

The Goldsmiths'
Craft & Design Council
Awards
2013

The Goldsmiths'
Craft & Design Council
Awards
2013

Chairman's Welcome

It is with very great pleasure that I write an introductory note to the 2013 Goldsmiths' Craftsmanship & Design Awards brochure. This year has seen a number of changes to both the Council and the annual competition. I am particularly pleased to welcome a number of new Council members who have joined us in 2012, bringing with them a host of new ideas and skills.

This year, we have for the first time, transferred the business of accepting submissions from Goldsmiths' Hall to the new Goldsmiths' Centre. I would like to express my thanks to the Trustees and the team of this wonderful new Charity, for their assistance in making matters run smoothly and I hope that it has also provided an opportunity for many craftsmen and designers to visit this resource for the industry, perhaps for the first time.

The aims and objectives of the Council, "to encourage, stimulate and promote the pursuit for excellence of craftsmanship and design" – are as valid and relevant now as they were when they were first written in 1908. Although there have been major changes in the industry over the last century, it is still the case that the skill and creativity of individuals are fundamental to the success of our craft. Therefore, at the heart of the Council's annual competition, is the opportunity for individual craftsmen and designers to submit a piece, which they feel represents an exemplar of their work.

The competition as a whole and the subsequent exhibition of entrants' work serves as a reflection of the industry's skill base, both as an annual snapshot, and as an indicator for the future. To those who have embraced the challenge, I would like to extend the thanks and appreciation of the full Council for all your hard work and endeavour to make this happen each year.

The task of judging the competition is a difficult and challenging one. The Council has always considered that it is important that work submitted should be judged by a peer group of highly respected craftspeople and designers. By doing so the Council's intention is not only to show respect for the work submitted but also to ensure that those awards given are worthy of great respect. I would therefore like to extend the thanks and appreciation of the Council to all those who have given their time and expertise freely to the task of judging the submissions. This year we have invited a number of new judges to lend their expertise to the task. The extraordinary wealth of experience and knowledge represented by our judges is testimony not only to their own personal stature and reputation, but also to the supportive nature of our craft.

As we are all too aware, economic conditions are tough at present and the work of the Council would not be possible without the generous support, both financial and consultative, of the numerous individuals, companies and organisations that collectively make up the Council's Patrons, Sponsors and Contributors. We are hugely appreciative and grateful for their support in these challenging times.

Finally, I would like to thank and acknowledge all the hard work and time that the individual members of the Council contribute to the undertaking of its activities. Members of the Council are drawn from across the industry and give their time and expertise freely; they are supported and enabled by the very considerable tasks undertaken by the Council's Consultant Secretary, Assistant Secretary and Treasurer.

Brett Payne FIPG
Chairman

Royal Patron

HRH Princess Michael of Kent

Since time immemorial, women – and often men – have liked to adorn themselves with jewellery. In ancient times jewellery was made from dried stones of fruit and vegetables, stones found in river beds or seams of semi-precious material dug out of their mother stone. Gold was also found in river beds and in some early societies, it was in plentiful supply. In Egypt there was so much gold that people preferred silver and medieval merchants made huge profits exchanging silver for gold pound for pound. When gold was first found, early civilisations quickly realised its qualities – it was soft and malleable; it did not tarnish; it could be used in medicines. Gold and silver could be used not only for making jewellery but also vessels for drinking and plates for eating or display. The worth of gold and silver was established early and throughout history, gold has been desired, given, stolen and fought over.

Since early Christian times in Europe, and much earlier in the East, pharaohs, rulers, magnates, khans and chieftains who did not find sufficient gold in their lands would encourage alchemists to turn base metal into gold. Of course, none succeeded. But those communities that had a source soon began to be creative with gold and silver to adorn themselves. One only has to look in museums for Inca gold work, or the jewellery of the ancient Egyptians, Phoenicians, Greeks, Romans. The work produced during Medieval times, the Renaissance, the glorious jewellery of the Ottoman courts, the Persians – the list is endless and continues into modern times when the ingenuity of artists is as alive and innovative as ever.

Today it is mainly women who wear jewellery, especially set in gold, but men know what pleasure it gives their ladies, even if they do not wear much themselves. Happily, the beauty of gold and silver continues to entrance and the creative mind of jewellers continues to produce glorious pieces for the pleasure of many.

The Goldsmiths' Craft and Design Council has, for over 100 years, supported the craft of the jewellers and goldsmiths responsible for producing these works of art. Its remit, 'to encourage, stimulate and promote the pursuit of excellence in craftsmanship and design among all those in the United Kingdom who work within silversmithing, goldsmithing, jewellery and the allied crafts', is as relevant today as it ever has been.

Hair Christina

Patrons & Sponsors

Royal Patron

HRH Princess Michael of Kent

Founding Patron

The Goldsmiths' Arts Trust Fund

Principal Patron

Cartier Ltd

Special Patrons

The Goldsmiths' Centre

International Jewellery London (IJL)

The Worshipful Company of Gold and Silver

Wyre Drawers

Lifetime Achievement Award

Thomas Fattorini Ltd

Patrons – Special Awards

Argex Ltd

Catherine Best

Cookson Precious Metals

The Goldsmiths' Company Assay Office

The Gemmological Association of Great Britain

The Gil Packard Bursary

Harriet Kelsall Bespoke Jewellery

Marcia Lanyon Ltd

The Platinum Guild International

The Podolsky Award

QVC

Patrons

The Goldsmiths' Company

Boodles

Elizabeth Gage

Hean Studio Ltd.

TH March & Co Ltd

George Pragnell Ltd

Sponsors

ABT Design (Castings) Ltd

Berganza Ltd

Brinks

Hester Clarke Fine Jewellers

De Vroomen

Domino

Garrard & Co Ltd

Gemological Institute of America (GIA)

Hamilton & Inches

Holts Academy of Jewellery

The Institute of Professional Goldsmiths (IPG)

Grant Macdonald (Silversmiths) Ltd

Jewel Mechanic Ltd

David McCarty Ltd

Metalor Technologies (UK) Ltd

National Association of Goldsmiths

Brett Payne

HS Walsh & Sons Ltd

Stephen Webster Ltd

West 1 Castings

Weston Beamor

Contributors

Birmingham Assay Office

Terry Davidson

Jeremy France Jewellers Ltd

Hector Miller and Frances Loyen

Padgham & Putland Ltd

Martyn Pugh

Saunders & Shepherd Co Ltd

Paul Spurgeon Design Ltd

Sutton Tools

Tinsley & Company Ltd

Tyger Glyn Gallery

Christopher Wharton Goldsmith Ltd

RH Wilkins (Engravers) Ltd

E Wolfe & Co

Wentworths

The Goldsmiths' Craft & Design Council

The Goldsmiths' Craft and Design Council was founded in 1908 and today still carries forward its original remit to encourage, stimulate and promote the pursuit of excellence in craftsmanship and design amongst all those in the United Kingdom engaged in silversmithing, goldsmithing, jewellery and the allied crafts.

The Council is formed as a Community Interest Company (CIC), run as a social not for profit enterprise, where all funds are used in the promotion of craftsmanship within the jewellery industry. The Council is governed by a committee of 21 trade-based individuals from which a Chairman and Vice Chairman are drawn. Council members are recruited through a process of nomination and election through a democratic process, and give their time freely and generously in order to maintain the Council's work.

The central aim of the Goldsmiths' Craft and Design Council is to promote excellence in the craft through its prestigious annual awards. The Council's members, elected volunteers, give their time in organising and managing the annual competition, awards ceremony and subsequent exhibition held at Goldsmiths' Hall.

Council Members 2013

Ambassador

Shaun Leane

Ambassador

Stephen Webster MBE

Chairman

Brett Payne FIPG

Vice Chairman

Mark Huggins

Council Members

Gaynor Andrews

Jennifer Bloy FIPG

Frank Cooper

Mark Gartrell FIPG

Graham Hamilton

Gordon Hamme

Robin Kyte FIPG

Tony Laws

Steve Munro FIPG

Patrick Needs

Karin Paynter

Andrew Putland

Rebecca van Rooijen

Anne-Marie Reeves

Jos Skeates

John Taylor FIPG

Peter Taylor

Sam Willoughby

Consultant Secretary

Brian Hill

Assistant Secretary

Barry Moss

Hon Treasurer

Tim Roberts

The Goldsmiths' Craftsmanship & Design Competition

The Goldsmiths' Craftsmanship & Design Awards are the only peer reviewed technical awards in the United Kingdom. Known affectionately as the 'Oscars of the Industry', the awards embrace every aspect of craft and design activity currently being practised in the UK industry. Diverse and wide ranging, the superlative skill set of the British silversmithing, jewellery and allied trades is showcased annually as part of the Council's unique national competition.

All submissions entered into the competition are judged by skilled and experienced practitioners drawn from their specialist fields of expertise within the profession. Through this process of peer inspection and interrogation, work is endorsed by professionals to the highest standards and objectives set by the Council, thus validating the status and quality of these awards.

The awards have launched many careers within the industry and the event continues to be the backbone of the industry's calendar. The Awards ceremony is held in the prestigious surroundings of Goldsmiths' Hall and attended by many eminent craftsmen and women, making it one of the most exciting events in the industry's calendar.

List of Judges 2013

The success of the Goldsmiths' Craftsmanship & Design Competition is only made possible by the generous support of our expert judges drawn from across the industry.

In making their decisions, judges are not asked to decide which of the entries before them is 'the best' in that section. The aims and objectives of the judges are to decide whether an entry is of a high enough standard in craftsmanship and/or design to merit an Award, and if so, at what level i.e. Gold, Silver or Commended. Judges are under no compulsion to make any Award/s if they consider that the bench mark standard has not been achieved.

Collectively, Judges are asked to make recommendations for Council to consider entries for additional special Awards e.g. Junior, Senior, Goldsmiths' Company, Jacques Cartier, Special Council Awards.

Gaynor Andrews	Alan Fox	Steve Munro FIPG	Peter Scott
Norman Bassant	Marianne Forrest	Patrick Needs	Mary Ann Simmons
John Bassant	Hazel Forsyth	Robert Organ	Jos Skeates
Jennifer Bloy FIPG	Mark Gartrell FIPG	Stephen Ottewill	Rod Smart
Rodney Brody	Graham Hamilton	Niall Paisley	Peter Slusarczuk
Clive Burr	Mark Huggins	Wayne Parrott	Steve Stavrou
Jocelyn Burton	Harriet Kelsall	Brett Payne FIPG	John Taylor FIPG
Frank Cooper	Robin Kyte FIPG	Karin Paynter	Peter Taylor
Steve Copas	Marcia Lanyon	Paul Podolsky FIPG	Roger Taylor
Lesley Craze	Tony Laws	Andrew Putland	Rebecca van Rooijen
Peter Crump	Shaun Leane FIPG	Anne-Marie Reeves	David Watkins
Robert Campbell Legg	Paul Marsden	Fred Rich	Stephen Webster
Lexi Dick	Sam Marsden	James Riley	Gerald Whiles
Rebecca de Quin	David Marshall	Amandine Rongy	Debra Willis
Charlotte de Syllas	Eamonn McMahon	Tom Rucker	Sam Willoughby
Ruth Donaldson	Alex Monroe	Keith Seldon	Simon Wright
Reg Elliot	Barry Moss	Jean Scott-Moncrieff	

Lifetime Achievement Award 2013

Supported by Thomas Fattorini Ltd

The Goldsmiths' Craft and Design Council gives the Lifetime Achievement Award Medal in recognition of a recipient's outstanding contribution and commitment to the craft and industry of silversmithing, jewellery and the allied crafts.

This year the award goes to **Christopher N Lawrence**

Christopher N. Lawrence NDD FTC

At 15 Christopher Lawrence started his apprenticeship at CJ Vanders, attended part time classes at the Central School gaining his National Diploma in Design and Full Technological Certificate, the only part-time student to achieve this.

Christopher worked for RE Stone and Gerald Benney before starting up his own workshop. As his business developed he eventually employed eighteen craftsman, earning National, European and International acclaim with exhibitions in the UK and overseas, including a one-man exhibition at Goldsmiths' Hall in 1973. His clients included; the British Government, The Bank of England, The Royal Mint, Diwan of the Royal Court of Oman, Livery Companies and County and Borough Councils.

Christopher's career has encompassed every aspect of the craft enabling him to design, make and finish articles of silverware. He also extended his skills into model and prototype making, medals, industrial

and graphic design. Chris has bagged no less than 28 awards in this very competition and won the coveted Jacques Cartier Award for ultimate craftsmanship, not once but three times. He then served as an active member of the GCDC for over three decades.

Christopher has been a consultant and assessor for colleges, held master classes, instructed and lectured extensively and made many television and radio broadcasts. His two DVDs for the Goldsmiths' Company capture his outstanding craftsmanship, skills, experience and techniques.

Chris's career spans over 60 years; he is not only a craftsman of the highest calibre and an outstanding ambassador of the craft, but one who has helped many others to develop their skills and careers. This legacy makes Chris Lawrence a most worthy recipient of our prestigious Lifetime Achievement Award.

Supported by

The Jacques Cartier Memorial Award

The Premier Craftsmanship Award

Cartier

The Jacques Cartier Memorial Award is given at the discretion of the Council for exceptional and outstanding craftsmanship. It is only awarded when, in the Council's judgement, an entry achieves a standard to justify the honour. The winner of the award has their name inscribed in the Jacques Cartier Memorial Award Gold Book and also receives a valuable specially made gold replica of the book and a cash prize.

This year, a number of pieces were in contention for the award but judges felt they had not quite reached the pinnacle of craftsmanship required.

The Jacques Cartier Memorial Book

The Goldsmiths' Company Award

The Premier Design Award

Given at the discretion of the Council for exceptional and outstanding design in 2D and 3D entries. This award is only given when, in the Council's judgement, an entry achieves the highest standard of design and originality.

This year the Award goes to **Zoe Harding**

Zoe Harding
Medal - Conserving our Arctic Habitat
Self-employed

The Junior Award

This award is given at the discretion of the Council for a piece or range of work by a Junior that is judged to have achieved the highest standard of craftsmanship and/or design. This is applicable to any of the Junior craft and design sections that has been given a top award in the competition.

This year the Award goes to **Jake Biggs**

The Senior Award

This award is given at the discretion of the Council for a piece or range of work by a Senior that is judged to have achieved the highest standards of craftsmanship and/or design. This is applicable to any of the Senior craft and design sections that has been given a top award in the competition.

This year the Award goes to **Simon Coldicott**

Simon Coldicott
Model of a Motorbike
Employed by Theo Fennell

The College Trophy Award

This annual award is given to the college or university that has achieved the highest total of points accumulated from any gold, silver and commendation prizes throughout the competition.

This year the Award goes to **University of the Creative Arts**

The College Trophy

The Podolsky Award

This generous legacy to the craft and industry was established by the eminent jeweller, Paul Poldolsky, in liaison with the Goldsmiths' Craft and Design Council. This annual award supports outstanding potential in silversmithing, jewellery or the allied trades and is given to a young designer or craftsman in education or the industry up to the age of 30.

This year the Award goes to **Taylor Ansell**

Taylor Ansell
Silver Ring
Employed by Cartier Ltd

Jake Biggs
Rafflesia Flower Brooch/Pendant
Employed by SVS Designs

The Gold and Silver Wyre Drawers Award

This Special Award is given by the Worshipful Company of Gold and Silver Wyre Drawers for innovative use of wires (precious and/or non-precious) into an item.

This year the Award goes to **Helen London**

Helen London
Filigree Necklace
Self-employed

The Gem-A Diamond Scholarships

The Gemmological Association of Great Britain

The Gemmological Association of Great Britain (Gem-A) awards two scholarships for its daytime Diamond Practical Certificate course and examination held at Gem-A in Hatton Garden, London.

This year the scholarships go to **Stasia Tereszczuk** and **Katie Jamieson**

Stasia Tereszczuk
Andalusite & Sapphire Pendant (left)
Self-employed

Katie Jamieson
A range of gem set jewellery (above)
Self-employed

The Gil Packard Postgraduate Bursary

This award is given to students specifically to assist with funding post-graduate study in jewellery and silversmithing. Entrants will already have been accepted on to a recognised course and have demonstrated clear involvement in developing designs and work with commercial objectives. Winning entrants receive a bursary.

This year the Award goes to **Rhona McCallum**

Rhona McCallum
Brooch & Portfolio Submission
Edinburgh College of Art

Design Section

2D Flatwork

In this section, entrants are asked to respond to a design brief and submit finished artwork. As well as faithfulness to the brief, entrants are required to demonstrate fitness for purpose in their designs and show awareness of the manufacturing constraints that would relate to the production of the designed piece.

Silversmiths

Fortune Favours the Brave

Entrants were asked to design a speculative and risk taking idea that challenges the conventions and functionality of silversmithing

GOLD

Special Council Award
James Dougall
Silver Balloons (above)
Self-employed

SILVER

Richard Gamester
Silver & Ceramic Dessert Bowl & Spoon (right)
Self-employed

COMMENDED

Clive Bullivant
Silver Desk Light
Self-employed

Smallworkers

In this section, entrants were asked to design a cover for a tablet computer that focuses on functionality and lavish decoration.

COMMENDED

Grace Honeybul
Cover for a Tablet Computer
University for the Creative Arts

Medals

The design brief for this section was to look outside the circle to design an idea of a contemporary medal.

GOLD
Zoe Harding
Medal - Conserving our Arctic Habitat (above)
Self-employed

SILVER
Kyosun Jung
Design for a Medal (right)
University for the Creative Arts

COMMENDED
Richard Gamester
Carved stone McMillan Medal
Self-employed

Sohret Urceli Smith
Design for a Medal
Self-employed

Fashion Jewellery

QVC Special Award

This special award is given for exciting and creative ideas. This year, entrants were asked to design a contemporary piece of fashion jewellery reflecting the legacy of the Cheapside Hoard. This unique and exciting opportunity will include the winning designs being exhibited alongside the Cheapside Hoard at the Museum of London from Autumn 2013 to Spring 2014.

GOLD
QVC Special Award
Rebecca Howarth
Design for a Ruffle Neckpiece (above)
Employed by Harriet Kelsall

SILVER
Rhianne Hutchinson
Design for a Pendant & Earrings (above)
Self-employed

Carol Docherty
Design for a Necklace (top right)
North Glasgow College

COMMENDED
Kathleen Lee
Pendant & Matching Earrings
North Glasgow College

Roberta Hibberd
Collar with Pendant
North Glasgow College

Karen Thomson
Design for a Ring
City of Glasgow

Fine Jewellery

Marcia Lanyon Special Award

This design award for creative use of coloured stones is given in the form of vouchers. Entrants were asked to design a new look neck piece or pendant focusing on the innovative use of coloured gemstones.

Section 5. FINE JEWELLERY
Marcia Lanyon Special Award

Design a new look Neck Piece or Pendant, focusing on the innovative use of colored gemstones.

This Neck Piece incorporates the colors and symbolism of the Tiger as a symbol of ferocity and power associated with the mightiness and power of Kings, also it's symbolism of intelligence, patience, beauty, strength and cunning.

Tigers featured in the magnificent jewelry of the British Empress, the Duchess of Windsor.

This design series individually constructed but form settings. Made of silver and articulated with chain links by the center of the wheel and set with a variety of semi-precious stones, the design requires Bespoke Laboratory work to meticulously shape each element of the Tiger's face in Black Onyx Agate, Black Onyx, Orange Carnelian, Rose for the nose and Faceted amethyst for the eyes.

The Necklace has been created in White Sapphire and is shown slightly oversized makes reference to the beautiful sapphire and sapphire garnet earrings, viewing the pendant about the Tiger's face of attention which has completed in recent years.

CRAFTSMANSHIP & DESIGN AWARDS 2011

TURNING GEMS

Technical diagrams illustrating the process of turning gemstones into specific shapes for jewelry.

GOLD

Marcia Lanyon Special Award
Mafalda Manteigas
Design for a Necklace (above)
 University for the Creative Arts

SILVER

Alma Geller
Turning Gems Necklace (right)
 University for the Creative Arts

Siobhan Maher
Onyx & Multi-Sapphire Neckpiece (top)
 Employed by Domino

COMMENDED

Auste Arlauskaitė
Necklace Design
 Employed by Hamilton & Inches

Ivonna Poplanska
Butterfly Necklace Design
 Goldsmiths' Institute

Platinum

The Platinum Guild International Award

This year's challenge provided an excellent opportunity to create an exciting and iconic design for platinum heirloom jewellery, worn and cherished by generations.

Platinum 'Bud' Pendant

The flower bud seems as an apt symbol, symbolizing new beginnings, growth and renewal, love, care, protection, strength and perhaps even life.

The stylized flower bud in platinum features a black diamond highlighted and set with four black diamonds and a small set of three colorless diamonds in the setting area. The three colorless pearls show highlights in smooth polished platinum.

The everyday pendant also has both the all-platinum and gold-platinum options, offers an elegant understated appeal who like diamonds and pearls. This was personal meaning and strength for many women.

GOLD

The Platinum Guild International Award
Zoe Harding
Platinum & Black Diamond 'Bud Pendant' (left)
 Self-employed

SILVER

Mark Hampson
XOXO Platinum Pendant (above left)
 Hampson Fine Jewels

Yuk Ching Wong
Platinum Pendant (above)
 North Glasgow College

COMMENDED

Anabela Chan
Trio of Platinum Pendants
 Royal College of Art

Bespoke Jewellery

Harriet Kelsall Special Award

This new award is given to reward exciting and innovative ideas for bespoke jewellery with a particular emphasis on an individual's lifestyle, taste and personal requirements.

Entrants were asked for design ideas for a bespoke engagement ring inspired by a customer's lifestyle, look and love of water. Designs should have a materials cost of £500 use precious metals and at least one gemstone. It was stipulated that sketches/illustrations should be done entirely by hand.

GOLD
Harriet Kelsall Special Award
Mark Hampson
Sapphire Solitaire Engagement Ring (above)
 Employed by Hampson Fine Jewels

SILVER
Agnieszka Maksymiuk
Engagement Ring (above)
 Birmingham City University
Tyra-Jane Ward
Engagement Ring (right)
 Self-employed

COMMENDED
Luke Rose
Design for a Bespoke Ring
 Luke Rose Jewellery

Liz Tyler
Engagement Ring
 Self-employed

Zoe Goodall
Engagement Rings
 Employed by Stephen Ottewill Silversmiths

CAD Presentation

In this category entrants needed to demonstrate the practical application of Computer Aided Design (CAD) techniques within design development, presentation and manufacturing prototyping for this section.

GOLD
Morgan Morey
Ring 'The Weight of Creed'
 (top left)
 Dexter Seal Engraving

SILVER
Richard Gamester
Pocket Watch' Style iPad Case
 (bottom left)
 Self-employed

Luke Orford
Design for a Star Medal
 (top right)
 Employed by Grant Macdonald

Joseph Jackson
Sintered Bangle & Cufflinks
 (bottom right)
 Birmingham City University

COMMENDED
Paula Vieira
Aqua Ring
 Self-employed

Georgia Ayley
Pendant, Ring & Earrings
 Birmingham City University

Adam McLaren
Half & Full Eternity Rings
 University for the Creative Arts

Siobhan Maher
Onyx & Sapphire Neckpiece
 Employed by Domino

Design Section

3D Finished Pieces

In this section, entrants submit three-dimensional finished pieces. These are judged primarily on artistry and design merit but consideration is given to the quality of craftsmanship.

Silversmiths

The Cookson Precious Metals Special Award

GOLD

Richard Gamester
English Tea Ceremony Set (right)
Self-employed

SILVER

Sarah Hooker
Vessel & Vase (above)
University for the Creative Arts

Elizabeth Peers
Rosewater Dish (top right)
Self-employed

COMMENDED

Lee Simmons
Table Top Lecturn
Self-employed

Design Section: 3D Finished Pieces

Smallworkers

GOLD

Adi Toch
*Set of Oil Drizzler
& Vinegar Jugs (above)*
Self-employed

SILVER

Kerry O'Connor
Small Segment Bowl (right)
Self-employed

Eunhyuk Choi
Incense Burner (top)
Royal College of Art

COMMENDED

Richard Gamester
Condiment Pots
Self-employed

Vicki Ambery-Smith
Set of Stacking Containers
Self-employed

Chong Shi
Silver & Ceramic Cup
Royal College of Art

Fashion and Conceptual Jewellery

In this category, entries are primarily judged on their potential for reproduction as successful multiples through the identified production techniques that are inherently critical within production jewellery. Design merit is also considered.

Gallery Jewellery

GOLD
Lynne MacLachlan
3D Printed Nylon Ring & Earrings (top)
 Self-employed

SILVER
Lana Crabb
Set of Jewellery (above)
 Birmingham City University

Production Jewellery

GOLD
Julie Ann Bull
Enamelled Wedding Bands (above)
 Employed by Brown & Newirth

COMMENDED
Mireia Rossell
Set of Flexible Jewellery
 Self-employed

COMMENDED
Giedre Vadeike
Collection of Necklace & Earrings
 Self-employed

Scarlett Cohen French
Brooch & Necklace
 Glasgow School of Art

Ami Pepper
Set of Rings
 Birmingham City University

Aaron James
Two Bangles
 Self-employed

Contemporary Jewellery

International Jewellery London Special Award

The winner of this award receives a cash prize and the opportunity to have their work showcased at the UK's premier jewellery event, IJL 2013. Entries are primarily judged on design merit but consideration is given to quality of craftsmanship and finish.

Silver Jewellery

SILVER
Anastasia Young
Brooch 'Trophy Wife Trophy'
 (below)
 Self-employed

Irmgard Frauscher
Matching Bracelet & Necklace
 (above)
 Self-employed

COMMENDED
Bridget Yallup
Silver Cuff
 Self-employed

Ornella Iannuzzi
Ring 'A L'ere Glaciere'
 Self-employed

Gold and Platinum Jewellery

GOLD
Winner of the International Jewellery London Special Award
Natasha Bagnall
Epaulette Back Piece 'Heroa'
 (top)
 Employed by Domino

Winner of the GIA Award
Victoria Freeman
18ct Gold Morganite Pendant
 (above centre)
 Catherine Best

SILVER
Beth Gilmour
Shaded Necklace (right)
 Self-employed

COMMENDED
Mark Hampson
Platinum & Diamond Drop Earrings
 Mark Hampson Fine Jewels

Elizaveta Gnatchenko
Necklace with detachable sections
 Self-employed

Technological Innovation Award 3D

The Goldsmiths' Company Assay Office London Special Award

This award celebrates the use and contribution that technology is now making in the craft and industry. The winner of this exciting prize will have demonstrated innovative use of technology through the production of 3D jewellery, smallwork or silverware.

GOLD

Joint Winner of the Goldsmiths' Company Assay Office London Award
Lynne MacLachlan
SLS 3D Printed Nylon (above)
Self-employed

Esteban Schunemann
Joint Winner of the Goldsmiths' Company Assay Office London Award
3D Printed Precious Metal
Clay Pendant (top)
Brunel University

SILVER

Gill Galloway-Whitehead
Multi Wire Brooch (right)
Self-employed

COMMENDED

Claire Macfarlane
Set of Electroformed & Resin Rings
Self-employed

Katharina Vones
Mycelia Brooch
Self-employed

Craft Section

Finished Pieces

In this section, finished three-dimensional pieces are submitted and judged specifically on excellence of technical ability and craft skill. However, originality, creativity and presentation are taken in to consideration by judges.

Silversmiths Junior

The Argex Special Award

This new award is specifically aimed at identifying hand making craft skills in the junior and senior categories of silversmithing.

GOLD

Winner of the Argex Special Award
Sarah Hooker
Vessel & Vase (above)
University for the Creative Arts

SILVER

David James Ramsay
Centrepiece (right)
Employed by Hamilton & Inches

COMMENDED

Sarah Hooker
Collection of Organic Vessels
Bishopsland

Gemma Main
Hammered Pot with Lid
University for the Creative Arts

Silversmiths: Senior

The Argex Special Award

SILVER

Jenny Edge
Candelabrum Set (bottom right)
Self-employed

James Butler
Three Light Candelabra (above)
Self-employed

COMMENDED
Lee Simmons
Table Top Lecturn
Self-employed

Zoe Watts
Divie Alley Vase
Self-employed

Polishers Junior: Jewellery & Silversmithing

GOLD

Special Council Award
George Woodall
Polished set of unmounted jewellery (below)
Employed by Graff Diamonds Ltd

Polishers Senior: Jewellery & Silversmithing

COMMENDED

Alan Cheyne
Pair of Polished Candelabra
Self-employed

Chasers: Senior

For this section, any article can be submitted that is formed by chasing and/or repoussé from sheet metal.

GOLD

Wally Gilbert
Chased Silver Dish (top)
Self-employed

SILVER

Panos Kircos
Chased Bowl (above)
Employed by Hamilton and Inches

COMMENDED

Elizabeth Peers
Rosewater Dish
Self-employed

Smallworker and Modelmakers: Senior

Objets d'art or scale models which have the potential to be formed in precious materials including watches were submitted for this section.

GOLD

Simon Coldicott
Model of a Motorbike (above)
Employed by Theo Fennell

COMMENDED

Vicki Ambery-Smith
Set of three Stacking Containers
Self-employed

Kerry O' Connor
Set of three Segment Spoons
Self-employed

Modellers

Any sculptured subject, including medals, can be submitted in the modelled condition, such as wax, wood, hand-worked plaster prepared for medallic work etc., and could include finished pieces.

GOLD
Robert Elderton
Plaster Model of Medal 'Hitchcock'
(right)
Self-employed

SILVER
Naomi Nevill
Model of Paralympic Swimmer
(top)
University for the Creative Arts

Danuta Solowiej
Medal 'South Polar Race' (above)
Self-employed

COMMENDED
Russell Lownsbrough
Carved Ring
Self-employed

Russell Lownsbrough
Carved Ring
Self-employed

Russell Lownsbrough
Fish Scale Wrist Cuff
Self-employed

Robert Elderton
Bronze Medal
Self-employed

Diamond Mounters: Junior

Catherine Best Special Award

This new specialist award seeks to reward hand making skills and talent in diamond mounting. The winner of this special award receives a cash prize. Judges prefer to see unset items but this does not preclude set pieces. Methods of manufacture must be specified.

GOLD
Winner of the Catherine Best Special Award
Jake Biggs
Rafflesia Flower Brooch/Pendant
Employed by SVS Designs

Diamond Mounters: Junior

The Catherine Best Special Award

SILVER

Kimberley Torode
18ct Gold Gem Set Bangle (above)
Employed by Catherine Best

Taylor Ansell
Silver Ring (above top right)
Employed by Cartier Ltd

Benjamin Pritchard
Silver Bangle (above centre)
Employed by Emson Haig Ltd

Barry Conn
Brooch/Centre Piece (centre right)
Employed by M A Griffin

Robyn Allen
Black Amore Brooch (right)
Employed by M A Griffin

COMMEDED

Benjamin Pritchard
Locket
Employed by Emson Haig Ltd

Niels Ranueimsaeter
Ring
Royal College of Art

Diamond Mounters: Senior

The Catherine Best Special Award

SILVER

Peter Lindsey
18ct Gold & Morganite Pendant (above)
Employed by Catherine Best

Setters: Junior

In this section, judges prefer to see more than one type of setting technique utilised wherever possible. One or more pieces, up to a maximum of three, representative of setting ability can be submitted.

GOLD

Special Council Award
Kimberley Torode
18ct Gem Set Bangle (above)
Employed by Catherine Best

COMMEDED

Lucy Ryalls
Stone Set Ring
Birmingham City University

Setters: Senior

COMMEDED

Tony Lark
Diamond & Enamel set Sovereign Ring
Employed by A&W Setters

Warren Heathcote
Diamond set Sovereign Ring
Employed by A&W Setters

Lapidary and Carving: all forms of stone cutting

In this section, judges look for cutting (faceted), or any form of carving on semi precious gemstones applicable to the jewellery industry that enhances their inherent quality and not just technical excellence.

GOLD

Sanni Falkenberg
Set of Carved Agate Rings (above)
Self-employed

COMMENDED

Roy Kemp
Step Cut Aquamarine
Self-employed

Engravers, Die Sinkers and Seal Engravers

Any type of hand-engraving on metal or dies and seals can be submitted for this section.

Winners: Junior

GOLD

James Handyside
Engraved Brass Plate (above)
Employed by R H Wilkins

COMMENDED

Karen Wallace
Engraved Silver Plaque
Employed by Malcolm Appleby

Karen Wallace

Engraved Steel Plate
Employed by Malcolm Appleby

Lucy Moseley

Engraved Steel Block
Employed by Holland and Holland

Winners: Senior

SILVER

John Harrison
Engraved Silver Bowl
(above)
Self-employed

Phil Barnes

Engraved Silver Beaker
(right)
Self-employed

COMMENDED

Malcolm Appleby
Engraved Steel Plate
Self-employed

Malcolm Appleby

Engraved Pendant
Self-employed

Enamellers and Enamel Painters: Senior

Any enamelled or painted subject, allied to the jewellers' and silversmiths' crafts can be submitted to this section.

SILVER

Phil Barnes
Special Council Award
Lidded Beaker & Saucer (above)
Self-employed

COMMENDED

Francis Clark
Enamel Painting
Self-employed

Paul Munn

Engraved & Enamelled Bowl
Self-employed

Janine Greenberg

Wall Panel - painted enamel
Self-employed

Acknowledgements

Art Direction & Editorial: Karin Paynter
Brochure Design: Turnbull Grey
Printing: Newgate Concise
Photography: Lee Robinson
Website and Social Media: Benchpeg

Awards Management: Brian Hill, Consultant Secretary
Website and Social Media: Benchpeg

**The Goldsmiths' Craft and Design Council
would like to give special thanks to:**

Her Royal Highness Prince Michael of Kent
The Goldsmiths' Company

Copyright © The Goldsmiths' Craft and Design Council 2013
Reproduction of any part of this publication is forbidden without
prior permission of the publishers.

Visit our website

Access a wealth of information about the Goldsmiths'
Craft and Design Council and sign up to our newsletter:
www.craftanddesigncouncil.org.uk

 /Goldsmiths-Craft-Design-Council

 @gcadc

CATALOGUE SPONSORED BY
**THE WORSHIPFUL COMPANY OF
GOLD AND SILVER WYRE DRAWERS**

GOLD AND SILVER WYRE DRAWERS ANNUAL AWARD

RIGHT: SILVER AND GOLD 'INDEX' FINGER RING

LEFT: WINNER: ELIZAVETA GNATCHENKO

RECEIVING THE 2012 AWARD FROM THE MASTER
OF THE GSWD RODNEY BRODY, WITH THE PRIME
WARDEN OF THE GOLDSMITHS' COMPANY,
HECTOR MILLER

FOR FURTHER DETAILS PLEASE

VISIT OUR WEBSITE

WWW.GSWD.CO.UK