

A California Apparel News Special Section

Trade Shows

November 2018

2019

Shop

and Dine:

Los Angeles,

New York,

San Francisco,

Las Vegas,

Miami,

Atlanta and

Dallas

Q&A

Feature:

Addressing

the

challenges of

keeping trade

shows

relevant

International Trade Show Calendar

With its new Polyester Offering, Pantone proves why it became and remains the world leader in global color standards

When your brand name becomes synonymous with your product category, you know you are doing something right. So it is with Pantone, the name everyone knows when it comes to thousands of color standards. Since the early 1960s, when Pantone first became the tonal touchstone for the graphics industry, Pantone hasn't simply joined a market category, it has defined it.

That was then, and this is now, when Pantone's influence has extended way beyond ink and the print world and into, among its many venues, fashion. In June, the New Jersey-based company announced its latest creation, a 203-color-palette collection of super-saturated, eye-popping colors designed specifically for polyesters and the many iterations of new man-made fabrics that make up the explosively popular athleisure, swim, and fitness markets.

The Polyester Swatch Set is a natural evolution for Pantone, which first waded into textile and apparel waters in 1987, offering fabric-appropriate pigments in addition to print inks. That step was followed closely in the 1990s by its expansive cotton swatch collection and in 2011 with Nylon Brights.

"We do see it as an evolution," says Laurie Pressman, vice president of the Pantone Color Institute, Pantone's trend-tracking division, which annually comes out with its influential Color of the Year.

"With the trend toward man-made materials exponentially increasing, we saw this as more in line with what the market is doing now."

The unique colors of the Polyester Swatch Set complement, but do not intersect with, Pantone's Cotton Swatch Library of 2,310 colors, for good reason. As Lisa Charkowick, product manager for Fashion, Home and Interiors products, explains it, "You want to have a standard that is closest to the end use of what you are doing." While cotton is the most stable fabric for color reproduction, "the depth of saturation of color wouldn't be there," she continues. "The palette for polyester materials is different than cotton—the colors achieved in polyester is different than what you can achieve with cotton."

The 203-color swatch set, dyed on 100 percent polyester knit, was the product of more than a year of selection, experimentation, and testing. There are eye-popping brights, to be sure, but also a range that includes softer neutrals, blush tones, and pastels to mid-tones and dramatic darks.

The mix "is based on what we thought were the most important color ranges we had to bring out in the market," Pressman says. "Our goal is to ensure that our clients have in their hands the colors consumers would be looking for. It had to be a strong collection that crossed all color families that we thought were salient, what was critical. It's like what we do with our color forecast each season—calling out the particular yellow or blue that will be on trend."

Key to the development process was collaboration: the trend spotters and prognosticators both within and outside the Pantone company, forecasters on synthetic material

203 new colors on polyester

2" x 2" swatches included in the set

4" x 4" swatch cards

Polyester Swatch Set

trends, and the clients themselves with whom, Pressman says, "we work closely to better anticipate what people will need."

The colors are rigorously tested in-house to ensure their reliability—"far be it for us to put something out there our clients can't achieve in the real world," Charkowick says.

And so, it came down to 203 colors—not 200 or 225. "There's a lot of thought process behind choosing the colors," Charkowick says. In fact, she notes, Pantone's careful curation of colors is the collection's true strength. "It's not about having thousands of colors," she says. "These are the right colors for what the market needs."

The complete 203-color Polyester Swatch Set, which sells for \$749, is available in a storage case of 2" x 2" removable

swatches, as well as individual colors in 4" x 4" swatches costing \$14.25 each that unfold to 4" x 8" for visualization, specification, and instrumental evaluation. Polyester Spectral Data—the exact dye recipes for each color—will be available late August.

Having standards with set color recipes builds a level of instant communication that is increasingly valuable in time and cost savings, with manufacturing sometimes taking place around the world and speed-to-market accelerating at a lightning-fast pace. "When everything is speed, speed, speed, to have a color standard in these intense, saturated colors, it's good for the design team, good for the factory," says Charkowick.

And color, as Pressman points out, is becoming an even more important selling tool in the fast-paced world of fashion, influencing, she says, 50 percent to 85 percent of "ideas and product-purchase decisions." For the 20-year Pantone veteran, color education is both her "mission" and her "passion."

"Color influences everything, how we feel psychologically and physiologically," she says. "It's the first thing we see when we open our eyes in the morning, it's the first thing that will engage you. We live in a very visual world, even more so now. Color is what connects us to our environment and the things we love."

Not all of the appeal is purely visual. "Everything is in the naming," Pressman says. "I look at some of the more interesting colors that stand out—Blueberry Pancake, Lime Zest. It absolutely engages you, it speaks to the lushness of that blue, the freshness of the yellow-based green. You want that swatch."

The recent launch of the Polyester Swatch Set was "welcome," Pressman says, and the response "happiness—it gives people the depth of color they are looking for in the market."

"One of the things burned into our brains," Pressman goes on, "is this is not about 'right now' for the consumers. It's based on trends, looking forward, forward, forward. We are leading the market, and we are listening. Our clients expect us to have the right colors in the palette, not just navy blue but the right navy blue. So when someone walks in to buy that shirt, it's different, it's on trend. We are informing our clients of the colors they will need to have in their product to best engage consumers to purchase."

PANTONE®

support@pantone.com

P: 201-935-5500

Pantone.com/polyester

Trade Shows Make Changes to Adapt to a Changing World

The way we do business in the apparel and textile industries is being altered at lightning speed. With that in mind, the trade shows that serve those industries also are taking major steps to keep up with that changing world. We caught up with trade-show organizers to find out what they are doing to better serve customers.

Jennifer Bacon

Raphael Camp

Desiree Hanson

Stephen Krogulski

Gilles Lasbordes

Jennifer Bacon

Fashion & Apparel Show Director

Texworld USA

Apparel Sourcing USA

www.texworldusa.com

www.apparelsourcingshow.com

Just as with any business, trade shows have to evolve and

adapt with current consumer behaviors in order to stay relevant.

The apparel fabric-sourcing space, in particular, is ever changing with trade policies, fashion trends and new technology.

Texworld USA and Apparel Sourcing USA's mission is to provide a platform that offers visitors a curated group of factories and mills that focus on high-quality and cost-

conscious textiles, a robust educational series, as well as an inspiring trend showcase and resources needed for the industry today.

Each show is different than the last. Now exhibitors are focused on speed-to-market and sustainable sourcing options. This edition will have seminars and floor sessions covering chemical-free dyeing processes, the effect of ta-

➔ Q&A page 4

TEXWORLD
USA

THE *LARGEST* SELECTION OF
IN-DEMAND APPAREL FABRICS,
TRIMS AND ACCESSORIES

JANUARY 21-23, 2019

JAVITS CONVENTION CENTER
NEW YORK CITY

MORE INFO:
TEXWORLDUSA.COM

Q&A *Continued from page 3*

riffs, China's take on sustainable solutions as well as trends in color, mood and texture for Spring/Summer 2020.

This year, we introduced a special area called Local Loft, which addresses the need for domestic manufacturing and who is able to meet low-minimum requirements.

Raphael Camp

Chief Executive Officer

CurveExpoNewYork

www.curve-newyork.com

Attendees want more than an overwhelming number of brands to view. They seek assistance to discover new brands and knowledge on what is happening in the industry.

We focus on creating content, including panels that speak to important topics in the industry. We have trend areas where attendees can discover the latest innovations, a philanthropic aim and specialized speed dating, which matches attendees to new brands.

This past July at CurveNewYork, we held a Body Positivity panel, which joined together leading intimate-apparel influencers to speak about size inclusivity, depiction in the media and the intimate-apparel world.

The Age of E-Commerce panel talked about the steps needed to create a successful online presence. The New Retail panel addressed the digital impact on the retail landscape and how to adapt to the bricks-and-mortar business. Workshops held on Social Media and Press Placement educated the audience of retailers on how to use these tools to improve their business.

CurveNewYork and CurveLasVegas had a trend area called the Concept Lounge, which presented the four expressions of the modern woman: Liberated—the free-spirited woman, Self-Expressive—the strong-willed woman, Body

Confident—the self-assured woman and Conscious—the natural-living woman.

Samples from exhibiting brands were included in the trend activation based on their relativity to the four trends. Attendees were able to browse the area and speak to a trend expert from the show's organizer, Eurovet.

Curve worked this season with Project H.U.G. and Yes Master to create an embroidered-eye-mask station on the

changes and are adapting to the new ways of doing business with new things.

Multi-channel commerce: On the education front, we're significantly expanding our WWIN workshop series, offering free sessions led by industry experts focused on information to stay ahead of technology, trends and new opportunities for growth. We are also launching new campaigns and strategies to attract even more online retailers to WWIN.

Responsive selection: Within the next year we'll be merchandising the floor to create "price-point neighborhoods" with areas matching neighboring price-point ranges and merchandise types. We will continue to build upon WWIN's reputation as a true hunting ground by creating accessory sections in each of the show floor's ballroom areas, representing accessory types that match apparel types. In addition to our strong selection of American-made resources, attendees can look for new aisle-focused areas reflecting issues of interest including sustainability, new/emerging designers and more.

Return on investment: To ensure we're retaining our exhibitor base and attracting new companies, we've significantly expanded the show's key-buyer program

and tapped fashion-industry veteran Susan Milano to be our key-accounts manager. Susan will work closely with the show's exhibitor base to identify potential new attendees, top retail accounts, buying groups and others to bring to the show. Susan is also overseeing the launch of Match!, a customized meeting experience debuting next February. It brings exhibitors and top womenswear and fashion-accessory buyers together in prearranged, confirmed appointments based on mutual interests.

The show experience: WWIN has always had a reputation for its hospitality and fun atmosphere. Among the initiatives we recently launched are menu enhancements for our complimentary buyer breakfasts and lunches. We also

➔ Q&A page 6

Emilie Lewis

Ed Mandelbaum

Cindy Morris

CurveNewYork show floor. Project H.U.G. is an organization that partners with pediatric healthcare and service providers to deliver the best care and to contribute to children's independence and optimize their quality of life. The aim was to provide attendees with a unique takeaway from the show as well as to raise money for a special cause.

Desiree Hanson

Vice President, Fashion Events, Clarion UX

Womensear In Nevada (WWIN)

www.wwinshow.com

The team members at WWIN continually talk about market

HEADQUARTERS
1000 WILSHIRE BLVD., 20TH FL.
LOS ANGELES, CA 90017
213.240.1234

NEW YORK OFFICE
1410 BROADWAY, STE. 1102
NEW YORK, NY, 10018
212.240.1234

Hana Financial
FACTORING • ASSET BASED LENDING • SBA LENDING

Factoring services designed just for you.

CUSTOM ACCOUNTS
RECEIVABLES FINANCING

80 YEARS
DEDICATED
FASHION INDUSTRY
EXPERIENCE

QUICK RESPONSE
TIME

Since 1937, Milberg Factors has been providing factoring services to the fashion industry. Whether it's financing, credit protection or receivables servicing you're looking for, we find a solution that's right for your business. We see every client as unique and distinctive, and craft a factoring arrangement specific to your needs. And, when you need an answer, you can expect a prompt response — each and every time.

For more information, contact
Dave Reza at (818) 649-7587 or Daniel Milberg at (646) 717-9213.

Milberg Factors, Inc.
NORTH CAROLINA | CALIFORNIA | NEW YORK
WWW.MILBERGFACTORS.COM

RETAIL'S *evolution* SOLUTION
SELL SMART, BUY SMARTER.

Retail is evolving.
Are you?

www.offpriceshow.com

FEB. 3-6, 2019
FASHION WEEK
LAS VEGAS
SANDS EXPO AT
THE VENETIAN

WANT A SNEAK PEEK INTO THE TRADE SHOW?

SIGN UP FOR ACCESS TO
OFFPRICE365.COM TODAY!

ON-TREND | ALL CATEGORIES | BELOW WHOLESALE

DALLAS APPAREL & ACCESSORIES MARKET

JANUARY 23-26

JUMPSUIT: D2 DRYSDALE - WTC 15452, 15634, 15654 | JEWELRY: SALLY DAVISON - WTC 13325 | SHOES: CORKY'S FOOTWEAR - WTC 13066

DAC

DALLAS MARKET CENTER

Q&A

Q&A *Continued from page 4*

have a new fashion show, which is part of our full-show roster. There is now more seating and more WWIN workshops. We've also recently launched the new WWIN Key Buyers Concierge Club to offer a VIP experience to the show's preselected key-account members. This includes VIP access to the show's complimentary lunch service, reserved seating in the show's dining salons and new fashion-show events.

Stephen Krogulski
Chief Executive Officer
Offprice show
www.offpriceshow.com

To help retailers of all levels make the most of their time, the Off-price show has ramped up efforts to promote appointment scheduling through the exhibition's online platform, Off-price365.

Retailers who browse the selection of more than 3,000 products can message exhibitors directly through the marketplace and book appointments with vendors on the wholesale floor for the next show, to be held in Las Vegas Feb. 3-6, 2019.

Online sourcing has become more than a convenience—it's a necessity for many off-price retailers looking to source quick fill-ins throughout the year. As one of the top order-writing shows during Las Vegas Fashion Week, many Offprice365 to reorder merchandise from their favorite sellers and get a sneak peek of new lines before the show begins. Of course, the exhibition will always be the focus of our business, but Off-price365 will help improve the off-price experience through an online presence.

To enhance the experience for buyers on the show floor, the show is also launching a special Big Game Day event on the opening day of the show, Feb. 3. Retailers can partake in festivities in the afternoon and celebrate the upcoming Super Bowl.

Match Me stations will be located throughout the show floor to help retailers find the products and pricing that best match their stores. Staff will help buyers plan their best walking routes and give first-time attendees the best buying experience possible. Various educational programming will also be available in the Networking Hub section of the wholesale floor.

Gilles Lasbordes
General Manager
Première Vision
www.premierevision.com

The crucial thing is to listen to the market and to the industry's actors to understand how their needs have evolved. People don't spend as much time at trade shows as they did in the past.

Trade shows must provide moments for experience, exchange, information. Visi-

tors need to find in trade shows a partner to guide them not only in making their choice about products to buy but also in thinking about the industry's current or future challenges.

As far as Première Vision is concerned, we have a selective offer, which attracts buyers from all over the world—every season 74 percent of the 55,000 visitors come from outside France.

We have everything from yarns to fabrics, leather to components, designs to manufacturing, and we are one of the best in terms of diversity, creativity and innovation.

Première Vision Paris is also a place to meet, exchange, think, and get inspired and informed. As you know, fashion information is crucial at Première Vision Paris. It's part of its DNA.

Next February, we will present all the trends for Spring/Summer 2020 through our 10 educational and inspirational forums. These fashion areas were reorganized a year ago to be more effective according to buyers' needs.

We also have discussions about the major topics and challenges facing the industry. One important topic is the relationship between creation and technology as well as the growth of fashion-tech influence.

Technological innovation is a strategic issue for the fashion industry's future. Building on its mission to decode future trends, Première Vision sought to support the transformation of the fashion sector by launching the Wearable Lab in February 2017—a space at the heart of the show designed to showcase fashion-tech players.

In February 2018, the area expanded. Next February, it should go on growing with four zones: an experimental space to discover work-

ing prototypes, an area comprising companies and startups at the origins of fashion tech, an inspiring exhibit, and a program of sophisticated and accessible conferences ranging from startup pitches to an expert roundtable in the heart of the Wearable Village.

We are equally committed to sustainable fashion thanks to our Smart Creation platform. Last September was the third edition of our Smart Square, a space dedicated to eco-responsible solutions for a better fashion industry.

Meanwhile, in September, a new area launched called Sport & Tech, which attracted new types of brands: sports actors and ready-to-wear brands looking for innovative products to develop their high-performance fashion pieces.

One other important decision we made was to create the first Première Vision Marketplace. Launched last September, it is a way to meet the market's needs of being able to get connections and buy collections all year long, in addition to the business done at the physical trade shows.

After its opening to the weavers, this business-to-business e-commerce platform will welcome leather suppliers next February. Accessory manufacturers will be in-

Sharifa Murdock

Lucia Palacios

Apparel News Group

73
1945-2018

Seventy-three years of news, fashion and information

CEO/PUBLISHER
TERRY MARTINEZ

EXECUTIVE EDITOR
DEBORAH BELGUM

RETAIL EDITOR
ANDREW ASCH

ASSOCIATE EDITOR
DOROTHY CROUCH

CONTRIBUTORS
ALYSON BENDER
VOLKER CORELL
JOHN ECKMIER
JOHN MCCURRY
ESTEVAN RAMOS
TIM REGAS
N. JAYNE SEWARD
HOPE WINSBOROUGH
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
MOLLY RHODES

SALES ASSISTANT/RECEPTIONIST
ASHLEY KOHUT

ADMINISTRATIVE ASSISTANTS
CHRIS MARTIN
RACHEL MARTINEZ

SALES ASSISTANT
PENNY ROTHKE-SIMENSKY

CLASSIFIED ACCOUNT EXECUTIVE
JEFFERY YOUNGER

PROFESSIONAL SERVICES & RESOURCE SECTION
JUNE ESPINO

PRODUCTION MANAGER
KENDALL IN

EDITORIAL DESIGNER
JOHN FREEMAN FISH

FINANCE
DAVID MARTINEZ
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.

cluded by September 2019.

These are a few actions and strategic developments we've set up to make our shows more attractive and adapt to the visitors' expectations.

Emilie Lewis
Director of CMC Events
California Market Center
www.californiamarketcenter.com

As new shows, markets and buying avenues emerge each season, retailers continue to become highly selective in choosing where and when to invest their efforts. Brands strive to highlight distinguishing elements that set them apart from their sea of neighbors as experiential becomes a necessity, not just a buzzword.

Attracting buyers doesn't boil down to a one-dimensional solution as it's an ongoing obstacle course of various efforts. It's a combination of the physical presence of products, the convenience of digital solutions, the engagement of experiential, the familiarity of relationships and the proximity of convenience. We have to refine and select our audience and ensure we are providing them with all of the above on a consistent basis.

With an incredible year of growth under our belts in 2018, the California Market Center will continue to stay hyper-focused on buyer and consumer programming, market-focused outreach and expanded partnerships moving into 2019.

Creating a space for brands and retailers to connect on a deeper level through strategic collaborations will continue to prove relevant, such as this past October's Sustainable Fashion Forum with Fashiondex, The Future of Fashion partnership with Fashion Revolution, People for the Ethical Treatment of Animals (PETA) and Lefrenchlab and The Boutique Hub x CMC Los Angeles Experience.

The CMC has a unique obligation as a multifaceted team overseeing fashion tenants, venue space and the production of multiple trade shows to bring the advancement of L.A. markets, the Fashion District and the industry as a whole back to the forefront of our conversations. As Los Angeles quietly outshines other U.S. cities in manufacturing, we continue to shy away from promoting the plethora of resources our local industry has to offer.

The possibilities in L.A. aren't bound to one market week or event. The industry lives and breathes here, produces and manufactures here, sells and promotes here, and, in turn, buyers and brands can expect to discover so much more than just a trade-show floor.

Ed Mandelbaum
Co-founder
Designers and Agents
www.designersandagents.com

The mission at D&A has been to be responsive to the needs of the retailers and designers our platform serves.

We have been able to accomplish that by focusing on the

creative integrity, quality and authenticity of the collections that exhibit at D&A. It sounds simple, but this is the foundation of our identity and, frankly, that of every great retailer as well.

The real challenge is for retailers facing a changing landscape. The growth of e-commerce, the direct-to-consumer brand model and Instagram shopping have had a significant impact on bricks-and-mortar shops.

As a trade show, it puts us in the eye of the storm. Our role is to bring products to the marketplace that will enable retailers to distinguish themselves from the rest and refine their identity. That is the bottom line.

Cindy Morris
President and Chief Executive
Dallas Market Center
www.dallasmarketcenter.com

We recently asked retailers what matters most for their market experience. The answers were clear—help me make meaningful connections and help me discover more new products across the spectrum.

That's why we stand apart as the only lifestyle marketplace, delivering not only more product options within apparel and accessories but also in gift and home.

Buyers can truly find it all in Dallas like never before. Our marketplace evolution includes the launch of special exhibits such as Brand Assembly for contemporary fashion and Shine for beauty and wellness. It also includes the dramatic expansion of in-demand categories such as Western apparel and accessories.

Finally, we are connecting retailers with ideas and inspiration via curated displays, social media and live events, including trend tours and fashion shows to help them succeed. In 2018, we welcomed a record num-

ber of new buyers, and we are excited about the opportunities in the new year.

Sharifa Murdock
Partner
Liberty Fairs
www.libertyfairs.com

Just like the rest of the retail industry, trade shows continue to have a difficult time getting people in the door, and we, as producers, understand the need to adapt and think outside of the box.

Liberty Fairs, which also includes Cabana and Capsule, has never been afraid of pushing the envelope and understanding the right time to make a change to keep up with industry expectations.

When looking at the needs throughout both our men's and women's shows, the

➔ Q&A page 8

Womenswear in Nevada
February 4-7, 2019

Rio Hotel & Convention Center
Las Vegas, NV

Experience Our VIP Treatment

- 1500+ Womenswear Lines
- Free Breakfast, Lunch & Parking
- Complimentary Shuttle Service
- Wine & Cheese, Fashion Show, Workshops & More
- All Under One Roof

f t i #wwinshow

wwinshow.com

Q&A *Continued from page 7*

biggest necessary change was to revamp the Las Vegas show and breathe life back into the overall experience.

This February marks the first time we will be relocating Liberty Las Vegas from the traditional convention-center setting and moving into a completely fresh space in downtown Las Vegas.

Here, we can totally transform the trade show into a lifestyle event where people actually want to spend their time. We've been speaking with key brands and retailers for months who are supporting the move. We'll continue to bring nothing short of the best customer service, work with local partners to provide convenient access to the new location, expand lodging and dining options, and create an entertaining environment from the moment people arrive.

Lucia Palacios

Marketing & Promotion

Guatemala Apparel & Textile Association

Apparel Sourcing Show

www.apparelexpo.com

In a technology-changing era, we have to take advantage of all the data available. We are now able to know the trends ahead of time and study the analytics and data of consumers, sourcing and participants.

Therefore, we choose the correct channel of promotion and network with participants through connectivity programs to make their participation easier and friendlier.

The trade shows allow attendees to follow a sector of the industry or the industry as a whole and help them to be acquainted with the available raw materials and production to fill their sourcing needs. The shows also highlight future trends, letting participants and exhibitors have an insight into what is available for their long-term-strategy plans.

Judy Stein

Executive Director

Swimwear Association of Florida/Miami SwimShow

www.swimshow.com

Trade shows go through ebbs and flows just like other industries. It is important for a promoter and/or organizer to recognize those paths that lie ahead and determine the best way to proceed.

SwimShow strives to connect the best retailers with the best brands. It is a business-to-business trade show where the brands are curated and the attendees are qualified. Retailers

Judy Stein

Caron Stover

and vendors alike do not want to miss out on this opportunity.

The annual SwimShow is an essential show for the industry—a platform for building relationships, enjoying the latest trends in swimwear, and connecting buyers and manufacturers. SwimShow, celebrating its 37th anniversary, is recognized as the launching pad for many of the industry's leading lines.

The newly renovated Miami Beach Convention Center

enhances the clean, crisp ambience of this trade show. The building is contemporary and beautiful and just the perfect venue to house the international SwimShow.

Not only does SwimShow present the best business environment but we also present an enjoyable and relaxing environment with our expanded Zen Lounge areas, which include dry bars, braid bars, makeup bars, reiki wellness healers, henna tattoo artists, nail specialists and massage therapists.

Our Zen Lounges provide our retailers and vendors with a chance to regroup and recharge during the four-day trade show to allow everyone to be at their best when conducting business.

It's all about the experience! Shopping the best in swimwear, resortwear, beachwear, lifestyle, men's, children's and accessories plus engaging with all our wellness treatments.

Not to mention the continuous complimentary food offerings throughout the day. Who doesn't love to eat?

If the environment is right and the right mix of vendors is present, the retailers want to be a part of this trade show.

Plus, there's a whole lot of wonderful, fun surprises we are working on for the 2019 edition of SwimShow.

Caron Stover

Vice President, Apparel Trade Shows

Atlanta Apparel

www.AmericasMart.com

The challenge for trade shows is making an in-person event remain relevant in an increasingly digital world.

We face the same challenge as many of our buyers: When shopping can be done online, why does it need to take place in person?

The answer for Atlanta Apparel is in the market experience. Buyers find pampering, treats, giveaways, celebrations and inspirational, Instagram-able moments at every turn,

Atlanta Apparel

Kick off 2019 in Atlanta

February is just around the corner, so why wait to book? With several city-wide events happening in Atlanta, we want to make sure you know that discounted hotel rates are available NOW! Reserve your room early and save big!

Contact Us Today

There are no costs or fees to reserve today.

Michelle Harrison

National Accounts Manager

404.220.2846 | mharrison@americasmart.com

Prefer to book on your own?

Visit AmericasMart.com/Hotel for preferred rates.

Mark Your Calendar for All 2019 Dates:**February Atlanta Apparel**

Showrooms: February 5–9

Temporaries: February 6–9

April Atlanta Apparel

Showrooms: April 2–6

Temporaries: April 3–6

June Atlanta Apparel

Showrooms & Temporaries:

June 12–15

August Atlanta Apparel

Showrooms: August 6–10

Temporaries: August 7–10

October Atlanta Apparel

Showrooms: October 15–19

Temporaries: October 16–19

Dates are subject to change. | ©2018 International Market Centers, LLC

plus fascinating influencer presentations and industry-leading fashion events.

With sips and snaps, live fashion shoots, and trend displays at each market and its semiannual seasonal fashion runway shows, the trade show's fashion-trend forecasting resources are unmatched in the industry.

The Atlanta Apparel market experience is not just made by parties, fashion shows and special events but also by the layout of the show, which encourages retailers to discover new lines as they shop known categories, the knowledgeable staff offering our famous hospitality, the curated Instagram feed sharing the best of the market and the technological innovations that help buyers effectively find resources.

The new Atlanta Apparel app is part of that experience building. Focusing only on AmericasMart's apparel collection, the app allows buyers to search exhibitors, categories and lines; navigate with ease using turn-by-turn directions; explore events, amenities and dining options; stay connected with push notifications; use the market-plan feature to organize their trips; and stay in the know with the latest social posts to see what's trending before, during and after market.

Mary T. Taft

Mary T. Taft

Executive Director

Fashion Market Northern California

www.fashionmarketnorcal.com

As with all trade shows in our industry, we are trying to obtain and please buyers as a way to increase their attendance in 2019.

One of the big changes we will implement is a VIP check-

in. Buyers who preregister online will be able to stop and pick up their badges without waiting in line. They will also receive a little gift bag with water and other treats to help write orders.

We always want to make new buyers, as well as returning buyers, feel welcome and to know we are available to help them navigate our show. Moving forward, we will have a dedicated Ask Me person who will be walking around the show to help with any questions, directions or suggestions for shopping a certain product or look.

One incentive we're proud of is our offer of a one-night free hotel room to first-time buyers available on a first-come, first-serve basis. In 2018, we gifted six rooms for each show.

We also continue to make our dedicated buyers feel appreciated by recognizing our five-time attendees in our January show book. In addition, each of them will receive a gift. Last year it was a monogrammed portable phone charger.

We are also going to dedicate a small area to showcase new vendors. This space will allow a buyer to quickly see new products in an organized and efficient way.

New improvements on food choices were also made. Buyers' lunch coupons now enable them to receive a healthy lunch on us. Continental breakfast and afternoon treats will continue.

All these changes will help ensure that Fashion Market Northern California continues to be known for its friendly

Mark Temple-Smith

and easy shopping experience.

Mark Temple-Smith

Managing Director

UBM Fashion, part of Informa Plc

www.ubmfashion.com

For 2019, Informa's Fashion Group is focused on enhancing the buyer experience at our events through new technologies and experiences that include increasing the number of new brands to further fuel the discovery process for our customers and create a more impactful show experience.

MAGIC Online, a new digital-technology tool we are launching during the February 2019 edition of MAGIC, will allow brands and buyers to navigate and connect like never before.

Features include ActivLocator, which provides interactive maps of the show floors and allows buyers to better maximize their time by viewing where they are on the show floor while highlighting areas of interest around them.

ActivLocator will even provide relevant suggestions of where to go next, based on the buyer's profile. Brands can also utilize MAGIC Online's tools by helping them connect with their existing and new buyers, arranging meetings on-site, and ultimately increasing their return on investment.

MAGIC Online's digital capabilities will create the opportunity for both brands and buyers to connect and do business before, during and after the show and will be complimentary to all brands and buyers attending MAGIC.

In addition, Informa Fashion Groups' strategic focus is to amplify our international presence by creating awareness and increasing participation from international brands and retailers. By introducing emerging international brands to the U.S. market and by merchandising them appropriately within our portfolio of shows, it will create a more effective experience for our buyers.

Informa Plc, which acquired UBM Fashion in June, will be investing \$15 million over the next three years and is looking to reach new retailers and create an environment on-site for buyers to effectively do business. ●

Win BIG On Fall Fashion

Las Vegas

February 2-5, 2019
Embassy Suites Las Vegas
4315 Swenson Street
Las Vegas, NV 89119
Hours: 9am - 6pm Daily

**Jewelry & Accessories Show:
Volume Buyers Only**

www.IFJAG.com
info@ifjag.com

21st

Anniversary

IFJAG™

INTERNATIONAL FASHION
JEWELRY & ACCESSORY GROUP

Shop & Dine

By Andrew Asch and Dorothy Crouch

Following a day of negotiating, viewing trends and investing in the fashions that will generate customer traffic, celebrating a trade-show victory is always in order.

Take a few hours to relax with a savory meal or some personal shopping in an atmosphere that ensures the good times aren't limited to the trade-show floor.

Discover some of the new restaurant and retail destinations in each major fashion-trade-show city, which will add a bit of much-deserved leisure time to the busiest of schedules.

townebyelysewalker

Expedited Customs Clearance Services to SPEED Your Products to Market

Customized Brokers adds velocity and value to the apparel supply chain. As a single-source, total supply chain solutions provider, we have developed ways to more efficiently manage the complexities of importing both textiles and apparel. We have dependable, compliance-driven teams that keep abreast of regulations on this constantly evolving market.

Some of our services include:

- National Permit for RLF Processing
- Imaged Documentation Visibility
- Duty Classification & Preferential Trade Agreement Assistance
- Foreign Trade Zone Services
- Reconciliation Entry and Duty Drawback Processing
- Importer Security Filing Services
- Single Point of Contact

Efficient. Detailed. Experienced.
customizedbrokers.net
305-471-8989

customized
Brokers
A CROWLEY Company

LOS ANGELES

townebyelysewalker
15257 Palisades Village Drive
(310) 554-7666
www.elysewalker.com/towne-by-elyse-walker

The Elysewalker boutique has cultivated a style that could be called designer—think Balenciaga and Stella McCartney with a California edge.

With her recently introduced store concept, Townebyelysewalker, Walker made a deep dive into California-casual looks.

The new store opened Sept. 22, when the Palisades Village retail center was unveiled by The Grove developer Rick Caruso.

The original Elysewalker is located across the street from the new Palisades Village shopping hub.

When Caruso suggested a few years ago that she open a shop in his new development, she turned down the idea. However, she realized she was not meeting a specific demand.

“We never have enough room for basics in our stores,” Walker said of her bricks-and-mortar boutiques in Newport Beach, Calif., and the original Elysewalker.

Walker described the new store as a place for a suburban man or woman who wants something casual but needs something more stylish than the clothes they just exercised in.

Half of the store is for women's looks. The other half is for men's styles. It offers denim, basics and accessories. The boutique carries brands such as Mother Denim, Nili Lotan and Golden Goose. Core price points range from \$200 to \$600.

Walker forecasts her boutique concept will catch on around the country.

“We can open in any affluent, casual community in the country probably 25 [stores]. It's a growing lifestyle,” she said.

In January, she's going to open another Townebyelysewalker in The Glen Centre in Los Angeles' exclusive Beverly Glen enclave.

Lala's Argentine Grill

101 W 9th St.

(213) 660-3006

<http://lalasgrill.com/>

Lala's owners, Horacio Weschler and Mario Balul, immigrated to the United States from Argentina in 1988, but they didn't meet until 1990. The friends opened their first Lala's Argentine Grill restaurant in 1995 with a Melrose Avenue location in Los Angeles. Since then, the duo has opened a Lala's in Studio City and, most recently, in downtown Los Angeles—across the street from The New Mart and the California Market Center.

Starters include beef, chicken, spinach, ham-and-cheese, or cheese-and-onion empanadas; potato or zucchini-and-onion quiche; grilled vegetables; melted provolone cheese topped with salsa and oregano; croquettes; sarten de champignons, which is a skillet of sautéed mushrooms; mollejas—grilled beef sweetbreads; and lightly fried calamari rings.

An array of entrées is available to suit every palate, including plant-based plates such as grilled zucchini, eggplant, mushroom, onion, red and green bell peppers; a vegetable sandwich; and grilled-vegetable skewers. Pasta dishes include cannelloni filled with ricotta cheese and spinach in a creamy tomato sauce; gnocchi—a potato-dumpling pasta in a creamy tomato sauce; and lobster-stuffed ravioli in a light cream sauce.

Lala's specialties include arroz del campo—a yellow rice-based dish with sautéed vegetables in a creamy tomato sauce with feta cheese; milanese—thinly cut steak, breaded and lightly fried; and the plato misto, which is a dish meant for sharing. It comprises two grilled Italian sausages, sweetbreads, New York steak, skirt steak and a half chicken served with two side orders.

The restaurant serves Quilmes Argentine beer, sangria and a full wine list with happy hour available at only the downtown location. For dessert, guests can choose from tempting plates that include flan with caramel queso y dulce; provolone cheese and quince or sweet-potato preserves; or warm caramel and diced bananas with caramel sugar.

SAN FRANCISCO

Dolls Kill

1475 Haight St.

(800) 354-7625

www.dollskill.com/sf-store

The argument about whether retail is dead continues to rage in some quarters. But Dolls Kill's San Francisco flagship gave a vote of confidence to bricks-and-mortar retail.

Dolls Kill started as a pure-play e-retailer, that sold its fashions solely online. In 2017, it opened a physical pop-up shop on Haight Street in the middle of the district where the youth-powered Summer of Love took place in 1967.

Dolls Kill's experiment in physical retail looks like a success. The e-tailer's San Francisco shop continues to do business. A Dolls Kill Los Angeles flagship opened in August.

Lala's Argentine Grill

The Haight Street store is located on a street lined by buildings with charming Victorian exteriors. However, the interior of the shop pays homage to the contemporary rock 'n' roll world inhabited by the women who shop at Dolls Kill.

The back wall features graffiti and sketch

art-inspired murals. The shop's track lighting in the past has illuminated the boutique's walls in nightclub-ready purple and green. Typical ambient lighting showcases the Dolls Kill fashion styles.

The retailer displays its various looks on various dolls, who epitomize a cer-

Dolls Kill

➔ Shop & Dine page 12

INTIMATELY YOURS

CURVE

FEBRUARY 5 - 7 2019
LAS VEGAS

FEBRUARY 25 - 27 2019
NEW YORK

Exhibit | exhibitor@curvexpo.com

Visit | buyer@curvexpo.com

curvexpo.com

Shop & Dine Continued from page 11

tain look. There's the doll Mercy. She curates looks from the Goth-music subculture. There's Darby, the doll who puts together a punk-rock wardrobe. Other looks include a '90s raver look, an urban streetwear look as well as glitzy nightclub styles.

The Dolls Kill flagship offers the retailer's own brands including the recently released dELiA's by Dolls Kill. It also offers third-party brands including Ripndip and Lazy Oaf.

Prairie
3431 19th St.
(415) 483-1112
<http://prairiesf.com>

After working at some of the city's renowned restaurants, including Delfina and

Locanda, and receiving accolades from industry resources including Zagat, chef Anthony Strong is trying to refresh the Italian-food scene in San Francisco by opening Prairie in the Mission District.

Many of the plates focus on charcoal-grilled ingredients to share with guests. Antipasti offerings at Prairie include Hikari Farm cucumbers with pine-nut miso and Urfa pepper; burrata with spring onion, lemon aioli and grilled levain; Pane Distrutto, which is an extra-virgin-olive-oil bread that has been soaked in Early Girl tomato pulp.

There is also the plant-based Grilled

Prairie

Still Movin

Gems, an assortment of greens served with red walnuts, red onion, pecorino and an Italian vinaigrette. Pasta dishes include Korean-rice gnocchi with chanterelle mushrooms, nettles and pine nuts; Gulf shrimp and burrata tortelli with fermented chili and celery sofrito; and a malfatti with game-bird ragu,

pancetta and holy wine.

The star of the show is the grill, which allows guests to enjoy everything from vegetarian fare to fresh meats. A charred cabbage is served with dried scallop butter and torn herbs, while the Romano beans al forno are complemented by Early Girl tomato and chili. Thinly cut beef short ribs are prepared using tea-leaf salsa verde and radicchio, and marrow bones with horseradish, herb salad and grilled bread can be paired with either snails in garlic butter or sherry luge.

In addition to beer and wine, the restaurant serves Negroni on tap as well as signature cocktails such as a kambucha bellini; Toki Highball with lemon verbena; and the Italian Greyhound made with Hangar 1 vodka, Campari and grapefruit. The Beyoncé-inspired Becky with the Good Hair is made using City of London gin, sea buck thorn and turmeric.

LAS VEGAS

Still Movin
3540 West Sahara Ave.,
Suite E2
(702) 675-3110
www.iamstillmovin.com

Fashion is a time-honored sideline for hip-hop stars.

Four years ago, Tyga opened a Los Angeles boutique on Melrose Avenue inspired by ancient Egypt for the Last King's brand. Nearly three years ago, rap superstar Drake opened an L.A. store called Very Own on La Brea Avenue.

In August, Las Vegas rapper Dizzy Wright opened Still Movin a few miles away from the glitzy Las Vegas strip. His Still Movin song inspired a clothing line photographed on Wright during his concerts.

The Still Movin boutique, with white walls and wood floors, is a multi-brand store. It offers streetwear brands Huf, Lifted Anchors and Mitchell & Ness.

Looks include hoodies, beanies and T-shirts bearing the Still Movin logo. The brand also features collaboration projects such as T-shirts with the brand Mitch & Ace. Other brands that have worked with the Still Movin brand include Yesterday's Fits and Skim Milk.

While the Las Vegas strip is known for tourist T-shirt shops and glitzy designer boutiques, the city hosts a growing scene for streetwear shops.

Catch Las Vegas
3730 S. Las Vegas Blvd.
(702) 607-3797
www.Aria.com

Located inside the Aria Resort

MAKE AN IMPRESSION

Screen
Digital
Heat
Stitched
Blanks
Custom

ISS

LONG BEACH • JAN. 18-20

ISSSHOWS.COM

Catch Las Vegas

DLM

& Casino, Catch Las Vegas brings the alluring dining brand from EMM Group and Catch Hospitality Group founders Eugene Remm and Mark Birnbaum to the Strip.

The 7,000-square-foot Rockwell Group-designed space was influenced by the Catch Los Angeles location. Relying on an open-air concept, the designers created a Las Vegas-style, indoor/outdoor, Mediterranean-inspired space with an 80-foot-long interior pathway with a canopy of flowers.

From the raw bar, patrons can choose from oyster shooters, jumbo shrimp, Maine lobster cocktail, or a seafood tower that includes king crab, shrimp, oysters, clams, mussels and ceviche. Additional cold dishes include a variety of sushi rolls, toro tartare, truffle sashimi and a Catch-style sashimi comprising Alaskan king salmon, yuzu soy, hot sesame olive oil-toasted sesame seeds, ginger and chives.

At Catch, patrons who desire plates that are not sushi inspired can order the sautéed wild-caught snapper with lobster mash, organic crispy chicken, USDA Prime porterhouse, American wagyu tomahawk, an oven-roasted whole branzino or a 1.5-pound Alaskan king crab.

The extensive menu also considers the palates of vegetarian and vegan guests with sweet-potato gnocchi; vegetable king roll; eggplant skewers; roasted beets with goat-cheese foam, shaved radish and candied walnuts; and parmesan truffle fries served with a vegan truffle aioli.

Indulgent desserts include the Hit Me chocolate cake, which features a liquid Klondike dulce-de-leche ice cream, brownie and devil's food cake; s'mores pizza; donut wonder wheel and vegan pistachio cheesecake.

DALLAS

DLM

835 W. Davis St.

(469) 917-8081

www.dlmsupplyco.com

There are a number of shopping options in Dallas.

But Deavon Moore, a former Nordstrom buyer, thought she could give the Texas metropolis an alternative.

In the first week of November, she held a grand opening for DLM. It's a women's boutique that features fashion and organic beauty products. Brands offered include French brand Notshy as well as fashion labels more familiar to Americans such as Monrow and Odells. The store will balance casual fashion and clothes that Moore hopes people will keep in their closets for a long time. Core price points will range from \$60 to \$120. "Women still love to find a bargain," she said. "We'll mix high and low fashions but do it in a way that makes sense."

Dallas architect Patrick Craine designed the store's look. The floors are painted pink. LED lights hanging from the ceiling are shaped like amoebas. Bouquets of flowers are sold in the store's front.

DLM opened where a former vintage shop was located. It is adjacent to DLM Supply, the men's shop that Moore opened in mid-2016. A wall once separating the two

was knocked down to form one big space.

The men's shop will follow the same course it has since 2016. It continues to sell a number of men's styles, which range from athleisure/gym clothes by brands such as Reigning Champ to contemporary brands such as Portuguese Flannel and Rodd & Gunn.

DLM and DLM Supply do business in a unique enclave of Dallas called Oak Cliff. Once a blighted section of the city, Oak Cliff has become a center for creatives who ride bikes around an area that has no chain restaurants.

Foxyco

921 N. Riverfront Blvd.

(214) 295-5532

<http://foxycodallas.com>

➔ Shop & Dine page 16

2019

SHOW DATES

January 27-29

April 14-16

June 23-25

August 18-20

October 20-22

FM

Fashion Market
Northern California®

NC

LA TEXTILE

MAR 6-8

LA MARKET WEEK

BUILDING DTLA BU

JAN 14-16

LABEL ARRAY

CMCDTLA

CMC | ATTEND: RETAIL@CMCDTLA.COM

JAN 14-16

APR 1-3

CMCDTLA BUILDING

LA MAJORS

LA.COM

DM | EXHIBIT: EVENTS@CMCDTLA.COM

LA KIDS MARKET

JAN 14-16

Shop & Dine *Continued from page 13*

Following a May launch, husband-and-wife team Jon and MG Stevens opened Foxyco to bring their interpretation of modern-American cuisine to Dallas's Design District. This is the second restaurant for the pair, who launched Stock & Barrel in the city's Bishop Arts District four years ago.

While the restaurant's cuisine is focused on a wood-fired grill, the menu includes small bites, pasta and flatbreads. At Foxyco, guests enjoy dishes such as tuna tartare; burrata with orange-blossom harissa and honeycomb; grilled artichokes; ricotta dumplings; wagyu short ribs; bavette steak; and Dan Dan noodles, which are served with duroc pork ragu, mushrooms and egg yolk.

The menu also offers an array of flatbreads such as spicy soppressata, served with mozzarella, truffle oil and basil; charred red grapes with caramelized fennel, rosemary honey and maldon salt; and Spanish olives that include chorizo and caramelized-onion goat cheese.

Foxyco also features a full wine list, American whiskeys and locally crafted beers.

Local Dallas designer Hatsumi Kuzuu created a bright,

Foxyco

airy space for the restaurant by complementing the contemporary style of two existing glass walls. Relying on inspiration from Jackson Pollock, Kuzuu painted an entire wall in the style of the abstract-expressionist painter's work, bringing a modern feeling to the restaurant's sleek aesthetic. While the space relies on mostly black, white and hues of

Coco + Mischa

gray, the Tom Dixon lighting scheme brings warmth to the space without being overwhelming.

Swim

COLLECTIVE

JANUARY 7 - 8, 2019

ANAHEIM, CA

Featuring **Beach** at Swim Collective - A curated collection of higher-end resort wear, cover ups, footwear and accessories.

To exhibit or attend, visit swimcollective.com.

ATLANTA

Coco + Mischa

675 Ponce de Leon Ave. NE, Ste. W120

No phone

www.cocoandmischa.com

The market for slow fashion and independent designers has found a new hub in Atlanta.

After running pop-up shops, in April, Melissa Gallagher and Christy LeClair opened a permanent space for Coco + Mischa at the Ponce City Market.

Ponce City Market made a splash when it opened in 2014 in a remodeled, sprawling complex across the street from the historic Fourth Ward Park. Listed in the Register of Historic Places, Ponce City Market's buildings in the early 20th century housed a Sears, Roebuck & Co. distribution center.

Gallagher and LeClair started the boutique because they felt there was no place in Atlanta to buy slow fashion—or independent, sustainable fashion designers who provide an alternative to fast fashion.

Coco + Mischa is serious about raising awareness for sustainable styles. In July, it produced the Slow Fashion Symposium 2018. Speaking at the event was sustainability star Elizabeth Cline, who is the author of "Overdressed: The Shockingly High Cost of Cheap Fashion."

Producing events at the boutique is important. In September, it produced a pop-up shop for Los Angeles designer Tuesday Bassen. The designer makes size-inclusive clothing and silk tour jackets. (Remember the silk coats the Pink Ladies wore in the film "Grease"? Imagine an indie rock version of that.)

Independent, sustainable brands offered at the store include Ozma of California, Megan-Ilene, Plante Clothing and Maelu. The boutique also offers vintage clothing and housewares.

Ray's in the City

240 Peachtree St.

(404) 524-9224

www.raysrestaurants.com/raysinthecity/home

Located directly across from Atlanta's AmericasMart, Ray's

Ray's in the City

in the City brings a fresh option to the downtown neighborhood. Owned by Ray Schoenbaum, who launched Marietta, Ga.-based Ray's Restaurants in 1984, Ray's in the City provides fresh fare by Dean Berthelot, who has worked with the House of Blues, Ray Schoenbaum's Ray's on the River and as Google's executive chef.

The restaurant's starter menu is extensive and includes jumbo lump crab cakes, loaded Statesboro blue-cheese chips, a chilled seafood tower, Fuji-apple field greens with candied pecans and blue cheese, the signature lobster cobb, and heirloom tomatoes and burrata. Soup dishes include a Maine lobster bisque and seafood gumbo with white rice.

Guests can enjoy hand-cut steaks including the 22-ounce cowboy ribeye and a steak-frites plate that includes a 6-ounce tenderloin and parmesan frites. For an additional fee, patrons can add a cold-water lobster tail, jumbo shrimp, George Bank sea scallops or jumbo-lump crab cakes to their steak or request the dish be served Oscar style.

Alluring customers with fresh seafood, the restaurant has sustainably caught ingredients flown in daily and serves seasonal selections that vary weekly. In addition to its Block Island swordfish, Alaskan halibut, Chilean sea bass and redfish, Ray's in the City features salmon Oscar, parmesan scallops, horseradish-encrusted black grouper, a broiled seafood platter, and shrimp and grits.

A sushi menu features an assortment of favorites including salmon, tuna, yellowtail and shrimp nigiri. Poke and sashimi are also served, in addition to popular rolls.

The restaurant's Peachtree Room overlooks downtown Atlanta, providing an extraordinary view of the neighborhood.

NEW YORK

10 Corso Como

1 Fulton St.

(212) 265-9500

www.10corsocomo.com

While editing Italian *Vogue* and *Elle*, Carla Sozzani worked with some of fashion's most celebrated photographers: Robert Mapplethorpe, Annie Leibovitz and Herb Ritts. In 1991, she got into the retail game.

10 Corso Como

She opened her first 10 Corso Como in her native Milan. The space includes a gallery, a fashion boutique, a restaurant, a rooftop garden and a hotel named Three Rooms. Aptly named, it offers three rooms for guests.

Since then, 10 Corso Como stores have traveled to Asia, where Sozzani opened outposts in Tokyo, Beijing,

in the U.S.

Sozzani's former photographers from her magazine days exhibit at the gallery. During 10 Corso Como's first couple of months of business, she featured Helmut Newton's "Pri-

Shanghai and Seoul, South Korea.

In September, it opened a 28,000-square-foot space in Lower Manhattan. Spread over one floor, the New York City emporium also features a gallery space, a restaurant and bar, a bookstore, and, of course, fashion. The store's focus is on European fashion houses including Prada, Gucci and Dior. Also featured are Comme des Garçons and Stella McCartney. It is 10 Corso Como's sole location

➔ Shop & Dine page 18

SURF

E X P O

JANUARY 10-12, 2019
ORLANDO, FLORIDA

The Global Watersports and Beach Lifestyle Tradeshow.

Register to attend at surfexpo.com

A Trade Only Event.

Shop & Dine Continued from page 17

vate Property” photography show. Long-reigning *Vogue* editor Anna Wintour appeared at the debut of 10 Corso Como. On Oct. 25, Italian singer Andrea Bocelli sang at the space.

Scopa
191 7th Ave.
(646) 858-3300
www.scopanyc.com

Set in Manhattan’s Chelsea neighborhood, Scopa was launched by local chef Crispin Mejia, his cousin Adrian Sanchez and Miguel Diaz. With executive chef Mejia in the kitchen, Scopa’s menu relies on his experience, which has been molded by stints at Remi, Le Zie and his eponymous Italian restaurant Crispin’s in Hell’s Kitchen.

For its antipasti course, Scopa serves grilled octopus, marinated baked sardines, eggplant rollatini, classic meatballs, crocchette—crab cakes with a mushroom salad in a smoked pepper sauce—and a bruschetta that is made with truffle oil.

There is also an assortment of salumi and cheeses.

Guests interested in pasta will have a variety of options including gnocchi with chopped tomato, mozzarella and basil; orecchiette with broccoli rabe and Italian sausage; and a mixed-mushroom, truffle-scented fettuccine. The cavatelli is served with caramelized onions, zucchini, smoked salmon and bourbon sauce.

In addition to its pasta dishes, Scopa offers a Coda di Rospo, a seared monkfish with lemon, fresh tomato and white wine. The Costata di Manzo is a grilled 14-ounce ribeye with a Barolo reduction and is served with rosemary potatoes. Classics such as chicken parmigiana and shrimp scampi are also served.

If there is any room left for dessert, guests can choose from tiramisu, poached pears with a port-wine reduction and hazelnut gelato, basil crème brûlée, or panna cotta with strawberry and mango sauce.

Scopa

The restaurant provides an intimate setting with exposed brick walls and ceiling beams, while the lighting includes ornate candelabra-style chandeliers, sconces that produce red-hued light and pendants. Despite its intimate atmosphere, Scopa has space to accommodate large parties.

MIAMI

The Showroom

3133 Commodore Plaza
(305) 418-0749
www.theshowroom-miami.com

After 22 years of serving as a part owner of the Miami boutique retail company Group LX, Marilyn Sanchez decided to fly solo and opened The Showroom boutique in late 2016.

Located in Coconut Grove, about 12 miles away from Miami Beach’s South Beach neighborhood, The Showroom blends various categories. The 1,000-square-foot space mixes furniture and home accessories with clothing.

The store’s style is inspired by its name. It provides a showroom for Sanchez’s tastes for home and wardrobe. For fashion, the emphasis is on casual. The Showroom’s intended demographic is women between the ages of 30 and 70.

Brands sold at the store include Zadig & Voltaire as well as Los Angeles–headquartered brands Citizens of Humanity, Lauren Moshi and MadeWorn. The Fairfax District–based MadeWorn is known for its high-end interpretations of T-shirts from classic rock bands.

The boutique, located in a pedestrian-friendly neighborhood known for its cafés, is in a neighborhood that includes the high-end consignment store Fashionista and The Griffin, a luxe footwear and handbag boutique.

Coconut Grove is known as one of Miami’s oldest neighborhoods, which traces its history to the early 19th century. Since then, it has become a hub of the Bahamian-American community and hosts the annual Goombay Festival, which celebrates cuisine and music from the Bahamas.

Sanchez said The Showroom will remain exclusive to Coconut Grove. “The plan is to continue to expand the collections we sell and constantly keep filling up the store with unique pieces,” she said. “I don’t plan on opening a

Active
COLLECTIVE

JANUARY 7 • 8, 2019
ANAHEIM, CA

Introducing **WELLNESS** at Active Collective - A curated collection of self-care products including natural skin care, non-toxic beauty, apothecary, essential vitamins, nutrients, and more.

To exhibit or attend, visit activewearcollective.com.

The Showroom

Malibu Farm Miami Beach

second location. I love to personally help all the clients who shop from me. So until I find a way to clone myself or split myself in two, there will only be one The Showroom.”

Malibu Farm Miami Beach
4525 Collins Avenue
(305) 674-5579
www.edenrochotelmiami.com

Farm-to-table dining arrives beachfront at Malibu Farm Miami Beach, which overlooks the Atlantic Ocean. As the founder of the Malibu Farm Pier Café and Restaurant located in Malibu, Calif., Helene Henderson was inspired by the West Coast and her Scandinavian roots, which trace back to Sweden.

Using ingredients sourced from South Florida’s farmers and organic resources in the area, Henderson prepares seasonal dishes based on ingredients available in the region. Sharable starters include crudité served with hummus and green goddess dressing, chicken broccoli quesadillas and burrata fruit—arugula, burrata, seasonal fruit, sesame-seed brittle and a maple balsamic.

Using a wood-fired oven, the kitchen allows guests to choose from a variety of pizzas including a Greek-salad and cauliflower-crust option with mozzarella cheese, heirloom tomato, pesto and arugula.

A vegan coconut tofu is served with seasonal vegetables and quinoa rice. The chicken ricotta burger is served with a spicy aioli, while the local fish is accompanied by seared radish, arugula and salsa verde.

Family-style options are also available for parties that would like to share. These dishes include a whole lobster with charred corn and lime butter, organic roasted chicken with potatoes, Brussels sprouts, tomatoes, shallots and herbs or a dry-aged ribeye served with crispy baby potatoes, charred broccolini and rosemary aioli.

A selection of local beers is provided by the Biscayne Bay Brewing Company, in addition to other domestic options. The draft-beer list includes Miami Pale Ale, Siren Saison, Kapitan’s Kolsch, La Colada, Amber Ale, Double Nine IPA and Lite Hans Pilsner. ●

playtime
NEW YORK

The top trade show for American & international children's brands

#18

February 10-12

Metropolitan Pavilion
& Altman Building

200 collections

Fashion & Lifestyle

FOR PROFESSIONALS ONLY

new! →

PREMIERE TRADE SHOWS FOR KID'S FASHION & LIFESTYLE

ONLINE • PARIS • NEW YORK • TOKYO

www.iloveplaytime.com

International Trade Show Calendar

Nov. 11
Norton's Apparel, Jewelry & Gift Market
Gatlinburg, Tenn.
Through Nov. 13
Ocean City Resort Gift Expo
Ocean City, Md.
Through Nov. 13
Trendz
Palm Beach, Fla.
Through Nov. 13

Nov. 12
CALA
Denver
Through Nov. 13
International Apparel & Textile Fair
Dubai, United Arab Emirates
Through Nov. 14

The Collective Shows presents **The Active Collective Trade Show**, which is recognized as the biggest athleisure trade show in the United States, offering buyers more than 150 lines across all activewear categories. A core theme of the show is quality over quantity, and the show curates the balance of buyers to brands to represent the best of Where Fitness Meets Fashion. Active Collective California will debut a new product category in January 2019: Wellness at Active Collective will feature products encompassing a range of natural skin-care, apothecary, essential vitamins, nutrients, and much more. Wellness at Active Collective aims to provide buyers with an even more rounded collection of brands than ever before. Visit us this January in California at the Anaheim Convention Center Jan. 7–8, 2019, and in New York Jan. 24–25, 2019. For more information, visit our websites. www.activewearcollective.com; www.newyork.activewearcollective.com

The California Market Center (CMC) is the hub of L.A.'s fashion and creative communities. Located in the heart of downtown L.A.'s Fashion District on Ninth and Main, the 1.8-million-square-foot complex is home to premier fashion showrooms, creative offices, and the city's second-largest special-event venue. CMC is host to a year-round calendar of markets and fashion industry trade-shows, including LA Market Week, Label Array, LA Textile, LA Majors Market, LA Kids Market, LA Men's Market, and more. www.cmcctl.com

Nov. 13
ReMode
Los Angeles
Through Nov. 14

Nov. 14
Connections
London
Through Nov. 15
WWSRA Loveland Demo
Georgetown, Colo.
Through Nov. 15
Dubai Arab Fashion Week
Dubai, United Arab Emirates
Through Nov. 18
India International Trade Fair
New Delhi
Through Nov. 27

Nov. 15
International Jewelry and Merchandise Show
New Orleans
Through Nov. 18

Nov. 16
GTS Florida Jewelry and Apparel Expo
Kissimmee, Fla.
Through Nov. 18
Modaprima
Florence, Italy
Through Nov. 18
San Mateo Christmas Cash & Carry Show
San Mateo, Calif.
Through Nov. 18

Nov. 17
Destination Africa
Cairo
Through Nov. 19

Nov. 19
India Leather Days
Offenbach, Germany
Through Nov. 20

Nov. 20
ATF—Apparel, Textile & Footwear Trade Exhibition
Cape Town, South Africa
Through Nov. 22
China Premium Textile and Apparel—South Africa
Cape Town, South Africa
Through Nov. 22

Nov. 21
JFW Japan Creation
Tokyo
Through Nov. 22
Premium Textile Japan
Tokyo
Through Nov. 22
Vietnam International Textile and Garment Exhibition
Ho Chi Minh City, Vietnam
Through Nov. 24

Nov. 27
DG Expo
San Francisco
Through Nov. 28

Nov. 28
Kingpins
New York
Through Nov. 29

Visit us for **Apparel Sourcing USA**, providing apparel brands, retailers, wholesalers, and independent design firms a dedicated sourcing marketplace for finding the best international apparel manufacturers. Make plans now to join us Jan. 21–23, 2019, for three days of sourcing, seminars, and networking at New York City's Javits Center, located at 655 W. 34 St. <https://apparel-sourcing-usa.us.messefrankfurt.com>

Nov. 29
Hong Kong International Jewelry Manufacturers' Show
Hong Kong
Through Dec. 2
Jewelry, Fashion & Accessories Show
Schaumburg, Ill.
Through Dec. 2

Nov. 30
GTS Jewelry & Accessories Expo
Greensboro, N.C.
Through Dec. 2

November TBA
Expo Pakistan (TBA)
Karachi, Pakistan

Dec. 1
Unique
Los Angeles
Through Dec. 2

Dec. 2
Grand Strand Gift & Resort Merchandise Show
Myrtle Beach, S.C.
Through Dec. 5
ITMA Showtime
High Point, N.C.
Through Dec. 5

Dec. 3
WWSRA Montana
Bozeman, Mont.
Through Dec. 5
New York Shoe Expo, FFANY Market Week
New York
Through Dec. 7

Dec. 4
WWSRA Northern California
Sacramento, Calif.
Through Dec. 6
WWSRA Rocky Mountain Preview
Denver
Through Dec. 6

Dec. 5
Denim Première Vision
London
Through Dec. 6

Dec. 6
Connections
Amsterdam

The DG Expo Fabric & Trim Show is a two-day show featuring American and European 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 conjunction with our trade shows, we also offer a series of seminars focused on business growth. Upcoming shows are Nov. 27–28 in San Francisco and Jan. 15–16, 2019, in New York. Visit our website for details and to register. www.dgexpo.net

Art Basel
Miami Beach, Fla.
Through Dec. 9
Myanmar International Textile and Garment Exhibition
Yangon, Myanmar
Through Dec. 9
One of a Kind Holiday Show
Chicago
Through Dec. 9

Dec. 7
Baton Rouge Jewelry and Merchandise Show
Baton Rouge, La.
Through Dec. 9
China International Gold, Jewellery & Gem Fair
Shenzhen, China
Through Dec. 10

Dec. 11
WWSRA Intermountain Preview
Salt Lake City
Through Dec. 13
WWSRA Northwest Preview
Portland, Ore.
Through Dec. 13

Dec. 12
Blossom Première Vision
Paris
Through Dec. 13

Jan. 3
Agenda
Long Beach, Calif.
Through Jan. 4
ASI Show
Orlando, Fla.
Through Jan. 5
TrendSet
Munich
Through Jan. 5

Jan. 4
Exponoivos
Lisbon, Portugal
Through Jan. 6
Philadelphia Gift Show
Philadelphia
Through Jan. 7

Jan. 5
Agenda Festival
Long Beach, Calif.
Asian E-tailing Summit
Hong Kong

Swim Collective features Beach at Swim Collective at its Jan. 7–8, 2019, show in Anaheim, Calif. Beach at Swim Collective will offer a curated assemblage of apparel and accessories selected to complement the show's current swim offerings and enhance the buying options for retailers. The new category will be centrally located within Swim Collective, in the center of the show. Swim Collective once again will be colocated with Active Collective, adding even more options for buyers. The juried collection of brands will include higher-end resortwear, cover-ups, and sun-protection apparel as well as unique towels, hats, footwear, and other accessories. The new category is attracting top brands including Koy Resort, Reef, Sea Star, Jordan Taylor, Peter Grimm, Skova, and Coolibar—all of whom will be exhibiting. To learn more about Beach at Swim Collective, visit our website. www.swimcollective.com

Feel confident in the expertise, and responsiveness of Sterling's Factoring and Trade Finance professionals.

When you have immediate cash needs to support seasonal demands, growth and more, you want direct access to your bank's decision makers, and you want them to understand your business.

Sterling believes strong relationships with our clients lead to individual **unparalleled service** and **tailored finance solutions**. Our team delivers a personalized approach to secure the needs and successes of each client.

Financing Solutions Include:

Traditional Factoring • Credit Protection • Vendor Finance • Inventory Financing • Equipment Financing • Payroll Financing • Acquisition Financing • Asset-Based Lending • Cash Management

For more information, please contact:

John LaLota
Division President, Commercial Services
212-575-4415 | jlalota@snb.com | snb.com

Expect **extraordinary**.

Member FDIC

TRADE SHOW CALENDAR

London Fashion Week Men's

London
Through Jan. 7
Trendz
Palm Beach, Fla.
Through Jan. 7

Jan. 6

Travelers Show
Plymouth Meeting, Pa.
Through Jan. 7

Accessorie Circuit

New York
Through Jan. 8

Accessorie the Show

New York
Through Jan. 8

Children's Club New York

New York
Through Jan. 8

Fame

New York
Through Jan. 8

Moda

New York
Through Jan. 8

New York Women's

New York
Through Jan. 8

Project Womens

New York
Through Jan. 8

The Trends Show

Phoenix
Through Jan. 8

Jan. 7

Active Collective

Anaheim, Calif.
Through Jan. 8

Asian Licensing Conference

Hong Kong
Through Jan. 8

Swim Collective

Anaheim, Calif.
Through Jan. 8

Jan. 8

WWSRA Intermountain Preview

Salt Lake City
Through Jan. 10

Heimtextil

Frankfurt, Germany
Through Jan. 11

Pitti Immagine Uomo

Florence, Italy
Through Jan. 11

Atlanta International Gift & Home

Furnishings Market
Atlanta
Through Jan. 15

Jan. 9

London Textile Fair

London
Through Jan. 10

Metropolitan New York Shoe,

Footwear & Accessories
Marketplace

Secaucus, N.J.
Through Jan. 10

WWSRA Southern California

Preview

Costa Mesa, Calif.
Through Jan. 10

Jan. 10

Surf Expo

Orlando, Fla.
Through Jan. 12

Jan. 11

Toronto Imprint Canada Show

Toronto
Through Jan. 12

Exponoivos Norte

Lisbon, Portugal
Through Jan. 13

Denver International Western/

English Apparel and Equipment
Market

Denver
Through Jan. 14

Jan. 12

White Show—Man & Woman

Milan
Through Jan. 14

White Street Market

Milan
Through Jan. 14

We invite you to join us for **Texworld USA**, one of the largest sourcing events on the East Coast for apparel fabric buyers, product R&D specialists, designers, merchandisers, and sourcing professionals. This international business platform offers a wide product range covering the entire fabric spectrum—season-to-season attendees discover textiles of innovative structures, material mixes, and surprising color palettes. Show dates are Jan. 21–23, 2019, at the Javits Center in New York at 655 W. 34 St. www.texworldusa.com

Jan.13

The Deerfield Show

Deerfield, Ill.
Through Jan. 14

Cobb Trade Show

Atlanta
Through Jan. 14

Midwest Apparel Trade Show

Through Jan. 14
Deerfield, Ill.

Retail's BIG Show

New York
Through Jan. 15

New England Apparel Club

Marlboro, Mass.
Through Jan. 16

Jan. 14

ASAP Avant-première

Annecy, France
Through Jan. 15

Brand Assembly

Los Angeles
Through Jan. 16

Designers and Agents

Los Angeles
Through Jan. 16

Label Array

Los Angeles
Through Jan. 16

LA Kids Market

Los Angeles
Through Jan. 16

LA Market Week

Los Angeles
Through Jan. 16

Couromoda

São Paulo
Through Jan. 17

Hong Kong Fashion Week

Hong Kong
Through Jan. 17

Jan. 15

DG Expo

New York
Through Jan. 16

Fashion London SVP

London
Through Jan. 16

Première Vision

New York
Through Jan. 16

Printsource

New York
Through Jan. 16

Neonyt Winter

Berlin
Through Jan. 17

Premium International Fashion

Trade Show

Berlin
Through Jan. 17

Seek

Berlin
Through Jan. 17

WWSRA Northwest Preview

Portland, Ore.
Through Jan. 17

WWSRA Northern California

Preview

Reno, Nev.
Through Jan. 17

Intermoda

Guadalajara, Mexico
Through Jan. 18

MosShoes

Moscow
Through Jan. 18

Surf Expo is the largest and longest-running watersports and beach/resort/lifestyle trade show in the world. Produced annually in January and September, the show draws buyers from specialty stores, major chains, resorts, cruise lines, and beach-rental companies across the U.S., the Caribbean, Central and South America, and around the world. The show features more than 2,500 booths of hard goods, apparel, and accessories and a full lineup of special events including fashion shows, annual awards ceremonies, and demos. More information about Surf Expo can be found at our website. www.surfexpo.com

Fashion Market Northern California is the largest open-booth-format show on the West Coast. It consistently offers choices from 2,000 apparel and accessories lines in every category: European, contemporary, updated, casual, and juniors, plus a wide range of jewelry, bags, and shoes. Buyers love the complimentary continental breakfast, coupons for lunch options, and afternoon treats. FMNC continues to offer free parking on Monday and Tuesday mornings for arrival before 10 a.m. and late-night Monday with complimentary beer and wine. First-time buyers may qualify for one free hotel night during the show. Check out www.fashionmarketnorcal.com, Facebook and Instagram.

Paris Fashion Week Men's

Fashion

Paris
Through Jan. 20

Jan. 16

Spinexpo

Paris
Through Jan. 17

WWSRA Rocky Mountain Preview

Denver
Through Jan. 17

India International Garment Fair

New Delhi
Through Jan. 18

ISPO

Beijing
Through Jan. 19

Dallas Total Gift & Home

Dallas
Through Jan. 22

Jan. 17

Pitti Immagine Bimbo

Florence, Italy
Through Jan. 19

Garmentech

Dhaka, Bangladesh
Through Jan. 20

Gift & Home Winter Market

Los Angeles
Through Jan. 21

Tranoï Week

Paris
Through Jan. 22

Jan. 18

Hawaii Market Merchandise Expo

Honolulu
Through Jan. 20

Imprinted Sportswear Show

Long Beach, Calif.
Through Jan. 20

Northwest Shoe Travelers Market

St. Paul, Minn.
Through Jan. 20

Tranoï Men's and Women's

Paris
Through Jan. 20

Premiere Classe

Paris
Through Jan. 21

Jan. 19

Designer Forum

New York
Through Jan. 21

Salon International de la Lingerie

Paris
Through Jan. 21

Innatex, Xoom

Frankfurt, Germany
Through Jan. 21

Interfilière

Paris
Through Jan. 21

Jan. 20

Midwest Gift & Lifestyle Show

Des Plains, Ill.
Through Jan. 21

Modefabriek

Amsterdam
Through Jan. 21

MRket

New York
Through Jan. 21

New York Men's

New York
Through Jan. 22

Northstar Fashion Exhibitors

St. Paul, Minn.
Through Jan. 21

Travelers Show

Baltimore
Through Jan. 21

NW Trend Show

Seattle
Through Jan. 22

Project

New York
Through Jan. 22

Continued on page 22

apparelsourcing USA

WOMENS, MENS, CHILDREN, ACCESSORIES

JANUARY 21-23, 2019

JAVITS CONVENTION CENTER
NEW YORK CITY

MORE INFO:

APPARELSOURCINGSHOW.COM

messe frankfurt

Continued from page 21

Jan. 21
Coast
Miami
Through Jan. 22
Apparel Sourcing USA
New York
Through Jan. 23
Liberty Fashion & Lifestyle Fairs
New York
Through Jan. 23
Quest, 2The Pillars, The General Store
New York
Through Jan. 23
Texworld USA
New York
Through Jan. 23
Paris Fashion Week Haute Couture
Paris
Through Jan. 24

Jan. 22
Lineapelle
London
New England Apparel Club
Portland, Maine
Through Jan. 23
ColombiaTex
Medellin, Colombia
Through Jan. 24

Sports Licensing and Tailgate Show
Las Vegas
Through Jan. 24
Trendz West
Palmetto, Fla.
Through Jan. 24
PGA Merchandise Expo
Orlando, Fla.
Through Jan. 25

Jan. 23
Jacket Required
London
Through Jan. 24
Brand Assembly
Dallas
Through Jan. 25
Fashion Industry Gallery
Dallas
Through Jan. 25
Pitti Immagine Filati
Florence, Italy
Through Jan. 25
Dallas Apparel & Accessories Market
Dallas
Through Jan. 26
Dallas KidsWorld Market
Dallas
Through Jan. 26

Dallas Men's Show
Dallas
Through Jan. 26
Dallas Total Home & Gift Market
Dallas
Through Jan. 26
Dhaka International Denim Show
Dhaka, Bangladesh
Through Jan. 26
Dye + Chem
Dhaka, Bangladesh
Through Jan. 26
Kidsworld
Dallas
Through Jan. 26
Home Tex Bangladesh International Expo
Dhaka, Bangladesh
Through Jan. 26
International Yarn & Fabric Show
Dhaka, Bangladesh
Through Jan. 26

Jan. 24
Active Collective
New York
Through Jan. 25
New Orleans Gift and Jewelry Show
New Orleans
Through Jan. 27

Jan. 25
Supreme Kids
Munich
Through Jan. 27
Homi Milan
Milan
Through Jan. 28
Mercedes-Benz Fashion Week
Madrid
Through Jan. 30

Jan. 26
Dallas Men's Show
Dallas
Through Jan. 28
Gallery
Düsseldorf, Germany
Through Jan. 28
West Coast Trend Show
Los Angeles
Through Jan. 28
Playtime
Paris
Through Jan. 28
Supreme Women & Men
Düsseldorf, Germany
Through Jan. 29

Jan. 27
Kentucky Bluegrass Buyer's Market
Lexington, Ky.
Through Jan. 28
Londonedge
London
Through Jan. 28
Travelers Show
Pittsburgh
Through Jan. 28
Fashion Market Northern California
San Mateo, Calif.
Through Jan. 29
Stylemax
Chicago
Through Jan. 29
Toronto Gift Fair
Toronto
Through Jan. 31

Jan. 29
New England Apparel Club
Hyannis, Mass.
Through Jan. 30
Munich Fabric Start, Bluezone
Munich
Through Jan. 31

Atlanta Apparel is the largest apparel market on the East Coast, offering thousands of contemporary and ready-to-wear women's, children's, and accessories lines all together in one location at one time. As the apparel and accessories collection of AmericasMart® Atlanta, it features an expansive—and growing—product mix, including contemporary, ready-to-wear, young contemporary, social occasion, bridal, activewear, resortwear, swim, lingerie, fashion jewelry, fine jewelry, shoes, handbags, and more showcased in permanent showrooms and temporary exhibition booths. Trend-driven juried temporary collections include Premiere (women's premium high-end/contemporary apparel, denim, and accessories) and Premiere Luxe (high-quality luxury apparel and accessories). Atlanta Apparel presents five apparel markets and three specialty markets: World of Prom (prom, pageant, quinceañera, social occasion) each year and Vow I New World of Bridal twice each year. www.AmericasMart.com/apparel

Jan. 30
Lineapelle
New York
Through Jan. 31
Copenhagen International Fashion Fair—Raven, Runway, Kids, Shoes
Copenhagen, Denmark
Through Feb. 1
Outdoor Retailer
Denver
Through Feb. 1
Revolver Copenhagen International Fashion Trade Show
Copenhagen, Denmark
Through Feb. 1
SIA Snow Show & Sourcing Show
Denver
Through Feb. 1

Jan. 31
Billings Market Association
Billings, Mont.
Through Feb. 2
January TBA Connections (TBA)
San Francisco
Lakme Fashion Week (TBA)
Mumbai, India

Feb. 1
The NBM Show
Phoenix
Through Feb. 2
Edmonton Footwear & Accessory Buying Market
Edmonton, Alberta
Through Feb. 4

Feb. 2
India International Leather Fair
Chennai, India
Through Feb. 4
IFJAG
Las Vegas
Through Feb. 5
International Footwear Leather Show
Bogotá, Colombia
Through Feb. 5
Seattle Gift Show
Seattle
Through Feb. 5

Feb. 3
Surtex
New York
Through Feb. 5
ISPO
Munich
Through Feb. 6

Buyers are invited to experience “VIP treatment” at the semiannual **Womenswear In Nevada (WWIN)** show at the Rio Hotel & Convention Center. In addition to showcasing 1,500-plus womenswear lines under one roof—including top brands and newcomers in modern updated (misses), traditional, contemporary, petite, plus, tall, and accessories—WWIN continues to enhance the show experience with new features and enhancements. Among them, a new fashion show featuring the newest designs from exhibitors; extended buying hours with wine/cheese on opening day; fresh new menus for the popular daily complimentary breakfast and lunch offerings; an expanded WWIN workshop schedule; complimentary shuttle service; Lyft ride discounts; free parking; show specials and giveaways; and more. Show dates are Feb. 4–7, 2019. www.wwinshow.com

KID'S HUB
LAS VEGAS
BY playtime

WHERE THE KID'S INDUSTRY CONNECTS

FEBRUARY 4 & 5, 2019
Planet Hollywood, Las Vegas

www.gotokidshub.com

The new kid's fashion trade show in Las Vegas!

Overprint by Frédérique Daubal • www.daubal.com

TRADE SHOW CALENDAR

NY Now
New York
Through Feb. 6
OffPrice
Las Vegas
Through Feb. 6
Spring Fair
Birmingham, U.K.
Through Feb. 7

Feb. 4
Kid's Hub Las Vegas by Playtime
Las Vegas
Through Feb. 5
WWSRA/SIA National Preview
Copper Mountain, Colo.
Through Feb. 5
ASI Show
Fort Worth, Texas
Through Feb. 6
Playtime
Tokyo
Through Feb. 6
Footwear Sourcing at MAGIC
Las Vegas
Through Feb. 7
New York Shoe Expo, FFANY Market Week
New York
Through Feb. 7

Playtime New York offers a curated domestic and international selection of today's best children's brands in a creative and warm work environment. "Playtime New York has become a hub for the very best children's brands."—Babyology. "After 30 years in the baby business and attending many disappointing shows, I found Playtime to be fabulous! As a buyer I am always looking for new and creative lines. At Playtime I found them!"—Denny's/J&S. Boy+girl, Caramel, Go Gently Baby, Everbloom, Tane Organics, Omamimini, Rylee & Cru, Misha & Puff, Mini Rodini, Molo, Lanoosh, Oeuf, Velveteen, Tuchinda, and Tia Cibani kids already confirmed their participation in the next edition, which will take place Feb. 10–12, 2019, in New York. Other show dates are Jan. 26–28, 2019, in Paris and Feb. 4–6, 2019, in Tokyo. Check out more details and pre-register for free. www.iloveplaytime.com

Curve is the only show in North America solely dedicated to intimate apparel, sleepwear, and swimwear. The Curve shows will be presenting the collections of over 150 brands in Las Vegas on February 5–7, 2019, and 250 brands in New York on February 25–27, 2019. The Curve New York and Curve Las Vegas shows are produced by Eurovet Americas, a Eurovet company. Interfilere is the leading trade show for intimates, beachwear, and swimwear fabrics. The next editions of the show take place January 19–21, 2019 in Paris and March 20–21 in Hong Kong. The 2019 New York show dates are to be confirmed. www.eurovetamericas.com

Sourcing at MAGIC
Las Vegas
Through Feb. 7
WWIN
Las Vegas
Through Feb. 7

Feb. 5
Londonedge Las Vegas
Las Vegas
Through Feb. 6
Agenda Las Vegas
Las Vegas
Through Feb. 7
Children's Club
Las Vegas
Through Feb. 7
Curve Las Vegas
Las Vegas
Through Feb. 7
FN Platform
Las Vegas
Through Feb. 7
Liberty Fashion & Lifestyle Fairs
Las Vegas
Through Feb. 7
MAGIC Mens
Las Vegas
Through Feb. 7
Milano Unica
Milan
Through Feb. 7
Pooltradeshows
Las Vegas
Through Feb. 7

Project, Project Womens, Stitch @ Project Womens
Las Vegas
Through Feb. 7
Quest, Assembly, The Pillars, Indigo, The General Store
Las Vegas
Through Feb. 7
The Tents
Las Vegas
Through Feb. 7
WWDMAGIC
Las Vegas
Through Feb. 7

Feb. 6
Atlanta Apparel
Atlanta
Through Feb. 9
Bisutex, Intergift, Madridjoya
Madrid
Through Feb. 10

Feb. 7
Style Fashion Week
New York
Through Feb. 10

Feb. 8
Ambiente
Frankfurt, Germany
Through Feb. 10
Momad Metropolis, Momad Shoes
Madrid
Through Feb. 10

Kid's Hub Las Vegas is Picaflor Inc.'s newest show, coming in February of 2019. Playtime is proud to present this unique show, the only trade show in Las Vegas solely dedicated to childrenswear and regional children's brands. Playtime has been offering a curated selection of the best domestic and international children's brands for over 10 years at its New York, Paris, and Tokyo shows. Now they're bringing that success to the West Coast, offering a whole new experience for buyers. Kid's Hub Las Vegas will launch Feb. 4–5 at Planet Hollywood. www.iloveplaytime.com

Offprice is a dynamic, order-writing trade show that connects retailers of all kinds with 500 leading off-price exhibitors who carry clothing, accessories, footwear, and more at 20 percent to 70 percent below wholesale prices. The next show takes place in Las Vegas at the Sands Expo at the Venetian/Palazzo Feb. 3–6, 2019. Many national and regional retailers—including Ross Dress for Less, Citi Trends, and Bealls—actively shop each show. No matter which of the latest fashions you seek—be they men's, women's, children's, accessories, or swimwear—you'll find it all at the Offprice Show! For more information, visit www.offprice365.com.

Feb. 9
Supreme Women & Men
Munich
Through Feb. 12

Feb. 10
Bodyfashion Days
Mijdrecht, Netherlands
Through Feb. 11
Michigan Women's Wear Market
Livonia, Mich.
Through Feb. 11
Playtime
New York
Through Feb. 12
Pure London
Birmingham, U.K.
Through Feb. 12
Scoop International Fashion Show
London
Through Feb. 12
Milano Micam
Milan
Through Feb. 13

Feb. 11
Apparel Sourcing
Paris
Through Feb. 14
Texworld, Avantex
Paris
Through Feb. 14

Feb. 12
WWSRA Northwest Demo
Wenatchee, Wash.
Through Feb. 13
Première Vision
Paris
Through Feb. 14

Vancouver Footwear & Accessory Buying Market
Vancouver, British Columbia
Through Feb. 14
International Premium Incentive Show
Tokyo
Through Feb. 15
Tokyo International Gift Show
Tokyo
Through Feb. 15

Feb. 13
WWSRA California Demo
Mammoth Lakes, Calif.
Through Feb. 14

Feb. 15
Hong Kong International Fur & Fashion Fair
Hong Kong
Through Feb. 18
London Fashion Week
London
Through Feb. 19

Feb. 16
I.L.M. International Leather Goods Fair
Offenbach, Germany
Through Feb. 18
STYL/KABO
Brno, Czech Republic
Through Feb. 18

The Imprinted Sportswear Show is the premier trade show dedicated to the imprinted and decorated apparel industry. With over 40 years in the industry, ISS focuses on everything from fashion blanks and promotional items to everything necessary to complete your finished designs in screen and digital printing, heat transfer, embroidery, and more. The trade show also features over 40 seminars and hands-on workshops to keep you updated on all the latest trends and topics starting with graphic design all the way through to the final design application. Five shows are produced annually in each region of the U.S. including: Long Beach, Calif.; Atlantic City, N.J.; Houston, Texas; Orlando, Fla.; and Fort Worth, Texas. For more details, visit www.ISSshows.com

New in sunny Arizona: **The Trends Show**, an apparel, accessories, shoe, and gift show. Formerly the Sun State Trade Shows and the Arizona Apparel Show, the schedule includes a winter show Jan. 6–8 at the El-Zaribah Shriners Auditorium in Phoenix as well as a spring show to be announced. The summer show is June 9–11 at the Mesa Convention Center in Mesa, Ariz. The fall show is Sept. 28–Oct. 1 at the Phoenix Convention Center. Buyers can preregister online. Contact new show managers Jay and Kelli Johnson at thetrendsshow@gmail.com or (951) 821-8817. www.thetrendsshow.com

Wäsche Und Mehr
Köln, Germany
Through Feb. 18

Feb. 17
Chicago Collective
Chicago
Through Feb. 19
Moda London
Birmingham, U.K.
Through Feb. 19

Feb. 19
Textillegprom Federal Trade Fair
Moscow
Through Feb. 22

Feb. 20
WWSRA Intermountain Demo
Huntsville, Utah
Through Feb. 21
Lineapelle
Milan
Through Feb. 22
Toronto Shoe Show
Toronto
Through Feb. 22
Rocky Mountain Gift Show
Denver
Through Feb. 25

Feb. 21
Jewelry, Fashion & Accessories Show
Rosemont, Ill.
Through Feb. 24

Continued on page 24

What's keeping your apparel business from growing?

FACTOR FINANCING ▼

WORKING CAPITAL

MANAGING CASH FLOW

INTERNATIONAL TRADE

DEFLATIONARY ENVIRONMENT

Want a
little advice?
**Ask the
Leading Bank
for Business.***

If you don't think a bank can help you optimize growth, minimize risk and help your apparel or textile business prosper, maybe it's time to **bank differently**.

At Comerica, we've become the Leading Bank for Business by providing more than just banking basics, because we're not just business bankers.

We're business advisors, here to help plan, guide and consult. We bring a wealth of insight and experience to the highly competitive and quickly evolving industry.

To move forward, move beyond basic banking. Learn how, with the Leading Bank for Business at comerica.com/apparel.

Comerica Bank

RAISE YOUR EXPECTATIONSSM

MEMBER FDIC. EQUAL OPPORTUNITY LENDER.

*Comerica ranks first nationally among the top 25 U.S. financial holding companies, based on commercial and industrial loans outstanding as a percentage of assets, as of March 31, 2018. Data provided by S&P Global Market Intelligence. CB-89704 06/18

NEW IN SUNNY ARIZONA

THE TRENDS SHOW

AN APPAREL, ACCESSORIES, SHOE, AND GIFT SHOW
(Formerly Sun State Trade Shows - Arizona Apparel Show)

2019 SHOW SCHEDULE

WINTER SHOW
JAN. 6TH-8TH
EL-ZARIBAH SHRINERS
PHOENIX, ARIZONA

SPRING SHOW
TO BE ANNOUNCED

SUMMER SHOW
JUNE 9TH-11TH
MESA CONVENTION CENTER
MESA, ARIZONA

FALL SHOW
SEPT. 28TH-OCT. 1ST
PHX CONVENTION CENTER
PHOENIX, ARIZONA

BUYERS:
PRE-REGISTER ONLINE

EXHIBITORS:
BOOTHS AVAILABLE

NEW SHOW MANAGERS
JAY AND KELLI JOHNSON
CONTACTTHETRENDSHOW@GMAIL.COM
951-821-8817

THETRENDSHOW.COM

dg

EXPO

FABRIC & TRIM SHOW

SAN FRANCISCO
NOV. 27 & 28, 2018
Hilton Financial District
750 Kearny Street

NEW YORK CITY
JAN. 15 & 16, 2019
Metropolitan Pavilion
123 W. 18th Street

MIAMI . DALLAS . CHICAGO
SAN FRANCISCO . NEW YORK

dgexpo.net
212.804.8243

TRADE SHOW CALENDAR

Continued from page 23

London Fashion Week Festival

London
Through Feb. 24

Feb. 22

GTS Florida Jewelry and Accessories Expo
Kissimmee, Fla.
Through Feb. 24

Denver Apparel & Accessories Market
Denver

Through Feb. 25

Garment Technology Expo

New Delhi
Through Feb. 25

Profile Show

Toronto
Through Feb. 25

Super

Milan
Through Feb. 25

The One Milano—Mifur, Mipap

Milan

Through Feb. 25

White Show—Women's Collection

Milan

Through Feb. 25

IFJAG trade shows feature fashion jewelry and accessories from around the world. Our exhibitors bring the finest brands and private-label products, and our unique venue of private showrooms offers buyers a private, professional environment. The upcoming Las Vegas show runs Feb. 2-5, 2019, so you'll have plenty of time to stop by while you're in the area. Come visit us at the Embassy Suites by Hilton. You can preregister at our website. We welcome new exhibitors who would like to participate in our show for the first time! We offer buyers complimentary lunch as well as transportation from any Las Vegas location. In addition, our New York show is May 9-11. www.ifjag.com

Feb. 23

Designers and Agents

New York

Through Feb. 25

AGHA Sydney Gift Fair

Sydney

Through Feb. 26

Feb. 24

ABC Salon

Munich

Through Feb. 25

Deerfield Children's Show

Deerfield, Ill.

Through Feb. 26

SMOTA Miami

Fort Lauderdale, Fla.

Through Feb. 26

Alberta Gift Fair

Edmonton, Alberta

Through Feb. 27

Feb. 25

Brand Assembly

New York

Through Feb. 27

Capsule

New York

Through Feb. 27

Coterie

New York

Through Feb. 27

Curve New York

New York

Through Feb. 27

Fame

New York

Through Feb. 27

Moda

New York

Through Feb. 27

NY Women's

New York

Through Feb. 27

Sole Commerce

New York

Through Feb. 27

CJF—Child and Junior Fashion

Moscow

Through Feb. 28

CPM Collection Premiere

Moscow

Through Feb. 28

Paris Fashion Week Women

Paris

Through Mar. 5

Crowley Maritime Corporation is a U.S.-owned and -operated marine solutions, transportation, and logistics company providing services in domestic and international markets through six operating lines of business: Puerto Rico/Caribbean liner services; Latin America liner services; logistics; marine contract solutions; deep-sea petroleum transportation; and petroleum transportation, distribution and sales in Alaska. www.crowley.com

Finance One, Inc. is a commercial finance company specializing in creating unique financial solutions for small to mid-size businesses. We offer full-service factoring and receivable management services at the most competitive rates, all while maintaining premium quality. By offering a wide array of services, our experienced staff assures our clients' assets are secure. We are undaunted by any challenge, and with a 20-year track record of success, there's no doubt as to why our motto is "Win/Win Factoring." seankim@finone.com

Feb. 26

DG Expo

Miami

Through Feb. 27

India International Leather Fair

Kolkata, India

Through Feb. 28

Techtextil North America

Raleigh, N.C.

Through Feb. 28

Feb. 27

Northwest Materials Show

Portland, Ore.

Through Feb. 28

Tranoï Week

Paris

Through March 5

February TBA

Connections (TBA)

Los Angeles

Tex-Styles India (TBA)

New Delhi

March 1

East China Fair

Shanghai

Through March 4

Premiere Classe Tuileries

Paris

Through March 4

Tranoï Women's

Paris

Through March 4

Tranoï Richelieu

Paris

Through March 6

March 3

Travelers Show

Pittsburgh

Through March 4

Children's Club March

New York

Through March 5

REV Chicago Boutique Show

Des Plaines, Ill.

Through March 5

Texollini: Capabilities that inspire. For 30 years, we have manufactured our collection of more than 5,000 European-quality fabrics in our Los Angeles-based facility. We offer faster deliveries, superior quality control, and vertically integrated services (including circular knitting, design, R&D, dyeing, printing, and finishing) for all major fashion categories. Contact us now to find out how we can help you #EmpowerFashion. www.texollini.com

March 5

New England Apparel Club

Portland, Maine

Through March 6

Poznan Fashion Fair

Poznan, Poland

Through March 6

WWSRA Rocky Mountain Winter Market

Denver

Through March 6

WWSRA Northern California

Active Sports Market

Reno, Nev.

Through March 7

Spinexpo

Shanghai

Through March 8

March 6

Kyoto International Gift Show

Kyoto, Japan

Through March 7

NE Materials Show

Wilmington, Mass.

Through March 7

LA Textile

Los Angeles

Through March 8

International Textile Fair Preview

Daegu, South Korea

Through March 8

March 7

Dye + Chem

Colombo, Sri Lanka

Through March 7

Colombo International Yarn & Fabric Show

Colombo, Sri Lanka

Through March 9

Textech International Expo

Colombo, Sri Lanka

Through March 9

Style Fashion Week

Los Angeles

Through March 10

Trends The Apparel Show

Edmonton, Alberta

Through March 10

March 10

Gallery Shoes

Düsseldorf, Germany

Through March 12

Indianapolis Children's Show

Indianapolis

Through March 12

JA New York

New York

Through March 12

MJSA Expo

New York

Through March 12

Uniting the most influential fashion retail decision-makers and the world's top fashion brands, **UBM Fashion** serves the \$1 trillion-plus worldwide fashion industry through its comprehensive marketplaces in Las Vegas, New York, and Japan, including MAGIC, Coterie, Project, FN Platform, and more. UBM Fashion serves the industry by bringing together great brands and retailers in superbly merchandised shows while providing superior customer service and ultimately presenting end consumers with the best apparel, footwear, accessories, and fashion products. www.ubm-fashion.com

March 11

Brand Assembly

Los Angeles

Through March 13

Designers and Agents LA

Los Angeles

Through March 13

Label Array

Los Angeles

Through March 13

LA Kids Market

Los Angeles

Through March 13

LA Market Week

Los Angeles

Through March 13

Sport Achat Winter

Lyon, France

Through March 13

March 12

Kansas City Apparel & Accessory Market

Kansas City, Mo.

Through March 13

New England Apparel Club

Hyannis, Mass.

Through March 13

Chic—China International Fashion Fair

Shanghai

Through March 14

Intertextile Shanghai Apparel

Fabrics

Shanghai

Through March 14

Intertextile Shanghai Home

Textiles

Shanghai

Through March 14

Yarn Expo

Shanghai

Through March 14

MosShoes

Moscow

Through March 15

SAPICA

León, Mexico

Through March 15

White Oak Commercial Finance, LLC (WOCF), formerly Capital Business Credit/Capital Factors, is a global financial products and services company providing credit facilities to middle-market companies between \$1 million and \$30 million. WOCF's solutions include asset-based lending, full-service factoring, invoice discounting, supply-chain financing, inventory financing, U.S. import/export financing, trade credit-risk management, account-receivables management, and credit and collections support. WOCF is an affiliate of White Oak Global Advisors, LLC, and its institutional clients. More information can be found at our website. www.whiteoaksf.com

TRADE SHOW CALENDAR

Goodman Factors

As the oldest privately held factoring company in the Southwest, **Goodman Factors** provides recourse and nonrecourse invoice factoring for businesses with monthly sales volumes of \$10,000 to \$4 million. Services include invoice and cash posting, credit and collection service, and cash advances on invoices upon shipment. Due to Goodman's relatively small size and centralized-management philosophy, its clients often deal directly with company management/ownership. Its size also enables it to provide flexible arrangements and quick decisions. Goodman Factors now operates as a division of Independent Bank (Memphis, Tenn.), which has routinely been recognized as one of the Southeast's highest-rated independent banks in terms of customer approval ratings and capital soundness. www.goodmanfactors.com

March 13

Travelers Show

Atlantic City, N.J.

Through March 14

All China Leather Exhibition

Hong Kong

Through March 15

APLF Leather & Materials

Hong Kong

Through March 15

Atlanta Spring Gift, Home

Furnishings & Holiday Market

Atlanta

Through March 15

Cashmere World

Hong Kong

Through March 15

Fashion Access

Hong Kong

Through March 15

IFF MAGIC Japan

Tokyo

Through March 15

March 17

Syracuse Super Show

Liverpool, N.Y.

Through March 18

Travelers Show

Baltimore

Through March 18

National Bridal Market

Chicago

Through March 19

Northstar Fashion Exhibitors

St. Paul, Minn.

Through March 19

ASD Market Week

Las Vegas

Through March 20

SourceDirect at ASD

Las Vegas

Through March 20

March 18

Coast

Miami

Through March 19

Leatherworld Middle East

Dubai, United Arab Emirates

Through March 20

March 19

Inglemash

Moscow

Through March 22

Interfabric

Moscow

Through March 22

Obuv Mir Kozhi International

Exhibition for Shoes and Leather

Products

Moscow

Through March 22

Techtextil Russia

Moscow

Through March 22

March 20

Interfilière

Hong Kong

Through March 21

Travelers Show

Ocean City, Md.

Through March 21

Première Vision

Istanbul

Through March 22

Milberg Factors offers a competitive menu of factoring, financing, and receivables-management products for entrepreneurial and middle-market companies with more personalized attention than larger institutional firms. A partner of our firm manages every client relationship. Our 80-year track record in the factoring industry assures our clients that they will enjoy a stable relationship supported by a mature and experienced staff. www.milbergfactors.com

Established in 1994, **Hana Financial** is a specialized nonbank financial institution that offers factoring, asset-based lending, SBA lending, home-mortgage banking, investment banking, wealth management, and insurance services. Hana Financial evolved from a local startup serving a niche market of Southern California to a top-10 factor in the U.S. and a member of Factors Chain International, with offices in Los Angeles and New York. www.hanafinancial.com

March 21

Imprinted Sportswear Show

Atlantic City, N.J.

Through March 23

Istanbul International Jewelry,

Watch & Equipment Fair

Istanbul

Through March 24

Baselworld

Basel, Switzerland

Through March 26

March 22

GTS Jewelry & Accessories Expo

Greensboro, N.C.

Through March 24

March 24

London Bridal Fashion Week

London

Through March 26

The One

Dallas

Through March 26

March 26

International Clothing Fabric &

Home Textile Show

Karachi, Pakistan

Through March 28

International Textile & Garment

Machinery Show

Karachi, Pakistan

Through March 28

JiTAC European Textile Fair

Tokyo

Through March 28

Bangladesh International Trade

Fair

Dhaka, Bangladesh

Through March 30

Continued on page 26

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?

YOUR LENDER OF CHOICE

WHITE OAK
COMMERCIAL FINANCE

(FORMERLY CAPITAL BUSINESS CREDIT / CAPITAL FACTORS)

- Asset-Based Lending
- Factoring
- Inventory Financing
- Term Loans
- Supply Chain Finance

Louis Sulpizio 213.226.5288 | Gino Clark 213.226.5350

www.whiteoaksf.com

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

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

Custom Solutions to fit your needs — We're here for you!

Los Angeles Office

Contact: Sean Kim

Tel: (213) 430-4888

Finone.com

New York Office

Contact: Richard Kwon

Tel: (212) 629-8688

Finone.com

Shanghai Office

Contact: Alan Ni

Tel: 86-21-52037670

Shcsrs.cn

Get into
the next

TRADE SHOW SPECIAL SECTION

May 2019

A California Apparel News Special Section

Trade Shows

November 2018

2019

Shop and Dine:
Los Angeles,
New York,
San Francisco,
Las Vegas,
Miami,
Atlanta and
Dallas

Q&A
Feature:
Addressing
the
challenges of
keeping trade
shows
relevant

Trade Show Calendar

CALIFORNIA
ApparelNews

CALL NOW FOR INFORMATION
TERRY MARTINEZ
(213) 627-3737 x213

TRADE SHOW CALENDAR

Continued from page 25

March 27

Brand Assembly

Dallas

Through March 29

Fashion Industry Gallery

Dallas

Through March 29

Dallas Apparel & Accessories Market + Total Home & Gift Market

Dallas

Through March 30

Dallas Western Market

Dallas

Through March 30

Kidsworld

Dallas

Through March 30

The One

Dallas

Through March 30

March 28

The NBM Show

Irving, Texas

Through March 29

Indo Intertex—Inatex, Indo

Texprint, Indo Dychem

Kemayoran, Indonesia

Through March 30

Gift & Home Spring Market

Los Angeles

Through April 2

PANTONE

Pantone provides a universal language of color that enables color-critical decisions through every stage of the workflow for brands and manufacturers. More than 10 million designers and producers around the world rely on Pantone products and services to help define, communicate, and control color from inspiration to realization—leveraging advanced X-Rite technology to achieve color consistency across various materials and finishes for graphics, fashion, and product design. Pantone Standards feature digital and physical color specification and workflow tools. The Pantone Color Institute™ provides customized color standards, brand identity, and product color consulting as well as trend forecasting inclusive of Pantone Color of the Year, Fashion Runway Color Trend Reports, color psychology, and more. Pantone B2B Licensing incorporates the Pantone Color System into different products and services, enabling licensees to communicate and reproduce approved Pantone values and improve efficiencies for their users. Pantone Lifestyle brings color and design together across apparel, home, and accessories. www.pantone.com

March TBA

Amazon Fashion Week (TBA)

Tokyo

Fashion Community Week (TBA)

San Francisco

Fashion Kode (TBA)

Seoul, South Korea

Lexus Charleston Fashion Week (TBA)

Charleston, S.C.

Mercedes-Benz Fashion Week (TBA)

Istanbul

Metropolitan New York Shoe, Footwear & Accessories Marketplace (TBA)

Secaucus, N.J.

Mid-South Jewelry and Accessories Fair (TBA)

Southaven, Miss.

Milan Fashion Week (TBA)

Milan

MQ Vienna Fashion Week (TBA)

Vienna

Norton's Apparel, Jewelry & Gift Market (TBA)

Gatlinburg, Tenn.

Stock Xchange by Offprice (TBA)

London

Western Canada Fashion Week (TBA)

Edmonton, Alberta

Hera Seoul Fashion Week (TBA)

Seoul, South Korea

April 1

LA Majors Market

Los Angeles

Through April 3

April 2

VOW New World of Bridal

Atlanta

Through April 4

Atlanta Apparel

Atlanta

Through April 6

April 3

DG Expo

Dallas

Through April 4

Made in France Première Vision

Paris

Through April 4

Procolombia Macrorrueda

Bogotá, Colombia

Through April 5

STERLING NATIONAL BANK

Sterling National Bank offers clients a full range of depository and cash-management services plus a broad portfolio of financing solutions—including working capital lines, accounts receivable and inventory financing, factoring, trade financing, payroll funding and processing, equipment leasing and financing, commercial and residential mortgages, and mortgage warehouse lines of credit. Sterling is well-known for its high-touch, hands-on approach to customer service and a special focus on serving the business community. www.snb.com

April 5

Si' Sposaitalia Collezioni

Milan

Through April 8

April 7

Deerfield Children's Show

Deerfield, Ill.

Through April 8

Denver Apparel & Accessories Market

Denver

Through April 9

NW Trend Show

Seattle

Through April 9

Stylemax

Chicago

Through April 9

New England Apparel Club

Marlboro, Mass.

Through April 10

April 9

CALA

Denver

Through April 10

Emitex

Buenos Aires, Argentina

Through April 11

April 10

Luxe Pack

Shanghai

Through April 11

Peru Moda

Lima, Peru

Through April 12

April 12

Hawaii Market Merchandise Expo

Honolulu

Through April 14

Poznan Sport Expo

Poznan, Poland

Through April 14

Style Fashion Week

Palm Springs, Calif.

Through April 21

April 14

Michigan Women's Wear Market

Livonia, Mich.

Through April 15

Fashion Market Northern California

San Mateo, Calif.

Through April 16

The Knot Couture

New York

Through April 16

April 19

China International Gold, Jewellery & Gem Fair

Shenzhen, China

Through April 22

April 20

Hong Kong International Home Textiles and Furnishings Fair

Hong Kong

Through April 23

April 23

New England Apparel Club

Portland, Maine

Through April 24

April 25

Manila F.A.M.E. International

Manila, Philippines

Through April 27

Jewelry, Fashion & Accessories Show

Rosemont, Ill.

Through April 28

April 27

Global Sources Fashion

Hong Kong

Through April 30

Global Sources Lifestyle

Hong Kong

Through April 30

Hong Kong Gifts & Premium Fair

Hong Kong

Through April 30

April 28

Luggage, Leathergoods, Handbags & Accessories Show

Toronto

Through April 29

Midwest Apparel Trade Show

Deerfield, Ill.

Through April 29

Trendz

Palm Beach, Fla.

Through April 30

April 30

New England Apparel Club

Hyannis, Mass.

Through May 1

April TBA

CALA(TBA)

San Francisco

Fashion Week Brooklyn FWIBK (TBA)

Brooklyn, N.Y.

Fashion Week San Diego (TBA)

San Diego, Calif.

International Apparel & Textile Fair Dubai (TBA)

Dubai, United Arab Emirates

Kingpins (TBA)

Amsterdam

Portland Fashion Week (TBA)

Portland, Ore.

Riyadh Arab Fashion Week (TBA)

Riyadh, Saudi Arabia

Style Fashion Week (TBA)

Palm Springs, Calif.

May 3

GTS Jewelry & Accessories Expo

Greensboro, N.C.

Through May 5

May 7

Atlanta Spring Immediate Delivery Show

Atlanta

Through May 9

May 9

IFJAG

New York

Through May 11

Saskatchewan Fashion Week

Regina, Saskatchewan

Through May 11

May 11

Fitex

New Delhi

Through May 12

May 11

Fitex

New Delhi

Through May 12

If you don't think a bank can help you optimize growth, minimize risk, and help your apparel or textiles business prosper in today's challenging market, maybe it's time to bank differently. At Comerica Bank, we understand the complex challenges that impact your success. From factor financing and access to working capital to managing cash flow, international trade, and operating in a deflationary environment with mounting competitive pressures, learn how the depth of our experience can help your business thrive. Our seasoned business advisers are here to help plan, guide, and consult with apparel and textiles businesses on planning, projecting, growing, and protect earnings every step of the way. www.comerica.com/apparel

May 14

Apparel Sourcing

Guatemala City

Through May 16

LeShow

Moscow

Through May 16

Techtextil

Frankfurt, Germany

Through May 17

Texprocess

Frankfurt, Germany

Through May 17

May 17

The NBM Show

Milwaukee

Through May 18

May 20

Apparel Sourcing Miami

Miami

Through May 22

May TBA

Aberdeen Fashion Week (TBA)

Aberdeen, Scotland

Dubai Arab Fashion Week (TBA)

Dubai, United Arab Emirates

Mercedes-Benz Fashion Week (TBA)

Sydney

Surtex (TBA)

Las Vegas

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

Through May 12

ON THE COVER: Fashion: The Fifth Label—Denim Jacket, Les Lis—Mesh Dress. Photography: Anthony Mitchell of Anthony Mitchell Studio

All show dates are verified prior to publication but are subject to change. Highlights are provided as a free service to our advertisers. We regret that we cannot be responsible for any errors or omissions within the International Trade Show Calendar.

Imagine The Extraordinary.

#EmpowerFashion

KNITTING

DESIGN

R&D

DYEING

PRINTING

FINISHING

Our fabrics are for the brands of tomorrow—the ones who
define trends, insist on quality and care about origin.

texollini

MADE IN THE USA

texollini.com

[f texolliniUS](#)

[t texollini](#)

[@ texollini_us](#)

JANUARY & FEBRUARY 2019 FASHION TRADESHOW CALENDAR

NEW YORK WOMEN'S JANUARY 6-8, 2019

PROJECT WOMENS | ACCESSORIE CIRCUIT
FAME | MODA | ACCESSORIES THE SHOW

CHILDREN'S CLUB NEW YORK JANUARY 6-8, 2019

NEW YORK MEN'S JANUARY 20-22, 2019

PROJECT | MRKET

MAGIC LAS VEGAS FEBRUARY 5-7, 2019

SOURCING AT MAGIC OPENS FEBRUARY 4

FN PLATFORM | WWD MAGIC | PROJECT | THE TENTS
PROJECT WOMENS | STITCH @ PROJECT WOMENS | MAGIC MENS
POOLTRADESHOW | CHILDREN'S CLUB | CURVE LAS VEGAS
SOURCING AT MAGIC | FOOTWEAR SOURCING AT MAGIC

NEW YORK WOMEN'S FEBRUARY 25-27, 2019

COTERIE | SOLE COMMERCE | FAME | MODA

REGISTER TO ATTEND OR APPLY TO EXHIBIT AT **UBMFASHION.COM**