

CALIFORNIA Apparel INews

THE VOICE OF THE INDUSTRY FOR 70 YEARS

\$2.99 VOLUME 71, NUMBER 34 AUGUST 7-13, 2015

NEW BLUES

When it comes to casual cool, denim designers have it covered this Spring. For the freshest denim looks, see pages 8 and 9.

SOPHIA ALVARADO

TRADE SHOW REPORT

LA Market Light as Showrooms, Buyers Prepare for the Big Las Vegas Shows

By Andrew Asch, Deborah Belgum, Alyson Bender

If you had to describe the recent **Los Angeles Fashion Market**, the word would be “subdued.”

August markets for the Holiday/Resort 2015 season are always quiet because the gigantic semiannual trade shows in Las Vegas are less than two weeks away—running Aug. 16–19. But this year, the Aug. 3–6 market seemed to be quieter than normal.

One good barometer of any fashion market is to survey the food court at the **California Market Center**. If it is fairly busy during market week, there are an abundance of buyers in town. But for this market, there were plenty of vacant tables at lunchtime.

➔ LA Fashion Market page 4

LA’s High-End Fashion Designers Exploring New Frontiers

By Deborah Belgum *Senior Editor*

With price-conscious consumers and the athleisure trend changing the way the retail world turns, some of Los Angeles’ eveningwear and red-carpet designers are focusing their attention on less-expensive and casual lines that fit in with people’s lifestyles and pocketbooks.

Diffusion lines are nothing new. Designer Michael Kors launched **Michael Michael Kors** in 2004. Veteran fashion guru Ralph Lauren developed **Lauren by Ralph Lauren** for those who wanted a touch of design at reasonable prices, and the lower-priced **Marc by Marc Jacobs** has been a staple for some time.

➔ Designers page 10

INSIDE

Where fashion gets down to businessSM

PJ Salvage acquired, launches new line ... p. 2

American Apparel consolidating ... p. 2

Fashion Resources p. 13

www.apparelnews.net

INSIDE THIS ISSUE

A CALIFORNIA APPAREL NEWS SPECIAL SECTION

SOURCING & FABRIC with TECH

Israeli Clothing Company Acquires P.J. Salvage Brand

After 20 years of making women's pajamas and loungewear, **P.J. Salvage** has been sold to an Israeli clothing company for an undisclosed price.

Delta Galil Industries Inc., based in Tel Aviv, announced on July 31 that it had completed its acquisition of P.J. Salvage, headquartered in Irvine, Calif., and all the other assets of P.J. Salvage's parent company, **Loomworks Apparel Inc.**

"We are pleased to add the well-regarded P.J. Salvage brand and Loomworks' other business to the Delta Galil portfolio, thus increasing our presence in the upper retail market segment and broadening our global footprint," said Isaac Dabah, chief executive of

Delta Galil, which was founded in 1975 and makes branded and private-label clothing for men, women and children. Its labels include **Schiesser**, **Karen Neuberger**, **LittleMiss-Matched** and **Nearly Nude**.

Delta Galil is traded on the **Tel Aviv Stock Exchange** and has revenues of more than \$1 billion. P.J. Salvage will be operating as part of **Delta Galil USA**.

Peter Burke, who bought P.J. Salvage 18 years ago from the label's founder, Mickey Sills, said he will remain on board as chief executive. "Nothing changes. We are going to continue to operate as is," he said. "With Delta Galil, we see an international growth opportunity. They have offices and production facilities

around the world, which will help leverage our brand and grow our product categories."

P.J. Salvage just launched its first line of lingerie geared for women between the ages of 20 to 45. The line has soft-cup bras, bandeaus, thongs, hipsters, camisoles, shorts, cover-ups and kimonos.

It is made of Modal/spandex and Modal/elastane in fabrics featuring floral designs, tribal-inspired prints and whimsical pieces.

"We thought the market doesn't need another lace panty. That has been taken care of," Burke said. "We want to be a little

different. We see a wide space out there in the market."

The P.J. Salvage lingerie line is showing at trade shows for the Spring 2016 season. It retails for \$18 to \$70. In addition, a bridal intimate collection will follow in March 2016.

Burke said Delta Galil will be able to add its expertise in building up the intimates collection as well as help the company grow its childrenswear line and expand its menswear looks, which currently consist of boxers, sleep pants and T-shirts.

—Deborah Belgum

American Apparel Vacating One of Two Industrial Buildings

American Apparel has renegotiated its lease, saving the Los Angeles clothing company millions of dollars and giving up one of its two industrial buildings.

Starting next year, American Apparel will vacate a 400,000-square-foot building but continue to occupy a second 400,000-square-foot structure, where the company's corporate office and manufacturing operations are located at **Alameda Square** near downtown Los Angeles. Giving up one of the two buildings it uses will save the clothing company \$2.1 million a year.

In a filing with the Securities and Exchange Commission, the company said the mammoth structure it plans to vacate is under-utilized and does not house any manufacturing or distribution operations. The building American Apparel will vacate is

the location for the company's factory outlet store and is also utilized to store fabric.

According to the regulatory filing on July 31, the second building will be vacated on or before March 31, 2016.

In addition, American Apparel has renegotiated its lease, signed in 2009 and held by **Alameda Square Owner LLC**, to reduce rent, fees, interest and reimbursements from \$2.95 million to \$1.8 million incurred primarily during the first half of 2014. American Apparel will be paying that \$1.8 million in 11 installments that start April 1, 2016, and end on Feb. 1, 2017.

Furthermore, American Apparel has gotten the base rent for the remaining premises reduced by 50 percent, starting April 1, 2016.

American Apparel is fighting to stay afloat financially after ousting the compa-

ny's founder, Dov Charney, late last year as the chief executive officer.

Over the last five years, American Apparel's net losses have totaled more than \$338 million. Its stock is trading on the **New York Stock Exchange** at only 20 cents a share, near its 52-week low of 16 cents a share and far from its 52-week high of \$1.20.

The company, now under the helm of the new CEO, Paula Schneider, who came on board Jan. 5, still has not turned a profit this year. For the first quarter of 2015, American Apparel had a net loss of \$26.4 million on net sales of \$124.3 million. On Oct. 15, American Apparel has a \$13.7 million payment due to bondholders.—D.B.

Fred Jackson Retiring as CEO of American & Efir

After nearly 20 years as head of the largest U.S. thread manufacturer, Fred Jackson is stepping down as the chief executive officer of **American & Efir**, effective Sept. 28.

Jackson will remain with the company as the non-executive chairman of the board. Taking over as the new CEO is Les Miller, who currently is the company's chief operating officer.

Jackson's nearly two decades with American & Efir—which makes industrial and consumer sewing and embroidery thread for industries in the medical supply, automotive, footwear and apparel arena—have taken the company on an international journey.

The company, headquartered in Mount Holly, N.C., successfully completed acquisitions in 2012 of its former joint ventures

in Bangladesh, Sri Lanka and China. During Jackson's tenure, American & Efir also acquired **Gütermann**, the fourth-largest company in the global thread business.

Miller has been the company's COO since 2008. Before that, he was head of American & Efir's global sales department as its senior vice president.

For years, American & Efir had been owned by **Ruddick Corp.**, which also owned a chain of supermarkets. But in 2012, Ruddick sold the thread company to **KPS Capital Partners**, a New York private equity firm, for \$180 million.

The company, which has been in business for nearly 125 years, owns or operates 28 manufacturing facilities in 23 countries and employs 1,187 people in North Carolina.—D.B.

LA'S MENSWEAR BRAND
*showing at

PROJECT
August 17-19
Mandalay Bay CC - Las Vegas
Booth # 32132

Los Angeles Showroom
840 S Los Angeles St Los Angeles, CA 90014

@rnt_23

info@rnt23.com | 310.795.8077

RON TOMSON

www.RNT23.com

Calendar

Aug. 8

Westcoast Trend Show
Embassy Suites LAX North
Los Angeles
Through Aug. 10

Aug. 9

Stylemax
Merchandise Mart
Chicago
Through Aug. 11

Aug. 11

Printsource
Metropolitan Pavilion
New York
Through Aug. 12

Kingpins

InnoCentre
Hong Kong
Through Aug. 12

Aug. 12

Dallas Apparel & Accessories Market
Dallas Market Center
Dallas
Through Aug. 15

FIG

Fashion Industry Gallery
Dallas
Through Aug. 14

Aug. 13

Swim Collective
Hyatt Regency

Huntington Beach, Calif.
Through Aug. 14

Cabana

Balboa Bay Resort
Newport Beach, Calif.
Through Aug. 14

FCI The Fashion School Presents Fashion Universe
Celebrity Centre International
Los Angeles

There's more
on ApparelNews.net

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

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

POSTMASTER: Send address changes to: CALIFORNIA APPAREL NEWS, Customer Service, PO Box 4419, Orlando, FL 32802. **CALIFORNIA APPAREL NEWS** (ISSN 0008-0896) Published by TLM PUBLISHING INC. APPAREL NEWS GROUP Publishers of: *California Apparel News*, *Market Week Magazine*, *New Resources*, *Waterwear*, *New York Apparel News*, *Dallas Apparel News*, *Apparel News South*, *Chicago Apparel News*, *The Apparel News (National)*, *Bridal Apparel News*, *Southwest Images*, *Stylist* and *MAN (Men's Apparel News)*. Properties of TLM PUBLISHING INC., California Market Center, 110 E. Ninth St., Suite A777, Los Angeles, CA 90079, (213) 627-3737. © Copyright 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.apparelnews.net. For customer service, call (866) 207-1448.

SOURCING at MAGIC

FASHION'S GLOBAL SUPPLY CHAIN

MAGIC

AUGUST 16–19, 2015
LAS VEGAS CONVENTION CENTER

Find it here.
REGISTER NOW AT ATTENDMAGIC.COM

WOMEN'S

MEN'S

Special one by Rock

ROCK REVOLUTION

fall & winter

COLLECTION 2015-2016

2707 S. Alameda St. Los Angeles CA. 90058
Tel: 213-614-1800 | Fax: 213-614-1815 | sales@blvapparel.com
www.blvapparel.com

LA Fashion Market *Continued from page 1*

And upstairs at the CMC showrooms, it was equally lackluster.

On the fifth floor, Selena Slogar was putting the finishing touches on her new showroom, **The Hanger**, a space she shares with **The Dakota** showroom.

"I think this August is slower than usual because the big shows are coming up," said Slogar, The Hanger's sales director. The showroom just moved from the **Cooper Design Space** to a spacious spot with concrete floors and very white walls.

Most of Slogar's traffic had been appointment driven. Buyers from e-commerce sites such as **Revolve** and **Tobi** dropped by. "But the majors are not here," the sales director said, noting that many buyers were in New York for **Intermezzo**, which ran Aug. 2-4. Also, **Outdoor Retailer** took place Aug. 5-8 in Salt Lake City, stealing a few buyers interested in sportswear and resortwear.

At the **Lindi** showroom on the third floor, Margaret Cox had seen a few local buyers, but she was not overwhelmed with traffic. "We saw a few of our regulars," Cox said. "But in 10 days, we'll all be in Las Vegas."

Still, there were some popular items that were being picked up from the Lindi label, such as a lightweight sheer-ribbon trench coat that wholesales for \$49. "It was a great little item for us this time," she said.

Lindi shares its showroom with **Karen George & Co.**, which also was seeing some local buyers and people who don't attend the Las Vegas trade shows. "Between Sunday and Thursday, we will see about 40 people by the time it is over. That is one-fourth of what we would normally see," Karen George said.

George represents Los Angeles labels **Sisters** and **Poeme** as well as **Clotheshead** out of Canada. The lines appeal to a cross-over crowd of trend-driven buyers.

"People are coming in for Fall and Immediate. Then they will do Spring in Las Vegas," George said. "But people don't want to book six months down the road. It is too uncertain."

New Mart as well as specialty chains such as **Apricot Lane** in Vacaville, Calif., and boutiques such as **The Rare Earth** in Del Mar, Calif.

For Eme Mizioch of the **Joken Style**

CORE CUSTOMERS: Lefties Showroom reported seeing existing accounts, including Zappos and local boutiques, at LA Market.

showroom, the market's pace was too slow. "I don't know why we have a market. We only saw two people walking around here," she said.

She recommended canceling the August market or rescheduling it to July, when, she says, retailers actively seek out Resort collections. "Those dollars are already spent," she said of the Resort-season budgets.

Jackie Bartolo of the **Jackie B** showroom said she saw business even for what is traditionally a slow market. On Tuesday, Aug. 4, her showroom was busy from 8 a.m. to 4:30 p.m. with buyers perusing her lines. "We were selling anything from Immediate to Resort," she said.

Despite the market's slow pace, The New Mart showrooms were previewing lines that would get a wider display at the Las Vegas trade shows. The Jackie B showroom showed early looks from the **On The Road** collection, which is a new line from Los Angeles-based label **Young Fabulous & Broke**.

Groceries Apparel previewed its line's 100 percent linen jersey made from flax. Joken Style previewed the Spring 2016 lines from new clients such as **Ludmilla Labkova**,

a line from Estonia; **Boom Shankar**, an Australian brand; and **Emma Lomax**, a U.K. accessories brand.

The **Liza Stewart** showroom previewed looks from its new client, **Threads 4 Thought**. **The Gig Showroom** introduced new looks from the new **P.J. Salvage** intimates line.

Mixed traffic at Cooper

The **Summer Somewhere** showroom at the **Cooper Design Space** experienced busy afternoon rushes each day of this market, according to Stacey Spiegel. "We have been showing Resort, and it has been an overall good market," Spiegel said. Representing **Basta Surf**, **Gypset**, **Kiini**, **Las Bayadas**, **Lotta Stensson**, **Loveshackfancy**, **Samu-**

LA Fashion Market page 6

NEW RESIDENTS: Lacey Blancher and Selena Slogar of The Hanger showroom recently moved to the California Market Center.

NEW MART DEBUT: The Threads 4 Thought line made its debut at the New Mart's Liza Stewart showroom. From left, Eric Fleet of Threads 4 Thought and Liza Stewart.

Early Birds at The New Mart

Showrooms at **The New Mart** previewed their new lines and worked with early-bird shoppers during Los Angeles Fashion Market, said Matthew Boelk, co-founder of **Groceries Apparel**, a basics line that has a showroom in the 1926 landmark building.

"This market is for the overachievers," he said. "This is for the ones who want to get it done early."

It was also for independent retailers who didn't plan on traveling to the Las Vegas trade shows, which include **WWD MAGIC**, **Project**, **Womenswear in Nevada**, **Stitch** and a host of others.

Buyers from majors such as **Nordstrom** and e-commerce retailers such as **Zappos** and **Revolve** reportedly were seen at The

new collection

2015

- Wood Hangers
- Plastic Hangers
- Swimwear | Lingerie Hangers
- Scarf | Sock | Shoe Hangers
- Bags | Boxes | Packaging
- Custom Hangers | imprinted & engraved Logo

JERIAN

JERIANHANGERS.com

JERIAN SHOP .COM

by Jerian Plastics Inc.

CMC

LOS ANGELES
FASHION
MARKET

OCTOBER 12-15 // SPRING 16

(Open Sunday for appointments)

FEATURING SHOWROOMS FOR
WOMEN, MEN, KIDS & HOME AT
THE CMC. 9TH & MAIN. DTLA.

CMCDTLA.COM

SHAPE

THE NEW
ATHLEISURE + LIFESTYLE
TRADESHOW

OCTOBER 12-14

SHAPETRADESHOW.COM

TRANSIT

LA'S PREMIER FOOTWEAR TRADESHOW

OCTOBER 12-14

TRANSITSHOESHOW.COM

SELECT

BETTER & CONTEMPORARY APPAREL,
ACCESSORIES & FOOTWEAR

OCTOBER 12-14

SELECTTRADESHOW.COM

LA Fashion Market *Continued from page 4*

DALLAS MARKET CENTER

dra, Suboo, Surf Bazaar and **TT Beach**, Summer Somewhere reported working with mainly local accounts, including **Elyse Walker, Atelier 7918, La Bella, The Shop** in Laguna and **Bonita**. Being late in their Resort selling season, all accounts were writing this market.

The **Lily Kate Showroom's** traffic was "good and steady," according to Alexandra Faay, West Coast sales for **Parker**. Many buyers were seeking out '70s-vibe-type pieces for their Resort and Spring orders, according to Faay. While many local boutiques booked appointments, the showroom also wrote **Revolve Clothing, Ron Herman** and **Zappos**.

Lefties Showroom reported a "slow" August market, meeting no new accounts, according to Chelsea Smith. The majority of its lines were still showing Holiday, with one of its lines showing pre-Spring, one showing Spring and one Resort. The showroom represents **Flynn Skye, Stone Cold Fox, Cleobella, La Vie Boheme Yoga, MATE the Label, Lovely Bird, Saint Grace, Spiritual Gangster** and **Tori Prayer**. Lefties Showroom saw buyers from **Zappos** plus numerous local boutiques.

Marco Lebel, chief executive officer of **Australian Fashion Labels Ltd.**, said his brands were having a good market despite having to split his team between LA Market and **Intermezzo** in New York, which was running concurrently. Half the AFL's space is shared with the **Place Showroom** strictly for PR, and the other half is dedicated to sales. **The Fifth**, which recently launched, has been its strongest-growing brand and did very well this market. Lebel went on to discuss his in-house brands, which all offer independent monthly collections and corresponding monthly delivery dates. Setting up the labels in this regard

"reflects the current fast-fashion movement" and provides buyers with new styles each month. **BNKR** has opening price points, and **TY-LR** is an advance contemporary label. Later this month, AFL is launching **TY-LR Men** and relaunching **Jaggar** shoes, which used August market as a preview jump-off point. This market, it saw mainly local boutiques in addition to **Saks Mexico**.

Bobby Sankary, sales director of the **Bond Showroom**, reported this market being "really dead." Showing the same seasons as in June market, Sankary said unless his buyers missed June they were not coming.

Quiet at the Gerry Building

Buyer attendance was also light at the Gerry Building, where there were more buyers at the showrooms that carry European lines because those labels close their buying dates earlier than U.S. labels.

Sabrina Kupillas, whose **Sabrina's Style** store opened 15 months ago in Portland, Ore., was looking at a number of dresses and tops from the **Sfizio** and **Beatrice B.** lines, made in Italy and carried by the **Launch USA International** showroom.

Kupillas said she never goes to the Las Vegas shows but attends every single Los Angeles Fashion Market. She was not flinch-

ing at higher price points, saying the dresses she sells have a \$200 to \$500 price tag and tops go for \$150 to \$300. They are sold to clients who range in age from 35 to 55. "I feel since February that things are going very well," she said.

Sheila Hill, who owns the **Launch USA International** showroom, said her market week had been fairly busy. "I've seen several people I didn't expect to see. I thought I would be seeing them in Las Vegas," she said. "We've had three to four stores buying at a time."

At the **Julie & Stuart Marcher** showroom, buyers stopped by, but it was far from busy. "It has been a slow market, but still I wouldn't be willing to give it up. We can't do this amount of business on the road in three days," Stuart Marcher said.

Still, he felt the Las Vegas shows were siphoning off traffic. "I think Las Vegas is stealing our thunder and a lot more people are attending those shows," he observed.

During Los Angeles Fashion Market, he calculated he saw 22 specialty-store and catalog buyers compared with about 24 buyers last year.

Quiet but good at Lady Liberty

"Despite being a typical quiet August market, it has been good," said Karli Sherbanenko, West Coast sales manager at **The One Showroom** at the **Lady Liberty** building. Sherbanenko reported that the majority of buyers were "catching up on Fall ordering, writing immediates and squaring off the rest of their 2015," although they were showing a little Holiday but mainly Resort. New brands to **The One Showroom** this market were **Mesketa** and **Mighty Purse**, both of which were having reportedly exceptional markets. Veteran brands that have been with **The One** for a while that were

also being shown included **Majestic, Blank NYC, XSL, Other World, Trezo Lavi, Sewn & Still, New Friends Colony** and **H & Butler**. **The One Showroom** named **Revolve Clothing** and numerous local boutiques as accounts that they saw this market.

The Globe Showroom—which represents **Ronny Kobo, Suss, Tryb 212, Sam & Lavie**, and **White Warren**—reported having a "true pre-Spring market."

"This market is going well for us," said Casey Griffin, account manager. While still showing Resort, they were jump-starting Spring with local accounts with a mix of orders and notes. Noteworthy accounts that stopped by included **Ron Herman, American Rag** and **Revolve Clothing** in addition to lots of other locals. As for trends, Griffin said flowy bohemian styles were big for Resort and pastel cashmere was being sought out for Spring '16.

View 33, a showroom based out of New York, rented space from **The One Showroom** for the second market in a row. "Lady Liberty is easier to navigate and has a more boutique, intimate feel," said Ohad Seroya, who was showing **Rococo Sand** on behalf of **View 33**. While he said this had "not been the best market," he did meet with **Everything But Water, Lost & Found** and **Tags Boutique**. ●

FROM NEW YORK: View 33, a showroom based out of New York, rented space from **The One Showroom** at the **Lady Liberty** for LA Market.

WELCOME SIGN: Despite a welcoming sign, there weren't many buyers at **The Gerry Building** showrooms.

DALLAS APPAREL & ACCESSORIES MARKET

OCTOBER 21-24, 2015
JANUARY 27-30, 2016

dallasmarketcenter.com

Seventy years of news, fashion and information

CEO/PUBLISHER
TERRY MARTINEZ

EXECUTIVE EDITOR
ALISON A. NIEDER

SENIOR EDITOR
DEBORAH BELGUM

RETAIL EDITOR
ANDREW ASCH

EDITORIAL MANAGER
JOHN IRWIN

CONTRIBUTORS
ALYSON BENDER

BEN COPE

VOLKER CORELL

RHEA CORTADO

JOHN ECKMIER

CAITLIN KELLY

TIM REGAS

FELIX SALZMAN

N. JAYNE SEWARD

MIGUEL STARCEVICH

SARAH WOLFSON

CREATIVE MARKETING DIRECTOR
LOUISE DAMBERG

DIRECTOR OF SALES
AND MARKETING
TERRY MARTINEZ

SENIOR ACCOUNT EXECUTIVE
AMY VALENCIA

ACCOUNT EXECUTIVE
LYNNE KASCH

BUSINESS DEVELOPMENT
DANIELLA PLATT

MOLLY RHODES

SALES & MARKETING COORDINATOR
TRACEY BOATENG

SALES ASSISTANT/RECEPTIONIST
NOEL ESCOBAR

ADMINISTRATIVE ASSISTANT
RACHEL MARTINEZ

SALES ASSISTANT
PENNY ROTHKE-SIMENSKY

CLASSIFIED

ACCOUNT EXECUTIVES
ZENNY R. KATIGBAK

JEFFERY YOUNGER

CLASSIFIED ACCOUNTING
MARILOU DELA CRUZ

SERVICE DIRECTORY
ACCOUNT EXECUTIVE

JUNE ESPINO

PRODUCTION MANAGER
KENDALL IN

ART DIRECTOR
DOT WILTZER

PRODUCTION ARTIST
JOHN FREEMAN FISH

PHOTO EDITOR
JOHN URQUIZA

CREDIT MANAGER
RITA O'CONNOR

PUBLISHED BY
TLM PUBLISHING INC.

APPAREL NEWS GROUP

Publishers of:
California Apparel News

Waterwear

Decorated

EXECUTIVE OFFICE
California Market Center

110 E. Ninth St., Suite A777

Los Angeles, CA 90079-1777

(213) 627-3737

Fax (213) 623-5707

Classified Advertising Fax

(213) 623-1515

www.apparelnews.net

webmaster@apparelnews.net

PRINTED IN THE U.S.A.

AUGUST 9-11th
STYLEMAX | CHICAGO
7TH FLOOR
BOOTH #6116

SEPTEMBER 11-13th
WESA | DENVER
PAVILION BUILDING
BOOTH #PB630

AUGUST 12-15th
MARKET CENTER | DALLAS
12TH FLOOR BOOTH #2406

SEPTEMBER 19-21th
FAME | NEW YORK
NORTH HALL BOOTH #2103

AUGUST 17-19th
MAGIC | LAS VEGAS
CENTRAL HALL
BOOTH #JR71921

OCTOBER 15-18th
AMERICA'S MART | ATLANTA
4TH FLOOR
BOOTH #508

AUGUST 29-31th
TRENDZ | PALM BEACH
BOOTH #290

OCTOBER 21-24th
MARKET CENTER | DALLAS
12TH FLOOR BOOTH #2406

SEPTEMBER 10-12th
SURF EXPO | ORLANDO
SOUTH CONCOURSE
BOOTH #2105

OCTOBER 24-27th
STYLEMAX | CHICAGO
7TH FLOOR
BOOTH #6116

SHOWROOM

1100 S. San Pedro Ste. B-2
Los Angeles, CA 90015
213-765-8000

CORPORATE OFFICE

1324 E. 15th St. Ste. 201
Los Angeles, CA 90021
323-262-8001
web@yalosangeles.com

los angeles

WWW.YALOSANGELES.COM

Left: HUDSON JEANS "Garrison Jacket" (\$125) and "Blake" slim, straight pant (\$80). MICHAEL STARS "Pacific" crew-neck tee (\$19.20). Right: MADE GOLD "Status" button down (\$90) and "Fame" high-rise skinny (\$108).

MICHAEL STARS "Pacific" V-neck tee (\$19.20). CITIZENS OF HUMANITY "PV Core" jean in "Fade Out" (\$144).

AZUL by MOUSSY "The Best" tank top (\$12) and MOUSSY JEANS "The Patching" jean (\$120).

NEW BLUES

Denim's classic look is updated for today's effortlessly cool crowd. Look for artisan effects, innovative fabrics and oversized shapes to be some of the hottest looks of the season. —N. Jayne Seward

ON THE COVER:
 Her: COURTSBOP "Linda" trucker jacket (\$58). JOAH BROWN "Half Moon" crop top (\$16). G-STAR RAW skinny jean (\$68).
 Him: BIG STAR "Standard Jacket" (\$60) and "Union" jean (\$45). MATIERE "Toku" button-down shirt (\$75).

PHOTOGRAPHER: SOPHIA ALVARADO
 CREATIVE DIRECTOR & STYLIST: NORMA JAYNE FOR CLOUTIER REMIX
 MAKEUP: PATRICK DE FONTBRUNE FOR TOM FORD BEAUTY AT GRID AGENCY
 HAIR: CHARLES DUJIC FOR BUMBLE AND BUMBLE AT GRID AGENCY
 MODELS: TEVIA AT NEXT MANAGEMENT LA AND TYLER MCFERSON FOR FORD LA
 PHOTO ASSISTANT: DANIEL YOON
 STYLIST INTERNS: ELISA SALANGO AND CHANEL MALVAR

NEUW DENIM "Izabel Vest" (\$78). KAIN LABEL classic pocket tank (\$38). KSUBI "Albuquerque" short (\$80).

DENIM TRENDS

Him: MATIERE washed indigo "Marx" shirt (\$59). PRPS GOODS & CO. "Ariel" jean (\$180).
 Her: AZUL by MOUSSY "The One" crop top (\$10). G-STAR RAW oversized overall (\$204).

CITIZENS OF HUMANITY "Crosby Blazer" (\$135). ORIGINAL PAPERBACKS "South Sea" V-neck tee (\$16.50). BUCKAROO JEANS skinny acid-painted jean (\$119).

COURTSHOP "Morgan" oversized vest (\$69). G-STAR RAW dress (\$36).

NEUW DENIM "Ren" indigo shirt in "Ice Blue" (\$52) and "Iggy Skinny" jean in "White Void" (\$83).

DIRECTORY:

*Please note prices are wholesale.

AZUL by MOUSSY
 (213) 949-5088
 Project #27296

BIG STAR
 (212) 274-0005
 (213) 612-0850
 Project #29268

BUCKAROO JEANS
 (310) 953-7271
 PROJECT #29278

CITIZENS OF HUMANITY
 (323) 907-1121
 The Tents at Project
 #25153

COURTSHOP
 (213) 614-9292
 Not showing in Vegas

G-STAR RAW
 (310) 358-0790
 Liberty Fairs #637

HUDSON JEANS
 (213) 995-5550
 Project #27222

JOAH BROWN
 (213) 614-9292
 Project #23283

KAIN LABEL
 (213) 614-9292
 Not showing in Vegas

KSUBI
 purdom@ksubi.com
 showing by appointment
 in Vegas

MADE GOLD
 (212) 226-5507
 Not showing in Vegas

MATIERE
 (646) 391-7558
 Project #24188

MICHAEL STARS
 (213) 250-6200
 Project #27200

MOUSSY JEANS
 (213) 949-5088
 Project #27296

NEUW DENIM
 (949) 722-8838
 Liberty Fairs Booth TBA

ORIGINAL PAPERBACKS
 (440) 463-8048
 Project #29200

PRPS GOODS & CO.
 (646) 588-5200
 Liberty Fairs #634

w wood. is good.

Wood Underwear® - Underwear for Men

Visit us - Vanguard's Gallery at MRket Vegas, Chicago Collective, WCTS, Charlotte and Dallas Men's Show and on NuOrder

+1.310.339.4355 - info@woodunderwear.com
woodunderwear.com

The concept of factoring is simple:

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

Factoring Made Simple.

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

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

Goodman Factors

Since 1972

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

Designers *Continued from page 1*

But top-end Los Angeles designers are noting that red-carpet gowns and beautifully embroidered dresses in fine fabrics are harder to sell in areas of the country where movie premieres and swank cocktail parties are not the norm. Even in Los Angeles, not everyone is going to formal parties and dinner excursions dressed in bangles and baubles.

Sue Wong, known for her ornately beaded and embroidered evening gowns and cocktail

whose costs have risen 11 percent in the past year. Rents across the country are up 5 percent since 2014, and gasoline prices have steadily risen since the beginning of the year. In California, prices at the pump are the highest in the nation, with regular gas selling for \$3.80 to \$4 a gallon.

The trend for more-conservative consumer spending hasn't been lost on retailers such as **Nordstrom**, **Macy's** and **J. Crew**, who are trying to reel in more consumers by offering cheaper clothes. J. Crew recently announced it is opening a chain of **J. Crew Mercantile**

Looks from the Kaya di Koko collection

dresses that sell for \$400 to \$800, is getting ready to show a new line of tops that carry her signature embroidery and lace details but can be worn with slacks, blue jeans or leggings. And at \$150 to \$350, the retail price tag is a little less daunting than the designer's higher-priced frocks.

"There is a limited specific use for a **Sue Wong** cocktail dress or evening dress," said the well-known designer from her Los Angeles studio, where she has held lavishly catered viewings of her new collections. "You would have to be getting seriously dressed up for a special occasion—such as a black-tie dinner, a special birthday party or a cruise—to buy my dresses. But if I take my same signature elements and scale it down a bit and make these tops, you can put them with anything."

The full tops line will be ready for the Spring 2016 season, but Wong said she is hoping to have a pre-Spring capsule collection available to show in August for the **Project** show in Las Vegas. The collection will include fabrics such as jersey, crepe, chiffon and tulle and different kinds of embellishments and lace that will give them a sophisticated air.

Wong is well aware that shoppers have become very price conscious, which is why she is developing options that are more affordable and more wearable for different occasions. "We live in more conservative times and people tend to slow it down and tone it down," she observed.

Tight purse strings

Even though the economy has been steadily marching along, consumers still haven't cut loose and started spending money on clothes like they did before the recession hit in 2007.

Shoppers are counting their pennies and putting more money into savings accounts rather than going on shopping sprees. "There has been a cautiousness that has not changed considerably since the Great Recession," said Jack Kleinhenz, chief economist for the **National Retail Federation**.

He noted that people have had to allot more of their budget on items such as healthcare,

Kevan Hall and Beth DePass with golf dresses from Kevan Hall Sport

Three Kevan Hall Sport outfits

stores that will have racks of value-driven clothing with the classic J. Crew style. The first store opened in Dallas on July 20.

Macy's is also hitting the value-driven trail with plans to open six small-format discount fashion stores called **Backstage**, beginning this fall. If the concept works, more stores will be rolled out.

And Nordstrom has been aggressively launching **Nordstrom Rack** stores, the discount version of Nordstrom, across the country. This year, 15 Nordstrom Racks are scheduled to open while only a handful of Nordstrom stores will materialize.

Retailers have been asking higher-end designers to consider coming up with alternate lines that don't break the bank. Los Angeles designer Galina Sobolev heard that call from several stores and shoppers who said they loved her sense of fashion but couldn't af-

AGENDA TRADE SHOW

Las Vegas

SIN CITY

AUGUST 17-19, 2015
AT THE SANDS EXPO CENTER

Designers *Continued from page 10*

ford to pay \$200 for a pencil skirt or \$380 for a dress.

So Sobolev, whose luxury **Single** label has been around since 1995, developed a less expensive line two years ago called **Kaya di Koko**, which in Dutch means “street of coconuts,” the name of a thoroughfare in an island off the coast of Venezuela.

The Kaya di Koko line of mostly tops and casual day dresses retails for \$89 to \$119 and is geared for women between the ages of 22 and 40. “This is for a customer who follows trends but does not want to break the bank,” Sobolev said. “We got a lot of call-outs from the industry and the consumer for this. ... While some boutiques might have looked at Single, they would say, ‘Gosh, I love it, but I wish you had it for \$44.’”

Like Single, Kaya di Koko is made in Los Angeles and sold at specialty stores across the country. Currently, Kaya di Koko makes up about 20 percent or 30 percent of revenues for Sobolev’s company. “This year it has taken off like it was on fire,” the designer said.

Shooting for a hole in one

Veteran Los Angeles fashion designer Kevan Hall has always been a presence on the local fashion runway scene and at **Fashion Week El Paseo** in Palm Springs, Calif.

This year, on top of showing his elegant eveningwear and cocktail and day dresses, Hall unveiled his new collection of stylish women’s golf wear manufactured in Los Angeles under the **Kevan Hall Sport** label. It fits in with the athleisure movement that has been sweeping the country.

“It is a very fluid collection that moves through a golfer’s day,” said Hall, who said his sportswear collection looks as good on

the street as on the greens. The polyester/spandex fabric has UV protection and moisture-wicking capabilities and is done in stylish silhouettes and unique prints that don’t fade because of the heat-transfer method used to make them.

Hall got the idea for golf wear from one of his faithful dress clients, Beth DePass, who is a “social” golfer who hangs out on the greens in style and likes to carry that over to the clubhouse. “It is the gap in the well-dressed person’s wardrobe,” said DePass, a former attorney and now entrepreneur who splits her time between New Orleans and Boca Raton, Fla. “You have to be able to go from brunch to the golf course to the store.”

DePass convinced Hall to develop the golf collection under the separate company name of **Kevan Hall Sport**. DePass is the company’s president, Cheryl Simon, an investor from Greenwich, Conn., is vice president, and Hall is the designer and creative director.

The collection has already been worn by such celebrities as Virginia Madsen, Terry Hatcher and Kim Alexis, Hall said.

The line is not only stylish but tries to fit in with a golfer’s needs, such as a skirt that has loops at the waistband to hold golf tees or a dress with ample pockets to hold just about everything.

Dresses wholesale for \$70 to \$95, and shorts and pants have a \$55 wholesale price tag. About 100 stores are carrying the line, first shown last year at the **PGA Merchandise Show** in Orlando, Fla. It will be showing Aug. 18–19 in Las Vegas at the **PGA Fashion & Demo Experience Show at The Venetian Hotel**.

Now that the golf line is taking off, there are plans to expand to other sports. “The idea is that we started out with golf, but as needed we will expand to tennis, yogawear and cycling,” Hall said. ●

**Print +
Online + Archives
= Total Access**

**Get Yours Today and
Save 75%!**

call toll-free (866) 207-1448

**INTERNATIONAL
SUBLIMATION**

International Sublimation is known internationally as the best dye-sublimation printing company to service all of your printing needs. We manufacture your entire product under one roof to ensure color consistency and quality which will save you time and money. Our sublimation printing leaves a lasting impression and we’re fortunate enough to work with a long list of fashion and licensed companies to provide a turnkey solution. We offer a range of US-based manufacturing solutions utilizing eco-friendly printing initiatives. We strive to be eco-friendly in all of our operations from recycling paper and using recycled fabrics to using dyes that aren’t harmful to the environment in order to minimize our carbon footprint throughout the entire production and printing process.

If you have any questions about our dye sublimation services, please contact us at 323-256-7009 or info@ivgd.com.

Help our American economy thrive.
Join us in the Made in America Empowerment.

- * The patterns are made in Los Angeles,
- * the apparel is cut and sewn in Los Angeles,
- * the Sublimation paper is designed and printed in Los Angeles,
- * the transfers to the garments are done by U.S. employees.
- * plus the finished products are exported by Americans all over the world

Made with in Los Angeles

Booth # SP64509

July Sales Tough in Lead-up to Back-to-School

Retail sales generally disappointed in July, at the beginning of the important Back-to-School season, said Ken Perkins of market-research group **Retail Metrics**.

"Retailers are not heading into the key Back-to-School selling season with much momentum, and we expect [Back-to-School] 2015 to be highly competitive with sales gains difficult to come by," he wrote in an Aug. 6 research note.

Zumiez Inc., a favorite with school-age youth, posted a same-store-sales decline of 7.6 percent for its July sales. Perkins said it was Zumiez's biggest drop since January 2014.

Rick Brooks, chief executive officer of the Lynnwood, Wash.-based company, blamed the decline on "greater than anticipated pressure" from big promotions to a calendar shift that will result in Labor Day being a scheduled a week later this year. On Aug. 5, Zumiez revised its guidance for its second quarter. Brooks said its diluted earnings per share would be slightly below the previously announced guidance of \$0.12.

The Buckle Inc., a Kearney, Neb., retailer, announced an 8.1 percent decline in its same-store sales.

A bright spot in July sales was reported by **L Brands Inc.**,

the parent company to **Victoria's Secret** and **Bath & Body Works**. The Columbus, Ohio-headquartered company's same-store sales increased 3 percent in July. Net sales were \$759.5 million in July. It was an increase of 3 percent compared with \$735.3 million reported in the same time the previous year.

On Aug. 6, L Brands increased its second-quarter earnings guidance to \$0.66 to \$0.68 per share compared with the previous guidance of \$0.60 to \$0.65 per share. **Gap Inc.**, a dominant specialty retailer, is scheduled to report its July sales on Aug. 10.—*Andrew Asch*

Fashion Resource Guide

Agenda

www.agendashow.com

Products and Services: The Agenda trade show is a forum for the most inspired in the streetwear and action-sports industries to unite. Lines speak for themselves, and buyers are not intimidated by the usual overwhelming trade show experience. From the garage-run lines on the verge of explosion to the well-established elite, Agenda caters to the needs of buyers and brands that exist on a higher level of design and aesthetic. With a strong emphasis in style, art, music, and culture, the Agenda experience is as much a lesson as it is a tool. Make sure to come to Agenda's Las Vegas show Aug. 16-18, or for more info go to our website.

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 collections displayed in hundreds of the CMC's showrooms and temporary exhibitor showcases. Featured tradeshows include SHAPE Active & Lifestyle Tradeshows, SELECT Contemporary Tradeshows, 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.

Dallas Market Center

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

www.dallasmarketcenter.com

Products and Services: Dallas Apparel & Accessories Markets are held five times each year at the Dallas Market Center. Apparel & Accessories Markets welcome

thousands of buyers to each market, 70 percent of whom don't shop other apparel marketplaces. Dallas Market Center has consistently added additional key rep groups/lines from California to further establish itself as a destination for the leading edge of fashion. For the latest news and upcoming market dates, visit the Dallas Market Center website.

International Sublimation

4210 Charter St.
Vernon, CA 90058
www.ivgd.com
(323) 256-7009, Ext. 107
(323) 708-7777 (Cell)

Contact: Sanaz Behrouzan

Products and Services: International Sublimation is a company based out of Los Angeles that is a leader in the graphic design and sublimation industry. Our comprehensive in-house services provide your business with convenient and cost-saving solutions without the hassle of dealing with multiple companies. Because we provide all our services in-house, customers seeking numerous facilities to take care of their business needs is obsolete. From start to finish, we oversee all aspects of your projects to make sure that we have 100 percent quality control. If you have any questions about our dye sublimation services, please contact us.

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 top-quality 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.

MAGIC UBM Advanstar Fashion Group

2450 Colorado Ave., Suite 300 East
Santa Monica, CA 90404
(310) 857-7697
Fax: (310) 496-3056
cs@MAGIConline.com
www.magiconline.com

Products and Services: MAGIC is the global pillar of fashion trade shows. Twice annually, 60,000+ industry insiders meet in Las Vegas to shop 11 can't-miss markets, each tailored to a unique look or trend. Our comprehensive marketplace covers the top men's, women's, juniors' and children's apparel, footwear, accessories, and resources. With 85 years of experience and attendance from over 120 countries, MAGIC moves fashion forward globally. From the fabric to the finished product, the hottest brands to the top designers, and the tastemakers to the power buyers, if it's fashion, you'll find it at MAGIC.

Ron Tomson

(310) 795-8077
info@rnt23.com
www.rontomson.com

Products and Services: Ron Tomson—or, as it's most commonly called, RNT23—is an upscale men's fashion brand based in Los Angeles. A favorite of celebrities, it specializes in fashion-forward menswear full of details that mix the thoughtful, the avant-garde, and the rock 'n' roll. Whether on the red carpet or relaxing at home, Ron Tomson clothes are just right for the stylish man. The LA-designed brand is well known for its European-inspired dapper blazers, quilted vests, solid and technicolor fitted shirting, luxe denim, designer

suits, and shoes. Located next door to the Cooper Building at the heart of Fashion District in downtown LA, the brand's 4,000-square-foot flagship and showroom welcomes buyers from all over the U.S. Check out the brand's new collection online and call or email to make an appointment.

Special One Rock Revolution

2707 S. Alameda St.
Los Angeles, CA 90058
(213) 614-1800
Fax: (213) 614-1815
sales@blvapparel.com
www.blvapparel.com

Products and Services: Special One: Special One started with the vision of bringing the latest for our fashionistas while providing an exceptional value and quality that you'll want to wear, season after season. Who says you have to sacrifice style for comfort? You can count on pieces that are made of the highest quality but also fit great.

Rock Revolution: Rock it! Live it! Love it! Always at the leading edge, Rock Revolution has defined its complex mission in a simple way: Create styles that make you look and feel great! Combining a fashionable aesthetic and rebellious design with classic menswear staples—our clothing is pretty much an education on the art of being classically cool. Started with the vision of bringing the latest fashion while providing an exceptional value and quality. Our street-chic collection is exclusively designed to make you stand out in the crowd and put you ahead of your crew.

Wood Underwear

PO Box 817
Hermosa Beach, CA 90254
(310) 339-4355
Fax: (310) 421-1430
www.woodunderwear.com

Products and Services: Men don't have enough options...especially compared to women's options for

shopping. Being outdoor people, a link with beach, ocean and snow sports was natural. Thus, the name "Wood." It embodies our brand: fun, keep-it-real, aspiration to push further no matter your sport, level or age. It's also about fashion, or our slightly irreverent take on it. We want to get every man into a great pair of underwear that he can feel and look fabulous in...and feel great about the price as well. We aim to make great underwear that is approachable and accessible at the right price point and you can feel comfortable buying and wearing it. Our brand brings you in, our product brings you back.

Ya Los Angeles

(Corporate Offices)
1324 E 15th St. Suite. 201
Los Angeles, CA 90021
(323)262-8001
(Showroom)
1100 S. San Pedro St. Suite B-2
Los Angeles, CA 90015
(213)765-8000
Fax: (323)262-8002
www.yalosangeles.com

Products and Services: Located in the style capital of the world, Ya Los Angeles works with a professional and eclectic team of designers who create a wide variety of styles that complement every woman. Ya Los Angeles is a renowned and respected name on the market, specializing in current and cutting-edge trends. Our mission is to address the different needs, desires, and moods for every woman, so that not only the clothes, but the woman, shines! Our extensive selection includes: tops, pants, skirts, dresses, outerwear and other specialty items. Here at Ya Los Angeles, we make sure to only select the best and most stylish pieces from each of our collections to sell to our wonderful customers! We look forward to serving you!

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

Directory of Professional Services & Business Resources

FIT MODELS

FIT MODELS - ALL SIZES
Fit • Print • Runway • Showroom • Trade Shows

MAVRICK Models
323.931.5555

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

FIT MODELS

PEAK MODELS & TALENT

PRINT & FIT MODELS
ALL SIZES! INFO@PEAKMODELS.COM
FIT, PRINT, E-COMMERCE & SHOWS! 818-889-8800
WOMEN, MEN, KIDS, WWW.PEAKMODELS.COM
PLUS & PETITE SIZES TOO!

MODEL SERVICES

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

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

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

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

GARMENT RACKS

Moving, Expanding or Consolidating
Consulting • Design • Engineering • Installation

- Garment storage racks
- Rolling racks for garments
- Speed rail systems with packing stations
- Chain link fencing and gates
- Packing tables and work tables
- Mezzanines
- Pallet racking and shelving
- Conveyors live and gravity roller

J.C. Rack Systems
5232 Alcoa Ave., Vernon, CA
1-323-588-0137 fax 1-323-588-5067
www.jcracksystems.com

PRINTING & COATING SERVICES

FLOCK
MADE IN AMERICA

COATING AND PRINTING

- *GLITTER
- *EMBOSSING
- *FOIL

CUSTOM ORDER ROLL TO ROLL UP TO 48" WIDE 1000 YD MIN
VISIT OUR WEBSITE FOR OUR STOCK PRODUCTS

WWW.SPECTROCOATING.COM
FLOCK@SPECTROCOATING.COM

TEL: 978-534-1800 **SPECTRO** COATING CORP. Fax: 978-534-4155

101 Scott Drive Leominster MA 01453 USA

CLASSIFIEDS

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

www.apparelnews.net

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

Jobs Available

GRAPHIC ARTIST

Join our Girls Graphics Team. Strong visualization & creative input for fashion tops & screened t-shirts. Processing knowledge of screen printing, separations, & embellishment techniques. Fresh ideas, self-initiative, & team effort are critical. Create innovative designs & artwork with a keen understanding of our customers' needs. Must be highly organized, driven for results, & able to communicate creative ideas clearly. Please submit portfolio w/res. to: tlamantain@selfesteemclothing.com

• NATIONAL SALES DIRECTOR

Miller International, Inc., an established wholesale clothing distributor in Denver, CO, is looking for an experienced National Sales Director. We are looking for someone who has a well-established network of partnerships in the outdoor/active apparel retail industry who can also lead and direct a team of seasoned Sales Reps. We have been in business for 98 years and are experiencing exponential growth at this time. We want someone in this role who is up to the challenge of taking our brands into a new area of growth. Email resumes to: sales.jobs@mii-rmcc.com

MULTI-DIVISION WOMEN'S SLEEPWEAR FIRM HAS IMMEDIATE OPENING FOR THE FOLLOWING POSITION: PRODUCTION PATTERNMAKER

With a min. of 5 years experience. Knowledge of bra or daywear development, construction and grading is a plus. Must have experience in Sleepwear and Daywear in both woven and knit fabrics. Experience with Gerber PDS 2000 or Optitex system is required. Must be detail-oriented, able to work independently, and have good communications skills. Send resume with salary history to: Emily Luna MGT Industries, Inc. 13889 S. Figueroa Street Los Angeles, CA 90061 Fax: (310) 538-1343 E-Mail: eluna@mgtind.com

COSTING TECHNICIAN

Seeking detailed-orientated candidate for our design room w/exp. creating & completing cost analysis in an accurate manner. Must possess excellent communication skills & must be able to perform in a fast-paced environment. Ideal candidate has min. 1 yr recent costing exp. Send resumes to HR@swatfame.com

DESIGN ASSISTANT

Fast paced junior and missy dress division seeks design assistant. This applicant is required to have 2 year prior experience as design assistant, must be fast learner, organized, able to multi task and meet tight deadlines. Photoshop and Illustrator skills a plus. Van Nuys location. Email resume to ericab@kandykiss.com

STANDARD FABRICS, NOW HIRING:

1) Colorist. 2) Cad Artist. 3) shipping. 4) Import. 5) Customer Service Please contact: abraham@paramounttextile.com

Jobs Available

1ST THRU PRODUCTION PATTERNMAKER

Candidate must have experience in women's contemporary apparel. Develop and release patterns for first thru production. Strong communication and organizational skills. Computer literacy and Gerber system a must Minimum 2-3 yrs experience. Bilingual English/Spanish a plus. Email res. to resumes@karenkane.com or fax to 323-277-6830

CONTEMPORARY SPORTSWEAR DESIGNER

We are seeking an experienced Contemporary Sportswear Designer with at least 3-5 years exp. Must be exp in all aspects of design that includes fabric, trim, design creation, fit, trend research & solid working experience. Must be able to meet deadlines & work with the creative team. Individual must be detail oriented, has good organizational skills & must have the ability to thrive in a faced paced environment. Send resumes to Hr@swatfame.com

PRODUCTION PATTERNMAKER & IMPORT PROD. COORDINATOR

PRODUCTION PATTERN MAKER Energetic and self-motivated patternmaker needed to work in fast paced environment. Min. 5 years exp with knits and wovens, exp. in domestic and import production. Must be proficient in MSOffice and Gerber system. Self motivated organized and a team player.

IMPORT PROD. COORDINATOR Min of 3-5 year experience with overseas production, must be a multi-task oriented with willingness to learn, responsibilities includes tracking production from start to finish, daily communication with factories on all aspects of garment production including fits, testing, packaging, and meeting deadlines. Strong communication skills. Must be proficient in Outlook, Excel, Word. Blue Cherry experience is a plus. Please send your resume to jonathon@mikenclothing.com or fax to (323) 266-2580 Attn: Jonathon

WAREHOUSE ASSISTANT

ASSIST IN PACKING AND SHIPPING STORES, WAREHOUSE MANAGEMENT AND QC FOR CLOTHING COMPANY. MUST HAVE EXPERIENCE IN APPAREL COMPANY ENVIRONMENT. COMPUTER SKILLS REQ'D. PLEASE EMAIL RESUME: arcla101@gmail.com

PRODUCTION ASSISTANT

Apparel Company in Commerce is looking for an entry level Production Assistant. Must be detail oriented, team player. Proficient in Excel. Mandarin speaking is a plus. Resume to uniquestylehr@gmail.com

SHIPPING AGENTS NEEDED

We are looking for responsible, customer-focused employees, with good computer skills. Pls. send your resume to hypersonic-supply@mail.com.

Jobs Available

DESIGNER/ASSOCIATE DESIGNER

LDLA CLOTHING / LIVING DOLL LA is looking for a talented designer, with a positive attitude to join this creative team. The candidate needs to bring at least 3 years of designing experience with all major retailers. This candidate should be well rounded in all facets of design. We are looking for someone who has a real passion for the Missy and Plus size market. This person must have excellent time management skills. We prefer hand sketches but must be able to use photo shop and illustrator when submitting your resume. Talented "Dolls" please apply. Send your resume to HR@LDLACLOTHING.COM

MULTI-DIVISION WOMEN'S SLEEPWEAR FIRM HAS IMMEDIATE OPENING FOR THE FOLLOWING POSITION: TECHNICAL DESIGNER

Exp'd TECHNICAL DESIGNER to support our production development team. Must have strong Photoshop/Illustrator/Excel skills and excellent drawing skills. Must understand garment construction and be able to apply POM's and Specs of garments to Tech Packs. Must be very detailed-oriented. Send resume with salary history to: Emily Luna MGT Industries, Inc. 13889 S. Figueroa Street Los Angeles, CA 90061 Fax: (310) 538-1343 E-Mail: eluna@mgtind.com

DESIGN ASSISTANT

Seeking Design Assistant with a min. of 2 yrs experience for fast paced Junior Tops Division. Must be organized with great follow up skills. Able to multi task and meet deadlines. Photoshop and Illustrator skills required. Email resume to: designasst28@gmail.com

QUALITY CONTROL

Parc & Pearl, Inc looking for Q.C. with 3 yrs exp. must have reliable transportation with insurance & a CA driver's license. Strong communication skills & detail oriented. Bilingual a +. Email resumes to jose@parcandpearl.com

PATTERN MAKER

Experienced FT Pattern Maker needed for FR work wear, must have a minimum of 5 years of experience with Gerber programs and grading. Please contact Veronica Medina at (805) 436-7503 or vmedina@workrite.com.

PRODUCTION ASSOCIATES

OC BASED APPAREL CO. SEEKING RESPONSIBLE PRODUCTION ASSISTANT. KNOWLEDGE OF FABRIC CONSTRUCTION AND DOMESTIC SEWING OPERATION. COMPUTER SKILLS REQUIRED. EMAIL RESUME TO: HELEN7326P@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

FIRST PATTERNMAKER - JUNIOR WOVEN DRESSES AND SPORTSWEAR
Van Nuys, CA Multi-division manufacturer • Develop monthly collections using PAD system. • Report to designer and work with associates to manage fast-paced sample execution. • Candidates should have a keen eye for young fashion and a minimum of five years' experience. • PAD training is a possibility for the right candidate. Please send your resume with salary requirement to davidz@kandykiss.com

INDEPENDENT SALES REP
We are looking for independent sales representative or in-house sales representative for our junior line which includes top, dress, & bottom. Prefer this sales representative has selling exp. with major dept. stores nationwide. Proven track record of sales exp. are required. Resume to billk@doublezerousa.com

Real Estate

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

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

apparelnews.net/classifieds

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

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

CLASSIFIEDS

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

www.apparelnews.net

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

Jobs Available

Jobs Available

Jobs Available

Karen Kane

APPAREL BOTTOMS COMPANY SEEKING INDIVIDUALS TO FILL THE FOLLOWING

PRODUCTION ASST
Min 5 yrs experience for established, stable

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

CALIFORNIA
ApparelNews

COMING SOON IN CALIFORNIA APPAREL NEWS

August 14

Cover: Events
Technology
Denim Report
What's Checking
Made in America

Supply Chain Special Section with Tech*

**Fashion Advertorial
Finance Advertorial
Made in America Advertorial
Denim Advertorial**

Bonus Distribution

OffPrice Show 8/15-18
Sourcing@MAGIC 8/16-19
CurveNV 8/17-19
AccessoriesTheShow 8/17-19
Agenda LV 8/17-19

Liberty Fairs LV 8/17-19
POOL 8/17-19
Project 8/17-19
Stitch LV 8/17-19
WVDMAGIC 8/17-19
WWIN 8/17-20
Fashion Market Northern California 8/23-25

August 21

Cover: Vegas Wrap
New Resources
Spot Check

Finance Advertorial

August 28

Cover: Fashion
New Resources
Surf Report

Bonus Distribution

DG Expo Miami 9/9-10
Surf Expo 9/10-12
Nolcha Fashion Week 9/10-14

CALIFORNIA
ApparelNews

**CALL NOW FOR SPECIAL RATES
TERRY MARTINEZ (213) 627-3737 x213**

“I need a lender that makes it their business to know mine.”

WELLS FARGO
CAPITAL FINANCE

*Our Commercial Services
Group provides:*

- Factoring
- Accounts receivable financing
- Accounts receivable management
- Acquisition financing
- Inventory financing
- Import and export financing
- Letters of credit

In a constantly evolving industry, managing cash flow is critical. Having a lender you can trust who knows the market and listens to your needs can make all the difference. The Commercial Services Group at Wells Fargo Capital Finance understands this and can help your company manage risk, grow, and thrive.

To learn more about how we can support your business, call 1-866-703-4932 or visit wellsfargocapitalfinance.com/apparel.

Together we'll go far

SOURCING & FABRIC

A CALIFORNIA APPAREL NEWS SPECIAL SECTION

AUGUST 2015

With **TECH**

TEXTILE TRENDS

Get Active
Garden Variety
Geometry
Tweedy

TEXTILES

N.Y. Fabric Show Report

TECHNOLOGY

**Fabrium Takes Fabric
Sourcing to the Web**

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

Capabilities that inspire

KNITTING

DESIGN

R&D

DYEING

PRINTING

FINISHING

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.

MADE IN THE USA

texollini.com

Building the Supply Chain at Texworld USA

By Alison A. Nieder *Executive Editor*

NEW YORK—Two years ago at **Texworld USA** in New York, Los Angeles knitting mill **SG Knits** met with a potential customer. The two companies stayed in touch, and two years later the potential customer has become an actual one.

“It developed here,” said Lauren Greenberg, SG Knits creative director.

Greenberg and her husband, Steve, who serves as SG Knits’ chief executive officer and president, were back at Texworld USA during the show’s recent July 21–23 run at the **Javits Center**. The Greenbergs, along with their USA partner, Norberto Menendez, who runs **United Pacific Group (UPG)**, a full-package garment production facility in the Dominican Republic, were meeting with larger retailers and brands such as **Macy’s** and **Nordstrom** as well as California labels such as **Splendid/Ella Moss** at the show.

“This is a show that’s on people’s calendar,” Steve Greenberg said.

This was the first time at Texworld for **Sun Dragon Import**,

a Los Angeles–based supplier of specialty yarns.

“We want to explore the New York market,” said Sun Dragon President Ching Duncan. “By coming here maybe we get a little Canada [and] South America exposure.”

Duncan’s booth was just a few aisles away from many of her customers, the Los Angeles knitting mills showing in the U.S. section of the **Lenzing Innovation Pavilion**.

“It’s great for Sun Dragon to come to show what products we have,” Duncan said. “That’s what I love to do, to develop new product.”

For her domestic mills, Duncan stocks and supplies yarns made from silk, cashmere and Tencel blends. But she’s also able to supply fabric made from her yarns for companies producing overseas.

“I never want to finish fabric here in the U.S. out of respect to our customers,” Duncan said. “We’re set up to do that overseas. If we have the yarn, we can knit and dye in three weeks.”

Pat Tabassi, marketing manager for Los Angeles knitting mill **Design Knit**, said she continues to see

interest in domestic production from the attendees at Texworld USA but noted that building the infrastructure can take time.

“It can take some people years to build that business,” she said. “We have some customers who will say, ‘Let’s start a test run with one product and see it through and hopefully build on that.’”

Tabassi said she tries to find ways to help designers and manufacturers envision the final product.

“We like to promote garment dyeing so they see that they can dye it with 20 different finishes,” she said. Then the wheels start turning.”

At the **Buhler Quality Yarns** booth, the Jefferson, Ga.–

based yarn spinner saw companies such as **Brooks Brothers**, **Eileen Fisher**, **Belks** and **Vineyard Vines**.

For many, the prospect of producing domestically—or in the Western Hemisphere—provides an opportunity to produce quickly and chase orders.

“The advantage is to be able to chase programs that are selling—that’s the plus for the Western Hemisphere,” said David Sasso, Buhler’s vice president of sales.

Designers and piece-goods buyers were looking for “cellulose that perform like synthetics” as well as comfort yarns such as Modal, Tencel and cotton, said Buhler Textile Engineer Victor Almeida.

Mt. Pleasant, N.C.–based yarn spinner **Tuscarora** was finding increased interest in natural fibers such as cotton, wool and flax as well as more requests for eco-friendly and sustainable yarns made from recycled polyester or repurposed fiber waste.

Business was bustling at the **Ashford** booth, according to Anthony G. Mone, vice president of sales for the Gardena, Calif.–based company, which produces fabrics in Asia.

“Yesterday was particularly good,” he said on the final day
 ➔ **Texworld** page 6

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

THE LUXURY OF FABRICS.

Made In The
USA

MODEL WEARS ASHER'S PONTI DE ROMA STYLE VNP503 AND SWEATER RAYON JERSEY VXJ6057

Attendance Up at PV New York

By Alison A. Nieder Executive Editor

NEW YORK—**Première Vision New York** reported an “all-time high” attendance during its July 21–22 run at **Pier 92**, where more than 300 exhibitors showcased their latest collections of fabric, trim and artwork.

Organizers reported 4,415 visits over the two-day show, which represented an 11 percent increase over the January 2015 edition and a 2 percent increase over last July. Brands and retailers shopping the show included **BCBG, Banana Republic, J Brand, Michael Kors, Brooks Brothers, Calvin Klein, Perry Ellis, Citizens of Humanity, Ann Taylor, 3.1 Phillip Lim, Alexander Wang, Opening Ceremony, J. Crew, Tory Burch and Marc Jacobs.**

“This is our 31st edition. We started in 2000,” said Guglielmo Olearo, **Première Vision’s** international exhibitions director. “The U.S. remains one of the key markets in the fashion industry.”

This was the second season at **Pier 92** since the show moved from the **Metropolitan Pavilion** and **Altman Building** in New York’s Chelsea district last year, and Olearo said the show had already outgrown its space. In January, the show will move next door to the larger **Pier 94** space, overlooking the Hudson River.

“It’s a great opportunity for us to introduce more innovation,” Olearo said, adding that organizers are considering possible new areas of expansion from denim to garment manufacturing to leather. “The idea is to complete the offering,” he said. “We see the market is in good shape, especially for luxury accessible brands like Michael Kors and Tory Burch. The dollar is stronger than it was, so the Eurozone is more attractive.”

This season, **Première Vision New York** featured an expanded trim and accessories section and organized all the offerings under a single name. In the past, **Première Vision** operated separate shows for different segments of the market under different names. Trim and apparel accessories previously showed in the **Modamont** show while original artwork resources showed at **Indigo**. This season, all were under the same roof as **Première Vision** fabric resources.

For Gera Gallico, sales coordinator for **Moda Team Italy**, a group of several Italian accessories companies, the expanded trim section was good for business.

“There are three kinds of people at the

show—designers, fabric people and accessories people. To be all together has more of an impact on all of us,” she said. “We’ve been very busy all day.”

Moda Team Italy includes high-end buttons from **Conti Wej**; metal buttons and hardware from **J-Val**; zippers, including specialty sizes, from **Unzip**; and tags, labels, patches and packaging from **Redmark**.

“As a group, we all complement each other,” Gallico said.

For many exhibitors, opening day of the show got off to a brisk start. That was the case for Sandrine Bernard, executive vice president of the New York office of the French lace mill **Solstiss**,

“We saw a lot of interesting people,” she said, adding that she had seen J. Crew, **Jason Wu**, **Marc Jacobs**, **Zac Posen**, **Guess**, **Trina**

Turk and **BCBG**.

“Most of them have finished Spring and are starting Fall,” she said. “They are looking for inspiration.”

Hugo Soudée, sales manager for Soultz, France-based **Philea**, said he’d seen buyers from **Tommy Hilfiger, Juicy Couture, American Apparel, Eileen Fisher** and **Joie**.

“It was crazy, especially this morning,” he said on the first day of the show.

This season, **Philea** introduced some new coated yarn products and seersucker styles.

➔ **Première Vision** page 6

CELEBRATING
OUR 87TH
ANNIVERSARY

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

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

NEW STYLES EACH SEASON

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

SALES OFFICES ACROSS AMERICA

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

EMSIG IS OPENING NEW OFFICES IN KOREA AND VIETNAM. MORE DETAILS TO FOLLOW.

Emsig is the largest manufacturer of Melamine in the world

UL APPROVED

DESIGN KNIT

KNITTING MILL

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

Supima
WORLD'S FINEST COTTONS LICENSEE

LINEN BLENDS
SUPIMA COTTON
COMBED COTTON
MICRO MODAL BLENDS

MELANGE
TRI-BLENDS
RAYON
SWEATER KNITS

SILK BLENDS
WOOL BLENDS
MICRO TENCEL/TENCEL
CASHMERE BLENDS

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

Kingpins Continues to Expand

By Alison A. Nieder Executive Editor

Andrew Olah, founder of Kingpins, said the move was prompted by demand for booth space.

“We had an enormous number of requests to be in the show,” he said.

Location is only one of the changes planned for Kingpins; the show will also shift its dates from its traditional January/July schedule to a November/May schedule beginning with its Nov. 3–4 show at **Pier 36 NYC (Basketball City)** in Manhattan.

“We signed a two-show lease,” Olah said, acknowledging “it’s a gamble,” but the date change came at the request of the mills.

Kingpins draws a crowd of denim buyers from large retailers and brands as well as smaller denim designers. Early on the

second day of the recent show, more than 300 companies had already stopped by the Kingpins show.

The expanded size of the show earned high marks from **QST** sales rep Leslie Novick, who said she thought the show’s exclusive invitation-only policy may be keeping some companies away.

Representatives from **Levi Strauss & Co.** were spotted at the **Global Denim SA de C.V.** booth. The Mexican denim mill recently announced it is building a new state-of-the-art facility across from its main factory in Puebla, Mexico.

Stocked with German and Italian machin-

ery and powered by hydro-electric energy, the new facility—called **Prime**—will be dedicated to developing products for the premium market.

“It’s going to be a big playground,” said **Michelle Branch, Global Denim’s** director of sales.

At the booth for Italian denim mill **Berto** and its premium selvage brand **Blue Selvage**, Phil Fox, owner of Los Angeles–based **Fox Fabrics**, saw a mix of high-level companies such as **J. Crew, Polo Ralph Lauren, Citizens of Humanity** and **Uniqlo** as well as smaller, edgy brands that were interested in the Blue Selvage collection.

At the **Cone Denim** booth, Kara Nicholas, vice president of design and marketing, was introducing attendees to Cone’s new natural

repellant denim called **ConeGuard**.

“We do have clients coming to Kingpins looking for performance,” Nicholas said, adding that fashion brands want to add performance qualities as a way to add value. “Now we’re even having clients ask to mix different technologies.”

The challenge, Nicholas said, is to add performance attributes while still maintaining the look and feel of denim.

“We’re taking denim to different levels and seeing what the opportunities are for us,” she said.

Stretch for men

indigo initiative. The company has been working with American farmers for the last year to grow indigo for its **Natural Indigo** collection, produced at Cone’s **White Oak** facility in Greensboro, N.C.

The initial collection includes two selvage denims, a 13 ounce and a 16 ounce. “The shade is really vibrant,” Nicholas said.

Cone has also been working on a number of performance denims, including moisture-management denims made with **Dri Release, Sorbtek** and **Coolmax**. The company also has high-strength denim made using **Dyneema** and **Toughmax** as well as a water-

At the Kingpins show, several companies were talking about new stretch denims for men and women.

Global Denim was promoting LaFayette, a warp-stretch denim design for men.

“We’re really breaking ground in terms of movement for men,” Branch said. “We want our stretch to move the way men move. We put the stretch in the warp only.”

In addition to adding vertical movement, warp-stretch denim responds well to heavy abrasion.

“It allows us to do all kinds of destruction

and where you get a break, you see cotton and not Lycra,” Branch said.

LaFayette also has a nice drape quality, making it a good fit for a women’s boyfriend fit as well, Branch said.

Turkish denim mill **Calik** also has a warp-stretch denim made with **Invista’s** T400 co-respun Lycra for good recovery.

Hamit Yenici, general manager, said there’s a market for high-elasticity stretch denim for men, but it tends to work for a younger, trendier customer. Yenici said the company was looking for a product for a wider men’s audience.

“When you consider men’s movement, it’s more vertical,” he said. “You don’t need huge elasticity in the length. Rigid fabric has almost 5 percent growth and no power to bounce back. In this case, we have almost 2 percent growth and less-baggy knees.”

Plus, Yenici said, there’s less shrinkage with the T400 warp-stretch denim, so it can be offered in wider widths.

The result looks like a traditional rigid denim—think of “the Bruce Springsteen jean,” Yenici said—but with “the highest comfort.”

Mexican denim mill **Kaltex** was showing a 10-ounce sateen denim for menswear.

“It can be a beautiful trouser with stretch yarn for comfort,” said Kaltex designer Cori Olson.

Olson said she was noticing a lot of the same fabrics working for menswear and womenswear.

“The men’s weights have gone down to 11 ounce or 12 ounce, and for a cool women’s boyfriend, they can go up to 11 ounce,” she said.

Olson was also showing a super-high-stretch sateen for women as well as the 10-ounce sateen for a women’s skinny flare style.

“It’s all how you finish it,” she said. “You can do a heavier fabric and make it a trouser.” ●

Texworld *Continued from page 3*

of the show. “A lot of very large accounts came here like Macy’s, **Danskin, Sears, American Apparel** and **Urban Apparel Group**.”

Many were looking for lighter-weight fabrics for leggings, Mone said.

Ashford recently introduced a custom digital print-

ing service that will reproduce photos on gift items such as beach towels and blankets.

“We’ll even put it on your dog bed,” Mone said, adding that the company is targeting the service as a gift item for cruise lines and wedding planners.

The company is installing digital printing machines in China for a 60-day turnaround and in the U.S. for a nine-day turnaround.

First timers

This was the first time at Texworld for Los Angeles knitters **Unitex** and **Asher Fabric Concepts**

“They are looking for a lot of novelty and innovation,” said Unitex owner Chris Hebroni. “We have a lot of larger brands looking for novelty that they can’t get offshore at the same quality.”

At Asher, Sales Coordinator Joyce Adams said she saw some of the company’s existing customers, such as **NYDJ, Mara Hoffman** and **Destination Maternity**, as well as several activewear manufacturers looking for bottomweight fabrics.

This was also the first time at Texworld USA for Mumbai, India–based **Panna Textile Industries PVT. Ltd.** The 50-year-old company produces textiles and hand-worked scarves for large European brands. Representative Akash Pod-

dar was stopping attendees in the aisle to show them the workmanship on a hand-painted, embroidered scarf Panna created for Spanish brand **Desigual**.

“USA is a market we’re looking to get into,” Poddar said. ●

Première Vision *Continued from page 3*

At the booth for German mill **KBC**, Sales Manager Peter Voegtlin said designers and piece-goods buyers were looking for fabrics with texture and patternwork, including florals and vintage paisleys.

It was a tight fit at the booth for Laguna Beach, Calif., art studio **Garreau Designs**. A mix-up resulted in the longtime exhibitor showing out of a tiny space in the surface design section of Première Vision.

Owner Dianna Garreau was keeping an eye out for her accounts to make sure they didn’t miss her. Normally, her booth has space for many buyers to review the lines. This time, she only had two chairs.

“We lost a few people because of the booth space,” she said, adding, “The people who we’ve seen have pulled deep—it’s not onesies and twosies. Some of my California companies are here—for the first time, too. I tell my clients to come here if they need a broader perspective.”

This was the first time at Première Vision New York for Brazilian art studio **Elaia**.

“We’re looking for a bigger market in the U.S.,” said Elaia Director Bruno Hanson. “We’re happy with the results.”

Hanson said the exchange rate between Brazil and the U.S. makes his company’s prices very competitive.

In addition to the exhibitors’ booths, attendees reviewed the trends in the show’s Trend Forums and attended the Autumn/Winter 16/17 Trend Tasting seminar, led by Première Vision Deputy Fashion Director Sabine Le Chatelier, as well as trend seminars led by **Design Options, Promostyl, Color Portfolio, Mintmoda, Trend Union Edelkoort, Kids a la Mode** and **Carpenter + Co.** The show also featured a panel discussion on fashion’s future, led by Première Vision’s Brazil-based consultant Olivia Merquieor and featuring Le Chatelier, Trend Union Edelkoort’s Philip Fimmano, **Lanificio Subalpino** Chief Executive Officer Nicolás Zumaglino and fashion designer Marie Saint Pierre. ●

SHOW *OFF*
★ ★ ★ **your**
BRAND

 **PROGRESSIVE
LABELING INC**

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

WWW.PROGRESSIVELABEL.COM

{323} 415.9770

2545 YATES AVE • COMMERCE, CA 90040

Sourcing Powerhouse Dara Inc. Poised for Expansion

When the original owner of the well-respected thread and button supplier Dara Inc. was contemplating retirement a year and a half ago, she faced two choices. One was to simply close up shop on the downtown L.A.-based company she had started and run since 1984, letting go her 40 employees. Or, she could convince John Hsu and Anne Ma, longtime commercial real estate specialists who had managed her properties, to buy the company. “She thinks that no one but us can help the company grow to the next level,” says Ma.

Anne Ma, Dara COO

And so they have. After a year and four months at the helm, Hsu, Dara’s CEO, and Ma, its COO, have ensured that Dara is still the same sourcing powerhouse its customers have long relied on for unparalleled garment and sewing supplies. At the same time, they have moved the company steadily into the modern marketplace and the world of e-commerce.

Beginning Sept. 1, customers, wholesalers, and retailers alike will be able to access the entirety of Dara’s vast inventory and place orders online. “This is new,” Ma asserts. “They can see the entire product line, the colors and sizes. Before, when we did not have e-commerce service, customers had to call in and we had to send out sample cards. This makes it very convenient.”

Convenience is a key asset when customers have a choice of hundreds of buttons and nearly 500 thread options among Dara’s offerings. Thread is, in fact, “our bread and butter,” Ma notes. In addition to color array, Dara provides thread in “a big range of styles” and a variety of thicknesses and materials, including elastic. In addition to its stock colors, Dara is able to provide custom colors and custom buttons as well. “Even if they just send a picture to us,” says Ma, “we can find a source for them.”

While Dara brings in product from China, South Korea, Taiwan, and Japan, it has long sourced from “the largest” supplier in Thailand, noted for its superior quality. “No matter where it’s from, we do our quality control very well,” Ma says. “Our quality is so good—the highest quality with a reasonable price.”

“I want to educate the customer,” she continues. “I know price is very important to them. To us, the price is important, but the quality is more important. Every thread, we don’t short our yardage—that’s not something everyone can say. And the price is reasonable. We don’t fluctuate the price with the market. We always try to maintain the price to protect our customers.”

Dara operates from its 50,000-square-foot warehouse and showroom on Broadway in the heart of L.A.’s garment district with a multilingual sales staff. The confidence the company now has in its future can be seen in the recent purchase of a vast warehouse space covering some three acres in the east San Gabriel Valley, to better serve “west and east,” Ma says. In addition to its thread and button divisions, Dara carries a wide range of garment and sewing supplies, including sewing machine parts and needles, ironing equipment, design room supplies, labels, fasteners of all types, zippers, pins, and Velcro. The company also sells craft materials and office and beauty supplies as it looks to expand its market in multiple directions.

Clearly, there is a different tone at Dara with the entrance of Hsu and Ma, and it isn’t simply the technology upgrade. Their property management company, STC Management, stands for “sung tien,” a Chinese saying that means “follow the heavens—everything that happens is meant to happen,” Ma explains.

STC Management believes that doing good will have a positive impact on the world. It has long been involved in significant community service through its STC Foundation, which Ma heads as CEO. They encourage their employees to become involved in charitable activities. The foundation sponsors a variety of programs, including summer student leadership workshops that emphasize moral character, student internships, highway adoptions, and a number of cultural events open to the public.

The core values of STC Management, Ma explains, are “health, love, and wisdom—no matter what we do, we base our work on these three core values. In this whole year, we have used our values to help our customers as well.”

It is no wonder that Dara’s longtime customers are happy with the new management. “There’s lots of innovation,” says Ma. “But our customer service is even more attentive. They see more smiles from our associates.”

Visit us at Sourcing at MAGIC, August 16–19
Las Vegas Convention Center, Booth #FTP 66107

DARA
est 1984

3216 S Broadway, Los Angeles, CA 90007
213.749.9970
www.DaraincUSA.com
info@daraincusa.com

Fabrium: Taking the First Step in Fabric Sourcing Online

Together, Aydin Cubukcu and Burak Topcuoglu have more than 30 years of experience in textiles.

“We’ve cut swatches and walked the production lines,” Cubukcu said.

Last year, Cubukcu and Topcuoglu began developing **Fabrium**, an online sourcing site to connect textile mills with designers and manufacturers.

Fabrium (www.fabrium.com) was unveiled during the recent run of textile trade shows in New York, when Cubukcu and Topcuoglu hosted a party on July 22 to officially launch the site.

Currently, Fabrium features 12,000 designs from over 30 mills,

“From lace to activewear, wovens, knits for tops and bottoms, suiting and embroidery, we try to cover every category,” Cubukcu said.

The site is free to use for designers and manufacturers and allows them to check out the latest designs from their favorite mills or search for something specific for a last-minute order. They can find contact information for mills and their agents around the world. Users can request sample yardage, search for in-stock goods and inquire about current yardage.

Fabrium allows users to search by fab-

ric, content, country of origin, price, sample minimums and bulk minimums. If they want to search by color, users can click on a color wheel to see everything available in that color range.

“If a customer can put it in a paragraph, we put it in a data point,” Cubukcu said.

The mills and agents can use Fabrium to create special portfolios of designs that can be mailed to key customers.

“The Fabrium platform stops at creating a referral,” Cubukcu said. “After that, it’s business as usual.”

Fabrium allows users to only view from select suppliers and allows the mills to control who views their collection.

“For a mill, their designs are their babies,” Cubukcu said. “We listened to the customers in the development stage and listened to what they wanted to see.”

Cubukcu and Topcuoglu don’t see Fabrium as a replacement for traditional sourcing methods such as attending trade shows or meeting with agents face-to-face.

“Our job is visual; the tactile, the hand feel is important,” Cubukcu said. “This is all about discovery and finding the right fabric in the right way.”—Alison A. Nieder

Simparel Releases New Shop Floor–Control Solution

New York-based fashion and retail solutions provider **Simparel** has launched **Simparel SFC**, a new shop floor-control product aimed at using wireless technology and mobile devices to help manufacturers gather real-time data about everything from order tracking to machine downtime.

“Without up-to-date information and visibility, today’s manufacturers are challenged to deliver the speed, transparency and service their customers demand,” said Simparel Chief Operating Officer Roberto Mangual in a company statement. “By simplifying system use and removing significant cost and setup barriers inherent with legacy SFC systems, we are making real-time shop floor management much more accessible and affordable. With Simparel SFC, everyone from small contractors to major brands can leverage the latest

technologies to quickly achieve the many benefits of real-time visibility and control.”

Among the features of Simparel SFC are increased worker productivity, reduced throughput time, cost savings, work-in-process inventory reduction and improved customer service.

Simparel SFC uses a plug-in data-collection technology from Georgia-based **Shopfloor Support LLC**. The system runs through an **Android** app and uses Wi-Fi networking to collect production data and provide real-time feedback.

This information can be integrated with Simparel’s enterprise resource planning solution, Simparel ERP, as well as third-party solutions.

For more information, visit www.simparel.com.—A.A.N.

Milano Unica Brings Italian Textiles to New York With First U.S. Show

By Alison A. Nieder Executive Editor

NEW YORK—After celebrating its 10th anniversary in Milan, Italian textile trade show **Milano Unica** took a small group of mills on the road for its first edition in New York.

Held July 20–22 in a light-filled atrium in the **Javits Center**, the New York show featured a selection of mills showcasing high-end fabrics for men’s and women’s apparel.

“We are happy with the quality but especially we are happy with the quality of customers,” said Silvio Albini, president of **Milano Unica** and owner of **Cotonificio Albini S.p.A.**, based in Albino, a town in the northern Italy province of Bergamo. Albini said he saw “most of the best customers—very good names” at the show, including both well-established U.S. brands and smaller companies.”

Claudio Taiana, owner of Como, Italy-based **Tessitura Taiana Virgilio**, said he was pleased with **Milano Unica**’s location at the Javits, which had a “very exclusive” atmosphere. “It’s not for the mass market,” he said.

The company had just arrived in New York from Miami Beach, Fla., where it showed with about a dozen other Italian mills at the **Mare di Moda** swim textile show within **Hammock** at the **W Hotel South Beach**.

Many of the exhibitors at **Milano Unica** were showing fabrics for menswear. But Taiana, which was showing his company’s women’s and men’s fabric collections, said he met with both men’s and women’s brands.

Among Taiana’s offerings were jacquards and jacquard overprints, fabrics with fancy yarns such as chenille, and other novelties such as digital jacquards with full repeat.

Exhibitor Pam Langlais, director of women’s divisions for **HMS International**, was at the show representing the women’s division of **Lanificio Ermenegildo Zegna & Figli**

ITALIAN MADE: Erco Pizzi was showing lace, including wool lace, as well as technical fabrics for fashion.

S.p.A, Successori Reda S.p.A and its **Reda Active** division, and **E. Thomas S.p.A.** Langlais said womenswear buyers typically do not book appointments in advance.

“With men’s, they’re used to appointments and keeping them as they would in Milan,” she said. “Women’s buyers aren’t used to a closed-booth format.”

Among the new products Langlais was showing was **Reda Active**’s collection of wool fabrics with bonded membranes for sportswear and active apparel, **E. Thomas**’ high-end silks and silk blends, and **Zegna**’s **Agnona** collection, which includes luxury fabrics made with cashmere, alpaca, silk and “cashco,” **Zegna**’s lightweight cotton/cashmere blend with stretch.

“[With **Zegna**,] we work one-on-one with designers from **Carolina Herrera** to **Thom Browne**,” Langlais said. “And we customize everything.”

Erco Pizzi, a mill based in Benate, a town in the northern Italy province of Varese, specializes in high-end laces, nets and other fabrics for women’s collections such as **Armani**, **Roland Mouret** and **Gucci**.

Emiliano Di Franco was at **Milano Unica** representing the family-owned mill founded by his father.

“We are here because this market is, of course, very important,” he said. In recent years, the strong euro made it difficult to enter the U.S. market, Di Franco said. “Now it is easier, so we’re trying again.”

Di Franco said he was pleased to find there is a market in New York for his mill’s products, adding, “There is room for us here.”

Among **Erco Pizzi**’s offerings are wool laces and technical fabrics used for fashion applications.

Albini, the **Milano Unica** president, said the purpose of **Milano Unica**’s New York edition is to show “the crème de la crème of Italian textiles.”

“We want to show America the strategic innovation of the Italian textile chain pipeline, which is unique in the

world,” he said.

Albini said he hoped to encourage attendees to visit **Milano Unica** in Italy to see a much larger selection of Italian fabrics and trim.

“We have 450 mills in Milan; here we have 87,” he said.

He also acknowledged that the New York show featured a “predominance” of menswear companies but added, “We had a great response from women’s weavers.”

For the next New York edition, which is set for January, Albini said organizers will “rebalance” the mix. The show will also take a look at the timing of the show.

“The dates are a bit early for womenswear,” he said. “But, as a first time, we are very satisfied.” ●

LINGERIE

Jewel Toned: Yesterday’s Shapewear Is Over

Rachael McCrary thinks shapewear’s reputation needs to be salvaged, and she believes that she has a solution with her West Hollywood, Calif.–headquartered brand, **Jewel Toned**.

“When women talk about shapewear, they view it as negative purchase,” McCrary said. “It makes them think they were getting older. It makes them feel that they are not in ideal shape. We wanted to make body-positive garments.”

McCrary’s recipe for shapewear she con-

also comes in the always-fashionable black. The “Major Mini” has a built-in bra and is intended to be used as a layering piece. Unlike traditional shapewear, Jewel Toned is meant to be occasionally seen. Also, the compression piece leaves no indentation on skin because the nylon garments are made without seams. It was also intended to be comfortable.

Jewel Toned also makes body suits as well as bras and panties. Retail price points range from \$15 to \$59.

The new brand got a vote of confidence from a venture capital firm. In February, it raised \$1 million from **Singularity Investments**, which runs offices in Los Angeles; Dallas; Lagos, Nigeria; and Beirut, Lebanon.

The round of funding will be used to secure inventory, expand the brand’s website (www.shopjeweltoned.com) and strengthen its e-commerce as well as build the brand’s marketing efforts.

Currently, much of the brand’s garments are sold at www.shopjeweltoned.com. McCrary hopes to sell the brand through mobile commerce and social commerce.

“We’re interested in growing in a non-traditional way. We’ll change with the needs of the shopping climate,” she said. **Jewel Toned** recently released a shopping app in Japan. Later this year, it plans to expand its wholesale to up to 60 select boutiques.—Andrew Asch

siders more fun? Think bright colors; silhouettes reminiscent of the little black dress, the iconic garment; light to medium control in the shapewear; and a garment that is not binding.

Women in their 20s and 30s have purchased the Jewel Toned shapewear, McCrary said. They are attracted by the bright colors such as emerald green and blush pink. The brand’s best-selling piece, the slip-like “Major Mini” dress, comes in bright colors and

TyLynn Nguyen Intimates: Balancing Beauty & Comfort

Comfort and beauty do not have to be mutually exclusive in lingerie, said designer TyLynn Nguyen.

She started the **TyLynn Nguyen Intimates** line in March to offer underwear that is easy enough for lounging around the house but can be beautiful, too.

For beauty, Nguyen holds up the line’s “Calla” slip for evidence. Model Gigi Hadid reportedly wore it in her appearance in a video for song “How Deep Is Your Love” from Taylor Swift paramour DJ Calvin Harris. The video was released on Aug. 4.

For comfort, Nguyen does not use underwires in bras. Rather, the garments use sturdy elastic for support. The intimates line offers a thong panty, but many of the bottoms give more coverage with a full panty silhouette.

Other looks for the **TyLynn Intimates** line include the “Lilly” bra, which comes in maroon and black silk. The line’s “Tulip” shorts are another look. Nguyen said that they are tap shorts intended for wearing around the house.

Nguyen grew up in Boston. She also worked extensively as a model. She is represented by **LA Models** for runway and has walked in fashion shows for Los Angeles

gown and eveningwear designer **Sue Wong** and for **Vogue/CFDA** presentations in Los Angeles.

While studying as a fashion student, she said, she gravitated toward designing lingerie. She enjoyed wearing it, was inspired by the often intricate design of the garments, and appreciated the mystery of lingerie and how it reflects women. Much of women’s beauty is underneath, Nguyen said. “We are great creatures, but you have to get to know us,” she said.

Upcoming looks for the **TyLynn Nguyen Intimates** Spring Summer 2016 line include sleepwear, body suits and cotton garments. The line’s first season was made from silks imported from Belgium and Italy. However, the line is manufactured in Los Angeles. Wholesale price points range from \$40 to \$110, and the line has been sold at www.tylynnguyen.com and **Guild**, a boutique on Los Angeles’ high-profile shopping street Abbot Kinney Boulevard.—A.A.

Get Active

Activewear fabrics—including mesh, waffle knits and athletic jerseys—get a sophisticated update with subtle fabrics, fine details and a luxe hand.

G + G Multitex Inc. #CP5022-01K Heavy Piqué

Asher Fabric Concepts/Shalom B LLC #CXM30-GH Cotton Spandex

Triple Textile Inc. #L-612-F "Tie Dye Polyester Spandex Fishnet Mesh"

Texollini #49A2Y

Texollini #3194D1

Texollini #3211

Texollini #3272D2

Design Knit Crinkle Spandex

Design Knit Mesh Spandex

Design Knit French Terry

Design Knit Piqué

DUNN TRIMMING & BINDING CO.

Since 1905 Monroe, NC

Insure your survival against imports!

Contract & Custom Sewing
\$4,000,000 Inventory!

BIAS BINDING

- Your Fabric or Ours
- Slit or Wide Goods
- Full Stock of 45"-60"
- Broadcloth/Twills
- Nylon Taffeta/Oxford
- Nonwoven
- Cotton/Polycotton

NARROW FABRICS

- Elastic webbing
- Elastic braid
- Hook and Loop
- Tipped Laces
- Polypro totebag webbing
- Woven tapes
- Elastic cord
- Filler cord-twine
- Woven edge ribbon

WOVENS

- 96/56 P/C broadcloth
- 100 colors
- Ducks, Twills, Poplin
- 7.5 oz Polycotton Twill
- 600 Denier polyester
- 200 Denier Nylon
- 400 Denier Nylon
- Satins and taffetas
- Wigan-fusible and non-fusible

KNITS

- Ribknit
- Jersey
- smartwicking.com
- 40D polyester tricot
- Mesh
- Spandex

SEE FABRIC DEMONSTRATION

Sourcing at Magic Show in Las Vegas!
Find us in the USA Pavillion!
Booth #65206, North Hall • August 16-19

★ Made in the USA! ★

SMART TIERS

NEW!

SMART Tiers is a patent dual layer fabric that works by propelling sweat away from the body through the inner hydrophobic layer, and spreading the moisture into the absorbent cotton layer, where it will evaporate quickly.

Does Your Fabric Guarantee to Keep You Dry and Enhance Your Performance?

THIS ONE DOES!

- ▶ Soft & Silky Touch
- ▶ Chemical Free Will Not Wash Out
- ▶ Fashion & Sport Styles
- ▶ Dry Comfortable Skin at last!
- ▶ Fast Evaporation

SWEAT MANAGEMENT AND REMOVAL TECHNOLOGY™

Two Tier Fabric

www.dunntrimming.com
1400 Goldmine Road,
Monroe, NC 28110
Scott.Sain@dunnmfg.com
800.868.7111 ext. 228
Fax 704.289.6857

CALIFORNIA LABEL PRODUCTS

BRAND IDENTITY | LABEL SOLUTIONS

WOVEN LABELS

PRINTED LABELS

METAL TAGS

HEAT TRANSFERS

HANGTAGS

CARE & CONTENT

BUTTONS & RIVETS

PRICE TICKETS

LEATHER PATCHES

WWW.CALIFORNIALABEL.COM | 310.523.5800

13255 S. Broadway, Los Angeles, CA 90061

Garden Variety

Textile designers find inspiration in the garden, offering a wide variety of floral prints, lush tropical patterns and botanical knits.

Cinery Textiles Inc. #RSJ-MX6333MF

NK Textile #NK-45657

G + G Multitex Inc. #58039/054 "Margarita"

G + G Multitex Inc. #94718/1033 "Allison Floral"

Solid Stone Fabrics #11228554

G + G Multitex Inc. #5E605/003 "Gabbi"

G + G Multitex Inc. #95784/1011 "Liseron"

Confetti Fabrics #K1774 "Trento"

Texollini #3223D2

Texollini #5878Y

Cinery Textiles Inc. #RSJ-MX6278MF

G + G Multitex Inc. #94993 "Jordana"

Cinery Textiles Inc. #Heavy-GGT-0202S

Confetti Fabrics #K1813 "Camarena"

Texollini #3069D

Asher Fabric Concepts/Shalom B LLC #HSR108 Print #R-16090

Los Angeles • Hong Kong • Pakistan • Korea

HUNTINGTON PACKAGING, INC.

Packaging for the Fashion Industry

117 West 9th St. #613 Los Angeles, CA 90015

(213) 612-4458

SERVICES info@huntingtonpkg.net

- Heat Transfer • Hang Tags • Woven Labels • Care Labels • Printed Labels • Size Strips • Buttons
- Price Tickets • UPC Barcodes • Retail Packaging • Look Books • Posters • Inserts • Trims • Rework
- QC Inspection • Re-Labeling • Fulfillment • Global Distribution • Draw Cords • Gift Boxes

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
- JERSEY • RIB • FLEECE
- 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

Apparel by Amanda Sage Collection

TEXTILE TRENDS

Tweedy

Tweed and tweed-like French terrys and sweater knits offer lofty texture and variegated surface design.

Asher Fabric Concepts/Shalom B LLC #CPSS70D Bubble Cotton Sweater

Cinergy Textiles Inc. #SMX-1954 Sweater Knit

Cinergy Textiles Inc. #SK-F1200 Sweater Knit

Cinergy Textiles Inc. #Tweed-1100 Tweed Mini

Asher Fabric Concepts/Shalom B LLC #CPF754 Basket Weave French Terry

Geometry

Look for geometric designs from Op Art-inspired graphics on foil to fun chevron patterns in sequins.

Cinergy Textiles Inc. #SK-16684 Hacci Print

Solid Stone Fabrics "New World Order"

Solid Stone Fabrics #GS-13919

Solid Stone Fabrics #SE-2526

Solid Stone Fabrics "Zig Zag Fuchsia"

Asher Fabric Concepts/Shalom B LLC #PX05097

Solid Stone Fabrics "Traffic Lime"

Textile Secrets International Inc. "Indie indie Stripe"

Textile Secrets International Inc. "Denim Aztex"

DIRECTORY

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

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

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

Design Knit, (213) 742-1234, www.designknit.com

G + G Multitex Inc., (323) 588-3100, www.multitex.us

NK Textile, (949) 680-4743, www.nipkowkobel.com

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

Texollini, (310) 537-3400, www.texollini.com

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

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

S & J USA, Inc.

since 1986

The First Name In Zipper

S & J USA, INC.
est. 1986

YKK Authorized Distributor

C&C METAL Authorized Distributor

843 E. 31st St.
Los Angeles, CA 90011

Tel: (323) 231-0811
Fax: (323) 231-3820
Email: snjusa@snjusa.com

Operating Hours
8:00 am – 5:00 pm (PST)
Monday – Friday

ALL TYPES ZIPPERS
JEAN RIVETS
TACK BUTTONS
SNAP BUTTONS
PLUS MORE
TRIMS AVAILABLE
NAILHEADS
ALL TYPES ZIPPERS

Sourcing & Fabric Resource Guide

AIMS360

110 E. 9th St., Suite A1169
Los Angeles, CA 90079
(310) 243-6652
www.aims360.com
info@aims360.com

Contact: Henry Cherner or Chris Walia

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

antex

Antex Knitting Mills/

div. of Matchmaster Dyeing & Finishing Inc.
3750 S. Broadway Place
Los Angeles, CA 90007
(323) 232-2061
Fax: (323) 233-7751
anna@antexknitting.com

Contact: Bill or Anna Tenenblatt

Products and Services: Antex Knitting Mills, a privately owned vertical knitting, dyeing, and printing company in Los Angeles, announces capability of providing full-package garments produced in California or Central America to meet your varied needs. Antex's product line includes Antex Premier Performance a line of high-performance, technical fabrics with moisture management, anti-microbial, stain resistant, or UV finishes; and Matchmaster Prints by Antex California, offering design and development of custom prints. Please contact sales@antexknitting.com.

Asher Fabric Concepts

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

Products and Services: 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, fashion-forward 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 Highway
Jefferson, GA 30549
(706) 367-9834
www.buhlerqualityyarns.com
sales@buhlerqualityyarns.com
Contact: David Sasso

Products and Services: Get more than just yarn. In addition to the industry's best yarn, Buhler provides unsurpassed technical support, transparency, and 20+ years of supply chain partnerships. Our

US-based facilities allow for quicker delivery and agile responsiveness to market trends. Known throughout the industry for consistency, our products are certified safe by Oeko-Tex Standard100, including supima Cotton, MicroModal Edelweiss, MicroTENCEL, and various blends. Visit our website at www.buhlerqualityyarn.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 it's 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. Check our website for a full product list or call or email us.

Dara Inc.

3216 S Broadway
Los Angeles, CA 90007
www.daraincusa.com
213-749-9770

Products and Services: "Established in August of 1984, Dara Inc. is a credible distributor of the highest quality trims, threads, notions, beauty & nail art materials, as well as arts & crafts products; known to Apparel, Arts & Crafts and Beauty Industries. With over 30 years of the highest quality of service, Dara Inc. has positioned itself as one of the industry's top leaders throughout Southern California as well as received significant national and international recognition of excellence. Our most valuable asset is the ease of doing business due to our huge array of products, making it a "one-stop-shop" for all of our clientele's needs."

Dunn Trimming

1400 Goldmine Road
Monroe, NC 28110
(800) 868-7111, Ext. 228
Fax: (704) 289-6857
www.dunntrimming.com
scott.sain@dunntrim.com

Products and Services: Dunn Trimming specializes in narrow fabrics and slitting services. Our newest fabric, SMART Tiers, uses a patent knitting and finishing process that comes in custom two-tone colors in several weights, styles, and compressions. Does your fabric guarantee to keep you dry and enhance your performance? This one does! Utilizing 100% natural hydrophobic organic fibers, SMART Tiers is a patent dual layer fabric that works by propelling sweat away from the body through the inner hydrophobic layer and spreading the moisture into the absorbent cotton layer, where it will evaporate quickly. Features include: soft and silky touch; chemical free; solar protection; will not wash out; fashion and sport styles; dry comfortable and cooler skin; fast evaporation; Sweat Management And Removal Technology™; made in the USA! Visit us at Sourcing@Magic,USA Pavilion Booth #65206.

Emsig Manufacturing Corporation

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

Products and Services: Emsig—producers of smarter buttons for the past 87 years. What makes a button smart? We produce melamine buttons in the U.S.A., many out of 100 percent recycled resin. Buttons that resist the growth of bacteria. Good for medical and children's apparel. Our buttons do not contain iron oxide or materials that have toxic properties. They are fire-resistant and are U.L.-approved. We produce shirt buttons that can be laundered over 200 times without loss of color, finish or strength. They can take pounds per square inch of 1,800 P.S.I. We make buttons containing recycled wood, cotton, coconut, bamboo, hemp, paper, polyester. We make a difference. We make smart buttons.

➔ Sourcing & Fabric Resource Guide page 14

Get into the Next Sourcing Issue

SOURCING & FABRIC

A CALIFORNIA APPAREL NEWS SPECIAL SECTION

AUGUST 2015

With TECH

TEXTILE TRENDS

Get Active
Garden Variety
Geometry
Tweedy

TEXTILES

N.Y. Fabric Show Report

TECHNOLOGY

Fabrium Takes Fabric
Sourcing to the Web

CONFETTI FABRICS 06836 Premiere

CALIFORNIA ApparelNews

Contact Terry Martinez for special rates
at terry@apparelnews.net or
call 213-627-3737 ext. 213

Your software solution
tailored
to grow business
and increase ROI

The **ONLY** ERP software taught at trade schools and universities across the nation.

More Features, More Intelligence

- AIMS E-Commerce
- AIMS WebLink
- RemoteLink / Showroom
- GL / FOS Integration
- Business Intelligence
- EDI Integration
- Scan & Pack
- Shipping Integration
- Credit Card Integration
- Multi-Warehousing
- ...And More!

AIMS360 is the leading fashion ERP software system for managing your business and showroom.

Find out why thousands of companies have trusted AIMS to fit their growing business needs and see why AIMS is the leading "Software for the Fashion Industry"!

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

Microsoft Partner | App Store | Android | Windows | Mac

J.N. Zippers & Supplies Corp.

Since 1990

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

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

Euro-inspired
high-polished
Metal Zippers
~
Apparel & Bag
Hardware
~
Classic &
Designer
Coil, Plastic,
Rhinestone &
Metal Zippers
~
Stock Designer
Colors

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.

Huntington Packaging, Inc.

117 West Ninth St. #613
Los Angeles, CA 90015
(213) 612-4458
Fax: 213 559-9444
www.huntingtonpkg.net

Products and Services: Huntington Packaging Inc. is a primary packaging and garment identification resource located in the heart of the Fashion District in Downtown Los Angeles. Referred by many of our local clients for packaging and identification solutions, we service clients nationally and globally. With factories in Los Angeles, Pakistan, Hong Kong and Korea, we are well equipped to service your company's unique business requests. We can produce woven labels, printed labels, heat transfers, tagless labels, hang tags, as well as P.O.P. displays, custom packaging, catalogs, stickers, and an array of printed materials. We gladly assisting business of all sizes. We welcome independent to corporations and start-ups to well-established operations.

JN Zippers & Supplies Corp.

380 Swift Avenue—Unit #5 and 6
South San Francisco, CA 94080
Contact: Judy Elfving
(480) 529-6331
judy@zprz.com

Products and Services: Founded in America in 1990, J.N. Zippers & Supplies Corporation serves the industry with a California-based corporate office and warehouse with China factory customization for garment, bag and accessory manufacturers worldwide. Quick sampling from our warehouse stock of high quality zippers, pulls, bag, and apparel hardware that are ITS, SGS, Oeko-Tex, ISO9001:2000 safety tested and standards compliant. Our staff is 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.

Progressive Label

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

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

S & J USA, Inc.

843 E. 31st St.
Los Angeles, CA 90011
(323) 231-0811
Fax: (323) 231-3820
snjusa@snjusa.com

Products and Services: S & J USA, Inc. has been a major, authorized distributor of YKK zippers for over 25 years. We carry a vast array of zippers, and we have an in-house factory that allows us to complete orders quicker than our competitors. S & J USA, Inc. also specializes in snaps, tack buttons, eyelets, and elastics, among other trims. Our customers range from the U.S. to Asia, and we hope to expand even further in the future. We are known for great customer service and quality materials.

Texollini

2575 El Presidio St.
Long Beach, CA 90810
(310) 537-3400

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.

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 Sourcing & Fabric Resource Guide.

Seventy years of news, fashion and information

CEO/PUBLISHER
TERRY MARTINEZ

EXECUTIVE EDITOR
ALISON A. NIEDER

SENIOR EDITOR
DEBORAH BELGUM

RETAIL EDITOR
ANDREW ASCH

EDITORIAL MANAGER
JOHN IRWIN

CONTRIBUTORS
ALYSON BENDER
BEN COPE
VOLKER CORELL
RHEA CORTADO
JOHN ECKMIER
CAITLIN KELLY
TIM REGAS
FELIX SALZMAN
N. JAYNE SEWARD
MIGUEL STARCEVICH
SARAH WOLFSON

CREATIVE MARKETING DIRECTOR
LOUISE DAMBERG

DIRECTOR OF SALES AND MARKETING
TERRY MARTINEZ

SENIOR ACCOUNT EXECUTIVE
AMY VALENCIA

ACCOUNT EXECUTIVE
LYNNE KASCH

BUSINESS DEVELOPMENT
DANIELLA PLATT
MOLLY RHODES

SALES & MARKETING COORDINATOR
TRACEY BOATENG

SALES ASSISTANT/RECEPTIONIST
NOEL ESCOBAR

ADMINISTRATIVE ASSISTANT
RACHEL MARTINEZ

SALES ASSISTANT
PENNY ROTHKE-SIMENSKY

CLASSIFIED
ACCOUNT EXECUTIVES
ZENNY R. KATIGBAK
JEFFERY YOUNGER

CLASSIFIED ACCOUNTING
MARILOU DELA CRUZ

SERVICE DIRECTORY
ACCOUNT EXECUTIVE
JUNE ESPINO

PRODUCTION MANAGER
KENDALL IN

ART DIRECTOR
DOT WILTZER

PRODUCTION ARTIST
JOHN FREEMAN FISH

PHOTO EDITOR
JOHN URQUIZA

CREDIT MANAGER
RITA O'CONNOR

PUBLISHED BY
TLM PUBLISHING INC.
APPAREL NEWS GROUP
Publishers of:
California Apparel News
Waterwear
Decorated

EXECUTIVE OFFICE
California Market Center
110 E. Ninth St., Suite A777
Los Angeles, CA 90079-1777
(213) 627-3737
Fax (213) 623-5707
Classified Advertising Fax
(213) 623-1515

www.apparelnews.net
webmaster@apparelnews.net

PRINTED IN THE U.S.A.

antex

The goal at Antex Knitting Mills is to service the knit fabric needs of the apparel industry with high quality, competitively priced fabrics, backed by outstanding customer service and technical expertise.

Southern California's
oldest and largest vertical
knitting mill

Established in 1973,
Antex currently occupies a
facility of 500,000 sq feet

ISO-certified Product
Testing Facility

Antex's product line
includes:

Matchmaster prints
Antex Premier Performance
Dry Inside Performance
Cotton

Pyrosafe by Antex flame
retardant knits

3750 S. BROADWAY PLACE, LOS ANGELES, CA 90007
TEL (323) 232-2061
WWW.ANTEXKNITTING.COM
FOR MORE INFORMATION
PLEASE CONTACT SALES@ANTEXKNITTING.COM

KNITTING

DYEING

PRINTING

COME JOIN US AT

**SOURCING
AT MAGIC**

**AUGUST 17-19
BOOTH 65408**

twenty Apparel by twenty tees / Fall 2015 Collection / twentytees.com

MicroModal®-Friendly Supply Chain
Efficient Production
Product Consistency
Speed-to-Market

ATTAINABLE LUXURY

Superior Comfort
Ultimately Soft
Graceful Drape
Lasting Quality

+

We make MicroModal® work.

Find out how affordable luxury can be.

buhleryarns.com/MicroModal