


Seaspray
VALUATIONS &
FINE JEWELLERY

YEAR BOOK 2018


We are proud to show off all of our bespoke jewellery of 2018. From pearls, to diamonds, to gemstones, to hand engraving, we have done it all.

If you are interested in creating your own unique piece of jewellery, come speak to our jewellers, we can turn your old jewellery into new for yourself or a special gift.

Create your design on Counter Sketch, a program where you can see every detail in 3D before it is made.


Our jewellers Madeleine McDonald "Highly Commended" for her 'Flowers In Full Bloom' necklet and Danielle Shay winner of "The Australian Akoya Award" for her 'Siren's Helm' ring at the 2018 Australian Pearl Jewellery Design Masters


*A show stopper! 18ct yellow gold Opal inlay and Diamond pendant
handmade by David.*


Sean carefully selected every detail of his fiancée's handmade platinum Diamond engagement ring including a surprise Argyle Pink Diamond.


Designed on Counter Sketch by Julie, handmade and set by David in 18ct yellow and white gold using Julia's mum's blue Sapphires and gold, adding an Inverell Parti Sapphire and pear and round brilliant cut Diamonds to create this gorgeous statement ring.


Celebrating the end of treatment this beautiful princess and baguette Diamond set was a winner with our Facebook and Instagram family! Handmade and handset by Dave.


Julie designed on Counter Sketch Wendy's engagement and wedding rings. Handmade by Danielle in platinum. The Ceylon Sapphire was re-polished before being set with the Diamonds. The ring is loved again.


David travelled to Antwerp to select the centre princess cut Diamond. Julie shared the choices with Brogan who chose this gorgeous 1.01ct D colour princess cut Diamond. Handmade and set in platinum by David.

Courtney will be wearing the Antwerp Tiara on their wedding day.


Diamond and Autore South Sea Pearls.

*Just some of Heather's handmade
18ct white gold clip on earrings.*

CLIP ON EARRINGS


Diamond 'Snowflake' and Briolette Tourmaline.


*'Peacock' Tanzanite
and Diamonds.*

*Diamond and pear shape
Almadine Garnets. David and
Julie searched and found the
Garnets at the
Hong Kong trade fair.*


*Heather's son, Simon chose the Akoya
Pearl and Mother of Pearl pierced earrings
in Japan for Heather. David remade them
into clip ons with Blue Topaz drops.*

*These Mabe Pearls were not being
worn, Heather teamed them up
with Aquamarine and Morganite
- now they highlight each other.*


Lyndell's ideas were brought to life in Counter Sketch, handmade and handset by David in 18ct rose gold and platinum to celebrate the birth of their son in March.


Catherine searched Inverell for her Green Sapphire then teamed it up with Morganites. Handmade and set in 18ct rose gold by Dave.


Teome chose this family Sapphire for their engagement ring. Designed in Counter Sketch by Julie, made in 18ct white gold and hand set by David.

Congratulations! She said "yes!"


*Linda combined her and her mum's Diamonds,
then chose a design Julie created in Counter
Sketch, handmade by Danielle using family gold,
handset by David.*


Cheryl found the Star Rubies at the local gem show. Designed in Counter Sketch with Julie, handmade by Danielle and handset by David.


Chris brought new life to her treasured Ruby and Sapphire pendant. Handmade by Madeleine using rose gold cufflinks to make the brooch and green gold for the stem, this gorgeous 'quaint' brooch will be a treasured family heirloom.

BROKEN BAY PEARLS


Broken Bay pearl white gold heart pendant


Broken Bay pearl with hand engraved oval disc pendant as a wedding day gift


Yellow gold Broken Bay pearl drop earrings


Broken Bay pearl and gold ball drop earrings


Broken Bay double pearl chain pendant


Broken Bay pearl silver ring


Broken Bay pearl bracelet with magnetic clasp and safety chain


Broken Bay pearl yellow gold drop earrings


Broken Bay pearl white gold huggies


Broken Bay blue pearl with a rose gold drop stem matching the customers drop huggie earrings


Broken Bay blue pearls with a rose gold drop stem to perfectly fit the customers handmade Ruby and rose gold huggie earrings


Broken Bay pearl gold chain with yellow gold balls celebrating the birth of their newborn


Broken Bay pearl drop bar pendant celebrating Deb's special birthday


Yellow gold blue Broken Bay pearl studs


Blue Broken Bay gold drop earrings


Silver Broken Bay pearl silver pendant

BROKEN BAY PEARLS


Broken Bay pearl ring designed on Counter Sketch for Christmas


Blue Broken Bay drop gold earrings and pendant to celebrate 90 wonderful years


Multi Colour Broken Bay pearl "S" pendant


Broken Bay pearl matching drop necklaces


Blue Broken Bay pearl gold pendant


Broken Bay pearl clip on earrings


Broken Bay pearl clip on gold earrings


White gold Broken Bay pearl back drop necklace to complement a beautiful wedding dress


White gold silver Broken Bay pearls and Diamond drop earrings handmade by Danielle for Kathy's daughter's wedding day


Wow! Ron really surprised Gail with this gorgeous Aquamarine, Pink Tourmaline, Peridot, Diamond and Pink Argyle Diamond ring handmade and handset by Dave.


*Julie designed in Counter Sketch,
handmade by Danielle and set by
Dave. Loved by Vicky.
It's a team effort!*


Mum had Dave buy the centre Diamond in Antwerp on his 1st buying trip then patiently waited 4 years for David to Handmake and set in platinum and 18ct yellow gold.


Combining Leonie's family rings to create this Art Deco inspired design in Counter Sketch by Julie and handset by David.


Phillip surprised his partner with this beautiful ring, handmade and set by David. Congratulations!


Valda's wedding and engagement ring had to be cut off her hand. After 50 years they both needed remaking, handmade and set in the same style by David.


Les surprised his girl in Bali with this engagement ring, handmade by David, designed in Counter Sketch by Julie and Les. Congratulations!


Louise celebrated her daughters graduation with London Blue Topaz drop earrings, designed in Counter Sketch by Julie, handmade by Danielle and handset by David.


Designed by Jess, wire wrapping by Danielle, these Amethyst rosary beads are treasured by Theresa's mum.


After hearing our radio advertisement Terri-Anne decided to bring her large Amethyst in for setting in a ring, handmade and set by David.

Erik and Chelsea chose 18ct rose gold Morganite and Diamonds for Chelsea's engagement ring. This year Chelsea's Diamond set fitted wedding ring was made! Both handmade and set by David. Congratulations!


Rosemary chose to have a pair of handmade Ceylon Sapphire studs for her birthday.


Maxine used family stones and gold to celebrate her daughter's special birthday. Julie designed this heart shaped Sapphire dome ring in Counter Sketch, handmade by Danielle and handset by David.


James fossicks for fun and teamed up this natural faceted, polished Australian Sapphire with press set Australian Chocolate Diamonds, handmade and set by David. A beautiful engagement ring.


Narelle chose a simple setting to set her Opal in, designed by Julie in Counter Sketch and handset by David.


Megan's original Opal and Diamond engagement ring was falling apart. On recommendation Megan came to see us for a quote and remake of her engagement ring to the same design. Handmade by Danielle, handset by Dave.


Therese chose to set her family Opal with 2 side Diamonds in yellow gold. Handmade by Danielle and handset by David.


Bronwyn's heart shape Kunzite was set in rose gold, handmade and set by David.


Bryan's dad loved stone polishing at the local lapidary club. Bryan chose a Kunzite from his collection. Danielle handmade this beautiful tie clip, handset by David. Entirely Handmade!


Malcolm surprised Jenny with this beautiful Boulder Opal ring, using the gold they both fossicked. Malcolm chose the Opal from our large range of loose Opals.

Therese surprised her daughter with this solid Opal pendant for Christmas. Handmade by Danielle and set by David.

Do you have an unset Opal at home? We can help you design something special for you!


Kaye chose this kite shape solid crystal Opal from her family's stones, for her daughter's special birthday. Julie designed, Madeleine handmade and David handset.


Solid rose gold bangle


*Andrea, Puddin's mum!
Recycled her yellow gold
into these gorgeous rose
gold bangles and bracelet.
Handmade by Dave.*

Solid rose gold bracelet


Hollow rose gold bangle


Julie was inspired and excited by Counter Sketch and chose to have an Art Deco design made. Designed by Julie set by David.


Karren had all the rings her husband had given her over the years made into one ring for their 25th Wedding Anniversary. Designed by Julie in Counter Sketch, handmade and set by David.


Patricia celebrated her special birthday with a remodel, designed with David and handmade and set by David. Happy Birthday Patricia!

Rebecca knew exactly what she wanted. Julie transferred Rebecca's sketch into Counter Sketch, celebrating infinite love of her Mum and Dad with their initials and setting an Argyle Pink Diamond under the setting.


Amanda's out of date Emerald cluster was turned into this modern dome ring, thanks to Counter Sketch! Handset by David.


Time for an upgrade: Garry needed to replace his worn out wedding ring, he chose an 18ct yellow and white gold wedding ring designed by Julie in Counter Sketch and handmade by Madeleine.


*Warwick and Marlene decided it was time for an engagement ring upgrade,
using family Diamonds, set in 18ct white gold designed in
Counter Sketch by Julie and handset by David.*


Janette was unable to wear her costume jewellery earrings, but loved the colour, Julie sourced the Citrine's, designed in Counter Sketch, handmade by Danielle, set by David.


Colleen now has classic Onyx, Diamond white gold drop earrings. Handmade and set by David


Julie sourced a beautiful solid crystal Opal for Samantha's modern Opal pendant to complement her Opal earrings and ring.


Using her engagement Ruby ring and mum's gold and Diamonds, Megan and Julie designed this beautiful pendant on Counter Sketch, handset by David. The Ruby was polished to bring it back to its former glory.


Jenny used an old engagement ring and had her unset solid Opal set in this beautiful ring, now she can wear her Opal for years to come!


Robyn combined the stones from several rings into her design with the assistance of Julie on Counter Sketch, handset by David.

Maggie had some Emerald and Diamond earrings she never wore. Using Counter Sketch Julie designed some options for Maggie. We love the flower design Maggie chose. Handset by David.


Bev loved designing a ring for herself. She decided to design a ring with Julie on Counter Sketch for her granddaughter using her granddaughter's birthstone- Peridot!

Jeanette loves bright colours and white gold, she decided to have some Peridot studs made with a bit of difference. Designed on Counter Sketch, set by Dave.


Lynn hadn't been wearing her rings for some time. She finally plucked up the courage and came in. With Dave, Lyn designed her ring. Handmade and set by Dave.

Tori designed this Diamond ring with Nathan as a surprise for his wife. Handmade by Danielle and set by David.


Using grandma's Diamonds, Evie had these removable halo Diamond studs made. That way she can have any centre stone as the feature! Handmade by Danielle, set by David.


Rosemary lost one of her very precious Diamond studs, a new princess Diamond stud was handmade to match Rosemary's existing Diamond stud earring.


Michael asked David to pick up some half carat High Pressure High Temperature (HPHT) Blue Diamonds in Antwerp. Julie designed in Counter Sketch, handmade by Madeleine and handset by David with screw back studs making sure Jacki doesn't lose them!


Using all her daughter's childhood gold, Madeleine handmade a heart and David hand engraved. Now its a hidden secret feature in the locket.

Inspired by Cartier, Jane designed these rose gold drop earrings. Madeleine handmade using Jane's old gold.


Pat loves blue and green! Julie combined Pat's Sapphires and Diamonds with an oval Chrome Diopside she found in Hong Kong and created this one of a kind design in Counter Sketch, handset by David.


Lisa presented Julie with a box of Aquamarine marquise shaped stones and said create me a ring! Designed by Julie in Counter Sketch, handset by David.


Tori designed her birthday presents in rose gold using Aquamarines and Diamonds and a beautiful trilliant Tanzanite. Handmade by Danielle, set by David


Yvonne chose two princess cut Garnets from our array of gemstones. Using her Diamond and Counter Sketch, Julie designed an amazing dress ring! Handset by David.


Natalie loved her Garnets and decided to combine them in one ring. David designed, handmade and handset her new dress ring.

Now they're all together!


*Bev loved this rose gold
Amethyst ring Julie
designed in Counter
Sketch. Handset by David*


*Julie loves these Amethyst hearts and couldn't resist
designing this dress ring in Counter Sketch. Looking
for their forever home, I'm sure they'll be there soon.
Amethyst is February's birthstone!*


*Handmade rings and earrings handmade by Madeleine.
Looking for their forever home!*


Citrine yellow gold ring.


*Watermelon Tourmaline
yellow gold ring.*


Citrine briolette, honeycomb drop earrings.


Amethyst drop earrings.


Watermelon Tourmaline drop earrings with Pink Sapphire.


Sean chose a channel set handmade wedding ring to complement his wife's handmade engagement ring. Handmade by Danielle.


Karen chose a bead set wedding ring.


Handmade and handset, press set diamond wedding.

Jessica used graduating family Diamonds for her channel set wedding ring with a mill-grain border. Handmade by Danielle.


Regan and his fiancée were searching for an Australian Sapphire and Diamond engagement ring. David designed, handmade and set this gorgeous ring for Regan in 18ct white gold.


*Danielle's a champ at handsaw piercing name necklets!
Bonnie fulfilled her dream with her own this year!*


*Tyne had a modern classic
pendant handmade with
personalised engraving on
the back.*

*Judi asked Julie to design a star
personalised pendant for her daughter to
celebrate a special birthday. Designed in
Counter Sketch by Julie.*


*All she wanted for her Birthday
was a silver paper airplane pendant
like Harry Styles!*


*Sterling silver "L" pendant with
Diamonds. Handmade by Danielle
and looking for its forever home.*


*Geoff celebrated Cherie's birthday with
a special handmade pendant using his
gold and Diamonds and her zodiac
sign and adding some Emeralds.
Handmade and set by David.*


Michelle and Julie designed Geoff's ring in Counter Sketch. David handmade and set a family Diamond in this special birthday ring. He wasn't expecting that!


Geoff had signet rings made for his son and grandson using family gold and Diamonds. Handmade by Danielle, set by David.


Kris and Karyn designed Kris's wedding ring with Julie in Counter Sketch. Handmade and set by David.


John had matching platinum and yellow gold textured Diamond set wedding rings, handmade and set by David.


Warwick surprised Lorraine on their 40th anniversary with these handmade matching Ruby rings. Designed by Julie in Counter Sketch, handmade by Danielle and set by David. Congratulations! Wishing you many more happy years.


David brought life into Lyn's Opal brooch by changing it into a pendant enhancer.


Steve found this beautiful Opal as a rough on the Opal fields and had it polished years ago. This Christmas, he surprised his daughter with a beautiful platinum and Opal ring!

Gail loved this Lightning Ridge solid Opal set in the gold bezel but wanted to wear it as a ring. Handmade by Madeleine set by David.


*Julie designed in Counter Sketch,
David handmade and set this
beautiful solid Crystal Opal ring.*


*We polished the Opals Mark had
found and Madeleine handmade
this beautiful white gold pendant.
Handset by David.*

*A Boulder Opal Julie fell in love
with and had to have! Madeleine
handmade the pendant with the Opal
and surrounding Diamonds handset
by David. This beautiful pendant is
looking for its forever home!*


Megan had her mum's Diamond set in a cluster. Designed, handmade and set by David.


Scott chose a classic solitaire setting for his girl. Congratulations!


Kai chose classic trilogy design, handmade by Danielle set by David.


Jan unfortunately lost her engagement ring on holidays. She was able to make an insurance claim and have it replaced. Handmade by Danielle, set by David.

Nicki designed her Amethyst and Citrine necklace with David. Handmade by Madeleine and set by Dave.


A wonderful son gave his mum this emerald shape Citrine. Mum was thrilled with this beautiful stone and had it set into a pendant and wore it with pride to her son's graduation.


Copying the same design as her grandmother's pendant, Jeanette had the 5.5ct Aquamarine set in white gold, showing the stone off beautifully.


Susan's gorgeous Sapphire was buried in a setting. David redesigned, handmade and set this gorgeous ring so now the Sapphire shines brightly.


Joy celebrated her birthday with a Blue Topaz and Diamond halo white gold ring. Handmade and set by David.


*Dita celebrated her anniversary with her children's birthstones.
Designed, handmade and handset by David.*

*Alannah celebrated her anniversary with a classic white gold
Emerald trilogy ring. Handmade by Danielle, set by David.*


*Choose a 1ct+ Antwerp
Diamond from us and you too
can wear the Antwerp Diamond
Tiara on your wedding day!*


*Matt chose an Antwerp 1.33ct
Diamond, classic design. Handmade
by Madeleine, set by David.*


Danielle handmade Robyn's white gold Diamond ring to complement Robyn's other rings.


Bonnie had Julie design a cameo ring to complement her cameo pendant, both handmade and set by David.

Rachel chose a large Edison fresh water pearl for this classical ring. Designed by Julie and handmade and set by Danielle.


Handmade

Custom Designed Jewellery


Here at Seaspray, we provide a bespoke custom-made jewellery experience, taking great pride in the work we produce. We welcome you to come in-store and choose your perfect diamond, gemstone, opal or Broken Bay pearl and have an engagement ring, wedding ring, pendant, bangle, earrings, brooch or other specialty piece custom designed and made, unique to your taste, style and budget ... bring your own ideas or seek some creative inspiration ... we'll work with you to make your vision a reality!

Design Studio

Have you ever dreamt of designing your own jewellery? With our innovative, computer aided design system, "Counter Sketch", now you can! Come and sit down in our new Design Studio and become part of this unique creative design process, providing you a personal, interactive experience and the opportunity to help create your totally unique, one-of-a-kind piece! Create your dream piece of jewellery, with the creative control to customise every detail of your design ... and working in tandem with you, David and Julie can show you a 3D image of exactly what the finished product will look like. Shopping for jewellery will never be the same again when you can do more than just browse for jewellery ... now you can help create it at Seaspray Jewellery!

Remodelling

We can assist you with all types of jewellery restoration and remodelling ... bring in your existing, old or unwanted pieces to be remodelled into something beautiful, whilst retaining precious memories. Free quotes and advice are offered.


 COUNTERSKETCH®

OUR SERVICES

FINANCE AVAILABLE

-

CUSTOM DESIGN

-

JEWELLERY REPAIRS

-

JEWELLERY REMODELLING

-

VALUATIONS

-

GIFT CARDS

-

MANUFACTURING JEWELLER

-

JEWELLERY CLEANING

-

PEARL RE-THREADING

-

LAYBY

-

SPECIALIST ENGRAVING

Seaspray

2018

graphic designer
VICTORIA MEALOR