

CALIFORNIA ApparelNews

THE VOICE OF THE INDUSTRY FOR 68 YEARS

\$2.99 VOLUME 69, NUMBER 21 MAY 17-23, 2013

Saudi Project

Marine Rongrong Wei

Academy of Art University presented innovative collections by its graduating students at the Palace of Fine Arts in San Francisco. More on the fashion show and this year's honorees, Max and Lubov Azria of BCBGMaxAzria, can be found on page 3.

Ran Bi, Alexander Toy

Claudia Simoes, Alicia Karynn Teixeira

Affliction Clothing Expands Internationally

By Andrew Asch *Retail Editor*

"Live Fast" is the motto of **Affliction Clothing**, which was highly popular with the mixed-martial-arts crowd. But the company, born in 2005, now sees its future in department stores as well as gyms and boxing arenas both in the United States and internationally.

That's the strategy as some of the co-founders retake the reins of the company.

Before, a focus on athletics and MMA fighting was responsible for the company's fast growth. In 2009, revenues reportedly were \$100 million after the start-up company set down roots in Seal Beach, Calif., with a 70,000-square-foot headquarters building.

But a few years ago, the clothing company with an edgy feel started to go corporate, which ended up landing the company on the ropes, said Affliction co-founder Clif Chason.

In February 2012, Affliction partnered with an investor group led by Bob Meers, a former **Reebok** and **Lululemon Athletica** executive, and **New Evolution Ventures**, a private-equity firm that specializes in fitness and sports ventures.

➔ **Affliction** page 4

MADE IN LA

Sourcing Companies Boost LA Apparel Production

By Sarah Wolfson *Manufacturing/Technology Editor*

In a lofty space in the industrial area of downtown Los Angeles, David Perry has a business that is a matchmaker for fashion companies focused on producing clothing in the United States.

Housed in an airy building with high-beamed ceilings, **The DSP Group**, which stands for "design and development services and production," can find a factory for a new T-shirt label or determine the right showroom for a budding contemporary brand. Searching for a special kind of fabric? Perry and his crew can locate a mill to help.

"Now that a lot of brands are returning to the U.S. to produce, they do not know the language of production," Perry said. "You would be surprised at the breadth of existing brands that are moving back to the U.S. that are completely side-swiped because they have forgotten how to do it or they never

➔ **Made in LA** page 3

INSIDE

Where fashion gets down to businessSM

4

4

True Religion sold ... p. 2

Launch LA cancelled ... p. 2

Billabong designer exits ... p. 2

Made in LA Resource Guide ... p. 5

www.apparelnews.net

Billabong's Star Designer Leaves for Volcom

Star **Billabong International** designer Mandy Fry has jumped ship and joined rival action-sports brand **Volcom**, it was announced May 16.

She becomes Volcom's vice president of women's, a new position in the company, which is hoping to strengthen that division.

Fry will supervise women's merchandising and design teams, said Jason Steris, chief executive officer of the Costa Mesa, Calif.-based Volcom. "Mandy's creative vision and business insight is just what we need to take Volcom women's to the next level," he noted.

During Fry's 12-year career at Billabong's office in Irvine, Calif., the company's swimwear and juniorswear divisions received a lot of attention.

Billabong's bikinis were featured in the 2012 and 2013 swimwear issues of *Sports Illustrated*. And Billabong was honored with the **Surf Industry Manufacturers Association's** Image Award for "Women's Apparel Brand of the Year" in 2010 and 2011.

Fry's job announcement comes at a time of

heavy turmoil for the Australian-headquartered Billabong. For more than a year, the surfwear giant has been negotiating with several different suitors who want to buy the company.

Billabong has lost other executives, too. Steve Lake, founder of Billabong's skate

company, **Sector 9**, recently resigned, media reports said.

However, one Billabong executive said the departures are overblown. "It is not as bad as everyone is making it out to be," said a Billabong sales chief, who did not give his

name because he was not authorized to speak to the press. "Mandy had a great opportunity, and Steve's contract was up and he wanted to spend more time with his family. It has nothing to do with the brands," the sales chief said.—*Andrew Asch*

Launch LA Goes on Hiatus to Retool Show

GLM, the organizer of **Surf Expo** and more than 20 other trade shows, announced it is putting its 1-year-old **Launch LA** trade show on the back burner while it rethinks the concept.

"We are putting Launch LA on hold," said Roy Turner, senior vice president at **GLM Shows**. "We still feel strongly about starting a show with premium brands, but we were not getting the traction we wanted. I think we will retain the project. We're just figuring out a better way to highlight those brands."

Launch LA's concept was designed to serve a mix of better activewear, fashion and emerg-

ing brands that epitomize the spirit of California. The next Launch LA show had been scheduled to start on July 17 at a location in Santa Monica, Calif.

Last year, Launch LA was held at **Barker Hangar** at the **Santa Monica Municipal Airport**. Companies occupied some 125 booths inside the spacious hangar, which has been used in the past by **Barneys New York** for its semiannual warehouse sale. Exhibitors included swimwear brand **Mara Hoffman**, **Skargorn** denim, and **Tallow**, a surf lifestyle brand from Australia.

"We got really good reviews, and I so love

the Barker Hangar," Turner said. "We will continue to evaluate the best way to highlight these brands in a venue that maximizes all the resources that GLM brings to the table."

But the show did compete with **Agenda**, a predominant surf and streetwear trade show that takes place July 25–26 in Long Beach, Calif.

Right now for California, GLM is concentrating on **The Boardroom**, a surf-oriented show for consumers and the industry at the **Orange County Fair Grounds** in Costa Mesa, Calif., that will feature surf-oriented hardware and software during its Oct. 5–6 run.—*Deborah Belgun*

True Religion Selling the Company for Top Price

True Religion Apparel, Inc. has agreed to be acquired by **TowerBrook Capital Partners L.P.**, a New York- and London-based investment management firm, for \$835 million.

Under the terms of agreement, which were unanimously approved by the True Religion board, TowerBrook will acquire all of the outstanding shares of True Religion common

stock for \$32 per share in cash, which represents a 52 percent premium of the denim company's share price on Oct. 9, 2012, the day before the company announced it was exploring strategic alternatives and looking for a buyer. Most recently, the stock was trading around \$31.60 a share.

The \$463.7 million upscale denim brand,

based in Los Angeles, sells its products to better department stores and boutiques globally, including 124 of its own stores in the U.S. and 31 international locations.

Lynne Koplin, the company's interim chief executive and president, said she believes this agreement offers significant value to True Religion shareholders. "At this critical inflection point in our business, global growth and product-development effort, TowerBrook's support and experience will be a true differentiation," she said in a statement. "TowerBrook's long-term approach toward investment and brand stewardship will best enable True Religion to maintain its leadership position in the marketplace. We are confident the next chapter for True Religion will be a successful one for our employees, customers and all other shareholders."

Seth Johnson, lead director of True Religion, said, "Having considered alternatives over a seven-month period, the special committee believes TowerBrook's \$32-per-share cash offer for the company is in the best interest of our shareholders."

Andrew Rolfe, managing director of TowerBrook, said his company is excited to combine its retail and apparel expertise with the True Religion team to help the company with brand building and international opportunities.

TowerBrook has made investments in companies such as **Jimmy Choo**, **Odlo**, **BevMo!** and **Phase Eight**.

The merger is subject to approval by True Religion's shareholders and subject to regulatory approvals. The transaction is expected to close in the third quarter of 2013.

True Religion was co-founded by Jeff Lubell in 2002. In March he stepped down from the company as chief executive, serving instead as chairman emeritus and creative consultant.

Last year, True Religion formed a special committee to "evaluate possible strategic alternatives." The company retained **Guggenheim Securities LLC** as its financial adviser and **Greenberg Traurig LLP** and **Akin Gump Strauss Hauer & Field** as its legal counsel to help with the strategic review process.

—*Sarah Wolfson*

CLP

CALIFORNIA LABEL PRODUCTS

www.californialabel.com

Made in Los Angeles

310.523.5800 • INFO@CALIFORNIALABEL.COM
13255 S. BROADWAY, LOS ANGELES, CA 90061

Wet Seal Agrees to \$7.5 Million Settlement for Employee Discrimination

To settle a class-action lawsuit alleging racial discrimination against African-Americans, **The Wet Seal Inc.** agreed to pay \$7.5 million, including \$5.58 million in relief and damages, to its African-American staff that was fired in its King of Prussia, Penn., store in 2009.

Under the settlement, Wet Seal, based in Foothill Ranch, Calif., also agreed to change the way it will do business, according to a statement from the NAACP Legal Defense and Educational Fund and co-counsel law firms **Gallagher, Schoenfeld** and **Lewis Feinberg**, which represented the plaintiffs in *Cogdell v. Wet Seal Inc.* The lawsuit was filed in U.S. District Court in Santa Ana, Calif., in July.

Wet Seal must track applications to ensure diversity in applications and hiring, make sure Wet Seal's human-resources department better investigate complaints of discrimination, and maintain a diversity and inclusion council that will advise the company on topics such as equal employment in recruiting, hiring and compensation. The company also must

regularly review and make reports on hiring, promotions and termination of minority employees.

The case started in 2009 after a visit to the King of Prussia store by a former senior vice president who discovered that then-manager Nicole Cogdell is an African-American.

Soon after, Cogdell was fired.

The lawsuit charged that former executives at Wet Seal directed managers to get rid of African-American store management employees for the sake of the company's brand image and to hire more white employees.

Cogdell said she had been appalled to learn she was being terminated because of her race but was glad change had taken place. "It was important for me to be a force for change, but I could not have done it without the support of other employees who spoke out against discrimination," she said. "Wet Seal has now committed to strong, fair policies because we took a stand. I hope these changes will create opportunities for all deserving employees, regardless of their race."—*A.A.*

2013 Graduation Fashion Show at the Academy of Art University

What: 2013 Graduation Fashion Show and Awards Ceremony

When: May 9

Where: Palace of Fine Arts, San Francisco

The scene: The Academy of Art University's

2013 graduation fashion show and awards ceremony included a portfolio review, cocktail reception and fashion show that took place under the cavernous rooftop of the Palace of Fine Arts.

The event honored Max and Lubov Azria of Los Angeles, who were awarded honorary doctorates by Elisa Stephens, president of the Academy of Art University.

Max Azria is the founder, designer and chief executive of **BCBGMaxAzria Group**. Lubov, his wife, is the company's chief creative officer.

Awards and internships were presented by the Azrias, H.R.H. Princess Reema Bandar Al-Saud of Saudi Arabia, Craig Olman of **Abercrombie & Fitch** and Neil Gilks of the **Council of Fashion Designers of America**.

The fashion show and awards ceremony followed two days of events, including a luncheon at the **Cannery**; a tour of the university; and "Bon Chic Bon Chat," a conversation with Gladys Perint Palmer, executive director of the university's school of fashion, the Azrias, and Suzy Menkes, fashion editor of the *International Herald Tribune*.—N. Jayne Seward

Max Azria, Elisa Stephens and Lubov Azria

THERE'S MORE
on ApparelNews.net

More news and photos at
ApparelNews.net

RANDY BROOKE/WIREIMAGE

MADE IN LA

Made in LA *Continued from page 1*

did it in the first place because their model was based on overseas production."

That is why The DSP Group is one of a number of fashion-oriented companies getting a boost in business by an increase apparel companies looking for that "Made in USA" edge.

With labor and material costs increasing overseas, brands are recognizing that overall operations can be more cost-effective if made domestically. And speed to market is a primary factor.

When Perry started his company nine years ago, he recognized there were holes in the fashion market and felt that the traditional fashion model was not fitting everyone's needs.

"I am part of a local economy, and it always seemed counterintuitive to send things somewhere else when it could be done here, with so many factories [locally]," he said.

His full-service company does everything from consulting, branding, marketing and design expertise to concept planning, delivering samples and sales strategy.

DSP currently is designing collections for five companies, some of which are high-end womenswear lines. Another is a Japanese selva premium-denim line. "We have been committed to domestic design, development and production since our inception," Perry noted, "long before 'Made in USA' became trendy."

If garments are expected to be delivered within 60 days, Perry can source fabric from a mill, find trim in various places and locate a knit factory or a wash house for denim treatments. "Before you know it, you have a lot of moving parts that we help manage; we

are like the in-sourced version of outsourcing," Perry said.

Helping hand

Jacqueline Dadon, owner and creative director of Los Angeles-based **Designer Consulting Co-op**, said she, too, finds that professionals in the fashion industry are seeking outside assistance in the apparel and manufacturing industry.

Dadon, who specializes in conceptual design and retail forecasting, helps designers translate their fashion sketches into products and launch their brands. She has four full-time employees and works with contractors around Los Angeles, employing sewers, pattern makers and production facilities.

"I see us like an architectural firm where a designer will have an idea and come to us with a style of a house, for example. We then help design, like an architect would do a blueprint, and we find the right contractors and materials to make sure it's done correctly," Dadon said.

It doesn't come cheap, though. Dadon recommends that designers start with \$25,000 in seed money to launch a label.

Dadon, whose father had a denim line years ago, said she noticed that when the recession hit, new life was born for the garment industry. "People were looking for ways to make money. They took their savings and started new businesses, bringing manufacturing and employment back to Los Angeles," she observed.

Two of her clients made a go of it. **Ani Lee** womenswear has seen its styles worn by celebrities such as Selena Gomez and Eva Longoria, and **Mattison** menswear, which was recently featured in *GQ* magazine, opened a retail store on Melrose Place. ●

antex

- Southern California's oldest and largest vertical knitting mill

- Established in 1973, Antex currently occupies a facility of 500,000 sq feet

- ISO-certified Product Testing Facility

- Antex's product line includes:

Matchmaster prints

Antex Premier Performance

PyroSafe by Antex

Dry Inside Performance Cotton

The goal at Antex Knitting Mills is to service the knit fabric needs of the apparel industry with high quality, competitively priced fabrics, backed by outstanding customer service and technical expertise.

PyroSafe
by **antex**

At last! Flame retardant clothing with the comfort of your favorite T-shirt!

antex

3750 S. BROADWAY PLACE, LOS ANGELES, CA 90007
TEL (323) 232-2061 | WWW.ANTEXKNITTING.COM

FOR MORE INFORMATION, PLEASE CONTACT
SALES@ANTEXKNITTING.COM

Fashionphix's Tech Solution for Independent Showrooms

With no formal background in technology, Paula Saunders last year started **Fashionphix** (www.fashionphixpro.com), an online developer of virtual showrooms.

Even though there is lots of competition in the field, Saunders believes she has an advantage. She knows the fashion showroom business from the inside after having worked for

preneurs from pitching the fashion business on virtual showrooms and online trade shows.

Saunders said she developed Fashionphix to adhere closely to the basic business of a showroom. "For our industry, it's more about the content than how complex people can build their websites," she said.

On FashionPhix's showroom websites, pages offer essential information such as line sheets, which are password protected; showroom art and photos of collections; and a page for showroom contacts.

Fashionphix client Don Reichman posted his first website in April for his veteran **California Market Center** showroom, **Reichman Associates**. "I'm not a tech person. I am busy selling to retail stores. I wouldn't take the

time to learn everything involved," he said of developing online showrooms. "The way [Fashionphix] worked, it would be something that would fit our needs and make our showroom more visible."

For a fee, Saunders also manages clients' websites. Fashionphix will soon offer online shopping carts where businesspeople can pay for orders online.—*Andrew Asch*

Fashionphix homepage

years in multi-line fashion showrooms around downtown Los Angeles. Fashionphix is her first tech venture.

"It's closing the digital divide for small businesses in this industry," Saunders said of her company, which opened in October 2012.

The fashion industry traditionally has been the last to embrace technological change. But that hasn't stopped scores of computer entre-

Affliction *Continued from page 1*

Affliction co-founders Chason, Eric Foss and Courtney Dubar disagreed with their corporate partners taking on a larger staff, their bureaucratic decision-making process and larger focus on athletics. "It was starting to affect design, production and the way we do business," Chason said.

By October, New Evolution Ventures and Meers were history. "Affliction operates better as a pirate ship than the Navy," Chason observed.

Since then, Affliction has been trying to overcome its reputation as solely a fight T-shirt brand and has been branching out into a lifestyle collection of jeans and woven tops for men and jeans and dresses for women. Wholesale prices range from \$19.50 for a basic T-shirt to \$297 for a leather jacket.

Its **Sinful** label is geared toward juniors.

Reaching a wider retail realm is even more important for Affliction these days because many of the boutiques and sports clubs that Affliction sold to were tapped out by the Great Recession of 2009. However, Affliction continues to have a strong business relationship with national specialty chain **The Buckle Inc.**

The Nebraska-based chain now accounts for more than 10 percent of Affliction's sales, according to Chason, who declined to reveal the company's current revenues.

With growth in mind, Affliction hired a new president of sales, E.T. Southard. He joined the company to further develop the line's business with majors.

A new director of sourcing, Nabad Reynoso, was brought on to improve the company's factories as higher-quality fashion and better fits will be needed for a wider lifestyle collection. Foss, who runs the design team, has a few new designers.

MMA clothing's popularity skyrocketed in 2007 when the category seemed to burst onto the clothing scene. Selling MMA clothing to enthusiasts still remains competitive.

MMA has a reputation for being a tough sport, but its fans have remained loyal to it, which has helped the business grow. Frank

Trigg, a former MMA apparel manufacturer and now sports commentator who still follows the business, said MMA apparel customers demand that brands maintain a genuine connection with the sport and are fashion savvy.

"The sport grew and got smart. We got more fashion-oriented about what we were doing," said Trigg, whose Los Angeles clothing line, **Triggonomix**, closed in 2010. "We're not Michael Kors. It's not Ralph Lauren yet, but it is starting to go there."

Along with increasing its presence at major retailers, Affliction intends to further develop its overseas business. The company's foreign partners, who are wholesale distributors with the option to open stores, currently run 11 boutiques, including four stores in Moscow, two shops in South Africa and one in Japan.

In June, Affliction distributors are scheduled to open two boutiques—one in Dubai and

another in Seoul, South Korea—with more shops on the way in Bangkok and Ho Chi Minh City, Vietnam.

In the next five years, Chason forecasts, foreign business will make up more than 25 percent of Affliction's revenues.

While the company is venturing out into the global retail world, the brand has put its own U.S. retail expansion plans on the back burner. It continues to run flagship boutiques in Las Vegas; Miami; and Paramus, N.J., as well as a flagship store it opened in 2011 at its Seal Beach compound.

But it did not renew its lease last year for a boutique on Melrose Avenue in Los Angeles. And it did not execute a 2011 plan to roll out five flagship boutiques across the United States because of the struggling economy.

But the company doesn't want to move away from the company's roots and the customers who have supported it all these years. "We want to be involved in very edgy lifestyles—fighting, motorcycles and metal music. Those audiences support our brand," Chason said.

But for growth it has to move beyond the MMA world for a knockout. ●

FIGHTER'S COAT: Georges St.-Pierre, an MMA fighter sponsored by Affliction, wears an Affliction leather jacket.

COMING SOON

May 24

Cover: Fashion
New Resources
Technology

Salute to Suppliers & Services Advertorial

BONUS DISTRIBUTION

Dallas Market Week 5/30–6/2

May 31

Cover: Fashion
New Lines & Showrooms
New Resources
What's Checking
Technology
Denim Report
Eco Report
Lingerie Report

Fashion Faces Lingerie in Focus Technology Advertorial Fashion Advertorial Fashion Resource

BONUS DISTRIBUTION

Designers & Agents 6/10–12
L.A. Fashion Market 6/10–13
LA Gift & Home Market 6/10–13

June 7

Cover: Fashion
Lingerie
Real Estate Charts
E-tail Spot Check
Eco Notes
Technology

Finance Advertorial Fashion District Advertorial Fashion Resource

BONUS DISTRIBUTION

Designers & Agents 6/10–12
L.A. Fashion Market 6/10–13
LA Gift & Home Market 6/10–13
Licensing Expo 6/18–20
Fashion Market Northern
California 6/23–25
Project Ethos TBD

June 14

Cover: Market Wrap
Surf Report
Retail Notes

Tech Focus Education in Focus

BONUS DISTRIBUTION

Fashion Market Northern
California 6/23–25

Calendar

May 17

California College of the Arts' annual fashion show
California College of the Arts campus
San Francisco

May 21

Apparel Sourcing Show
Grand Tikal Futura Hotel and Convention Center
Guatemala City
Through May 23

May 29

FIG
Fashion Industry Gallery
Dallas
Through May 31

May 30

Dallas Apparel & Accessories Market
Dallas Market Center
Dallas
Through June 2

June 2

Coast
The Moore Building
Miami
Through June 3

NW Trend Show

Pacific Market Center
Seattle
Through June 4

ITMA Showtime

High Point, N.C.
Through June 5

There's more
on ApparelNews.net.

For calendar details and contact information, visit ApparelNews.net/calendar.

Submissions to the calendar should be faxed to the Calendar Editor at (213) 623-5707. Please include the event's name, date, time, location, admission price and contact information. The deadline for calendar submissions is the Tuesday prior to Friday publication. Inclusion in the calendar is subject to available space and the judgment of the editorial staff.

POSTMASTER: Send address changes to: CALIFORNIA APPAREL NEWS, Customer Service, PO Box 4419, Orlando, FL 32802. **CALIFORNIA APPAREL NEWS** (ISSN 0008-0896) Published by MnM PUBLISHING CORP. APPAREL NEWS GROUP Publishers of: **California Apparel News**, **Market Week Magazine**, **New Resources**, **Waterwear**, **New York Apparel News**, **Dallas Apparel News**, **Southwest Images**, **Apparel News South**, **Chicago Apparel News**, **The Apparel News (National)**, **Bridal Apparel News**, **Stylist** and **MAN (Men's Apparel News)**. Properties of MnM PUBLISHING CORP., California Market Center, 110 E. Ninth St., Suite A777, Los Angeles, CA 90079, (213) 627-3737. © Copyright 2013 MnM Publishing Corp. 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 addition 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.

Apparel News Group

Sixty-eight years of news, fashion and information

EXECUTIVE EDITOR
ALISON A. NIEDER
FASHION EDITOR
N. JAYNE SEWARD
SENIOR EDITOR
DEBORAH BELGUM
RETAIL EDITOR
ANDREW ASCH
MANUFACTURING/TECHNOLOGY EDITOR
SARAH WOLFSON
EDITORIAL MANAGER
JOHN IRWIN
WEBMASTER
TOM GAPEN
SOCIAL MEDIA COORDINATOR
JENN KOLU
CREATIVE MARKETING DIRECTOR
LOUISE DAMBERG

DIRECTOR OF SALES AND MARKETING
TERRY MARTINEZ
ACCOUNT EXECUTIVES
DANIELLA PLATT
AMY VALENCIA
ACCOUNT MANAGER
LYNNE KASCH
SALES ASSISTANT
ALLY NOEL
CLASSIFIED SENIOR ACCOUNT EXECUTIVE
JENN KOLU
CLASSIFIED
ACCOUNT EXECUTIVES
ZENNY R. KATIGBAK
JEFFERY YOUNGER
CLASSIFIED ACCOUNTING
MARILOU DELA CRUZ
SERVICE DIRECTORY
ACCOUNT EXECUTIVE
JUNE ESPINO
PRODUCTION MANAGER
KENDALL IN
ART DIRECTOR
DOT WILTZER
PRODUCTION ARTIST
JOHN FREEMAN FISH
PHOTO EDITOR
JOHN URQUIZA

CONTROLLER
JIM PATEL
CREDIT MANAGER
RITA O'CONNOR
PUBLISHER/GENERAL MANAGER
MOLLY RHODES
MNM PUBLISHING CORP.
CO-CEOS
TERI FELLMAN
CARL WERNICKE
PUBLISHER/CHAIRMAN/CEO
MARTIN WERNICKE
1922-2000
PUBLISHED BY
MNM PUBLISHING CORP.
APPAREL NEWS GROUP
Publishers of:
California Apparel News
Waterwear
Jr.
EXECUTIVE OFFICE
California Market Center
110 E. Ninth St., Suite A777
Los Angeles, CA 90079-1777
(213) 627-3737
Fax (213) 623-5707
Classified Advertising Fax
(213) 623-1515
www.apparelnews.net
webmaster@apparelnews.net
PRINTED IN THE U.S.A.

MADE IN LA RESOURCES

Antex Knitting Mills/div. of Matchmaster Dyeing & Finishing Inc.

3750 S. Broadway Place
Los Angeles, CA 90007
(323) 232-2061
Fax: (323) 233-7751
annat@antexknitting.com
Contact: Bill or Anna Tenenblatt
Products and Services: Antex Knitting Mills, a privately owned vertical knitting, dyeing, and printing company in Los Angeles, announces capability of providing full-package garments produced in California or Central America to meet your varied needs. Antex's product line includes Antex Premier Performance—a line of high-performance, technical fabrics with moisture management, anti-microbial, stain resistant, or UV finishes; Pyrosafe by Antex™, a line of flame-resistant cotton knits; Green Line™ by Antex™, offering a variety of organic fabrics; and Matchmaster Prints by Antex California, offering design and development of custom prints. Please contact sales@antexknitting.com.

California Label Products

13255 S. Broadway
Los Angeles, CA 90061
(310) 523-5800
Fax: (310) 523-5858
Contact: Tasha
www.californialabel.com
info@californialabel.com
Products and Services: California Label Products is located at 13255 S. Broadway in Los Angeles, just 15 minutes south of downtown LA. Please come to our showroom and see all the domestic labels and tags we are proud to say have been made in America. With our full-service in-house Art

Department, we can create your branding identity from design to delivery. We can also get you out of a bind with quick delivery on many of the following items. Our LA-based product list consists of woven labels, printed labels, care labels, size tabs, custom hangtags, heat transfers, and stickers. We also have a service bureau for care labels and price tickets with a 48-hour turn time. We have been servicing the apparel industry for 20 years and are always concerned about quality, price, and delivery. Think of California Label Products for all your label needs!

Design Knit, Inc.

1636 Staunton Ave.
Los Angeles, CA 90021
(213) 742-1234
Fax: (213) 748-7110
www.designknit.com
shalat@designknit.com
Contact: Shala Tabassi
Products: Designer and better contemporary knit fabrics from sheer to

heavyweight.
What's New: New items include novelty sweater knits for cut and sew using specialty yarns. Variety of knits made from cashmere, silk, wool, rayon, Modal blends, Supima/micro-Modal, Supima blends, Tencel, MicroTencel, proModal, linen blends, garment dyeable stripes, as well as yarn-dye solids and stripes. Specializing in 3 ends French terrys and fleece knits using a variety of yarn blends. Large selection of fabrics made with streaky and tri-blends yarns. Customized auto stripes single knits
Custom Work: Yes
Inventory: Knit to order
Minimum: Varies by fabric
Price Points: Moderate to high
Competitive Edge: We offer new and innovative fabrics every season. Custom developments also available.

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

Directory of Professional Services & Business Resources

ATTORNEYS

Apparel Industry Attorney

THE LAW OFFICES OF
MATHEW B. RABIN
A PROFESSIONAL LAW CORPORATION

The answer to all your business's legal needs

Negotiation, Drafting & Review of All Commercial Agreements
Licensing & Franchising
Commercial Leases
Debtor/Creditor Issues
Business Formation & Structuring

213.629.1773 • 310.862.4200
www.rabinlegal.com

CONTRACTOR

Grading, Marking, Cutting
Fast Sample Services
Sewing, Suits, Dresses, Jeans, Tops
Any Style of Fabric
We Do Small Production at High Standards
Fashion Styling for Men and Women
Product Development

Custom Design
Computer Pattern Design (PAD System)
Sample Making
Duplicates

A Class Above the Rest
Twenty-Five Years Experience in the UK & USA
1031 S. Broadway, Suite # 1139
Los Angeles, Ca 90015
TEL: (213) 748-8189
FAX: (213) 748-8984
Email: studiogram2000@yahoo.com

MODEL SERVICES

Fit
Print
Runway
Showroom
Trade Shows

FIT MODELS – ALL SIZES
323.931.5555
"Contact Ms. Penny to set up a Fitting or Casting."
FIT – Penny.Middlemiss@mavrickartists.com
PRINT – Stephanie.Pabalinas@mavrickartists.com

Refused on a Letter of Credit?

LAW OFFICES OF JAMIE R. SCHLOSS
20 years litigating in State and Federal Court
Legal counsel for business and consumers
Over \$250 million in judgments and settlements
Can consider contingency retention
FREE CONSULTATION—No obligation
Website: jrschlosslaw.org Tel: (310) 434-0077
127 Broadway, Suite 205, Santa Monica, California 90401

GARMENT FINISHING

GARMENT FINISHING
Need it now?
Call us for;
label changes, ticketing, fold & pack,
quality audits & shipping
310-538-1274
jrindustries0404@gmail.com

MODEL SERVICES

"Real Models for Real Clothes for Real People"
FIT MODELS
MODELS OF ALL AGES & ALL SIZES
FIT, SHOWROOM, TRADE SHOWS, PRINT, COMMERCIAL, RUNWAY
818-225-0526
teamrage@ragemodels.com
www.ragemodels.com

CONTRACTOR

35 years expert patternmaker
▲Premium Denim/Leather/Sportswear
▲Duplicate Samples/Small Production
▲Pattern/Fitting/Grading/Marking
117 W. Ninth Street Suite 210
Los Angeles, CA, 90015
Email: Jimk61@mac.com
Tel: 213-627-2088

MANUFACTURER

Private Label
FULL PACKAGE MANUFACTURER
When you are thinking of producing private label apparel, call us. Specializing in sublimation, screen print, washing & dyeing techniques, embellishment work, special hand and machine embroidery & stitch work; Fully compliant. Best value, superior quality fabrics and apparel to choose from, at factory direct pricing!
Your Factory Direct Manufacturer of Ladies' Apparel
T: (213) 747-6300
INFO@IN-CITYLA.COM
WWW.IN-CITYLA.COM

PATTERN SERVICES

1 Stop Service
Patterns
Cutting & Sewing
Samples, Duplicates, Small Production
Junior, Missy, Plus, Mens, Kids
Fast, Friendly, Competitive, Reliable Service!
mimi's Pattern Studio
1436 S. Main Street #202
Los Angeles, CA 90015
phone: 714.252.3685/213.741.0659
email: meriemjkan@hotmail.com

CLASSIFIEDS

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

www.apparelnews.net

Jobs Available

EXECUTIVE SALES COORDINATOR

Women's Contemp line in downtown looking for Exec. Asst. to Head of Sales. Must know Outlook/Excel, be very organized, and have some knowledge of fashion industry. Able to work in a fast paced environment. Some knowledge in Photo Shop/illustrator a plus.
Send resume to: downtownfashion.resume@gmail.com

Jobs Available

Monique Lhuillier

PATTERNMAKER

Seeking highly skilled production patternmakers. Must have 5-10 yrs exp w/ specialty gowns, fabric and high quality production. Salary based on exp. Fax resume & salary history to 213.747.9311 or email: hectorg@moniquelhuillier.com

Jobs Available

BOOKKEEPER

Responsibilities: Processing A/P & A/R, Manage bank, GL & Factor reconciliations, Prepare trial balances, month-end closing, Monthly Financial Statement, & quarterly tax filings. Requirements:
5 or more years Bookkeeping Experience, Proficient in all MS Excel & QuickBooks, Submit resume & salary requirement: iya@fairwayus.com

Jobs Available

BELLA DAHL

MARKETING COORDINATOR

Brand Building, E-Commerce Strategy, Website
Online Promotions, Web & Print Advertising,
Social Media
E-Mail: hr@belladah.com

EXPERIENCED SALES WANTED

Girls line (infant-12yrs) seeking experienced in-house sales with active relationship with department store buyers (Macy's).

Please email resume to info@maelirose.com

Denim & Sportswear company in partnership with MUSIC INDUSTRY SUPERSTARS seeking individuals to fill the following positions. Positions for Men's & Junior's product lines. INCREDIBLE OPP'TY FOR THE RIGHT PEOPLE!!

JUNIOR DENIM & SPORTSWEAR DESIGNER

Responsible for development, design and execution of Junior denim and sportswear product lines. Must be original, edgy, and able to interpret fashion trends. Qualifications required:

- 3-5 years experience and an in-depth knowledge of junior denim and sportswear.
- Understanding of overseas and domestic manufacturing, garment construction, sample room, pre-production and costing.
- Good sketching ability with excellent design/color/fabric/trims sense. Must be able to oversee all phases of line development.
- Must have extensive knowledge of adobe illustrator and photoshop.
- Must be able to do graphic illustration.

MEN'S DENIM & SPORTSWEAR DESIGNER

Responsible for development, design and execution of Men's denim and sportswear product lines. Must be original, edgy, and able to interpret fashion trends. Qualifications required:

- 3-5 years experience and an in-depth knowledge of men's denim and sportswear.
- Understanding of overseas and domestic manufacturing, garment construction, sample room, pre-production and costing.
- Good sketching ability with excellent design/color/fabric/trims sense. Must be able to oversee all phases of line development.
- Must have extensive knowledge of adobe illustrator and photoshop.
- Must be able to do graphic illustration.
- Needs to be detail oriented and be able to work well under pressure in a team environment.

Email to hrdept@ubm-intl.com or fax resume with salary history to (323) 657-5344

DESIGNER/MERCHANDISER

Leading DENIM manufacturer seeks a designer/merchandiser with successful track record with ability to create product for branded & private label accounts. Must have strong communication and organization skills with 2-5 years of experience in design and merchandising. Samples of portfolio along with resume must be submitted to: sunny@gnhtex.com

ASSOCIATE DESIGNER PATTERNMAKER

Positions available for the Junior and Missy market. Min. 2 yrs. exp. E-mail resume at: lonni.mag@gmail.com or Fax#: 213-746-8500

Jobs Available

ASSOCIATE DESIGNER

Women's contemp. Design Assoc. needed to work under the supervision of Design Director & support design team. Must know Photo shop/Illustrator, be able to do flat sketching and work in a fast paced environment. Must have resume & current contemp. Women's sportswear sketches & portfolio. Min 3 years exp. / Downtownfashion.resume@gmail.com

DENIM - HEAD DESIGNER

- Develops and creates new styles for each season working with Design Director and Sales Team.
 - Must have strong knowledge of wash process, garment construction, denim fabric, and trims.
 - Min. 2yrs experience position in Denim Industry.
 - Must be bilingual in Korean and English.
- Please send your resume to jenny@justusajean.com

Design Assistant

Women's better contemporary sportswear brand seeking Design Assistant. Must be proficient in Adobe Illustrator, Photoshop, and Excel for MAC and PC. Must work well with deadlines, under pressure, and be extremely organized, with good written and verbal communication skills. Detailed oriented is a must.

Duties include:

- Assist in design and produce sample collections
 - Pass designs to Pattern/ Maker Sample maker
 - Handle sample duplicate development; cut, sew dye, fit
 - Update line-sheet and handle all showroom/in-house sample request
 - Process and track bill of materials
- Please email to info@monrowattire.com MONROW

DESIGN ROOM ASSISTANT

Need creative, organized team player for fast-paced Jr Design room. Illustrator/Photoshop knowledge required. Assist Design Team with CAD flat sketches, maintain Fabric/Trim Cards, organize Pattern Cards. Coordinate & process Sample Requests & assist Design Team in all design functions.

COSTING COORDINATOR

Assist with negotiating prices with overseas factories for full packages. Knowledge of factory capabilities/capacities. Duties rates/Customs requirements. Submission, tracking, status updates of new orders/technical packages/cost components. Source new fabrications/trims. Strong communication and organizational skills. Garment construction knowledge, helpful.

IMPORT COORDINATOR

Manage and direct workflow for assigned factories. Communicate, negotiate and define Import processing needs. Review finishing contracts. Deadline-sensitive and results-oriented. Independently problem-solve, analyze and articulate information to clearly communicate/coordinate issues with factories to meet production needs.

Please send resumes to:

tlanantain@selfesteemclothing.com

CUSTOMER SERVICE REPRESENTATIVE

Multi-Division apparel firm is seeking an exp. Cust. Svc Rep to support our expanding contemporary product lines. Min. 3 yrs exp with major apparel customers is req. Strong PC skills a must. Must be very organized, detail-oriented, & able to work with a min of supervision.

Send resume with salary history to:

Director, Human Resources
CSRforus@gmail.com

Jobs Available

Customer Service

Garment mfr located in Carson Area is looking for a strong Customer Service/Sales Assistant with 3-4 years of working experience in Apparel Industry. With hands on knowledge order entries, allocation and follow thru. With strong communication skills and can communicate with buyers and sales team. Can multi-task, computer literate and has a sense of pride on working with highest accuracy and speed.

Please send resume to unleaded_92@yahoo.com

CAD ARTIST - GIRLS 7-14

Proficient in Illustrator and Photoshop. Self-motivated, organized, multi-tasking, & clear communicator. Must be hard-working, committed, and team player.

GRAPHIC ARTIST GIRLS 7-14

Seasoned graphics leader for GIRLS fashion & screened tops. Bring fresh ideas, self-initiative into fast-paced work environment. Teamwork & coordination critical. Strong partner for visualization & creative input. Knowledge of screen printing, separations, & embellishments techniques to create print-ready artwork. Highly organized, driven for results, & clear communicator. Proficient in Illustrator, Photoshop, latest graphic design & CAD software. Great benefits.

Please submit Portfolio with resume to:
tlanantain@selfesteemclothing.com

1st Thru Production Patternmaker

Contemporary Clothing Mfg. Company is seeking Patternmaker with experience in PAD System; Specializing in garment dye, spec'ing & testing knits & woven

Please send resume to: amy.johnnywas@yahoo.com

SAMPLE CUTTER

5+ years experience in high end delicate fabrics, chiffon and print matching. Must have references. Email resume and salary history to hectorg@moniquelhuillier.com or fax 213.747.9311

Shipping Manager

Women's better contemporary manufacturer seeking self motivated Shipping Manager. Must have experience in the apparel industry, customer service, and computer proficient in Excel, EDI, email, etc. Must also be familiar with showrooms, customers, and order processing for major department stores and specialty stores with domestic and international shipping guidelines. Great communication skills, organized and detail oriented a must. Please email resume to info@monrowattire.com

EIGHT SIXTY PATTERNMAKER

First Pattern maker, contemporary line. Minimum 5+ years exp. Gerber V8 system. Knits and Woven's. Benefits
Contact: Aida Vasquez avasquez@eightsixty.com
Fax 213-683-8390

EXPERIENCED PRODUCTION PATTERN MAKER

Looking for production pattern maker with 15+ years experience. Must have vast knowledge of imports-knits and wovens.
Please send resumes to kaitlyn.fashionclick@gmail.com.

Phone now for Classified advertising information:

Jeffery 213-627-3737 Ext. 280

E-mail: classifieds@apparelnews.net <http://classifieds.apparelnews.net/>

Jobs Available

FIRST PATTERNMAKER

Van Nuys based manufacturer is looking for a first patternmaker for our Junior Woven Sportswear & Dress Division. Must have extensive knowledge of woven fabrics. PAD experience a Plus but will train the right candidate as long as they are proficient on one of the current computer systems. Must have minimum 3 years' experience making computer patterns, be self-motivated and be able to work in a busy environment. Will be tested.

Please fax resumes to davidz@kandykiss.com

FULL-TIME 1ST THRU PRODUCTION PATTERNMAKER

SANCTUARY CLOTHING LLC (Burbank Location)

Fulltime 1st thru Production Patternmaker

- Minimum of 10 years experience
- must be proficient on Gerber system
- Knowledge of knit and woven fabrics
- attend fittings and able to execute Designer's vision
- spec and fit driven, detailed, ability to prioritize and meet deadlines.

Email resume with salary requirements to rosemary@sanctuaryclothing.com

PATTERNMAKER

Growing Jr./Contemporary Co. seeking expd. 1st-prod. patternmaker. Min. 5 yrs.

Send resume to info@nicollette-la.com or

Fax to (213) 746-0990

PATTERNMAKER

FIRST - PRODUCTION
UPDATED MISSY SPORTSWEAR.
DOMESTIC AND IMPORT
PRODUCTION.
VERNON LOCATION

hr@kimandcami.com

OC Based Young Men's Fashion Brand and Private Label Co. seeks the following position:

Pre-Production Coordinator

- Minimum 3 Years Experience
- Works in close coordination w/ Designer; Assist Head Designer in all areas
- Responsible for ordering sample fabrics and trims, maintaining record, sending out samples and follow up. Coordinates heavily with overseas factories.
- Works mostly with private label - sending emails, preparing production samples, tech packs, assigning style number, following up, etc.
- Kohls & Sears private label experience a plus
- Knowledge of knit and woven fabrics; familiar with grading and specs
- Proficient in Microsoft Office especially Excel, Photoshop and Adobe Illustrator.
- Needs to be hands-on, organized individual and must have a strong technical background
- Ability to prioritize and meet deadlines. Great communication skills with vendors.

Excellent pay with possible advancement.

Qualified candidates, please email resume to ownedbrands@gmail.com or fax to (714) 241-7199

Jobs Available

PRODUCTION MANAGER

Leading apparel mfr./importer located in Hawthorne is looking for experienced Production Manager.

Email resume to with salary requirements to:

hmkcpa@jps.net

s a n c t u a r y CLOTHING

Production Assistant

Sanctuary Clothing in Burbank is seeking a Production Assistant. This individual's activities will include: import purchase orders; WIP; OTS analysis; email communication; delivery of import shipments; trim & accessory management; actualization of costs by style.

Strong skill set in math, computer literacy, and communication. Hardworking team player, who is eager to learn. A high sense of urgency to manage time and to accomplish multiple tasks simultaneously. A problem solver, who can manage a daily work load according to deadlines. Experience using TAPS a plus.

Email resume and salary requirement to gerry@sanctuaryclothing.com

J BRAND

Q. C. LAUNDRY INSPECTORS

Q. C. SEWING INSPECTORS

5+ years exp req.

Inspect garments from manufacturing

Work to improve product quality

SAMPLE SEWER

5+ years exp req.

Ability to work with denim

SHIPPING & RECEIVING ASSOCIATES

High school diploma required

Must be able to follow deadlines, be reliable, & impeccable attention to detail.

All applicants required to speak, read & write in English.

Apply online: jbrandjeans.com/careers

Or in person at Reception:

1214 E. 18th Street, Los Angeles 90021

QUALITY CONTROL

Parc & Pearl Inc looking for Q.C. with 3 yrs experience must have reliable transportation with insurance and a CA driver's license. Strong communication skills and detail oriented. Bilingual a +. Email resumes to jose@parcandpearl.com

karolina york

Fashion Print Sales Consultant

Karolina york is an Australian print design studio that has recently set up in downtown Los Angeles. We are seeking a full time print sales consultant with preferred fashion showroom or fashion sales experience that can travel regularly to NYC and other States.

If you have fashion sales background with 2 years experience and a zest for travel please email your CV to info@karolinayork.com

Jobs Available

Sales Person

Better Sweater Co. is looking for in-house Sales Person with existing clients, majors and specialty stores, with at least 5 years experience.

Resume: info@lovetokenus.com

T-SHIRT SALES REP

Seeking T-shirt Sales Rep for resort and gift shops with established accounts in the Los Angeles, San Diego, Palm Springs and Las Vegas areas.

Send resume to dflordia@aol.com or

Call David at 714-290-1559

SWEATER DESIGNER

Wilt seeks full time designer capable of overseeing a new contemporary sweater division. Min 8yrs exp w/overseas, tech packs, construction, spec writing, Photoshop, Illustrator & excellent communication skills.

Email parcandpearl@parcandpearl.com

TECHNICAL DESIGNER

Fast growing company expanding its product line seek experienced motivated team player for the Technical Design position. Ability to spec garments with accuracy and attention to detail. Strong knowledge of garment construction. Import background preferred with working knowledge of pattern making, minimum 4+ years technical design experience. Must have excellent Excel skills, be highly organized as well as having excellent communication skills. hr@jayallc.com

SALES PARTNER

We are Los Angeles base high end jeans manufacturer and looking for well experience sales partner. Please e-mail your resume/ questions to irene.americanwear@gmail.com

Real Estate

Garment Buildings

Mercantile Center

500 sq. ft. - 16,500 sq. ft. Priced Right.

Full Floors 4500 sq ft.

Lights-Racks-New Paint-Power

Parking Available - Good Freight.

Call 213-627-3754

Design Patternmaker Garment Lofts

300 sq ft - 1,000 sq ft.

Call 213-627-3755

Buy, Sell, and Trade

WE NEED FABRIC

Silks Wools Denims Knits Prints Solids...

Apparel & Home decorative.

No lot to small or large...

Also, buy sample room inventories...

Stone Harbor 323-277-2777

Marvin or Michael

Manufacturer Wanted

Established Sales Team seeking JR & Young Contemporary Lines (Domestic & Import). Proven track record with Majors & Dept Stores. Based in LA w/ NY showroom. Contact: 213-596-0213 or LookingForLines@gmail.com

Go to our Self-Serve Website classifieds.apparelnews.net

**Bigger,
sharper
pictures!**

See our new Fashion Galleries at
CALIFORNIA ApparelNews.net

A leading manufacturer of high quality knits in Los Angeles

design knit inc.

supima cotton licensee

linen blends
silk blends
wool blends
cashmere blends
micro tencel/tencel
micro modal blends
supima cotton
combed cotton
melange
rayon
streaky
tri-blends
sweater knits

1636 staunton ave. la ca. 90021

phone: (213) 742-1234