Appendix of the industry for 70 years

SUMMER STAPLES: Swimsuits by Solid & Striped and sandals by OTZ Shoes are among the hot sellers at Canvas Woman in Malibu. For more popular items selling in the luxe seaside city, see What's Checking on pages 6 and 7.

After Long Drought, Mall Construction Back in Coastal SoCal

By Andrew Asch Retail Editor

It is one of the rarest sights on the California coast: a new mall.

However, a handful of new retail centers are ready to make their debuts in cities where available land for construction is scarce.

The Outlets at San Clemente, a more than 325,000-squarefoot project in San Clemente, Calif., is scheduled to open in October. It is the first major retail project to be built in more than a decade in San Clemente, a well-to-do hub of South Orange County.

About 25 miles down the coast, **Caruso Affiliated**, developer and owner of **The Grove** and **Americana at Brand** retail centers, proposed to build a 585,000-square-foot open-air lifestyle center in Carlsbad, Calif., another affluent beachside city. Across town, the **Westfield** mall-management company is spending \$300 million to remodel the **Westfield Carlsbad** retail center, a space that has not seen a major remodel since the late 1970s. The mall's new look is scheduled to make its debut in 2016.

In Los Angeles County's South Bay, **The Point** will take a bow as an open-air specialty center on July 30. The 115,000-square-foot space is located in El Segundo, Calif., which is about 10 minutes from the beach.

Miles away from the beach, Westfield is scheduled to unveil its open-air **The Village at Westfield Topanga**, some 26 miles northwest of downtown Los Angeles. Independent Los Angeles-area boutique chains **Varga** and **M.Fredric** are scheduled **Malls** page 4

TRADE SHOW REPORT Buyer Traffic Revs Up at Agenda

By Andrew Asch Retail Editor

Aisles and booths were buzzing with buyers at the **Agenda** trade show, which ran July 7–8 at the **Long Beach Convention Center** in Long Beach, Calif.

The sprawling 300,000 square feet of the convention center's exhibit halls and adjoining spaces were filled to capacity as buyers for department stores and owners of small, independent boutiques browsed through the latest looks in action sports, streetwear, footwear, and men's and women's fashion.

"It's been really busy," Christopher Josol of the **Flag-ship** showroom said at the end of the first day of the show. "Our first appointment arrived on time at 9 a.m., and it hasn't slowed down since."

Emily Blood of the Alpine Stars label said retail traffic Agenda page 8

American Apparel Cutting Workers and Costs to Improve Its Financial Pulse

By Deborah Belgum Senior Editor

INSIDE

Days after **American Apparel** announced it would be closing some stores and laying off workers, about 80 American Apparel workers rallied outside the company's enormous factory near downtown Los Angeles to protest the way the company is being managed.

Carrying signs that skewered American Apparel Chief Executive Paula Schneider and the company's chairwoman, Colleen Brown, the group shouted, "Shame on Paula" and "We Want Dov," referring to the clothing company's founder, Dov Charney, who was fired as CEO in December.

Joe's Jeans Gets a Little Help From Its Creditors

By Deborah Belgum Senior Editor

Joe's Jeans got a lifeline when two major creditors gave the Los Angeles blue-jeans manufacturer some more time to pay off some hefty loans—for a price.

In a filing with the Securities and Exchange Commission, the financially strapped company said on June 26 it received "forbearance agreements" from **Garrison Loan Agency**, owed nearly \$60 million, and from **CIT Group**. Joe's owes CIT \$24 million.

The extensions give the apparel company some breathing room until Oct. 15, with a possible extension to Nov. 15.

That might be enough time for Joe's Jeans to negotiate selling the company or find additional financing, which is necessary to keep it from filing for Chapter 11 bankruptcy protection. But the extension agreements come at a cost. CIT will receive \$450,000 in forbearance fees on Oct. 15, and on the same date Garrison will get a payment of 1.35 percent of the balance on the term loan. If extended to Nov. 15, CIT will receive an additional \$125,000 and Garrison a payment of 0.25 percent of the term-loan balance.

"No matter what goes on, it buys them more time," said Jeffrey Van Sinderen, a retail analyst with **B. Riley & Co.**, which used to cover Joe's Jeans but dropped coverage in February. "With no re-fi deal reached and no suitor for the company having emerged, we do not see the company continuing to operate in its current form. It appears that some sort of restructuring will be necessary," Van Sinderen wrote in a Feb. 17 report.

That same month, Joe's Jeans hired Carl Marks Advisory Joe's Jeans page 3

Mid-Year Financial Review ... p. 2 Retail Sales ... p. 3 What's Checking ... p. 6–7 Finance Resources ... p. 9 Special Section: N.Y. Textile Preview and Resource Guide

www.apparelnews.net

Mid-Year Economic Forecast: Signs of Strength Tempered With Notes of Caution

By Alison A. Nieder Executive Editor

California's economic outlook for the remainder of the year is good, but it's not exactly time to pop the champagne cork because the forecast is served with a helping of caution.

A recent economic report by the UCLA Anderson School of Management showed strong job recovery across the U.S. and in California and forecast increased growth in construction, business investment and consumer demand.

"I think things are on solid footing," said Esmael Adibi, the director of the A. Gary Anderson Center for Economic Research at Chapman University.

The year got off to a slow start, due to several factors, including the work slowdown and chassis shortage during contract negotiations at West Coast ports, which left holiday merchandise stranded on cargo ships. But Adibi said in recent years, the first quarter has been typically been slow.

"Our first quarter for the last 10 years has been lower than what should have been," he said. "Barring any unexpected events, we think the remainder of [this] year is going to show strong growth in terms of real GDP."

Events such as the Greek financial crisis threaten to affect the U.S. economy for the remainder of the year, but with no such impediments, Adibi said, the country and the state could see job growth continue.

"That suggests that job creation, which has been relatively strong for the U.S. and California, is going to continue to be strong," he said. "Job creation is the most important factor affecting California's economy and consumer spending, retail and manufacturing."

The Los Angeles County Economic

Development Corp. (LAEDC) pegged the employment forecast as flat for nondurable goods in its recent "Los Angeles: People Industry and Jobs 2014–2019" report.

But Ilse Metchek, president of the **California Fashion Association** (CFA), said the LAEDC's employment numbers don't paint the full picture of the apparel industry's economic health.

"You really can't talk about the industry as a monolith," she said.

The state's employment numbers for apparel manufacturing are down, but the value of imported goods is significantly improved.

"In terms of apparel and textile sales [and the] value of shipments in the LA region, we are above 2010 and 2011 levels—and 2011 was our biggest year," Metchek said. "It's not made here, [but] it is part of the industry [and] it is not reflected in the employment numbers."

Retail rebound?

Traditionally, summer in California has been strong for the state's retailers, who typically benefit from tourism spending, Chapman's Adibi said.

"It all goes back to the broader economy," he said. As the job picture improves, people will have more discretionary income to spend on travel and tourism activities.

"Tourism should be very strong this year," he said. "The only negative is foreign tourism is not going to be as strong because the dollar is strong. We're not expecting as many foreign tourists. They will still come—but not as many as you would hope for."

Still, more discretionary income overall points to good prospects for California retail.

wood is good.

Wood Underwear®

Underwear, Shirts and Lounge Wear for Men

Immediates & Seasonal

Visit us - Vanguards Gallery at MRket NY & Vegas, Chicago Collective, WCTS, Charlotte and Dalles Mens Shows and on NuOrder

+1.310.339.4355 - info@woodunderwear.com woodunderwear.com "When it comes to the retail sector, there is some good news," Adibi said. In addition to a better job market, consumers have also reduced their debt load, and there's the "positive wealth effect" of a strong stock market and higher home prices, Adibi said.

"People feel good when they're a little bit wealthier," he said.

Plus, the ongoing low gas prices promise to also have a favor-

able effect on retail spending.

"We have not fully seen the benefit of lower gas prices in terms of shopping," Adibi said. "I think that's going to kick in as people realize gas prices are not going to spike back up." The only negative Adibi noted was

the "anemic wage growth." "Even those people who have had jobs haven't seen a significant raise," he said, but added, "I

think the positives are going to offset this negative, and consumer spending should be relatively strong for the remainder of the year, which should help the retail sector."

A recent report by real estate investment commercial real estate brokerage firm **Marcus & Millichap** found that commercial real estate developers are accelerating the timeline on several projects in response to "heightened demand" and pre-leasing commitments are "above 80 percent, indicative of pent-up demand from retailers seeking premium space."

But according to CFA's Metchek, some of that demand is coming from non-traditional and start-up retailers. Online retailers are looking for go "clicks to bricks" to drum up additional sales, she said.

"You have the malls opening up their

leasing space to start-up companies—not just legacy brands—because they need people to fill the space," she said.

The retail sector is very fractured, Metchek said, adding that the bricks-andmortar retailers who are faring the best are those with a "significant online following that brings [shoppers] back into the store." New retailers—such as **H&M**'s mini-

s promise New retailers—such as H&M's mini-LA Region Apparel & Textile Industry Sales Value of Shipments

malist sister brand, **COS**, which opened its second U.S. store late last year in Beverly Hills—see strong business because they're the "new kid on the block," she said.

But Metchek says she sees such success stories as "Peter to pay Paul."

"That business is coming from somewhere else," she said. "The business in Eagle Rock or Echo Park or Silver Lake is coming from Robertson. If somebody's hot, somebody else is cold."

What's needed is a significant fashion shift to drive consumers to the store.

"There is nothing you need to buy now to make yourself feel current—even for a fashionista," Metchek said. "When the contemporary consumer —these people who are fashion leaders—think of a new look, then you'll see business turn around." •

NEWS

Port Traffic Up for Back-to-School Season

Cargo volumes at the nation's ports are seeing a healthy upswing as retailers start stocking their shelves for the Back-to-School season.

Incoming cargo-container traffic in May saw an 8.2 percent boost over the previous May, the last month for which there are afterthe-fact figures, according to the monthly "Global Port Tracker" report, prepared for the **National Retail Federation** by **Hackett Associates**.

"U.S. consumer spending recorded its largest increase in nearly six years in May, suggesting that the level of confidence about the future has improved," said Ben Hackett, founder of Hackett Associates.

For June, cargo-container traffic is estimated to have seen a 5.5 percent jump over the previous year while July cargo volumes were expected to rise 7.3 percent and August traffic was predicted to inch up 5.5 percent over last year.

In September, when schools are back in session, cargo-container volumes are predicted to be up only 2.4 percent over September 2014.

At the end of last year and at the beginning of this year, cargo-container traffic at West Coast ports was greatly hampered by contract negotiations between longshore workers and their employers. The previous contract expired in July 2014. At the same time, the sister ports of Los Angeles and Long Beach were grappling with a shortage of chassis to move cargo containers off the docks and on to trucks and trains. There were huge backlogs of cargo containers that were taking as long as two months to be delivered to customers once the containers reached the ports.

In February, the **International Longshore and Warehouse Union** and its employers, represented by the **Pacific Maritime Association**, reached an agreement for a five-year contract. It was ratified in May.

"Now that West Coast ports have recovered from the congestion caused by the recently settled contract dispute, retailers are focused on the Back-to-School season to ensure that parents can find the supplies and clothing their children need for the fall," said Jonathan Gold, NRF vice president for supply chain and customs policy.

For the first half of 2015, incoming cargocontainer volume is estimated to be at 8.8 million 20-foot containers, up 6.4 percent over last year.

The ports covered by the NRF report are Los Angeles/Long Beach; Oakland, Calif.; Seattle and Tacoma, Wash.; New York/New Jersey; Hampton Roads, Va.; Charleston, S.C.; Savannah, Ga.; and Miami and Port Everglades, Fla.—Deborah Belgum

Joe's Jeans Continued from page 1

Group in New York to help its board of directors explore strategic and financing alternatives to resolve its financial problems after it defaulted on its loans in November.

Recent reports had the company negotiating some kind of deal with Tengram Capital Partners, whose co-founder William Sweedler is a former president and chief executive of Joe Boxer. Negotiations reportedly were centered around a purchase price of under \$100 million.

"If there weren't something brewing, they probably wouldn't have gotten a forbearance," said one financial observer.

Joe's Jeans took on major debt when it acquired one of its rivals, Hudson Clothing Inc., in 2013 for \$97.6 million. The Garrison loan was used for part of that purchase. But the acquisition has mired the company in steep debt and contributed to its growing net losses.

On Nov. 6, Joe's Jeans received a notice that it was in default of the Garrison and CIT loans for violating certain covenants of the loan. Those covenants were that the company's minimum EBITDA, or earnings before interest, taxes, depreciation and amortization, for the 12-month period ending Nov. 30 had to be at least \$23.4 million.

With the loan default, the company's auditors. Moss Adams, said it was worried the company didn't have enough funds to stay in

American Apparel

Continued from page 1

know exactly what their work schedule will be. "This week, 40 people showed up to work in the factory on Monday and were told to go home because there was no work for them." said Louis Reyes, a spokesman for Hermandad Mexicana, a nonprofit that advocates for immigrants' rights and is the umbrella group for the General Brotherhood of Workers, which is trying to unionize American Apparel workers.

American Apparel sources familiar with the matter said that was untrue and the company was operat-

ing normally. Reves said

2,800 American Apparel workers had signed cards saying they want to unionize. The company employs 10,000 workers in various factories, distribution centers and its large chain of retail stores.

Demonstrators were pass-

ing out flyers that said, "No More Layoffs or Firings.'

Dominga Valencia, one of the demonstrators, was a garment sewer who was laid off three months ago. She said the company was going downhill and she wanted to see Charney return. "He knows how to administer the company," she said.

The demonstration on Wednesday, July 8, came just two days after American Apparel sent out a press release announcing it will be going to the chopping block to cut at least \$30 million in costs over the next 18 months and close poor-performing stores.

The realignment of the retail sector means there will be some jobs that are cut. "Among other initiatives, cost-cutting measures will include closing underperforming retail locations to drive productivity improvements," the company said. "In connection with these store closures, the company will streamline its workforce to reflect a smaller store footprint and general industry conditions." New stores may be added in more-lucrative locations, the business.

That was highlighted by the company's first-quarter earnings ending Feb. 28, when Joe's Jeans lost \$21.6 million on \$43 million in revenues. During the same period last year, it

lost \$2.1 million on \$47.3 million in revenues. For the fiscal year ending Nov. 30, 2014, the company lost \$27.2 million on \$188.75 million.

With the company in financial trouble, Joe's chief executive, Marc Crossman, left the company in January. He was replaced by interim CEO Sam J. Furrow Jr., who lasted less than a month. He stepped down and was replaced by his father, Sam J. Furrow Sr., who is the chairman of the Joe's Jeans board.

Adding to the turmoil, Peter Kim, who founded Los Angeles-based Hudson Clothing Co. in 2002 and is still its chief executive, resigned from the Joe's board of directors in February and was trying to find financing to buy his company back.

Joe's stock, which trades on the NASDAQ, has nosedived. It is selling for around 21 cents a share. Its 52-week high was \$1.28 on July 11.2014.

With 69.8 million shares outstanding, the company's market cap is close to \$15 million.

Joe's Jeans are sold in high-end department stores, and the company has 13 full-price retail stores and 20 outlet stores.

company said.

The cost-cutting plan, which was devoid of any specifics, starts immediately. It is meant to put the company on a better financial course. American Apparel, a totally vertical operation that encompasses the largest apparel factory in the United States, has 239 retail stores in 20 countries.

For several years, it has been bleeding money with annual net losses putting it close to bankruptcy. In an email Schneider sent to workers at the same time the press release was sent, she said the company had lost \$340 million in five years.

In 2014, the company lost \$68.5 million on \$608.9 million in revenues, and in 2013 it lost

\$106.3 million on \$633.9 million in revenues.

> The company warned that even with these costcutting efforts, "there is no guarantee the company will have sufficient financing commitments to meet funding requirements for the next 12 months without raising additional capital, and there

such additional capital."

American Apparel is also defending itself from around 20 lawsuits filed by founder Charney as well as other former employees and shareholders. Charney, who still owns 41.4 percent of the company's stock, is expected to be at the American Apparel annual stockholders meeting, scheduled for July 16 in Chicago.

board members-Lyndon Lea, Thomas Sulli-

According to documents filed with the Se-

that because of a standstill agreement that is valid until the close of the annual meeting,

June Sales Mixed

formances

Retailers such as The Buckle Inc. and Steinmart Inc. reported what some analysts believed were surprise performances, and their respective same-store sales increased

2.4 percent and 1.9 percent. However, Wall Street analysts contended that retailers such as

Zumiez Inc. disappointed. The Washington state-based mall retailer of action sportswear, hard goods and accessories reported a decline of 2.2 percent. Gap Inc. reported a 1 percent decline

sake brand, Gap Global, posted same-store-

Ken Perkins of **Retail Metrics** wrote in

Charney may not solicit stockholders to vote differently from any of the proposals recommended by the company.

Looking for fashion forwardness

While American Apparel struggles with Charney's efforts to return to the company he founded in 1998, the executives at the clothing venture have been working on a turnaround plan that includes introducing a more trendoriented Fall 2015 collection for men and women that goes beyond the basics American Apparel has been known for. "Historically, the Fall season has not been a major focus for the company," said Schneider, who came on board on Jan. 5. "We are beginning the process of remerchandising the product assortment to our retail stores to increase productivity by SKU."

ons is the Tuesday prior to Friday publication

out of the six first months of the year. "Retailers are struggling to gain their footing in this environment, where consumers are feeling better but still have limited discretionary funds at their disposal," he wrote.

In a July 8 retail note, Perkins wrote that Father's Day and the lead-up to the Fourth of July weekend pro-

vided short bursts of retail activity during June, but it was not enough to fuel high sales across the board. While June probably won't be remembered as a spectacular month for retail sales, Liz Pierce of Brean

Capital believed that the month would lead into a good Back-to-School season.

"More teens had jobs versus a year ago," she wrote. In June 2014, there was a peak level of unemployment of 21.8 percent for youth aged 16 to 19 across America, she wrote in a July 6 research note. She wrote that youth unemployment declined to 17.9 percent recently.—Andrew Asch

American Apparel announced two new executive hires. Christine Olcu is on board as the general manager of global retail, and Brad Gebhard is the president of wholesale. Both are expected to implement the company's global retail and wholesale turnaround strategies.

Olcu will lead American Apparel's current retail managers in optimizing merchandising and sales at the company's stores. Olcu has worked at retailers such as Express. Mexx Canada, Indigo Books, Music Inc. and Club Monaco. She will be helped by Nicole Gabbay, American Apparel's longtime president of U.S. retail.

Gebhard, who has been working for the company for the past four months as a consultant, will focus on increasing the company's business-to-business sales. In addition, he will oversee Oak, the four-store specialty chain acquired by American Apparel in 2013.

Going forward with its new initiatives, Calendar New York July 13 July 17 Gather SwimMiami The Castaway W South Beach Portland, Ore 1Hotel South Beach Through July 14 South Beach. Fla. Through July 19 July 15 **California Gift Show** Los Angeles Convention Center LA Gift & Home Market California Market Center Los Angeles Through July 20 Los Angeles Through July 20 **July 18** Market SwimShow LA Mart Miami Beach Convention Center Los Angeles Through July 20 Miami Beach, Fla. Through July 21 Swim Week Hammock/Salon Allure Various venues Miami W Hotel Miami Beach, Fla. Through July 21 Through July 20 July 16 Cabana Gather Bell Harbor Conference Center Collins Park Miami Beach, Fla.

Stein Mart Zumiez in same-store sales.

The company's Old Navy Global division reported a 1 percent increase in same-store sales. Its Banana Republic Global division also reported a 1 percent increase in samestore sales. However, the company's name-

sales declines of 5 percent.

a July 9 research note that his company's

NEWS

Through July 21 MRket Jacob K. Javits Convention Center New York Through July 21 **July 20** Agenda Jacob K. Javits Convention Center New York Through July 21 Liberty Fairs Pier 94 New York Through July 22 Capsule Basketball City New York Through Julv 21 There's more Seattle Through July 20 Through July 17 July 19 For calendar details and contact Project information, visit ApparelNews. Jacob K. Javits Convention Center 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 cal Inclusion in the calendar is subject to available space and the judgment of the editorial staff.

of American Apparel, calling for the ouster of the new chief executive, Paula Schneider, and the return of the company's founder. Doy Charney.

can be no guarantee that it will be able to raise

The stockholders are voting to retain three van and Laura Lee.

curities and Exchange Commission, Charney must vote his share as mutually agreed upon with Standard General, the New York hedge fund that loaned Charney money to buy additional shares that boosted his holdings from 23 percent to the current 41.4 percent of the company's stock.

American Apparel warned shareholders

RETAIL SALES

ADVERTISEMENT

What's Hot for Swim 2016

The forecast for Swim 2016 is in, and it promises a barrage of bold color, clever strapping, beach-to-clubhouse versatility, and even a sweet fantasy for little girls. A sampling of manufacturers gives us a peek at what we'll be seeing on the beach.

Castles Couture

The designers at Castles Couture happily admit, "Our suits are a bit cheeky, to be sure." Looking to outfit "a bikini babe

of any age who wants to stand out from the crowd,' **Castles** Couture offers "something for the surfer, the sun lounger, and the pool party goer": a range of silhouettes from sexy one-pieces to comfortable two-piece mix-andmatch sets. The

handmade-in-the-USA suits, crafted from high-quality spandex and elastic, are strong in neutrals and black and white, but this season Castles Couture has put olive green, rust, red, royal blue, and plum purple in the mix. Its trendsetters? The most simple and sexy suits that you can wear daily and mix and match with any of the complementary styles and colors in the line.

i'a Wear International

Blue Tang, Reticulated and Redtail Butterfly Fish, Picasso Triggerfish, Yellowbar Angelfish-these brilliantly

colored tropical fish inspire and inform i'a Wear's 2016 collection of seven swimsuit silhouettes, two caftans, a maxi dress, sarong, women's and men's rash guards and men's board short. The collection's core is its printing

techniques: "a unique amalgamation of the digital/sublimation printing movement and a one-of-a-kind focus on fish that no brand has endeavored in quite the same way." Elaborate, interchangeable strapping, strong fish patterning, and vivid pops of color are about as attention grabbing as it comes. The swim collection includes string, bandeau, and halter bikinis, several tankinis and onepieces that are perfect surf-scene suiting, while chiffon sarongs and convertiblestrap maxi dresses and caftans make a sure transition to land. Expected bestsellers: Strappy tankinis and onepieces in Reticulated and Redtail Butterfly Fish, full-scale print maxis, and knockout Yellowbar Angelfish string and bandeau bikinis. Says i'a Wear, "That just screams sunshine and surf!'

Kinda Fancy

Layering is the word for 2016 at Kinda Fancy. Its customer, "an active woman in her early 20s to late 40s," has a taste for "unique fashion rather than everyday beachwear." Kinda Fancy delivers with a striking collection of 14 heavyweight nylon and poly-blend pieces in rich, vibrant colors as well as black that can be mixed, matched, and layered. Pulling inspiration from urban streetwear and the current activewear craze, the designers offer longsleeve one-pieces that can be worn in the surf or with jeans, ditto a mesh cap-sleeve rash guard, tops that double as bras, and a full range of bottoms "from cheeky to fuller coverage to a bike short," all with pockets. Its expected trendsetter is a surf dress "meant to replace a rash guard for skin and sun protection and warmth." Its bestseller, however, is a flattering crop top that adjusts to a wide variety of bust sizes: "We have a maniacal focus on fit to ensure the suits flatter the everyday woman."

Seaster

For 2016, Seaster has picked for its color palette and print inspiration "three paradise places that remind us of unforgettable trips and moments": the

Maldives for blue sea shades, Hawaii for its "happy" pinks, citric yellow, and orange, and California for its palm trees and sunsets. With 66 pieces, the array is aimed at women 18 to

sports performance in addition to style. Seaster's comfortable wet suits are made with 1mm-thick neoprene in three designs. The Lycra pieces, which feature "singular cuttings and straps," include a classic "rippled" bikini and cropped tops, one high-necked that matches hot pants. All of Seaster's fast-drying fabrics provide sunscreen protection and high resistance to chemicals. Its expected bestseller? The Aloha neoprene tank, a light wet suit that provides free movement in addition to board-wax protection: "Besides all the benefits, this piece still presents an amazing design, promoting a fancy yet sporting look.

Teeny Wingkini

"Every little girl likes to play fairy princess and wear wings!" So believes Teeny Wingkini, which has launched a line of distinctive suits for little girls 12 months

to 8 years old. How distinctive? All are fairy-themed, and all come with matching detachable wings. This season's six designs include two mermaid prints, a pink-and-yellow daisy print, an orangeand-teal seashell print, and a red-and-

black ladybug print. As adorable as the polyester spandex suits are, the wings are magical. With frames fashioned from a rustproof plastic tubing, each wing features a flower purse pouch "to store seashells and tiny treasures." Teeny Wingkini expects the ladybug suit to be a bestseller, thanks to the upcoming debut of Nickelodeon's 3D animation series "Miraculous," about a teen girl superhero who morphs into a ladybug to save the day. "We expect our ladybug to be flying off the shelves with the popularity of 'Miraculous' worldwide.'

You can see these swimwear brands in all their glory at the upcoming Surf Expo in Orlando, Fla., Sept. 10-12, 2015.

Malls Continued from page 1

to open locations there when the center debuts in Fall 2015.

Opening in November will be the new mixed-use center Pacific City in Huntington Beach, Calif. Located across the street from the beach, it will offer 191,000 square feet of restaurants and retail, including H&M, TankFarm & Co. and Irene's Story, said Linda Berman of Pacific City's developer and owner, DJM Capital Partners Inc.

The spurt of retail construction follows

"There is not a lot of undeveloped land in San Clemente," said Erik Sund, San Clemente's assistant city manager. "Vacant lots are few and far between."

However, population has been growing in well-to-do coastal areas. In San Clemente, the city's population increased from a little over 40,000 people in 1990 to more than 65,000 people in 2013, according to the Bureau of Labor Statistics. Developers feel that these areas are underserved in retail.

Steven L. Craig, the managing partner of Craig Realty Group, which developed The

GETTING READY: Building site for the Outlet at San Clemente, located in San Clemente, Calif., off

a drought for this business. No traditional regional malls were built in America from 2006 to 2012, according to the International Council of Shopping Centers. Since then, several regional malls have been built in the U.S., including City Creek Center in Salt Lake City; The Mall at University Town Center in Sarasota, Fla.; and The Mall at Bay Plaza in New York's Bronx borough. The Mall of San Juan also recently opened in San Juan, Puerto Rico.

Much of the current construction scene is rooted in multi-million-dollar remodels of existing malls and construction of new wings of exiting malls, said Ron Gordines, director of business development for Dickinson Cameron Construction, a retail and restaurant construction management company that runs a headquarters in Carlsbad. "There's a growth spurt going on in the past two years. It's at its peak right now," Gordines said.

There's been an increase in retail construction because the economy has been improving and there's been a release of pent-up consumer demand following the Great Recession, said Kimberly Ritter-Martinez, an economist with the Los Angeles Economic Development Corp. "New construction of any kind, with the exception of apartment buildings, has been extremely low for several years but has really picked up in some areas," she said.

One of those areas is industrial and warehouse real estate. In Los Angeles County, building permits have increased 33.3 percent for industrial real estate during the period between January and May of 2015 compared with the same time in the previous year. In Orange County, industrial real estate went up 51.3 percent. "A lot of the growth in industrial construction-especially in the Inland Empire—is warehouse/distribution space in response to the growing share of retail e-commerce," she said.

One reason for the lack of new retail-center projects is the lack of available space in affluent coastal areas such as San Clemente.

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 Image[®], Stylis[®] and MAN (Men's Apparel News[®]), Prop-erties of TLM PUBLISHING INC., California Market Center, 110 E. Ninth St., Suite A777, Los Angeles, CA 90079, (213) 627-3737. © Copyright 2015 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.appareInews.net. For customer service, call (866) 207-1448.

Outlets of San Clemente, said Orange County ranks as one of the top apparel-purchasing counties in the United States. With San Clemente being a hub of South Orange County, it was a highly attractive area to build a retail center, which will offer a full-price H&M store and 70 outlet retailers, including Calvin Klein, Cole Haan, Columbia Sportswear, Guess and Nike. It also will feature restaurants such as Ruby's, Panera and Jack's Urban Eats.

Adjacent to The Outlets, the Taylor Morrison company, headquartered in Woodland Hills, Calif., will build more than 300 residences. A boutique hotel also will be constructed in the area. And nearby, 2,700 homes are under construction in Rancho Mission Viejo. All are expected to be completed this fall.

Craig anticipates that the Outlets will draw customers from South Orange County as well as tourists and even international travelers going through San Diego and making their way to the Mexican border. "It will be a real ame-nity to the community," he said of his upcoming Outlets project for San Clemente and its neighboring areas. "They don't have enough retail."

However, developers are no longer able to construct malls with the relative ease that they had from the 1960s to the 1980s. Land is not only scarce, but consumers want something different, said Shaheen Sadeghi, developer of The Lab and The Camp specialty shopping centers in Costa Mesa, Calif., and The Anaheim Packing District in Anaheim, Calif.

"People are sensitive to what is coming into their community," he said. "In the past, a lot of developers have overpromised and under-delivered. A lot of their product has not been exciting. It wipes out the soul and the personality of our neighborhoods. ... If not planned carefully, it can devalue our communities," he said. "We don't need retail centers that are about homogenization. They should be about personalization, customization and localization."

SEPTEMBER 9 ORLANDO, FLORIDA

The Global Watersports and Beach Lifestyle Tradeshow

REGISTER NOW SURFEXPO.COM A TRADE ONLY EVENT

Swim, Sunnies and Sandals in Malibu

By Alyson Bender Contributing Writer

Situated opposite the Pacific Ocean right off Pacific Coast Highway, the Malibu Country Mart is a relaxed lifestyle destination shopping spot for locals, celebrities, families and tourists.

At the height of summer, many of the stores are reporting strong swimwear and accessories sales from classic contemporary styles to ready-to-wear designer collections.

Letarte storefront

LETARTE

3900 Cross Creek Rd. #7 www.letarteswimwear.com

Letarte is a family-owned swimwear company out of Maui, Hawaii. Started by sisters Michele and Lisa, everything is designed and handmade in the United States. While their Malibu store exclusively carries Letarte swimwear, they carry complementary Sol Angeles apparel in addition to various other accessories lines.

This season, triangle bikinis that offer traditional coverage are a top swim seller, according to Noelle Scott, Malibu store manager. "Our customers value the quality of each piece, which

\$150)

Summer 2015

Mystic sandals (\$148)

On mannequin, left: Letarte bikini top and bottom (\$98 each), Letarte cashmere sweater (\$378), Letarte Skull" pants (\$218), Amy Grace necklace (\$158). On mannequin, right: Letarte multi-color open cardigan coverup (\$288), White bathing suit top and bottom separates (\$98 each)

has built a loyal following in the year and a half that our store has been here."

Letarte crochet shorts (\$148) and their skull crochet pants (\$218) have been bestsellers also, along with various 100 percent cashmere pieces as coverups.

credit rating with your clients.

Bibby Financial Services provides a cash flow boost to help you take advantage of growth opportunities.

- » No dilution of equity
- Credit management and collection
- Facilities from \$250k up to \$12m
- Local decision-makers and one point of contact working alongside you

BIBB

'Venroy and Hartford are doing very well for us this season," said Courtney Saavedra, director of marketing and public relations for Kitson. "The Malibu [male] customer has really embraced Venroy," which origi-nates from Sydney. "It is a great fit; the fabric is luxurious, comfortable and lightweight; and the col-

ors are strong."

Hartford "Surf's Up" boardshorts (\$195)

Venroy "Core Range" swim trunks (\$98 each)

Hartford, known for rich fabrics and an authentically vintage feel, has also been popular among Kitson's male customers. "The colorful, fun prints are a huge hit with the Malibu customer," Saavedra said. Hartford trunks retail for \$165 to\$178. and Venroy retails for \$95 to \$195.

While Kitson does carry

women's' swimwear, it chose not to comment on its bestsellers. A sales associate did say, however, that both Havaianas sandals and all styles of Birkenstocks are selling well with male and female customers.

Hartford swim shorts (\$178)

Personalized Solutions for your Business

- Comprehensive credit files on over 30,000 customers
- Experienced professional credit, client & collection service team
- New Asset Based Lending (ABL) platform up to \$15 million
- Serving apparel, textiles, toys, logistics, consumer electronics, automotive parts, green energy industries, and more

Rosario Jauregui - 213.977.7241 / Kevin Yoon - 213.977.7244

(LA) 213.240.1234 · (NY) 212.240.1234 www.hanafinancial.com

www.bibbyusa.com or 877-88-BIBBY

WHAT'S CHECKING

CURVE

3835 Cross Creek Rd. #17 www.shopcurve.com

Holding up its reputation for staying "ahead of the style curve," retailer Curve has not been able to keep Proenza Schouler's first summer swim collection in stock this season. "They have been selling out immediately," said Alaina Etue, senior stylist. Print-heavy biki-

Pfeiffer bikinis, black-and-gold print (\$170 each for piece); gingham print (top: \$160, bottom: \$120)

Inside the Curve store

Gladys Tamez Millinery hats (\$300 to \$400)

Giada Forte striped

bikini (\$275)

Curve store front

ents this season, such as Pfeiffer's gingham bikini (top \$160 and bottom \$120), and black-and-gold print string bikini (top and bottom \$170 each). Giada Forte's striped bikini has also been a top seller (\$275) for its relaxed

nis have been popular

among Curve's cli-

and flattering fit. For more-adventurous customers, Dion Lee's onepiece scuba-material body suit (\$390) has been a favorite for its "versatility and transitional wear," Etue said.

summer.

Local Los Angeles company Gladys Tamez Millinery's wide-brim hats have been a huge hit (\$300-\$400) for all age

CANVAS

23410 Civic Center Way #D1 and #C2 www.canvasmalibu.com

With sister stores around the corner from each other, Canvas Man and Canvas Woman both carry the swimwear line Solid & Striped, a contemporary line with classic cuts out of New York. Canvas Man has carried the line for a couple years and has done so well with it that it started carrying bikinis (separates retail for \$80 each) and one-pieces (\$160) in the women's store. The women's swim line has done

Canvas Woman storefront

very well thus far this season, according to Jac Forbes, who owns the boutiques with her husband, Arlington Forbes Both boutiques also carry Oliver Peoples sunglasses, which retail for \$350 to \$450

and are sold year-round. This summer, Canvas Woman has been doing "very well" with OTZ Sandals (\$95) and the Lex Dray "Malibu" beach tote (\$175), which is "extremely durable."

Summer 2015 swimwear and accessories

Lex Dray's "Malibu" tote (\$175) with Oliver Peoples sunglasse

An endless supply of knowledge and service.

Comerica has been serving the unique needs of the apparel and textile industries for 25 years. We deliver customized solutions to help you manage growth, cash, risk and wealth. Our commitment to our customers has helped propel Comerica to become the leading bank for business.* When it's time to choose a partner to help you grow, come to Comerica, and Raise Your Expectations of what a bank can be.

It all starts here. Call us today or go to Comerica.com/apparel

Nick Susnjar, VP/Relationship Manager, LA Middle Market Banking, nsusnjar@comerica.com, 213.486.6243 Debbie Jenkins, VP/Relationship Manager, LA Middle Market Banking, djenkins@comerica.com, 213.486.6212 Tim Nolan, SVP/Group Manager, LA Middle Market Banking, tjnolan@comerica.com, 213.486.6216

RAISE YOUR EXPECTATIONS.

MEMBER FDIC. EQUAL OPPORTUNITY LENDER. *Based on commercial and industrial loans as a percentage of total assets. Data provided by Thomson Reuters Bank Insight, June 2014. CBP-4173 11/14

TRADE SHOW REPORT

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?

Agenda Continued from page 1

slowed down during the morning of the second day but revved up by the early afternoon. Aaron Levant, Agenda's founder, forecast that 12,500 attendees would pass through the show. Attendance was estimated to have increased 4 percent. However, the number of exhibitors was even with the January show, at about 750 brands.

Retailers browsing the event included Nordstrom, Pacific Sunwear, Zumiez, Tilly's, Nasty Gal, Zappos, Jack's Surf, Need Supply Co., Pilgrim,

Black Market, Bodega and Convert Man. But one of the

big topics of the 13-year-old trade show was the rebound of the actionsports business. Quiksilver, one of the major players in this field, made business headlines this year when it named a new chief

executive officer, Pierre Agnes, to stop a decline in sales.

Enterprises

Sales for independent core surf and skate shops, the foundation for the action-sports business, have suffered, too. Sales measured by an index of independent surf and skate shops, kept by ActionWatch, a market-research group, declined 2.4 percent for the period of January to May 2015 compared with the same time in the previous year, said Cary Allington, an ActionWatch co-founder. "May was a really tough month with an apparel sales decline of 7.3 percent," Allington said.

But bright skies might literally be ahead for this business. Weather is warming up across

but with a Johnny Schillereff of Element warm sum-

the year. "Business has been good," he said.

Like the wider fashion and apparel business, action sports and related lifestyle labels also have been seeking to reconnect with customers and supporters after the Great Recession, said Richard Woolcott, founder of Volcom, another high-profile brand that exhibited at Agenda.

"This industry has had it good for a long time. Then we had to take a step back and reinvent ourselves; that's what's going on now," he said. "There's a new momentum, and sometimes it takes years to roll it out. ... It's a

Volcom introduced its Slinger collection of boardshorts at Agenda. Men's fashion and

activities, said Joel Cooper, chief executive officer of Lost Enterprises, which makes boardshorts, surfwear and fashion for men and women. "Our business and our industry totally fo-

America, and a lot of action-sports brands

make clothes for warm-weather sports and

cuses on the weather," Cooper said. While the market is not controlled by weather like the ski business, the sales of boardshorts and T-shirts do benefit from sun. Weather has supported the action-sports business this spring, Cooper said.

"The

kickoff for

our busi-

ness is Eas-

ter. It was

incredible! Retail was great," he

said. Retail

declined

in May,

mer ahead, he forecasts a good second half of

good time for Volcom."

We Value Assets in a **Different Light**

Successful companies take advantage of the opportunities that changing times present. But growing companies often face financial issues in times of change. It takes an enlightened 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 solve cash flow issues and 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 purposent to the input to purpose businessed. s to their most pressing busine e noode

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

Rosenthal & Rosenthal

SHANGHAI

NEW YORK LOS ANGELES

nfidential consultation, please contact Harry Friedman 818 914-5901 or hfriedman@rosenthalinc.com ROSENTHALINC.COM

This is the **COLLECTION** you should be worrying about.

TRADE FINANCING CREDIT PROTECTION COLLECTION SHORT-TERM LOANS FULL SERVICE FACTORING

Los Angeles Office 801 S. Grand Avenue, Ste 1000 Los Angeles, CA 90017 Call: Tae Chung Tel: (213) 534-2908

New York Office 450 7th Avenue, Ste 2601 New York, NY 10123 Call: Richard Kwon Tel: (212) 629-8688

finone.com

and action-

sports market, also debuted

a men's fash-

ion underwear

line at the trade

Veteran and emerging la-

bels made their

trade show de-

buts at Agenda.

Black Flys, an

influential Or-

ange County

brand, ran its

first Agenda booth

show.

Mason Brown of Church of Clocky, front, with John Van Hammersveld, creator of iconic poster for Endless Summer

performance underwear was a new category at the show. Neff, which developed a reputation in headwear, introduced its Kevin Durant Underwear Collection X Neff. Stance, which popularized the sock category in the streetwear

Finance Resources

Bibby Financial Services 3027 Townsgate Road, Suite 140 Westlake Village, CA 91361

(877) 88-BIBBY Fax: (805) 446-6112 www.bibbyusa.com

sales@bibbyusa.com Products and Services: Bibby Financial Services is a worldwide market leader in business cash-flow solutions. BFS is a subsidiary of The Bibby Line Group, a privately held company established in the United Kingdom in 1807. Bibby Financial Services supports businesses of all sizes with flexible, customized financing solutions. With Asset Based Lending and factoring products, BFS gives clients access to the working capital they need to grow and support their businesses. Bibby Financial Services is proud to have helped more than 8,900 clients grow their businesses by providing nearly \$1 billion in funding across the globe.

Comerica Bank Apparel & Textile Industries Group

601 S. Figueroa St. Los Angeles, CA 90017 (213) 486.6243 Fax: (213) 486.6219 Contact: Nick Susnjar, Tim Nolan www.comerica.com/apparel nsusnjar@comerica.com

Products and Services: Comerica Bank has been providing financing and commercial banking services for nearly 150 years. Our apparel team has over 20 years of industry experience and delivers customized solutions for apparel and textile companies by providing management of growth, cash, risk, and wealth. Other tailored products include trade nce, equipment and real estate financing, foreign exchange and

Christopher Josol of Flagship and Randy Brewer of Convert Man

during the past show. Handsome Me, an Australian brand, made its U.S. trade-show debut at Agenda. ICNY Sport, a New York brand, made its debut at Agenda Long Beach. Agenda veterans Element, DC and Lost introduced respective

hedging. We can also work with your factor through established inter-creditor agreements. Member FDIC. Equal Opportunity Lender.

Finance One

Los Angeles Office: 888 S. Figueroa St., Suite 1100 Los Angeles, CA 90017 (213) 430-4888 Fax: (213) 430-4877 Contact: Tae Chung at (213) 534-2908 ww.finone.o

Products and Services: Finance One. Inc. is a commercial finance company specializing in creating unique financial solutions for small-to mid-size businesses. We offer full-service factoring and receivable managing services at the most competitive rates, all while maintaining premium quality. By offering a wide array of services, our experienced staff assures our clients' assets are secure. We are undaunted by any challenge, and with a 17-year track record of success, there's no doubt as to why our motto is "Win/Win Factoring," www.finone.com

Goodman Factors

3010 LBJ Freeway, Suite 140 Dallas, TX 75234

Contact: Joan Linxwiler (818) 448-9875 or Bret Schuch (972) 241-3297 Fax: (972) 243-6285

Toll-free (877) 4-GOODMAN www.goodmanfactors.com

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 \$4 million. Services include invoice and cash posting, credit and collection service, and cash advances on invoices upon shipment. Due to its relatively small size and centralizedmanagement philosophy, Goodman's clients often deal directly with

new lines Westgate, DC X Ben Davis and Sea Gypsies, a women's line. Non-apparel exhibitors making a debut of

the show included Go Pro cameras, Solé Bicycles and Olloclip, a company making photo lens systems for devices such as iPhones

New looks trending at the show included tiedye, crystal and cloud-style washes, which put unique treatments on tees and woven shirts. Cliff Haddadin of consulting group KKH Project saw T-shirts with longer hems as being popular as well as Hawaiian prints; short-sleeve, buttonup shirts; and pants that leave a lot of room to show off fashionable socks and sneakers.

Danica Elbertse, a freelance designer, said she had not seen major changes with men's and women's fashions in the action-sports and streetwear world. However, surf brands were doing a lot of interesting work with neoprene fabric for women's looks. "It's been used as workout, surf and club wear," she said. "Now you have these three categories merging into each other."

company management/ownership. Its size also enables it to provide flexible arrangements and quick decisions. Goodman Factors now operates as a division of Independent Bank (Memphis, TN), which has routinely been recognized as one of the Southeast's highest-rated independent banks in terms of customer approval ratings and in terms of capital soundness

Hana Financial, Inc.

1000 Wilshire Blvd., 20th Fl. Los Angeles, CA 90017 (213) 240-1234 Fax: (213) 228-5555 ww.hanafinancial.com

Contact: Rosario Jauregui Rosario.iauregui@hanafinancial.com

Products and Services: Established in 1994, Hana Financial is

a commercial finance company specializing in traditional factor-ing, trade finance, international factoring, and asset-based lending. Additionally, it provides SBA loans and residential mortgage banking as well as capital market services, including investment banking, asset management, and wealth-management services. Hana Financial has successfully transformed itself from a local start-up, primarily serving a niche market of Southern California, to a nationwide firm garnering businesses 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

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

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 CREATIVE MARKETING DIRECTOR LOUISE DAMBERG DIRECTOR OF SALES AND MARKETING TERRY MARTINEZ SENIOR ACCOUNT EXECUTIVE AMY VALENCIA

CLASSIFIED ACCOUNT EXECUTIVES ZENNY R. KATIGBAK JEFFERY YOUNGER CLASSIFIED ACCOUNTING MARILOU DELA CRUZ SERVICE DIRECTORY ACCOUNT EXECUTIVE JUNE ESPINO PRODUCTION MANAGER KENDALL IN ART DIRECTO DOT WILTZER PRODUCTION ARTIST PHOTO EDITOR IOHN LIRQUIZA 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

(213) 627-3737

Fax (213) 623-5707

Classified Advertising Fax

geles. CA 90079-1777

ACCOUNT EXECUTIVE ALES & MARKETING COORDIN TRACEY BOATENG California Market Center 110 E. Ninth St., Suite A777 SALES ASSISTANT/RECEPTIONIST NOFL ESCOBAR ADMINISTRATIVE ASSISTANT RACHEL MARTINEZ SALES ASSISTANT

(213) 623-1515 PENNY ROTHKE-SIMENSKY www.apparelnews.net naster@appareInews.net PRINTED IN THE U.S.A.

BPA

Fax: (818) 710-7868 www.rosenthalinc.com sbreuer@rosenthalinc.com Contact: Sydnee Breuer Products and Services: With over 75 years 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 factoring, credit protection, collection, cash application, lending services, and letters of credit. We were established in 1938, and 75 percent of our clients are annarel-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.

Directory of Professional Services & Business Resources

www.jcracksystems.com

To advertise in the Directory of Professional Services & Business Resources call June Espino 213-627-3737 x250 or E-mail: june@apparelnews.net

CLASSIFIEDS

Visit www.apparelnews.net/classifieds to place your ad in our self-serve system

Jobs Available

ACCOUNTING ASSISTANT AND

MERCHANDISING/SALES ASSISTANT ACCOUNTING ASSISTANT 2 TO 3 YRS EXP. IN ACCOUNTING, WILL ASSIST IN THE ACCOUNT-ING DEPARTMENT. MUST BE EXPERIENCED IN GENERAL ACCOUNTING A/P, A/R. GENERAL LEDGER, ACCOUNT ANALYSIS, KNOWLEDGE IN SAGE ACCOUNTING A PLUS. CANDIDATE MUST BE WELL ORGANIZED AND THOROUGH ----MERCHANDISING/SALES ASSISTANT----SELF MOTIVATED INDIVIDUAL WHO IS ABLE TO MULTITASK IN A FAST PACED ENVIRONMENT WITH A POSITIVE ATTITUDE. MUST BE COM-FORTABLE IN SALES MEETINGS, PAY ATTEN-TION TO DETAILS, EAGER TO LEARN & HAVE A GEAT EYE FOR FASHION. WORKING KNOWL-EDGE OF ILLUSTRATOR & PHOTOSHOP A MUST. EXCELLENT SALARY & BENEFITS. E-MAIL RESUME TO ROSE@BBOSTON.COM

swatfame

DESIGN ASST/GRAPHICS

Seeking right ASSISTANT to work in our DRESS divisions. This individual must be detail oriented, organized, and able to work in a fast paced design room. Other responsibilities include working with designers on finishing process of completing line. Assist graphic artist in maintaining print library and recoloring prints. Must have 1-2 yr working exp with Photoshop and illustrator. Sketching is key. Experience with CAD - NED graphics helpful. Send resumes to rvasquez@swatfame.com

LOUIS VUITTON NOW HIRING ARTISANS

Sewing Experience a Plus! Full-time positions available to manufacture quality handbags and small leather goods. Excellent benefits offered including medical, dental, vision, life insurance and 401k. Complete an application at 321 W. Covina Blvd. San Dimas, CA 91773 Monday -Thursday 8:00am-12:00pm. LV is an Equal Opportunity Employer. Must be legally authorized to work in the US. We invite you to explore the world of LV and.....

MAKE YOUR CAREER A BEAUTIFUL JOURNEY

PRE-PRODUCTION MANAGER

Garment company located in downtown L.A. is seeking a technically skilled Pre-production Manager w/at least 5 years of experience. Responsibilities include assembly of tech packs & develop technical specifications. Candidate will work closely with designers/production team and import/domestic vendors. Must be familiar with special spec accounts and department store private labels. Excellent time management is necessary. Please email resume to: humanresources1522@gmail.com

PRODUCTION & DESIGN ASSISTANT NEEDED FOR WOMEN'S CONTEMPORARY COLLECTION

Positive attitude, good communication skills, Detailed and Highly organized, able to spec out garments, knowledge of Msoffice, Pacific Apparel System or AIMS. 3 years Experience. Qualified candidates email resume to info.fal conandbloom@gmail.com

******PREMIUM DENIM SALES PERSON****** We are a Premium Denim Manufacturer base in Commerce, CA. Please send your resume to: appareldirect@aol.com www.apparelnews.net

Jobs Available

•CORPORATE ACCOUNT EXECUTIVE NEEDED

We're looking for an enthusiastic fast learner who pays close attention to detail while completing high volumes of sales. Monday - Friday: 8:30 - 5:30pm Must have a min. of 2 yrs exp. with Product Development Sales at Corporate level. Must be proficient with Word, Excel, a plus if knowledgeable with AIMS and Illustrator. Must be willing to travel. Salary + commission. Email res. to: rita@danielrainn.com 7210 Dominion Circle, Commerce, CA 90040

QUALITY CONTROL ASSISTANT

In-house measuring of contractor garment samples. Check quality, construction, take photos of issues & compile data. Email data & comments to factories for corrective action. Must be an independent & self-motivated worker with strong communication skills. Trainable team player for our fast-paced & high-volume division. Great benefits. Email to: tlamantain@selfesteemclothing.com

PRODUCTION ASSISTANT

Growing Jr. Manufacture Basic understanding of garment construction. Must be able to work independently in a fast paced environment. Coordinate fit, & pattern release for pattern makers. Must have exceptional organization skills, with excellent written and Verbal communication abilities. Strong knowledge of Microsoft Word & Excel. Bilingual: English/Spanish a plus. Benefits included. Email resume: hr@ldlaclothing.com

PATTERNMAKER

High End Premium Denim Company seeking exp'd patternmaker (5-7 yrs' exp., Gerber V8/9.0). Must be able to create first to production patterns. Be VERY detail oriented team player, well organized, customer service driven and able to follow thru and complete projects. Please submit your resume with salary history to info@caitacgarment.com or fax to 310-366-7889

FABRIC SALES PERSON NEED To rep a great line of knits made in USA. Must be very self motivated, enthusiastic and have fashion or garment industry related experience. Will train! Send inquiry to: newfabricrep@gmail.com

COLORIST

Standard Fabrics, One of the largest and fastest growing fabric companies in the USA. Now hiring a colorist for printed fabric. Please contact: abraham@paramounttextile.com

(1.) LEAD GRAPHIC/SWIMWEAR DESIGNER (7 YRS. EXP)...... &..... (2.) GRAPHIC/SWIMWEAR DESIGNER.... (3 YRS. EXP)

Both positions must have advance knowledge of Adobe CS (Photoshop, Illustrator, CAD). Ability to create artwork and repeats based on trends. Preparation of trend boards, color stories, and tech sheets for production purposes. Able to merchandise presentations and lead a design team. Exp. in activewear/swimwear a must. Send resume to: info@rwdesignsinc.com

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

Jobs Available

BUYER

30 year established wholesale apparel company seeks a highly self-motivated buyer of off price branded and unbranded apparel in a rapidly growing, constantly changing environment. Relationships with manufacturers are ESSENTIAL. Must have strong organizational skills, maintain vendor relations, identify new opportunities to deliver the product the customer wants, and maintain current knowledge of fashion trends. Send resume and salary history to sales@bbronson.com.

ASSISTANT APPAREL GRAPHIC DESIGNER

Responsible for delivering innovative design solutions. This position requires tenacious attention to detail, focus under pressure, and a commitment to a collaborative approach with other Rogue Apparel Branding team members. Proficient in Adobe Photoshop and Illusrator. Inclusive is MS Word / Excel / Outlook. Email resume: estone@rogueapparelbranding. com

FORTUNE SWIMWEAR LLC

Woman's SWIMWEAR DESIGNER wanted to expand an established team of highly motivated individuals in Culver City based Fortune Swimwear. Ideal candidate will have a minimum of 5 years swimwear and cover up experience, proficient in photoshop and illustrator. Excellent benefits and positive work environment with compensation commensurate with skill level. Qualified candidates should send resume with salary history to 310.733.2135.

FABRIC COORDINATOR

Min Five Years Experience in purchasing fabric. Duties Include following up on Lab Dips Quality Approval and Bulk Approvals. Liase between mill and customer and ensure submits are being sent out on time. Co ordinating and scheduling delvieries of fabric. Must detailed orientated, multi tasker, and must have a good experience in trouble shooting when needed. Please email resume in the body of the email to jnrdsgn@aol.com

DESIGN ASSISTANT - WOMEN'S CONTEMPORARY T-SHIRT BRAND sign Assistant needed for women's contem

Design Assistant needed for women's contemporary T-shirt brand. Must be Proficient in Photoshop & Illustrator, flat sketches. Excel, A2000, and Tech pack experience is a plus. Must be easygoing, positive, flexible, and able to multitask in a fast paced environment Submit Resume: Leyna.bobi@gmail.com

JUNIOR APPAREL DESIGNER

Growing junior apparel Co. seeking for talented multi task designer. Strong communication skill. Keen eye for current fashion sense. Understand construction. Knowledge of tech pack & spec. China development exp. E-Mail Resume to hrcreative10@gmail.com

CUSTOMER SERVICE PERSON WANTED

Need experienced Customer Service person with minimum 5 years experience in the garment/bags industry. Must be detailed oriented, organized and strong communication skills. Experience with AIMS systems. Please email resumes to ronald0201@hotmail.com

Jobs Available

PRODUCTION COORDINATOR

A growing apparel mftg company in Torrance, CA is in immediate need for a Production Coordinator with 2-4 yrs of international apparel production experience. Must have an apparel related degree from a fashion school, computer literate on MAC (MS Office, Outlook, Word and Excel), can multi task, work in fastpaced environment, good communicator and detail-oriented. Interested, pls email resume with a cover letter to lizah@tcwusa.com.

GRAPHIC DESIGNER

Los Angeles-based Apparel Mfr needs a Graphics Leader with finessed knowledge of Girls 7-16 screened & fashion tops. Expert translation of creative ideas to meet customer niche. Mentorship of team is critical to drive timely results. Submit artwork portfolio with resume to: girlsgraphics@gmail.com.

SALES ASSOCIATE

We are looking for an energetic seller with telemarketing experience. Apparel Industry knowledge and experience preferred. This is an entry level sales position with room for growth. College degree in advertising or sales/marketing preferred. Please email your resume to: terry@apparelnews.net

Jobs Available

APPAREL DISTRIBUTION WHSE MGR Hands-on analysis, implementation and monitoring expert for Women's Apparel Mfr. Direct workflow, physical inventory and logistic controls for inside and outside warehouses. Brand and private label distribution to Dept., Big Box, Discounters and Specialty stores. Safety compliance. Computer savvy, AS400, Garment Base Pro, Microsoft Office, etc. Great benefits. Candidate must live within commuter distance of the Los Angeles Area. Please send resumes: appareldistribution2015@gmail.com

PROD. PATTERN MAKER

MIN. 5 YRS EXP IN PROD. PATTERN DENIM EXP. A MUST TUKA EXP HELPFUL WASH & SHRINKAGE EXP REQ. SEND RESUME W/SALARY HISTORY TO: heathery@bleu-la.com or 323-488-9781 FAX

SAMPLE COORDINATOR

Coordinate production of customer samples from design thru production, send out samples for approvals. All candidates send in resumes w/salary history to job4891@gmail.com

Position Wanted

35 YRS EXP'D 1st/Prod. Patterns/Grading/Marking and Specs. 12 yrs on Pad System. In house/pt/freelance/ temporary in-house as well. Fast/Reliable. ALL AREAS Ph. (626)792-4022

To place a Classified Ad CallJeffery 213-627-3737 Ext. 280 or jeffery@appareInews.net

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

SPACE FOR LEASE

*In newly renovated Anjac Fashion Buildings in the heart of Downtown Fashion District *Industrial, retail and office space also available throughout the San Fernando Valley *Retail and office space also available just south of Downtown. 213-626-5321 or email info@anjac. net

Buy, Sell and Trade

WE BUY FABRIC!

Excess rolls, lots, sample yardage, small to large qty's. ALL FABRICS! fabricmerchants.com Steve 818-219-3002 or Fabric Merchants 323-267-0010

•WE BUY FABRIC!

WE BUY FABRIC! No lot too small or large. Including sample room inventories Silks, Woolens, Denim, Knits, Prints, Solids Apparel and home furnishings fabrics Contact Marvin or Michael STONE HARBOR (323) 277-2777

EQUIPMENT FOR SALE

...45 Needle Gauge machine. Motor stand... (323)581-5997. Monday - Thursday. 8:00am to 4:00pm

For classified advertising information: call Jeffery 213-627-3737 ext. 280, email classifieds@appareInews.net or visit www.appareInews.net/classifieds to place your ad in our self-serve system

LAS VEGAS AUGUST 17-19, 2015 MANDALAY BAY CONVENTION CENTER

PROJECT

REGISTER NOW » » ATTENDMAGIC.COM

@ PROJECTSHOW

BARESOURCE GUIDE

July 2015

TEXTLE TRENDS

Splattered Animal Planet Lace Looks Jean Therapy World Beat Striation Stripe It

AMERICA

The Beginning Of...: New Contemporary Collection With a Foundation in Fabric

ECH NOT

TEXWORLD NYC - JULY 21-23 - BOOTH J2002

Neoprene Alpaca Wool Organic Cottons Slub Jerseys Silk & Cashmere Ponti Di Roma MicroModal®

Capabilities that inspire

Our collection of more than 4,000 European-quality fabrics are manufactured in our Los Angeles-based facility. We offer faster deliveries, superior quality control, and vertically-integrated services for all major fashion categories.

texollini.com

The Beginning Of...: Luxe Fabrics Are the Foundation of a New Contemporary Collection

By Alison A. Nieder Executive Editor

Ecotex owner Raphael Javaheri is launching a new contemporary apparel brand beginning with a luxury knits collection that will officially bow in August at **ENKVegas** in Las Vegas.

The Beginning Of ... is Javaheri's new American-made line, created to fill a need for fashion essentials primarily priced under \$100 and available for quick-turn deliveries.

"The name means a lot to me," said Javaheri, who launched Ecotex, his textile business, in 1993 and expanded to private-label garment production in 2006. "I have gone through a number of metamorphoses since I

started. It's the beginning of a new chapter for our company."

The launch collection features three luxury knits groups, an entrylevel collection made of 100 percent Pima from Peru; a mid-price group of fashion basics made from a Modal/Pima slub fabric, which is also from Peru; and a luxe line made with a Modal/cashmere blend sourced from Hong Kong. "For Fall, we'll do

"For Fall, we'll do 100 percent cashmere and heavier blends, but for Spring/Summer, 10 percent cashmere gives it that extra-luxurious feel and light weight," Javaheri said.

There are also a few soft dressing pieces made from diaphanous Tencel fabrics in the initial collection as well as a group of Modal tops featuring digital prints on silk panels. Going forward, the line will expand to

include Tencel wovens, woven Pima cottons, woven silks and linen knits. "I call it fashion basics," Javaheri said. "It

"I call it fashion basics," Javaheri said. "It has a fashion aspect to it. It's the fabric, it's the garment dyeing, it's the hand processing, it's the attention to detail and finishing touches."

To create the line, Javaheri hired designer Ayumi Williams, whose career has included designing for LA Made, Chan Lu, For Joseph, Max Studio and Graylin. Suzie Hart and Lisa Ozur, owners of the Niche showroom in Los Angeles, are representing the line.

Javaheri bumped into the two showroom owners at **Artisan House**, the downtown Los Angeles restaurant he founded with developer Alexander Moradi.

"We starting talking about the marketplace and brought up what we believe is white space in the market," Hart said. "We've never had a really great T-shirt line for our person, one that fits a real woman's body."

Niche's other collections include CJ by Cookie Johnson, the denim collection designed by Magic Johnson's wife; Acrobat sweaters; Lysse leggings; Skinny Tees camis; Fate contemporary fast fashion; contemporary collection La Fée Verte; Tassells accessories; and Kaya di Koko, the secondary collection designed by Single's Galina Sobolev.

"We have such a broad customer base," Hart said. "Lisa and I sell to everyone from Neiman Marcus to HSN [the multi-channel, consumer-direct retailer formerly called the Home Shopping Network]."

Hart and Ozur said their showroom caters to what **Nordstrom** describes as a "trend adapter" customer. "She wants to look contemporary and current," Hart said. "You want to sell to the schoolteacher, the bank teller and the real estate agent. The true working person."

Sized from 1 to 4, the launch collection for The Beginning Of... includes "the perfect tee" that "can work into any woman's wardrobe," Hart said. "You're going to buy it and

then want to purchase it in four colors." The fit is contemporary but forgiving,

Ozur said. And the necklines "fall at the right point," Hart added.

The graphic tees feature pretty botanical imagery. "Our lady doesn't always do graphics. She's a little more arty and sophisticated," Hart said. "You won't see her wear a T-shirt that says, 'selfie."

Hart and Ozur previewed The Beginning Of... at **Los Angeles Fashion Market** in June, showing it to a few of their key retailers. In addition to filling a need for fashion essentials, Hart and Ozur said they appreciate the line's easy price points, which range from \$38 to \$98 wholesale, with a few pieces, such as a Tencel dress and a cashmere cardigan, priced a little higher.

"There's huge pressure for under-\$100 retail," Hart said.

Also, there are no minimums for the collection, and the company is setting up a restock program to allow retailers to quickly refill strong items.

"With other T-shirt lines, [retailers] have to make a large commitment upfront," Ozur said. "This has no minimums, easy entry and there's going to be an in-stock program, so [stores] can replenish inventory at their own pace."

pace." Plus, Javaheri's access to a wide selection of fabrications means the collection can expand into new categories according to retail-

ers' needs. The Beginning Of... will offer its own ➡ Made in America page 4

400+ Colors of Quality Threads in Stock

- GARMENT SUPPLIES
- SEWING SUPPLIES
- CUSTOM MADE BUTTONS

VAILABL

- OFFICE SUPPLIES
- MACHINE PARTS

BUTTONS IN ALL STYLES & SIZES

Visit Our 50,000 SF Warehouse & Showroom in Downtown Los Angeles

APPARELNEWS.NET JULY 2015 CALIFORNIA APPAREL NEWS / NY TEXTILE PREVIEW & RESOURCE GUIDE WITH TECH 3

More Features in BlueCherry PLM

Last month, CGS introduced new features for its **BlueCherry PLM** product lifecycle management software.

The BlueCherry PLM has better capabilities to connect with different enterprise resource planning programs and offers new functions, said Paul Magel, president of the Business Applications and Technology Outsourcing Group at CGS. The software was introduced recently at the **Product Innovation Apparel 2015** event in New York City.

BlueCherry PLM was reviewed by analysts who looked for ways the platform could improve the features that it offers and how it could become a more comprehensive program.

To make it more comprehensive, the analysts suggested that it offer product data management and bill of materials programs, Magel said. He believes that his new program will help companies gain greater visibility and control

over collections and enhance in-house collaboration and global supply-chain operations. He promised that BlueCherry PLM would bring products to market faster.

The platform's new functions include a new **Adobe** Illustrator plug-in. It could allow designers at a fashion company to move sketches and comments through the PLM platform, Magel said. Designers can use the plug-in to assign seasons, classifications and fabrications to designs.

The BlueCherry PLM platform also features "digital asset management" for image organization and allows for easily searchable content.

Headquartered in New York, CGS was founded more than 30 years ago by Phil Friedman, the company's president and chief executive officer. It started with five employees, and now CGS said there are 5,200 working for the company around the world.—*Andrew Asch*

Gerber Launches I-Table for Fabric Spreading

Gerber Technology introduced the **I-Table** series, an automated spreading and cutting system designed to help increase consistency in a variety of manufacturing environments.

Featuring simple operation, the tables have precision molded strips that connect table units and keep fabric moving smoothly from section to section. The table has a laminate top over a steel platform and a redesigned airbox.

"The I-Table is a natural complement to our XLs spreader and **Paragon** cutting platforms," said Ron Ellis, Gerber Technology senior product manager, in a company statement. "It demonstrates our commitment to adding value to all aspects of the cutting room, with a product that is durable and part of a fully integrated solution."

Available in widths from 1.8 meters to 2.6 meters, the tables feature adjustable legs. Power and operator guiderails can be mounted on either side of the table.

The I-Table is part of Gerber's integrated cutting-room solutions, which include the Paragon cutting platform, XLs Series spreaders, MP Series plotters and Accu-Mark pattern-design software.

Based in Tolland, Conn., Gerber Technology is owned by **Vector Capital**, a San Francisco–based private-equity firm specializing in technology. For more information, visit *www.gerbertechnology.com.*—Alison A. Nieder

Made in America Continued from page 3

colors, which range from easy-to-mix neutrals to pops of color such as army and garnet. But retailers can also request their own color palette.

"Because we already own the PFDs, cut-and-sew and garment dye is easy," Javaheri said. "We can get it done from cutting to shipping in less than 30 days."

Evolution of Ecotex

This is not Javaheri's first branded line. An earlier branded collection launched in 2006 but soon became a platform for his private-label business.

"The textile business has changed," Javaheri said. "There are hardly any secrets left."

Suppliers become competitors, and large customers often

source directly from the mill, especially for commodity fabrics. Javaheri's fabric customers are looking for novelty textiles, but developing novelty fabrics takes time and money.

"And sometimes the bulk orders are smaller than the sample orders," he said. "That's not to say it's not a viable business, but it's not what it used to be."

Javaheri's private-label business proved to be successful, but it wasn't a brand.

"I'm a third-generation textile company, and I have 21 years' experience [with Ecotex] in fabric development, fabric procurement [from the U.S.], Peru, Turkey, Korea, China, Japan and Taiwan," Javaheri said, adding that his private-label experience includes garment production in the U.S., Peru, Turkey and China.

"What do you do with all this experience and knowledge? Naturally, I thought the best thing to do is to be in charge of my own destiny by creating our own brand," he said. "The

value is in brand building."

In addition to offering in-stock goods, Javaheri said he's taking a position on fabrics he believes in "to control the production cycle from yarn to dyeing and finishing to garment production to the end."

That way, he can realize savings along the supply chain and pass those savings on to stores and consumers.

A teaser website for The Beginning Of... will launch later this summer with an interactive contest. Visitors will be asked to complete the phrase "The Beginning Of...." The best response will be turned into a T-shirt, and the winner will receive a prize. Javaheri is also putting together a board of brand ambassadors.

"I'm looking for people who have inspiring stories they're self-made and they're becoming big players," he said.

For more information about The Beginning Of..., contact the Niche showroom at (213) 955-8088. ●

DESIGN KNITTING MILL

Come visit us at: Texworld USA Javits Convention Center New York, NY July 21-23, 2015 Booth #J2001

> CELEBRATING 30 YEARS OF INNOVATIVE DESIGN & HIGH QUALITY KNIT FABRICS MADE IN LA

LINEN BLENDS SUPIMA COTTON COMBED COTTON MICRO MODAL BLENDS

MELANGE TRI-BLENDS RAYON SWEATER KNITS CA 90021 P: (213)742-1

SILK BLENDS WOOL BLENDS MICRO TENCEL/TENCEL CASHMERE BLENDS

1636 STAUNTON AVE. LA CA 90021 P: (213)742-1234 F: (213)748-7110

PHILIPS-BOYNE CORPORATION Est. 1949

OVER SIXTY-SIX YEARS SERVING THE DESIGN COMMUNITY

We are now carrying wide goods in addition to our Japanese textiles!

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 stockedin 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

6 CALIFORNIA APPAREL NEWS / NY TEXTILE PREVIEW & RESOURCE GUIDE WITH TECH JULY 2015 APPARELNEWS.NET

TEXTILE TRENDS

Splattered

Painterly patterns-from abstract prints to watery florals-have textiles splattered in color.

Textile Secrets International Inc.

Textile Secrets International Inc. "Rainburst Chic'

G + G Multitex Inc. #94785/1022 "Splatter Floral"

Solid Stone Fabrics #GS-13935

"Multi Color Pearl Foil

Asher Fabric Concepts/Shalom B LLC #VJX95 Viscose Spandex Jersey Print #R-16091

Confetti Fabrics #K1575 "Yoda"

Triple Textile Inc. #FH-12-P "Tone Dull Finger Foil"

Asher Fabric Concepts/Shalom B LLC #QJ420 Poly Spandex Print #R-8720

LA TEXTILE is the industry's West Coast platform connecting designers & manufacturers to premier textile, design & production resources from around the globe. Featuring hundreds of leading mills, agents, and specialty companies, FW 16/17 Trend Directions by partner Promostyl Paris, and a complimentary series of seminars, LA TEXTILE gives you the inspiration & tools for creating your next collection.

LATEXTILETRADESHOW.COM // CMC. 9TH & MAIN. DTLA. 213.630.3600

PROMO**STYL**

LENZING INNOVATION IbboN Ø

TENCEL'

1 the

Stripe It

From traditional striped jerseys and seersucker to striped variations on global patterns and French terry, textile designers are finding new ways to look at stripes.

Malhia Kent #T82635 "Kodelia"

Texollini #41A7

Texollini #56E9Y

Robert Kaufman Fabrics #SRK-15356-11

Robert Kaufman Fabrics #SRK-15355-50

Texollini #12000S

Asher Fabric Concepts/Shalom B LLC #CPF66-NV "Navy Stripe Diagonal French Terry"

Asher Fabric Concepts/Shalom B LLC #PCRJ10-ST "Vintage Onyx Stripe Jersey"

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

+ G Multitex Inc.

#PX1432-44K

G + G Multitex Inc. #RP1041-44K

Asher Fabric Concepts/Shalom B LLC #CPF67-GR "Vintage Marled 3N Stripe

Texollini #75H4SD2

G + G Multitex Inc. #CP1431-02K

Cinergy Textiles Inc. #LAWN-8245/003

Animal Planet

Cat patterns, zebra stripes and lizard prints are all part of the inspiration for animal-print textiles.

Tiss et Teint #65.4261

Triple Textile Inc. #FH-13-B

Asher Fabric Concepts/Shalom B LLC #QJ158-BRS "Brushed Micro Butter Knit"

Cinergy Textiles Inc. #WooILDB-MC214A

Triple Textile Inc. #FH-14-K "Rainbow Design Foil"

Texollini #5495

Cinergy Textiles Inc. #HMC-1126-5400 "Animal Chiffon"

Texollini #6280D2

Textile Secrets International Inc. "Weep"

Cinergy Textiles Inc. #Suede08279 "Animal Printed Stretch Suede"

Texollini #5878Y

G

Lace Looks

Bella Tela #60182

NK Textile #SW16832

NK Textile #RB-14837

NK Textile #Y2HB-1529

Asher Fabric Concepts/ Shalom B LLC #CPNF-10-NY Diagonal Poly Roma French

Texollini #12011

Robert Kaufman Fabrics "Brussels Washer Yarn Dye Chambray"

Texollini #11004

Alphalace Collection Studio #A651334

Darquer Dentelles de Calais #DL619201368

NK Textile #GSK-2525J

Jean

Therapy

Denim-friendly fabrics come in a wide range of construction, from traditional

weaves to breezy chambrays

Striation

From mélange knits to variations on ikat patterns, textile designers are finding inspiration in the fine lines of striated designs.

G + G Multitex Inc. #PC3138-01K

Asher Fabric Concepts/Shalom B LLC #VPF01 "French Loop Terry"

G + G Multitex Inc.#PCR2376-01K

Texollini #4785

Tiss et Teint #76.4713

Triple Textile Inc. #L-585-E "Single Spun Print"

Solid Stone Fabrics "Defender"

Texollini #797GC2

G + G Multitex Inc. #CPL3095-44K

Cinergy Textiles Inc. #FRTSD-8163 "Space Dye French Terry"

G + G Multitex Inc. #5A422/053 "Featherwash"

Texollini #54A7

G + G Multitex Inc. #5786/018 "Oleande

G + G Multitex Inc. #57588/001 "Burnout"

Texollini #787CD2

TEXTILE TRENDS

G&G MULTITEX, INC

A Los Angeles based manufacturer of high quality knit fabrics with integrated roll to roll sublimation and digital printing capabilities.

- EXTENSIVE SELECTION OF KNIT FABRICS
- RIB • FLEECE • JERSEY
- 3 END FRENCH TERRY
- JACQUARDS
- SWEATER KNITS
- NATURAL AND SYNTHETIC YARNS
- SUSTAINABLE YARNS
- BLENDED YARNS
- HEAT TRANSFER PRINTING
- EXTENSIVE PRINT LIBRARY
- DIGITAL PRINTING
- CUSTOM AND COMMISSION PRINTING
- FABRIC AND GARMENT CRUSHING

WWW.MULTITEX.US INFO@MULTITEX.US

P: (323) 588-3100 F: (323) 588-1499 2445 S. SANTA FE AVE. LOS ANGELES, CALIFORNIA 90058

Triple Textile Inc. #L-591-W Single Spun Print

Textile Secrets International "Tapestry Medallion

Textile Secrets International Inc. "Ikat Stripe'

G + G Multitex Inc. #95371/1024 "Mazatec"

Malhia Kent #T82646 'Kiyoyuki'

G + G Multitex Inc. #96001/1035 "Bali Paisley"

Textile Secrets Internationa Inc. "Indie Indie Stripe

Cinergy Textiles Inc. #Techno-MX2720E

3A Products of America

A SYMBOL OF OUALITY SERVING YOU SINCE 1975 1006 S. San Pedro St. Los Angeles, CA 90015 Ph: (213) 749-0103 Fax: (213) 748-6447

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

Label, Thread, Elastic, Zipper & Accessories

Product Sourcing Service: direct from factory to meet your needs *Apparel & Accessories *Home Textiles & Fabrics *Leather Goods & Accessories *Shoes & Accessories *Medical Wear *Pet Wear & Accessories *Jewelry *Housewares & Accessories *Hardware & Electronics *Uphostery & Accessories *Other Products Available ... Promote Your Products to China Market Too Send Us a Sample to Cut Your Cost! Custom Make Available!

Cinergy Textiles Inc. #RSJ-MX2681G

Rayon Spandex Print

Confetti Fabrics #K1813 "Camarena"

G + G Multitex Inc. #95702/1029 "De La Croix"

Triple Textile Inc. #N-208-M Peach Skin Print

Cinergy Textiles Inc. #Heavy-GGT-0148

Cinergy Textiles Inc. #Jersey-IP-0107

G + G Multitex Inc. #94231/1002 "Kadika"

Textile Secrets International Inc. "Denim Aztex"

Cinergy Textiles Inc. #Challis-80672

DIRECTORY

Alphalace Collection Studio, (323) 376-0625, www.jminternationalgroup.com
Asher Fabric Concepts/Shalom B LLC, (323) 268-1218, www.asherconcepts.com
Bella Tela, (323) 376-0625, www.jminternationalgroup.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
G + G Multitex Inc., (323) 588-3100, www.multitex.us
Malhia Kent, (323) 376-0625, www.jminternationalgroup.com
NK Textile, (949) 680-4743, www.nipkowkobelt.com
Robert Kaufman Fabrics, (800) 877-2066, www.robertkaufman.com
Solid Stone Fabrics, (276) 634-0115, www.solidstonefabrics.com
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

Malhia Kent #D81108 "Keline"

Cinergy Textiles Inc. #Jersey MC8340V

Triple Textile Inc. #L-614-I Matte Jersey Print

Print + Online + Archives = Total Access

Get Yours Today and Save 75%! call toll-free (866) 207-1448

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

WWW.PROGRESSIVELABEL.COM {323} 415.9770 2545 YATES AVE . COMMERCE, CA 90040

12 CALIFORNIA APPAREL NEWS / NY TEXTILE PREVIEW & RESOURCE GUIDE WITH TECH JULY 2015 APPARELNEWS.NET

N.Y. Textile Resource Guide

3A Products of America

1006 S. San Pedro St Los Angeles, CA 90015 (213) 749-0103 www.us3a.com Contact: Wayne Jung Products and Services: 3A Products of America is a symbol of quality, serving you since 1975. Send your samples to us. We will help you save money. Custom orders to meet your needs: snaps, knitted elastic, zippers, webbing, buckles, and buttons with your logo. We offer threads, labels, accessories, interlining, display equipment, fabric and product sourcing, website design, printing, and promotional items. Fast services are our first priority.

Appliqués With Glitz

A Division of Lords and Ladies, Inc. 801 W. Bayou Pines Drive Lake Charles, LA 70601 (337)-474-2482 Fax: (337)-433-4994 Toll-free: (888)-344-5480 http://appliqueswithglitz.com Products and Services: Our company is a division of Lords and Ladies of Lake Charles La., and has been in the sequin and bead industry since 1987. We are wholesale to the trade, offering unique sequin, bead, and rhinestone appliques. We specialize in custom creations with low minimums and affordable prices. Please check out our website to see how we can be of service to you and see our new Swimsuit Connector Collection

Asher Fabric

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: In 1991, Asher Fabric Concepts, based in Los Angeles, transformed the apparel industry by offering cutting-edge, high quality, "Made in U.S.A" knits for the contemporary fashion, athletic, and yoga markets. Since then, the company has become internationally known for its premium quality, knitted constructions with and without spandex, along with its creative print design and application. Asher Fabric Concepts provides fabric development, knitting, dyeing, and finishing in addition to fabric print design and printing capabilities based on each customer's needs. The company differentiates itself from the competition by offering proprietary textiles and by continually updating and innovating every aspect of textile design and production. With an in-house design team, new prints are constantly added to its collection and color stories are updated seasonally. Asher Fabric Concepts' customers are leaders with strong brand recognition in the high-end, fashionforward contemporary markets. Whether it is dress wear-knits, swimwear, active wear, sportswear, body wear, or intimate apparel, Asher Fabric Concepts always delivers.

Buhler Quality Yarns Corp.

1881 Athens Highwa Jefferson, GA 30549 (706) 367-9834 www.buhleryarns.com sales@buhleryarns.com Contact: David Sasso Products and Services: Get more than just varn. 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, including supima Cotton, MicroModal Edelweiss, MicroTENCEL, and various blends. Visit our 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 is always serving your label needs. In today's market its all about branding. And our In-House Art Department can help develop your brand identity with an updated look or provide you with a new source for your existing labels. Our product list consists of woven labels, printed labels, custom hangtags, and heat transfers. We also have a service bureau for your price tickets and care labels needs, with quick turn time and great pricing. We are dedicated to setting the highest standard of excellence in our industry. Above all, we value quality, consistency and creating solutions that work for you.

california | market center

California Market Center

110 E. Ninth St. Los Angeles, CA 90079 (213) 630-3600

www.californiamarketcenter.com Products and Services: Five seasons a year, buyers from around the globe flock to the California Market Center (CMC) for Los Angeles Fashion Market. the West Coast's premier destination for thousands of apparel, gift, home, and lifestyle collec-tions displayed in hundreds of the CMC's showrooms and temporary exhibitor show cases. Featured tradeshows include SHAPE Active & Lifestyle Tradeshow, SELECT Contemporary Tradeshow, TRANSIT LA Shoe Show, and the LA Kids' Market. LA Fashion Market at the CMC now offers visiting retailers and brands more opportunities and resources than ever to exhibit in and shop from, www.californiamarketcenter.com

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 specialoccasion 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

Dara Inc.

3216 S Broadway Los Angeles, CA 90007 (213) 749-9770

Products and Services: In 1984 Dara Inc. stepped into the fashion industry, producing high-quality threads and custom buttons in the heart of Downtown Los Angeles. Over 30 years later Dara Inc. continues to come up with innovative ideas and products that help make the fashion industry much more fashionable. Now with our newly remodeled button room, we offer the option of designing your own buttons or choosing from over 30,000 buttons in stock. Every one of Dara Inc.'s employees believes in health, love, and wisdom—insuring that each customer feels loved and appreciated every visit. Check out our website for full product listings or call for more information

CK design knit inc.

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 heavyweight 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. Cutand-sew sweater knits. Introducing a new fashion-forward activewear collection

DG Expo Fabric & Trim Show

www.dgexpo.net (212) 804.8243

Products and Services: DG Expo Fabric & Trim Show is a two-day show featuring U.S. and Canadian companies with low mini-mums and many with in-stock programs. DG Expo focuses on the needs of designers, small manufacturers (producing apparel, accessories, home furnishings, and other sewn products), plus private-label retailers, fabric stores, and event/party planners

Concepts

In addition to the two-day show, there is a three-day seminar program focused on business growth and profitability, plus textile classes. Our next Miami show takes places Sept. 9-10. Our New York City show is Aug. 4-5. Our San Francisco show is Nov. 22-23. Visit our website for details and to register.

G + G Multitex Inc./Geotex 2445 S. Santa Fe Avenue

Los Angeles, CA 90058 (323) 588-3100 Fax: (323) 588-1499 info@multitex.us www.multitex.us

Products and Services: G&G Multitex Inc. is a leading supplier of high-quality knit fabrics to the Los Angeles apparel industry with over 25 years of experience. By knitting yarn into American-made fabrics and with the help of in-house printing capabilities, we have proven to be versatile and resourceful in our ability to supply our customers with the most unique and fashion forward fabrics. With access to our circular knitting mill, Santa Fe Knitting and Geotex, our Roll to Roll sublimation printing plant with digital printing capabilities, we are more than capable of developing and producing new and innovative fabrics. Our portfolio of fabrics consists of natural and synthetic blend knits, with or without spandex. We produce solid or printed constructions ranging from basic jerseys to double knits, jacquards, sweater knits as well as 3 ends French terry and fleece knits. We invite you to learn more about our company, its different divisions, and our many different products and services

Jerian Plastics Inc.

(Global Head Office) 1000 De La Gauchetiere West Suite 2400 Montreal (Quebec) Canada H3B 4W5 (514) 448-2234 Fax: (514) 448-5101 info@jerianhangers.com www.jerianhangers.com

Products and Services: Jerian Plastics Inc. is a global hanger manufacturer and a premium store fixture distributor where you can source all your hanger store fixtures and garment packaging needs through our worldwide network facilities. At Jerian, we always have in mind to provide our clients with cost-effective plastic hangers and topquality personalized custom-made wooden hangers specially designed to enhance the highest standards of the fashion industry and to fit the latest trends in the store interior-design market.

JN Zippers & Supplies Corp. 380 Swift Ave.—Unit #5 and 6 South San Francisco, CA 94080

South San Francisco, CA 9408(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 manufactur-ers 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 special-ists 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.

Philips-Boyne Corp. 135 Rome St.

135 Rome St. Farmingdale, NY 11735 (631) 755-1230 Fax: (631) 755-1259 www.philipsbovne.com sales@philipsboyne.com Products and Services: Philips-Boyne Corp. offers high-quality shirtings and fabric. The majority of the line consists of long-staple Egyptian cotton that is woven and finished in Japan. Styles range from classic stripes, checks, and solids to novelties, Oxfords, dobbies, voiles, Swiss dots, seersuckers, ginghams, flannels, and more. Exclusive broadcloth qualities: Ultimo , Corona , and Superba. Knowledgeable customer-service team, immediate shipping, and highest-quality textiles. Philips-Boyne serves everyone from at-home sewers and custom shirt-makers to couture designers and branded corporations

PREMIÈREVISION

Première Vision

+33 (0)1 70 38 7030 www.premierevision.com Products and Services: The next edition of Première Vision Paris, the global event for fashion industry professionals, will be held Sept. 15–17 at Parc d'Expositions de Paris-Nord Villepinte. It includes 6 trade shows among which is Première Vision Fabrics, the World's Premier Fabric Show —three days to discover the collections of some 780 weavers from all over the world, innovations, trends, and main directions for Autumn,Winter 2016-17. It's a hub for business and inspiration. Next other Première Vision shows will take place July 21–22 in New York and Oct. 21–23 in Istanbul.

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 cus-tom products that will meet your design and merchandising needs. Our mission is to deliver high-quality products at com-petitive 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 care labels

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.

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

FOR THE PERFECT FINISHING TOUCH

ON THE COVER: Texollini 4784SY

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.

Colors

ALIFORNIA LABEL PRODUCTS Brand Identity | Label Solutions

The luxurious attributes of MicroModal® are now more attainable. Through supply chain optimizations and long-standing industry relationships, manufacturers benefit from our experience as the United States' first successful spinner of MicroModal. Get the superior comfort and quality you want without the added costs.

We make MicroModal[®] work.

For more information on integrating MicroModal into your products, contact Victor Almeida, Product Specialist, at +1 (706) 367 3933.

#wearepremierevision

15-17 Sept. 2015 premierevision.com

PREMIÈREVISION PARIS

YARNS / FABRICS / LEATHER / DESIGNS / ACCESSORIES / MANUFACTURING