

CALIFORNIA ApparelNews

THE VOICE OF THE INDUSTRY FOR 69 YEARS

\$2.99 VOLUME 70, NUMBER 26 JUNE 20-26, 2014

EXECUTIVE UPHEAVAL: American Apparel is one of the largest sewing factories in the United States, based in downtown Los Angeles in this old industrial building. The company was founded by Dov Charney, who has been ousted by the company's board of directors.

American Apparel Board Votes to Oust Founder

By Deborah Belgum Senior Editor

In a stunning move, the board of directors of Los Angeles-based **American Apparel Inc.** voted June 18 to suspend founder, President and Chief Executive Officer Dov Charney, naming John Luttrell as interim CEO.

The board, whose decision was made on a 5-0 vote, also notified Charney of its intent to terminate his employment for cause. The announcement was made after the stock market's close, when the company's shares were last selling for 64 cents.

At the end of the market on June 19, the stock, which trades on the **New York Stock Exchange**, had risen nearly 7 percent to 68 cents. The 52-week high for the stock was \$2.09 on July 29, 2013.

According to a press release issued by the company, "It is expected that the termination will be effective following a 30-day cure period required under the terms of Mr. Charney's employment agreement."

The board also intends to request Charney resign from the board, the release said. He is no longer the chairman of the board. That position is now jointly held by board directors Allan Mayer and David Danziger.

Mayer has been a member of the board since the company went public in 2007 and has served as its lead independent director for the past three years. Danziger has chaired the

board's Audit Committee since 2011.

According to the company, American Apparel may have "been deemed to have triggered an event of default under its credit agreements" as a result of its decision. The release said the company "will be in discussions with its lenders for a waiver of the default."

The company's directors said they decided to fire Charney after conducting an investigation into his alleged misconduct, although the directors did not go into any details about the investigation.

Over the years, Charney has been embroiled in a number of sexual-harassment lawsuits, some settled out of court, some dropped and some still active. He has also garnered his share of criticism for his provocative advertisements showing scantily clad models wearing the company's apparel or posing in suggestive manners.

In recent years, American Apparel has been losing money and flirting with bankruptcy. It has had only one profitable quarter over the past 17 quarters.

For 2013, the company reported a net loss of \$106.3 million on \$633.4 million in revenues, compared with a loss of \$37.3 million on \$617.3 million in revenues in 2012. Facing a cash shortfall, the retailer in March announced plans to sell 61 million shares of stock at 50 cents each to meet debt payments.

➔ **American Apparel** page 11

TECHNOLOGY

Stitch Labs: Fashion After Nukes

By Andrew Asch Retail Editor

Someone might have said that fashion is not rocket science, but obviously they have not met Brandon Levey.

Levey's company, **Stitch Labs Inc.**, headquartered in the San Francisco Bay Area, recently released a new platform for its online inventory program that has a focus on the fashion business. But from 2006 to 2010, Levey was dealing not exactly with rocket science but with nukes.

Levey worked in a systems research and analysis group at **Sandia National Laboratories** in Livermore, Calif. He worked on a team that performed technical studies focused

on managing domestic nuclear risks of counter-terrorism strategies, nonproliferation and other government programs for the Department of Energy.

The Sandia work might have seemed like something from an action movie, but there were shades of comic relief too. "At any national lab you have a good mix of smart, eccentric people," he said. "Everyone had a variety of things that they were interested in. Everyone had a serious hobby."

His hobby happened to be making organic T-shirts and other apparel for his fashion label, **Naked Cotton**, which stopped production in 2009.

➔ **Inventory** page 2

Delays Mount in Retrieving Cargo at Port of LA

By Deborah Belgum Senior Editor

Truck drivers are waiting as long as five to six hours to pick up cargo at some terminals at the **Port of Los Angeles**.

The delay to haul out cargo is caused by a number of factors. Bigger ships are arriving with more containers, adding to the already mountainous cargo backlog, and more importers are bringing in goods earlier than normal because of a possible longshore worker strike or slowdown as a new six-year contract is being negotiated. The contract expires at midnight on June 30. "The unloading is slower, and the poor truckers are having a harder time to get the cargo out because there is a lot of cargo," said Enrico Salvo, chairman of **Carmichael International Service**, a Los Angeles customs brokerage and freight-forwarding service with a number of apparel

➔ **Port** page 6

Monkey Sports: Fashion Meets Function in New Men's Collection Designed by Henry Duarte and Pepper Foster

By Alison A. Nieder Executive Editor

Most people don't think "hockey" when they think of Southern California, but with the **Los Angeles Kings** celebrating their Stanley Cup victory over the **New York Rangers**, perhaps they should. And most people probably wouldn't mix high fashion with hockey either, but Pepper Foster, Henry Duarte and sporting-goods retailer **Monkey Sports** are looking to change that, too.

"When you look at all the action-sports brands, they're all surf-driven," Duarte said. "This is driven by hockey."

Set to debut in September, the Monkey Sports menswear collection will include more than 200 styles, including denim, T-shirts, hoodies, jackets, woven shirts, sweats, shorts, track pants and underwear. Described by Duarte as a sports-minded lifestyle collection, Monkey Sports

➔ **Monkey Sports** page 12

INSIDE

Where fashion gets down to businessSM

11

12

Findings & Trimmings ... p. 8

T-shirts ... p. 10

New Resources p. 11

Findings & Trimmings Resources ... p. 13

T-Shirt Resources ... p. 13

www.apparelnews.net

New Licensing Partners Announced for Saban Brands' Julius Jr. Character

Julius the monkey, created by Southern California artist Paul Frank, is cute. But Julius Jr., the younger version of Julius, is even cuter.

"Julius Jr." is a new pre-school children's TV series that debuted last September on **Nick Jr.**, part of the **Nickelodeon** network. Now that the little guy is going international, with overseas distribution and a second season, **Saban Brands** is signing agreements with a host of licensing partners this year and next to make tons of Julius Jr. products.

The new lines of products will include apparel, accessories, costumes, sleepwear, home goods and more.

The licensing partners include **Parigi Group** as well as **Freeze** for sportswear and T-shirts; **Jay Franco** for beach, bedding and bath accessories; **High Point Design** for hosiery and slipper socks; **Accessory Innovations** for backpacks, bags, headwear and cold-weather products; **Komar Kids** for children's sleepwear from infants' through size 8; **Rubie's Costume Co.** for toddlers' costumes; and **Amscan** for kids' costumes to be sold exclusively at **Party City**.

Saban Brands, based in Los Angeles, was created in 2010 as an affiliate of **Saban Capital Group**. That same year, Saban Brands

acquired **Paul Frank**. Saban Brands' other stable of labels and brands include **Power Rangers**, **Julius Jr.**, **Digmon Fusion** and **Popples**.

Julius Jr. is a young monkey and an aspiring inventor who likes to create gadgets that help his friends. Julius Jr., played by voice-over actress E.G. Daily, lives in a box with its own workshop. Other characters who live

in the box include Clancy, a short giraffe; Sheree, a blue raccoon; and Worry Bear, a worrywart bear.

Haim Saban, head of Saban Capital Group, started out as a children's TV show producer and was successful in the early 1990s with his **Mighty Morphin Power Rangers**.

In 2007, Saban and a group of private equity investors bought Spanish-language broadcaster **Univision** for \$13.7 billion.

—Deborah Belgum

South Korean Thread Plant to Open in Costa Rica

With an eye on taking advantage of the free-trade agreement between Central America and the United States, a large South Korean apparel and textile company is building a \$50 million thread mill in Costa Rica.

Sae-A Spinning, a subsidiary of **Sae-A Trading Co.**, is investing more than \$50 million to build a mill in Coris de Cartago that will employ some 200 people. The announcement was made by the **Costa Rican Investment Promotion Agency**, which has been working to bring more textile and apparel ventures to the Central American country.

Currently under construction, the plant will produce cotton thread using the latest technology and automated processes. The thread will be exported primarily to Central American countries where Sae-A has manufacturing facilities.

In Guatemala, Sae-A has several large sewing factories employing thousands of workers who make T-shirts for mass merchandisers such as **Target** and **Walmart Stores Inc.**

It also has manufacturing facilities in Nicaragua and Haiti as well as Cambodia and Indonesia.

Kwang Ho Yoo, president of Sae-A Spinning, said the investment is being made with a long-term vision and plan of growing the venture's operations in the area over the next 30 years.

"If we achieve the yields and success expected, we will even consider exploring opportunities for a second investment to complement the one we are announcing," he said in a statement. "Thanks to the country's good business climate and the commercial advantages of DR-CAFTA [the Dominican Republic–Central America Free Trade Agreement], we trust this plant will be a milestone collaborating in building deeper relations of friendship between Costa Rica and South Korea."

The announcement of a new thread mill comes on the heels of **Gildan Activewear** announcing it is setting up a textile manufacturing plant in Costa Rica. The plant will be in Guanacaste, which is strategically located near Gildan's other plants in Nicaragua. Gildan, based in Montreal, Canada, exports a large portion of its products—such as T-shirts, sweatpants and socks—from Central America to the United States and Canada.—D.B.

Cherokee Strikes Alliances in Australia, New Zealand, Brazil, Canada and China

Sherman Oaks, Calif.-based **Cherokee Inc.** struck several new alliances that will take the company's lifestyle brands further across the globe.

Haven Licensing will represent Cherokee brands in Australia and New Zealand, **Redibra** will represent the brands in Brazil, **Segal Licensing** will represent the brands in Canada, and **Global Pursuit** will represent the brands in China. In addition to representations, the four companies will "secure regional and territory partners for the company's selected brands," according to a Cherokee statement.

Cherokee's brands include Cherokee, **Carole Little**, **Tony Hawk** and **Hawk Brands**, **Liz Lange** and **Sideout**. The company's licensing agreements with retailers and manufacturers span more than 40 countries, including **Target** stores in the U.S. and Canada; **Kohl's** in the U.S.; **Tesco** in the

U.K., Ireland and certain Central European countries; **RT-Mart** in China; **Pick 'n Pay** in South Africa; **Falabella** in Chile, Peru and Colombia; **Arvind Mills** in India and certain Middle Eastern countries; **Shufersal Ltd.** in Israel; **Comercial Mexicana** in Mexico; **Eroski** in Spain; **Nishimatsuya** in Japan; **Magnit** in Russia; **Landmark Group's Max Stores** in certain Middle East and North Africa countries; and the **TJX Companies** in the U.S., Canada and Europe.

"We are extremely excited to be working with this talented group, as we look to strategically license our brands through category and channel diversification while continuing to expand our global footprint," said Henry Stupp, Cherokee's chief executive officer, in a statement. "This group will provide us with the necessary ongoing, on-the-ground support to ensure long-term success."

—Alison A. Nieder

Inventory *Continued from page 1*

In 2008, this scientist exhibited the Naked Cotton line at the **Pooltradeshows** and was aghast that the other Pool exhibitors worked with such flimsy ways to record their sales and listed their inventory. These entrepreneurs would take orders worth thousands of dollars and record it all on yellow **Post-it** notes or perhaps with a fossil from mid-20th-century offices—carbon paper.

The scientist and tech aficionado in Levey tried to understand how his colleagues at the trade show worked.

"You keep this yellow paper for six months?" Levey asked his neighbor using a system of placing orders on carbon paper and saving them in a manila folder. "Yeah, I hope I don't lose it," the neighbor was said to have answered nonchalantly.

Levey thought that there had to be a better way for fashion companies to organize their books and their inventory. In 2010, he introduced **Stitch Labs**. He built an inventory platform, called **Stitch**, which delivers programs for customer and supplier management for small businesses, as well as sales history. According to a **Stitch Lab** statement, valuable time can be saved and better control of inventory can increase clients' sales.

The first iteration of the platform was for micro to small product-based businesses, not limited to fashion, according to Levey, who said fashion companies were one of the verticals that found a lot of alignment with **Stitch**.

The recently released upgrade to the **Stitch Labs** platform increases the program's "scalability" and is intended to be used by the emerging fashion companies, as well as more established businesses that perform tens of thousands of transactions each month.

The new platform will offer forecasting reports, purchasing automation and enhanced ability to deal with multiple sales channels such as **Amazon**, **Square**, **eBay**, **PayPal** and **Shopify**.

"It is a holistic approach to commerce," Levey said. "Our systems allow for businesses to seamlessly manage all ways they sell their goods, with an easy-to-use modern user interface built for teams," he said.

And as for the connection between fashion and working with nukes? "We are able to use similar advanced systems analysis approaches to understand the world of commerce and make sense of the data in such a way that provides real value for our customers," he said. ●

Love Our Kid's Wear
13 styles 34 colors

Baby, Toddler,
Juvenile and Youth

www.alstyle.com

NEED EXPERT
INDUSTRY ADVICE?

THE BUHLER
BOYS

WE HAVE ANSWERS.
experts@buhleryarns.com

INDISPENSABLE GUIDANCE

No two products reach maturity in the same way. Every supply chain has many variables, every product a unique path — success requires wisdom and guidance.

From fashion startups to brands that have reached maturity, we believe in fostering customer relationships by finding paths through the supply chain that fit your unique objectives. With 20+ years of supply chain expertise and custom innovations, we are uniquely positioned to guide your brand through its next growth spurt.

GET MORE THAN JUST YARN.

APPAREL BY THREE DOTS *SPRING 2014 COLLECTION*
THREEDOTS.COM / MADE IN THE USA

US Supima Cotton
Preferred by luxury brands for its length, strength, and fineness. Dedicated to conservation and carbon neutrality.

Lenzing Micro TENCEL®
Superior in moving moisture, reducing bacterial growth, and offering strength and comfort. Made from FSC-certified pulp.

Lenzing MicroModal®
The ideal fiber for flexible clothing. Now with Edelweiss technology for a more sustainable and renewable luxury product.

buhleryarns.com

1881 Athens Highway, Jefferson, GA 30549 t. 706.367.9834 e. sales@buhleryarns.com

Digital and Technical Skills in Demand for Fashion and Retail Industry

The good news is fashion and retail companies are hiring at the same rate—or higher—than last year. That's the word from the recently released "2014 **24 Seven** Salary & Job Market Report."

"The fashion and retail job market is strong but has significantly diversified. While the normal suspects are still in high demand—planners, designers (with specific skill sets), technical designers and patternmakers—the digital marketing, social media and e-commerce categories have certainly picked up in terms of demand," said Tammy Chatkin-Newman, executive vice president, West Coast, for the recruiting firm, which surveyed 1,400 fashion and retail-industry professionals to compile the report.

"The talent that is highest in demand tends to be hybrid candidates that have both the traditional and digital experience. You can't have an apparel brand today without evolving and investing into your digital talent mix."

According to the report, 85 percent of companies say their hiring rate is the same or higher than last year, and 75 percent say the fill rate is the same or higher than last year. Half of those surveyed said they expected to increase their reliance on freelancers.

"That's a trend we're seeing across all industries," said Natasha Lopoukhine, 24 Seven's director of content. "The workforce is changing. There's going to be an increased reliance on contingent labor. I don't think it will be unusual if people in the workforce today will spend some time as a freelancer."

Employees are also optimistic, according to the survey, which found that 72 percent reported an increase in total compensation, although most raises were modest. The annual report typically looks at employee job satisfaction, but, this year, 24 Seven also asked employees how engaged they are in their work.

"I think there's definitely an engagement crisis happening, and I think that's something that companies need to be concerned about especially since so many executives are saying they are increasingly under pressure to attract and

retain talent," Lopoukhine said. "We've always measured satisfaction. This year, we wanted to take a look at how happy people are with the terms of employment. Our data shows that people who are not as engaged, or not as satisfied in their job, obviously are a higher flight risk."

Nearly 60 percent of the fashion and retail employees said they believe they are in demand, and 80 percent said they had been approached for new jobs more frequently in the last year than the year before. Two-thirds said they are "taking steps on their own to make sure they have the skills needed," Lopoukhine said.

In most cases, that means brushing up on digital and tech skills, which employers list as among the top five hardest areas to recruit after sales, marketing, design/creative and operations, the report found.

"There is no longer a separation between what used to be talked about as digital and tech being a separate skillset from fashion and apparel, but, rather, the next generation of apparel and fashion hiring includes those skills," said Alison Carreon, West Coast marketing and sales support specialist for 24 Seven.

Job seekers are also looking for increased benefits, the survey found, and nearly 50 percent of the employers surveyed said they are offering alternative benefits such as flex-time and telecommuting.

"In fashion and retail, 47 percent of fashion and retail offer some form of flex time or telecommuting or both," Lopoukhine said, adding that after employees discuss salary and medical benefits, the next requirement is time-related perks such as flex-time and telecommuting.

"In our increasingly digitally commented world, we're just never off," she said. "You're always plugged in."

Another key area for potential job seekers is career path, Lopoukhine said.

"People are concerned about staying marketable," she said. "That's definitely a halo effect of the recession. They want to make sure they're going to stay employable."

—Alison A. Nieder

Calendar

June 22

Fashion Market Northern California
San Mateo Event Center
San Mateo, Calif.
Through June 24

"EDI and Large Retailers: A Newbie's Guide" webinar online

July 5

Interfilère
Paris Expo Porte de Versailles
Paris
Through July 7

July 7

LA Fashion District Walking Tour by Fashion Business Inc.
Los Angeles

June 24

10th-anniversary celebration of the Single Kimono dress
Decades
Los Angeles
"Vintage Viewpoint," a panel discussion presented by FGILA
FIDM Museum & Galleries
Los Angeles

June 25

"Become Your Own Sales Rep" webinar by Fashion Business Inc. online

There's more
on ApparelNews.net.

June 26

The Professional Club's Year-End Event
Ace Hotel
Los Angeles

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 TLM PUBLISHING INC. APPAREL NEWS GROUP Publishers of: **California Apparel News**, **Market Week Magazine**, **New Resources**, **Waterwear**, **New York Apparel News**, **Dallas Apparel News**, **Apparel News South**, **Chicago Apparel News**, **The Apparel News (National)**, **Bridal Apparel News**, **Southwest Images**, **Stylist** and **MAN (Men's Apparel News)**. Properties of TLM PUBLISHING INC., California Market Center, 110 E. Ninth St., Suite A777, Los Angeles, CA 90079, (213) 627-3737. © Copyright 2014 TLM Publishing Inc. All rights reserved. Published weekly except semi-weekly first week of January, second week of July and first week of September. Periodicals Postage Paid at Los Angeles, CA, and additional entry offices. The publishers of the paper do not assume responsibility for statements made by their advertisers in business competition. Opinions expressed in signed editorial columns or articles do not necessarily reflect the opinions of the publishers. Subscription rates: U.S.: 1 year, \$89; 2 years, \$140. Foreign: \$180 U.S. funds (1-year subscription only). Single-copy price \$2.99. Send subscription requests to: California Apparel News, Customer Service, PO Box 4419, Orlando, FL 32802 or visit www.apparelnews.net. For customer service, call (866) 207-1448.

The Best Blanks for the Best Image.

- smooth print surface
- quality construction
- color consistency

800.225.1364 west coast | 800.621.6578 east coast | www.alstyle.com

Port Continued from page 1

clients.

Salvo noted that the slowdown varies from terminal to terminal, but **APL**, formerly known as **American President Line**, has been experiencing some of the longest delays at its **APL Terminals**.

More than two weeks ago, the shipping line, which docks at the Port of Los Angeles, changed the way it delivers cargo containers for pickup. The Singapore-based shipper used to put its cargo containers on wheeled chassis that then were collected by truckers. Now the shipping line is loading the containers onto the dock and making the truckers or their companies supply the chassis.

This is part of a larger movement by shipping lines to get out of the chassis business and put the burden of providing wheeled chassis on other parties.

Cargo has been so backed up at the APL terminal that the shipping line recently sent out an email to the **Los Angeles Customs Brokers and Freight Forwarders Association** explaining that a number of factors have contributed to the cargo pileup. One has been the chassis divestiture. Another has been a heavy volume of cargo arriving prior to a potential longshore workers strike if contract negotiations don't conclude smoothly. Another reason was a shortage of trucks and rail cars.

To alleviate the congestion, APL said, it was transferring hundreds of local containers to an off-site facility for retrieval. In addition, it was opening a special night gate for larger customers "to dray off the heavy volumes," and it has hired a number of shuttle drivers to transfer cargo containers to freight trains.

When it comes to docking APL vessels, the company said one of its services was being rerouted to the **California United Terminals** near the APL terminal for the next four sailings and other vessels would have staggered arrival times at the Port of Los Angeles.

Emails to APL's headquarters in Singapore about the backlog were not answered by press time.

To complicate matters, the largest cargo-container ship to ever dock at the Port of Los Angeles landed on June 11. The *Cosco Development*, a vessel owned by China-based **Cosco Container Lines** and carrying 13,000 20-foot containers, is

a challenge to unload. It carries almost twice as much as the average cargo container ship. It docked at the APL terminal and left June 14.

Truckers get the short stick

Truckers and transport services are throwing up their hands in frustration about the APL delays. Bob Curry, president of the trucking, distributing and warehousing firm **California Cartage Co.**, said pickup times have lengthened. "For a driver to get in and out of that terminal, the time has doubled or tripled," he said. "Some are waiting as long as

BIG BOAT: The Cosco Development ship, which carries 13,000 containers

five to six hours to pick up one load. We have drivers ready to walk off."

Curry noted that the other port terminals aren't as bad as the APL terminal, but many are slow. "You can't get a truck driver anymore because it is not like it used to be," he said.

Several customs brokers have noticed that cargo pickup times have grown in recent weeks. Robert Krieger, president of **Krieger Worldwide** in Los Angeles, said that fully loaded cargo containers are taking a day or two longer to retrieve. Cargo that shares a container with other cargo takes

as much as two or three extra days to receive as the container is unpacked and separated. "There is something going on that we don't understand," he said.

Tom Gould, senior director of customs and international trade with the international trade law firm **Sandler, Travis & Rosenberg**, said there were a number of things causing cargo delays. "A lot of it is because companies have been pushing up their timeline to move more stuff in June in anticipation of the longshore workers [contract] negotiations," he said.

Cargo-container traffic was up in May at both the Port of Long Beach and the Port of Los Angeles. These two facilities handle more than 40 percent of all the cargo containers shipped across the Pacific Ocean from Asia.

The Port of Los Angeles handled 689,141 container units in May, an 8.2 percent jump from the same time last year. The **Port of Long Beach** had its busiest May since 2007 with 599,509 container units passing through the docks. That is a 2.3 percent jump over the same month last year. "I think we will be seeing a little surge in June," said Art Wong, a Port of Long Beach spokesperson.

Labor negotiations

Meanwhile, representatives of the **International Longshore and Warehouse Union**, which represents 13,600 registered workers at 29 West Coast ports, and the **Pacific Maritime Association**, whose 72 members include shipping lines and terminal operators, have been meeting in San Francisco since May 12 to hammer out a new six-year contract.

Few believe the negotiations will be wrapped up by the June 30 deadline, but many remain optimistic the new contract will conclude without either side making any waves.

No one wants to see a repeat of 2002, when longshore workers were locked out of their jobs for 11 days after terminal operators and shipping companies accused them of a work slowdown.

President George W. Bush invoked the Taft-Hartley Act and got a court order to open up the ports again. But the lockout caused billions of dollars in damages to a wide array of companies unable to get their goods in on time to sell to retailers for the holiday season. ●

Subscribe Now to take advantage of our best offer ever!

apparelnews.net
Scan and Save

The concept
of factoring
is simple:

**You Give Us Your Invoice.
We Give You the Money.
You Pay Your Bills.**

Factoring Made Simple.

No bells, unnecessary, really. No whistles, not needed as well. No tricks. Ditto.

At Goodman Factors, we simply offer smart, dedicated good service from an experienced team of pros. Along with money at competitive rates when you need it—today, for instance.

Goodman Factors

— Since 1972 —

Please call 877-4-GOODMAN
or visit us at goodmanfactors.com. Simple, right?

LABELS • HANG TAGS • LOOKBOOKS • HARDWARE • & MUCH MORE

WWW.PROGRESSIVELABEL.COM

{323} 415.9770

2545 YATES AVE • COMMERCE, CA 90040

TRIM
NETWORKS

*Fashion Karma
Created Daily!*

*Labels,
Patches &
Paper Tags*

Bracelets

*Rhinestone
Buttons*

*Decorative
Rivets &
Buttons*

Belts

Come visit our factory in China!

U.S.A. +1 213 688 8550

Showroom: 910 S. Los Angeles St., Suite 405, Los Angeles, CA 90015 USA

Factory: Shigu Industrial Zone, Nancheng, Dongguan, Guangdong, PC 823070 China

www.trimnetworks.com ae@trimnetworks.com

FINDINGS & TRIMMINGS

Finishing Touch

Buttons, trim, ribbons, closures and zippers complete the look. Here are some of the latest offerings from several findings and trimmings suppliers.

Black and White

JN Zippers #5Horizontal Stripe Coil; Satab#7363 "Gros Grain Eben" ribbon; Emsig #A2800 button; Emsig #A3942 button; Emsig #A3465 button; Emsig #A3943 button; Emsig #A3627 button; Emsig #BW089101 button; Emsig #A3454 buckle; Emsig #A2778 aiguillette; Emsig #A2880 button; Seram Europe #N020220XU/0000 "Noeud Noue Ruban" ribbon bow; Emsig button #BW084891

Heartbeat

Satab #7383 "Galon Graphic"; Satab #7383 "Galon Graphic"; Emsig #A3748 button; Emsig #A2463 button; Emsig A3622 button; Emsig special button; Emsig special pin

Light, Bright

JN Zippers #5 Plastic Sunshine Ombre Strip; Emsig #A3100 button; Emsig #A3030 button; Emsig #S3946 button

Purple Ombre

Seram Europe #N020587XT/2004 "Elastique 0002 Noir"; Seram Europe #B020720ZT/0000 "Fausse Nacre"; Emsig #SQL208471 button; Emsig #A3408 button; Emsig #ELY209 button; Emsig #A3684 button; Satab #7818 Crepon ribbon

J.N. Zippers & Supplies Corp.
Since 1990

- **USA Stock**
~ No Minimums
- **China Factory Direct**
- **Global Delivery**
- **Competitive Pricing**
- **Custom Samples**
~ Made in USA

**Euro-inspired
high-polished
Metal Zippers
& Hardware**
~
**Classic &
Designer
Coil, Plastic,
Rhinestone &
Metal Zippers**
~
**Stock Designer
Colors**

zprz

**380 Swift Avenue, #5 & 6
So. San Francisco, CA 94080**

Sales: (206) 686-3527 / Office: (650) 871-8838

info@zprz.com / info@jnzipper.com

Stock Site: www.zprz.com / Concept Site: www.jnzipper.com

FINDINGS & TRIMMINGS

Gold Standard

JN Zippers #5 Plastic mirror Antique Brass NN240; Seram Europe #N020627XT/0000 "Pendentif Ova"; Emsig #A3819 closure; Emsig #SQ210811 buckle; Emsig button #BW084731 button; Emsig #SQ213701 clasp; Emsig #ELY219 button

Hollywood Regency

JN Zippers #5Horizontal Stripe Coil; JN Zippers #GY2245 Shiny Gold Swivel Lever Hook; Emsig special; Emsig #A3583; Emsig #A2895 buckle; Emsig #A3952 buttons; Emsig #BW086631 buckle; Seram Europe #N020806XU/0000 "Cocarde Satin No. 1"; Seram Europe #N020787UX/0000 "Noeud Plat Satin"

Copper

Satab #7363 "Gros Grain Eben" ribbon; JN Zippers #5 Print Tape Metallic Coil Leopard #NN1014; JN Zippers #5 Euro-inspired HP Shiny Rose Gold; Seram Europe #N019566XU/0000 ribbon bow; Seram Europe #N019749ZT/0000 button; Emsig #A3922 button; Emsig #A3191 button; Emsig #A3769 button; Emsig #A3838; Emsig #SQU6881 ring; Emsig #BW088891 buckle; Emsig #A3752 button

Naturelle

Satab #7386 "Frange Robinson" ribbon; Seram Europe #B020585XU/0000 button; Seram Europe #B020082XT/0000 button; JN Zippers YC59 Euro-inspired Square Large Snaps in Antique Brass; Emsig #A2836 button; Emsig #A3756; Emsig #SQL41171 button

Denim

Satab #1688 "Galon Goa"; Satab #7385 "Frange Ocean"; Emsig Special ring; JN Zippers #GY4096 Shiny Nickel D-Ring; Emsig #A3232 button; Emsig #A3695 button; Emsig #A2842 button; Seram Europe #N020761XU/0000 "Noeud Croix Satin"

DIRECTORY
Emsig, (212) 563-5460,
www.emsig.com
JN Zippers & Supplies,
(650) 871-8838,
www.jnzippers.com
Satab, (908) 510-0342,
www.satab.com
Seram Europe,
(646) 590-0296,
www.seram.com

**CELEBRATING
OUR
86th ANNIVERSARY**

**MANUFACTURING A FULL SELECTION OF
BUTTONS * BUCKLES * CLOSURES
SWIM WEAR ACCESSORIES**

NEW STYLES EACH SEASON

Emsig
Manufacturing Corporation

1.212.563.5460 1.800.364.8003 sales@emsig.com www.emsig.com

**YOUR #1 GLOBAL RESOURCE FOR
QUALITY
INNOVATION
DEPENDABILITY
DISTRIBUTION**

SALES OFFICES ACROSS AMERICA

CHICAGO * MIAMI * DALLAS * NEW YORK * PHILADELPHIA
SEATTLE * NASHVILLE * SAN FRANCISCO * LOS ANGELES * NORTH CAROLINA

UL APPROVED

Made in USA
MELAMINE
Recycled Melamine Buttons
by Emsig / US Button

SUPER DURABLE
A Full Selection of
Shirt and Pants Buttons

ECO-FRIENDLY
Natural and Recycled
Buttons Products

**CONFIDENCE
IN TEXTILES**
Tested for harmful substances
according to Oeko-Tex® Standard 100
900000000
OEKO-TEX CERTIFIED

Daydreamer: California-Made T-Shirts

Laura Glover designs understated knit tees that combine both comfort and style into one. Her Los Angeles-based brand, **Daydreamer**, features soft tees that combine effortless, California style with a rock 'n' roll, bohemian vibe.

Daydreamer's first customer was **Urban Outfitters**. Glover began an exclusive partnership with the mega retailer until early 2013. "We did really strong business with them and were the fastest-growing brand in the past 10 years," she said.

The knit tops come in a flattering, loose fit that slims the body, Glover said. There are boxy-cut oversized tees, muscle tanks, boyfriend tees, cropped tops and dolmans that are perfect to pair with high-waist jeans or bell-bottom flares.

Graphic styles include a paisley calavera, or skull, design, diamond prints, a Hamsa hand, and Glover's personal favorite, the "Champagne S'il Vous Plait" tee, which is inspired by her favorite drink.

Daydreamer also has a "thrashed" collection, which is treated to give the shirts a vintage look with tiny irregular holes and a soft, washed hand.

"We always introduce a new dye treatment each season, which are all hand-done—right now we have a bleach spot," Glover said.

The collection also includes several dresses, bottoms and sweaters that coordinate.

Glover worked with a Los Angeles knit mill to create the buttery-soft rayon blend fabric used for the classic tees and the graphic styles. For the "thrashed" style, Glover uses a Supima cotton/Modal blend.

Glover recently landed the license to create an exclusive high-end collection that features the iconic **Rolling Stones** tongue and logo. She was given access to the entire archive of the Stones' art to create the line.

"My concept was to create tees that were better than finding that elusive vintage tee," she

said, adding that her next music collection, which "is on its way to stores now," will feature art from **The Beatles** archive.

There is also a woven top capsule that will be sold at **Revolve**.

Daydreamer is currently sold at **Ron Herman, Fred Segal, Planet Blue, Nasty Gal Swell, Kitson** and more than 100 boutiques in the U.S. and Canada, as well as at **United Arrows** and **Journal Standard** in Japan.

Wholesale prices range from \$18 for the classic tank in solid colors up to \$29 for graphic tees. The licensed Rolling Stones and Beatles tees are wholesale priced starting at \$36.

In July, Glover will open a Daydreamer retail store in Palm Springs, Calif., which will carry exclusive Daydreamer merchandise.

For sales information, contact Ann Choi at info@markedshowroom or (213) 622-9760.

—Sarah Wolfson

Made in the **USA**

ASHER
fabric concepts

FABRIC ARCHIVES
A Playhouse of Fabrics for Designers...

GRAND OPENING

670 S. Anderson St.
Los Angeles, CA 90023
323-268-1218

Store Hours: 9- 4, M- F
Sample Stock Goods
www.asherconcepts.com

JAYCEE APPAREL
ORDER CONFIRMATION - Blank Order - TEST002

**7 of the top 10
Activewear Companies**

FDM₄
ERP • WMS • E-COM • CRM • MOBILE • PLM
866.676.3364 salesinfo@fdm4.com

www.fdm4.com

Love + Grace's Pajama Game

After more than 20 years in the loungewear business, Julie Zipperer wanted to make comfortable pajamas for women, but she did not want to make another “boyfriend” look.

For her brand **Love + Grace**, which took a bow last year, she wanted to develop something in which women would feel good but also feel pretty. “I’m not going home from work and putting on sweats with holes in them or boxy pajamas enveloped in fabric,” said Zipperer, who, until recently, worked in sales and merchandising as well as design for Los Angeles-area loungewear labels **PJ Salvage** and **Scanty**.

Loungewear and pajamas from her Love + Grace line can be comfortable and also feminine. The pajama tops have a longer silhouette in the arms, two pockets on the chest, and form-fitting bottoms that are not too low rise and not too high, Zipperer said.

The Supima cotton/Modal pajamas feature prints with graphics such as a fleur de lis, a leopard print and a heart print. Zipperer wanted to make sure that the pajama prints were for the young at heart, not just the young. “There’s a fine line between juniors and contemporary,” she said. “This speaks to everybody. It’s not just cupcake prints.”

Love + Grace is manufactured in Los Angeles. Wholesale price points range from \$40 to \$45 for a set, \$16 to \$18 for the line’s tank tops, and \$26 to \$30 for bottoms. For more information, call (323)727-5900 or email julie@love-grace.com.—Andrew Asch

NEWS

American Apparel *Continued from page 1*

With the stock issuance, Charney went from owning 42 percent of the company to 27 percent. As of March 31, he owned 47.2 million shares. **Lion Capital**, which has loaned American Apparel money in the past, has warrants that can be converted into 24.5 million shares.

Head hunt

The company is working with an executive search firm to find a new chief executive.

Sources close to the company doubted that Luttrell, the acting CEO, would take over the top job permanently. He has been with American Apparel since February 2011 and currently serves as the company’s executive vice president and chief financial officer. Previously, he held the same titles at **Old Navy**, **The Wet Seal** and **Cost Plus**. His strength is running the finance side of a business.

However, in his new temporary position, Luttrell’s yearly

compensation will increase from \$441,000 to \$750,000, with a guarantee he will earn that sum for at least six months.

In addition, he was awarded a vested stock grant of 350,000 shares, which means he now owns 967,186 shares.

The board said in its statement that “Dov Charney created American Apparel, but the company has grown much larger than any one individual, and we are confident that its greatest days are still ahead.”

In financial papers filed with the **Securities & Exchange Commission**, American Apparel noted that a new distribution center opened last year in La Mirada, Calif., had cost the company \$10 million instead of saving it \$3 million as planned. But it failed to note that Charney insisted that he run the new distribution center, which turned out to be disastrous until he departed around Thanksgiving, sources close to the distribution center said. Charney even moved in a bed to be closer to the operations, one source said.

American Apparel is probably one of the largest apparel factories in the United States. It employs 10,000 people around the world—in stores and in production facilities.

“We have one of the best known and most relevant brands in the world, with employees who are second to none; I believe we have a very exciting future,” Luttrell said in the release. “Our core business—designing, manufacturing and selling American-made branded apparel—is strong and continues to demonstrate great potential for growth, both in the U.S. and abroad. This new chapter in the American Apparel story will be the most exciting one yet.”

The release said the company will continue to “remain committed to its sweatshop-free, Made in USA manufacturing philosophy.”

Charney founded American Apparel in 1997. The company operates nearly 250 retail stores in 20 countries, including the United States, Canada, Mexico, Brazil, the United Kingdom, Ireland, Australia, Belgium, France, Germany, Italy, the Netherlands, Spain, Sweden, Switzerland, Austria, Japan, South Korea and China. The company also operates a wholesale business that supplies T-shirts and other apparel to distributors and screen printers. It has a vibrant e-commerce site, too. ●

California Apparel News

2015
WATERWEAR

Get in the
next issue

July 11

The LARGEST CIRCULATION
of any SWIM/Activewear
trade magazine.

CALIFORNIA
ApparelNews

THE APPAREL NEWS GROUP
110 E. NINTH ST. STE. A-777, LOS ANGELES, CA 90079
213-627-3737 | apparelnews.net

Monkey Sports *Continued from page 1*

features technical pieces such as wind- and waterproof hoodies and athletic compression garments, as well as cold-weather gear such as puffer coats and lumberjack jackets and fleece-lined outerwear.

“So the kid in the Midwest can wear it and go skating,” Foster said. “We’re hitting a whole different customer here.”

Equal parts sports and fashion, the collection features drop-crotch bottoms, an indigo denim hoodie, and a puffer coat made from lambskin and Canadian down. There are boardshorts printed with hockey and lacrosse sticks, a nod to Monkey Sports’ focus on those two sports. And there are four denim styles available in eight washes.

“You can wear it to the rink and then go to dinner,” Foster said.

Foster is well-known in the action-sports and premium-denim markets largely through **Chip & Pepper**, the brand he designs with his twin brother, Chip Foster, which is currently sold exclusively at **Belk**. Duarte has a long history designing denim and edgy leather couture for rock ‘n’ roll royalty such as Bob Dylan, Neil Young, Tom Petty, Robert Plant, Lenny Kravitz, Dave Navarro and Steven Tyler.

Hockey connection

The new line came about over a game of hockey. Pepper Foster played hockey with a group that includes employees of Monkey Sports, the Corona, Calif.-based retail chain that bills itself as the largest online retailer of hockey equipment.

The timing was perfect. The retailer was preparing to open four more stores, relocate and expand its distribution centers, and grow beyond its core hard-goods base into its own apparel collection.

“We do a lot of things very well, but when it came to apparel, I have not been pleased with the way we’ve dealt with it in the last few years,” said Thomas Arnold, Monkey Sports’ president, chief executive and general counsel. “We decided to really up our game in apparel and try to make it something special. Then we talked to Pepper and it all came together and we went full speed ahead.”

For Foster, who grew up playing hockey in Canada, the concept blended two of his areas of expertise.

“It’s not just that I’m creating a line. I’m emotionally attached,” he said.

Foster brought in Duarte, and the two put together a small team that works out of Duarte’s studio in downtown Los Angeles.

“The vibe right here in downtown is hot,” Foster said. “LA is the epicenter of fashion sportswear. We don’t wear suits. We wear jeans and T-shirts.”

Creative freedom

Foster and Duarte say they appreciate the creative freedom they have been given to

design the line—as well as the sophisticated infrastructure at Monkey Sports.

“Usually, when you go into a big company there are always roadblocks,” Duarte said. “[With Monkey Sports], there are no roadblocks to stop us. They just let us go and allow us to get it done. The day after Thanksgiving I went to China and put this together.”

The new collection is designed in Los Angeles and made overseas to keep prices low and meet the volume Monkey Sports requires. Retail prices for denim will range from \$79 to \$89, and jackets will be priced from \$149 to \$189.

The apparel line brings Foster and Du-

Henry Duarte and Pepper Foster

arte’s fashion backgrounds and apparel-industry experience to a company that has been specializing in hockey and lacrosse equipment retail since 1999.

“We have the retail experience and the marketing piece,” Arnold said. “With all of the skills and talents we have, I wouldn’t put fashion design as one of them. We really needed that critical piece of the puzzle, and that’s what Pepper and Henry have been able to bring to the table. I’m really happy with what we have so far. For Spring and as time goes on, we’ll introduce more.”

In the last few years, Monkey Sports has invested heavily in the company’s infrastructure, Arnold said.

“We are now capable of growing significantly without skipping a beat,” he said.

For the first four years, Monkey Sports was strictly an e-commerce operation.

Monkey Sports opened its first store in Santa Ana, Calif., in 2002. In 2010, the company opened a store in Woodbridge, N.J., followed by stores in Norwood, Mass., in 2012, and Irvine, Calif., in 2013.

Dubbed Superstores, the Norwood facility is 36,000 square feet, and the Irvine store is 26,000 square feet.

The company is currently building four more stores in the U.S. and ramping up its distribution network.

“We already have the properties. We’re just going through the process of turning them into retail stores,” Arnold said. “So by this time next year, we might have eight stores in the United States.”

Monkey Sports is also in the process of relocating its headquarters and 150,000-square-foot distribution center from Corona, Calif., to a new 261,000-square-foot space in Allen, Texas. The company also has a 10,000-square-foot distribution center in Massachusetts and plans to open a 25,000-square-foot distribution center in New Hampshire and a 20,000-square-foot DC in the Denver area within the next 12 months.

The expanded distribution network will allow Monkey Sports to quickly fill online orders across the country and replenish inventory at its stores.

“If someone orders something, instead of always having California provide that, we have other options to service them much quicker,” Arnold said. “And if one of our stores back East realizes we’re out of something, we have a distribution center relatively nearby.”

Although Monkey Sports has what Arnold describes as a “healthy international business, the vast majority is in the U.S.” Online sales for Europe are handled out of Monkey Sports’ office and retail store in Sweden. ●

EXPANSION PLAN: Monkey Sports began in 1999 as an e-commerce site specializing in hockey and lacrosse equipment. Today, the company has four stores in the U.S. and one international store. In the coming year, Monkey Sports will open four more U.S. stores. (Pictured, the Monkey Sports store in Norwood, Mass.)

FINDINGS & TRIMMINGS RESOURCES

Emsig Manufacturing

263 W. 38th St., 5th Floor
New York, NY 10001
(800) 364-8003, Ext. 309
sales@emsig.com
www.emsig.com

Products and Services: We have been doing this for the past 86 years. Our new 2015 button and trim line is ready to be shown, featuring the newest and most creative innovative button styles. We see color and metal combinations, tortoise-shell looks, rubber touch effects, as well as Western concho looks and magnetic closures. Also, military styles. All making your apparel more eye catching. Our line will add to your garment sales appeal. Shop our line. We do make a difference.

JN Zippers & Supplies Corp.

380 Swift Ave.—Unit #5 and 6
South San Francisco, CA 94080
Contact: Judy Elfving (480) 529-6331
judy@zprz.com

Products and Services: Founded in America in 1990, J.N. Zippers & Supplies Corporation serves the industry with a California-based corporate office and warehouse with China factory customization for garment, bag, and accessory manufacturers worldwide. Quick sampling from our warehouse stock of high-quality zippers, pulls and hardware that are ITS, SGS, Oeko-Tex, ISO9001:2000 safety-tested and standards-compliant. Our zipper specialists are ready to assist you with choosing the best zipper configuration suited to your product. We offer private

branding on pulls, hardware, and labels. Our warehouse also stocks elastics, tapes, cords, labels, and workroom supplies for spot delivery. Turn to the experts at J.N. Zippers & Supplies Corp. and the in-stock division of ZPRZ Company to provide you with the best combination of quality, price, and service.

Progressive Label

2545 Yates Ave.
Commerce, CA 90040
(323) 415-9770
Fax: (323) 415-9771
Info@progressivelabel.com
www.progressivelabel.com

Products and Services: Progressive Label is dedicated to helping companies develop and showcase their brand identity. From logo labels and hangtags to care/content labels and price tickets, we will develop, produce, and distribute your trim items worldwide. We specialize in producing custom products that will meet your design and merchandising needs. Our mission is to deliver high-quality products at competitive prices, wherever they are needed for production. We understand the rush nature of this industry and strive to meet the tight deadlines facing our customers. Another important part of our business is FLASHTRAK, our online ordering system for price tickets. It's a great tool for placing and tracking price ticket orders and will soon be expanded to include custom products and care labels.

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

Trim Networks Inc.

910 S. Los Angeles St., Suite 405
Los Angeles, CA 90015
(213) 688-8550
Fax: (213) 688-8551
info@trimnetworks.com
www.trimnetworks.com
ae@trimnetworks.com

Products and Services: TNI is not just a button company; it's an arbiter of taste and fashion. We give designers the freedom to create freely and not have to worry about the little parts and trims. Connecting our clients with reliable and trustworthy garment factories in Asia has been the foundation of our system and our networks. We are in touch with over 2,000 garment and denim factories in southern China. The good water quality of Canton has also enabled us to create some of the most exciting colors in electro plating. Over 300 wash-houses are scattered in this rich province, which in return can provide some of the newest colors in fashion today. In addition, our strategic location south of the Delta River gives us plenty of resources to all types of raw-material suppliers. By joining our network, you no longer need to search for garment manufacturers. We have done the research for you.

T-SHIRT RESOURCES

Alstyle Apparel

1501 E. Cerritos Ave.
Anaheim, CA 92805
(800) 225-1364
Contact: Chris Caldwell
www.alstyle.com

Products and Services: Alstyle Apparel is a leader in the manufacture and distribution of quality T-shirts and fleece. The product line presents a wide variety of styles, a brilliant color palette, and multiple fabrications in sizes Infant thru 6XL. Alstyle is known for color consistency, fast shipping, and no minimums. Try our extensive private label and re-label program that gives you flexibility and a competitive edge to adapt to market trends and meet the needs of your customers.

US Blanks

3780 S. Hill St.
Los Angeles, CA 90007
(323) 234-5070
Fax: (323) 234-5010
www.usblanks.net

Products and Services: Welcome to the US Blanks premium fashion basic apparel line for men and women. US Blanks is the creation of two decades of research and expertise, incorporating the concept that styles should be manufactured with the finest cottons and raw materials. We believe in the idea that design, fit, and feel can be brought to a new standard in our market. As a vertical manufacturer, we mill our own fabric, dye, cut, and sew all right here in the USA. Not only is our cut and sew domestic, but the majority of the yarns we use are made right here at home. US Blanks' quality standards ensure that superior fabric, innovative designs, and quality sewing are implemented on every garment that passes through our Southern California facilities. We appreciate each and every customer that will keep the U.S. manufacturing jobs here and help the U.S. economy thrive.

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

Apparel News Group

1945-2014

**Sixty-nine years of news,
fashion and information**

CEO/PUBLISHER
TERRY MARTINEZ

EXECUTIVE EDITOR
ALISON A. NIEDER
SENIOR EDITOR
DEBORAH BELGUM

RETAIL EDITOR
ANDREW ASCH
EDITORIAL MANAGER
JOHN IRWIN

CONTRIBUTORS
ALYSON BENDER
BEN COPE
VOLKER CORELL
RHEA CORTADO
JOHN ECKMIER
CAITLIN KELLY
TIM REGAS
FELIX SALZMAN
N. JAYNE SEWARD
MIGUEL STARCEVICH
SARAH WOLFSON

WEB PRODUCTION
IAN BRAMLETT
ALISABETH MCQUEEN
CREATIVE MARKETING

DIRECTOR
LOUISE DAMBERG
DIRECTOR OF SALES
AND MARKETING
TERRY MARTINEZ

SENIOR ACCOUNT EXECUTIVE
AMY VALENCIA

ACCOUNT EXECUTIVE
LYNNE KASCH
SALES & MARKETING
COORDINATOR
JENNIFER STURTZ

SALES ASSISTANT/RECEPTIONIST
DAVID MIZE

ADMINISTRATIVE ASSISTANT
RACHEL MARTINEZ

SALES ASSISTANT
PENNY ROTHKE-SIMENSKY

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

BUSINESS DEVELOPMENT
MOLLY RHODES

PUBLISHED BY
TLM PUBLISHING INC.

APPAREL NEWS GROUP

Publishers of:
California Apparel News
Waterwear
Decorated

EXECUTIVE OFFICE

California Market Center
110 E. Ninth St., Suite A777
Los Angeles, CA 90079-1777
(213) 627-3737

Fax (213) 623-5707

Classified Advertising Fax
(213) 623-1515

www.apparelnews.net

webmaster@apparelnews.net

PRINTED IN THE U.S.A.

Directory of Professional Services & Business Resources

ACCOUNTING SERVICES

HOVIK M. KHALOIAN
CPA
ACCOUNTING • AUDITING
TAXATION SERVICES FOR THE APPAREL INDUSTRY

520 N. CENTRAL AVE., SUITE # 650
GLENDALE, CA 91203

TEL: 818.244.7200
HMKCPA@JPS.NET

MODEL SERVICES

Rage MODELS
"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

PATTERN & SAMPLES

**SWIMWEAR & LINGERIE
SPECIALIST**
Full Sample Development for
LUXURY SWIMWEAR & LUXURY
LINGERIE
CALL 213-233-0253
By Appointment Only

CUTTING / GRADING / MARKING

FWP Computerized **GRADING** Computerized **MARKING** Computerized **CUTTING**
Free Plotter & OptiTex Software
for qualified garment Manufacturers
Call us to find out how we can SAVE YOU TIME & MONEY
(213) 748 3117 / info@fwpus.com 1031 S Broadway, suite 723
www.fwpus.com Los Angeles, ca 90015

PATTERN SERVICES

PATTERNS WORLD INC.
Providing pattern making and full development services for the garment industry for over 25 years. We specialize in first through production patterns and in house sample room. Salesman duplicates, small production welcome.
Check us out at
www.patternsworldinc.com
(213) 439-9919

SEWING MACHINE SERVICES

ACE SEWING MACHINE INC.
214 E. 8th St.
Los Angeles CA 90014
Tel (213) 622-8345
Fax (213) 622-0142
Acesewing.com
• All kinds of sewing machines
• Sewing notions & thread
• Fashion Design Supplies
• Dress forms, rulers, tools
• Pattern & Marking paper
• Safety pins, hook & eyes
• Elastic, velcro, hanger tape
• Cutting room supplies

FIT MODEL SERVICES

FIT MODELS – ALL SIZES
Fit • Print • Runway • Showroom • Trade Shows
MAVRICK Models
323.931.5555
"Contact Ms. Penny to set up a Fitting or Casting."
Penny.Middlemiss@mavrickartists.com
Tiffany.Stubbs@mavrickartists.com

**To advertise in the
Directory of
Professional Services & Business Resources**

**call June 213-627-3737 x250
or E-mail: june@apparelnews.net**

CLASSIFIEDS

www.classifieds.apparelnews.net

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

www.apparelnews.net

Jobs Available

PRODUCTION PATTERN MAKER

Must have 5 yrs. Exp. with Stretch, Rigid Denim fabrics, Knits, jersey, top, bottom, women, kids, and men lines. Well Organized, detailed oriented with sense of urgency. Must know how to work with shrinkage, grading, nest reading, fitting, drafting, marking, specs. Optitex System & hand pattern making & some leather pattern making experience preferred

HR ASSISTANT

2 yrs Previous HR exp required Bilingual, English & Spanish, Fluent with Microsoft Office, Assist Operations Department & HR Manager. Track and Report leave of absences. Good salary and benefits available
Submit resumes to Hiring Mgr. gilberto@robinsjean.com or fax: (562) 231 0742

COSTING TECHNICIAN

Los Angeles based manufacturer looking for an experienced Costing Technician. 5+ years experience, strong knowledge and experience with construction, yields and mini markers. Experience with junior dresses, & placement prints. Strong knowledge of EXCEL & AIMS a plus. Have experience managing tech packs. Be able to review and analyze sample requests. Negotiate pricing with vendors, with strong sense of urgency and excellent written communication skills.

Send resume: Productionjobs123@gmail.com

SOLOW STYLE PRODUCTION MANAGER

NEEDED FOR SMALL BUT GROWING ACTIVEWEAR COMPANY. DOMESTIC PRODUCTION ONLY. RESPONSIBLE FOR COSTING, PLACING CUT, SEW, SENDOUTS AND ASSURANCE OF ON TIME DELIVERIES. PLEASANT WORKING CONDITIONS AND GOOD BENEFITS
SEND RESUME WITH SALARY REQUIREMENT TO :
LEONOR EMAIL : lnovelo@solowstyle.com

1st Production Patternmaker

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

Please fax resume to: Martha @ (323) 231-5231

Production Assistant

Experience minimum 2 years required. All phases of production, purchasing, tracking and follow thru. Strong communication skills Able to multi task in fast paced environment Knowledge of Aims a plus
Full benefits
Contact: avasquez@eightysixty.com
fax 213-683-8390

TEXTILE DESIGNER NEEDED

A Textile Converter in need of a Textile Designer to create prints for Contemporary / Junior Market. Individual must be capable to pitch colors, Ned Graphic, Photo-shop, and Illustrator.
morris@fiestafabric.com

Sales / Marketing

looking for an in house salesperson for spandex/Fancy line.
Visit: www.bnbtextiles.com
Contact: behdad@bnbtextiles.com

Jobs Available

WEST COAST SOFTWARE SALES MANAGER

Due to strong demand for its next-generation solutions, Simparel is seeking an experienced software sales professional. Ideal candidate is an energetic self-starter with a successful track record in sales of ERP, PLM, Supply Chain or Warehousing solutions to apparel and fashion brands, manufacturers and vertical retailers.

Must be able to work at all levels of an organization and exhibit a passion for helping companies achieve business-changing improvements through IT.

LA area position reports to SVP in New York. Base salary plus commission with some travel required. Email sales@simparel.com and visit www.simparel.com.

WOMEN'S DENIM DESIGNER

L.A based Denim Brand seeks a Highly creative & conceptual, self-motivated individual with a minimum of 7-10 years denim design experience focusing on design, fit, fabric, and wash development.

Requirements as Follows: Experience in developing & issuing to overseas factories. Complete knowledge of fit, fabric, spec, garment construction. Ability to design understanding price-points. Strong background in denim wash development. Ability & experience in novelty body stitch & back pocket design. Strong computer skills: emphasis on adobe illustrator.

Portfolio required. Please send resume to
Miscella.Ruano@seven7jeans.com

ASSOCIATE WOMENS DENIM DESIGNER

L.A. based Denim Brand seeks associate women's denim designer with a minimum of 5-7 years experience.

RESPONSIBILITIES: Execution of lines from A to Z Preparation of Concept, fabric, Design boards with flat sketches. Flat sketching & back pocket design.

REQUIREMENTS: Complete knowledge of creating specs & garment construction. Flat sketching & techpacks Must be detail oriented with the ability to prioritize Proficiency in Illustrator, Photo shop, Excel, Web PDM Portfolio required. Please submit resume & samples of your work to: Miscella.Ruano@seven7jeans.com

CUSTOMER SERVICE

A premium denim LA based company is seeking for a customer service. Duties will include but not limited to data entry, shipping and invoicing. Must have strong written and verbal communication skills. Must be proficient in excel, word, outlook and PAS. Must have a minimum of 2 years in the denim industry.

E-mail resume and salary requirement to:
customerservice@blackorchiddenim.com

Buyer - Junior Clothing

Now hiring junior clothing buyer. Job requires travel to NYC and LA.. Ragstock is a retailer focused on fast fashion and trends. Significant business surrounding holidays and theme parties. 25 locations across the Midwest. Based in Minneapolis, MN. To apply, email ragstockjobs@gmail.com

FRONT OFFICE ASST

Must have 2 years garment industry exp in all aspects of manufacturing. Must have great comm skills with the ability to multi task, must be computer literate and proficient in all areas of Aims, especially cost sheets, Excel and Word.
Email to: parcandpearl@parcandpearl.com

Jobs Available

PRODUCTION ASSISTANT - Entry Level

Duties include:

Assist Fabric Buyer on purchase orders. Measuring pre-production samples. Other administrative duties as assigned.

Requirements:

A min. of 1-3 yrs' exp. in the industry. AS400/VPS Software knowledge a plus. Strong communication skills, oral & written. Strong MS Office skills, especially Excel. Strong organizational skills

Email resume in Word/PDF format to
resumes@karenkane.com or fax to 323-277-6830

Customer Liaison

for a complete job description please visit:
www.showroomexchange.com/SECL.pdf

jobs@showroomexchange.com

Garment Manufacture Company in LA

"Pre-Production" & "Missy Line Designer"

7+years Experience. Bilingual in English & Korean.
"Sales Team" Missy Line Market 10+years Experience
Email cse918@gmail.com, amy.cho@eskainc.com

HALEBOB PRODUCTION PATTERNMAKER

New Label

Experienced in Tukatech, Garment dye, Knit, Woven Pants

Send resume to: Dany@halebob.com

Shipping Clerk

Must have exp in Pick and Pack, UPS System, Bill of Ladings, Depart store Distribution

Email HR@ddaholdings.com

PATTERNMAKER

Growing Girls Clothing Company in Burbank seeking a Production Patternmaker. Min. 10 years exp. and knowledge of PAD is a plus.

Please email resume to annetter@vestegroupinc.com

Receiving and shipping coordinator

Fashion Manufacturer and Importer seeking a highly self starter and extremely organized individual. Must be able to multitask different things at once. Must be computer savvy Must be able to lift and carry 40 lbs. Send resume to: Renato@poemasa.com

PATTERN MAKER POSITION

Seeking highly experienced pattern maker for couture house
Must be an expert in tailoring jackets and dresses
Must be able to hand craft patterns and drape on form
Please call to schedule an interview 323-587-8887

www.classifieds.apparelnews.net

Jobs Available

PATTERNMAKER

NYDJ Apparel is seeking an exp'd patternmaker to support our sportswear division. Works well under pressure, is motivated, reliable and organized. Min 10 years patternmaking experience in wovens, knits, constructed jackets, dresses and blouses. Excellent benefits & work environment. No phone calls please.

Send resumes and salary history to eric.ueno@nydj.com

Director of Production

Oversee all phases of production of costume jewelry for a luxury brand to meet company and brand QA standards within prescribed production times. Manage the relationship with both overseas and domestic vendors. Perform a wide range of duties required for quality manufacturing. In addition, perform other duties as deemed necessary by business needs. Email Resume to: hiringmanager2301@gmail.com

Quality Assurance Manager

- Control for color standards at dye houses
- Inspect product returning from dye houses
- At least 5 years in Quality Management for textiles, apparel and/or fashion

Apply at www.matteohome.com/jobs

Controller

Matteo is seeking a Controller that will be responsible for all accounting, business procedures and to ensure strong internal controls.

Visit www.matteohome.com/jobs and apply

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

Jobs Available

PRODUCTION MANAGER/TECH DESIGNER /2 POSITIONS

Production Manger, 10+ yrs Experienced in import production all categories. product development, sourcing, costing, production monitoring & ability to work with large overseas staff, manage multiple projects, continuously reprioritize, analytical and problem solving, interface professionally with all departments.

TECH DESIGN

2+ years experience creating full tech packs for development/production. We are based in Los Angeles.
Please submit all resumes to aldrich@stitch-play.com

Sales Rep.

Looking for a Experienced sales rep. in the textile/fabric industry. Must have great communication skills and experience in swim wear fabrics. We specialize in swimwear fabrics, nylon spandex, poly spandex, fish nets, nylon mesh and more. EMAIL: INFO@ESTEXINC.COM

Account Manager/Production coordinator

Leading apparel importer in Action Sports industry!
- Must have strong knowledge of knit/woven fabrics
- Understand garment construction, emb, screen print
- Prior exp communicating with China fty/US customer
- Eng/Mandarin bilingual read and write, willing to travel
Exl salary+bene job@ubcimports.com 626-579-2808

Production Patternmaker

Better contemporary brand has a position available for a production patternmaker. Must be efficient and accurate and have a minimum of 7 years experience in the better market.
email resume to: apply@lagarmentindustry.com

Jobs Wanted

35 yrs Exp'd

1st/Prod. Patterns/Grading/Marking and Specs.
12 yrs on Pad System. In house/pt/freelance
Fast/Reliable ALL AREAS Ph. (626)792-4022

Freelance Patternmaker

Expert draper/patternmaker. 20+ years experience all categories. Patterns, tech packs, fittings, samples, duplicates, small production. Highest quality available. Downtown location. 818-679-2007. mod@margaretondemand.com

Jobs Available

MARKER/GRADER

Growing manufacture is seeking marking/ grading individual with min. experience 5+yrs. Must have knowledge of both grading & marking, using Gerber system.

Need to be able to work in fast pace company.

Email: Elsa@secrecharm.com

SPEC WRITER/DIGITIZER

Wilt is seeking Spec writer and digitizer with MIN 1 YEAR EXP. Must know construction of a garment, sewing, how to spec and digitize. Please email resume to parcandpearl@parcandpearl.com

RECEPTIONIST

Organized, dependable professional person with good phone and communication skills to answer phones and perform general office assistant's functions. Min 2 yrs. prior experience.

Please send resume to sohaila@designcollection.com

Accounting Clerk / Data Entry

Contemporary clothing mfg. needs exp'd personnel for immediate hiring: Proficient in QuickBooks, AIMS, Excel, knowledge in A/P and A/R, and general accounting. Must be reliable, flexible, detail, oriented, multi-tasked. Fax resume to: (323) 231-5231

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

WE BUY FABRIC!

Excess rolls, lots, sample yardage, small to large qty's.
ALL FABRICS!
fabricmerchants.com Steve 818-219-3002

www.classifieds.apparelnews.net

To place a Classified Ad Call

Jeffery 213-627-3737 Ext. 280 or jeffery@apparelnews.net

COMING SOON

June 27

Cover: Fashion
Technology
Denim Report
Made in California

Made in California Advertorial

July 4

Cover: Fashion
Surf Skate Street
Technology
Manufacturers: Made in America

Made in America Advertorial Fashion Resource

Bonus Distribution
LA Gift & Home Market 7/15-21
Agenda, Long Beach 7/10-11
Premiere Vision NY 7/22-23

July 11

Cover: Swim Preview
Mid-Year Financial Review
Surf Report
Denim Report
Technology

NY Textile Preview and Resource Guide with Tech Finance Advertorial Denim Advertorial Waterwear

Bonus Distribution

LA Gift & Home Market 7/15-21
Mercedes-Benz Fashion Week Miami 7/17-21
Cabana 7/19-21
Salon Allure 7/19-22
Miami Swim Show & Lingerie Show 7/19-22
Agenda NY 7/21-22
Project NY 7/21-23
Indigo 7/22-23
Premiere Vision NY 7/22-23
Texworld 7/22-24
Kingspins NY 7/24-25

July 18

Cover: Fashion
Technology
Retail Report

Tags & Labels Ad- vertorial Fashion Faces

Bonus Distribution
California Gift Show 7/18-21

CALL NOW FOR SPECIAL RATES

TERRY MARTINEZ
(213) 627-3737 x213
apparelnews.net

MADE IN THE USA
www.usblanks.net

