

DIVO by Rachel Pappo

23A POPLAR STREET E. RUTHERFORD, NJ 07073

NY SHOWROOM

BY APPOINTMENT ONLY
PH: (212) 840-7898
FX: (201) 896-0145
EMAIL: divaswimny@aol.com
WEB: www.divaswim.com

JAY BERKOWITZ SOUTH, CARRIBBEAN PH: (941) 918-4333 FX: (941) 966-9412 EMAIL: jayberkowitz@verizon.net

JILL BENDER
WEST COAST, MID WEST
PH: (310) 275-0328
FX: (310) 275-0328
EMAIL: jsbsalesla@aol.com

>>> Wrap It Up! We're celebrating cover-ups. From the beach cabana to the club, cover-ups are the new wardrobe essential.

>>> Child's Play Beachwear for the kids — from cute to grown-up savvy. Many of this season's styles offer sun protection as a bonus.

departments

6 »» Letter

8 »» Splash

A wave of industry news, including launches, new products, trade show updates and more.

14 »» Making Waves

Take a look at some of the exciting new lines and products that launched for Season 2015!

20 »» Trends

20 » Men Get Chic

for the Beach

Make room! Men's clean, chic and classic returns to the beach.

24 »» Slimming, Shaping and Sculpting

Reshape, define, push-up, tuck-in and transform the body simply by slipping on a swimsuit.

48 »» Cover-ups and Accessories

A focus on the industry's most basic and profitable shades of black and white shown in some of the best selling casual accessories for Season 2015.

56 » Your Turn

Industry insight and opinions from buyers and retailers like you.

62 »» Trade Show Talk

Calendar of upcoming trade show events.

Let's Talk Cover-Ups and More!

y the time you read this, the holidays will have ended, and the swim and resortwear season will be in full swing. I hope you have had an opportunity to peruse our September digital-only issue. In fact, you can enjoy The Swim Journal anytime, anywhere, since all three of our issues are available at theswimjournal.com all

In this issue we celebrate the cover-up—which is no longer just for covering up! An essential part of every wardrobe, the cover-up may be worn to accentuate the suit itself, or as a functional accessory for the beach and beyond. This burgeoning category has taken on a life of its own, with many items being worn as sportswear and even

In our fashion segment, Wrap It Up! on p. 28, we highlight some exquisite examples of the new age of cover-ups—some with matching swimwear and some that work perfectly well on their own.

Turn to p. 48 for our Cover-Ups & Accessories section, focusing entirely on black and white. These staple shades have been on the best-seller list for a long time, but this season they are hotter than black coals and white lightning. And, speaking of white lightning, check out the new lines profiled in Making Waves (p. 14), including the red-hot Redneck Bikini!

Children's beachwear is evolving, too. As described on p. 40, the options are limitless in this segment, whether children want to protect themselves from the sun, look adorable, or match their big sis, big bro or even mom and dad. The industry has the kiddies covered.

See p. 20 for trends in men's swimwear, which is looking more sexy, chic and sophisticated this season. And for proof that women's swimwear has come a long way since the introduction of tummy control, turn to our feature on p. 24 to discover how today's swimsuits can help contour the figure in a myriad of ways.

And, finally, it's Your Turn. Read comments on p. 56 from successful retailers who share the styles and colors that are on their "best-seller's lists"

As always, thank you for being a loyal reader. Please feel free to contact me with questions or opinions. I would love to hear from you. Wishing you a great swim and resort season!

Suzanne Bernhardt Managing Editor

Suzanne@theswimjournal.com

The Swim Journal

60 E. Rio Salado Parkway, Suite 900 Tempe, AZ 85281 PHONE: 480.366.6025 / FAX: 480.366.5801 EMAIL: info@theswimjournal.com INTERNET: theswimjournal.com

> publisher KLAAS DE WAAL klaas@theswimjournal.com

associate publisher ANTOINETTE DE WAAL antoinette@theswimjournal.com

managing editor / advertising sales manager SUZANNE BERNHARDT Suzanne@theswimjournal.com

> contributing editor REBECCA KLEINMAN rebecca@theswimjournal.com

administration manager BARBARA M. RAGSDALE barbara@theswimjournal.com

circulation, subscription administrator **CHERRI JONTE** cherri@theswimjournal.com

> art and production director RANDI KARARIN randi@theswimjournal.com

website DOMENICA CESARE domenica@theswimjournal.com

PUBLISHED BY

INTERNATIONAL MEDIA GROUP, INC.

Headquarters: 6000 Fairview Road, Suite 1200 Charlotte, NC 28210 USA Phone: +1.704.552.3708

Klaas De Waal, Chief Executive Officer Antoinette De Waal, Vice-President

THE SWIM JOURNAL MAGAZINE

is published 3 times per year © Copyright, International Media Group, Inc. 2015. All rights reserved.

> SUBSCRIPTIONS: USA Subscription price: \$65.00. Other countries: \$125.00 (Includes Air Mail Postage) 20% Agency discounts available. Single print or E-copy: \$8.00.

Publisher cannot be held liable for non-delivery due to circumstances beyond its control. No refunds. The publisher is not responsible for the return of unsolicited material. All editorial samples, slides, artwork, etc., which are to be returned, must be accompanied with a self-addressed stamped envelope when submitted. International Media Group, Inc. is not responsible for any material that has been sent to its office after one year. No part of this publication may be reproduced without the written consent of the publisher.

POSTMASTER: send all address changes to International Media Group, Inc. / The Swim Journal 60 E. Rio Salado Parkway, Suite 900 Tempe, AZ 85281 USA

CAITLIN KELLY

DESIGNER SWIMWEAR

MADE IN NYC

SALES INFO-212-947-SWIM

WWW.CAITLIN-KELLY.COM

splash

A WAVE OF NEWS AND INFORMATION

trade shows • launches • people • celebrations

Interfilière Shanghai and Shanghai Mode Lingerie Celebrate 10th Anniversary

Interfilière Shanghai and Shanghai Mode Lingerie's 10th anniversary show proved to be another successful event, with more than 7,300 visitors from 53 countries in attendance. Eurovet, the event's organizer, fêted the landmark occasion with a 10th anniversary ceremony on Oct. 20 at the Shanghai Exhibition Center. Certificates of honor were presented to 21 partners and exhibitors as part of the festivities, and Marie-Laure Bellon, CEO of Eurovet, honored Mr. Sun, the CEO of Shanghai Exhibition Center, for his hard work and commitment over the past decade. Indeed, Eurovet and the Shanghai Exhibition Center have been integral in growing the intimates and beachwear markets in Shanghai and mainland China. For the first time, Interfilière Shanghai presented the Interfeel' Awards during the event. Top honors were awarded to Chief You Corporation, Noyon, Hokuriku S.T.R Group, Nanjing Reyping Textile and Tex Tile Enterprise Co. Other highlights of the two-day event included a new beach forum, "Intimate Extravaganza" showcases and the "Lycra Moves Lingerie Treasures" exhibition. Eurovet also presented its in-depth Asia study held in collaboration with Ubifrance and The French Lingerie and Knitwear Federation. For more information, visit interfiliere.com.

Sunsets Launches Line for Plus Sizes

lattering and comfortable, Curve by Sunsets is a stylish new line for the plus-size swimwear market. The high-quality collection embraces a woman's curves and is designed for the everyday woman, with impeccable fit and support in mind. Curve by Sunsets, which is owned by Sunsets Inc., made its debut at the SwimShow in Miami and has already been picked up by specialty boutiques across the United States. Designer Chelsea Leigh was inspired to create the collection after noticing a need in the market. A survey helped Leigh receive valuable input from plus-size women. "I really took what they said and that's what [inspired] me to design this line that's bright and fun and includes a variety of colors and prints," she explains. "I think that's what's going to make us stand out this year. It's something fun and different." Made in beautiful oceaninspired prints and bright colorful solids, Curve provides a variety of mix-and-match options. The line is available in sizes 18 to 24, with cup sizes ranging from DD to E/F. Stylish pieces include a sporty tankini, a glamorous shirred bandeau top, a skirted bottom and a Grecian-inspired one-piece. All items are made with power mesh hidden in the garments to provide support as well as comfort. For more information, visit curvebysunsets.com.

JANUARY 8-102015

Not just a swim show. Accomplish **more** at Surf Expo.

REGISTER NOW SURFEXPO.COM

Nature Inspires Sensitive Fabrics' Summer 2016 Collection

Nature's vivid colors are the inspiration for Sensitive Fabrics' upcoming Summer 2016 collection. The collection's new palettes, with inspirations ranging from the early-morning sun to the glittering surface of the ocean to the vibrant energy of bright fruit and flowers, are accentuated by vivid patterns reproduced with three-dimensional effects. The versatility of Sensitive Fabrics, which are made for swimwear, beachwear and technical performance garments, combined with advanced printing techniques create their unique and fashionable look. Sensitive Fabrics utilizes cutting-edge print techniques, such as the innovative Eco-Print, which reproduces contrasting or tone-on-tone effects, and the 3DPrint, which creates optical-effect textures. For 2016, look for six themes in the collection: "Primitive Energy," "Flower Power," "Mash-Up," "Bioluminescent," "Pulsing" and "Spontaneous." For more information, visit sensitivefabrics.it.

More Exhibitors Sell Swimwear at the OFFPRICE Show

he OFFPRICE Show—which connects apparel retail buyers with vendors of clothing, accessories and footwear priced 20 to 70 percent below wholesale prices-is adding more swimwear and beachwear exhibitors. At the show's August event, there were 55 exhibitors who listed swimwear as part of their product selection. The upcoming edition of the OFFPRICE Show, which will take place Feb. 15-18 at the Sands Expo in Las Vegas, is generally considered the best timing for swimwear. However, as more retailers add swimwear to their racks, exhibitors have noticed the importance of selling swimwear and beachwear at OFFPRICE year-round, with inventory at the show including sunglasses, beach bags, cover-ups, flip-flops and hats. For more information, visit offpriceshow.com.

INVISTA® Launches New LYCRA Brand Campaign

INVISTA has launched a new consumer campaign for the LYCRA brand. The "LYCRA MOVES YOU" campaign reinforces the emotional link consumers have with LYCRA and its association with comfort and freedom of movement. INVISTA enlisted the SapientNitro agency to create the campaign, which includes dynamic images shot by renowned photographer Rankin, as well as TV and online commercials by awardwinning film director Philippe André. "We are excited to cause a LYCRA brand movement at both trade and consumer levels globally," says Denise Sakuma, LYCRA brand global director. "We are making the LYCRA brand and fiber to be visible to consumers physically, emotionally and creatively." In addition to the print and commercial campaigns, consumer communications will also include new hang-tags, a digital and social platform, and point-of-sale merchandising initiatives. For more information, visit connect.lycra.com, LYCRA's new business-to-business website for trade partners.

MAGIC

THE TENTS
Luxury and designer brands

Elevation.

PROJECT
Contemporary fashion for men

Influence.

ENKVEGAS

Contemporary fashion for women

Destination.

MEN'S
Branded apparel for men and young men

Culture.

POOLTRADESHOW

Boutique-ready fashion and accessories

Art.

WWDMAGIC

Women's and junior's fashion

■ZPLATFORM

The global showcase for branded footwear

Statement.

Fast Fashion Footwear

Energy.

playground Contemporary fashion for children

Adventure.

SOURCINGat MAGIC Fashion's global supply chain

Network.

Find it here.

REGISTER NOW

visit attendmagic.com FEBRUARY 17–19, 2015

SOURCING at MAGIC opens February 16 LAS VEGAS & MANDALAY BAY CONVENTION CENTERS

making waves

Surf's Up! See What's Changing the Tide

Redneck Bikini

What do Moonshine, Shotgun, Hillbilly, Rebel Rider, Cowgirl, Blue Jeans, Hog and Tattoo have in common? They are all novelty prints in the new Redneck Bikini line by designer and entrepreneur Heidi Red, creator of Heidi Red Florida and Lingerini. Celebrating deep Southern culture and meant for redneck-crazed chicks everywhere, these sexy string bikinis are available in sizes XS through XL. You might be a redneck if...you can't decide which of these creative prints to buy!

Each bikini is imaginatively packaged in a Mason jar, which may be recycled to use as a drinking mug for some sweet tea or a favorite brew. Easy to display, easy to sell and easy to wear, Redneck Bikini's are just what every good-ol'-gal wears to the beach. T-shirts, skirts and dresses are also available in the same conversational prints for that gussied-up look.

Tedneckbikini.com

La Maison De Pascale

hic, contemporary, high-quality and carefully constructed with precise attention to design elements and detail, La Maison De Pascale Swimwear is designed to impress both the wearer and the onlooker. Designer Marina Pascale of Canada created the line using the finest fabrics and structural components, utilizing a more expensive method of production, because she believes that each suit is a masterpiece, and masterpieces are built to last.

"When you have something you like, you want it to last," she says. "It's not the cheapest way to produce swimwear, but that is how we do it."

This global brand with its instinctive style is inspired by a travel-savvy, luxurious and fashionable lifestyle. One- and two-piece silhouettes are presented in bright tropical colors and sexy, sleek black or white. Jewelry is offered as a fashionable accourtement.

"We have lost class, quality and elegance in our swimwear look of today.... I want to bring it back," says Pascale. "Women want to be distinct, to have an element that shows they are different from others. I am always asking myself, how can I create something more beautiful, different and exciting?" Proceeds from La Maison De Pascale help support a cure for autism and cancer.

maisonpascale.com

CURVENV Las Vegas I Venetian Hotel I February 16I17 2015 CURVENY New York I Javits Center I February 22I23I24 2015

www.curvexpo.com **.... Curovet**

making waves

Mersur

eveloped by renowned fashion stylist and television personality Sarah Shirley, Mersur debuted at SwimShow 2014 as a line of contemporary cover-ups and resort-style dresses designed to accentuate a swimwear wardrobe.

Relying on her experience as a trusted fashion advisor to such celebrities as Juliette Binoche, John Leguizamo, Jamie-Lynn Sigler, Carson Daly and Rocco DiSpirito-and influenced by a chance meeting with a shaman who told her about "the goddess of the sea" - Shirley created Mersur (meaning half mermaid and half surfer). Feminine relaxed styles are portrayed in bright bold prints mixed with subtle solids in luxurious cottons, silks and linens.

Owned and produced in the USA by women for women, Mersur was inspired by Shirley's extensive travels and surf sabbaticals to Australia and Central America. The line is meant to epitomize the resort-chic lifestyle of Southern California, St. Tropez, Rio De Janeiro and other famous jet-set hotspots. A percentage of sales goes to stoked.org, which assists under-served youth through action-sports culture. mersur.com (website coming soon)

LoveSurf

Sunny Southern California is the birthplace of the LoveSurf brand—a lifestyle swimwear and activewear company offering "Swim-to-Gym" apparel for swimming, surfing, yoga and other outdoor recreation and activities.

The products are tested by real athletes, including pro-surfers, beach-volleyball pros, and yoga and fitness enthusiasts from around the world, ensuring the ultimate fit and comfort for all outdoor sports challenges. Fashion-forward and savvy styles are constructed using recycled, sustainable fabrics meant to withstand sun and surf while maintaining their shape and durability.

The collection 2015 includes a new go-anywhere fitness short which works perfectly as a pull-on cover-up for the LoveSurf bikinis. Surf capris and surf tights feature printed panels that match the swimwear prints. The surf jacket of super-stretch neoprene offers supreme comfort and a layer of protection in the water.

lovesurf.com

LA LAME, Exclusive Suppliers of Stretch Fabrics presents

An Innocative New Collection of Knitted and Woven Fabrics and Trims Made in Europe, USA and Asia

STRETCH AND RIGID ALLOVER AND NARROW LACES, PVC LEATHER, SPACERS POWER MESH, MICROFIBER KNITS, METALLIC TULLE AND LACES, FOIL GLITTER, FLOCK, EMBOSSING, BURNOUT PRINTS ON: MESH, TRICOT AND VELVETS NOVELTY ELASTIC TRIM: METALLIC, SHEER RUFFLES, LACE, PRINTS AND RHINESTONES

Please Contact Glen Schneer, Vice President GlenSchneer@lalame.com www.lalame.com

132 W. 36th St., 11th Fl. New York, NY 10018 Tel: 212.921.9770 • Fax: 212.302.4359

Introduces Our New & Exciting Swimwear Collection

Novelty Closures & Accessories Salt Water, Sun & Sand Resistant **Swimming Pool Chemical Resistant** Custom Logo & Designs Available Largest Color and Style Assortment Prices and Minimums are Flexible

Contact Us for Upcoming Shows and to Preview our Extensive Collection

263 West 38th Street, 5th FL, NYC NY 10018 t. 212 563 5460 f. 212 971 0413 sales@emsig.com

BUTTON STYLISTS THROUGHOUT THE WORLD

making waves

Cork-Fashion

Disproving the adage that money doesn't grow on trees, cork—the natural bark of cork-oak trees—is enjoying a rebirth in popularity. Used extensively in the wine industry and in kitchen and home accessories for centuries, this versatile material is now being used for flooring and other building products. It's easy to see why. Not only is cork lightweight, impermeable, buoyant and durable, it's eco-friendly as well; cork-oak bark may be harvested once every decade without harming the tree.

Now the Silvestres, a pair of enterprising brothers from Portugal—which is home to more than 720,000 acres of cork-oak forestry—are bringing a line of exclusive cork accessories to the fashion industry. The custom-designed line of natural-cork accessories—all expertly crafted by hand in Portugal—includes handbags, wallets, footwear, hats, umbrellas, belts, jewelry, home

accessories, and even golf bags and club heads. "The fusion of natural cork with other materials creates a synergy of sensations that bestows an exquisite and desirable quality on our creations, all with the ecological concept in mind," says Willton Silvestre. cork-fashions.net

Contact: Hong Kong +852 2815 0667 France +33 1 47 56 32 32 hongkong@eurovet.fr

GRASS FLIP FLOPS

For the fun-spirited and not-so-serious at heart, entrepreneur Vickie Canepa created Grass Flip Flops as a special treat for the feet. Surprisingly soft artificial grass tickles the feet with every step, as it's bonded to a pair of classic flip-flops. "As you walk on the grass, it conforms to your foot to provide a custom fit that feels amazing on your feet!" explains Canepa.

Composed of high-quality synthetic grass with an uncanny natural feel, the attention-grabbing flip-flops are available in two color choices, both with two-tone straps-black/green or pink/white. They are available in both children and adult sizes.

Specially designed header cards may be customized for your business. Grass Flip Flops are perfect for souvenir shops, catalog companies, resorts, gift stores and for anyone who just wants to have happy feet and a smile on their face. Plus, they're easy maintenance-no weeding or mowing required! grassflipflops.com

MEN GET CHIC FOR THE BEACH

A shift in men's beachwear, from beach boy to manly haute couture

BY N. JAYNE SEWARD

"Men are more and more aware and style-conscious of what to wear at the beach," says Moises Hirshbein, co-founder of LE CLUB ORIGINAL. "Spending a day in the sun, going to the pool, or wearing a nice swim trunk on the cruise, you can be sure men now will take the time and the effort to select the best prints and the best combinations, to look great under the sun."

Taking inspiration from classic 1950s style, men can look cool and casual yet dressed for the part. For many brands, Miami serves as inspiration for this season—think Danny Huston's character Ben Diamond in the Starz TV show "Magic City." "We really wanted to

Original Penguin

encapsulate that effortlessly chic moment when men really put themselves together," says ORIGINAL PENGUIN's director of design, Adam Weir. "We imagined a guy hanging poolside, sipping on cocktails, watching the world go by." Weir and Erica Feldenkreis, brand product manager, say that the newest trend to emerge this season is the "Cabana Boy" lookmatching shirt to swim trunk as a complete outfit. "This is a true nod to the cabana boy styles of the '50s," Weir explains.

KOMOCEAN swimwear's design inspiration is based on the "bringing the suit back to the bathing suit" concept, and co-founders Amit Rakhit and Brad Senatore agree there's been a shift to understated luxury. For 2015, the brand has added shirts, including the classically inspired guayabera style to complete the "suit" look. "These shirts complement our existing swimwear, which is versatile enough to take men from cocktails to cabana, and help them look smart, stylish and sophisticated while doing it," explains Senatore.

Miami's pastel hues and fun photo prints inspired the **SAUVAGE MEN'S SWIMWEAR** by Elizabeth Southwood collection. The designer says men's beachwear essentials this season include casual, above-the-knee linen shorts and full-length pants, which transition easily from the pool to the beach. Some of the hottest new men's swimwear trends are slim, fitted looks in bright, fun colors, as well as square cuts, which are both stylish and practical.

PARKE & RONEN's Spring collection draws inspiration from the sophistication of the character Dickie Greenleaf, played by Jude Law in the film "The Talented Mr. Ripley." Set in the 1950s with an Italian coastal setting, the film inspired the collection's assortment of nautical stripes, heritage prints and country club plaids. "We play with the fantasy of this entitled and privileged playboy who loses himself in a life of self-serving pleasure-seeking—and then goes a little bit bad in the process," says designer Parke Lutter, who creates the collection with Ronen Jehezkel. Patterned swim trunks are the statement swimsuit of the season, says Lutter.

Many brands are finding that fitted swim shorts are becoming more prominent. "An increasingly popular silhouette is the tailored swim short," says Michelle L'Huillier, TOM & TEDDY's managing director. "Long, baggy, ill-fitting shorts are looking seriously dated and are being replaced by shorter, more tailored and universally flattering alternatives."

BARRACA CHIC, LA ISLA, LE **CLUB** and **SCALISE ST. TROPEZ** agree that surfer-style trunks are out and shorties are in-and becoming more

popular in the U.S. market. Bojan and Benno, BARRACA CHIC's designers, report that U.S. men are orienting themselves toward the European and South American beach style, getting away from the innocent "beach boy" look and trying to appear more manly and elegant. The style of swimwear is now paramount for men, surpassing its functionality, Bojan and Benno agree-and, they say, that's a big move since last year.

SLIMMING, SHAPING AND SCULPTING BY REBECCA KLEINMAN

Season 2015 debuts figure-control swimwear that's more varied and elegant than ever

oday's shape-enhancing swimwear isn't your grandmother's girdle. Improved construction and components coupled with hightech fabrics allow swimwear styles to contour, slim, lift and even enhance. What was once a niche has blossomed into a major category with styles that are as fashionable as they are functional, appealing to women of all ages.

"Figure solution-oriented swimwear has always been an important part of the business. What's new is that garments have become more clever and more fashionable, and bra-sized swim has exploded," says Sabra Krock,

creative director for Everything But Water, a specialty chain based in Orlando, Fla., who counts MIRACLESUIT and MAGICSUIT among the store's strongest performers.

Paula Morse, president of MAGICSUIT in New York, describes the contemporary collection as geared toward the MIRACLESUIT customer's 35-year-old daughter who's had a baby. Its one-pieces and tankinis with comfortable, all-over body control versus panels, as well as elegant, versatile tops with drapey necks and tiered flounces further sets it apart. Beginning with Resort 2015, a wider range of body types are accommodated by increasing sizing to 6-18. Cups, mostly with underwires, focus on B to D.

With its shapewear mission, **SPANX'S** recent expansion into swimwear was only natural. "From athletic-inspired rash guards and

trends

tankinis to chic one-pieces and swim dresses, this season our swim line offers women a range of fun, fashion-forward slimming suits perfect for the beach and beyond," says founder Sara Blakely, who developed **SWIM-X**, an exclusive, comfortable fabric with UPF 50+, patent-pending Bond-Voyage technology, and LYCRA Beauty and LYCRA XTRA LIFE certification.

IT FIGURES!, which is in the portfolio of Breaking Waves International, a multi-brand manufacturer in Costa Mesa, Calif., offers its trademark Tummy Thinner technology in high modulus, tricot fabric for smoother results. Some suits incorporate bust-building push-up bras and removable pads, while swim bottoms from skirts to shorts have slender-thigh technology. The H-back tankini, which supports up to a DD cup

with underwires that eliminate side bust bulge, has sporty swim shorts that draw the eye upward for a slimming effect.

A pioneer in the market's "body type" concept, according to design director Laura Barrett, **IT FIGURES!** creates hangtags to describe each swimsuit's enhancing attributes for missy sizes from 8 to 16 and plus sizes from 16W to 24W. "Every woman has her own particular needs, and unlike cosmetics, there is little to no help on the sales floor," she says of the frustrating process to find the right suit.

GOTTEX regards each customer's body type, too. The company motto for its **PROFILE** collection is "Every woman has her own Profile." With the firm's many brands, there's something for every need. **CONTOUR**, a

sub-collection of **GOTTEX**, camouflages through strategic diagonal draping and technical fabrics with high LYCRA content. Launched last spring, **PROFILE BLUSH** targets millennials in search of contemporary bikinis with proper support. Bra tops in a greater variety of sizes for "D Cup and Up" offer a combination of underwires, foam liners, removable cups and adjustable cross backs.

"PROFILE BLUSH gives her a choice of how much she wants to expose—bustier for a sexy, flaunt-it look or flutter tops that hide all the assets," says Linda Sassoon, president of **GOTTEX USA**, of the total of nine sizes covering 32D to 38F. "The percentage of D cup business continues to grow."

Suck in the tummy, tighten the thighs, boost the bust, shape the rear, even slim the arms-in this era, women with figure concerns have many options, and flaws can be corrected simply by slipping on a swimsuit.

For Season 2015 nothing is hotter or more versatile than the

For Season 2015 nothing is hotter or more versatile than the cover-up, which has become a wardrobe essential. Not just for covering up anymore, these fashion must-haves are suitable for accessorizing a swimsuit or for a day shopping or a night on the town, proving that wherever her travels take her – from the beach to the Sahara – cover-ups will be coming along for the ride!

LEFT: A mock-animal print is the backdrop for this two piece and pareo by Charmline portrayed in the shades of a jungle oasis. ABOVE: Lisa Riedt may draw inspiration from Monroe with this retro high-waisted two-piece with bandeau tie-back bra. A poet blouse doubles as a demure cover-up.

ABOVE: Crochet is the fashion hit of the season and sexy is in! Savi Resortwear gives us both with this black crochet bikini accented with silver-toned starfish and ruffled hem overlay. Add the custom-made convertor and this outfit becomes a hot party dress! RIGHT: Beautifully appointed with glitzy beaded embroidery and beaded drawstring tassels, Zeugari Beachwear is elegant enough to wear with the most luxurious swimwear but it is also a perfect compliment for dressy pants or skirts. Just add heels and go!

LEFT: A. Che's V-neck chiffon kaftan with tie waist, shows just a hint of what lies beneath. Embroidery decorates the side panels. **ABOVE:** Rows of horizontal lace flowers adorn this V-neck pullover dress by Melissa Odabash. Easy to throw over a swimsuit or a short body dress for day to evening wear.

With so many choices for children offering style and functionality—in prints that many times are also available for mom and dad—who wants to grow up?

BY REBECCA KLEINMAN

here's no question that children's swimwear is a growing category. With new styles including rash guards, resortwear, sun protection, and mom-and-me or dad-and-me silhouettes and prints, the category grew 11 percent from September 2013 to September 2014, according to the NPD Group (falling between women's 18 percent growth rate in the \$4.7 billion U.S. swimwear industry and men's 9 percent growth rate).

"Swimwear that doubles as street wear is enticing more consumers to buy because of its dual purpose," says Marshal Cohen, chief industry analyst for NPD. This is especially true for kids, who like to wear swimwear as sportswear. Parents expect their children's swimwear to be more than just an item that can get wet. They expect

it to dry quickly, and protect against the sun, spills and the harsh water of the surf.

UV SKINZ introduces several crossover items in its signature UPF 50+ fabric for 2015. Girls' swim skirts with built-in liners come with matching shirts and bandanas; the head-to-toe outfit goes from the pool to shopping with mom, according to founder and chief executive officer Rhonda Sparks. "Boys' polo shirts in our swim sunwear fabric that's treated to resist chlorine and salt water can go from the beach to the golf course with dad," she says. Other new streetready styles are bucket hats with convertible back flaps for extra sun protection, and water jackets (in aqua with purple trim, and navy, black or hot-pink pinstripes for girls; and color-blocked lime and navy or royal blue and orange for boys).

Rash guards in nearly two dozen exclusive prints are sold as separates, too. Buyers also scooped up straw fedoras with striped bands for girls and boys. "Children's

swimwear used to be mainly utilitarian, but now it's fashion-forward, elegant, protective and comfortable, all in one," says Rich.

Judy Stein, organizer of SwimShow & Lingerie Show, agrees that fashion plays a bigger role in the increased attention to children's swimwear across all retail platforms. Families want to dress stylishly as a unit. "We're seeing strong growth in women's stores, higher-end department stores and well-known designer brands coming out with mother/daughter or father/son matching swimwear lines," she says.

JUST BONES BOARDWEAR, known for its patented adjustable waist, added toddler sizes 2T/3T and 4T/5T, so fathers and sons of all ages can dress alike. Fashion wasn't the only impetus, as parents struggled to find comfortable, well-fitting board shorts for toddlers whose body shapes and toilet-training development vary greatly. "People like to buy matching suits. A customer will buy

Bones Boardwear

through mixing and matching. "Tweens don't like coordinated outfits," says founder Farley Boyle, who also noticed they want to downplay the changes in their developing bodies. "Little design touches can go a long way, such as tops with a large ruffle across a bandeau's front or with an underlay of thin foam for coverage without enhancement." In addition to monokinis and a halter one-piece, her customers can pair halter, bandeau and triangle tops with a trio of bottoms-hipster, ruched and fabric side ties. Prints have whimsical beach themes, including popsicles, gulls and sunglasses. Known for blues and greens, Squirtini expands colors to canary yellow and hot pink. A new, off-the-shoulder gypsy tunic in a watercolor print is colored to throw on with any item in the collection.

PLATYPUS AUSTRALIA, which uses UPF 50+ fabrics, also understands that even small children desire a degree of autonomy. Its 115-style collection for 2015 addresses each age group for kids to personalize outfits. "Buyers come back for our exclusive, eye-catching prints," says director Karel Wheen of a season that explodes with everything under the sun-stripes, gingham, paisley, mosaic, watermelons, colorful camouflage and lace. "We also revamped classics like our Valentine print in red, white and black for older girls, or a popular red, white and blue combination in a new floral print with gingham touches." At the request of customers in Asia, the brand launched a long-sleeved sun jacket. New items for 2015 are boys' polo swim shirts, terrycloth cover-ups for boys and girls, and a mesh beach bag in aqua and white.

Another veteran Aussie brand, SUN EMPORIUM takes a retro approach through old-fashioned botanicals and embellishments like ballerina tutu-inspired tulle for girls. For 2015, boys have color-blocked prints in tribal themes, shirts with placement artwork and more tailored trunks in shorter lengths. The brand mimics many adult trends, such as boho caftans in pure cotton voile adorned with cotton lace, crochet panels and embroidery. "The sports influence is a clear trend, too,

that I believe has a few runs left," says director Sally Michael of elements like mesh panels and cropped tops in women's swimwear. "We incorporate it through shirts and jackets with zipper fronts, cropped boy shorts and a frill action-back tankini."

The movement toward the sublimation technique of transferring prints to swimwear fabric has positively affected the firm's quality not only in creating more interesting prints, but in applying them to soft, protective fabrics that can withstand sun, chlorine and salt water. Michael also sources high-tech fabrics that stretch and dry quickly for board shorts. "Most importantly," she says, "they are super comfortable, hence perfect for the fussy child."

CLOCKWISE FROM TOP LEFT: Stacked bracelet by Gemme Amour combines gemstones and beads into a unique combination of black, white and neutrals. Soft and delicate, this sheer crocheted tunic by Sinesia Karol is like icing on a cake. Leather sandal from Täōs Footwear with Miocrobe Shield (antimicrobial technology) fits like a glove with its ergonomic design. Essential black dress from Eco Swim with bronze-toned grommet detail at neck and hem is side-sheered with adjustable tie to shorten or lengthen.

Sharply contrasted in bold black and white, Sun 'N' Sand's chapeau is right for any occasion as is a positivenegative bag with beaded macrame trim and printed border also by Sun 'N' Sand.

CLOCKWISE FROM LEFT:

Simbi's cotton romper is cool and comfortable and hand embroidered with the Simbi logo accessorized with necklace and bracelets by Simbi. Cotton slub tunic by Mud Pie features a crochet neckline and sleeve-hem detail. This versatile tunic may be worn over a swimsuit or with casual pants. Available in black/ white, pink/orange and blue/ green honeycomb print. Golden and embellished with multiple white beads — this elaborate dragonfly motif belt by Raina Belts will provide waist interest to resortwear or swimwear fashions.

CLOCKWISE FROM TOP LEFT: Why wear shoes? Nearly Naked jewelry really dresses up the feet in style! Azura presents a classic cotton white painter's pullover shirt with pocket detail and long roll sleeves for sun protection. Fedora also by Azura is 80% paper and 20% polyester. Gemme Amour stacks black gemstones to create golden dangle earrings. Pia Rossini has the accessories category covered from hats to bags to footwear portrayed in classic black and white.

There's only one show in Vegas that makes you a lot of money: OFFPRICE

20-70% BELOW Wholesale Prices

1,300 booths covering all apparel categories

OFFPRICE

FEBRUARY 15-18, 2015 | LAS VEGAS FASHION WEEK

Sands Expo at Venetian/Palazzo | Las Vegas

www.offpriceshow.com | (262) 782-1600

CLOCKWISE FROM TOP LEFT: Striking black and white mini stripes encircle this sun hat by Dorfman Pacific like an orbit. Cotton burn-out pullover dress by Eco Swim with adjustable side ties may be worn in various lengths to suit the occasion. Nearly Naked presents a line

of jewelry for swimwear — dress up any swimsuit style but don't stop there — this collection is very versatile. Cover-up skirt by Caitlin Kelly is more like ready-to-wear but made of Lycra by Invista with zip-back and side pocket detail.

Eye-catching patchwork-print design in black and white with a splash of red highlights this zip-top bag by Sun 'N' Sand. Not just any flip flop, this ergonomically designed sandal by Olukai is built for hours of comfort. Looking pretty in black and white and covered in a whimsical bow print, a summer dress with double-tiered bodice by Lidea is accessorized with Lidea's

oversized tote bag in solid black

and white.

What Styles and Colors Are Selling Best for You This Season?

We asked, you answered.

KELLY BIETKA EDIGER

Buyer/Manager, Swim Quik Leawood, Kansas

Te cater to the fashion customer as well as the sport/ athletic customer looking for one-pieces they can

work out in (while looking great), like Reebok, TYR, Speedo and Dolfin. Those vendors offer longer-lasting fabrics (like polyester, which holds up well in chlorine and doesn't fade as quickly) that also offer a flattering fit. We also do well with brands like NEXT by Athena, which are sporty, functional and fashionable. Cover-ups are also important.

In swimwear, tankinis, skirted bottoms and one-pieces have been strong sellers. Features such as tummy control or ruching are important. We also do a great business with bra-sized swimwear from Fantasie, Freya and Coco Reef, among others. Customers like cover-up styles that they can use as more than just a cover-up. They want something they can wear over a tank top and a pair of leggings, like many of Jordan Taylor's styles. Sun protection is increasing in importance. We sell lines like Cabana Life that offer UV protection in their swimwear and cover-ups. We're also seeing more swimwear lines starting to add matching rash guards, and we sell lots of men's trunks and boardshorts.

Shades of blue are popular, and black is always classic since it is slimming. There are also a lot of great black and white prints available this season, which are timeless, and pops of colors like red, shades of pink, coral and orange. Black and white for cover-ups are always bestsellers. Solid colors are typically stronger than prints, but textured fabrics look rich and are great sellers. We're also seeing sales of solid sarongs surge again after slowing for a year or two."

ALEX SRULOVIC

Owner/Buyer, Kokonuts Delray Beach, Fla.

resses and swimwear - particularly youngerlooking trendy one-piece suits, as well as bandeau bikinis and bikinis with matching cover-upsare our best-selling categories. Our best-selling colors are black and turquoise, although we have not noticed a demand for one particular color. With cover-ups we concentrate on matching pieces, as well as white or natural shades."

DANISE OTIS

Purchasing/Social Media, Sundance Beach Goleta, Calif.

ff Talter tops are always my best-selling Lcategory, and of those, the best sellers are wrap tops, high-neck crop tops and anything with a fascinating back detail. I don't foresee this trend changing for a while. Our customers really enjoy tops that allow them to be active without having to

worry about a wardrobe malfunction!

Black is by far the top-selling swimsuit color. Gray, blue and coral are also extremely popular. When it comes to cover-ups, black and white are always my best sellers."

LANE BLACKWELL

Owner, MojoMan Swimwear & Clothing Orlando, Fla.

Te specialize in only men's swimwear, underwear and clothing. Our number-one style is the men's square cut/mid cut [swimsuit] and a close second is the men's bikini. The knee-length board shorts did not sell well this year.

It is all about color, and neon is the top-seller in the color category. Multiple-color suits sell better than single-color suits."

MICKEY HEBY

Owner, Miami Blues Pompano Beach, Fla.

66 Tsell more swimwear than Lcover-ups. However, coverups are getting stronger and stronger every year. Best sellers include short kaftans and

sundresses. In swimwear, we sell a lot of two-pieces and push-up bras, including D and DD. Best-selling lines historically are Body Glove, Oakley, Roxy and Longitude. We are bringing in 24th & Ocean, Raisins and Leilani. We are seeing a big trend in swimwear companies from Brazil, Colombia and Peru.

Best-selling colors for swimwear are coral, white (in summer), lilac, lighter blues and floral prints. I do believe that going forward we will see pistachio, scarlet and royal becoming very strong."

AMY CORONADO

Buyer/E-Commerce Manager, Diane's Beachwear Torrance, Calif.

Te are well known for being an industry leader in mix-and-match separates. The wide variety of lines we carry [in mix-and-match separates] really sets us apart

from other retailers. We are also seeing an upswing in one-pieces. Top styles include strappy backs paired with cheeky bottoms. For customers looking for fuller coverage with style and edge, our strappy cut-out one-pieces have been selling out!

Our best swim colors include an array of solid colors, vibrant prints and color-block combinations. Being a year-round resortwear company, we always love a good white cover-up.

LILLY CHAPPAN

Owner/Buyer, California Beach Brooklyn, N.Y.

rands that are selling include Becca, Norma Kamali and Diva by Rachel Pappo. Big selling items are anything in cover-upsanything that can be worn at the

beach and as day wear. Diva has a corset push-up that is selling well, and we are noticing a trend in bra tops. Any suit where the back is the accessory [is selling well].

Best-selling colors are jewel tones. White and ecru also sell, as well as blues, sophisticated reds and yellow. Orange is trending. As far as cover-ups, animal and floral prints, jewel tones and fringe [are popular]. Other trends for cover-ups include motorcycle jackets and crop tops.

THE SWIM JOURNAL

BUYERS GUIDE 2015

Visit swimjournal.com to view The Swim Journal **Buyers Guide 2015.**

This guide includes national and international manufacturers of the following categories:

Swimwear

Activewear

Cover-ups

Beachwear

Resortwear

Surfwear

Sun-Protective Wear

Accessories for Men, Women and Children

Suncare Products

Beach Paraphernalia

Display Fixtures

For manufacturers interested in knowing how their company may be listed in the Who's Who Directory (The Swim Journal Buyers Guide), contact Suzanne Bernhardt at 678-880-9282, or email suzanne@theswimjournal.com.

INTRODUCING AMITA NAITHANI

A contemporary collection of embellished and hand dyed cover-ups and resortwear.

Please contact Elizabeth Tineo for an appointment at 212-221-8111 or elizabeth@amitanaithani.com

AMITA NAITHANI 260 W 39TH ST, STE 200 NEW YORK, NY 10018 AmitaNaithani.com

Our buttonable beach towels are an ingenious way to cover-up.

> Giving women poolside-confidence since 2013.

Adored by fashion editors and customers

info@simplesarongs.com (678) 845-8798 | simplesarongs.com

WE SUPPORT YOU Discover How

FIT & FUNCTION THAT FLATTERS

NOW BOOKING APPOINTMENTS FOR UPCOMING TRADE SHOWS.

SUPPORT@JENNASEA.COM

GEMME AMOUR

Gemme Amour is a lifestyle accessories brand specializing in handcrafted jewelry. Superior craftsmanship and unique designs featuring an eclectic blend of semi-precious gemstones and embellishments are key elements that drive Gemme Amour's sense of style and success.

PHONE » 413.822.0783 WEB » www.gemmeamour.com

SQUIRTINI BIKINI

Squirtini Bikini suits allow pre-adolescent girls to be confident and comfortable in their own skin. Hip yet modest, age appropriate swimwear suiting ages 2-Tween/Teen. Squirtini is more than just a bikini.. it's a lifestyle!

EMAIL » Farley@squirtinibikini.com WEB » www.squirtinibikini.com

ZEUGARI BEACHWEAR

Zeugari Beachwear is the leader in modern chic beachwear with hand beaded elegant designs for the modern women. Our style, cut and designs are versatile and stylish yet sophisticated and classy.

> EMAIL » info@zeugari.com WEB » www.zeugari.com

WEST INDIES WEAR

Island Clothing for Island Living.

100% cotton tunics & sarongs, designed in the Caribbean. Kick up some sand, dance your way down the beach and celebrate life with an island smile.

PHONE » 772.341.4869 WEB » www.westindieswear.com

ad index

Caitlin Kelly		7
CURVExpo		15
Diva		3
Elastomer		23
Emsig Manufactu	ring Company	17
Interfiliere Hong K	ong	18
Invista - Xtra Life L	_ycra	11
Just Bones Board	lwear	47
La Lame		17
Magicsuit	Back C	ovei
OFFPRICE Show		53
Pascale Swim		12
Platypus Australia	ı	47
Savi Resortwear		18
Snapper Rock		46
Solar		16
Storetech		55
Sun Emporium		46
Surf Expo		9
SwimShow		5
Unique Vintage		19
UV Skinz	Inside Back C	ovei
Wrapit	Inside Front C	ovei
WWD MAGIC		13

The Swim Journal apologizes for any errors or omissions that may have occurred in this list

calendar of events

2015 Shows

2015

JANUARY

Surf Expo

January 8-10 »» Orange County Convention Center Orlando, FL surfexpo.com

FEBRUARY

OFFPRICE Show

February 15-18 »» Sands Expo - Lower Level

Las Vegas, NV offpriceshow.com

CURVENV LAS VEGAS

February 16-17 »» Venetian Hotel Las Vegas, NV

curvexpo.com

WWDMAGIC

February 17-19 »» SOURCING at MAGIC (opens February 16) Las Vegas Convention Center Las Vegas, NV magiconline.com/wwd-magic

CURVENY New York

February 22-24 »» Javits Center North New York, NY curvexpo.com

MARCH

Interfiliere Hong Kong

March 18-19 >>>

Hong Kong Convention & **Exhibition Centre** Wan Chai, Hong Kong interfiliere.com/hongkong

JULY

SwimShow

July 18-21 »» Miami Beach Convention Center Miami Beach, FL swimshow.com

SEPTEMBER

Surf Expo

September 10-12 »» Orange County Convention Center Orlando, FL surfexpo.com

OCTOBER

Interfiliere Shanghai

October 12-13 >>>

Shanghai Exhibition Center Puxi, Shanghai interfiliere.com/shanghai

