Football
Jersey®. Spirit Football Jersey® and Spirit
Jersey™ are Trademarks of Spirit Activewear.

Style Fashion Week

L.A. LIVE Event Deck
www.stylefashionweek.com
Services: Style Fashion Week is back this
March with a stunning lineup of designers
taking over the runways like never before.
Now in their 7th season, the mega-fashion
event welcomes designer and fashion icon
Betsy Johnson to showcase her FW14
collection during the week on Wednesday,
March 12. Style Fashion Week is the largest,
most influential fashion event in the city. The
five-day, high-energy event will be held March
9-13 at L.A. LIVE. Two full runways will show-
case incredible designers, including Betsy
Johnson, Michael Costello, Furne One, Ina
Soltani, Andre Soriano, Maggie Barry, Control
Sector, and Altat Maaneshia. An expansive
brand marketplace will immerse guests in art,
fashion, and design and allow them to directly
engage with brands and designers throughout
the week. Official Hair Sponsor FHI Heat and
Makeup Sponsor STARLOOKS PRO Cosmetics
will create innovative looks that complement
the designers' Fall 2014 collections.

Coming Soon

CALIFORNIA Apparel News

March 14

Cover: LA Runway
Textile Wrap
Real Estate Charts
Technology
New Resources
Spot Check

Textile & Technology Advertorial

Bonus Distribution
Concept LA Fashion
Week 3/15
Designers & Agents
3/16-18
LA Fashion Market
3/16-19
Coeur 3/17-19
Project Ethos 3/18
Dallas Market Week
3/26-29

March 21

Cover: LA Runway
Technology
Education
Market Wrap

March 28

Cover: Fall Super Trends
Denim Report
Surf Report

Denim Advertorial Fashion Resource Education in Focus Fashion Faces

Bonus Distribution
LA Majors Market 4/7-9

April 4

Cover: Fashion
Technology
Made in America

Industry Focus: Finance Fashion Resource Made in America Advertorial

Bonus Distribution
LA Majors Market 4/7-9
Fashion Market
Northern California
4/11-13

CALL NOW FOR SPECIAL RATES

TERRY MARTINEZ (213) 627-3737 x213 apparelnews.net

CONCEPT LOS ANGELES MACK SENNETT STUDIOS

SATURDAY MARCH 15TH | MACK SENNETT STUDIOS
1215 BATES AVE, LOS ANGELES, CA 90029

12n - MIKE VENSEL
1pm - CAMELIA SKIKOS
2pm - MATHIASSEN
3pm - WAYWARD
4pm - AENEAS EARL KING
5pm - QUEST
6pm - ODA
7pm - EMILY DACCARETT
8pm - SUMIE TACHIBANA
9pm - OZGUR MASUR
10pm - JEN AWAD

www.conceptshows.com

STYLECAREERS.COM FASHION CAREER FAIR - LA

THURSDAY, MARCH 27TH - CALIFORNIA MARKET CENTER - 2PM TO 7PM

GET A JOB!

THE GROWING LIST OF COMPANIES AND BRANDS INCLUDE...

7 FOR ALL MANKIND	EQUIPMENT	ROSS STORES
A'GACI, LLC	FOURTH FLOOR FASHION	RUBIE'S COSTUME CO.
ASICS CORPORATION	HOT TOPIC, INC	SAG HARBOR
BEBE STORES, INC.	IMAGINATION DESIGN	SANGRIA
BRIGGS NEW YORK	JAX	SPLENDID
CURRENT/ELLIOTT	JOIE	TORRID
DAVID MEISTER	JOLT	VF CONTEMPORARY BRANDS
DECTON STAFFING	KELLWOOD COMPANY	XOXO
DEMOCRACY	MY MICHELLE	
DUTCH, LLC	REBECCA TAYLOR	...AND MORE TO BE ADDED SOON!
ELLA MOSS	REWIND	

FACE-TO-FACE INTERVIEWS ONE DAY ONLY!

PRE-REGISTER AT FASHIONCAREERFAIRS.COM

Admission: \$10. Bring Resumes (20 min), Portfolio (if applicable) & Photo ID
See FashionCareerFairs.com for education & experience requirements

APPLY TO JOBS BEFORE THE FAIR AT STYLECAREERS.COM

Fashion Resource

for APPAREL, ACCESSORIES,
FOOTWEAR, PHOTOGRAPHERS
and PR FIRMS

COSTELLA HANDBAGS

www.costellahandbags.com

info@costellahandbags.com

(323) 210-7566

For more information,
contact Terry Martinez
at 213-627-3737 ext. 213
or terry@apparelnews.net

Apparel News Group

Sixty-nine years of news,
fashion and information

CEO/PUBLISHER
TERRY MARTINEZ

EXECUTIVE EDITOR ALISON A. NIEDER	CLASSIFIED ACCOUNT EXECUTIVES ZENNY R. KATIGBAK JEFFERY YOUNGER
SENIOR EDITOR DEBORAH BELGUM	CLASSIFIED ACCOUNTING MARILOU DELA CRUZ
RETAIL EDITOR ANDREW ASCH	SERVICE DIRECTORY ACCOUNT EXECUTIVE JUNE ESPINO
EDITORIAL MANAGER JOHN IRWIN	PRODUCTION MANAGER KENDALL IN
CONTRIBUTORS ALYSON BENDER BEN COPE VOLKER CORELL RHEA CORTADO JOHN ECKMIER CAITLIN KELLY TIM REGAS FELIX SALZMAN N. JAYNE SEWARD MIGUEL STARCEVICH SARAH WOLFSON	ART DIRECTOR DOT WILTZER
WEB PRODUCTION IAN BRAMLETT ALISABETH MCQUEEN	PRODUCTION ARTIST JOHN FREEMAN FISH
CREATIVE MARKETING DIRECTOR LOUISE DAMBERG	PHOTO EDITOR JOHN URQUIZA
DIRECTOR OF SALES AND MARKETING TERRY MARTINEZ	CONTROLLER JIM PATEL
ACCOUNT EXECUTIVES DANIELLA PLATT AMY VALENCIA	CREDIT MANAGER RITA O'CONNOR
ACCOUNT MANAGER LYNNE KASCH	BUSINESS DEVELOPMENT MOLLY RHODES
SALES & MARKETING COORDINATOR JENNIFER STURTZ	PUBLISHED BY TLM PUBLISHING INC.
SALES ASSISTANT/RECEPTIONIST DAVID MIZE	APPAREL NEWS GROUP Publishers of: California Apparel News Waterwear Decorated
ADMINISTRATIVE ASSISTANT RACHEL MARTINEZ	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.

FIBER/FABRIC RESOURCES

Asher Fabric Concepts

2301 E. Seventh St., #F107
Los Angeles, CA 90023
(323) 268-1218
Fax: (323) 268-2737
www.asherconcepts.com
sales@asherconcepts.com

Products and Services: For over two decades, family-owned and operated Asher Fabric Concepts (AFC) has been offering an impressive selection of knitted fabrics produced in Southern California. Notwithstanding the (mis)conception that "everyone is manufacturing overseas," AFC has a 22-year track record proving otherwise. Based in Los Angeles, AFC is committed to becoming the dominant domestic knit supplier for the swim, active, and contemporary markets. In addition to its unequalled selection of knits [and some luxurious wovens] AFC's eco-friendly textiles include jerseys, French terries, ribs, sweater knits, etc., comprised of organic cotton, organic hemp, bamboo, and other recycled and natural fibers. "Our customers are often surprised at how competitive our pricing is on the Organic and other specialty lines," declares AFC Sales Vice President Yael Ohana.

Buhler Quality Yarns Corp.

1881 Athens Highway
Jefferson, GA 30549
(706) 367-9834
www.buhler yarns.com
sales@buhler yarns.com
Contact: David Sasso

Products and Services: Get more than just yarn. In addition to the industry's best yarn, we provide unsurpassed technical support, transparency, and 20+ years of supply chain partnerships. Our US-based facilities allow for quicker delivery and agile responsiveness to market trends. Known throughout the industry for consistency, our products are certified safe by Oeko-Tex® Standard 100, which include Supima Cotton, MicroModal® Edelweiss, Micro TENCEL®, and various blends. Visit our new website at www.buhler yarn.com.

Cinergy Textiles

1422 Griffith Ave.
Los Angeles, CA 90021
(213) 748-4400
Fax: (213) 748-3400
www.cinergytextiles.com

Products and Services: Cinergy Textiles specializes in stock and order-based programs consisting of hundreds of fabrics, consisting of knits, wovens, basics, novelties, and linings. We have been servicing our clients throughout the United States and around the world for over 15 years. We cater to domestic manufacturers and provide drop shipments for off-shore production. Our product line provides piece goods for all markets, including childrenswear, women's, juniors, contemporary, misses, maternity, men's sportswear, uniforms, and special-occasion items. The majority of our product line is imported from Asia and stocked in Los Angeles. One roll stock minimum (approx 100-125 yds). Orders are generally processed on the same business day and ship out within one or two days, depending on the size of the order and availability of the particular style ordered.

Lectra

5000 Highland Parkway
Suite 250
Smyrna, GA 30082
(770) 422 8050
Fax: (770) 422 1503
www.lectra.com

Products and Services: For nearly 40 years, Lectra has delivered innovative technology solutions to fashion companies around the world, enabling them to improve their edge and better respond to today's most pressing challenges. Lectra's network of experts, specializing across a range of areas—including research and development, solution implementation, and change management—are dedicated to serving businesses as diverse as fast fashion, luxury, and ready-to-wear. Lectra offers an unrivalled suite of hardware, software, and associated services to optimize the entire value chain, from line planning and scheduling through design, development, and sourcing, all the way to manufacturing to deliver a sustainable competitive advantage.

Mariak Industries

575 W. Manville St.
Rancho Dominguez, CA 90220
(310) 661-4400, Ext. 823
www.mariak.com
Contact: Erin Elinson, Strategic Manager
elinson@mariak.com

Products and Services: Mariak offers roll-to-roll digital dye sublimation printing on polyester and polyester-treated fabrics. We carry stock of over 32 fabrics that you can choose from or you can provide your own. We have state-of-the-art equipment that can print from 72" up to 126" widths. You can provide your own patterns and images, and we also have a library of 1,000s of images from which you can choose. Pantone color matching is available. We also offer digital UV and solvent printing on vinyl and leather at up to 120" widths as well as vintage film transfer. You'll find that our printing services may be of use to you when creating active wear, leggings, bathing suits, intimate apparel, pet products, costumes, internal and external portions of handbags and shoes and so much more. We do all of this out of our facilities in Los Angeles, making lead times just 2-3 weeks. Our digital equipment allows us to print with one-roll minimums, so that you are not required to invest in 10,000 yards of material. You can even double up multiple patterns on a run of fabric.

Pacific Coast Knitting Inc.

6051 Maywood Ave.
Huntington Park, CA 90255
(323) 584-6888
Fax: (323) 582-8880
Contact: Mike Tolouee
www.pacificknitting.com
info@pacificknitting.com

Products and Services: We are an American mill, located in Huntington Park, California. Our passion and creativity produce high-quality fabric for the fashion industry with low minimums, fast delivery, and over 2,400 styles of knits. What's New: We have developed over 3,000 new styles of novelty knits, including high twist, recycled cotton, recycled poly, 100 percent linen, MicroTencel, Supima, and many other novelty yarns. We also have added to our eco-friendly collections. **Competitive Edge:** We are always investing in new products to be on the competitive edge with European mills. We produce high-quality fabrics for women's, contemporary, men's, and children's with competitive pricing.

Robert Kaufman Fabrics

129 West 132nd St.
Los Angeles, CA 90061
(800) 877-2066
Fax: (310) 538-9235
www.robertkaufman.com
info@robertkaufman.com

Products and Services: Robert Kaufman Co., Inc. is an importer and converter with national and international representation, stocking a wide variety of printed, yarn-dyed, and solid wovens and knits. In business for over 60 years, Robert Kaufman Fabrics has been delivering the highest-quality service to manufacturing clients in the U.S. and around the world in a variety of markets, including childrenswear, womenswear, contemporary, juniors, men's sportswear, maternity, uniforms, special occasion, accessories, and home fashions. In addition to an extensive catalog of on-trend design collections released every quarter, we offer domestic in-stock programs with low minimums, as well as customized fabric design, development and sourcing for prints, yarn-dyes, and solids. All fabrics are available for sampling. We also drop ship for customers with off-shore production needs. Robert Kaufman Fabrics sells wholesale and to the trade only. Our fabrics are available to the retail consumer through local quilt and fabric stores. To find a retail store that carries Robert Kaufman Fabrics, please see our website. To see what's available and our latest collections in a fully searchable format, please visit our website.

Satab America Inc.

1001 Sixth Ave., Suite 406,
New York, NY 10018
(212) 403-2805
Fax: (212) 403-2804

ribbons@satab.com
www.satab.com

Products and Services: The innovation, creativity, and excellence in the solutions offered by Satab are backed by textile expertise built up since 1947, driven by a dedicated and passionate team. Our in-house workshops include warping, weaving, braiding, knitting, dying, printing, coating, cutting, making up, packaging, logistics, etc. Our research and development department boasts fully dedicated facilities. Our in-house laboratory and all our work organizations are ISO 9001 certified, guaranteeing you second-to-none service in ribbons, webbing, stiff braids, and stretch braids. Our production capacity of 5 million meters per week and our stock of over 40,000 references make for a daily prompt turnaround in all fields of activity.

Studio Bert Forma, Inc.

1312 South Boyle Avenue, Unit B
Los Angeles, CA 90023
(213) 625-3500
info@sbfusa.com

Products and Services: Under the stewardship of Kevin and Heather Maldonado, Studio Bert Forma, Inc. strives for "French style, Italian creativity, Spanish craftsmanship, and German efficiency." The Maldonado's have scoured the fashion centers of the globe for the latest and best fabrics from the most reliable mills to service American manufacturers large and small. They select mills that best cover the needs of the market and receive pre-collections 1-2 months before the European fabric shows to review with customers who start sourcing early and to assist in inspiring the season. As it cruises steadily toward its 50th year in business, Studio Bert Forma, Inc., with showrooms in Los Angeles and New York, is now stocking Tencel® and Tencel® blends in a warehouse near downtown Los Angeles.

Texollini

2575 El Presidio St.
Long Beach, CA 90810
(310) 537-3400
www.texollini.com
sales@texollini.com

Products and Services: We use state-of-the-art technology to supply the fashion and garment industries with innovative and trend-driven fabrics. Speed-to-market, trend insights, and quality control have been the cornerstones of our Los Angeles-based facility for over 20 years. Our in-house vertical capabilities include knitting, dyeing, finishing, and printing, and our development and design teams are unparalleled. Contact us to find out how our quality-driven products will enhance your brand.

Trim Networks Inc.

910 S. Los Angeles St., Suite 405
Los Angeles, CA 90015
(213) 688-8550
Fax: (213) 688-8551
info@trimnetworks.com
www.trimnetworks.com
ae@trimnetworks.com

Products and Services: TNI is not just a button company; it's an arbiter of taste and fashion. We give designers the freedom to create freely and not have to worry about the little parts and trims. Connecting our clients with reliable and trustworthy garment factories in Asia has been the foundation of our system and our networks. We are in touch with over 2,000 garment and denim factories in southern China. The good water quality of Canton has also enabled us to create some of the most exciting colors in electro plating. Over 300 wash-houses are scattered in this rich province, which in return can provide some of the newest colors in fashion today. In addition, our strategic location south of the Delta River gives us plenty of resources to all types of raw-material suppliers. By joining our network, you no longer need to search for garment manufacturers. We have done the research for you.

This listing is provided as a free service to our advertisers. We regret that we cannot be responsible for any errors or omissions within Fiber/Fabric Resources.

Directory of Professional Services & Business Resources

CONTRACTOR

Cutting/Sewing
Under one roof • Orange County Contractor
Specialists—Sportswear • Tennis wear • Board Shorts
Lycra experts • Special Design Cutting

BELLAS FASHION
1581 E. St. Gertrude Pl.
Santa Ana, Ca 92705
bellasfashioncs@yahoo.com

(714) 709-3035
Fax: (714) 556-5585
bellasfashion.com

FIT MODELS

LA-FIT-MODELS.COM

Fit Models
All Sizes
Check us out on
Facebook
and enter to win
\$100 Gift Card!

MODEL SERVICES

Rage MODELS
"Real Models for Real Clothes for Real People!"
FIT MODELS
MODELS OF ALL AGES & ALL SIZES

FIT, SHOWROOM, TRADE SHOWS, PRINT, COMMERCIAL, RUNWAY

818-225-0526
teamrage@ragemodels.com
www.ragemodels.com

LEMIS STUDIO
Complete Fashion Services

Grading, Marking, Cutting
Fast Sample Services
Sewing, Suits, Dresses, Jeans, Tops
Any Style of Fabric
We Do Small Production at High Standards
Fashion Styling for Men and Women

Custom Design
Computer Pattern Design (PAD System)
Sample Making
Duplicates
Product Development

A Class Above the Rest
Twenty-Five Years Experience in the UK & USA

1031 S. Broadway, Suite # 1139
Los Angeles, Ca 90015
Email: studiolemis.2000@yahoo.com

TEL: (213) 748-8189
FAX: (213) 748-8984

FIT MODELS – ALL SIZES

Fit • Print • Runway • Showroom • Trade Shows

MAVRICK Models
323.931.5555

"Contact Ms. Penny to set up a Fitting or Casting."
Penny.Middlemiss@mavrickartists.com
Tiffany.Stubbs@mavrickartists.com

PATTERN SERVICES

SWIMWEAR & LINGERIE

SPECIALIST

Full Sample Development
Pattern and Sample

for **LUXURY SWIMWEAR**
& **LUXURY LINGERIE**

CALL 213-233-0253

By Appointment Only

CUTTING / GRADING / MARKING

ZIZICO 123.zizico.com

Linesheet & Photography services

FAST AFFORDABLE HIGH QUALITY

800-596-2126, 1031 S Broadway Suite 723, L.A., CA, 90015

MODEL SERVICES

PEAK MODELS & TALENT

FIT MODELS ALL SIZES!
FIT, PRINT, E-COMMERCE & SHOWS!
WOMEN, MEN, KIDS, PLUS & PETITE SIZES TOO!

INFO@PEAKMODELS.COM
818-889-8800
WWW.PEAKMODELS.COM

PRIVATE LABEL MFG.

PROFESSIONAL GARMENT MANUFACTURER

Established factory in Vietnam with over 200 operators and over 13 years of experience has immediate production capacity available. Company prides itself for its high commitment to quality and timely delivery. We have extensive knowledge in the following areas: Lingerie; including complex Bustier manufacturing, Bras, Swim, Light Sportswear and Exercise wear.

Please contact our local production manager,
Mr. Al Saenz at (310)413-4898.

To advertise call June 213-627-3737 x250 or E-mail: june@apparelnews.net

CLASSIFIEDS

P 213-627-3737 Ext. 278, 280 F 213-623-1515

www.apparelnews.net

Jobs Available

BLACK HALO

CUSTOMER SERVICE
Woman's apparel manufacturer, Jr. level data entry position, Detail oriented & multi task
Benefits included.
Resume: info@blackhalo.com

Production Manager

We are looking for an experienced apparel Production Manager with strong background in import production. This position requires experience with product development, sourcing, costing, production monitoring and ability to work with cross functional business partners. A bachelor's degree and 6+ years in production are required. We are based in West L. A.
Please submit all resumes to kjaramillo@bebe.com

Sales Rep

A long-time women's clothing manufacturer in LA is seeking an experienced sales representative with current major retail accounts (Nordstrom and Urban Outfitters preferred). Must have at least 1-3 years experience. Please contact: fashionhiringdtla@gmail.com

Jobs Available

Denim designer needed

Denim designer needed with a minimum of 5 yrs of exp in denim and wovens. Must be a team player and be proficient in photoshop, excel, and tech packs. Import experience a must. Fax resume to 213-747-6720 or e-mail to rksung82@gmail.com.

Pattern Maker

10+ years of strong patternmaking experience
Knowledge of garment construction, shrinkage and fitting
Must have excellent interpersonal skills. Must be able to work in a fast pace environment. Please contact Dandajobs@gmail.com

SALES ASSISTANT

We are seeking an energetic and well organized sales assistant to owner. Multi tasking position. Must be willing to travel (air & local). Some sales exp. preferred. Check out our website www.jpandmattie.com for the look of our unique collection. Email resume to: snobs@pacbell.net

DESIGN ASSISTANT

Entry Level position to work with our Kid's division. Responsibilities include but not limited to tagging, pictures, sample room tasks, putting garments up to cut, etc. Must be energetic & self-motivated. Prefer min. 1 yr. exp. Working in a design room but will consider a new graduate with the right attitude. Computer knowledge a big plus. Email resume to: melissak@kandykiss.com

Jobs Available

KANDY KISS is looking for a BUSINESS ANALYST/SALES ASSISTANT

Excellent math & computer skills a must. Candidate will analyze & extrapolate sales data, assist in all phases of selling including picture packs, market recaps, communication with buyers, etc. Some travel will be expected. Must be enthusiastic, self-motivated & able to work well with a wide variety of people. Must be detail oriented & have excellent verbal & written communication skills. Min. 2 years in a similar capacity required. Experience working with Target a big plus.

Please send your resumes cathyk@kandykiss.com

PRE-PRODUCTION MANAGER/ MATERIALS MANAGER PLANNER

Dresses and sportswear. Offshore production. Plan / Buy / Allocate goods to various factories in Orient. Analyze Tech Packs / Garments for accuracy. Build cost sheets.

Resume to Stephanie Simone
hellodressesandmore@gmail.com

CUSTOMER SERVICE REP

Large well known international textile mill seeks customer service rep/experienced converter. Must be familiar with knitted textile production & extensive customer service background is a must.
Email resumes to: TextileConverterPosition@gmail.com

NEXT LEVEL
A P P A R E L

In Cardena, California is a leader in the market of premium fashion t-shirts. We are committed to the highest standards in every aspect of our business. From Manufacturing to Customer Service to Shipping. Our greatest asset is our employees and our employees are equally committed to the Next Level Apparel mission which is delivering top quality product, outstanding value and great service.

**To meet the staffing needs resulting from our exceptional growth
NEXT LEVEL APPAREL is seeking experienced professionals in the following positions:**

QUALITY MANAGER	LOGISTICS MANAGER	PLANNING MANAGER	IS MANAGER
<p>SUMMARY OF PRIMARY JOB RESPONSIBILITIES The Quality Manager oversees the quality department, manages the quality team domestic and global. Will review, recommend and implement strategies and actions to improve key quality performance metrics. Will manage and integrate quality systems through-out the supply chain. Manages customer and vendor compliance and certifications.</p> <p>QUALIFICATIONS Bachelor's Degree, Master preferred. Minimum 5 years' experience in Quality management in the consumer goods industry, textile and apparel industries preferred. Proficient in MS Office.</p>	<p>SUMMARY OF PRIMARY JOB RESPONSIBILITIES The Logistics Manager oversees Distribution, Warehouse and Shipping. Will source, recommend and implement logistics cost effective strategies.</p> <p>QUALIFICATIONS Bachelor's Degree. Minimum 5 years' experience in Logistics management including domestic and global. Proficient in MS Office.</p>	<p>SUMMARY OF PRIMARY JOB RESPONSIBILITIES Responsible for managing the planning department and oversees scheduling of production locally and internationally. Will plan according to sales forecast, monitor trends and analyze statistical data based on our industry and product sold.</p> <p>QUALIFICATIONS Bachelor's Degree, Master preferred. Minimum 5 years' experience in Planning management in the textile and apparel industries preferred. Must be Proficient in MS Office, main concentration Excel.</p>	<p>SUMMARY OF PRIMARY JOB RESPONSIBILITIES Lead all IT needs, source PLM, ERP and WMS, WII automation and MES solutions. Manage and integrate information systems through-out the supply chain. Provide IT support from hardware to software.</p> <p>QUALIFICATIONS Computer Science Degree or related; Master preferred. Minimum 5 years' experience in IT Management in consumer goods industry and distribution, textile and apparel industries preferred. Experienced with ERP systems as SAP, Oracle, Dataflex, PDMA, Full Circle and other IT solutions. Highly proficient in MS Office, main concentration Excel.</p>
SR PLANNER	CUSTOMER SERVICE REP	FABRIC TECHNOLOGIST	AP/AR SUPPORT
<p>SUMMARY OF PRIMARY JOB RESPONSIBILITIES Responsible for a product line, will monitor inventory use level in comparison to sales forecast, trends and statistical analysis. Will manage the workflow from raw material to garment delivery.</p> <p>QUALIFICATIONS Bachelor's Degree. Minimum 5 years' experience in Planning administration in the textile and apparel industries preferred. Must be analytical, proficient in MS Office, main concentration Excel.</p>	<p>SUMMARY OF PRIMARY JOB RESPONSIBILITIES Handle all incoming calls and emails from customers with utmost politeness and professionalism. Ensuring orders are processed and shipped according to customer requirements. Monitor backorders for product needed and follow-up. Researches and professionally responds to customer inquiries via phone, mail and/or e-mail.</p> <p>QUALIFICATIONS Bachelor's Degree preferred, minimum 5 years' Customer Service experience. Apparel industries experience. Excellent typing and computer skills. Full Circle experience a plus. Bilingual English-Spanish helpful.</p>	<p>SUMMARY OF PRIMARY JOB RESPONSIBILITIES Responsible for fabric development, fabric quality, specifications and costing.</p> <p>QUALIFICATIONS Experience in knitted fabrics with the following specialties: circular knitting, mainly cotton and cotton blends. Dyeing and finishing of high quality circular knit fabrics and knitting yarns. Relevant education preferred.</p>	<p>SUMMARY OF PRIMARY JOB RESPONSIBILITIES Clerical support for the accounting department. Must have experience in AP and AR. Will also be responsible for sourcing, ordering and maintaining office and warehouse supplies.</p> <p>QUALIFICATIONS Bachelor's Degree preferred. Minimum of 2 years' experience.</p>

We offer a competitive compensation and benefits package. If you are interested and would like to apply, please send resumes with salary history to: resumes@nextlevelapparel.com (WORD or PDF format only)

Please include position title in the email subject.
EOE
No phone calls please.

Join the Next Level Apparel team

FABRIC BUYER WITH KNOWLEDGE OF TESTING REQUIREMENTS NEEDED:

FASHION FORWARD LOS ANGELES BASED MISSY SPORTSWEAR COMPANY SEEKS SEASONED FABRIC BUYER. CANDIDATE MUST BE FAMILIAR WITH FABRIC TESTING REQUIREMENTS FOR MAJOR RETAILERS, DETAIL ORIENTED AND ABLE TO FUNCTION IN A FAST PACED DOMESTIC MARKET. QUALIFIED CANDIDATES CAN SEND RESUMES AND SALARY REQUIREMENTS TO: DIRECTOROFHRSERVICES@GMAIL.COM

DESIGNER

Santa Monica based company seeks a talented designer to identify & adapt trends, work w/ textile artists to provide print direction, and create salable silhouettes.

Qualifications:

- AA in Fashion Design,
- 5 + years experience,
- Proficient in Illustrator and Photoshop,
- Great follow through and attention to detail

EXCELLENT BENEFITS. FULL TIME.

FAX resumes to (310)828-0091 or

EMAIL koirecruiter@koihappiness.com

CUSTOMER SERVICE MANAGER

Must have solid knowledge in order processing, EDI, invoicing, AIMS system. Professional communication skills, 5 years experience in the apparel industry.

Able to work in a fast pace environment.

PRODUCTION MANAGER

10 years experience, knowledge of garment, pricing, Tech pack, highly organized, adapt to multi-task environment. Fluency in Mandarin is preferred. Please send resume to UNIQUESTYLEHR@GMAIL.COM

CUSTOMER SERVICE MANAGER

Santa Monica based fashion-forward scrubs co. seeking experienced CSM. Must be ops-minded, self-starter, problem solver & have great comm skills. Must have 4+ yrs CS mgmt exp., EDI and allocation exp. Great benefits!

Email resume & salary req to koirecruiter@koihappiness.com

FRONT OFFICE ASST

Must have 2 years garment industry exp in all aspects of manufacturing. Must have great comm skills with the ability to multi task, must be computer literate and proficient in Aims, Excel and Word.

Email to: parcandpearl@parcandpearl.com

Senior Denim Designer

Premium contemporary denim manufacturer seeking a talented denim/woven bottoms designer. Knit bottoms and tops a plus. 4 + years experience.

Knowledge in all aspects of design and production.

Strong technical abilities.

Ability to identify and adapt trends in women's contemporary market.

Must adhere to strict calendar deadlines.

Excellent verbal, communication & organizational skills.

Freelance or Permanent/Full Time.

Send resume to: resumesforapparel@gmail.com

Looking for Sample Room Manager

- 5 to 10 years of sewing experience
- Garment dye knowledge
- Strong people skills
- Works well under pressure
- Computer literate/ Excel, PLM knowledge
- Must speak/read English/Spanish

Please send resume/salary history to jobs@xcvi.com

F/C BOOKKEEPER

minimum of 4-5 yrs experience in Apparel industry. RESPONSIBILITIES INCLUDE:

- Preparation of Fin. Stmts.
- Month End Closing
- Inventory Costing
- Acct., Bank, Factor Reconciliation
- Accts. Payable / Rec.
- Collections
- Payroll -includes 1099 -W2

Must be highly organized and accurate.

NO PHONE CALLS PLEASE

email resume Jennifer@evafranco.com

First Pattern Maker: Dresses

Social Occasion dress designer Sue Wong seeks first pattern maker for dresses (3+ years experience). Knowledge of Gerber software is a plus. Health benefits available. Salary Commensurate with experience.

Email: resumes@suewong.com

PAD SYS. FIRST-PRODUCTION PATTERN MAKER

WELL ESTABLISHED CHILDREN'S WEAR MFG IS SEEKING FOR EXPERIENCED PAD SYSTEM PATTERN MAKER TO DEVELOP FIRST-PRODUCTION PATTERNS AND SPECS FOR O/S. STRONG KNOWLEDGE OF GARMENT CONSTRUCTION & GRADING IS A MUST. EMAIL: design.forsara@gmail.com

PATTERN MAKER/COORDINATOR

Los Angeles based Full Package DENIM Company seeking full-time Pattern Maker/Grader. Must have 5+ yrs experience, able to do Grading & work with Sample makers to get fit approved to release production.. Must be well organized. Must have Gerber 8.4 knowledge.

Email: Srhee@me.com, Fax Resume: 323.752.8575 or Contact: Patty/Steve 323-752-7775

Jobs Available

Designer, Sales Product Developer, Pre-Production, Quality Control

Rapid Growing High-End Apparel Company.

As rapid growing Apparel Company with strong established relationships with top retailers in the U.S. like Nordstrom, Bloomingdales, The Buckle, and Pacific Sun-wears, we are seeking candidates that can be part of this growth.

1. Sales Product Develop Department

In this Position we are seeking candidates with following knowledge, skills, Abilities and Other Characteristics:

- Must have a passion for fashion
- Understand apparel development
- Ability to build relationship with customers
- Excellent communication and presentation skills
- College degree preferred in fashion in enough exp.

2. Pre-Production Department

We are seeking a candidate that understand the process of producing a garment from start to finish with following knowledge, Skills, Abilities and Other Characteristics:

- Good knowledge and the ability to identify/distinguish variety of trims and fabrics
- Management of T&A
- Follow up Getting Fit Sample
- Setup and control Production Budget
- Pre-Production process

3. Design Department

We are seeking creative designers for our clients and own brand.

- Junior and Young Contemporary Designer
- Technical Designer

4. Web-Site business Department

We are seeking a qualified manager who lead the department.

5. Quality Control

- Quality Control for Sewing & Cutting Contractor
- Min. 5 years' experience

PLEASE SUBMIT RESUMES TO
jobs@4goldengreen.com or info@goldengreen.com

MERCHANDISE ASSISTANT

Ron Robinson Inc. associated with Fred Segal Melrose and Fred Segal Santa Monica is looking for an experienced Merchandise Assistant with strong organizational and computer skills. Must have at least 2 yrs retail exp. This individual will be assisting the Cosmetics & Home Design Gifts buyer.

Primary duties include data/order entry, inventory control, merchandise re-orders, transfers, e-commerce uploads, general office duties, answering phones & filing. Individual must be enthusiastic, motivated, detail oriented & have excellent follow through. Be able to handle multiple tasks in a fast paced environment, be a team player. Knowledge of retail & wholesale operations required. Must have strong ability to orally communicate with others, in person, in written correspondence & utilizing the telephone in a professional manner. Individual will work closely with buyer, store personnel & vendors.

E-mail resume to: stacy@ronrobinsoninc.com or
fax resume to 310-815-0707, attn: Stacy.

\$13.00-\$17.00 per hour. Vacation and medical benefits.

Production Pattern Maker

Downtown Los Angeles Area Manufacturer looking for Chief Prod Pattern Maker. Minimum 5 years of working experience, proficient on Gerber or PAD. Duties include pattern, grading and take charge of Pattern Dept. Spec and fit driven, detail oriented with ability to prioritize and meet deadlines. E-mail resume to ags@agsusallc.com

Jobs Available

PRODUCT DEVELOPMENT COORDINATOR

NYDJ is seeking an experienced PD Coordinator with min. 3 years experience in women's production/PD, preferred experience in sweaters, knits, jackets and dresses. This position will interact with all facets of design and production to ensure timely deliveries of the highest quality product within cost targets. Continuously analyze production calendars and process, while working with both domestic and overseas vendors. Excellent benefits and work environment. No phone calls please

Please submit resumes and salary history to:
eric.ueno@nydj.com

DOMESTIC PRODUCTION MGR & FABRIC BUYER

Very well established L.A. based missy apparel manufacturer seeks detailed and motivated persons for the following positions:

1. Domestic Production Mgr - Min. 5 years experience
2. Fabric Buyer - Min. 5 years experience

Email resume & salary history to:
hrapparel@gmail.com

Software Support Rep/Client Success Rep /Software Sales Exec

AIMS360 is hiring for: 1) Software Support Rep: Knowledge of AIMS software, apparel business, EDI, detailed writing/speaking skills, helpful attitude. 2) Client Success Rep: Coordinate/schedule/motivate clients to implement AIMS by deadline. Follow-up & communicate regularly. Professional phone/email skills. 3) Software Sales Exec: Prospect new sales opportunities, contact existing customers, identify customer needs, provide quotes & negotiate contracts, manage complete sales process, must be highly skilled & have software sales exp. Send resume to: resume@aims360.com

Production Coordinator

Domestic Women's Apparel experience a MUST. Detail Oriented. Strong Understanding of patterns, fit and spec. Strong Computer & Multitasking Skills. 3+ years experience. FT with benefits. LA-based manufacturing. Email resume: Laprodmg@gmail.com

SINGLE NEEDLE SEWING CONTRACTORS

Karen Kane is looking for single needle sewing contractors for better sportswear, tops and jackets.

Contact the production manager at:
(323) 588-0000 ext 1122.

SALES REP

missy/contemporary mfg. Seeks motivated & experienced sales rep with current relationship & established accounts. some road work, travel. Base salary and commission. pls send resume with salary history to: cool1383@msn.com

QC POSITION AVAILABLE

Seeking highly qualified Individual w / min 5 yrs exp. with advanced cont. mfg.; Understands all aspects of sewing construction, repairs and finishing. Must have excellent follow up skills. Valid DL and transportation.

Email resume to: HR@raquelallegra.com

Jobs Available

Quality Control - Women's Apparel

LA Domestic Women's apparel company seeks QC professional. 5 years experience in wovens & women's clothing preferred. Must be fluent in English/Spanish, with great communication skills.
domestic.qc@gmail.com

PRE-PRODUCTION/DESIGN ASSISTANT

Los Angeles Garment Manufacturer is looking for a highly organized, detail oriented, team player and self-motivated PRE-PRODUCTION/DESIGN ASSISTANT

- Experience in garment pre-production and/or Design Room
- Efficient in managing and creating tech packs;
- Responsible for costing new styles, and creating cost sheets.
- Responsible for all duplicates
- Send out and follow up all packages.
- Knowledge of fabrics and trims
- Computer Literate, proficient in Excel.

Send your resume to vitae101@gmail.com

Independent Sales Representative

We are looking for an Indep Sales Rep. for our Adidas & Sperry Top-Sider Men's Swimwear. Responsible for reaching business targets through effective management of designated territories and physical visits to customer sites. Must have 3-5 yrs of direct apparel sales exp, in men's preferred
Indep./Commission only. Send Resume w/Salary to hrdept@mbwswim.com

SAMPLE MAKER

Seeking Production Sample Maker for Junior Dress Company. Must have at least 6 years Experience. Able to sew all types of fabrics such as Chiffon, sequins, laces, satin, knit, etc. Able to work under pressure in fast paced environment and work long hours if needed.
Call Nara: 213-749-2116 or Email nara@beedarlin.com

Jobs Wanted

Freelance Patternmaker

Expert draper/patternmaker. 20+ years experience all categories. Patterns, tech packs, fittings, samples, duplicates, small production. Highest quality available. Downtown location. 818-679-2007. mod@margaretdemand.com

35 yrs Exp'd

1st/Prod. Patterns/Grading/Marking and Specs.

12 yrs on Pad System. In house/pt/freelance
Fast/Reliable ALL AREAS Ph. (626)792-4022

Real Estate

Garment Buildings

Mercantile Center
500 sq. ft. - 16,500 sq. ft. Priced Right.
Full Floors 4500 sq ft.
Lights-Racks-New Paint-Power
Parking Available - Good Freight.
Call 213-627-3754
Design Patternmaker Garment Lofts
300 sq ft - 1,000 sq ft.
Call 213-627-3755

Buy, Sell, and Trade

WE NEED FABRIC

Silks Wools Denims Knits Prints Solids...
Apparel & Home decorative.
No lot to small or large...
Also, buy sample room inventories...
Stone Harbor 323-277-2777 Marvin or Michael

WE BUY FABRIC!

Excess rolls, lots, sample yardage, small to large qty's.
ALL FABRICS!
fabricmerchants.com
Steve 818-219-3002

Where Fashion and Technology meet

With 40 years of fashion expertise, Lectra supports the day-to-day operations of the world's leading fashion and apparel companies. Lectra's design, development and production solutions address style, fit and manufacturing challenges to support growth in a demanding market. www.lectra.com

