

FRIDAY FEBRUARY 02 CATWALKS

10.00am	JOHN BARTLETT	The Salon - Bryant Park
10.00am	ZUELMA	Slate Plus - 54 West 21st St.
11.00am	RED DRESS	The Tent - Bryant Park
12.00pm	MORPHINE GENERATION	Altman Building - 135 West 18th St. - bet. 6th & 7th Aves.
12.00pm	PATRIK RZEPSKI	Scandinavia House - 58 Park Ave. at 38th st.
12.00pm	YIGAL AZROUEL	Bumble and Bumble - 415 West 13th St. at 10th Ave.
1.00pm	PERRY ELLIS	The Promenade - Bryant Park
2.00pm	ALICE RITTER	The Players Club - 16 Gramercy PK. SO.
2.00pm	DUCKIE BROWN	Showroom - Bryant Park
3.00pm	BCBG MAX AZRIA	The Tent - Bryant Park
3.00pm	NARY MANIVONG	217 W. 21st St. bet. 7th & 8th Ave. - Ground Fl.
4.00pm	YEOHLEE	W New York - 541 Lexington Avenue bet. 49th & 50th
4.00pm	GILDED AGE	11 E. 4th St.- 2nd Fl - bet. Broadway & Lafayette
5.00pm	MARA HOFFMAN	The Altman Building - 135 W. 18th St. - bet. 6th & 7th Aves.
5.00pm	MARC BOUWER	The Salon - Bryant Park
5.00pm	VICTOR GLEMAUD	Milk Studios- - 450 W. 15th St. -8th Fl. - 10011
6.00pm	AKIKO OGAWA	Showroom - Bryant Park
6.00pm	RAG & BONE	see invitation
7.00pm	NICOLE MILLER	The Promenade - Bryant Park
8.00pm	BABY PHAT BY KIMORA LEE SIMMONS	Roseland Ballroom - 239 W. 52nd St.
9.00pm	GREY ANT	The Altman Building - 135 W. 18th St. - bet. 6th & 7th Aves.

FRIDAY FEBRUARY 02 PRESENTATIONS

6.00pm -> 8.00pm	GEN ART	The Waterfront - 222 - 12th Ave.
---------------------	---------	----------------------------------

SATURDAY FEBRUARY 03 CATWALKS

SATURDAY FEBRUARY 03 CATWALKS

10.00am	CHRIS HAN	The Salon - Bryant Park
10.00am	JOSH GOOT	The Tunnel - 269 11th Avenue - at 27th St.
11.00am	LACOSTE	The Tent - Bryant Park
12.00pm	MATICEVSKI	Showroom - Bryant Park
12.00pm	RUFFIAN	National Arts Club - 15 Gramercy Park South
12.00pm	KAREN WALKER	Bumble and Bumble - 415 West 13th St. at 10th Ave.
1.00pm	ALICE ROI	The Salon - Bryant Park
2.00pm	ATIL KUTOGLU	The Promenade - Bryant Park
2.00pm	JAMES COVIELLO	NYC Bar Association - 42 W.44th St. - bet. 5th & 6th Ave.
3.00pm	ALEXANDRE HERCHCOVITCH	The Tent - Bryant Park
3.00pm	STEPHEN BURROWS	see invitation
4.00pm	ALEXANDER WANG	573 West 35th St. bet. 10th and 11th Aves.
4.00pm	BUCKLER	Showroom - Bryant Park
5.00pm	JACKIE ROGERS	Scores West - 536 West 28th St.
5.00pm	THREE AS FOUR	Prince George Ballroom - 15 E 27th St. - bet. 5th and Madison
6.00pm	ABAETÉ	The Salon - Bryant Park
6.00pm	BRUCE	Bumble and Bumble - 415 West 13th St. at 10th Ave.
7.00pm	SASS & BIDE	The Promenade - Bryant Park
7.00pm	CARLOS CAMPOS	The Altman Building - 135 W. 18th St. - bet. 6th & 7th Aves.
7.00pm	SUE STEMPEL	Soho Grand Hotel - 310 West Broadway bet. Grand & Canal
8.00pm	CABBEEN	Showroom - Bryant Park
8.00pm	CHARLOTTE RONSON	The Box - 189 Chrystie St. bet. Stanton & Rivington
8.00pm	SANS	Daryl Roth Theatre - 20 Union Sq. East - at 15th St.
9.00pm	ROCK & REPUBLIC	Cipriani - 110 E. 42nd St.
9.00pm	VENEXIANA	The Salon - Bryant Park

SATURDAY FEBRUARY 03 PRESENTATIONS

11.00am -> 2.00pm	TOM SCOTT	Drive In Studios - 443 West 18th Street
6.00pm -> 8.00pm	LODEN DAGER	508 West 26th Street bet. 10th & 11th Aves.

SUNDAY FEBRUARY 04 CATWALKS

10.00am	LELA ROSE	The Salon - Bryant Park
11.00am	ARAKS	The Altman Building - 135 West 18th St. - bet. 6th & 7th Aves.
11.00am	TADASHI	The Promenade - Bryant Park
12.00pm	DKNY	711 Greenwich St.
1.00pm	LORIS DIRAN COUTURE	LOFT 56 - 39 West 56th St - 3rd fl - 10019
1.00pm	NAUM	Baryshnikov Arts Center - 450 W. 37th St. - 6th floor
1.00pm	TWINKLE	The Salon - Bryant Park
2.00pm	TRACY REESE	The Promenade - Bryant Park
2.00pm	ISSA	Salmagundi Art Club - 47 Fifth Ave.
2.00pm	PATRICK ERVELL	Pier 59 Studio - 18th St. - West side Hwy
3.00pm	ERIN FETHERSTON	Showroom - Bryant Park
3.00pm	UNITED BAMBOO	Exit Art - 475 10th Avenue at 36th Street
4.00pm	DIANE VON FURSTENBERG	The Tent - Bryant Park
5.00pm	LUELLA BARTLEY	Eyebeam - 540 W. 21st Street
5.00pm	SARI GUERON	Bumble and Bumble - 415 West 13th St. at 10th Ave.
5.00pm	Z ZEGNA	Cunard Bldg - 25 Broadway
6.00pm	NAEEM KHAN	The Salon - Bryant Park
6.00pm	3.1 PHILLIP LIM	Waterfront Building - 261 Eleventh Avenue bet. 27th & 28th St.
7.00pm	TULEH	The Promenade - Bryant Park
8.00pm	MATTHEW WILLIAMSON	The Tent - Bryant Park
9.00pm	NICOLE ROMANO	Capitale - 130 Bowery at Grand St.
9.00pm	BENJAMIN CHO	see invitation
9.00pm	GEOVA	Porcao - 360 Park Ave. So. - 26th St.
9.00pm	TEREXOV	The Salon - Bryant Park

SUNDAY FEBRUARY 04 PRESENTATIONS

11.00am -> 4.00pm	STEPHEN BURROWS	Due Per Due - 209 W. 38th St. - 8th floor - 10018
1.00pm -> 3.00pm	UNIS	see invitation
5.00pm -> 7.00pm	LAMBERTSON TRUEX	230 West 17th St. - 6th fl.
9.00pm -> 11.00pm	EDUN	see invitation

MONDAY FEBRUARY 05 CATWALKS

9.00am	KAI MILLA	The Salon - Bryant Park
10.00am	CAROLINA HERRERA	The Tent - Bryant Park
11.00am	JEREMY LAING	336 W.37th St. - 6th fl. - bet. 8th & 9th Ave.
11.00am	ADEPT	530 W. 21 St. bet. 10th & 11th Aves.
11.00am	AURELIO COSTARELLA	Bumble House - 415 W. 13th St. - 8th Fl.
11.00am	NANETTE LEPORE	The Promenade - Bryant Park
12.00pm	JILL STUART	NY Public Library- Astor Hall - 5th Ave. at 42nd St.
12.00pm	ISAAC MIZRAHI	475 10th Avenue at 36th Street
1.00pm	OSCAR DE LA RENTA	The Tent - Bryant Park
2.00pm	REEM ACRA	The Salon - Bryant Park
2.00pm	STAERK	Loft Eleven - 336 West 37th St.
2.00pm	THOM BROWNE	Exit Art - 475 Tenth Ave. at 36th St.
3.00pm	LUCA LUCA	The Promenade - Bryant Park
4.00pm	THAKOON	14 E. 28th St.
5.00pm	GENERRA	The Salon - Bryant Park
6.00pm	MAX AZRIA	The Tent - Bryant Park
6.00pm	H FREDRIKSSON	Loft 19 - 31 W 19th St.
6.30pm	JOHN VARVATOS	7 World Trade Center - 250 Greenwich St
7.00pm	ELLEN TRACY	Showroom - Bryant Park
7.00pm	GEMMA KAHNG	The Estonian House - 243 E.34th St. bet. 2nd & 3rd Ave.
7.00pm	PETER SORONEN	Cipriani - 200 Fifth Ave. bet 23rd & 24th St.
8.00pm	MARC JACOBS	NY State Armory - 68 Lexington at 25th Street

MONDAY FEBRUARY 05 PRESENTATIONS

9.00am -> 5.00pm	DAVID MEISTER	550 7th Ave- 19th Fl.
4.00pm -> 7.00pm	TOCCA	542 West 22nd St. - 3rd fl. - bet. 10th & 11th Aves.
5.00pm -> 6.30pm	ADAM+EVE	Jane Street Studio - 89 Jane Street
5.00pm -> 7.00pm	ZAM BARRETT COUTURE	48 Greene St. - bet. Grande & Broome
6.00pm -> 8.00pm	CHRIS BENZ	Christie's - 20 Rockefeller Plaza

MONDAY FEBRUARY 05 PRESENTATIONS

7.00pm -> 8.00pm	JOVOVICH-HAWK	Gramercy Park Hotel - 2 Lexington Ave 21st St.
---------------------	---------------	--

TUESDAY FEBRUARY 06 CATWALKS

9.00am	BARBARA TFANK	Bemelmans Bar - Carlyle Hotel - 981 Madison Ave. - at 76th St.
9.00am	TIBI	The Salon - Bryant Park
10.00am	MONIQUE LHUILLIER	The Promenade - Bryant Park
11.00am	BILL BLASS	The Tent - Bryant Park
12.00pm	CHAIKEN	The Salon - Bryant Park
1.00pm	DEREK LAM	The Tunnel - 269 11th Ave. bet. 27th & 28th St.
2.00pm	TEMPERLEY LONDON	The Promenade - Bryant Park
3.00pm	BETSEY JOHNSON	The Tent - Bryant Park
4.00pm	BEHNAZ SARAFPOUR	Eyebeam - 540 W. 21st Street
5.00pm	DOO.RI	The Promenade - Bryant Park
6.00pm	JASON WU	The Salon - Bryant Park
6.00pm	RODARTE	see invitation
7.00pm	CYNTHIA STEFFE	Exit Art - 475 Tenth Ave. at 36th St.
7.00pm	KIM JONES	see invitation
7.00pm	PEGAH ANVARIAN	Showroom - Bryant Park
7.00pm	VENA CAVA	Bumble & Bumble - 415 West 13th St - 8th fl.
8.00pm	NARCISO RODRIGUEZ	547 W. 26th Street
9.00pm	HEATHERETTE	The Tent - Bryant Park

TUESDAY FEBRUARY 06 PRESENTATIONS

6.00pm -> 8.00pm	PHILOSOPHY DI ALBERTA FERRETTI	535 W. 22nd St. bet. 10th & 11th
---------------------	--------------------------------	----------------------------------

WED. FEBRUARY 07 CATWALKS

9.00am	PORTS 1961	The Salon - Bryant Park
10.00am	PETER SOM	The Promenade - Bryant Park
11.00am	MICHAEL KORS	The Tent - Bryant Park
12.00pm	RICHARD CHAI	The Salon - Bryant Park
1.00pm	TSE	Lux Studios - 456 West 18th Street
1.00pm	CARLOS MIELE	The Promenade - Bryant Park
2.00pm	MALANDRINO	Chelsea Art Museum - 556 West 22nd Street
2.00pm	ZERO MARIA CORNEJO	Bumble and Bumble - 415 West

WED. FEBRUARY 07 CATWALKS

		13th St. at 10th Ave.
3.00pm	PROENZA SCHOULER	Milk Gallery - 450 W 15th St.- Ground Floor - bet. 9th & 10th Aves.
4.00pm	BERARDI	Milk Studios - 8nd fl. - 450 W. 15th St. bet. 9 & 10th Aves
4.00pm	TWELFTH STREET BY CYNTHIA VINCENT	Showroom - Bryant Park
5.00pm	G STAR	Gotham Hall - 985 6th Ave.
5.00pm	JENNI KAYNE	The Salon - Bryant Park
5.00pm	MAL SIRRAH COLLECTION	see invitation
6.00pm	DIESEL	Cipriani - 110 East 42nd Street
6.00pm	VIVIENNE TAM	The Promenade - Bryant Park
7.00pm	ANNA SUI	The Tent - Bryant Park
8.00pm	MICHON SCHUR	The Salon - Bryant Park
8.00pm	Y-3	902 Lexington Ave. bet 67th & 68th St.
8.00pm	MALAN BRETON	see invitation
9.15pm	LEVI OKUNOV	see invitation

WED. FEBRUARY 07 PRESENTATIONS

4.00pm ->	ISABELLA TONCHI	Lehmann Maupin Gallery - 540 W
6.00pm		26th St.

THURSDAY FEBRUARY 08 CATWALKS

9.00am	LYN DEVON	Showroom - Bryant Park
10.00am	J. MENDEL	The Promenade - Bryant Park
11.00am	BADGLEY MISCHKA	The Tent - Bryant Park
11.00am	VPL BY VICTORIA BARTLETT	Bumble & Bumble - 415 West 13th St. at 10th Ave.
12.00pm	PHI	76 9th Avenue - 16th fl.
1.00pm	MALO	Eyebeam - 540 W. 21st Street
1.00pm	NEIL BARRETT	The Salon - Bryant Park
2.00pm	VERA WANG	The Tent - Bryant Park
3.00pm	KAI KÜHNE / MYSELF	National Arts Club - 15 Gramercy Park South
3.00pm	Y & KEI	The Promenade - Bryant Park
4.00pm	CALVIN KLEIN	1st Floor - 205 W. 39th St.
4.00pm	MAC MILLAN	Lotus - 409 W.14th St.
5.00pm	CALVIN KLEIN	1st Floor - 205 W. 39th St. (2nd show)

THURSDAY FEBRUARY 08 CATWALKS

6.00pm	JOANNA MASTROIANNI	The Salon - Bryant Park
6.00pm	CYNTHIA ROWLEY	Gotham Hall - 985 6th Ave. - at 36th St.
7.00pm	CUSTO BARCELONA	The Promenade - Bryant Park
7.00pm	EDWING D'ANGELO	National Arts Club - 15 Gramercy Park South
8.00pm	ZAC POSEN	The Tent - Bryant Park
9.00pm	JAYSON BRUNSDON	The Salon - Bryant Park

THURSDAY FEBRUARY 08 PRESENTATIONS

9.00am -> 9.00pm	RACHEL COMEY	Bryant Park Hotel - 40 West 40th St. - bet. 5th & 6th Aves.
5.00pm -> 7.00pm	TORY BURCH	see invitation
6.00pm -> 8.00pm	LUTZ & PATMOS	Ralph Pucci Gallery - 44 W. 18th St.- 12th Fl

FRIDAY FEBRUARY 09 CATWALKS

10.00am	RALPH LAUREN	Skylight Studios - 275 Hudson St.
11.00am	RALPH LAUREN	Skylight Studios - 275 Hudson Street 2nd Show
12.00pm	ANNE KLEIN	The Waterfront - 222 12th Avenue bet. 27th & 28th Sts.
12.00pm	EVISU	The Salon - Bryant Park
1.00pm	CARMEN MARC VALVO	The Tent - Bryant Park
2.00pm	BRIAN REYES	Bumble and Bumble - 415 West 13th St. at 10th Ave.
2.00pm	DENNIS BASSO	The Promenade - Bryant Park
3.00pm	DONNA KARAN COLLECTION	711 Greenwich St.
3.00pm	CHILD MAGAZINE	The Salon - Bryant Park Child Runway Show
4.00pm	DARYL K	See invitation
4.00pm	ZANG TOI	Showroom - Bryant Park
5.00pm	CHARLES NOLAN	The Promenade - Bryant Park
5.00pm	TOMMY HILFINGER (M/W)	Hammerstein Ballroom - 311 W. 34th St. bet. 8th & 9th Ave.
6.00pm	COSTELLO TAGLIAPIETRA	The Salon - Bryant Park
7.00pm	CHADO RALPH RUCCI	The Tent - Bryant Park
8.00pm	ALICE + OLIVIA	See invitation
9.00pm	MATTHEW AMES	511 West 22nd Street (bet. 10th and 11th Aves)

FRIDAY FEBRUARY 09 PRESENTATIONS

10.00am -> 4.00pm	ANGEL SANCHEZ	526 7th Avenue - 9th floor
11.00am -> 2.00pm	REBECCA TAYLOR	307 W. 36th St.