

A CALIFORNIA APPAREL NEWS SPECIAL SECTION

N.Y. Textile Preview

July 2014

**& RESOURCE GUIDE
WITH TECH**

TEXTILE TRENDS

**Go Green • Picnic • Lavender • Royal
• Chevron • Cut It Out • Indigo •
Melon • Ombré • Wings**

Textile Notes

Kingpins and Lenzing Go to the Movies, Première Vision's Sustainability Summit and Texworld's Focus on Fibers and FTC Labeling

Pacific Coast Knitting: High-End Knits, Made in LA

Technology

AM4U: Streamlining Manufacturing and Printing Without Water

PHILIPS-BOYNE CORPORATION

Est. 1949

OVER SIXTY YEARS SERVING
THE DESIGN COMMUNITY

Photographer: Tadashi Tawarayama
Store Name: CANVAS boutique & gallery
Our names: Jacqueline "Jac" Forbes, Arlington Forbes
Jac and Arlington shirts by CANVAS. MALIBU
Left: Maggie Barela, Sales Agent
Make-up by Kristy Goslin

Over 3 million yards of shirting weight cotton
wovens stocked in the New York area—
Making designers dreams come true!

Philips-Boyne Corporation
135 Rome Street
Farmingdale, NY 11735

P(631) 755-1230
F(631) 755-1259
www.philipsboyne.com

TEXTILE NOTES

Pacific Coast Knitting: High-End Knitting in LA's Huntington Park

On a recent Friday afternoon at **Pacific Coast Knitting**, designers were browsing through headers in the company's showroom.

"We make a lot of high-end fabrics," said Mike Tolouee, owner of the Huntington Park, Calif.-based mill. "We use high-end fibers [such as] **Tencel**, silk, cashmere, Modal, angora, **Supima**, Italian yarns and 100 percent

ers' needs. Most of our customers' customers are specialty stores. The volumes are not high."

Pacific Coast Knitting works with contemporary and better misses designers, as well as high-end men's and some children's, Tolouee said.

Turn times are three to four weeks. And prices range from around \$2 per yard for basic styles up to \$12 per yard for specialty fibers.

The mill has been in its current location since 2002. Tolouee, who founded the company in 1990, started out making more basic goods but shifted the focus of the mill when commodity knits moved offshore.

"The last several years we have slowly evolved to high-end as the commodity market went away," he said.

The shift proved to be

a good move. The company's customer base has increased to more than 600 clients in recent years. To build out-of-state business, Pacific Coast Knitting exhibits at the **Los Angeles International Textile Show**, where the company landed customers from the East Coast, Texas, Chicago, Seattle and Florida, Tolouee said, adding that the recent interest in made-in-America fabrics has also helped bring in new customers.

"As you see, we've been very busy," he said.

For more information about Pacific Coast Knitting, visit www.pacificcknitting.com.

—Alison A. Nieder

linen, which right now is very strong."

Pacific Coast Knitting's showroom has racks of sweater knits, double-faced fabrics, sheer knits and styles with multi-color slubs, as well as basic fabrics.

"Everything is available for sampling. We don't carry any inventory," Tolouee said.

A short drive east from downtown Los Angeles, the 50,000-square-foot facility houses about 75 employees and 26 knitting machines. Because Pacific Coast Knitting knits to order, there are no minimums, Tolouee said.

"Our minimum is a dye lot," he said. "But we'll do small orders to fulfill our custom-

Première Vision Preview Summit to Cover Sustainability From Fast-Fashion to Luxe

Model and actress Amber Valetta and representatives of **Gucci**, **Eileen Fisher** and the **Council of Fashion Designers of America** will be on hand to discuss sustainability issues across the supply chain at the upcoming July 22–23 run of **Première Vision Preview New York** in its new location at **Pier 92** in New York.

Dubbed "Responsible Creation: Issues and Values for Fashion," the event will cover responsible creation in the textile and fashion sector.

"We decided that it was time to provide the market more content on this subject, which is a serious subject but which in some cases is treated not as seriously as we wish in the Première Vision style," said Guglielmo Olearo, Première Vision international exhibitions director. "Sometimes [sustainability is treated as] more of a marketing tool than a philosophy. Doing fashion in a more sustainable way is what's important for us to highlight."

Panelists include Valetta, who is founder of lifestyle brand **Master & Muse** and **Yoox** curator for a clothing, jewelry and accessories collection from environmentally responsible brands. This year, Valetta was also the face of **H&M's** sustainable **Conscious Exclusive** collection. Other panelists include Rossella Ravagli, head of Gucci's corporate sustainability and responsibility; Inka Apter, manager of fabric R&D at Eileen Fisher; Melissa Joy Manning, jewelry designer and member of the CFDA's Sustainability Committee; Giusy Bettoni, chief executive officer and founder of **C.L.A.S.S.**; April Crow, global sustainability director at the **Coca-Cola Co.**, which is developing a clothing

collection made from recycled soda bottles.

The summit will be held at 5 p.m. on July 22, and registration is required in advance. Organizers are anticipating between 120 and 150 attendees, Olearo said.

This will be the third time Première Vision has organized the sustainability panel, which was first held last September at **Première Vision Paris** and then in October at **Première Vision Shanghai**, Olearo said.

"Now we consider it is the right time for the American market to talk about the evolution of the new materials and eco sustainability," he said.

With the move from its longtime home at the **Metropolitan Pavilion and Altman Building**, Première Vision Preview New York will have more than 300 exhibitors representing high-end European and international textile mills," Olearo said.

"We are very proud to say we have the largest offer[ing] in terms of premium fabrics and design for the American market," he said.

Première Vision's textile print and surface design show, **Indigo New York**, will also be held at the same time at Pier 92.

In addition to trend seminars provided by **Color Portfolio**, **Promostyl**, **Design Options**, **Fusion Kids**, **Meaningful Fashion**, **In Mouy**, **Trendstop** and **Esp Trendlab** this year, Première Vision fashion director Sabine Le Chatelier will host a new seminar focusing on the colors of the season, as well as her presentation of Fall/Winter '15/16 season highlights and influences, Olearo said.

For more information, visit www.premiere-vision-newyork.com.—A.A.N.

COME JOIN US AT

TEXWORLD USA

JULY 22-24, 2014

BOOTH #H1805

STREAMLINED SUCCESS

Today's fashion trends are changing at the speed of Twitter. Weak links in your supply chain, overseas production, and inconsistent suppliers will leave you slow to capitalize.

Taking advantage of our US-based supply chain network and unparalleled quality will get your products on the shelf, on time, when it counts.

GET MORE THAN JUST YARN.

twenty APPAREL BY twenty tees SPRING 2014 COLLECTION / TWENTYTEES.COM

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

Go Green

Textile designers go for the green with shades of forest, kelly, avocado and lime.

Solstiss #903763.F1

Bennett Silks #60048

Confetti Fabrics #16436M

MJ Textile Inc. #NJ70-V29-01A

MJ Textile Inc. #B-600 E-50171

Denis & Fils #007088VSP100AA

Bel Maille Creations #D972 R7600

NK Textile "Heather Knit"

Robert Kaufman Fabrics #SRK-14651-238

Confetti Fabrics #24335M

Textile Secrets International Inc. "Dripping Roses"

Taiana Blu #T840001 "Domex"

Taiana Blu #P010034 "Riox"

Taiana Blu #2010152 "Pennox"

Darquer Dentelles de Calais #D776790

496 Fabric Lab #JAHEH1125

Picnic

Designers find inspiration in picnic patterns such as gingham, bandanna paisleys, basket-weave prints and home décor-inspired designs.

Juan Boluda S.A. #39.008074

Juan Boluda S.A. #49.038839

Solstiss #903758.01

Lanificio Paultex "Ely"

Robert Kaufman Fabrics #AJS-14771-271

Solid Stone Fabrics #GS-13580

Bradlee International Ltd. #JKT233E

Bradlee International Ltd. #JU-Q-3295

Avid Ink #A182263 "Royal Development"

Solid Stone Fabrics #SE-2073

Taiana Blu #BDA3556 "Tan10"

MJ Textile Inc. #V15

Lavender

Smoky shades of lavender give a sophisticated edge to lace patterns and traditional florals.

Confetti Fabrics #16504M

Darquer Dentelles de Calais #D719106

Robert Kaufman Fabrics #SRK-14653-13

READY TO WEAR
ACTIVEWEAR
INTIMATES
SWIMWEAR
KIDS

focused on fabric

STATE-OF-THE-ART STRETCHWEAR AND COLOR TREATMENTS

KNITTING

DYEING

PRINTING

FINISHING

DESIGN

R&D

An innovator in quality stretchwear, our Los Angeles-based company uses state-of-the-art technology to supply the swimwear industry with fashion-forward, luxury fabrics. Our in-house vertical capabilities include knitting, dyeing, finishing and printing. Our development and design teams are unparalleled.

Contact us to find out how our technology-driven processes can stretch the bounds of your products and brand.

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

texollini

MADE IN THE USA

Photo and Apparel Courtesy of
1SOL CALIFORNIA SWIMWEAR
1SolSwimwear.com

1Sol
california swimwear

Demand-Based Manufacturing Readies for Commercial Roll-Out

By John W. McCurry *Contributing Writer*

A California-based company that is pairing the disruptive technologies of purchase activated and demand manufacturing with a waterless dyeing and printing process expects to soon sign the first contracts for commercialization.

For Bill Grier, president and founder of **Apparel Made for You (AM4U)**, this will be a major milestone in a journey that started about two decades ago.

"Our pilot factory is completely built, and, from a performance standpoint, we are ready to do everything," Grier said. "We are getting our funding package and our installation package together for the customers that seem to be ready to go. After 18 to 20 years of working on this discovery and technology, I know it is only an enabling technology. It doesn't make a profit by itself. What we had to do is get all these companies to build a demonstration factory that put all these technologies together."

The pilot factory is a result of the investment and collabora-

tion of equipment and software manufacturers that make up the **Virtual Inventory Manufacturing Alliance (ViMA)**. In addition to AM4U, it includes **Gerber Technology**, **Eton Systems** (a manufacturer of robotic technology), dyeing and printing machinery manufacturer **Monti Antonio**, software maker **Optitex**, knitting systems manufacturer **Vanguard Pai Lung**, software company **ErgoSoft**, and **Allied Modular**, a developer of modular building systems. An alliance partner is the **California State Polytechnic University, Pomona** department of apparel merchandising and management, which has provided research and market education.

According to Grier, apparel companies have wasted billions on tariffs. Purchase-activated manufacturing (PAM) offers the chance to eliminate this cost while also eliminating the need to maintain large inventories.

"We can leverage our consumers and make it where we wear it," he said. "Every domestic manufacturer can do this all over the world. Making products after they are purchased or after it's been depleted in the store is the new way. This technology has

never been integrated before."

Grier describes **Active Tunnel Coloration (ATC)** as a technology that offers the ability to change color and prints on the fly. He said the machine can "harness the energy" stored in the fabric itself to do the dye and print process. The energy stored during the process of making the synthetic fiber (primarily polyester and nylon) itself is releasable by the process in the ATC machine.

Grier likens the process to that of selecting a paint color at **Home Depot** or **Lowe's**, where colors are selected and blended with basic white paint rather than the stores stocking huge inventories of pre-mixed paint colors.

"Apparel is the place to go with this," he said. "The whole industry will flip over this. Just like we have many craft breweries in this country, we will have many factories. These jobs will be here in the U.S."

If the AM4U technologies become successful on a large, commercialized scale, as Grier believes, it could reduce overproduction of apparel and reduce the need for outsourcing.

"It will redefine the way we manufacture," Grier said. "It will change supply and demand to demand and supply and eliminate the need for inventory."

The effort picked up momentum following the **Texprocess Americas** exhibition in Atlanta in May, where it was featured in a new technology pavilion organized by **TC2**. The technology is drawing interest from large apparel brands, vertical manufacturing firms, and large and small retail chains.

"We had an overwhelming reaction in Atlanta, and we have been doing sample runs almost continuously," Grier said. "We have been inundated by requests."

Grier said he expects the first two contracts for mini-factories will be signed in July, one by a sports company and the other by a license apparel company.

AM4U has been running samples to demonstrate the technology and show the quality of the end product.

"Generally, companies send us some of their fabric, prepared to print with their artwork," Grier said. "We produce a sample piece, and we usually add to this some of the other possibilities of what we can do such as pull-through color or a separate color on the back."

There are some "very large" companies interested, including the largest in certain categories, according to Grier, who said they are primarily interested because they have some signature products that don't fit into a mass-production supply chain. These products either require personalization or lots of choices in colors in print. The individualization offered by a mini-factory is a good fit, according to Grier.

AM4U is organizing an array of funding sources for eligible companies wanting to acquire their own mini-factory. These sources will have facilitators who can help companies with their business plan. Grier cautions that only firms with viable business plans will receive funding.

"It's not a slam dunk," he said. "You have to have a good plan. We will help them get that plan tighter and then go to the funding source. If the funding source approves it, they are on their way. If we want to switch from a supply and demand industry to demand and supply, we have to be able to deal with every single roadblock along the way. That's why it has taken so long to get this going." ●

MARIK 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

Made in the
USA

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

Design Knit

A leading manufacturer of high quality knit fabrics in Los Angeles

supima licensee

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

1636 staunton ave. la ca 90021 phone : (213) 742-1234 fax: (213) 748-7110

**Avoid being unfashionably late.
Call the people who know.**

Source your apparel supply chain in Central America or the Caribbean, and we'll save you time and money. We offer more weekly fixed-day sailings between this region and the U.S. East and Gulf Coasts with faster transit times than anyone else. Our distribution centers, trucking services and air freight operations help speed your cargo through its supply chain. We also provide U.S. Customs brokerage services for both air and ocean shipments. Take your supply chain to a whole new level of efficiency with Crowley's **Speed to Market**.

JUST ASK THE PEOPLE WHO KNOW.
1-800-CROWLEY
www.Crowley.com/ontime

CROWLEY®
People Who Know®

© Crowley Maritime Corporation, 2014

Texworld USA Events Include Forecasts, Fiber Insight and FTC Labeling Regulations

The July 22–24 run of **Texworld USA** will include an education series covering trend forecasts as well as business insight regarding fibers, labeling and supply-chain issues.

The show, held at the **Jacob K. Javits Convention Center**, will again be co-located with the **International Apparel Sourcing Show** and the **Home Textiles Sourcing Expo**.

The seminars are free for registered attendees, and attendance is on a first-come, first-served basis.

For more information, visit www.texworldusa.com.

July 22 11 a.m.

"The What, Where and How of Garment Production," a panel discussion featuring Anne Gillespie, director of integrity for the Textile Exchange; Sam Moore, managing director of the Hohenstein Institute America; Sandra Marquadt, Global Organic Textile Standard representative in North America; and Avedis Seferian, president and chief executive officer, Worldwide Responsible Accredited Production; and moderated by Dina Dunn, founder and general manager of Blink

12:30 p.m.

Texworld Trend For Fall/Winter 2015/2016 Presentation, presented by Texworld art directors Louis Gerin and Gregory Lamaud

2 p.m.

"Made in Americas," a panel discussion featuring Julie Reiser, president and chief executive officer of Made in USA Certified; Sylvia Reyes, apparel and textiles director—USA for Proexport Colombia; Lucia de Sander, marketing and promotion coordinator for the Guatemala Apparel & Textile Association; and Matthew Burnett, co-founder of Maker's Row; and moderated by Arthur Friedman, senior editor, textiles and trade, for *WWD*

4 p.m.

"Tools for Transparency in the Global Fashion Supply Chain," a panel discussion featuring Benita

Singh, co-founder and chief executive officer of Source4Style; Leonardo Bonanni, chief executive officer and founder of Source4Map Inc.; Eve Blossom, founder of Lulan Artisans and WE'VE; and Pranay Srinivasan, founder and chief executive officer of Sourceasy; and moderated by Bob Bland, chief executive officer and founder of Manufacture NY

July 23

9:30 a.m.

"How to Market Your Fashion Business in Today's Cluttered World," presented by Melissa Hall, founder and creative strategist of The Emerging Designer

11 a.m.

"Sourcing Outside China," a panel discussion featuring Rick Helfenbein, president of Luen Thai USA; Jeff Kreindell, director of sales and marketing for Pearl Global USA Ltd.; JC Mazingue, apparel trade advisor for Origin Africa; and Edward Hertzman, founder and publisher of *Sourcing Journal Online*

12:30 p.m.

Design Options presents "Fall 2015, Color and Design," with Fran Sude, vice president of Design Options

2 p.m.

"Preferred Fibers, Making The Right Fiber Choices," a panel discussion featuring Tricia Carey, senior marketing manager for Lenzing; Pete Szanto, business development manager for DuPont Sorona; and Robert P. Antoshak, managing

director of Olah Inc.; and moderated by Karla Magruder, founder of Fabrikology International

4 p.m.

"Textiles and the Federal Trade Commission," a seminar covering the FTC Rules on textile labeling and advertising, including disclosure requirements regarding fiber content and country-of-origin, as well as the recent amendments to the Textile Rules, which update and clarify certain provisions concerning hangtags, presented by Robert Frisby, attorney with the Federal Trade Commission

July 24

11 a.m.

"Color Portfolio—Fall/Winter 2015 Color and Trend Overview for Men, Women and Children," presented by Carol Meek, president and creative director of Color Portfolio

12:30 p.m.

"The Future is Now: New Games & New Rules—Gaining Market Share, the Drivers Impacting Tomorrow's Apparel Industry," a panel discussion featuring Maxine Bédar, co-founder of Zady; Liz Bacelar, founder and chief executive officer of Decoded Fashion; Julia Straus, director of partnerships for BaubleBar; and moderated by Manuela Fassbender, founding partner and creative director of MBF Trend Consulting Inc.

Kingpins NY Schedule Includes Denim Development Seminar and Screening of Tencel Video Short

For the July 22–23 edition of the **Kingpins** show in New York, the boutique denim trade show has scheduled a slate of seminars ranging from trend forecasts to denim development and consumer research.

Plus, **Lenzing**, the Austrian fiber maker and Kingpins sponsor, will hold a screening of "Clothes Made From Trees," a short video made by **Kingpins Media**, on July 21 at the Lenzing offices in midtown Manhattan.

Held at **Skylight Clarkson Square** in Manhattan's West SoHo neighborhood, the show will feature mills, denim factories and

trim suppliers, as well as the Denim Incubator, presented by the **WGSN Group**, which will feature innovative denim garments and works in progress created by students at **Parsons School of Design**. WGSN Director of Youth and Denim Amy Leverton will also be on hand with a dossier of future denim trends for attendees. An opening-night party will be held July 22 from 6 to 11 p.m.

The seminar schedule can be found below. For more information, visit www.kingpinsshow.com.

—Alison A. Nieder

July 22

1:30 p.m.

WGSN Group's "Bite Size" trend presentation, covering surfaces, laundries and styling, as well as artisanal craft techniques such as Japanese sakori hanten and kurume kasuri

3:30 p.m.

Denim Development Crash Course—The Fiber Blend Edition, exploring the attributes of the various fiber options with a panel that includes Candiani's Alberto Candiani, Royo's Panos Sofianos, Invista's Jean Hegedus, Lenzing's Michael Kininmonth and Kingpins' Andrew Olah

July 23

10 a.m.

The Life & Times of Today's Cotton Farmer: What's Behind the Cotton You Use in Your Products Today?, a panel discussion covering the challenges faced by cotton farmers in the developing and developed world today, with panelists Patrick Laine, chief executive officer of the Better Cotton Initiative, and Brent Crossland, fiber business development manager, North America, for Bayer CropScience

11:30 a.m.

WGSN Group's Style Guide for F/W '15's key denim trends for women and men, including color, fit, construction, wash and trim directions

1:30 p.m.

Invista presents: "Consumer Insights—I want my denim to..." featuring the results of Invista's recent global research on denim consumers and a video covering the local denim market in Amsterdam

SHOW ^{OFF}
your
BRAND

PROGRESSIVE
LABEL INC

LABELS • HANG TAGS • LOOKBOOKS • HARDWARE • & MUCH MORE

WWW.PROGRESSIVELABEL.COM

{323} 415.9770

2545 YATES AVE • COMMERCE, CA 90040

Cut It Out

Laser-cut designs, appliqués and burnout styles add a third dimension and surface interest to textiles.

NK Textile "Mesh Burnout"

Bella Tela #33017

Tiss et Teint #66.4133

Pacific Coast Knitting Inc.
#QL167

Lanificio Corti Marcello
"Intrigo"

Twelve "Gentile"

Lanificio Corti
Marcello "Virtuale"

NK Textile "Abstract Burnout"

L.A. Tex & Garment #BSP-
23131 S3097

Lanificio Corti Marcello
"Elemento-C"

NK Textile "Daisy Embroidery"

Indigo

Shades of indigo color everything from florals and lace to sequined strips and polka-dot denim.

MJ Textile Inc. #MJ70-V29-
23H

MJ Textile Inc. #MJ70-
CL813302

496 Fabric Lab #DBL2998A

496 Fabric Lab #DB2811

Liberty Art Fabrics
#05505151/SW "Floral Eve"

Solid Stone Fabrics #HS-1891

Emsig

www.emsig.com

MANUFACTURING A FULL SELECTION OF
BUTTONS * BUCKLES * CLOSURES
SWIM WEAR ACCESSORIES

NEW STYLES EACH SEASON

YOUR #1 GLOBAL RESOURCE FOR
**QUALITY
INNOVATION
DEPENDABILITY
DISTRIBUTION**

**CELEBRATING
OUR
86th ANNIVERSARY**

1.212.563.5460 1.800.364.8003 sales@emsig.com www.emsig.com

UL APPROVED

Made in USA

A Full Selection of
Shirt and Pants Buttons

Natural and Recycled
Buttons Products

SALES OFFICES ACROSS AMERICA

CHICAGO * MIAMI * DALLAS * NEW YORK * PHILADELPHIA
SEATTLE * NASHVILLE * SAN FRANCISCO * LOS ANGELES * NORTH CAROLINA

**TRIM
NETWORKS**

*Fashion Karma
Created Daily!*

Labels,
Patches &
Paper Tags

Bracelets

Jeans
Buttons

Medallions

Charms

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

Chevron

Chevron patterns and chevron-inspired patterns add graphic splash to bright prints, lofty knits and metallic designs.

Textile Secrets International Inc. "Miss Squish"

L.A. Tex & Garment #BSP-23FL1401

Lanificio Paultex "Atolla A"

Sportek International Inc. "P-Chevron"

Pine Crest Fabrics "Gold Mermaid Scales"

Sportek International Inc. #ZX-18002

MJ Textile Inc. "Stripe Crochet"

DIRECTORY
496 Fabric Lab, (323) 376-0625,
www.jminternationalgroup.com
Avid Ink, (877) AVID-INK,
www.avidink.com
Bel Maille Creations,
(323) 376-0625, www.jminternationalgroup.com
Bella Tela, (323) 376-0625,
www.jminternationalgroup.com
Bennett Silks, (323) 376-0625,
www.jminternationalgroup.com
Bradlee International Ltd.,
(212) 564-3410, www.bradleeint.com
Cinergy Textiles Inc., (213) 748-4400, www.cinergytextiles.com

Confetti Fabrics, (323) 376-0625,
www.jminternationalgroup.com
Darquer Dentelles de Calais,
(323) 376-0625,
www.jminternationalgroup.com
Denis & Fils, (213) 688-9797,
www.solstiss.com
Juan Boluda S.A., (323) 376-0625,
www.jminternationalgroup.com
Lanificio Corti Marcello S.R.L.,
(323) 376-0625,
www.jminternationalgroup.com
Lanificio Paultex, (323) 376-0625,
www.jminternationalgroup.com
L.A. Tex & Garment,
(310) 384-4454/(310) 384-4453

Liberty Art Fabrics,
(562) 556-5037,
gina@ginavaldez.com
MJ Textile Inc., (213) 627-0034,
www.mjtextile.com
NK Textile/Nipkow & Kobelt Inc.,
(949) 680-4743,
www.nipkowkobelt.com
Pacific Coast Knitting Inc.,
(323) 584-6888,
www.pacificcoastknitting.com
Pine Crest Fabrics, (800) 877-6487,
www.pinecrestfabrics.com
Robert Kaufman Fabrics,
(800) 877-2066,
www.robertkaufman.com

Solid Stone Fabrics,
(276) 634-0115
www.solidstonefabrics.com
Solstiss, (213) 688-9797,
www.solstiss.com
Sportek International Inc.,
(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
Twelve, (323) 376-0625,
www.jminternationalgroup.com

Royal

Bright blue adds punch to abstract prints, lush laces and casual crochets.

Solstiss #371Q85

MJ Textile Inc. #NJ70-V30-25-H

Cinergy Textiles Inc. #Lace-102L

Avid Ink #A183326 "Forest Falls"

Avid Ink #A184481 "Skin Grades"

NK Textile "Crochet Knit"

Solstiss #845395.V

ASHER
fabric concepts
www.asherconcepts.com
sales@asherconcepts.com
323.268.1218

Asher [F3] Fashion Forward Fabric

Made in the **USA**

INTRODUCING AccuMark 9.0

Realize your vision.

Improve quality, productivity and profits.

AccuMark 9.0 offers the industry's most robust pattern design, grading and marker making functionality to help automate the tasks you perform every day.

- Integrates with Gerber's spreading, cutting and PLM systems.
- Reduces cycle times and accelerates the critical path for garment approvals.
- Maximizes product quality and reduces material costs.
- Improves collaboration with colleagues and partners.

 GERBER TECHNOLOGY

For more information visit
gerbertechnology.com/accumark

TEXTILE TRENDS

Melon

Shades of melon and berry color everything from laces and crochets to abstract prints and florals.

Solstiss #888171

Bradlee International Ltd.
#VOET-J1451

L.A. Tex & Garment #JCH-8

NK Textile "Fish Net Sequins"

Cinergy Textiles Inc. #Lace-226

Avid Ink #A183870 "Forming Beats"

MJ Textile Inc. #LAGB-FDY

Ombré

Textile makers go for subtle color shifts with ombrés and tie-dyes.

Pine Crest Fabrics #GTNF 1225

NK Textile "Tie Dye Lace"

NK Textile "Ombré Lace"

Taiana Blu #P010037 "Riox"

Wings

Designers are inspired by winged patterns such as butterfly wings and feather prints.

Pine Crest Fabrics "Glitter Butterfly Wings"

Solid Stone Fabrics #A4442

Textile Secrets International Inc. "Riviera"

J.N. Zippers & Supplies Corp.

Since 1990

- **USA Stock**
~ No Minimums
- **China Factory Direct**
- **Global Delivery**
- **Competitive Pricing**
- **Custom Samples**
~ Made in USA

Euro-inspired high-polished Metal Zippers & Hardware

~

Classic & Designer Coil, Plastic, Rhinestone & Metal Zippers

~

Stock Designer Colors

zprz 380 Swift Avenue, #5 & 6
So. San Francisco, CA 94080
Sales: (206) 686-3527 / Office: (650) 871-8838
info@zprz.com / info@jnzipper.com
Stock Site: www.zprz.com / Concept Site: www.jnzipper.com

N.Y. Textile Resource Guide

AIMS360

110 E. 9th St., Suite A1169
Los Angeles, CA 90079
(310) 243-6652

www.aims360.com

info@aims360.com

Contact: Henry Cherner or Chris Walia

Products and Services: AIMS360 offers the most robust and fully integrated apparel ERP software solution for manufacturers, wholesalers, and importers of apparel, footwear, accessories and other fashion related goods. The AIMS360 apparel ERP system offers complete inventory management, time and action, multiple windows, high-level dashboards, custom reporting and much more. Solutions are available in the Cloud or for on-premises. The Cloud-based AIMS360 reduces costs and runs on the latest .NET and Microsoft SQL platforms. AIMS is a Microsoft Partner and Gold Competency Holder in Application Development, Data Platform and Mobility and, a QuickBooks Gold Developer. The AIMS360 inventory-management system provides the most professional and up-to-date applications including: AIMS RemoteLink (order taking on the go for iPad and Windows), AIMS EasyShop (online retail shopping cart), AIMS WebLink (online wholesale shopping cart), AIMS GL Integration/POS Integration with QuickBooks, UPS/FedEx/USPS shipping integration, Business Analytics reporting for iPad, and simple EDI integration. Connect AIMS 360 with any third party solution (examples: JOUR, NuOrder, Brandboom, Shopify, Magento, etc.). Whether a small, medium or large business, AIMS is the most robust and affordable ERP system in the industry. Grow your business and increase your ROI, get AIMS360! For more information, please visit our website or call us today.

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.buhleryarns.com

sales@buhleryarns.com

Contact: David Sasso

Products and Services: Get more than just yarn. In addition to the industry's best yarn, Buhler provides 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® Standard100, which include Supima Cotton, MicroModal® Edelweiss, Micro TENCEL®, and various blends. Visit our new website at www.buhleryarn.com.

California Label Products

13255 S. Broadway
Los Angeles, CA 90061
(310) 523-5800

Fax: (310) 523-5858

Contact: Tasha

www.californialabel.com

info@californialabel.com

Products and Services: California Label Products (CLP) has been servicing the apparel industry for 16 years. We are dedicated to setting the highest standard of excellence in our industry. The design team at our In-House Art Department can help you create a new look for your tags and labels or just get you pricing for your current items! Our product list not only consists of woven labels, printed labels, heat transfers, size tabs, and custom hang tags, but we also have a service bureau with quick turn time and great pricing. We can also print your care labels, barcodes and integrated hangtags. CLP also imports many novelty items, including leather patches, buttons, and snaps. Check our website for a full product list, or call or email us.

Cinergy Textiles Inc.

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.

Crowley

Corporate Headquarters:
9487 Regency Square Blvd
Jacksonville, FL 32225
1-800-276-9539/ 904-727-2200

1-800-CROWLEY

www.crowley.com/ApparelNews

Products and Services: While you make the fashions that make others look good, Crowley provides the diversified transportation and logistics services to help you move your goods to market fast. We are one of the only shipping and logistics companies that treats apparel like a perishable cargo. Our ocean, air, and inland transportation along with our warehousing and distribution services throughout the U.S., Central America, and Caribbean Basin can help your entire operation run effectively and cost-efficiently, sewing up any loose ends in your supply chain. Not only do we ship more frequently than other regional carriers, but our logistics offerings provide significant time and money-saving benefits. For instance, we are able to store apparel overages, allowing you to keep retail inventories low and replenish shelves in a hurry. If you're doing business in the region, or beyond, let us show you what we can do for you. Call today or visit us online.

CALIFORNIA LABEL PRODUCTS

- WOVEN LABELS
- HANGTAGS
- PRINTED LABELS
- HEAT TRANSFERS
- PRICE TICKETS
- CARE LABELS
- STICKERS
- METAL TAGS
- BUTTONS

Serving All Your Label Needs!

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

➔ Continued on page 14

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

N.Y. Textile Resource Guide

Continued from page 13

Design Knit Inc.

1636 Staunton Ave.
Los Angeles, CA 90021
(213) 742-1234
Fax: (213) 748-7110

www.designknit.com

shalat@designknit.com

Contact: Shala Tabassi

Products and Services: Design Knit, Inc. is a knit-to-order mill based in Los Angeles specializing in the development and production of high-quality, sheer to heavy-weight knits for the designer and contemporary markets. They will be featuring new innovations including, but not limited to:

- Cashmere, cotton, linen, silk, wool, rayon and Modal® blends.
- ProModal®
- Tencel®
- MircoTencel®
- Supima blends, including our luxe collection.
- Denim inspired knits.
- Cut-and-sew sweater knits.
- Introducing a new fashion-forward activewear collection.

DG Expo Fabric & Trim Show

www.dgexpo.net
(212) 804.8243

Products and Services: Find resources for Made in the USA textiles, finishers, and cut and sew production at DG Expo Fabric & Trim Show! This two-day show features U.S. and Canadian companies with low minimums, stock programs, and small lot production. DG Expo focuses on the needs of designers, small manufacturers (producing apparel, accessories, home furnishings, and other sew products), plus private-label retailers, fabric stores, event/party planners. In addition to the two-day show, there is a three-day seminar program focused on business growth and profitability, plus textile classes. The next show is in New York City - August 5 & 6. The first DG Expo in Miami will be on September 15 & 16, and our next West Coast show is in San Francisco - November 23 & 24. Visit our website for details and to register.

Emsig Manufacturing

263 W. 38th St., 5th Floor
New York, NY 10001
(800) 364-8003, Ext. 309
sales@emsig.com

www.emsig.com

Products and Services: We have been doing this for the past 86 years. Our new 2015 button and trim line is ready to be shown, featuring the newest and most creative innovative button styles. We see color and metal combinations, tortoise-shell looks, rubber touch effects, as well as Western concho looks and magnetic closures. Also, military styles. All making your apparel more eye catching. Our line will add to your garment sales appeal. Shop our line. We do make a difference.

Gerber Technology

24 Industrial Park Road West
Tolland, CT 06084
(800) 826-3243
(860) 871-8082 (outside USA)
www.gerbertechnology.com

Contact: Jill Powers;

jill.powers@gerbertechnology.com

(760) 473-4593

Candace Dozer;

candace.dozer@gerbertechnology.com
(949) 307-4870

Products and Services: Gerber Technology offers a complete suite of computer-aided design and manufacturing systems for the apparel and sewn-goods industries. These include the industry-leading AccuMark® pattern design, grading, and marker-making software, Vstitcher™ 3D pattern draping software, automated nesting, and textile spreading systems, as well as single- and multi-ply GERBERcutters. Gerber also offers UniquePLM™ product lifecycle manage-

ment software, which helps retailers, brand owners, and manufacturers manage all of the details associated with their products from concept to consumer and enables them to communicate and collaborate more effectively with their global partners. Gerber Technology supports 25,000 customers, including more than 100 Fortune 500 companies, in 130 countries around the world.

JN Zippers & Supplies Corp.

380 Swift Ave.—Unit #5 and 6
South San Francisco, CA 94080

Contact: Judy Elfving

(480) 529-6331

judy@zprz.com

Products and Services: Founded in America in 1990, J.N. Zippers & Supplies Corporation serves the industry with a California-based corporate office and warehouse with China factory customization for garment, bag, and accessory manufacturers worldwide. Quick sampling from our warehouse stock of high-quality zippers, pulls and hardware that are ITS, SGS, Oeko-Tex, ISO9001:2000 safety-tested and standards-compliant. Our zipper specialists are ready to assist you with choosing the best zipper configuration suited to your product. We offer private branding on pulls, hardware, and labels. Our warehouse also stocks elastics, tapes, cords, labels, and workroom supplies for spot delivery. Turn to the experts at J.N. Zippers & Supplies Corp. and the in-stock division of ZPRZ Company to provide you with the best combination of quality, price, and service.

Lectra

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 unrivaled 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

eelinson@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 are made in America, doing 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.

The **NEXT** Generation of AIMS has Arrived

Your software solution
tailored
to grow business
and increase ROI

The **ONLY** order entry software available in app stores.
The **ONLY** ERP software taught at trade schools and universities across the nation.

NEW FEATURES EXCLUSIVE TO AIMS360:

- Price sheets
- Pricing by size
- Powerful filtering
- Powerful grids
- Customizable reports
- Tasks, reminders, and alerts
- Customizable dashboard
- Credit card swipe and support for customer deposits
- Multiple invoice & report formats
- Third party integrations and API: Factors, JOOR, Shopify, etc
- Attach documents, open and save files to Dropbox/SkyDrive
- Export any grid into Excel/CSV
- Scan and verify improvements
- Reusable import maps: Styles, Customers, etc
- Unlimited views to see your data the way you want

...AND MUCH MORE!

Contact us today for a **FREE** demo. 310.243.6653
Email: info@aims360.com Visit: www.aims360.com

Find out why more than 5,000 companies have trusted AIMS over the past 30 years. AIMS is the leading "Software for the Fashion Industry!"

Microsoft Partner

Windows Store

App Store

Google Play

Android

Windows

Mac

API

Progressive Label

2545 Yates Ave.
Commerce, CA 90040
(323) 415-9770
Fax: (323) 415-9771
Info@progressivelabel.com
www.progressivelabel.com

Products and Services: Progressive Label is dedicated to helping companies develop and showcase their brand identity. From logo labels and hangtags to care/content labels and price tickets, we will develop, produce, and distribute your trim items worldwide. We specialize in producing custom products that will meet your design and merchandising needs. Our mission is to deliver high-quality products at competitive prices, wherever they are needed for production. We understand the rush nature of this industry and strive to meet the tight deadlines facing our customers. Another important part of our business is FLASHTRAK, our online ordering system for price tickets. It's a great tool for placing and tracking price ticket orders and will soon be expanded to include custom products and carelabels.

Texollini

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

Products and Services: We at Texollini 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.

ON THE COVER:
Taiana Blu
#9210836
"Athletic"

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

Apparel News Group

Sixty-nine years of news,
fashion and information

CEO/PUBLISHER
TERRY MARTINEZ

EXECUTIVE EDITOR
ALISON A. NIEDER

SENIOR EDITOR
DEBORAH BELGUM

RETAIL EDITOR
ANDREW ASCH

EDITORIAL MANAGER
JOHN IRWIN

CONTRIBUTORS
ALYSON BENDER

BEN COPE
VOLKER CORELL

RHEA CORTADO
JOHN ECKMIER

CAITLIN KELLY
TIM REGAS

FELIX SALZMAN
N. JAYNE SEWARD

MIGUEL STARCEVICH
SARAH WOLFSON

WEB PRODUCTION
IAN BRAMLETT
ALISABETH MCQUEEN
CREATIVE MARKETING DIRECTOR
LOUISE DAMBERG

DIRECTOR OF SALES
AND MARKETING
TERRY MARTINEZ

SENIOR ACCOUNT EXECUTIVE
AMY VALENCIA

ACCOUNT EXECUTIVE
LYNNE KASCH

SALES & MARKETING COORDINATOR
JENNIFER STURTZ

SALES ASSISTANT/RECEPTIONIST
DAVID MIZE

ADMINISTRATIVE ASSISTANT
RACHEL MARTINEZ

SALES ASSISTANT
PENNY ROTHKE-SIMENSKY

CLASSIFIED
ACCOUNT EXECUTIVES

ZENNY R. KATIGBAK
JEFFERY YOUNGER

CLASSIFIED ACCOUNTING
MARILOU DELA CRUZ

SERVICE DIRECTORY
ACCOUNT EXECUTIVE

JUNE ESPINO
PRODUCTION MANAGER

KENDALL IN

ART DIRECTOR
DOT WILTZER
PRODUCTION ARTIST
JOHN FREEMAN FISH

PHOTO EDITOR
JOHN URQUIZA

CONTROLLER
JIM PATEL

CREDIT MANAGER
RITA O'CONNOR

BUSINESS DEVELOPMENT
MOLLY RHODES

PUBLISHED BY
TLM PUBLISHING INC.
APPAREL NEWS GROUP

Publishers of:
California Apparel News
Waterwear
Decorated

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.
BPA

we're blogging

Go Beyond the News
and Behind the Scenes

blog » Talk of the Trade

The editors and writers of *California Apparel News*
are blogging at **ApparelNews.net**

NY Textile Preview & Resource Guide with Tech

Get in the next issue

CALIFORNIA ApparelNews

CALL NOW FOR SPECIAL RATES

THE VOICE OF THE INDUSTRY FOR 69 YEARS

THE APPAREL NEWS GROUP

110 East 9th St. #A-777, Los Angeles, CA 90079

(213) 627-3737

apparelnews.net

