

CALIFORNIA

VOL. 75 NO. 28

Apparel News

JULY 8, 2019 \$6.00

2020
WATERWEAR

SWIM TRENDS
Spring/Summer '20 With
Ready-to-Wear Cues

BEACH SCENE
Malibu, Venice,
Santa Monica and
Palm Springs

L*Space Founder
Reflects on
Staying in
Business for
Nearly 20 Years

SWIM TEXTILES
In the Swim
Cover Me, Please

SWIM SHOW™

SWIM.BEACH.RESORT

*Swimwear
begins in
Miami Beach!*

JULY 13-16, 2019 The best in swimwear featuring our curated Collection area for trending boutique brands plus resort, beachwear, lifestyle, men's, children's and accessories

T 305.596.7889 F 305.596.7713 info@swimshow.com www.swimshow.com

GET THE SWIMSHOW APP

#SeeYouAtSwimShow

KENDALL + KYLIE

Come see us at the Miami Swim Show Booth #705
Swim Collective Anaheim Booth #1202

Life's a Beach

by Kendall + Kylie ❤️

www.Kendallandkyliebeachwear.com

International Sales and Marketing
Sherwin "Ace" Ross

+1 213 884 8448

ace@kendallandkyliebeachwear.com

West Coast Sales

Christophe Valero

818-645-4221

christophe@kendallandkyliebeachwear.com

East Coast Sales

Michael Neckes

617-872-7790

michael@kendallandkyliebeachwear.com

Susan Neckes

617-571-6307

susan@kendallandkyliebeachwear.com

West Coast Marketing

Joseph Levy

310-926-6817

joseph@kendallandkyliebeachwear.com

MIRACLESUIT®

CELEBRATING **25** YEARS

MIRACLESUIT®
CELEBRATING **25** YEARS
miraclesuit.com

SKINNYDIPPERS®

212.997.5030

IT'S TIME TO REGISTER TO ATTEND!

SURF EXPO

The logo for Surf Expo features two stylized icons to the right of the text. The top icon consists of three horizontal wavy lines in shades of blue and white, representing a surfboard or waves. The bottom icon is a stylized orange and white sun or wave crest.

SEPTEMBER 5-7, 2019
WATERFEST SEPTEMBER 4
ORLANDO, FL

The Premier Watersports & Beach Lifestyle Marketplace

Watersports

Surf • Wake • Bluewater • Paddle • Wind • Skate

Coastal Life

Swim • Boutique • Resort • Coastal Gift • Footwear

REGISTER NOW SURFEXPO.COM

A Trade Only Event

JOIN US FOR THE DEBUT OF

DESTINATION MIAMI

POWERED BY
COTERIE

AN INTIMATE INDUSTRY PLATFORM
LAUNCHING THIS MIAMI SWIM WEEK FEATURING
ELEVATED INTERNATIONAL DESIGNERS

JULY 13-16, 2019

FAENA BAZAAR, MIAMI BEACH, FL

SATURDAY
10AM – 6PM

SUNDAY
10AM – 6PM

MONDAY
10AM – 6PM

TUESDAY
10AM – 3PM

TO ATTEND, VISIT: UBMFASHION.COM

 [@COTERIE_SHOW](https://www.instagram.com/coterie_show)

Paradise Ranch Designs Expands on 'Alluring' With New Collections

Kris Goddard started Paradise Ranch Designs, her swim- and resortwear brand, in 2016 with a simple premise: Not all women are comfortable baring it all on the beach or at the pool. "Everyone has something about their body they don't like, their arms, thighs, or tummies," she says. But she understood all women want to look good and feel alluring in their swimwear.

The cleverness of the early pieces, their inventive use of silhouette and sheer fabrics, held great appeal—but not just for a certain demographic, Goddard found. Retailers started requesting that she also offer tops and bottoms that bared more, to appeal to a younger customer who would still be intrigued by the various cover-ups to wear over a skimpier suit. "We decided to have a little more variety," Goddard says, "and now we have broadened our market. Our analytics show we used to be 40–60-year-olds, now we are seeing 20s to 60s."

Her initial collection—which offers delicately sheer, long-sleeve one-piece suits; a fresh take on boardshorts and airy pull-on skirts and pants; lower-cut legs and a higher rise; and support built into almost every top, including rashguards—blends in seamlessly with her new pieces. Sexy cover-ups, from drapery sand duster wrap coats to see-through jackets, in coordinating prints and solids, give "every woman a choice as to how much they want to expose themselves," she says.

All of which is great news for her client base. Goddard's interchangeable, multipiece collections are a boutique owner's dream. She makes it easy for a retailer to market a complete vacation wardrobe of desirable, carefully crafted silhouettes and lightweight fabrics. Just how well this works is aptly demonstrated by a series of four videos Goddard has produced this season, which can be viewed at paradiseranchdesigns.com, to underscore the versatility and one-stop-shopping nature of her four major collections.

Called 10 "Must-Have" Travel Essentials, each video presents a model with an open suitcase and a rack of 10 pieces from one of the collections as she packs for her vacation. Starting with her bikini, she skillfully mixes and matches suits, skirts, pants, jackets, wraps and even a jumpsuit, shifting looks gradually from casual to more formal as she goes, tossing the pieces into her suitcase until she has a perfectly coordinated wardrobe.

And that is exactly the point Goddard wants to get across to retailers and their customers. "I'm really known for so many pieces, not just swimwear," she says. "You can wear some of these pieces around town. The prints are more sophisticated; they can be dressed up or down. They don't shout swimwear; they don't just say pool or beach."

However—and this is key for Goddard—the washable, easy-care fabrics are all "swimmable," she says. "You can shop in them and then jump right into the water with them," confiding, "I don't like to have to go back to the room to change."

Paradise Ranch Designs, which makes its first appearance at Miami Swim Week at the Cabana show, is known for its engaging

prints, which the company develops and produces in Los Angeles, where all the design, cutting and sewing is done. Goddard is an avid island traveler, which inspires most of her designs. A flock of flamingos on Bermuda inspired her Club Tropicale collection. Rainforest's leafy greens recall the jungles of Panama, where her brother once lived; the large-hole fishnet fabrics in Go Fish take their cue from the netting and ropes of the sea; and animal prints dominate the Jungle collection. There is also the Gold Capsule, pieces fabricated from "a beautiful blond and golden and silver netting," which includes "a full-length jumpsuit that is to die for—everyone loves it. You can wear it over whatever you want; it becomes a lovely resort piece."

Also of great interest this season—retailers take special note—is Goddard's Wedded Bliss, a collection of ethereal white swim and resort pieces targeted at brides who are either at destination weddings or on their honeymoons. "This brand is new for us, the first time we're showing it," Goddard says. "We have all these beautiful white pieces a bride would love to wear," including a wafting white sheer sand-duster wrap; the Double Trouble bikini, which has a sheer second bottom over a solid bikini bottom; and sheer skirts. "We know there are an awful lot of women wanting swimsuits for their wedding or after their wedding."

Even as she has made packing easier for women on the go, Goddard has made it infinitely easier for her retail clients to merchandise her line, which "in the future" will include hats, bags, and beach towels. While her models clamor for pieces, Goddard herself remains one of her own best marketing tools. "I always wear my own designs when I'm traveling and get a good feeling from the compliments I get, people asking where I got my outfit," she says. "I'm not a model, but if someone stops me and says I look great, I feel really good."

**Visit us at Cabana Miami, Booth 985
Miami Convention Center, July 13-15**

**For sales: Emblem Showroom, The New Mart
127 E. 9th St., Los Angeles, CA 90015
Contact: Eveline at evelinem@emblemshowroom.com or
(310) 420-0125**

**For PR: Media Playground PR
845 S. Los Angeles St., Los Angeles, CA 90014
Contact: Kimberly Goodnight at kim@mediaplayground.com or
(310) 888-4024 (office) or (323) 687-3360 (cell)**

Instagram: @paradiseranchdesigns, www.paradiseranchdesigns.com

SHEBOP
beach

Sea-Inspired Water Wear & Accessories

Introducing
Reusable Straw Kits
**Help keep our
oceans clean!**

+1 800 390 9945
sales@shebopbeach.com

Miami Swim Show - Booth 745 | Children's Club NY - Booth 1907 | Surf Expo Orlando - Booth 2011

CURVENEWYORK
LINGERIE AND INTIMATES

AUGUST 4-6
Javits Center Hall 1A

CURVELASVEGAS
RESORT AND SWIMWEAR

AUGUST 12-14
LVCC North Hall

EUROVET
AMERICAS

info@curvexpo.com | curvexpo.com

Spring/Summer '20 Swimwear Takes on an Array of Looks

By Sharon Graubard, founder/creative director of MintModa

Swimwear for Spring/Summer 2020 takes its cue from such ready-to-wear trends as graphic minimalism, statement sleeves, the resurgence of crafty crochet and macramé as well as a more covered-up approach.

Clean, sporty looks reign, made interesting with experimental cuts, placed seams and dramatic necklines.

Colors range from sandy neutrals and classic reds and navys to brights popped with neons.

In contrast to all the crisp sportiness, an eveningwear direction emerges, with black-based swimsuits cut like cocktail dresses. Sheer cover-ups let swimsuits take center stage.

COLOR-BLOCK STORY

Color blocking is a perennial for swimwear. For next season, the newness is in clashing tonals of pinks/oranges or greens/blues, often with neon accents. Chunky plastic zips add more graphic contrast. Silhouettes range from cross-over halters to simple two-piece styles with brief bottoms, either with classic low-leg or high-cut thighs. Triangle string bikinis work well here too, trimmed with fluorescent piping. Cover-ups are part of this story, with caftan shapes taking a sporty turn with vivid brights, drawstring details and leg-revealing slits.

Bobstore

Chromat

Tommy Hilfiger

Alagoas Minas

Borana

Triya

CROCHET CRAFTY

Crochet and macramé underline the current passion for crafts. A rough, unfinished look and fringed edges add to the handmade aesthetic. These time-honored techniques work for swimsuits, cover-ups and beach-going accessories. Textural knits are beginning to appear, expanding the types of stitchery used. Openwork cover-ups can be ornamented with seashells, metal washers, wooden beads or other found-on-the-beach trinkets. While natural or earthy colors are key here, bits of pink or turquoise are surprise accents that modernize the palette.

GOING TROPICAL

Aqua Blu

Emilio Pucci

Pat Bo

Pat Bo

Tropical prints are another perennial for swim, but for next season they are being updated with beaded embroideries, shimmering paillettes or vivid photo-real depictions. Big, splashy blossoms are key, whether as placed motifs or in packed layouts. Silhouettes include cutout maillots, triangle bikinis and hipster brief bottoms. Wide black banding provides some definition and punch. Tropicals work for cover-ups and accessories too, such as knotted headbands, fabric-covered sandals, and soft, roomy carryalls.

BOHO INFLUENCE

Tie-dye and dip-dye continue to uptrend for apparel and impact swimwear as well. There are multi-colored swirls in mismatched two-pieces, as in a cropped tee worn with bikini bottoms, bringing in a beachy, boho vibe. More sophisticated are the tonal or duotone dip-dyes, used for sleek wet suits or new knitted separates, which include cardigans as a new cover-up. Tie-dye starbursts and ombré effects also work for caftans, wide-leg pull-on pants or pareo wraps.

Cynthia Rowley

Jonathan Simkhai

Triya

Amir Slama

Haight

Triya

MINIMALIST MOOD

A clean, minimalist aesthetic is sweeping swimwear, made interesting with asymmetrical cuts, subtle chain details, place drapery and dramatic necklines. High-cut legs, plunging V-necks, cutout racer backs or open sides add a bit of skin to covered-up looks. Solid colors in classic navy, red, gray or black add to the sleek, sophisticated feel. Materials here are smooth and matte. Embellishments for these looks are restrained—perhaps a delicate chain or a metal ring. As for cover-ups, coordinating leggings or a pull-on slit skirt maintain the pared-down aesthetic.

SWIM TRENDS

Haight

Lenny Niemeyer

Skazi Minas Trend

GET YOUR SLEEVE ON

Statement sleeves have been updating ready-to-wear for several seasons now, and for next year they bring newness to swimsuits. There are bells at the wrist, charming flutter sleeves on a retro polka-dot style, and long or three-quarter-length sleeves for wet-suit silhouettes. The sleeves work on mail-lots, two-piece looks or bikinis and offer sun protection as well as fitting in with a modesty movement influencing fashion right now. Sleeved looks can be integrated into the swimsuit or can be offered in removable options like little shrugs, “arm tights,” cropped tees or waist-length bomber jackets.

Aqua Blu

Borana

Michael Kors

Amir Slama

Lenny Niemeyer

Triya

NUDE SANDS

Sand-dune colors are the newest neutrals, flattering to any skin tone. The beautification of beige is expressed in creamy solids or tonal abstract prints that take their cue from natural surfaces like stone or wood grain. Nearly nude shades are a natural for lingerie-inspired bikinis. High-necked silhouettes can have underwire cups or a contoured seam at the bust. High-waist bottoms are key, whether with high-cut thighs or vintage-inspired brief looks. A modern approach shows itself in asymmetrical high-neck tops or graphic wrapped effects. For embellishments, there are sparkling crystals laid out in “girdle” panels, adding screen-goddess glam to a simple two-piece.

JUST FOR SHOW

Moonbathing and poolside parties call for a different kind of suit. There are all kinds of styles for next season that blur the line between cocktail dress and swimsuit. Elegant draped effects, plunging necklines, one-shoulder looks, daring asymmetry and sparkly touches add to the dressed-up feel. As for color, black is key, whether in sequined solids or as a ground for prints that hint at night skies. Cover-ups here complete the after-five look with tee dresses or pull-on slit skirts in openwork mesh, sheer chif-fons or sparkly knits.

BACK TO THE FUTURE

Frilly, lacy looks offer another option, in direct contrast to all the sleek and chic pared-back silhouettes. Ruffles are used as trims or in multiple tiers for vintage-style two-pieces that are cut low on the leg. A plunge-neck maillot in lingerie lace gets a lacy wrap-skirt cover-up. Smocking is another retro-feminine alternative, used for brief bottoms and sweet peasant tops. Colors here are soft pastels or pure whites. If there are prints, they are innocent and simple, like tiny mille-fleur patterns, little dots or sweet gingham. Stretch tulle or dotted Swiss add more romance.

Alagoas Minas Trend

Alagoas Minas Trend

Hansen & Gretel

BEING TRANSPARENT

Sometimes a cover-up is more fashion than function. Enter the super-sheer cover-up, in transparent organzas or open-work mesh. These cover-ups come in shirt styles, windbreaker silhouettes, pullover dresses or shaped tees with corset details. Glazed effects give these items a shimmering, cellophane quality. There are also sheer pull-on trousers, easy lace or mesh robes, and diaphanous caftans in solids or prints. For a pulled-together look, the sheers are styled with matching swim-suits, as in a crystalline pink shirt-dress worn over a strappy pink bikini.

Karla Spetic

Lenny Niemeyer

Rosa Cha

MintModa is an online subscription-based trend forecasting service and consultancy. For more information, contact studio@mintmoda.com. All photos © 2019 MintModa LLC

Catch a Trendy Wave

Summer practically never ends in Southern California, where the young and restless are always ready to don a swimsuit to lounge by the swimming pool, hit the beach or party in the desert at a music festival. Seaside is the best side to see the latest in bikinis, one-pieces, boardshorts, rash guards and cover-ups, which make for great wave-catching activity. *California Apparel News* contributing photographer Tim Regas roamed the beaches from Malibu to Venice and also documented the party scene in Palm Springs to discover what is popular in the world of sea, sand, and sounds.

On the Eve of Its 20th Anniversary, L*Space Remains at the Forefront of Swimwear

At her Irvine, Calif.–headquartered line L*Space, Monica Wise reflects on the experiences that shaped her swimwear business and the people who helped her build a lifestyle apparel brand.

By Dorothy Crouch

Wise pictured in Florida in 1995

From left, Tricia O'Donnell, who works in customer service; Carolina Enchenique, who works in e-commerce, and Wise prepare a staff lunch.

Spring 2019 Campaign, Capri, Italy

Growing up in eastern Ohio, L*Space founder and Creative Director Monica Wise realized the change of seasons wasn't an enjoyable shift when the region went from sticky summer days into long wintry nights. Developing a fascination with swimwear during family trips to Florida, Wise was happiest when visiting the Sunshine State.

"As a Midwest teenager, I loved escaping that dreary weather with my family on road trips to Florida, which we did every year," she said. "The trips made me feel euphoric. I always felt happiest spending time in the sunny, warm weather while wearing a cute bikini."

After graduating from high school, Wise packed her Volkswagen and set out to live in Florida. She quickly rekindled her romance with the state's year-round summery weather, where she could wear a swimsuit every day, including her favorite—a teeny terry-cloth Jantzen bikini with side ties and a matching wrap.

Unfortunately, the move to Florida didn't come with a plan for Wise's future until her maternal grandmother—a keen Ohio businesswoman—

an—had a talk with her granddaughter, who was becoming quite the beach bum.

"As an inspiring—but intimidating—businesswoman, my grandmother ran a great restaurant and built it into an empire after starting with only a few dollars," Wise remembered. "One day she said, very excitedly, 'You have to figure out what you're doing with your life!' She reeked of grit, and I love people with grit. She got me out of my comfort zone."

This conversation was the impetus Wise needed to transition from loving swimwear into building a swimwear business. In 1999, she relocated to California, a place she considered to be "the heart of the swim and surf industry," in order to cultivate her swimwear collection.

Swim for all seasons

While L*Space will celebrate its 20-year anniversary in 2020, Wise notes that she was dabbling in creating swim pieces before she launched her brand. Back then, swimwear wasn't a consistent industry that demanded attention 12 months a year. After starting her busi-

Wise sits among L*Space designs from the past 20 years

From left, Tara Larson, production coordinator; Elise D'Leon, public relations and influencer relations; and Megan Blanco, (back to camera) digital and brand content creation

ness in a 1,500-square-foot office, Wise would have a gap of five months before the swimwear season came around again.

Due to the allure of travel and social-media promotion of young women hopping around the globe, Wise no longer has to wait for her favorite time of the year for people to snap up swimwear.

"We now sit on the retail floors 12 months out of the year," she said from her office and warehouse, which occupies 24,500 square feet. "This new generation of women travel more than ever, and social media brought that to life."

Through its heavy social-media presence, L*Space has capitalized on the explosion of promotional channels and influencers. Beyond partnering with influencers, the brand relies on its social-media channels to include its customers in the business as the demand for transparency continues to grow.

In fact, the easiest method of reaching the brand is through sending a message to L*Space on its social pages. Wise greatly values the consumer input that her social-media and marketing teams share with her, applying suggestions that are sourced from fans of the brand.

"Transparency is so important, and we try to be more transparent," Wise said. "We talk one-on-one with consumers. We lean on them for feedback and read all of their reviews—it's extremely valuable."

As millennials and Gen Z remain less loyal to brands than Gen X and baby boomers, Wise knows that her team must show consumers the value of investing in quality pieces that are made to last. Citing her mission to promote a move away from fast fashion into a slower, quality-driven production process, Wise and her team are promoting a social campaign to "#BuyBetterWearLonger."

The importance of properly wielding these marketing tools is crucial to reach the next generation of consumers, Wise noted, but as her

company draws closer to this milestone anniversary she recognizes that L*Space has built a legacy.

"Watching how various generations wear L*Space amazes me the most," she said. "I have met mothers who started wearing L*Space a decade ago and are now bringing their daughters in to buy the brand."

Strength in numbers

When Wise started her brand, she was a one-woman swimwear show who performed nearly every task necessary to create L*Space. She credits her ability to grow the brand to her undying passion for swimwear and her early manufacturing partners in Orange County, Calif., with whom she still works today, splitting production between a California factory and a business in China.

"Back in the day, I had to do it all myself," she said. "When I came to California, everything came to life. The factory that I first partnered with is located in Orange County and is owned by a couple who financed it and believed in me. I wouldn't be where I am without them, and they've become my friends."

Over the years, L*Space has grown to include a strong team of 42 specialists in everything from design to marketing. By building a team that comprises women who share Wise's passion and vision, the founder has learned to trust her employees and partners.

"Our team is everything. We are a group of like-minded people. When you hire these seasoned ladies who have passion for all that they're doing, they focus exclusively on their tasks," she said. "They have daily meetings to make sure they're working toward the same goals. I love hiring people who are more skilled than me."

The respect Wise has for her team shines through when she discusses the women who

Continued on page 20

Wise, left, with Marketing Director Heather Mesenbrink

From left, Wise; Brianna Feeney, design intern; and Natalie Fonseca, assistant designer

Office Assistant Wendy Jones in the L*Space reception area

L*Space *Continued from page 19*

have been hired to continue the L*Space legacy. She treats them to surprises, which she loves, including catered lunches or freshly prepared salads with wholesome ingredients.

“As my company has grown, I’ve learned to take time for myself. I hired the right team, who understands the importance of getting the job done, and they work hard at it,” Wise said. “Connecting with these passionate, driven girls who connect with our brand, I become inspired by them.”

Forging strong relationships isn’t simply a focal point of Wise’s management style with employees, it’s also an approach that is promoted within L*Space’s relationships with its retailers.

L*Space organizes educational opportunities at retail-partner locations for sales associates to learn the details of the brand’s designs. These meetings also allow the brand to learn more about the needs of its retailers, participate in trunk shows and recognize the shared mission of selling quality products.

“We do a lot of product-knowledge seminars to train retail staff regarding how to sell the L*Space brand, on our various cuts and understanding the product. We get them excited to sell L*Space,” Wise said. “It’s more than a pitch. It’s passion.”

The expertise and enthusiasm found within the L*Space team is one of the strongest benefits of working with the brand, according to its retail partners. For Dayna Mance, owner of the 6-year-old Prism Boutique, with California locations in Long Beach and Costa Mesa in addition to an e-commerce site, the feeling of working with L*Space is one of genuine care for her business.

“The team is really awesome and stands behind the brand. Whoever is doing the hiring is really good. Their team is just high quality,”

she said. “They were very supportive of me, my store and my business. They genuinely care and ask how they can support me. Not every company is like that.”

When the 2019 Coachella Valley Music and Arts Festival came to Indio, Calif., in April, Mance and L*Space partnered on an event held at a house near the festival grounds to create a Prism Boutique party. In addition to a pool, D.J. and other attractions, Mance partnered with brands to represent each piece of apparel that would make the perfect Coachella outfit.

After one year of working together and seeing how popular the brand is with her 25-to-35-year-old female clientele, who pay an average \$150 retail for a single piece and \$200 retail for a two-piece set, Mance chose L*Space as her swim partner.

“We curated a group of brands in shoes, swim, clothing and sunglasses to create the festival outfit. They trusted me to put on this three-day event in a beautiful house,” Mance said. “They took a risk, and they were amazing to work with. I’ve never worked with a team that was as on point.”

Diane’s Beachwear, the 60-year-old Torrance, Calif.-based retail chain with 13 stores primarily in California and Arizona, began working with L*Space from the manufacturer’s start 20 years ago. The retailer carries swimsuits that average \$180 for a bikini or a one-piece and caters to women of different ages, explained founder Diane Biggs.

“[L*Space] is designed for that core beach girl. It fulfills a lot of markets. It has a wide range of attractions for us,” Biggs said. “They’ve elevated themselves. The design, the bodies and the colors—they add that extra touch. Monica puts that design style that pulls attention away from the other brands. It’s simply fabulous.”

At Diane’s Beachwear, L*Space remains one of the retailer’s top brands due to its style and

quality, and Biggs feels that the support she receives from the company is extraordinary.

“What I really appreciate is the partnership and how supportive they have been for our company,” Biggs said. “It’s good to have the features and benefits that they can speak to the customers. It’s that extra value.”

The next 20 years

Now a lifestyle swim-and-apparel brand, L*Space has offered loungewear for the last few seasons, also expanding into bags, sandals, hats and a potential leap into pajamas. As the brand continues to grow by adding new product lines, it might take a step back to celebrate its anniversary.

In addition to working with retail partners to host celebratory events, Wise mentioned that there might be a rerelease of some of the brand’s styles from the past. Perhaps the L*Space customer will have the opportunity to revisit old favorites or encounter them for the first time.

“The fringe trend put us on the map. Our customers were obsessed with it, and stores couldn’t get enough. We sold 90,000 units of one fringe top alone during a single season in 2009. It was called the Fringe Audrey Halter,” Wise said.

After the success of that style, Wise realized that her hard work had paid off when a retailer sent a note to the L*Space founder relaying her appreciation for the label’s success.

“That year, during Miami Swim Week, Ron and Pat from Atlanta Beach sent a card to me and it said, ‘Monica, you’re now officially an iconic brand,’” Wise recalled. “The fringe made us iconic in their eyes.”

For now, Wise continues to wake up at 4 a.m. each day to work out before joining meetings with members of different L*Space departments, such as social media and marketing, to discuss how best to connect with customers.

“My passion keeps me going,” Wise said. “I still love it now as much as I did on day one.” **WW**

SPRING / SUMMER 2020 eco fabrics, long-lasting fit

Preorder: sales@lamaisondepascale.com

pascaleswim.com/ss20

CALIFORNIA Apparel News WATERWEAR

CEO/Publisher
TERRY MARTINEZ

Executive Editor
DEBORAH BELGUM

Associate Editor
DOROTHY CROUCH

Retail Editor
ANDREW ASCH

Web Production
MORGAN WESSLER

Contributing Photographer
TIM REGAS

Production Manager
KENDALL IN

Editorial Designer
JOHN FREEMAN FISH

Creative Marketing Director
LOUISE DAMBERG

Director of Sales & Marketing
TERRY MARTINEZ

Senior Account Executive
AMY VALENCIA

Account Executive
LYNNE KASCH
Business Development
MOLLY RHODES
Sales Assistant/Receptionist
SERGIO ESPELETA GUILLEN

Administrative Assistants
ASHLEY KOHUT
CHRIS MARTIN
RACHEL MARTINEZ

Sales Assistant
PENNY ROTHKE-SIMENSKY
Classified Account Executives
JEFFERY YOUNGER

Service Directory
Account Executive
JUNE ESPINO

Finance
DAVID MARTINEZ

PUBLISHED BY
TLM PUBLISHING INC.
APPAREL NEWS GROUP

Publishers of:
California Apparel News
Waterwear

EXECUTIVE OFFICE
LOS ANGELES:
California Market Center
110 E. Ninth St., Suite A777
Los Angeles, CA 90079
(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.

**MIAMI
SWIM
WEEK**

**POWERED BY
ART HEARTS FASHION**

**MIAMI SWIM WEEK POWERED BY ART HEARTS FASHION
IS MIAMI'S BIGGEST FASHION EVENT OF THE YEAR.**

WE ARE NOT JUST ANOTHER RUNWAY SHOW.

WE ARE "THE EXPERIENCE"

HELD AT THE ILLUSTRIOUS FAENA FORM

JULY 11TH-15TH 2019

FOR FULL SCHEDULE & TICKETS : WWW.MIAMISWIMWEEK.COM

choose
since 1932
aloha

ICAST 2019
July 10-12

FN PLATFORM
August 12-14

scotthawaii.com

@scotthawaii

808.591.2921

A pioneer in UPF fabric innovation, **Coolibar** is a mission-driven brand of sun protection you wear. Our sun-smart clothing and accessories are prized for their technically elegant details and the superior performance of our luxurious SUNTECT® fabrics, featuring our exclusive UPF 50+ Aqua SUNTECT® fabrics engineered for active and leisure water activities. Tested more than any UPF brand and endorsed by experts worldwide, we guarantee UPF 50+ for the life of the garment. Only Coolibar offers designs for every activity under the sun: swim, travel, active, fishing, boating, everyday, and special occasion! Visit us at Surf Expo, Swim Collective, and Miami Swim. www.coolibar.com.

CURVE is the only show in North America solely dedicated to intimate apparel, swimwear, and men's underwear. The CURVE shows will be presenting the collections of over 350 brands Aug. 4-6 in New York and Aug. 12-14 in Las Vegas. The CURVE shows are produced by EUROVET AMERICAS, a EUROVET company. www.eurovetamericas.com

Hyosung is a comprehensive fiber manufacturer that produces world-class products, providing innovation and solutions to the textile industry. Only by Hyosung, creora® is the world's largest spandex brand, supplying the broadest range of stretch fiber offerings supported by exceptional technology and quality. To ensure athletes have confidence in their sports apparel, Hyosung has developed creora® ActiFit spandex, which provides the long-lasting durability, UV and chlorine resistance along with the greater compression required of extreme-sports pursuits where athletes encounter numerous environmental surroundings. One of Hyosung's key trends for 2020/2021 is "Sweat to Swim," which promotes the crossover between gym and swim, and creora® ActiFit spandex perfectly answers this growing trend for multi-sports apparel. www.creora.com

KENDALL + KYLIE

What would you expect when you marry the most famous supermodel brand in the world with a licensee who has seen his share of amazing ups and downs in the most uncertain times of the apparel industry? If the global success of Ed Hardy means anything, then you can place a wager that **Kendall + Kylie Beachwear** is the most exciting product line in the swim arena to come to market in decades. "Kendall + Kylie Beachwear is here. Please join us, let's shake hands, and meet outstanding buyers from around the world," says Ace Ross. Please stop by Booth 705 at Miami Swim and Booth 1202 at Swim Collective Anaheim to say hello. We have in-stock goods, we are ready for immediates, we are ready for 10/15 and excited to show 11/ 15 and SS 2020! Life's a Beach! www.KendallandKyliebeachwear.com, ace@kendallandkyliebeachwear.com

Krupa Couture Swim™

Founded by Jessica Krupa in 2010, **Krupa Couture Swim** is a luxury, bra-sized swimwear label that is made sustainably from Italian Eurojersey fabrics and is manufactured in New York City's garment center. Her designs are sophisticated and sexy with beautiful color palettes and prints, with a focus on fit, comfort, tailoring, and support. Krupa Couture sells in department stores such as Macy's and has been recognized in leading industry magazine and TV segments as a swimwear "must-have" for her designs. krupacouture.com, info@krupacouture.com

We at **La Lame** have captured the attention of a fabulous Italian digital printer and source for very exclusive prints and "FOIL" solids for use in swimwear, sportswear, dresses, and intimate loungewear. Our "Beat Goes On" is the French assortment of woven/stretch. This collection is unique in its attraction of yarn-dye fabrics that apply to many apparel lines. Also, we are proud to claim our post-surgical fabrics, which have great compression and recovery with copper yarn that enhances their performance, are performing very well with leading medical garments. We are now linked with a major knitting and finishing company in the domestic USA that is the source for all apparel companies that must have a MADE IN THE USA label. We also supply beautiful lace fabrics from the finest mills in Europe. www.lalame.com

MIRACLESUIT

Miraclesuit is the leader in ladies fashion control swimwear, setting the bar for comfort control and luxury for over two decades. In a Miraclesuit, a woman looks and feels 10 pounds lighter in 10 seconds. For 2020, Paradise Found is a collection with deep, saturated colors inspired by our precious rainforests. Animal and skin prints are treated with modern hardware to create a new sophistication—Tropical chic. Goddess, both Ancient & Modern, is a draped and sculpted collection that glistens and shimmers with touches of precious metals. Foiled touches on prints, crystals, and tiny stud details add a touch of luxury and lightness. Delicate patterns of Incan Treasures and Secret Sanskrit reflect a modern aesthetic that streamlines the body and celebrates the female form. Color Theory, the full spectrum of color layered in modern placements, includes beautiful ombrés, shades of the Mojave, and multi-textured stripes. www.miraclesuit.com

My Fashion Agent is a sales agency/showroom based in Paris with a team of professionals from the fashion and luxury markets. We specialize in strategies, branding, commercial actions, and look books in all segments including couture, prêt à womens-

wear, menswear, swimwear and beachwear, and accessories. This allows clients to focus on the creation and design of collections and entrust the sales development of the collections to a reliable sales agency. Marc Merklen created My Fashion Agent 10 years ago and has acquired a strong knowledge in the field and a large buyers' address book, which is constantly updated (department stores, boutiques, concept stores, and e-commerce websites, etc.) in France and elsewhere. Our database of buyers consists of over 15,500 high-end buyers all around the world. My Fashion Agent covers the role of an external sales agent, being the link between designers and buyers. For more information, go to www.myfashionagent.com or info@myfashionagent.com.

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

Kris Goddard's creations for **Paradise Ranch Designs** deliver what she promises—fresh shapes, with a vibrant, ageless appeal, by offering both skimpy and modest coverage options. Paradise Ranch goes bold with prints, an array of exuberant tropicals, and complementary solids, all produced in the United States. The line's success has enabled Goddard to start buying print designs exclusive to Paradise Ranch. Beyond the bright look, Paradise Ranch is also developing a loyal customer base for its smart mix-and-match silhouette skirts, pants, and cover-ups that turn her swimsuits into outfits. "My collection is meant to be multifaceted," Goddard notes. "It's more than just swimwear—it's wearable to many places, it's interchangeable, it makes for easy packing. That's the mainstay of what we're doing that makes us different. Paradise Ranch has been recently photographed on some of the brightest young Hollywood talent including Miley Cyrus in Vogue, actress Amanda Cerny, singer Ashanti, and entertainer Chloe Lukasiak. Visit us at Cabana Miami, Booth 985, July 13-15. www.paradiseranchdesigns.com, Instagram: @paradiseranchdesigns, evelinem@emblemshowroom.com

Krupa Couture Swim™

Luxury Swimwear in Cup Sizes with Sustainable & Shaping Fabrics. Made in the USA.

Swim
COLLECTIVE

Booth #1031

Anaheim Convention Center
Anaheim, California
July 31 & August 1, 2019

Web: www.krupacouture.com Instagram: @KrupaCoutureSwim E-Mail: info@krupacouture.com

ADVERTISEMENT

The Art of Living on the Riviera

There may be no beach crowd more elegantly attired for sand and surf than the soigné sun chasers found on the French and Italian rivieras. They take their swim and après-swimwear seriously as seriously, says Marc Merklen, as they take their lifestyle. How to walk along the beach in Italy and France, he notes, is an art, he believes, that will find a ready buyer in the U.S. who is looking for a luxe touch of the Cote d'Azur.

Merklen is the founder and CEO of **My Fashion Agent**, a 10-year-old sales and marketing consultancy and agency based in Paris. A jack-of-all-trades, Merklen has an eye for developing talent, to whom he offers everything from look-book development and brand positioning to pricing strategy to creation of showrooms and pop-ups.

Merklen spent two years testing the waters, so to speak, at Miami Swim Week before becoming convinced this is the right market at the right time for his cross-continental marketing efforts.

"I love this market, I just love the buyers," he says. "They know what they want and what they are expecting to find. They are very curious about new brands, new options."

This year, a confident My Fashion Agent is presenting a full-blown "concept store" at Hammock—the first French showroom, he says, to present a curated selection of premium labels. Merklen is showcasing seven "elevated" French and Italian brands from his stable: beachwear and swim from **Calarena**, **Ambas**, and **Muzy B**; ready-to-wear from **Valerie Khalfon** and **Nemozena**; jewelry from **Izi. mi Porto Vecchio**; and bags, hats, and shoes from **Jack Gomme**.

What they will see, Merklen says, is product with very high quality and attention to detail, seamless finishing that is like a second skin, lush fabrics that are the signature of Italian and French design—outfits that are as much at home and at the cocktail lounge as on the sand.

Merklen, who is also interested in repping in Europe American brands "with a twist of fashion," is optimistic about breaking new ground at Miami. Buyers "should expect to find a kind of European refinement," he says. "The art of living on the Riviera."

myFASHION agent

www.myfashionagent.com
info@myfashionagent.com

La Lame, Inc.

Swimwear Fabrics

Stretch Woven's & Knits
Metallic Stretch Seersucker
Printed Sustainable with
ECONYL® Recycled Nylon

MARE di MODA
LYMA International S.R.L.

M I A M I

13 - 14 - 15
JULY 2019

Trade Show Location:
Boulan Hotel South Beach

2000 Collins Ave. Miami Beach
3rd FLOOR - SUITE 305
9.30am / 6.30pm (15th ends @5pm)
info@lalame.com * (212)921-9770

Starting in 2019, **La Maison de Pascale** is making the transition to using fabrics made of regenerated nylon fibers that are produced from plastics, fabric scraps, and other nylon waste. The Toronto-based company—which produces women's swimwear, men's swimwear, accessories, and cover-ups—aims to connect with local communities to build awareness programs with education on reducing plastic use and collecting plastic along the coastline. Pascale Swim aims to inspire customers to pack for their next vacation, whether a journey to the sea or an escape to an exotic destination. Find out more at pascaleswim.com.

Scott Hawaii originated in the early 1900s in New England as the Scott Shoe Co., moving from Boston to Philadelphia and then to Los Angeles in the 1920s. In 1932, Randall Morgan Scott and his son Elmer moved the shoe company to Honolulu, initially making steel-toed shoes for the plantation and dockworkers along with Bull Dog Oxfords for everyday wear. With the onset of World War II, the company transitioned to casual sandals and flip-flops, replacing the Japanese zori that was no longer available in Hawaii. Following the war, the demand for casual footwear grew with increased tourism to Hawaii and then the advent of the surf market in the 1970s. Now in its fourth generation as a family-run business, Scott Hawaii still maintains the highest quality and attention to detail, backed up by a one-year warranty from the date of purchase. scotthawaii.com, info@scotthawaii.com

Shebop Beach has been producing water wear since 2001. We combine function and sun safety into cutting-edge fashions for girls and added Mommy and Me last season with a wonderful response at retail. We will be expanding this category as well as adding amazing accessories that are good for the planet. Our most recent success is a reusable straw set that has been on fire. Mermaids everywhere appreciate less plastic ending up in the ocean. Please stop by one of our shows and receive a free sample!!! www.shebopbeach.com, sales@shebopbeach.com

Miraclesuit, America's top swimwear brand—which has shaped women's lives for over 25 years—is now launching **Skinny Dippers**, a playful collection of bikinis and versatile one-piece suits designed for the 18–40 swim set. Silhouettes include plunging one-piece suits, high-waisted bottoms with versatile crop tops, and bralettes. The best features are inside the suits, where the combination of lightweight support with extra stretch and recovery pairs with cleverly styled proportions to create a modern, sleek silhouette. Built-in bust support with soft removable cups, versatility with drawstrings to create different levels of coverage, and great reversible pieces make the perfect combination. Prints and colors are playful and irreverent, a true celebration of spirit. Bright florals are mixed with sexy leopards and charming checks. Sweet ruffles are paired with daring plunges. The new line will be available for review at Miami Swim in July as well as at the Swim USA headquarters in New York in August. First deliveries will be January 2020. www.miraclesuit.com

Surf Expo is the premier watersports and beach lifestyle tradeshow. The upcoming show is Sept. 5–7 in Orlando, Fla. in the West Concourse of the Orange County Convention Center. Waterfest will be held Sept. 4, as the outdoor experience and kickoff event. The show will include hardgoods, apparel and accessories in the Surf, Wake, Bluewater, Paddle, Wind, Skate, Boutique, Resort, Coastal Gift and Footwear categories. Surf Expo's January 2020 show will take place Jan. 8–10, 2020. Registration is free for qualified retailers. Learn more at www.surfexpo.com.

For thousands of years, crystals and gems have been used for ornamentation and as a symbol of power. Gemstones are thought to offer metaphysical healing and blessings to the bearer. **Swimspiration®** designs are meant to uplift your spirit with positive energy and ignite acceptance. The collection offers excellent shapes and timeless styles, with exquisite stretch fabrics that follow the curves of any body. Ideal for a day at the beach, lounging poolside, or strolling along the water's edge, the designs provide motivational insight and inspire women of all ages to awaken to the possibilities of a broader perspective. Designer Imel Leron Gray wants to create an environment that does not dominate but cultivates love, joy, and authentic self. Swimspiration.shop, info@Swimspiration.shop

SwimShow, the premier trade show dedicated to the swimwear industry, takes place July 13–16 at the Miami Beach Convention Center in Miami Beach, Fla., with the support of the Miami Beach Visitor and Convention Authority. Produced by the Swimwear Association of Florida, this year will mark the iconic event's 37th anniversary as the most respected, comprehensive, and longest-running swimwear trade show of its kind—a must-attend event of the buying season. The Collection, a curated fashion environment, will once again play a key role, allowing retailers to discover the best emerging and established swimwear contemporary brands in a unique and intimate environment that will allow them to gather personal insights into the collections. Other special events surrounding SwimShow include an FIT seminar, fashion-law seminar, swim-lounge happy hour, daily breakfast bar, high tea service every afternoon, and other amenities in our Zen Lounge areas including dry and braid bars, nail and makeup salons for quick touch-ups, henna tattoos, massage therapists, and reiki healers. www.swimshow.com

Cover photo: Tim Regas

This listing is provided as a free service to our advertisers. We regret that we cannot be responsible for any errors or omissions within SwimShorts 2020.

POSTMASTER: Send address changes to: CALIFORNIA APPAREL NEWS, Customer Service, PO Box 4419, Orlando, FL 32802. **CALIFORNIA APPAREL NEWS®** (ISSN 0008-0896) Published by TLM PUBLISHING INC., APPAREL NEWS GROUP Publishers of: **California Apparel News®**, **Market Week Magazine®**, **New Resources®**, **Waterwear®**, **New York Apparel News®**, **Dallas Apparel News®**, **Apparel News South®**, **Chicago Apparel News®**, **The Apparel News (National)**, **Bridal Apparel News®**, **Southwest Images®**, **Stylist®** and **MAN (Men's Apparel News®)**. Properties of TLM PUBLISHING INC., California Market Center, 110 E. Ninth St., Suite A777, Los Angeles, CA 90079, (213) 627-3737. © Copyright 2018 TLM Publishing Inc. All

rights reserved. Published weekly except semi-weekly first week of January, second week of July and first week of September. Periodicals Postage Paid at Los Angeles, CA, and additional entry offices. The publishers of the paper do not assume responsibility for statements made by their advertisers in business competition. Opinions expressed in signed editorial columns or articles do not necessarily reflect the opinions of the publishers. Subscription rates: U.S.: 1 year, \$89; 2 years, \$140. Foreign: \$180 U.S. funds (1-year subscription only). Single-copy price \$2.99. Send subscription requests to: California Apparel News, Customer Service, PO Box 4419, Orlando, FL 32802 or visit www.apparelnews.net. For customer service, call (866) 207-1448.

GET INTO THE NEXT ISSUE

Call Terry Martinez for special rates

(213) 627-3737
apparelnews.net

ADVERTISEMENT

Crystal Inspiration Behind Swimspiration

When is a fashion embellishment more than just a bit of bling? In the hands of swimwear designer Imel Leron Gray, the crystals and semiprecious stones she incorporates into her suits have a higher purpose.

Swimspiration® is Gray's 2-year-old company, and her design message already is inspiring a growing client base drawn to the beauty of the suits, their fine construction and fabrication, and, of course, those beguiling stones that are meant to "empower you with Earth's energy and nourish your soul."

It was encouragement Gray herself needed after suffering much adversity throughout her childhood and as a young adult. Her late brother, "a free spirit in the '70s," introduced her to the healing properties of crystals. At her lowest point, during the economic downturn a decade ago, "I read an article and I was reminded about the energy of crystals. I started wearing them every day," she explains. "These crystals keep me focused on my intentions and goals—they are life affirming."

Her collection, which encompasses 24 designs, includes bikinis, halter and triangle tops, one-pieces and mono-kinis, all featuring gemstones in complimentary, eye-catching combinations—orange carnelian with lapis

lazuli, aqua chalcedony with moonstone, turquoise with smoky quartz—using 14-karat-gold-filled wire attached to the ends of the string ties.

The fabrication is luxurious, using Italian EcoNyl® nylon repurposed from discarded fishing nets and other nylon waste, also using Swimspiration's signature double lining.

"People who buy my suits want something special," she says. Her original target customer was a more mature woman, but she quickly found that twenty-somethings were taken by the suits as well, as were "a lot of European clients—they love the concept."

"Women are all unique in physique and expression," Gary says. "When people put on my bathing suits, it gives them a sense of confidence. When it sparkles, it will remind you that you are enough. I want my clients to feel inspired by the gemstones' energy."

The collection can be seen at Gray's showroom by appointment, but she is happy to bring the collection to potential customers herself.

swimspiration

Swimspiration.shop
info@swimspiration.shop
Showroom, appointment only:
6300 Wilshire Blvd. #1505,
Los Angeles, CA 90048
Ph: 323-456-1599

HAMMOCK

JULY 13-15
1 HOTEL
SOUTH BEACH

HAMMOCKSHOW.COM

@ILOVEHAMMOCK

#HELLOHAMMOCK #HAMMOCKBEACHLIFE

Image Courtesy of Touché

Coolibar®

Sun Protection You Wear

Third-party tested,
highest rated UPF 50+

Guaranteed to block 98%
of UVA/UVB Rays

Sun protection that
never washes out

All Coolibar fabrics are recommended as effective UV protectants only for covered areas. Coolibar is the first clothing company to receive The Skin Cancer Foundation's Seal of Recommendation.

Coolibar.com | **833.434.6936** | **wholesale@coolibar.com**

SWIM | FISHING & BOATING | FITNESS | GOLF & TENNIS | RELAXING | TRAVEL | GARDEN PARTY

In the Swim

Over the years, swim textiles have evolved into synthetic beauties. In solids, stripes and prints, synthetic swim textiles with-stand often harsh pool-water chemicals, maintaining their color and shape.

PINE CREST FABRICS

PINE CREST FABRICS

PINE CREST FABRICS

PINE CREST FABRICS

SOLID STONE FABRICS

TEXOLLINI

PINE CREST FABRICS

TEXOLLINI

HYOSUNG CREORA

PINE CREST FABRICS

PINE CREST FABRICS

TEXOLLINI

TEXOLLINI

DIRECTORY

Hyosung Creora
(908) 510-5035
www.creora.com

Pine Crest Fabrics
(818) 718-7495
pinecrestfabrics.com

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

Studio 93
(213) 322-4583
studio93.info

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

Cover Me, Please

Swimwear cover-ups today allow you to go from outdoors to in and on the town. Whether it's a sarong, dress or pants, a cover-up can turn swimwear into a completely different fashion statement. Textile designers use silk, polyester and cotton—often with embellishments—which give you a number of choices.

STUDIO 93

STUDIO 93

SOLID STONE FABRICS

SOLID STONE FABRICS

STUDIO 93

STUDIO 93

Beyond Cool with
MIPAN[®] aquaX, askin
Nylon, Polyester

creora[®]
t's in our every fiber

Lasting Fit for Extreme Sports with
creora[®] ActiFit
elastane

INTERFILIÈRE
PARIS

6 7 8 JULY 2019
from SATURDAY to MONDAY
9am-6pm

Pavilion 3 Booth
A10

HYOSUNG TNC
www.hyosungtn.com | www.creora.com

MIPAN[®] is registered trade mark of the Hyosung Corporation for its brand of premium nylon
creora[®] is registered trade mark of the Hyosung Corporation for its brand of premium elastane

Pantone® and other Pantone trademarks are the property of Pantone LLC. Pantone Colors may not match Pantone-identified standards. Consult current Pantone Color Publications for accurate color. Pantone LLC is a wholly owned subsidiary of X-Rite, Incorporated. © Pantone LLC, 2019. All rights reserved.

Image source: Alena Ozerova / Adobe Stock

Feel a New Color Movement

Introducing the Polyester Swatch Book: a new format presenting our 203 timeless, significant shades uniquely created for polyester.

pantone.com/polyester

BE ON COLOR.

PANTONE®