

CALIFORNIA ApparelNews

THE VOICE OF THE INDUSTRY FOR **72** YEARS

\$2.99 VOLUME 73, NUMBER 7 FEBRUARY 10-16, 2017

INSTANT GRATIFICATION

Rebecca Minkoff hosted her “see now, buy now” runway show on Feb. 4 at The Grove lifestyle center in Los Angeles in front of a crowd of fashion influencers and fans. For more from the show, see page 8

COURTESY OF REBECCA MINKOFF

Allen Schwartz Revamps His Company

By Deborah Belgum *Senior Editor*

Allen Schwartz has always liked to be ahead of the curve when it comes to fashion. One of his favorite sayings is, “We are like the Marines. We land first, and we get out first. I don’t want to be caught holding the bag.”

For his latest metamorphosis, the founder of **ABS by Allen Schwartz** is renaming his company **Allen Schwartz** and concentrating his designs on “advanced contemporary” clothing selling for \$300 to \$600 to women between the ages of 30 and 45. He is changing the nameplate on his store on Montana Avenue in Santa Monica, Calif., and changing the sign on his New York showroom.

He will no longer be selling to department stores but instead concentrating on specialty stores, international retailers and e-commerce. “This is a whole new division. There is a market there with a huge hole that I call ‘advanced

➔ **Allen Schwartz** page 7

BCBGMaxAzria Working on Reducing Its Debt

By Deborah Belgum *Senior Editor*

Los Angeles–based brand **BCBGMaxAzriaGroup**, which has been weathering some tough financial times lately, has outlined its strategy for closing nearly 400 stores in its retail chain of 570 outlets.

About 50 of the 170 stores in the United States will remain open and another 128 stores of the approximately 400 outside of the United States—with concentrations in Canada, Europe and Japan—will remain up and running, said Seth Lubove, a company spokesman.

Prior to deciding to close its unprofitable stores, BCBG-MaxAzria laid off 123 people effective Nov. 1. The BCBG-MaxAzria layoffs came months after new interim chief ex-

➔ **BCBG** page 2

INSIDE

Where fashion gets down to businessSM

7

6

Atlanta Apparel report ... p. 4

FIDM celebrates film costumes ... p. 4

Tommy Hilfiger in LA ... p. 6

CALA report ... p. 8

Fashion Resources ... p. 9

www.apparelnews.net

A CALIFORNIA APPAREL NEWS SPECIAL SECTION
SOURCING & FABRIC
With TECH & DENIM

Nasty Gal Shuttering Los Angeles Operations With Sale to BooHoo

Online clothing vendor **Nasty Gal** will be spending the next two to three months winding down its Los Angeles operations after British-based fashion online retailer **BooHoo** won a \$20 million bid to buy the company's intellectual-property assets, trademarks and customer lists.

BooHoo was the stalking-horse bidder, meaning it was the first company to bid to buy Nasty Gal, which filed for Chapter 11 bankruptcy protection in November. A bank-

ruptcy court auction for anyone who wanted to counter BooHoo's bid was set for Feb. 7. However, no one else wanted to buy the company, leaving BooHoo the winner.

The transaction is scheduled to close on Feb. 28. Brand sales will continue under the ownership of BooHoo.

"I am enormously proud of the tremendous brand value we have built over the years at Nasty Gal and deeply grateful for the enduring contributions made to the

brand by so many of our passionate employees and vendor partners," said Nasty Gal Chief Executive Officer Sheree Waterson in a statement. Waterson came on board in 2015 after working as an executive at **Lululemon**.

Nasty Gal was founded in 2006 by a 22-year-old Sophia Amoruso and quickly rocketed to prominence as an online clothing site that was popular with 3.5 million followers. Later the company opened two

stores in the Los Angeles area and moved to new headquarters encompassing 50,000 square feet in a historic Beaux-Arts style building in downtown Los Angeles. It also had a shipping and fulfillment center in Kentucky.

The company listed its most recent annual revenues as approaching \$80 million—a big decline from previous annual revenues listed between \$130 million and \$300 million.

—Deborah Belgum

Retail Sales Forecast to Increase in 2017, NRF Says

Business will be good in 2017, according to a forecast released Feb. 8 by the **National Retail Federation**, a prominent Washington, D.C., trade group.

Retail-industry sales are predicted to grow between 3.7 percent and 4.2 percent this year over 2016. However, the retail business might be rankled by unpredictable consumer behavior, said Matthew Shay,

NRF's chief executive officer and president.

"With jobs and income growing and debt relatively low, the fundamentals are in place and the consumer is in the driver's seat," Shay said. "But this year is unlike any other—while consumers have strength they haven't had in the past, they will remain hesitant to spend until they have more certainty about policy changes on taxes, trade

and other issues being debated in Congress."

Jack Kleinhenz, the NRF's chief economist, also warned that federal policy shifts could shake up the forecast.

"Our forecast represents a baseline for the year, but potential fiscal policy changes could impact consumers and the economy. It seems unlikely that businesses will notably increase investment until tax reform and

trade policies are well-defined," he said.

Other forecasts have predicted growth for the wider economy in 2017. In December, the **UCLA Anderson School of Management** released an outlook that predicted economic growth to increase 3 percent for four consecutive quarters following \$500 billion in tax cuts. The tax cuts are expected to arrive in the third quarter of 2017.—Andrew Asch

Gap Reports Gains

Gap Inc. reported gains after posting sales results for its fourth quarter for the 2016 fiscal year and in January.

For its fourth quarter, it posted a 2 percent gain in same-store sales, its first quarterly increase in same-store sales in more than a year. Gap Inc.'s net sales increased 1 percent to \$4.43 billion for its fourth quarter. For January, it reported a 1 percent gain, missing the Retail Metrics consensus of 2.1 percent

forecast by market-research group **Retail Metrics**.

But the gains were still considered very good news. Wall Street analyst Adrienne Yih of **Wolfe Research** reported that after-hours trading of Gap Inc. stock increased 3 percent after the announcement. She reiterated her "outperform" recommendation for Gap stock in a Feb. 7 research note.

With the report, Art Peck, Gap's chief ex-

ecutive officer, gave a bullish statement that the San Francisco-headquartered company was prepared to play offense.

"Against a challenging retail backdrop, we're pleased to report growth in our top-line and comp sales during the critical holiday quarter," Peck said. "We remain focused on actions that will strengthen our brands and recapture market share."

The quarter included good business from the crucial holiday season. Same-store sales were up 2 percent for the holiday months of November and December. Comp sales for its **Old Navy** Global division increased 12 percent during the holidays. Same-store sales for its Gap Global division experienced an uptick of 1 percent. The **Banana Republic** Global division reported a decline of 7 percent. On Jan. 24, Gap Inc. announced that Andi Owen, global brand president of Banana Republic, would leave the company

and a search for a replacement was underway.

Gap Inc.'s recent sales increases might be the result of steps taken last year to turn around the company's business. In May, it announced that it closed around 75 locations to make its store fleet more nimble.

Gap's success comes at a tough time for retail. On Feb. 2, retail analyst Marshal Cohen wrote much of the 2016 holiday season showed no sizzle. "Consumers appeared to have grown numb to the early and constant promotions," Cohen wrote in a blog titled "An Urgent Message for Retail."

"Promotions aren't dead, but they aren't in the commanding position they once were. Retailers are now tasked to find a way to break through the noise with powerful products and experiences that make the consumer want to act, and act now!" Cohen is chief industry analyst for **The NPD Group**, a market-research company.—A.A.

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?

BCBG *Continued from page 1*

ecutive Marty Staff came on board in April to help turn the company around. The company's founder, Max Azria, who started the high-end clothing venture in 1989, was put on paid leave, but his wife, Lubov Azria, is still on board as chief creative director.

Staff is hunkered down, trying to figure out how to ditch store leases and boost e-commerce sales to get the long-running contemporary brand righted after years of losing money.

In a recent company statement, the executives at BCBGMaxAzria said they were focusing on a future that envisioned more digital, e-commerce, selected retail locations, in-store boutiques and licensing agreements.

For years, there have been rumors floating around that the clothing company would be filing for bankruptcy. It may not necessarily be out of the woods.

In 2013, Max Azria started negotiations with **Guggenheim Partners LLC**, which held about \$475 million of the company's \$685 million debt, to restructure that debt.

In 2015, Guggenheim Partners converted its debt into equity in the company and BCBG got an infusion of \$135 million from a group of investors that included Guggenheim Partners and its affiliates.

But that appears not to be enough. BCBG-MaxAzria has enlisted **AlixPartners** to help restructure its debt load. The company is hoping to ask suppliers to take less money than owed for outstanding bills. It is exploring all options. The last option is Chapter 11 bankruptcy protection.

In an email sent weeks ago to vendors, BCBGMaxAzria's interim chief executive explained that the company was working on a plan to ensure the company's success for years ahead. "During this time," he said in the email, "business will not be as usual, disruptions will occur and are unavoidable. We value your partnership and dedication to our brand, and we hope to stabilize just as soon as possible."

Meanwhile, Max Azria and his wife have put their 17-bedroom home in the Holmby Hills area of Los Angeles back up for sale, increasing the asking price from \$85 million to \$88 million. ●

Corrections and Clarifications

In the Jan. 27 story titled "Sultanik Exits Capsule," the role of Deirdre Maloney, the **Capsule** trade show's

cofounder, was incorrectly stated. She has led the show since its founding in 2007.

A black and white profile photograph of a woman with long, straight hair, wearing a dark, structured hat. She is looking downwards and to the left. The image is the background for the text.

CALA

APPAREL & ACCESSORIES
TRADE SHOW

500 CONTEMPORARY BRANDS EXHIBITING

SAN FRANCISCO
MARCH 28 & 29
JUNE 20 & 21

DENVER
APRIL 3 & 4
JUNE 26 & 27

CALASHOWS.COM/REGISTER

Young Contemporary and Temporary Exhibitors Section Bustling at Atlanta Apparel

By Hope Winsborough *Contributing Writer*

ATLANTA—Young contemporary and fashion accessories segments drew the biggest crowds during the Feb. 1–5 run of the **Atlanta Apparel** market.

The busiest aisles at Atlanta's **AmericasMart** were located on the show's newly expanded temporary floors. With 1,020 booths, this was the largest number of temporary vendors in Atlanta Apparel history. Mary Sullivan, senior vice president for the apparel market, said permanent showrooms also reported a record number of appointments "among stores with strong open-to-buys."

More than 26 percent of the temporary exhibitors were new vendors across all categories, including contemporary, young contemporary, footwear, resort, jewelry and fashion accessories. The young contemporary segment, in particular, was especially busy. The newly opened fifth floor included several brands that relocated to grow their footprints as well as new-to-Atlanta brands such as **Molly Bracken**, **Molly US Corp.** and **Symphony Fashion Inc.**

Atlanta Apparel's "Daily Strut" fashion shows, which are held throughout market in the AmericasMart atrium

Buyers in the Gracia booth

Molly Bracken, a fairly new-to-the-U.S. French label, was showing its Fall collection exclusively at market. Southeastern regional representative Rachel Winnie said her buyers—a 60/40 mix of existing and new stores from Georgia, Alabama and South Carolina, primarily—were ordering some of the fashion-forward line's more moderate pieces, such as bomber jackets, cropped sweaters, dresses and jumpsuits in a range of textures including crushed velvet, embroidery, faux fur and metallic tweeds. Everything, that is, except skirts. "People just cannot sell skirts," Winnie said.

Also busy were Los Angeles brands **BCBGeneration**, which was prominently positioned near the runway, and **Monoreno**, which had a booth in a high-traffic area at the atrium's edge.

Accounts from Kentucky to Florida flocked to young contemporary collections that emphasized a wide range of prints and solids, textures and embellishments. Flo-

ral, stripes and muted pastels in rayon and Modal blends and soft knits were strong. Many pieces featured embellishments such as lace and border prints. Lingerie-inspired pieces that function as foundation layers were popular for juniors, along with flowy, poet-sleeve and cold-shoulder tops. Colored and light denims remained strong, mostly in straight- and skinny-leg silhouettes.

At its core, February market is an order-writing show, and buyers and exhibitors alike made the most of the temporaries' last few hours on Saturday. At **Umgee's** jam-packed booth, last-minute buyers reviewed crowded racks of bestsellers with an air of frantic contemplation.

"We always add new accounts at these shows," said Hannah Yoon, sales manager for the Los Angeles collection, adding that Umgee's longtime buyers tend to prefer ordering at shows rather than online.

Retailer Kay Burnette of **Kay's Korner** in Bostic, N.C., focused on price point, placing orders with jewelry lines **Treska** and **Royal Standard**, both popular among her clientele. Missy Davis of the **Vertice Boutique** in Hahira, Ga., stuck with tried-

Buyers at BCBG MaxAzria

This season, the Atlanta Apparel market expanded the number of temporary exhibitors to more than 1,000, showing on two floors of the AmericasMart.

and-true apparel lines and looks but planned to check out footwear exhibitors in hopes of adding sandals to her store's mix. Novene Jackson, buyer for four **St. Vincent's Hospital** gift shops in Birmingham, Ala., said she relies on regular Atlanta markets and favors Immediate orders in order to maintain a strong mix of fashion accessories.

Tina Porter and her daughter Jessica Dennis, owners of the **Johnnie Dove** boutique in Lula, Ga., stocked up on bestsellers including **Erimish** bracelets and affordable, easy-to-wear spring separates. The multi-generational operation, founded by Porter's mother, has a strong online business and hosts events such as regional trunk shows. Over the years, the shop has sold everything from fine jewelry to **Cabbage Patch** kids, Porter said. But these days, unique and customized casual accessories are the store's bread and butter, so they keep their eyes open for the next best thing—and then buy deep. ●

FIDM Costume Exhibition Includes Oscar-Nominated Designs

To celebrate the opening of the 25th annual "Art of Motion Picture Costume Design" exhibition at the FIDM Museum at the **Fashion Institute of Design & Merchandising**, the Los Angeles design college hosted a grand-opening party on Feb. 4 at its downtown Los Angeles campus.

Guests included costume designers Mary Zophres, Arianne Phillips, Sharen Davis, Deborah Cook, Sanja Milovic Hays and Jacqueline West, whose work was included in the exhibition.

Among the designs featured in the exhibition are Phillips' costumes for "Nocturnal Animals," Cook's costumes for "Kubo and the Two Strings," West's costumes for "Live by Night," Davis' costumes for "Fences" and Hays' costumes for "Star Trek Beyond." Zophres' work from two films is represented in the show: "Hail, Caesar!" and "La La Land," which is up for an **Academy Award** for costume design.

Other **Oscar**-nominated costumes in the exhibition include those for "Florence Foster Jenkins" (costumes by Consolata Boyle), "Allied" (costumes by Joanna Johnston) and "Fantastic Beasts and Where to Find Them" (costumes by Colleen Atwood).

FIDM's costume exhibition runs through April 22. Admission to the FIDM Museum is free and open to the public Tuesday through Saturday from 10 a.m. to 5 p.m.—*Alison A. Nieder*

A "Florence Foster Jenkins" costume by Consolata Boyle

Mary Zophres' costumes for "La La Land"

Joanna Johnston's costumes for "Allied"

Deborah Cook and her costumes for "Kubo and the Two Strings"

Arianne Phillips and Sharen Davis

Calendar

Feb. 11

Westcoast Trend Show
Embassy Suites LAX North
Los Angeles
Through Feb. 13

Feb. 15

NE Materials Show
Aleppo Shriners Auditorium
Wilmington, Mass.
Through Feb. 16

Feb. 16

Tranoi
The Tunnel
New York
Through Feb. 18

Feb. 17

California Marketplace
LA Mart
Los Angeles
Through Feb. 19

Kentia Collective
LA Convention Center
Los Angeles
Through Feb. 19

Feb. 19

OffPrice

Sands Expo and Convention Center
Las Vegas
Through Feb. 22

Feb. 20

Sourcing at MAGIC
Las Vegas Convention Center
Las Vegas
Through Feb. 23

Agenda
Sands Expo and Convention Center
Las Vegas
Through Feb. 22

Capsule
Sands Expo and Convention Center
Las Vegas
Through Feb. 22

Liberty Fairs
The Venetian
Las Vegas
Through Feb. 22

WWIN
Rio All-Suite Hotel & Casino
Las Vegas
Through Feb. 22

Feb. 21

Project Women's
The Tents
FN Platform

WWD/MAGIC
The Collective
Stitch
Pooltradeshow
CURVELASVEGAS
WSA@MAGIC
Children's Club
Las Vegas Convention Center
Mandalay Bay Convention Center
Las Vegas
Through Feb. 23

IFJAG
Embassy Suites
Las Vegas
Through Feb. 24

TPC's MAGIC Networking Event
Skyfall Lounge, Delano Las Vegas
Las Vegas

Feb. 24

Capsule
Skylight Clarkson Square
New York
Through Feb. 26

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 2017 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.

The most comprehensive
fashion marketplace in the U.S.

MAGIC

FEB 21-23, 2017

SOURCING AT MAGIC OPENS FEB 20

Las Vegas & Mandalay Bay Convention Centers

REGISTER TODAY
ubmfashion.com

MAGIC

THE TENTS

PROJECT

PROJECT
WOMENS

THE COLLECTIVE

POOLTRADESHOW

WWD**MAGIC**

FN PLATFORM

WSA
by **MAGIC**

children's club
by **MAGIC**

CURVE **LAS VEGAS**

SOURCING
by **MAGIC**

Footwear
SOURCING
by **MAGIC**

stitch

UBMFASHION

Tommy Hilfiger’s Carnival-esque Tommyland Show

A fog rolled into parts of Los Angeles’ Westside on Feb. 8, not the best night to produce an outdoor event, but the weather never got worse than gray and drizzly, so the big party was on.

Veteran designer Tommy Hilfiger showed his **Tommy Hilfiger Women’s Spring ’17** line and the **Tommy X Gigi** capsule at Tommyland, a carnival-esque installation that took over **Windward Plaza Park**, a compound of concrete, green space and stages on the boardwalk in Los Angeles’ Venice neighborhood.

For an audience of 3,000 people, which included celebrities such as Lady Gaga, fresh off of her Super Bowl performance, Hilfiger produced an in-season show with 55 looks juxtaposed off of a backdrop of circus rides, fire dancing performers and pop-up shops to purchase the styles shown on the boardwalk runway.

“It” girl and Hilfiger brand muse and design collaborator Gigi Hadid and her sister Bella led the runway show. Gigi wore a patchwork jacket with biker leather trouser. Bella wore a cropped polo top and a patchwork pencil skirt—both looks were from the Tommy X Gigi collection.

Other looks included lace-up leather shorts, bomber jackets and clothes with the colors of the American flag. There were stars-and-stripes T-shirts, cropped tanks, sweatshirts and shorts as well as patterned dresses that used red, white and blue colors.

Swim was an important feature of the show; there was a patchwork swimsuit, a macramé back swimsuit and a denim bathing suit.

After Tommy Hilfiger took a triumphant walk around the stage with the models, a group of skateboarders wearing Tommy Hilfiger took the runway, giving the show a Venice Beach panache; Venice is one of the cradles of skateboarding. Immediately after the show, **Grammy Award**–winning vocalist Fergie performed with a live band.

The extravaganza was the exclamation-point group of high-end shows that recently took place in Los Angeles including **Raquel Allegra**, who presented her Fall ’17 looks

TIM REGAS

Gigi Hadid and Tommy Hilfiger

at her Third Street store, and **Rebecca Minkoff** at **The Grove** retail center.

The flurry of high-end shows had many tongues wagging on whether Los Angeles will become a more prominent locale for fashion week shows. Veronica Welch Kerzner, founder of **Style Fashion Week** runway shows, said that Los Angeles is increasingly being embraced by fashion designers from outside the megalopolis.

“Designers are really starting to appreciate Los Angeles and its opportunities,” Kerzner said the day before she started a set of Style Fashion Week runway shows at **The Theater at Madison Square Gardens** in New York. “The future of fashion is in Los Angeles.”

Kelsi Smith, a former producer for **Los Angeles Fashion Week** shows, said that Los Angeles should not hold its breath. Fashion houses are increasingly seeking exotic venues to produce runway shows.

“Fashion weeks are not about fashion; they are about experiences and the spectacle,” she said. “These shows have nothing to do with Los Angeles. LA is just a backdrop.” Smith produced the critically well-received **LA Fashion Council** shows among other events. She currently works as a director for a creative agency focusing on social media and traditional advertising.—*Andrew Asch*

CMC // LA FASHION MARKET MAR 13-16*

Featuring //

CMC SHOWROOMS
Women’s, Men’s & Kid’s

SELECT x *emerge*
Better, Contemporary & Emerging Brands

TRANSIT
Footwear & Accessories

ALT
Athleisure & Lifestyle

CONTEMPORARY
CURVES
Plus-Size

LA KIDS
MARKET

SOURCE
BRITISH

(capsule)

COEUR

*Dates for Showrooms & Tradeshows vary. See Website for More Info: CMCDTLA.COM/MARKET

SAVE THE DATE!

LOS ANGELES MAJORS MARKET

APRIL 03-05, 2017 AT THE CMC.

MAJOR BRANDS. MAJOR BUYERS. MAJOR BUSINESS

CMCDTLA.COM/MAJORS

CMC // SHOWROOMS + EVENTS + CREATIVE SPACE // 9TH & MAIN, DTLA // LEASING: 213.630.3695 // ATTENDING: 213.630.3618

Allen Schwartz

Continued from page 1

contemporary,” he said from New York, where he was working in his showroom and getting ready to debut the line at **Coterie**, taking place Feb. 27–March 1 in New York. “You are getting the consumer drifting down from designer labels that are priced prohibitively high. She has the taste. She wants beautiful fabric and a clear definition, but she doesn’t want to see this merchandise all over the place.”

Everything under the new Allen Schwartz label will be made in Los Angeles by contractors who are sewing the upcoming Fall/Winter collection of separates populated with prints, silk organza, vintage lace, gabardine, silk blends, lots of twill, two or three different kinds of velvet and faux fur. Schwartz sees a resurgence of the statement shoulder with puffed sleeves for blouses and square shoulders for jackets.

The decades-long observer of fashion, who started ABS by Allen Schwartz in 1982, believes women are tired of dressing down in denim and ripped blue jeans. Instead they want a stylish dress or pant outfit that can be worn at work and/or transition to evening.

“In my opinion, this is the single biggest fashion change in the last 40 years. I came into this business when people didn’t wear denim. Then everyone was wearing denim. And then everybody wanted to be dressed nicely, and then nobody wanted to be dressed nicely. The whole dressing up is back,” he observed. He said his Allen Schwartz concept has been in the works for the past eight months.

Still, the ABS by Allen Schwartz name will be around. He has several licenses out for that label, such as dresses done under **ABS Collection**, that are done by other vendors who sell to department stores and specialty stores.

But Schwartz said he is tired of dealing with department stores. In the past, he has sold to retailers such as **Bloomingdale’s**, **Neiman Marcus** and **Saks Fifth Avenue**. “I felt my team is very talented, and we were getting suppressed every time we presented something creative. They [the department stores] didn’t want it because the price point wasn’t right or they would say it wasn’t for their customer,” he said. “I’m done with department stores. It is just not a profitable business.”

Schwartz is a creative character who is constantly tweaking his styles and business plans. He is also an ardent student of fashion trends and what is selling on retail floors.

He rises early and is in his office by 7 a.m., where all creative meetings take place before noon.

Three or four times a week, he takes off in the afternoon to shop the stores in a particular Los Angeles-area neighborhood. One day it might be Venice and Santa Monica. Another day it could be Beverly Hills. Another day he might stroll down Robertson Boulevard and Melrose Avenue. He always takes his camera to capture what is on the store racks. “You can’t get lazy in this game. I

don’t care how successful I am. I feel like there is something I could always do better,” he once explained.

Schwartz not only studies what is in the stores, but he also makes a few purchases. Inside his 60,000-square-foot headquarters near downtown Los Angeles—which houses

dresses, however, didn’t sell for thousands of dollars but hundreds. His mantra has always been affordable luxury.

Affordable luxury is exactly what he is trying to provide with his latest fashion interpretation. “I want to do what we do best,” Schwartz said. “I want to be happy again.” ●

designers, sample makers, customer service and shipping—there is a large, open space carved out for Schwartz’s own vintage collection of clothing he has been gathering for 35 years. He has 15,000 pairs of jeans, vintage leathers and dresses galore.

For a while, the company gained a reputation for reinterpreting red-carpet gowns seen at celebrity-studded events such as the **Academy Awards** and the **Emmy Awards**. His

FM Fashion Market Northern California® NC

Fall
April 23-25, 2017

San Mateo Event Center

Over 2,000 collections.
Largest open booth show
on the West Coast.

fashionmarketnorcal.com

Rebecca Minkoff Hosts ‘See Now, Buy Now’ Show at The Grove

A well-dressed crowd of fashion influencers and fans turned out to see the **Rebecca Minkoff** Spring 2017 runway show at **The Grove** lifestyle center in Los Angeles. Billed as an ode to the designer’s Southern California roots—the New York–based designer originally hails from San Diego—the collection has an easy, luxe, casual look filled with flowy printed dresses, layerable looks, and a dash of denim and leather.

Victoria Justice, Aimee Song, Jamie Chung, Chriselle Lim, Coco Rocha, Maddy Reed, Pyper America and Natalie Suarez were among the models on the runway while attendees in-

cluded Lauren Conrad, Keke Palmer, Chiara Ferragni, Taissa Farmiga, Angela Sarafyan, Camila Alves and Jessica Stam.

The event included a performance by LA-based singer songwriter MILCK.

The “see now, buy now” show was followed by a pop-up shop where guests got the chance to purchase exclusive bags created by artist Curtis Kulig for the runway show. Proceeds from the sale of the bag benefits the nonprofit organization **I AM THAT GIRL**. Minkoff fans who showed up early to the pop-up shop on Feb. 3 had a chance to purchase one of

10 special “Midnighter” bags, which each contained a ticket to the runway show and a special code Minkoff developed with **Janela**. The unique code unlocks exclusive offers and experiences with the brand.

This was Minkoff’s third “see now, buy now” runway show. The in-season concept has proven successful, according to the company, which reported a 128 percent increase in in-store sales since launching the format for Spring 2016.

The Rebecca Minkoff pop-up shop at The Grove will remain open through the end of February.—*Alison A. Nieder*

TRADE SHOW REPORT

Business as Usual Is Good at CALA

By Andrew Asch Retail Editor

The last time the contemporary trade show produced its San Francisco event, Nov. 8–9, it opened on the day of the hotly contested presidential election. News of Donald Trump’s win dominated the trade show, said Lauren Butler, a sales representative for the **Focus Showroom**.

“It wasn’t a normal show,” she said. “The whole conversation was about what was going on. It halted sales.”

Fast forward a few months to the recent **CALA** show in San Francisco Feb. 1–2. While politics continued to be a major topic, people got back to business. “It was back to the CALA we all know,” Butler said.

CALA’s booth space was sold out at its most recent run at the Festival Pavilion at the **Fort Mason Center for Arts & Culture** in San Francisco’s Marina District. On a clear day,

landmarks such as Alcatraz Island and the Golden Gate Bridge could be seen from Fort Mason. According to Robert Murtagh, one of the show organizers, 503 brands exhibited at 153 booths. There were about 769 buyers attending the show, with 490 shopping the show on the first day and 279 coming on the second day. Booth real estate and attendance levels were about even with the first CALA show of 2016, Murtagh said. CALA produces five shows in San Francisco and three shows in Denver annually.

Other vendors and retailers said they thought business would increase post-election and post-holiday. Amy Anderson, owner of the **Viva Diva** boutique in San Rafael, Calif., shopped CALA’s most recent show.

“We feel better than the previous year; people are getting ready to shop. They are tired of not shopping,” Anderson said. She noted that her 20-year-old boutique came off a profitable holiday season.

Dotan Shoham, cofounder of the brand **Gypsy05**, started the year with hiring three new salespeople and working with new showrooms. His brand exhibited at the show.

“People have been cautious about buying for the past year,” he said. “But people want to bring in new deliveries to their stores.” In a nod to the election, Gypsy05 designed a collection called “Making America Great Again.” It shows red, white and blue colors and will be delivered in July. There’s a sense of humor infused in the collection, Shoham said, but it also offers a senti-

Another vendor, Ben De Luca, said buyer traffic was steady at the show and that business was solid.

“It was a little cold the first day. It rained the second day,” he said. “We were worried that it was going to pour and no one would come, but that didn’t happen.” De Luca is vice president of corporate sales and brand manager and designer of the **Brooklyn Hat Co.**

At CALA, he exhibited the Brooklyn Hat Co.’s Fall 2017 collection. Styles included hand-painted hats constructed out of

Australian wool as well as big-brim fedoras, floppy hats and cloche hats with a leopard-print fabric.

At the end of a cold winter, Tavia Annicharico, head buyer for the **Ambiance San Francisco** stores, was looking for more cold-weather items at CALA. “It’s been a real wintry spring, and we’re looking for cozy spring

items,” she said of buying merchandise for a city known for cool weather. “Sometimes my vendors think I am kidding when I say that I want sweaters in July, but you can always sell a sweater in San Francisco.”

At CALA, Annicharico bought items from vendors such as **Z Supply**, **Free People**, **Michael Stars** and **Paige**. At the show, styles that seemed popular were “cold shoulder” tops and dresses, which leave shoulders bare. Another prominent style was denim with frayed hems as well as distressed styles featuring holes and some worn-down fabrics.

Anderson of Viva Diva also saw a lot of cold-shoulder looks at the show. Jeans with a lighter color wash also seemed more prominent at this show, which was something new for Northern California, where people often wear jeans with darker washes, she said.

At the show, she ordered denim from labels such as **Hudson**, **AG** and **Mother Denim**. ●

ROBERT MURTAGH

ment of bridging divisions.

Retailers seen at the show included **StitchFix**, a San Francisco–headquartered online subscription and personal-shopping retailer; **Nicolette**, a boutique in the Marin County town of Larkspur, Calif.; and **Specialtees**, a boutique based in Lafayette, Calif., as well as buyers from hotels, wineries and various locations for fitness studios such as **Pure Barre**.

CALA is a key marketplace to sell to Northern California retailers, said Sylvana Lankshear, founder of the Focus Showroom. “It’s a show that accommodates local retailers who are not traveling to the **LA Fashion Market** or New York. It’s a very important territory,” Lankshear said of Northern California. “There is a lot of tech industry and a lot of potential customers.”

At CALA, Focus debuted **Maven West**, a made-in-Los Angeles contemporary line; **Fifteen Twenty**, a contemporary line made by prominent Los Angeles designer Karen Kane; and Danish contemporary brand **Soaked In Luxury**.

Fashion Resources

CALA Shows Inc.

PO Box 182
Venice, CA 90294
Contact: Gerry Murtagh
Gerry@calashows.com
www.calashows.com

Products and Services: CALA's new presentation concept serves as a great platform for new and upcoming vendors to showcase their product in a strategically curated show featuring the best contemporary brands in the industry. This will not only benefit the exhibitors by highlighting their product in beautifully lit booths, bursting with natural light, but will provide buyers ease in locating the brands they come to see. CALA offers competitively priced booth packages while continuing to provide discounts on local hotel rooms. Taking place five times a year, CALA's amazing new venue at the Fort Mason Center in San Francisco offers many new and exciting perks to those attending the show. Local restaurants will cater the event. Breakfast and lunch will be served daily, and an open bar will be available at happy hour each afternoon. There will be a complimentary shuttle service from the hotels to the show both days, a special offer from UBER for transportation needs.

California Market Center

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

Products and Services: Five seasons a year, buyers from around the globe flock to the CMC (California Market Center) for Los Angeles Fashion Market, the West Coast's premier destination for thousands of apparel and lifestyle collections displayed in hundreds of the CMC's showrooms and temporary exhibitor showcases. Featured trade shows include ALT Activewear & Lifestyle Tradeshow, Select Contemporary Tradeshow, Transit LA Shoe Show, and the LA Kids Market. LA Fashion Market at the CMC now offers visiting retailers and brands more opportunities and resources than ever before to exhibit in and shop from.

Fashion Market Northern California

3701 Sacramento St., Suite 204
San Francisco, CA 94118
(415) 328-1221

fashionmarketnorcal@gmail.com
www.fashionmarketnorcal.com

Contact: Suzanne De Groot

Products and Services: The trend driven and easy-to-shop Fashion Market Northern California is the largest open-booth show on the West Coast, with over 2,000 apparel and accessories lines. Our exhibitors showcase every category: European to contemporary to updated to juniors lines, plus a wide range of classic to trend accessories. Every market offers complimentary continental breakfast, lunch coupons for buyers, and coffee and cookies in the afternoon—another plus! The buzz is that this is the show to attend! We are offering free parking to all buyers on Monday and Tuesday until 10 a.m. Buyers can turn in their receipts at the registration desk for reimbursement. Our popular "Late Night at FMNC" will continue—extended hours on Monday—to allow buyers to miss the evening traffic commute and enjoy complimentary wine or beer from 4 to 7 p.m. We have informational seminars that will continue throughout 2017. Look for details on our website and Facebook pages. We invite any new buyer to come check us out—with a complimentary one-night stay at the Marriott during the show. Contact us for details.

UBM Fashion

2901 28th Street, Suite 100
Santa Monica, CA 90405
(877) 554-4834

cs@ubmfashion.com
www.ubmfashion.com

Products and Services: UBM Fashion is the leading producer of world-renowned fashion trade shows such as Coterie, PROJECT, FN PLATFORM and WWD MAGIC. We serve the \$1 trillion+ global fashion industry through comprehensive marketplaces in New York (NY Men's and NY Women's) and Las Vegas (MAGIC) covering all major fashion categories from

men's, women's, and children's apparel, accessories, and footwear to manufacturing resources and service providers. Uniting the most influential fashion retailers and the world's top fashion brands, our trade shows are the premier platform for the fashion industry to connect, communicate, and conduct commerce.

US Blanks

4726 Loma Vista Avenue
Vernon, CA 90058
(323) 234-5070
Fax: (323) 234-5010

www.usblanks.net

SOCIAL: @USBLANKSLA

Products and Services: US Blanks welcomes you to our Made in USA premium and fashion-forward basics line. Our team proudly designs, knits, dyes, cuts, and sews knit garments following the utmost detail and quality control. Decades of combined expertise is reflected in every garment we produce. As a Los Angeles-based vertical manufacturer, we strive to innovate and source the finest raw materials. We'd love to talk to you about any of your needs! You can enjoy immediate stock inventory at amazing prices and/or custom private-label product development and manufacturing. US Blanks customers keep our team growing and we are extremely grateful to be a part of the U.S. economy. Every job matters!

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

Apparel News Group

72
1945-2017

Seventy-two 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
VOLKER CORELL
JOHN ECKMIER
JOHN MCCURRY
ESTEVAN RAMOS
TIM REGAS
N. JAYNE SEWARD
HOPE WINSBOROUGH
SARAH WOLFSON
NATALIE ZFAT

WEB PRODUCTION
MORGAN WESSLER

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 ASSISTANT/RECEPTIONIST
ASHLEY KOHUT

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

EDITORIAL DESIGNERS
JOHN FREEMAN FISH
DOT WILTZER

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.

To advertise Email:
june@apparelnews.net

DIRECTORY OF PROFESSIONAL SERVICES & BUSINESS RESOURCES

To advertise call June Espino
213-627-3737 x250

ACCOUNTING SERVICES

HOVIK M. KHALOIAN
CPA

ACCOUNTING • AUDITING
TAXATION SERVICES FOR THE APPAREL INDUSTRY

520 N. CENTRAL AVE., SUITE # 650
GLENDALE, CA 91203

TEL: 818.244.7200
HOVIK@HMKCPA.NET

FULFILLMENT AND LOGISTICS

WHERE YOUR FULFILLMENT DOLLAR BUYS MORE

- MEDALLION - Your Fulfillment Partner with over 30 years' experience
- Our specialty is apparel & accessories warehousing & fulfillment
- Personalized Full-Service Fulfillment You Can Count On
- Order Management System provides 24/7 Access, Inventory Control
- Flexible Costs Fit Your Specific Business
- We Love Our Apparel and Accessory Partners
- When Service and Performance Really Matter!
- Your Business Deserves a Worry-Free Fulfillment Service

20675 Nordhoff Street, Chatsworth, CA 91311
(818)998-8366
info@medallionenterprises.com
www.medallionenterprises.com

TITANIUM LOGISTICS

STACKABLE RACKS FOR SALE
WAREHOUSING FOR FABRICS
AND APPAREL

THIRD-PARTY LOGISTICS
WAREHOUSING SERVICES CALL:

Ramin Namvar @ (213) 769-4222
email: ramin@titaniumlogisticsusa.com
6001 E. Slouson Ave. Commerce, CA 90040

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

PATTERN/SAMPLE

Sun Pattern

PATTERN
SAMPLE
MINI PRODUCTION

Sun Pattern
of USA

Tel: (213) 219 0666 (English)
(213) 458 9558 (Korean)
Fax: (213) 747 9466

SEWING MACHINE SERVICES

ACE SEWING
MACHINE INC.

214 E. 8th St.
Los Angeles CA 90014
Tel (213) 622-8345
Fax (213) 622-0142
Acesewing.com

- All kinds of sewing machines
- Sewing notions & thread
- Fashion Design Supplies
- Dress forms, rulers, tools
- Pattern & Marking paper
- Safety pins, hook & eyes
- Elastic, velcro, hanger tape
- Cutting room supplies

To advertise in the
DIRECTORY OF PROFESSIONAL
SERVICES & BUSINESS RE-
SOURCES

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

CLASSIFIEDS

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

www.apparelnews.net

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

Jobs Available

.....SANCTUARY CLOTHING..... TECHNICAL DESIGNER - WASHED BOTTOMS/SOFT WOVEN TOPS AND DRESSES

SUMMARY:

As Technical Designer, you will demonstrate your excellent garment construction expertise as you develop accurate tech packs, communicate with designers, product developers and vendors, to ensure proper fit standards are achieved. You will also be responsible for ensuring your styles are tracking towards timely fit approvals.

RESPONSIBILITIES- Including, but not limited to:

- Attend and active participation in fittings with Design team and other cross functional team members
- Collaborate with design to create accurate fit comments
- Create accurate tech packs from Production 1ST fit to PP approval
- Ensure fit consistency in manufacturing process
- Communicate with overseas and domestic, vendors and factories

QUALIFICATIONS:

Ideal candidates should have 6+ year experience of actively conducting fit sessions and creation of detailed fit comments.

- Knowledge of pattern making, grading, spec revision, pattern correction skills, garment construction, sewing, measuring and fitting
- Excellent written, problem-solving, decision-making, and time-management skills
- Computer savvy with Photoshop, Illustrator, Outlook, Word and Excel

Background in Women's Contemporary apparel, in specific washed bottoms categories and soft woven tops/dresses. Highly organized with attention to detail.

Please submit your resume along with salary requirement for immediate consideration to: recruitment@sanctuaryclothing.com

1ST PATTERNMAKER

JRs Fashion Tops. PAD Pattern Making System trained. Knits, wovens, cotton jersey, novelty fabrics, etc. Private Label & Brand accts. High-volume. Working knowledge of Illustrator for sketching. Min 4 yrs exp.

Email: trankin@selfesteemclothing.com

ASSOCIATE DESIGNER

Fast growing women's contemporary company seeks Associate Designer with 3-5 yrs experience for sportswear line. Candidate must have flair for fashion and be detail oriented and know Adobe Photoshop/Illustrator & Microsoft Office. Please send resume to: jobshr000@gmail.com

SHIPPING AND OPERATIONS

Small wholesale company located in the Arts District downtown is looking for employee mainly responsible for shipping and keeping inventory. Basic computer skills (Excel, Word etc) needed for data entry and billing. Some customer service. As we are a small company, the candidate must be able to adapt to several different tasks and has to be organized. Contact: snobs@pacbell.net with resume

Jobs Available

TRADESHOW SALES / EVENT MANAGER

Job description: CMC seeks Tradeshow/Event Manager to handle sales & logistical planning of large multi-segment tradeshows & smaller sponsorships & meetings. Responsibilities include: Sell event space & booth space to exhibitors & companies; Work with Events team to coordinate logistics & deliverables for events, including: booking space, creation of registration badges, managing housing, packing & receiving, storing & returning exhibition material; Work with vendors to ensure timely, cost-effective execution; Assist in creation & send of pre-show & post-show communications; Develop staff schedules for operations; Support onsite execution & management of key events, including show set-up & take-down; Track expenses & assist in complete financial reconciliation; Ensure processing of show leads & distribution to Marketing; Maintain show schedules, project checklist & processes. 2-4 yrs experience in trade show/events preferred. Communication, marketing, merchandising, or related degree preferred.

Email resumes to: deena@cmcdtla.com

SALES MANAGER

French company for Women's fashion. Expanding in U.S. market. Seeking exp'd Sales Mgr. in L.A & N.Y.

REQUIREMENTS:

- 5+ years of sales experience with an women's apparel brand name company
- Must have exp. building up brand recognition
- Must have existing accts & relationships with potential customers, especially large accts
- Exp. working with private label accounts
- Consistent follow-through, with the ability to build strong business relationships
- Increase annual sales volume

Please e-mail your resume to:

Cindy@seeusongroup.com

PRODUCTION CAD ARTIST

JRs Fashion Tops. Recolor/Revise/Resize Art-work/Prints using Illustrator/Photoshop. Placement of screens on final patterns. Review Art-work/Prints Pitch Sheets & screened Blocks for Import Tech Pkgs creation. Close communication with Sales, Design & Production teams to ensure accuracy of orders.

Email: trankin@selfesteemclothing.com

E-COMMERCE SPECIALIST

We are seeking an In-House creative e-commerce Associate to work on facets of social-media (Instagram, Twitter, Pinterest, Facebook, etc). This candidate must have a strategic fashion eye & be able to monitor trends and work closely with creative director and obtain skills in Photoshop & illustrator. Send resume & salary history to: JOBshr000@GMAIL.COM

CHINA COSTING SPECIALIST

Must be able to build an est. cost sheet using basic info. & completed sample. Experience is essential.

Email resumes to: garmento123@gmail.com

Jobs Available

••SALES PROFESSIONAL

LUXURY BRAND SEEKING TENACIOUS SALES MGR WITH STRONG BETTER BOUTIQUE AND MAJORS RELATIONSHIPS.

YOU: ABLE TO SOURCE BUSINESS WHILST MANAGING EXISTING. TRADESHOWS, ROAD & ACCOUNT CALLS. EFFICIENT, INDEPENDENT, DYNAMIC AND VERSATILE.

US: BASE SALARY AND ASCENDING COMMS. ESTABLISHED & NEW LINES. DYNAMIC WESTSIDE SPACE. GROW A TEAM & YOUR EARNINGS.

RESUME & COVER LETTER TO:
STUART@THEYSOLIDFOLK.COM

DESIGNER JUVENILE PRODUCTS

Established almost 40 years, El Segundo, CA baby bedding, accys & gift mfg seeks experienced Designer. Knowledge of textile design, print, pattern, character design, Illustrator/Photoshop and aesthetic sensibility are required. Technical experience with fabrics and ability to put patterns in repeat. Able to create presentation boards. Experience in juvenile products/home design is a plus. This is a very special opportunity. Very competitive compensation package. Please submit your portfolio to reveal specific accomplishments. hr@lambsviv.com

HIRING:

ASSISTANT DESIGNER- entry level
PRODUCTION PATTERN MAKER

- missy and plus in knit and woven
- minimum 10 yrs experience needed

To apply e-mail: mikhaela@leebe.net

1ST TO PRODUCTION PATTERNMAKER

Wilt seeks an experienced 1st-Production Patternmaker, able to do own production. Must know Tuka. Min. 14 yrs experience garment dye knowledge preferred.

Email: parcandpearl@parcandpearl.com

PRODUCTION COORDINATOR

Organized, energetic, computer savvy individual for busy dye house lab to manage work load, follow up and communicate with other depts.

Bilingual. 1-3 yrs experience.

Please email resume to:
Annat@antexknitting.com

SENIOR PATTERN MAKER

XCVI is looking for a full-time in-house pattern maker. Candidates must have a minimum of 5 year experience working with denim, wovens and knits. Must have knowledge of garment dye. Proficiency in Tuka a must. To apply, send resume and salary history to jobs@xcvi.com.

T-SHIRT/ COLLECTION DESIGNER

Wilt seeking contemporary t-shirt/collection designer. Must have 15 years exp running a division. Garment dye exp a +. Send resume with salary to parcandpearl@parcandpearl.com

ASSISTANT DESIGNER

JRs Fashion Tops. CAD expert using Photoshop & Illustrator. High volume dept. Fabric & Trim Send Outs.
Email: trankin@selfesteemclothing.com

For classified advertising: email classifieds@apparelnews.net or visit www.apparelnews.net/classifieds

Jobs Available

EXPERIENCED PATTERN MAKER

Experience in Garment Dye for Both Woven & Knits. Must understand ability to apply shrinkage to patterns. Experience in grading and patterns. Must have exp. with Lectra. Full-time or Part-time. Located in Burbank area. Email: patternmakerh21@gmail.com

Jobs Wanted

FREELANCE PATTERNMAKER

25 Years Experience. 1st/Prod. Patterns/Fittings/Samples/Techpacks. Expert Draper. Tukadesign Patternmaking. In House or Out. mod@margaretondemand.com or 818-679-2007

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)

Buy, Sell and Trade

CUTTING ROOM FOR SALE

in santa ana.
if interested leave a message .
714-434-0295"

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 ALL FABRICS AND GARMENTS*

WE BUY ALL FABRICS AND GARMENTS. No lot too small or large. Including sample room inventories Silks, Woolens, Denim, Knits, Prints, Solids Apparel and home furnishings fabrics. We also buy ladies', men's & children's garments. Contact Marvin or Michael
STONE HARBOR (323) 277-2777

Real Estate

FOR LEASE
CREATIVE OFFICE SPACE
LA FASHION DISTRICT
213-627-3754

OFFICE/WAREHOUSE TO SHARE

5K sf. Combo Warehouse/Office to share. Modern building on tree-lined st., parking included. Dt & Fashion adj. MANY extras avail. Priced to rent! Call or email for details!
EMAIL: service@glamgirl.us
PHONE: 323-309-6337

For classified information,
call Jeffery Younger
at 213-627-3737 ext. 280
jeffery@apparelnews.net

COMING SOON IN CALIFORNIA APPAREL NEWS

February 17

Cover: NY Fashion Week Coverage
Industry Focus: Finance
What's Checking
Technology
Made in America

Apparel Insiders

Supply Chain Special Section with Tech

Made in America Advertorial

Finance Advertorial

Fashion Advertorial

Bonus Distribution

Agenda LV 2/20-22
Liberty Fairs NV 2/20-22
Sourcing@MAGIC 2/20-23
WWIN 2/20-23
Stitch 2/21-23
CurveNV 2/21-23
WWD MAGIC 2/21-23
POOL 2/21-23
Project 2/21-23
IFJAG 2/21-24
Designers & Agents NY 2/25-27
LA Textile Show 2/27-3/1

February 24

Cover: Vegas Wrap
LAEDC Economic Report
T-Shirt Report

T-Shirt Advertorial

Finance Advertorial

Textile Preview with Tech Focus and LA Textile Show Resource Guide

Fashion Advertorial

Findings & Trimmings Special Section

Findings & Trimmings Advertorial

Bonus Distribution

LA Textile Show 2/27-3/1
COAST Miami 3/9-10
Capsule 3/13-14
Coeur 3/13-15
ALT 3/13-15
LA Fashion Market 3/13-16

March 3

Cover: Retail
Full Vegas Wrap
Textile Wrap

Tags & Labels Advertorial

Bonus Distribution

Style Fashion Week 3/9-12
Capsule 3/13-14
ALT 3/13-15
Coeur 3/13-15
Designers & Agents LA 3/13-15
LA Fashion Market 3/13-16
Art Hearts Fashion 3/14-18

March 10

Cover: Fall Trends
E-tail Spot Check
What's Checking
New Lines
Activewear

Apparel Insiders LA City Broadsheet

Finance Advertorial

Fashion Advertorial

Activewear Advertorial

Bonus Distribution

Style Fashion Week 3/9-12
Capsule 3/13-14
ALT 3/13-15
Coeur 3/13-15
Designers & Agents LA 3/13-15
LA Fashion Market 3/13-16
Art Hearts Fashion 3/14-18
COAST Nashville 3/20-21

CALIFORNIA
ApparelNews

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

US BLANKS
FASHION BASICS
PROUDLY MADE IN AMERICA.
USBLANKS.NET | **USBLANKSLA**

SOURCING & FABRIC

A CALIFORNIA APPAREL NEWS SPECIAL SECTION

FEBRUARY 2017

With **TECH & DENIM**

TEXTILE TRENDS

**Black and Brights • Burgundy Blend
• Seeing Green • Line Up • Variations on
Camouflage**

TECHNOLOGY

**C-Print's FabFad Wants to
Bring Tech to Print Buying**

SOURCING

**Viscose Fibers and Yarn
Get Tangled in EU-U.S.
Tariff Fight**

DENIM

**Coco Cooper: Taking a
New Look at Size and Fit in
Premium Denim**

Organic Cotton
Metallics Poorboys
Scuba
Linen Blends
Ribbs Sueding
Slub Blends
Ponti di Roma
Viscose Jersey

Capabilities that inspire

KNITTING

DESIGN

R&D

DYEING

PRINTING

FINISHING

For over 25 years, we have manufactured our collection of more than 4,000 European-quality fabrics in our Los Angeles-based facility. We offer faster deliveries, superior quality control, and vertically-integrated services for all major fashion categories.

texollini.com

texollini

MADE IN THE USA

Yarns and Viscose Rayon Fibers Get Tangled in EU-U.S. Tariff Fight

By Deborah Belgium Senior Editor

A trade war over Europe limiting U.S. beef imports led the Obama administration last year to propose a set of retaliatory tariffs on mostly food-related goods coming from Europe. But two items that fell under the retaliatory tariff proposal were textiles: viscose rayon staple fibers as well as **Modal** fibers, not carded or combed or otherwise processed for spinning, and single yarns containing 85 percent or more by weight of artificial staple fibers coming from Europe.

The proposed 100 percent retaliatory tariffs have left U.S. textile makers worried that new measures could increase their raw-material costs and push up the price of fabrics made from rayon and Modal. Lyocell fiber, also known as **Tencel**, is not included under the proposed tariffs.

The U.S. Trade Representative's office, which was taking comments on the tariffs until Jan. 30, is now holding a hearing on the issue in Washington, D.C., Feb. 15–16 and then will take post-hearing rebuttal comments until Feb. 22.

The tariffs have plenty of people worried because 41 percent of the viscose rayon fiber imported into the United States

in 2015 came from Europe, translating into \$72 million of fiber. Currently, the tariff on viscose rayon staple fiber is 4.3 percent and for yarn it is 9 percent.

"Imposition of an additional 100 percent tariff would be highly disruptive to the supply chain and harm U.S. competitiveness of rayon fiber-containing products," said Auggie Tantillo, president and chief executive of the **National Council of Textile Organizations**, which wrote a letter to the U.S. Trade Representative opposing the tariffs.

"Production of rayon fiber is nonexistent in the United States because it is very environmentally difficult to produce. It is still made in Europe and in Asia—mainly China. We are totally dependent on off-shore sources for rayon fiber, and therefore we deem any penalty tariff on that product to have adverse ramifications for

U.S. manufacturers," Tantillo added.

In his letter to the government, the head of NCTO pointed out that at least 10 U.S. companies belonging to his textile group import viscose rayon staple fiber from the European Union. They said that additional tariffs would place an undue burden on their businesses and potentially lead to lost sales and hurt employment.

One company that would be affected by the tariff is **Lenzing Fibers Inc.** in Mobile, Ala. The company already produces Tencel fibers, the brand name for lyocell, at its Alabama factory. But it has plans to invest \$293 million in a new fiber plant capable of producing 90,000 tons of Tencel fiber a year.

For that new fiber plant, the company was planning to import viscose rayon staple fibers from its plant in Austria to blend with its lyocell staple fibers made in the United States to make nonwoven products such as baby wipes. "An increase in duties on viscose would have a material negative effect on the business case for this new announced investment," wrote John Patterson, the chief financial officer for Lenzing Fibers Inc.

China is a major producer of viscose rayon staple fiber. In 2015, about 50 percent of the viscose rayon staple fiber imported into the United States came from China. "Should penalty tariffs be levied on imports from the EU, the clear winner would be China," the NCTO pointed out in its letter to the U.S. Trade Representative.

➔ **Viscose Rayon** page 15

DOMESTIC IMPACT: U.S. knitting mills, fiber makers and yarn spinners—such as Texollini in Long Beach, Calif.; Lenzing Fibers Inc. in Mobile, Ala.; and Buhler Quality Yarns in Jefferson, Ga. (pictured above, clockwise from top right)—could see the price of inputs rise for man-made cellulosic fibers such as Modal and rayon if the proposed tariffs go into effect.

l.a.textile
los angeles int'l textile show

THE WEST COAST'S PREMIER TRADE EVENT FOR TEXTILE, DESIGN & PRODUCTION RESOURCES

2017 DATES // FEB 27- MAR 01 // SEP 25-27

ALSO FEATURING:

sourcing
at los angeles int'l textile show

Our new SOURCING Pavilion features all exhibitors catering to design and product development needs. The SOURCING Pavilion's goal is to provide attendees with a one-stop trade event providing designers & manufacturers with the comprehensive range of services needed to manage the supply chain from concept & design to finished product.

TECH BY DESIGN

Debuting at the upcoming February 27 - March 01 edition of LA TEXTILE, TECH-BY-DESIGN is a new show Pavilion that will spotlight technology resources for the apparel and textile industry. TECH-BY-DESIGN exhibitors will encompass the range of software and technological solutions available for the entire fashion and textile supply-chain, from concept & design to production to consumer.

CMC // SHOWROOMS + EVENTS + CREATIVE SPACE. 9TH & MAIN. DTLA. | LATEXILETRADESHOW.COM

Black and Brights

Bright shades of pink, green, purple and orange are given an added visual pop when paired with black for bold stripes, oversized florals and abstract patterns.

Triple Textile Inc. #L-623-U

Triple Textile Inc. #FH-16-S

Alexander Henry Fabrics Inc. Print

Cinergy Textiles Inc. #DTY-AET1706-792

Texollini #8029SD5

Taiana Blu #Maui-DTP-171-0007

Fabric Selection Inc. #CRP3324-SE90186

Taiana Blu #JAK10-55324

Cinergy Textiles Inc. #LVP-2039-1289

Triple Textile Inc. #L-622-K

Fabric Selection Inc. #KNT1387-S312121

Alexander Henry Fabrics Inc. Print

Solid Stone Fabrics Direct-to-Textile Acid Print

Burgundy Blend

Rich shades of burgundy lend a regal air to everything from traditional florals to abstract lace to printed velvets and fabrics with a metallic sheen.

Solid Stone Fabrics #HT-FD-49773

NK Textile "Tempest/SS"

Malhia Kent #T94674 "Noleil"

Malhia Kent #R94127 "Nolou"

NK Textile #WEGS953

NK Textile #NKS2507

Fabric Selection Inc. #SE10228 Printed Wool Dobby

Fabric Selection Inc. #SE50161 Printed Rayon Crepon

Bella Tela #33543

MG Creation/La Lame Inc. #14892/120

Cinergy Textiles Inc. #SK-16684 Hacci Print

Fabric Selection Inc. #POP3104-SE60510

Eclat Textile Co. Ltd. #RT1605261 Pique Check

Triple Textile Inc. #N-219-A

Fabric Selection Inc. #CRP3143-SE61068

Solid Stone Fabrics #K-11407

Jay Ann Fabrics Inc. #313/2

Asher Fabric Concepts #VQ284 Waffle Sweater Natural

Malhia Kent #T97764 "Oxyda"

Confetti Fabrics #K1858 "Lici"

Tricots Liesse Inc. #54982

Texollini #04245N

DESIGN KNIT

KNITTING MILL

TEXTILE INDUSTRY
LEADERS
IN CONTEMPORARY
ATHLEISURE
SPORTSWEAR
ACTIVEWEAR
& LOUNGEWEAR

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

SUPIMA®

WORLD'S FINEST COTTONS, Inc. license

SILK BLENDS
MicroTENCEL®
SUPIMA COTTON
ORGANIC COTTON
MicroMODAL® BLENDS
LINEN BLENDS
MELANGE
RAYON
SWEATER KNITS
WOOL BLENDS
CASHMERE BLENDS
TRI-BLENDS

LA TEXTILE SHOW
FEB. 27TH - MARCH 1ST
CALIFORNIA MARKET
CENTER, 13TH FLOOR
PENTHOUSE #1

Line Up

Stripes go graphic and modern with designs ranging from fine-line patterns that mimic the look of architectural drawings to an abstract take on bold regatta stripes.

NK Textile #CSR017 "Microflex Reflective Foil"

NK Textile #NK51960

A Plus Fabrics Inc. #RB425

Asher Fabric Concepts #CPFD18B Brushed Double Face 3N Terry Stripe

Texollini #78R4D2

Triple Textile Inc. #N-217-G

Fabric Selection Inc. #GYB-02824

Asher Fabric Concepts #VXR58-ST Viscose/Cotton/Spandex 5x3 Rib Stripe

Asher Fabric Concepts #VXR50-ST Viscose/Spandex 5x3 Rib Stripe

Robert Kaufman Fabrics #AFR-16613-336

Robert Kaufman Fabrics #AFR-16611-4

Robert Kaufman Fabrics #SRK-16680-3

Taiana Blu #2018B "Kiriroa"

Taiana Blu #2018B "Olas"

A Local Pioneer in Fabrics with 26 Years Experience in Converting and Importing.

Knits:

PFPs
Melanges
Novelty Blends
Velour
Loop / French Terry
DTY Brushed
Poly Linen
Slubs
Sweater Knits
Rayon Spandex
Hacci/Brushed
Burn-Out
Ribs
Modal Poly
Siro Modal
Stripes
Jacquards
Cotton Spandex
ITY
And Much More ...

Wovens:

Rayon Challis
Wool Dobby/Peach
Crepon
Gauze
Chiffon
Yoryu
And Much More ...

Warps:

Fishnet
Mesh
Laces
Metallics
Folds
Crochets
And Much More ...

A Plus Fabrics, Inc.

WHOLESALE & IMPORT KNITS
A Tradition of Service and Quality
3040 E. 12th St., LA, CA 90023
Tel: (213) 746-1100
Fax: (213) 746-4400
info@aplusfabricsusa.com
aplusfabricsusa.com

You name it we do it.

Special orders
Drop shipments
Globally
Locally • Interstate
Call for appointment
Mention Code:
PFP+

swisstulle

swisstulle

swisstulle Ltd. is a leading European bobbinet and warp knit manufacturer with headquarters in Switzerland, founded in 1912.

- Factories in Switzerland and UK
- Servicing Bridal, Haute Couture, Pret-a-Porter, Lingerie and Embroidery Market
- Experts in high quality Silk and Cotton Bobbinet, as well as, Rigid or Elastic Rachel Tulle
- Innovation
- Quality
- Unparalleled Customer Service
- Custom orders welcome

Contact: Martina Callegari will be pleased to show you our collection, m.callegari@swisstulle.ch or visit www.swisstulle.ch

TEXTILE TRENDS

MG Creation/La Lame Inc. #15824

La Lame Inc. #SP-334P-1

Robert Kaufman Fabrics #SB-88222D2-4 "Sevenberry Kasuri"

Cinergy Textiles Inc. #POP-1872

Cinergy Textiles Inc. #LVP-1868A-1289

Confetti Fabrics #K1774 "Trento"

Eclat Textile Co. Ltd. #RT1604095 Interlock Embossed

A Plus Fabrics Inc. #RB3S

A Plus Fabrics Inc. #STR-F14

Triple Textile Inc. #SL-10-I

D&N Textiles Inc. #6280

Fabric Selection Inc. #CRP3324-SE60842

Fabric Selection Inc. #OW-K6701

Tricots Liesse Inc. #917037

➔ Line Up page 8

www.asherconcepts.com

Luxurious knitted fabrics
made with love in California

2017

950 S. Boyle Avenue

Los Angeles, CA 90023

323-268-1218

Seeing Green

Textile designers are tapping into the moody side of green using shades of dark teal, wintergreen and sage for prints, lace, tweeds and novelty fabrics.

NK Textile #UHE160172

NK Textile #RB16892

Alexander Henry Fabrics Inc.
"Canabis Sativa"

Triple Textile Inc. #N-208-M

Confetti Fabrics #K1296 "Justige"

Tissage Des Chaumes
#C231T0S

Robert Kaufman Fabrics
#SRK-16886-63

Spirit Lace Enterprise
#15074W/OB

Cinergy Textiles Inc. #KNT-1840 Tie-Dye Jersey

TGM International #95164V3
"Fifi"

Tricots Liesse Inc. #54902

NK Textile #ZZ161988

NK Textile #EY15045

Tissage Des Chaumes
#C002T63

Confetti Fabrics #K1774
"Trento"

Malhia Kent #T97209
"Oxydee"

Solstiss Inc. #903924.01P

Jay Ann Fabrics Inc. #105014

Texollini #3336YD2

Asher Fabric Concepts
#NPX175 Nylon/Polyester/
Spandex Interlock

Line Up *Continued from page 7*

Robert Kaufman Fabrics
#SRK-16645

Confetti Fabrics #K1859
"Pyrus"

NK Textile #LL126

Taiana Blu #2018B "Domex"

Taiana Blu #2018B "Domex"

Jay Ann Fabrics Inc. #7706-1

Tricots Liesse Inc. #54930

Tricots Liesse Inc. #54826

Tricots Liesse Inc. #917177

Solid Stone Fabrics #JKS-0337

Texollini #3333SYD2

Texollini #3339SD2

Asher Fabric Concepts #VP34
Viscose Ponti Stripe

Asher Fabric Concepts
#VXR330-ST Rayon/Spandex
5x3 Rib

Taiana Blu #2018B "Clip10"

Malhia Kent #T96709
"Ostillo"

A Plus Fabrics Inc. #PF-X04

Tricots Liesse Inc. #54967

GTC: Your One-Stop Local Source for Quality & Variety in Korean Textiles

From 80 Mills in Gyeonggi Province, Korea

Gyeonggi Province represents over 85 percent of Korea's total export of knit products and nearly 40 percent of the global premium knit market.

Have you considered Korean Textiles?

Competitive prices for quality fabrics.
Quick delivery: 5–6 weeks to ship to your warehouse.
Low minimum orders.

Exhibiting over 30,000 textile collections

Including Brushed, Burnouts, Foil/Pearl, Functional, Jacquard, Lace, Leather, Melange, Mesh, Metallic/ Glitter, Prints, Ruffled/ Pleated, Solids, Spangles, Stripes, Swimwear, Velvet/Fur, Woven, Yarn-Dyed, Tricot for Leggings/Yoga, and more...

Visit us at
Sourcing at MAGIC
Booth #60812
Contact Gene Hwang
for an appointment
213-747-1435
info@gtc-world.com

Visit GTC-World.com

Our website features a library of 5,000 fabrics with magnification so you can see the detailed construction.

GTC-LA
1458 S. San Pedro St.
Face Mart, Suite 317
Los Angeles, CA 90015
213-747-1435
213-747-4435 (Fax)
GTC-World.com
info@gtc-world.com
Showroom Hours:
Monday–Friday
9:30 AM–5:00 PM
Appointment Only

GTC–Home Office
Pyunghwa-Ro 1215
Yangju-Si,
Gyeonggi-Do, Korea
82-31-850-3632
82-31-850-3610 (Fax)

GTC–NY
1407 Broadway, Suite 910
New York, NY 10018
646-590-7384
646-590-7385 (Fax)

GTC–Shanghai
9C19, No. 2299 West
Yan'an Road,
Shanghai Mart
Changning District
Shanghai City, 200336,
China
86-21-6219-9972
86-21-6219-9973 (Fax)

GTC–São Paulo
Rua General Florese,
290, 10 Andar Conj.
102 Bom Retiro
São Paulo, Brazil
55-11-3338-0207
55-11-3337-7964 (Fax)

Variations on Camouflage

Camouflage patterns are a perennial favorite for textile designers. New variations include adding a touch of shine, taking inspiration from the traditional color palette or rendering the camo pattern in piles of sequins.

NK Textile #Zs121956

Eclat Textile Co. Ltd. #R21108178 Printed Jersey

Solid Stone Fabrics #JKP-0248

Tricots Liesse Inc. #316437

DIRECTORY

A Plus Fabrics Inc., (213) 746-1100, www.aplusfabricsusa.com

Alexander Henry Fabrics Inc., (818) 562-8200, www.ahfabrics.com

Asher Fabric Concepts, (323) 268-1218, www.asherconcepts.com

Bella Tela, (323) 376-0625, www.jminternationalgroup.com

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

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

D&N Textiles Inc., (310) 503-6927, michael@dntextiles.com

Eclat Textile Co. Ltd., (213) 624-2633, www.eclatusa.com

Fabric Selection Inc., (213) 747-6297, www.fabricselection.com

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

La Lame Inc., (212) 921-9770, www.lalame.com

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

MG Creation, (212) 921-9770, www.lalame.com

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

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

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

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

Spirit Lace Enterprise, (213) 689-1999, www.spiritlace.com

Taiana Blu, 39 031994411, www.taiana.it

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

TGM International, (323) 376-0625, www.jminternationalgroup.com

Tissage Des Chaumes, (213) 688-9797, www.tissagedeschaumes.fr

Tricots Liesse Inc., (818) 789-0146, (213) 910-3896, www.tricots-liesse.com

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

CALIFORNIA LABEL PRODUCTS

BRAND IDENTITY | LABEL SOLUTIONS

RFID TAGS

HANGTAGS & STICKERS

CLP is proud to provide EPC transparency with no charge for EPC Reports

Approved Inlays For Saks, Macys, Lord & Taylor, Kohl's, & Target

SAKS
FIFTH
AVENUE

★ macys

Lord & Taylor

KOHL'S

Production in both Los Angeles & China with 2-5 day lead time

We track your EPC serialization

Easy online order placement & tracking with Cal-Link.net™

WWW.CALIFORNIALABEL.COM | 310.523.5800

13255 S. Broadway, Los Angeles, CA 90061

Spirit Lace Enterprise

**Your best fabric resource
for Bridal Gowns and
Haute Couture**

Featured at the Oscar and
Emmy Awards red carpet
events, celebrity weddings and
performances

- **Lace**
- **Embroidery**
- **Appliqué and more**

Innovative designs
In-house customization

**Visit our showroom at:
110 E. 9th St. #A761-A763
Los Angeles, CA 90079
(213) 689-1999
www.spiritlace.com**

**View our latest
collection at
LA Textile Show
Feb. 27–Mar. 1, 2017
Booth #405-407**

Coco Cooper: Taking a New Look at Size and Fit in Premium Denim

By Alison A. Nieder *Executive Editor*

Jillian Nelson's career as a model and fit model—in Hong Kong, at the Columbus, Ohio-headquartered **Limited Inc.**, and in New York—has made her a fit expert.

Last year, Nelson combined her years of experience with a love of premium denim to launch **Coco Cooper**, a designer denim collection for women size 6 and up.

"I've worked for many of the large U.S. retail companies and I realized that premium designer denim companies were not catering to a curvier customer," Nelson said.

Coco Cooper launched in June 2016 in sizes 6 to 14, and for Spring 2017 she has expanded the size range up to size 20.

The Australian-born, now New York-based Nelson decided to focus on size 6 and higher because, as she says, most "premium denim brands have 0 to 6 covered."

Nelson also wanted to establish her fit based on curvier sizes.

"Most premium denim jeans are patterned for and fit on a straight shape, smaller-size fit model—usually 2 or 4," she said. "Even though they grade up, it doesn't grade the same way. We didn't go below size 6 because if you start with a size 8 or 10 pattern it grades very differently than if you start with a straight shape type. Size 0 will not grade with curves—it's just not in the pattern."

The Coco Cooper collection includes skinny, boot-cut, flare and straight-leg silhouettes. There are cropped styles and a high-rise. For Summer, Nelson is adding a short, and for Fall she hopes to introduce some wear-to-work pant styles.

"Because I'm the bottoms expert, customers have been asking us is for great-fitting pants," she said. "We'll become ultimately a bottoms destination."

Coco Cooper is produced and finished in Los Angeles using four-way-stretch denim. Nelson has included flattering fit details to the styles, which she says will consistently fit across all silhouettes and seasons.

The jeans have a "booty-boosting" design and a "no-gap

waistband." The four-way stretch fabric brings the comfort of a yoga pant in a jean style.

"You buy a pair of jeans one season you can come back the next season and they'll fit," Nelson said. "If she buys the flare, she knows she's going to get the same fit if she buys the skinny. She can have confidence to buy across all styles."

The average retail price point is \$189. Currently, Coco Cooper is sold on the company's website (www.cococooper.com), but Nelson is hoping to raise seed capital to take the collection to the Las Vegas trade shows in August to introduce the line to retailers.

"Customers are finding us and buying our jeans and then coming back and becoming a repeat customer. That was our goal in the beginning: to build a community of women that will trust us and stay with us and build that brand following through social media. Once she's tried Coco Cooper and she's bought the jeans, we're finding she's becoming a loyal customer. Our return rates are exceptionally low."

Nelson said Coco Cooper was created to serve a customer that had been ignored in the premium-denim market. To showcase the dedication to that audience, Nelson used size 10 and size 12 models in the current campaign. Future campaigns will use plus-size models as well.

"A great pair of jeans is such an important staple of any woman's wardrobe," she said. "Just because you're a size 16 doesn't mean you don't want a beautiful pair of jeans."

—Alison A. Nieder

QUALITY APPAREL MADE IN AMERICA

JP Sportswear has been producing high-quality active apparel in Los Angeles for more than 38 years!

- 41,000-square foot, state-of-the-art manufacturing facility with computerized pattern and marker making and Gerber automated cutting system.
- Modular sewing lines to quickly scale from one order to a continuous replenishment program.
- Product customization using the latest digital printing and transfer technologies available.
- Fulfillment services including warehousing, pick/pack and shipping.

JP Sportswear

www.jpssportswear.net

Tel: 323-235-5959 Email: info@jpssportswear.net
1820 E. 41st Street, Los Angeles, CA 90058

SHOW ^{OFF}
★ ★ ★ your
BRAND

PROGRESSIVE
LABEL INC

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

WWW.PROGRESSIVELABEL.COM

{323} 415.9770

2545 YATES AVE • COMMERCE, CA 90040

C-Print's FabFad Wants to Bring Tech to Print Buying

By Alison A. Nieder *Executive Editor*

The discussion of technology and textiles tends to focus on new fiber developments or automation within a fabric mill. Los Angeles-based printer and full-package production house **C-Print** has introduced **FabFad**, a new way to bring tech into the textile-buying process.

C-Print owner Sean Sabari and FabFad Chief Technology Officer Ryan Berg created the FabFad software to serve as an online platform for designers and fabric buyers to sample and source printed textiles. Users can select from a library of designs, then choose a fabric from a wide range of in-stock textiles or request a specific fabric. The company uses digital sublimation print for polyester, nylon and man-made blends and direct-to-fabric printing for cotton, rayon and silk fabrics. The company offers full-package services as well, including cut and sew, laser cutting and screen-printing.

"We can do hats, wide format for home furnishings, anything with fabric," Sabari said. "We also supply fabrics."

FabFad sources its fabrics from the U.S., China, Vietnam, Brazil, Korea and Taiwan.

"You provide the masterpiece; we provide the canvas," Sabari said, describing FabFad as "the first affordable online printing solution."

Textiles meets tech

FabFad combines Sabari's background in printed textiles. He founded C-Print in 2010. Berg, who signed on in 2014, developed the software behind FabFad.

"We worked on it for two years," said Sabari, who released a beta version of FabFad last year. The latest version of the soft-

ware—FabFad 2.0—will be released at the end of the first quarter.

The site currently has 1,000 users. On FabFad, users can browse prints and view patterns in full repeat.

The minimum-order requirements are low—5 yards—and there are no setup charges for any quantity or sample orders. Typically, the cost for sample yardage is higher than production, Sabari explained.

"We've changed that," he said. "We level the playing field. It's the same price for big orders and small."

The company currently can print 10,000 yards per week. Delivery times range from seven days for expedited delivery of orders of less than 1,000 yards. Orders of 5,000 yards or more will be delivered in 21 days.

"Five thousand, 10,000, 15,000—it doesn't matter, it's 21

days," Sabari said.

Since launching, FabFad has filled more than 3,000 orders and printed nearly 200,000 yards of fabric.

"We're bridging the gap between industry practices and what we can do with today's technology," Berg said.

Print focused

Sabari and Berg plan to roll out additional functionality for FabFad, including allowing users to confine designs if the pattern goes into production. Once a user selects a pattern, the FabFad software will "lock" the design for a certain amount, Sabari said.

"No one else can sample it," he said.

After a period of time, users can choose if they want to

FabFad's Ryan Berg and Sean Sabari

In addition to printing solutions, C-Print offers full-package cut-and-sew services.

FABRIC SELECTION

Leading textile wholesale company with outstanding sales and service for more than 20 years

- In house design
- Basic
- Novelty
- Knit
- Woven
- Prints
- And more
- We copyright all of our print designs

VISIT US AT
BOOTH #60704
IN SOURCING@
MAGIC SHOW
NORTH HALL
CONVENTION
CENTER
FEB. 20-23

fabricselection.com
213-747-6297

The Best Quality Fabric
FABRIC SELECTION
rosie@fabricselection.com

PRODUCTS

Buttons
Zippers
Heat Transfers
Hang Tags
Trims

SERVICES

Cut & Sew
Development
Product Design
Branding
Fulfillment

endless
possibilities

tbacinc.com

Trims? Cut & Sew?
Private Label?

We got it all.

Contact us today to learn
more about our services.

sales@tbacinc.com • 213-747-8442 • 152 W Pico Blvd • Los Angeles, CA 90015

order sample yardage or release the design back into the public library.

FabFad recently partnered with **Splash Design Studio** to add the New York print studio's archive of designs to the site's library.

Sabari said the company is looking to work with other design studios as well.

FabFad keeps track of each client's order and which printers fulfilled each order. Production orders will be printed on the same machines as the printed strike-off to guarantee a color match.

Expanding to Vernon

C-Print and FabFad are currently in the process of moving its offices from a 15,000-square-foot space in downtown Los Angeles to a 30,000-square-foot space in Vernon, Calif. The new space will allow the company to expand its design and printing facilities as well as the cut-and-sew operations for its full-package production. There will be a 5,000-square-foot "clean room" for digital design and printing. The company has allotted 5,000 square feet for cutting and sewing in the Vernon facility. (The old space in downtown LA has just 1,000 square feet set aside for sewing.)

Sabari plans to begin offering in-house patternmaking as well as 3-D design and patternmaking in Vernon.

"Our goal is to change the way the industry works," Sabari said.

For more information, visit www.fabfad.com. ●

FabFad members have access to C-Print's large library of prints.

In the new location in Vernon, FabFad is building a 5,000-square-foot "clean room" for digital design and printing.

Viscose Rayon *Continued from page 3*

Another company that would be impacted is **Buhler Quality Yarns Corp.**, a Swiss company with U.S. headquarters in Georgia. In its U.S. factory, it manufactures yarns from **Supima** extra-long staple cotton, **MicroModal Edelweiss** and **MicroTencel**.

"We are going to have to look at other fibers we can sustain if this goes forward," said David Sasso, vice president of international sales at Buhler. "The biggest fiber we buy is Supima, and our second-largest fiber consumption is in

Modal. We need to provide yarns at a garment price point that people are looking for."

If the proposed tariffs go into effect, the price of Tencel yarns would become more attractive because its fiber content wouldn't be subject to added tariffs.

At **Texollini**, a knitting mill that makes stretch fabrics at its Long Beach, Calif., factory, there would be added costs that could not be avoided. "There are no rayon fiber factories or rayon yarn factories used in the textile industry in this country," said Dmitry Konstantinovskiy, the chief information officer and purchasing manager at Texollini. "So we are ba-

sically forced to use imported products. All these tariffs just increase the cost of our inputs and make our products more expensive and less competitive with our competitors in Europe and Asia."

This trade dispute started in 1998 when the EU lost a case at the **World Trade Organization** for banning American beef. In 2009, the U.S. negotiated an agreement to allow a small degree of market access for specially produced beef that meets the EU's standards, but that agreement did not work as intended, said the office of the U.S. Trade Representative, which resulted in this retaliatory proposal. ●

GET INTO THE NEXT TEXTILE ISSUE

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

CALIFORNIA
ApparelNews

3A Products of America

A SYMBOL OF QUALITY SERVING YOU SINCE 1975

1006 S. San Pedro St. Los Angeles, CA 90015

Ph: (213) 749-0103 Fax: (213) 748-6447

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

Label, Thread, Elastic, Zipper & Accessories

Product Sourcing Service: direct from factory to meet your needs

- *Apparel & Accessories
 - *Home Textiles & Fabrics
 - *Leather Goods & Accessories
 - *Shoes & Accessories
 - *Medical Wear
 - *Pet Wear & Accessories
 - *Jewelry
 - *Housewares & Accessories
 - *Hardware & Electronics
 - *Uphostery & Accessories
 - *Other Products Available...
 - *Promote Your Products to China Market Too**
- Send Us a Sample to Cut Your Cost! Custom Make Available!**

Sourcing & Fabric with Tech & Denim Resource Guide

3A Products of America

1006 S. San Pedro St.

Los Angeles, CA 90015

(213) 749-0103

www.us3a.com

Contact: Wayne Jung

Products and Services: 3A Products of America is a symbol of quality, serving you since 1975. Send your samples to us. We will help you save money. Custom orders to meet your needs: snaps, knitted elastic, zippers, webbing, buckles, and buttons with your logo. We offer threads, labels, accessories, interlining, display equipment, fabric and product sourcing, website design, printing, and promotional items. Fast services are our first priority.

A Plus Fabrics Inc.

3040 E. 12th St.

Los Angeles, CA 90023

(213) 746-1100

Fax: (213) 746-4400

www.aplusfabricsusa.com

info@aplusfabricsusa.com

Products and Services: A pioneer in fabrics. Locally experienced for the past 26 years in converting and imports. Knits, wovens, lace mesh and fishnet, basics, Siro Modal, loop terry, rayon, cotton, Spandex, velour, crochet, PFP, bamboo, and much more. Visit our showroom with more than 100 different styles ready to be shipped locally and off-shore. We carry millions of yards of stock in Los Angeles. Huge volume drop shipment order base. We can do special developments as well. No minimum on local inventory. All designers are welcomed.

Active Apparel Group

2029 Century Park East, Suite 400

Los Angeles, CA 90067

(617) 763-6771

info@activeapparelgroup.com

www.activeapparelgroup.com

Products and Services: Active Apparel Group is a leading garment manufacturing group specializing in the manufacture of activewear, swimwear, leisurewear, and ready-to-wear garments for market-leading international brands. Through our world-class manufacturing facilities in China we offer fabric and accessory development and sourcing, digital printing, bulk production and embellishment. We proudly provide our customers with a strategic end-to-end solution from development, sourcing, manufacture to global delivery of high-quality garments. Bringing together over 35 years of expertise in performance textile development, an in-depth knowledge of garment engineering and manufacturing, and state-of-the-art textile printing and embellishment facilities.

Asher Fabric Concepts

950 S. Boyle Ave.

Los Angeles, CA 90023

(323) 268-1218

Fax: (323) 268-2737

www.asherconcepts.com

sales@asherconcepts.com

Products and Services: To address the need for innovative temperature-regulating knit fabrics in the activewear market, Asher is introducing Cool Sport, spun on Asher's new Santoni knitting machines, which create micro gauge knits for pure smoothness and compression. 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.

Azteca Dye and Laundry

2614 Geraldine St.

Los Angeles, CA 90011

(310) 884-9083

www.aztecadylaundry.com

Products and Services: Since 1999, Azteca Dye and Laundry has been committed to providing quality dye and wash services to the garment industry. We have a history of working, developing, and creating some of the biggest names in the garment industry. We have two locations in the Los Angeles area with a total of 96,000 square feet of space. At Azteca, we work 24 hours a day, seven days a week in order to provide you with the fastest turnaround time in our industry.

Basic Adhesives

60 Webro Road

Clifton, NJ 07012

(973) 614-9000 x225

Fax: (973) 614-9099

www.BasicAdhesives.com

Products and Services: Basic Adhesives is a premier manufacturer of eco-friendly adhesives and edge stains for the apparel and leather goods industry. Owned and operated in the USA, our extensive water-based adhesive line can be found in handbags, shoes, belts, wallets, garments, holsters and small leather goods around the world. We offer the most premium grade eco-friendly adhesives in the market - REACH and Proposition 65 compliant - with award-winning service.

Buhler Quality Yarns Corp.

1881 Athens Highway

Jefferson, GA 30549

(706) 367-9834

www.buhleryarns.com

sales@buhleryarns.com

Contact: David Sasso

Products and Services: Buhler Quality Yarns Corp.—We make MicroModal® work. The exceptional attributes and luxury of MicroModal are now more attainable. Supply chain optimizations and industry relationships allow manufacturers to benefit from our experience as the first successful MicroModal spinner in the US. Let us show you how affordable luxury can be. HYPERLINK "http://www.buhleryarns.com/"www.buhleryarns.com

The Button/Accessory Connection, Inc.

152 West Pico Blvd.

Los Angeles, CA 90015

(213) 747-8442

(877) 747-8442 (Outside California)

www.tbacinc.com

Products and Services: The Button / Accessory Connection (tb/ac) has been a trim supplier to some of fashion's household names for over 30 years. But in 2016, tb/ac has taken action on a plan to not only offer even more valuable services to customers but also strengthen the local community with jobs by starting a garment

The #1 Source for All Your Trimming Needs!

- 75 years of continuous service to the apparel industry
- Over 50,000 fashion trims in stock
- We welcome you to visit our customer-friendly showroom
- Highly qualified & experienced sales reps
- Easy to navigate website
- Discounted China drop-shipping all over the world

Appliqués * Belts * Braids * Buttons * Elastics * Embellishments * Fringes * Fusing * Laces * Metals * Necklines * Ribbons * Rhinestones * Sequins * Tapes * Webbing * Much, much more

Kagan Trim is proud to be the exclusive distributor for Fulflex high-quality, thin-gauge rubber and clear elastic products.

Kagan Trim Center

3957 S. Hill St. (2nd floor), Los Angeles, CA 90037

(323) 583-1400 • www.kagantrim.com

program at their downtown LA facility. tb/ac offers full-service development, cut and sew and private-label manufacturing—for brands who need flexible order quantities at honest costs, with guaranteed quality. The factory is equipped with a wide range of sewing machines. Along with a dedicated finishing department with boilers, trim machines, heat press, packing space and distribution warehouse. tb/ac production and QC managers facilitate additional screen printing, embroidery, fabric dying, and all operations with necessary outside contractors. From development to delivery, plus trim supply, tb/ac is prepared to be the reliable supply chain resource for your brand's garment production.

California Label Products

13255 S. Broadway
Los Angeles, CA 90061
(310) 523-5800
Fax: (310) 523-5858
Contact: Tasha
www.californialabelproducts.com
info@californialabel.com

Products and Services: California Label Products (CLP) is a West Coast leader in apparel and footwear labeling solutions, brand development and protection, and printing systems for logistics operations. With operations in both the U.S. and Asia, CLP provides its customers with a complete array of apparel tag and label products such as UPC/RFID/price tickets, woven and printed main labels, heat transfer labels, and care/content labels. CLP prides itself on helping both brand owners and logistics companies to comply with retailer standards and to eliminate chargebacks. The company's factory-trained technicians have expertise in multiple hardware and software platforms, allowing CLP to offer and support a diverse variety of in-plant printing solutions. Check our website for a full product list or call or email us.

California Market Center

110 E. Ninth St.
Los Angeles, CA 90079
(213) 630-3600
www.cmcdtla.com
Products and Services: Five seasons a year, buyers from around the globe flock to the CMC (California Market Center) for Los Angeles Fashion Market, the West Coast's premier destination for thousands of apparel and lifestyle collections displayed in hundreds of the CMC's showrooms and temporary exhibitor showcases. Featured trade shows include ALT Activewear & Lifestyle Tradeshow, Select Contemporary Tradeshow, Transit LA Shoe Show, and the LA Kids Market. LA Fashion Market at the CMC now offers visiting retailers and brands more opportunities and resources than ever before to exhibit in and shop from.

Charming Trim

5889 Rickenbacker Road
Commerce, CA 90040
(310) 989-6624
www.charmingtrim.com
Contact: Michelle C. Fouty | Global Sales Representative
michelle@charmingtrim.com

Products and Services: Charming Trim was founded on the principle that developing, ordering, and tracking your trim and packaging items should be easy, efficient, and cost-effective. We are proud to provide the highest-quality products including printed and woven labels, hangtags, packaging, and specialty heat transfers. We also offer an elevated approach to your RFID needs, a way to transform your standard RFID ticketing into a high-end product. We pride ourselves in providing a complete sustainable and eco-friendly product line such as bluesign® and FSC certified goods. We have worldwide offices for customer support and product distribution. Charming is equipped to exceed your trim and packaging needs. Contact us for more information!

Design Knit Inc.

1636 Staunton Ave.
Los Angeles, CA 90021
(213) 742-1234
Fax: (213) 748-7110
www.designknit.com
shalat@designknit.com
Contact: Shala Tabassi

Products and Services: Design Knit, Inc. is a knit-to-order mill based in Los Angeles specializing in the development and production of high-quality, sheer to heavyweight knits for the designer and contemporary markets. They will be featuring new innovations including, but not limited to: cashmere, cotton, linen, silk, wool, rayon and Modal blends. ProModal , Tencel , MircoTencel , Supima blends including our luxe collection. Denim-inspired knits. Cut-and-sew sweater knits. Fashion-forward activewear/athleisure collection.

DG Expo Fabric & Trim Show

www.dgexpo.net
Products and Services: DG Expo Fabric & Trim Show is a two-day show featuring U.S. and Canadian companies with low minimums and many with in-stock programs. DG Expo focuses on the needs of designers, manufacturers (producing apparel, accessories, home furnishings, and other sewn products), plus private-label retailers, fabric stores, and event/party planners. In addition to the two-day show, there is a three-day seminar program. Upcoming shows are in Miami (March 29–30), Dallas (April 26–27), and New York (July 19–20). Visit our website for details and to register.

Fabric Selection Inc.

800 E. 14th St.
Los Angeles, CA 90021
Ph: (213) 747-6297
Fax: (213) 747-7006
www.fabricselection.com
rosie@fabricselection.com
Products and Services: Fabric Selection Inc. is a premier wholesale retailer, supplying the best-quality fabrics and in-house designs to designers and manufacturers in the Los Angeles area and beyond. Whether you need the common fabrics that you rely on, such as wholesale polyester/spandex, rayon/spandex, novelty, solid, print, knit, woven or more unique fabrics to inspire your next great fashion creation, we can work with you to get a price that will fit with your bottom line. All of our print designs are copyrighted. Visit us at Sourcing at MAGIC, North Hall, Las Vegas Convention Center, Booth #60704.

GTC-LA

1458 S. San Pedro St., Face Mart Suite 317
Los Angeles, CA 90015
(213) 747-1435
Fax: (213) 747-4435
GTC-World.com
info@gtc-world.com

Products and Services: One-stop sourcing for all your textile needs. We represent 80 mills in Gyeonggi Province, Korea, which represents over 85 percent of Korea's total export of knit products and nearly 40 percent of the global premium knit market. Visit our showroom (by appointment only), five minutes away from CMC, and view our library of 5,000 fabrics organized by mill and category, including brushed, burn-outs, foil/pearl, functional, jacquard, lace, leather, melange, mesh, metallic/glitter, prints, ruffle/pleated, solids, spangle, stripes, swimwear, velvet fur, woven, yarn dyed, and tricot for leggings/yoga and many more.

JP Sportswear

1820 E. 41st St.
Los Angeles, CA 90058
(323) 235-5959
Contact: Paco Ballester
www.jpssportswear.net
info@jpssportswear.net

Products and Services: JP Sportswear has been manufacturing high-quality active apparel and technical sewn products in Los Angeles since 1979. With more than 250 commercial sewing machines in our spacious and modern 41,000-square-foot facility, JP can quickly scale to meet our customers' production needs by utilizing our modular manufacturing platform. Automated cutting and digital pattern and marker systems allow us to make seamless transitions from style to style. State of the art digital sublimation printing and transfer equipment give our customers the ability create customized products to stand out in the marketplace. Our fulfillment services include warehousing, pick and pack, and drop shipping to maximize your speed to market. Contact us to find out more about how JP Sportswear can help your company minimize inventory risk and maximize sales with our high-quality manufacturing platform.

➡ Resources page 18

CHARMING
trim & packaging

Woven/Printed Labels
Hangtags
Heat Transfers
RFID
Care/Content Labels
Sustainable Products
Patches
Hardware
Packaging

Contact:
Michelle Fouty
michelle@charmingtrim.com
Ph: 310.989.6624

Locations : USA, Europe, China, Hong Kong, Bangladesh, Pakistan, India, Cambodia, Vietnam

AZTECA DYE & LAUNDRY
3111 N. Alameda St. Compton CA 90222
310 884-9083
info@aztecadyelaundry.com

LEADING DYE & WASH HOUSE OF L.A.

■ GARMENT DYE EXPERTISE ■ LASER FINISHING / PRINTING
■ DENIM WASH DEVELOPMENT ■ NOVELTY TREATMENTS
■ OUTSTANDING SERVICE!

dgexpo FABRIC & TRIM SHOW

for Apparel, Accessories, Home Furnishings

March 29 & 30, 2017 / Miami

April 26 & 27, 2017 / Dallas

July 19 & 20, 2017 / New York City

To Be Announced, 2017 / San Francisco

Visit our website for show locations & info!

For more details go to: www.dgexpo.net

Email: info@dgexpo.net / Call: 212.804.8243

Basic Adhesives

Eco-Friendly

Adhesives & Edge Stains

Handbags | Belts | Footwear | Cases | Small Leather Goods

info@basicadhesives.com • 973-614-9000 ext. 225 • www.BasicAdhesives.com

Sourcing & Fabric with Tech & Denim Resource Guide

Continued from page 17

Kagan Trim Center

3957 S. Hill St (2nd Floor)
Los Angeles, CA 90037
(323) 583-1400
Fax: 323-583-1600
info@kagantrim.com
www.kagantrim.com

Products and Services: Kagan Trim Center, in business for over 70 years, is proud to be your primary wholesale lace and trims supplier. We offer a complete selection of apparel trim, from the most current designs of the season to all the basics. We have over 75,000 trimming items in stock, including elastic, ribbons, laces, and embellishments of every description. We're able to drop-ship our products from China to anywhere in the world, saving you time and money. Additionally, our team is comprised of experienced professionals in every aspect of the trimming industry, able to provide you with the answers you need, quickly and accurately, thus allowing you to get your finished product to market without delay! Please visit our easy-to-navigate website to see our products. All inquiries welcome.

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. We successfully launched production of RFID price tickets last year. This demand is being greatly driven by the big retailers such as Macy's and Target. Our growth and market dynamics have resulted in opening up a production center in Tijuana, Mexico. We have also added advanced die cutter technology in our Los Angeles production center to streamline our production efforts and to strengthen our packaging capabilities. A very important part of our business is FLASHTRAK, our online ordering system for price tickets, custom products and care labels. 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.

**Spirit Lace
Enterprise**

Spirit Lace Enterprise

110 E. Ninth St., Suite A761-A763
Los Angeles, CA 90079
(213) 689-1999
Email: info@spirittlace.com

www.spirittlace.com

Products and Services: Our fabrics and textiles are carefully chosen from around the world, mainly European and Oriental regions. We carry different types of laces and embroideries such as Chantilly lace, Alencon lace, Venice lace, all over embroideries with or without beads, embroidered fabric with 3-dimensional appliques, handmade appliques, tulles, trims, etc. We work with bridal designers and haute couture fashion brands across the country. Most of our articles are in stock at the California Market Center. In-stock items require no delivery turn time. We help customers to arrange either p/u or delivery; others might vary from three weeks to nine weeks (not including shipping time). Our collection is updated according to forecasting trends every season. More than 20 years of experience. Visit us and view our latest collection at the LA Textile Show at the CMC at Booth #405/407.

swisstulle

Contact: Martina Callegari, Sales Director
+41 (0) 71 969 32 32
Fax: +41 (0) 71 969 32 33
m.callegari@swisstulle.ch
<http://swisstulle.ch>

Products and Services: Founded in 1912. We are one of the leading European warp knit and Bobbinet and Tulle manufacturers, producing in Switzerland and England. Our expertise is rigid and elastic warp knits for fashion categories such as bridal, haute couture, and lingerie as well as the embroidery markets, including technical applications that excel in performance and quality. We have the latest machinery with a staff that guarantees quality standards. We cover the whole range of widths with special focus on large widths, resulting in exclusive wide seamless fabrics. Integrated dyeing and finishing is an essential part of our quality and service strategy.

Texollini

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

Products and Services: We at Texollini use state-of-the-art technology to supply the fashion and garment industries with innovative and trend-driven fabrics. Speed-to-market, trend insights, and quality control have been the cornerstones of our Los Angeles-based facility for over 25 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 with Tech & Denim Resource Guide.

Apparel News Group

Seventy-two 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
VOLKER CORELL
JOHN ECKMIER
ESTEVAN RAMOS
TIM REGAS
FELIX SALZMAN
N. JAYNE SEWARD
SARAH WOLFSON

WEB PRODUCTION
MORGAN WESSLER
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 ASSISTANT/RECEPTIONIST
ASHLEY KOHUT
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
EDITORIAL DESIGNERS
JOHN FREEMAN FISH
DOT WILTZER
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.

SPECIALIST MANUFACTURERS OF
**ACTIVEWEAR, SWIMWEAR
& LEISUREWEAR**

World Class company owned
WRAP certified manufacturing
facilities in China

OUR SERVICES

- fabric & accessory development & sourcing
- digital printing
- embellishment
- bulk production
- global logistics

USA OFFICE

Active Apparel Group (America) LLC
Suite 400, 2029 Century Park East
Los Angeles, CA 90067

Phone: (617) 763-6771

Email: info@activeapparelgroup.com
www.activeapparelgroup.com

KEEP YOUR EYES FORWARD

Think long-term. Make the shift to Supima cotton and revolutionize your brand. You'll never look back again.

+

SUPIMA®
WORLD'S FINEST COTTONS

We make Supima® work.

You want the best quality materials for your brand. We want that, too.

We can help you afford the world's finest cotton, all while optimizing your supply chain and increasing your margins.

See how sensible Supima can be at buhleryarns.com/Supima

AMERICAN
TEXTILES

WE MAKE AMAZING™