

CALIFORNIA

Apparel News

VOL. 71 NO. 2

JANUARY 5, 2015 \$6.00

2015
WATERWEAR

Diane's Beachwear

**Back
to the
Future**

SWIM STYLE

**Summer's
Key Trends**

STREET SCENE

**Miami
Beach**

TEXTILE TRENDS

**Soft Focus
Tropical Garden**

NEW RESOURCES

**Together California
Corona**

SWIM
SHOW
SWIM . BEACH . RESORT

July 18-21, 2015

Miami Beach Convention Center

The best in swimwear
featuring resort, beachwear,
lifestyle, men's, children's,
accessories and lingerie

Swimwear begins in Miami Beach!

Exhibitors or retailers: 305 596 7889 Fax 305 596 7713 info@swimshow.com swimshow.com

MIAMI VISITOR AND
BEACH CONVENTION
AUTHORITY

ECO PEACE®
By Aqua Green®

Swim Collective

SWIM COLLECTIVE - SUMMER EDITION

January 15-16, 2015

ST. REGIS MONARCH BEACH RESORT
1 Monarch Beach Resort, Dana Point, CA 92629

SWIM COLLECTIVE - SWIM PREVIEW

June 23-24, 2015

HYATT REGENCY HUNTINGTON BEACH RESORT
21500 Pacific Coast Highway, Huntington Beach, CA 92648

SWIM COLLECTIVE - THE INTERNATIONAL

August 12-13, 2015

LONG BEACH CONVENTION CENTER
300 East Ocean Boulevard, Long Beach, CA 90802

www.swimcollective.com

MAGICSUIT®
by Miraclesuit®

SWIM
by Chuck Handy

Surf Expo booth 2541

Call for an appointment (305) 945-7128

www.SwimbyChuckHandy.com

W contents

fashion

12 Street Scene: Miami Beach

Art meets sun-drenched style in Miami's South Beach in December during the annual Art Basel celebration of modern and contemporary art.

Photography by Tim Regas

trends

14 Swim Style—Summer's Key Trends

Swim designers fill us in on the chic inspiration for their Summer collections.

By N. Jayne Seward

features

18 Back to the Future

Swimwear guru Diane Biggs revamps the Manhattan Beach bathing suit store that started it all.

By Deborah Belgium

departments

10 New Resources

Together California
Corona

22 Swim Shorts

26 Textile Trends
Soft Focus
Tropical Garden

On the cover: Miami Beach street scene photo by Tim Regas

**CALIFORNIA
Apparel News
WATERWEAR**

CEO/Publisher TERRY MARTINEZ	Creative Marketing Director LOUISE DAMBERG	Service Directory Account Executive JUNE ESPINO
Executive Editor ALISON A. NIEDER	Director of Sales & Marketing TERRY MARTINEZ	Credit Manager RITA O'CONNOR
Editorial Designer DOT WILTZER	Senior Account Executive AMY VALENCIA	Business Development MOLLY RHODES
Senior Editor DEBORAH BELGUM	Account Executive LYNNE KASCH	
Retail Editor ANDREW ASCH	Sales & Marketing Associate TIFFANY SOLIS	PUBLISHED BY TLM PUBLISHING INC.
Editorial Manager JOHN IRWIN	Sales & Marketing Coordinator TRACEY BOATENG	APPAREL NEWS GROUP
Web Production ALISABETH MCQUEEN	Sales Assistant/Receptionist NOEL ESCOBAR	Publishers of: <i>California Apparel News</i> <i>Waterwear</i>
Contributing Writer N. JAYNE SEWARD	Administrative Assistant RACHEL MARTINEZ	EXECUTIVE OFFICE LOS ANGELES:
Contributing Photographer TIM REGAS	Sales Assistant PENNY ROTHKE-SIMENSKY	California Market Center 110 E. Ninth St., Suite A777 Los Angeles, CA 90079-1777
Production Manager KENDALL IN	Classified Account Executives ZENNY KATIGBAK	(213) 627-3737 Fax (213) 623-5707 Classified Advertising Fax (213) 623-1515
Photo Editor JOHN URQUIZA	JEFFERY YOUNGER	www.apparelnews.net webmaster@apparelnews.net
Production Artist JOHN FREEMAN FISH	Classified Accounting MARILOU DELA CRUZ	webmaster@apparelnews.net PRINTED IN THE U.S.A.

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 CORP., APPAREL NEWS GROUP Publishers of: *California Apparel News*, *Market Week Magazine*, *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 CORP., California Market Center, 110 E. Ninth St., Suite A777, Los Angeles, CA 90079, (213) 627-3737. ©Copyright 2015 TLM Publishing Corp. 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 \$1 (\$6.00 for *Waterwear* edition). 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.

SEPTEMBER 10-12 2015
ORANGE COUNTY CONVENTION CENTER ORLANDO, FLORIDA

The Global Watersports and
Beach Lifestyle Tradeshow

SURFEXPO.COM
A TRADE ONLY EVENT

who says it has to be itsy bitsy?
www.reyswimwear.com

www.ReySwimwear.com
sales@ReySwimwear.com
Proudly & ethically made in the USA

A woman with blonde hair is smiling and posing in a black and white striped one-piece swimsuit. The swimsuit has a wrap-style bodice with a keyhole cutout at the bust and a solid black bottom. She is wearing a silver bracelet on her right wrist. The background is a blurred outdoor setting with green foliage.

Miraclesuit
Look 10 lbs. Lighter in 10 Seconds

Corona It's a Swimsuit

Make no mistake, Corona Extra is a popular beer.

Constellation Brands Beer Division, the brewer, marketer and supplier of Corona Extra, claims it's the No. 1 imported beer in the United States. Punk band The Minutemen wrote a song about the beer, which was later used as the theme song for the popular MTV show "Jackass," which aired from 2000 to 2002. Constellation is upping the ante for marketing the popular beer, and its next step will be rolling out a women's swimwear line bearing the Corona logo.

It will be introduced Jan. 8-10 at Surf Expo in Orlando, Fla., said Adam Frija, director of licensing for Ingear Fashions Inc., the Aventura, Fla.-based swimwear company that also holds licenses to make swimwear for Hello Kitty, Paul Frank, DC Comics and Coca-Cola.

The Corona line will be a full collection of bikinis, monokinis, rash guards, boy shorts and coverups bearing more than five core groups based on different looks. The first delivery features blue and gold colors on the bottles of most Coronas. The swimwear tops will bear the Corona logo. The back of the bikini will bear the Corona crown.

Other groups in the collection will feature pink and lime colors and even plaid designs featuring the Corona logo. Different bodies feature traditional triangle tops along with twist bandeaux and push-up halters. There are also boy shorts, banded string bottoms, bottoms with side ties and shirred-side hipster bottoms. The swimwear will wholesale for \$14 to

\$18 for swim pieces and coverups. For more information, contact info@ingear.com or call (305) 830-2900.—*Andrew Asch*

Together California Eco and Art Driven

There's another world, hidden in plain sight, said Lily Chehrazi and Benedict Barrett, owners and designers of the fashion brand Together California.

It's the hyper-real world, revealed by Barrett's photography. Barrett's trips take him to such places as national parks in Hawaii and botanical gardens in San Francisco, where he takes photos of unique patterns found in plants and fauna and brings out the beauty of these patterns. "He's taking what is in nature and amplifying it," Chehrazi said.

The views of this world are placed onto prints, which become the dresses, leggings, tops and swimwear of the Together California label.

The swimwear is cut out of an eco-friendly fabric that is 84 percent polyester fibers recycled from plastic bottles and 16 percent spandex. "It feels a little bit silkier," Chehrazi said of the fabric. "It's a flexible four-way stretch. It feels like a lightweight neoprene."

Using this material, the company manufactures in Los Angeles several bodies for the collection's swimwear line. There's a revealing monokini in the collection. There's also a one-piece, which gives more coverage. There's also the Belinda, a two-piece with a bandeau top and a high-waisted bottom. The floral snakeskin bandeau bikini features a lower-cut bottom with a little ruching in the back.

Wholesale price points are \$39 to \$68 for the suits. For more information, contact sales@togethercalifornia.com.

—A.A.

FALL
WINTER
2015
COLLECTIONS

CURVENY
MODE LINGERIE & SWIM

CURVENY Las Vegas | Venetian Hotel | February 16|17 2015
CURVENY New York | Javits Center | February 22|23|24 2015

www.curvexpo.com

 Eurovet

Art + Fashion + Sun + Surf

Miami's South Beach is always a prime destination for fashionable sun-worshippers, but for a week in December, the Florida hot spot shows off its artistic side during the annual Art Basel celebration of modern and contemporary art. Photographer Tim Regas was in Miami Beach for the show, and he captured the scene on and off the beach.

SWIM SCENE

Acacia Swimwear

OLIVIA MALONE

TIM REGAS

6 Shore Road by Pooja

Suboo

Summer's Key Trends

From weekend getaways to exotic island holidays, designers have plenty of chic inspiration for Summer. Think '70s glam, sport luxe and boudoir-inspired bikinis as key looks for the season. As beach-to-street dressing becomes ever popular, designers are creating versatile options that make it easy to chill on the beach, lounge poolside and be dressed for cocktail hour. Here is a look at key trends of the season.—*N. Jayne Seward*

BEACH TO STREET

Women are ready to be dressed for the beach—and designers are giving them plenty of options. “Versatility is critical,” said L*Space founder Monica Wise, who has created a line of tunics and coverups that transition effortlessly from the beach to the street. “Women can wear them over a swimsuit and easily throw on a pair of jeans and it still makes sense,” she said. Many brands—including Mikoh, Kushcush, Lee + Lani and Acacia Swimwear—have expanded their coverup collections this season. Ponchos, kimonos, rompers, maxi dresses, T-shirts, and matching swimwear and coverups are popular items. For Chio di Stefania D, coverups are becoming more and more important as fashion pieces, and the Canadian swim line’s glamorous styles can be worn from day to night. Beach Riot is all about the beach-to-street look, said designer Nicole Hanriot. “Bikinis that are versatile as crop tops or body suits that you can mix and match with your outfits is a trend we feel will become a staple in any girl’s wardrobe,” she said.

Amita Naithani

Chio di Stefania D

ROBERTO DIESTE

Solid & Striped

PHOTO COURTESY OF SOLID & STRIPED

ROBERTO D'ESTE

Chio di Stefania D

TIM REGAS

Frankie's Bikinis

TIM REGAS

Suboo

NICOLAAS DE BRUIN PHOTOGRAPHY

L*Space by Monica Wise

THAT '70s SHOW

Studio 54 glam and Marrakech chic circa the '70s are back—with a vengeance. “We are seeing a return to 1970s shapes, high-cut thighs, low backs and plunging V-neck lines,” said Suboo founder Sue Di Chio. “Lurex and shimmer fabrics, ruching and side ties will complete the overall '70s vibe.” Designer Red Carter also found inspiration in the '70s era when designing his “Boogie Nights”—inspired group. “I looked through vintage photographs from the Studio 54 era, the 1970s early disco days and dancing nights. These pieces bring the club to the beach!” he said. An earthy palette, Moroccan prints, embroidered textiles, crochet trims, beading, sequins, fringe and au-naturel boho-chic style are de rigueur this season. Frankie's Bikinis designer Francesca Aiello said boho chic is her inspiration for Summer '15. Key trends include Brazilian-cut bottoms, detailed crochet and macramé bikinis, and halter tops. The collection's “Poppy” one-piece with floral crochet detail has been a hit with buyers. “Girls will be able to wear the ‘Poppy’ from the beach to the music festivals all summer long,” Aiello said.

Red Carter

PHOTO COURTESY OF RED CARTER

FRAZER HARRISON/GETTY IMAGES

Belusso

SWIM SCENE

TIM REGAS

Mikoh

LAUREN ROSS

Mikoh

SPORTS CHIC

Sporty inspiration from athletic wear to surfer chic continues to influence the swim market. Mesh fabrics, neoprene, high-neck tanks, color blocking and rash guards are key trends for Summer. “There’s been a lot of influence from activewear in the swim market,” said designer Red Carter. “Designers are really paying attention to detail, fabric quality, underwire support and overall construction of the swimsuit,” he added. Mikoh co-founders Oleema and Kalani Miller said retailers are gravitating toward their sporty cuts as well as their latest signature pieces from the brand’s black neoprene Mikoh X Surf collection. Other brands, including Suboo, were also inspired by the active lifestyle this season. “We’ve brought this idea forward by softening [it] with unexpected tropical and floral prints, making the collection highly fashionable and fun,” said Suboo founder Sue Di Chio. The halter neck in a two-piece or one-piece is the newest and strongest shape, she said, whether it’s on crochet or sport-luxe neoprene. Vitamin A designer Amahlia Stevens created a vintage take on the trend. “I was inspired by the idea of sporty chic—from the crisp vintage glamour of tennis and sailing to the Slim Aarons’ photos of the jet set on holiday,” she said.

Triangl Swimwear

DIEGO UCHITEL

Vitamin A by Amahlia Stevens

TIM REGAS

Suboo

ROBERTO D'ESTE

Chio di Stefania D

L*Space by Monica Wise

Savage by Elizabeth Southwood

Lee + Lani

LOUNGE ACT

From underwire tops to cheeky bottoms, lingerie-inspired swimwear is one of the most fashion-forward looks of the season. Think sexy back details, bralette-style tops, floral fabrics and mesh paneling. “We are focusing on the trend inner-wear as outerwear—we see a big crossover lately between beach coverups, loungewear and sportswear,” said Solid & Striped designer Morgan Curtis. “A lot of our pieces can be worn to the beach, around the house, and out and about depending on how you style it,” Curtis explained. Bustiers and bralette tops are the newest trend going forward, according to Vitamin A designer Amahlia Stevens. “[They are] perfect pieces for the beach and equally chic peeking out from beneath a low-cut tank, layered under sheer styles or on their own as a crop top,” the designer said. This season Lee + Lani’s structured bustier pieces and cap-sleeve mesh bodysuits have been popular with buyers. Acacia Swimwear has introduced a basics lingerie line that can convert from undergarments to swimwear. Designer Naomi Newirth

said the collection’s signature cheeky bottoms are difficult to keep in stock. Less is definitely more when it comes to beach chic for Summer.

Lee + Lani

We Are Handsome

Beach Riot

Back to the Future

Diane's Beachwear: In the swim of things for 50 years. By Deborah Belgum

Diane Biggs could be considered the long-reigning “Queen of the Bikinis.”

After 50 years in the swimwear business, she’s seen it all. When she started selling swimsuits in the 1960s, bikinis that rode just below the belly button were considered scandalous. Acrylic was considered an innovative fabric touted for not fading in the sun. And if you needed a size-10 bottom and a size-8 top, you were out of luck. Separates were not sold separately.

Biggs could write a book about the evolution of swimwear, witnessing the transformation in everything from fit and fabric to fashion and form. “We live, breathe and eat swimwear here,” Biggs said, sitting inside her corporate office, located in an industrial park in Torrance, Calif. Her white Maltese, named Leilani, sits on a pink cushion near her feet.

When Biggs launched her first store in Santa Monica, Calif., she did custom suits that were made in the United States. She now

BEACH BOUND: The Manhattan Beach Pier (above) is just steps away from Mickie's Beach, recently remodeled after opening 50 years ago as Mickie's Swim Shop.

TEEN CROWD: A few doors up from Mickie's Beach is Diane's Beach Fever, a store that caters to younger women searching for swimsuits.

has 20 swimwear stores under her Diane's Beachwear nameplate, with the majority of them in Southern California.

There are no immediate expansion plans on the horizon, unless a fabulous location should materialize. Instead, Biggs had been looking back to her roots for retail change.

The swimwear maven just completed a 15-month remodel of one of the first swimwear stores started by her family 50 years ago in the then-sleepy surfside community of Manhattan Beach, Calif. The small town is now an affluent Los Angeles suburb that has been home to several professional athletes such as Tiger Woods, Shaquille O'Neal and Maria Sharapova. Many Lakers, Dodgers and Clippers players have staked out seaside real estate that sells for millions of dollars.

When Diane's 88-year-old mother, Mickie Bandle, opened Mickie's Swim Shop in 1964, Manhattan Beach had more of a summer resort feel to it. The swim store was on the main shopping lane, Manhattan Beach Boulevard, just steps from the Manhattan Beach Pier. It was Bandle's third location after her first two years in business. But it was the first location she owned.

The remodeled 1,800-square-foot outpost has an updated mid-century feel to it—with track lighting, bright orange mannequins and stylish dressing rooms. Upstairs, in another 1,800 square feet, are showrooms for swimwear labels who want an ocean view while displaying their collection to buyers.

Bandle is one of those people who got into the swimwear business by chance. Sitting inside her daughter's office, the spunky octogenarian talks about the box of Rose Marie Reid swimwear closeouts she bought, selling the slightly damaged goods to friends and neighbors for \$5 a piece.

"They all loved it," said Bandle with a laugh. "They wanted me to have house parties. So I did, and everything went really fast. At first it was closeouts, and then we started ordering suits and went from there."

Bandle opened a hole-in-the-wall space on Manhattan Avenue, which was only a few

blocks from the Manhattan Beach seashore. "We put a scrap of carpet on the floor, and my younger daughter, Carol, made the curtains. There was no plumbing," the pioneer retailer recalled.

Then she moved to another location before her husband, Lee, a sergeant with the Los Angeles County Sheriff's Department, found a vacant lot on which they built a two-story structure that became home to Mickie's Swim Shop, now the remodeled store with a new name, Mickie's Beach.

THE FOUNDERS: (Top) Mickie Bandle stands with her daughter Diane Biggs inside the updated Mickie's Beach store.

SWIM STYLE: (Above) A wall of bikinis inside Diane's Beach Fever

NEW LOOK: The former Mickie's Swim Shop, now called Mickie's Beach, has a totally modern look and more-colorful mannequins.

"When I started my own business 10 years ago, Diane was one of the first people who gave me a chance to expose my talents." —Red Carter

Diane's

Continued from page 19

It was here that Bandle had custom-designed suits made for her clients. They would be measured downstairs. Upstairs were about a dozen seamstresses who sewed the suits and had them ready in two to three days. They sold for \$14 to \$15.

"We had a lot of mother-and-daughter fights because bikinis were just coming into fashion, and nobody wanted their kid in a bikini," Bandle remembered.

At the time, the bikinis they sold were modest by today's standards. Bottoms fell just below the waist. They were paired with a cross-over reversible top.

One of Bandle's first marketing ideas was to take photos of her younger customers and then set up a Carousel slide projector in the store window that at night displayed a revolving photo show of the young women in their suits. "The kids

would stand outside and look at all their friends," Bandle said. "Then the Catholic Church came down and said, 'No way.'"

For a while, Biggs worked at her mother's store. But then she wanted to be on her own. So her father helped her find a small retail spot in Santa Monica on the Third Street Promenade, which in the 1960s was a run-down, open-air pedestrian mall often frequented by more down-and-out homeless people than shoppers. It was years before the blocks-long strip was converted to what is now a sleek retail thoroughfare frequented by tourists and well-heeled shoppers alike.

Biggs' first swim shop was really the old candy counter of a movie theater that was being sublet for retail. Biggs called her store Bikinis by Diane, and it was open from March through Labor Day, fashioning custom-made bikinis for clients along with ordered merchandise.

About the same time, she and her best

friend, Janette Van Doren, founded the swimwear line Sunsets, which was manufactured in Huntington Beach, Calif.

Van Doren was the designer, and Biggs handled other aspects of the business. But after one year of working 14 hour days, Biggs knew she couldn't do retail and manufacturing at the same time.

Van Doren continued the label. Eventually, Van Doren's son-in-law, Greg Stager, took over the business, converting it into a multi-million-dollar swimwear company with additional labels such as B.Swim, Aerin Rose and Swim Systems. Biggs still stocks the labels at her stores.

Shortly after launching in Santa Monica, Biggs opened her second store, in Long Beach, Calif.'s Belmont Shore shopping district, which is only blocks from the ocean. From there she started to slowly expand.

At one point in the early 1990s, when a recession saw many retailers going out of business and giving up space, Biggs had 36 pop-up stores in far-flung places such as Springfield, Mo.; Michigan; and Utah.

But in recent years she has decided to keep her stable of 20 permanent stores at a manageable number. She likes to be in prime beach or resort-centric locations.

Most of those are in California, in areas such as Laguna Beach, Palm Desert, Palm Springs, Huntington Beach and La Jolla. There are two retail spots in Arizona—Scottsdale and Phoenix. Biggs took over Mickie's Swim Shop about 35 years ago.

THE NEXT GENERATION

Keeping things manageable and being on top of trends and new labels is part of Biggs' secret to staying in business for five decades. When other retail chains such as Water, Water Everywhere and Just Add Water were absorbed by swimwear retailer Everything But Water, Diane's Beachwear kept its independence.

Wednesdays at the corporate office are known as "vendor day," when a new swim line or an old swim label can stop by to show what is in its collection. "It's

"I don't want to miss that up-and-coming designer." —Diane Biggs

perfect for new swim lines that can't afford a showroom or reps," Biggs said. "I don't want to miss that up-and-coming designer."

Red Carter was one of those up-and-coming designers who got a break at Diane's Beachwear. "When I started my own business 10 years ago, Diane was one of the first people who gave me a chance to expose my talents," said the swimwear designer who is the man behind the Red Carter, Jones New York and Jessica Simpson labels. "She is really a spokesperson for talent and newness that keeps her innovative and fresh."

A. Ché is one of the newer swimwear labels on the shelves at Diane's Beachwear. A. Ché director of design Christie Weinberg believes the stores are a great destination shopping spot for swimsuits. "They customize the stores for each location," she said. "One of their strong

points is the sales staff. They are very well trained, and they get a feel for what the customer is looking for."

To keep the look of her stores fresh, each outpost gets a total merchandise overhaul about every six weeks. Biggs sits down with one of her main merchandisers, Janice Brown, to analyze what is selling and what is not. Then they restock the store.

Over the years, Biggs has seen the swimwear retail business transition from a seasonal affair to a year-round venture. These days, people are traveling extensively and visiting more resorts where a swimsuit or two are a must. With that in mind, Biggs rounds out her merchandise with casual sweaters, long flowy dresses, coverups, tops, activewear and yoga wear. "We sell everything you need to pack into a suitcase to go on vacation," Biggs said.

Looking beyond its female customers, Diane is expanding to other demographics.

The new Mickie's Beach shop has a section for men, complete with a black leather couch and a flat-screen TV, and another for children.

The retail chain's latest focus is appealing to the next generation—that teenage girl known as Generation Z. Biggs has been seeing the younger set taking an interest in her merchandise.

She recently advertised a warehouse sale at her industrial-park office and saw scores of 13-year-olds and other teens having their parents drop them off at 6 a.m. for the sale. Many were Instagramming the event.

"I'm not done yet," Biggs said inside her 6,000-square-foot headquarters, where 24 people work on everything from updating the website to managing the warehouse. "I am passionate for working. I get up at 4 a.m. and can't wait to get into work and look at my numbers." **ww**

An advertisement for Geotex Digital Printing. It features a woman sitting on a concrete ledge, wearing a long, flowing, colorful dress with a vibrant, abstract pattern. The background is a plain, light-colored wall. The Geotex logo is in the top left corner, consisting of a stylized wave in blue and green. To the right of the logo, the text "GEOTEX DIGITAL PRINTING" is written in a bold, sans-serif font. Below the logo and text, there is a list of services:

- CUSTOM DIGITAL PRINTING
- NO MINIMUMS
- FAST TURN-AROUND
- FLUORESCENT / NEON COLORS
- ROLL TO ROLL SUBLIMATION PRINTING
- LARGE FABRIC LIBRARY TO CHOOSE FROM
- HUNDREDS OF IN-STOCK PRINTS

At the bottom of the advertisement, there is contact information:

GEOTEXPRINT.COM
GEOTEX@MULTITEX.US
P: (323) 588-3100 F: (323) 588-1499
2445 S. SANTA FE AVE. LOS ANGELES, CALIFORNIA 90058

Below the contact information, it says "Apparel by Amanda Sage Collection".

swimshorts

Chamorrta Swimwear brings the bikini back to its roots, where it all started in 1946 with French inventor Louis Réard and the Bikini Atoll in the Marshall Islands

The daring two-piece swimsuit was "the bomb," creating quite a stir

as it was promoted as "smaller than the world's smallest bathing suit." Chamorrta Swimwear is a cheeky collection designed with love on Guam in limited editions, delicately crafted with natural tropical elements such as coconut and mother of pearl shells and perfectly tailored to feature the natural beauties of our island. Using quality fabric from around the world, cut for optimal coverage, and stitched to enhance the natural beauties of our island, Chamorrta Swimwear is carefully selected for vibrant colors and cuts, a blend of the Italian low cut and the flirty Brazilian fit, fused with local natural elements of the island. Established in 2011, Chamorrta Swimwear is the first bikini line locally owned and designed with love on Guam. Sandrine@ChamorrtaSwimwear
671-488-0890 www.chamorrtaSwimwear.com

tion of printable fabrics, we can also print on your fabrics. Please feel free to contact one of our associates for more info and a quote on your unique project. www.multitex.us

Hyosung, the largest spandex producer in the world, has partnered with Hung Yen Knitting and Dyeing of Vietnam to promote creora® highclo, superchlorine resistant spandex for swimwear. Hung Yen Knitting and Dyeing Co. Ltd of Vietnam is an Italian-owned warp knitter with high-quality, technical performance fabrics in the latest fashion colors. creora® highclo offers longer lasting fit, comfort, shape retention as compared to traditional spandex. It is engineered from the high-power family of creora® spandex for enhanced compression and shaping. Hyosung will also expand spandex manufacturing in Vietnam in anticipation of the TPP agreement being passed. Visit us at The Outdoor Retailer Show, Jan 21-24, 2015, Booth # 37221. www.creora.com

CURVEXPO is the only show in North America solely dedicated to designer lingerie, swimwear, and men's underwear. CURVEXPO will be presenting the Fall/Winter 2015 collections of over 350 brands at

CURVENY NEW YORK Feb. 22-24 at the Javits Center North and CURVENY LAS VEGAS Feb. 16-17 at the Venetian (Toscana, San Polo, Murano Ballrooms). For more information, visit www.curvexpo.com or call us at (212) 993-8585.

Invista has developed a fresh approach to fashion swimwear based on new consumer insights and technical advantages with **XTRA LIFE LYCRA®** fiber. Global research commissioned by INVISTA reveals perspectives on consumer priorities when shopping for fashion swimwear and beachwear, as well as behavior patterns and expectations in its use. Reinforced by these new findings, new technical advantages for XTRA LIFE LYCRA® fiber have been demonstrated in the real-life swimwear environment, bringing to life how XTRA LIFE LYCRA® fiber protects from the damaging effects of perspiration, chlorine, and sunscreen. For more information, call or email us. (212) 512-9294 Elana.Page@invista.com

ECO SWIM™
BY AQUA GREEN™

ECO PEACE® by Aqua Green® continues to change the world with this young designer, sustainable swimwear collection. This brand-new line collection is thoughtfully created by Aqua Green to combine sustainability, glam, bohemian spirit, and fun, festival-chic trends. The made-in-America, young designer collection launched in Miami this past July and was a sensation with retailers. ECO PEACE® by Aqua Green® strives to make a bold, adventurous fashion statement while keeping in mind its impact on our planet. www.Ecoswim.com

GEOTEX Digital & Heat Transfer Printing is a leading digital and roll-to-roll sublimation printer based in Los Angeles. We specialize in both small and large-quantity printing projects with the most competitive rates in the industry. Just in case you don't have your own designs, we also carry a large library of open line designs for you to choose from. Not only do we carry an extensive selec-

tion of printable fabrics, we can also print on your fabrics. Please feel free to contact one of our associates for more info and a quote on your unique project. www.multitex.us

What would you call a fabric that scuba divers use to pursue their goals? Well, of course, that would be called "SCUBA." **La Lame** is doing very well with their scuba fabric they call "SCUBA," which is a version of Neoprene. The "Neoprene" has more than 10 solid colors with black and white often in stock, and other fashion colors are available. Our highest-quality Neoprene is now featured in Bloomingdale's and Saks. The digital prints in the "Neoprene" fabric are beautifully executed with vibrant colors, some with 20 colors or more. We are now developing our Neoprene with Laser executions. This development will be available shortly. The Lace line at La Lame has been expanded. We now offer laces that have been embroidered, giving a new, textured look. Also, our geometric laces with sequins give our customers a larger line of choice. These features are receiving a positive reaction from many new customers. Note: La Lame will be at Première Vision in New York showing the elite French line Bugis Textiles of France. For more information, visit www.lalame.com.

Magicsuit® by Miraclesuit®, a collection of intricately designed, updated silhouettes for the women of today, is both flattering and functional. Using a patented "comfortable control" fabric, women now can have fashion with control. Magicsuit® by Miraclesuit® uniquely shapes, smooths, and adds support women want but are unable to find in other swimsuits. Our collection has made its mark styling sexy swimwear that features hidden control benefits and full bra support. Excellent fit and exceptional quality is the mantra for Magicsuit® by Miraclesuit®. The magic actually happens when the customer tries a Magicsuit® by Miraclesuit® on and not only feels the difference but sees it as well. Look slimmer in seconds®. www.miraclesuit.com

For over two decades **Miraclesuit** has been recognized as the leader in ladies' fashion control swimwear. In a Miraclesuit, a woman appears 10 lbs. lighter in 10 seconds; in other words slimmer as soon as she puts it on.... Constructed with a unique proprietary fabric that has three times more Lycra than most other swimwear made around the world, Miraclesuit swim garments provide a more trimming and slenderizing fit, with full comfort control and a longer-lasting life. Miraclesuit...the originator of slimming swimsuits continues to ride the wave of success with its innovative designs. These garments are simply created like no other swimsuits in the world. www.miraclesuit.com

In the world of swimwear, small is often beautiful, but for designer/actress Jessica Rey, bigger is better. Her motto is: "Who says it has to be itsy bitsy?" Inspired by fashion icon Audrey Hepburn, Jessica captures Audrey's sense of style, grace, class, and fun. She has seamlessly sewn together contemporary fashion with vintage glamour. Established in May 2008, **Rey Swimwear** has international presence in over 19 countries and is rapidly growing. Rey Swimwear only works with partners who share their values and believe in ethical production. Our manufacturers have rigorous compliance standards against which they're constantly assessed. They're responsible for upholding production and sourcing practices across areas such as human rights, health/safety, and fair wages, thus respecting the dignity of all people. (323) 319-3508. www.reyswimwear.com

PILYQ
BARCELONA

New York Market January 5th & 6th

Surf Expo January 8th-10th

Swim Collective January 15th & 16th

info@pilyq.com

Continued from page 22

Whether they're swimming, sailing, or just enjoying being a kid, children around the world are safer in the sun than ever before, thanks to **Snapper Rock Swim Wear**. This stylish gear, which blocks 98 percent of harmful UVA and UVB rays, was originally created in New Zealand, a country with high rates of skin cancer. It proved to be a worldwide hit, with Snapper Rock now one of the leading protective swimwear brands internationally. The range — which now goes from size 0 up to size 14, allowing tweens to get in on the action — includes swimsuits, bikinis, boardshorts, rash tops, kaftans, and hats. Best of all, they come in fun colors and patterns, so kids love wearing them. Visit Snapper Rock at Surf Expo, Orlando, Florida, Jan. 8–10, Booth #2241, and view the fantastic new collection of swimwear, after-sun wear, and accessories. Contact Julie Rich at julie@snapperrock.com to make an appointment or visit www.snapperrock.com

Surf Expo is the longest-running and largest boardsports and beach/resort lifestyle trade show in the world. Produced annually in Janu-

ary and September, the show draws buyers from specialty stores, major resorts, cruise lines, and beach rental companies across the U.S., the Caribbean, Central and South America, and around the world. Surf Expo features approximately 2,600 booths of apparel and hardwoods and a full lineup of special events, including fashion shows, shopping competitions, and demos. The show attracts more than 27,000 attendees and was named among the Fastest 50 Growing Trade Shows by Trade Show Executive Magazine and among the Top 25 Fastest Growing Shows for Attendance by Trade Show News Network. Surf Expo will be held Jan. 8–10, 2015, and September 10–12, 2015, at the Orange County Convention Center in Orlando, Florida. www.surfexpo.com.

2015 SWIM by Chuck Handy

Take a peek and fall in love! This resort destination collection will inspire you like no other with their swimsuit and matching coverup combinations sold as a set. New for 2015 are their solids swimsuits with matching print coverups. Ask to see their "Perfect Poppy" group (ad feature this issue, page 6). Chuck is also offering more than one coverup in several groups camouflaging the waist, hips, and thighs with more functionality and versatility than ever. Customer ease of purchase, excellent margins, multiple sale turns, lower SKU's, and no end-of-season mismatched prints and sizes are some of the many attributes this line delivers. The 2015 RESORT by Chuck Handy separate coverup collection features the same prints as their SWIM by Chuck Handy

collection in kimonos and cocoon wraps with dyed to match pom-poms, fly-a-way pants, maxi vests, and other on-trend styles. This line is short and sweet—a must see! See their collections at Surf Expo in booth #2541 and ask for your free gift. To receive their catalog and schedule an appointment, please contact Rachael Amrein at (888) 504-5525 or at rachaela@bychuckhandy.com for personalized service. Visit them at www.swimbychuckhandy.com. "More than a swimsuit, it's an outfit!" —Chuck Handy

SwimShow has grown to be bigger and better than ever! The show has expanded to encompass almost 550,000 square feet of exhibition space taking up all four halls of the Miami Beach Convention Center! From brand-new events to brand-new lines to a complete re-design of the entire layout, this show will be bigger, bolder, and better than ever. As the industry's largest and most established swimwear trade show, we're kicking off the start of the buying season by hosting four days of the best swim brands in the world. Not to miss is the expanded men's, children's, accessories, resort, and lifestyle areas—which feature the best new and fashion-focused collections we are seeing from this area of the industry. Show dates are July 18–21 at the Miami Beach Convention Center. www.swimshow.com

This listing is provided as a free service to our advertisers. We regret that we cannot be responsible for any errors or omissions within SwimShorts 2015.

— UV50+ —
CHILDREN'S SWIMWEAR

SNAPPERROCK

www.snapperrock.com | T: 410 280 2364

IT STRETCHES

LA LAME,
EXCLUSIVE SUPPLIERS OF STRETCH FABRICS,
Presents
THE MOST PROGRESSIVE COLLECTION OF KNITTED
AND WOVEN STRETCH MATERIAL WITH LYCRA®
SPANDEX.

Please contact Glen Schmeer, Vice President

LA LAME, INC.
132 W 36th Street, 11 FL., New York, NY 10018
Tel. 212-921-9770 Fax. 212-302-4359
e-mail: info@lalame.com website: www.lalame.com

Stretching Beyond

highclo

creora® highclo™ super chlorine resistant spandex for lasting fit and shape retention.

creora®
it's in our every fiber

Come see us at
Outdoor Retailer Show
booth #37221

for more information on creora® spandex contact:

Ria Stern

E-mail: ria.stern@us.hyosung.com

Tel: 917-886-5631

www.creora.com

Mariak International Inc.

Geotex #5D580/003 "Jumbo"

NK Textiles/Nipkow & Kobett Inc.
#A-4733

Textile Secrets International
#SIC/231-CDC "November"

Geotex "Cloudburst"

Geotex "Mara Mara"

Soft Focus

A soft focus is combined with pastel shades and soft candy colors to give florals, tie-dyes, abstracts and ikats a pretty, feminine look for coverups and swim styles.

—Alison A. Nieder

Texollini #3195D1 17009H

Filofi Daho International
Inc. #NCK-0065

Cinery Textiles Inc. #Jersey-MX8340V

Liberty Art Fabrics #03636151A
"Small Artist's Bloom"

Texollini #3195D1 17004H

Asher Fabric Concepts #VJS109

Confetti Fabrics #16686M

Tiss et Teint #65.4120

Geotex "Anda Lucia"

Textile Secrets International #SIC/113-G "Gugu"

Geotex #IXT9P9

Robert Kaufman Fabrics #SRK-15066-7

Asher Fabric Concepts #CPV32S

Tropical Garden

Swim textile designers head to the tropics to take inspiration in lush botanicals, butterfly prints and feather imagery for swimwear and coverups.—A.A.N.

Solid Stone Fabrics #JT-18765

Cinergy Textiles Inc. #HMC-E13030-1242

Liberty Art Fabrics #03636159A "Fornasetti Forest"

DIRECTORY

- Asher Fabric Concepts (323) 268-1218 www.asherconcepts.com
- Cinergy Textiles Inc. (213) 748-4400 www.cinergytextiles.com
- Confetti Fabrics (323) 376-0625 www.jminternationalgroup.com
- Filofi/Daho International Inc. (213) 623-7733
- G&G Multitex Inc./Geotex (323) 588-3100 www.multitex.us
- Liberty Art Fabrics (562) 556-5037 Ginavaldez.com
- Mariak International Inc. (310) 710-9156 www.mariak.com
- NK Textile/Nipkow & Kobelt Inc. (949) 680-4743 www.nipkowkobelt.com
- Robert Kaufman Fabrics (800) 877-2066 www.robertkaufman.com
- Solid Stone Fabrics (276) 634-0115 www.solidstonefabrics.com
- Texollini (310) 537-3400 www.texollini.com
- Textile Secrets International Inc. (213) 623-4393 www.tsitextile.com
- Tiss et Teint (323) 376-0625 www.jminternationalgroup.com

The fiber that moves the beach

LYCRA® fiber never stops moving and now we are moving more people than ever. That's because INVISTA is investing in an exciting new LYCRA® brand strategy. And with more people looking out for the LYCRA® brand in swimwear, it's sure to move your business.

Learn more at lycramoves.com.

For more information, contact Elana Page
212.512.9294 | Elana.Page@INVISTA.com

