

AJA Newsletter

Share this
Newsletter
with your
staff.

April / May 2012

In This Issue:

2012 AJA C.A.R.A.T. Entry Form

2012 AJA Sponsors

2012 Nomination Form - Retailer &
Traveler of the Year

2012 AJA Membership Form

**Mark Your Calendar
For AJA's
75th Anniversary
August 11-12, 2012**

*Celebrating
75 Years*

Established
in 1937

*Doubletree Hotel - Little Rock, AR
Don't miss this milestone celebration for
the Arkansas Jewelers Association.*

Book your hotel room **today** - special
rates will be available for the dates of
August 9 to August 12.

Doubletree Hotel #501-372-4371

Plan **now** for the **2012 AJA
C.A.R.A.T. Award Design Competition.**
The awards ceremony will be held during the
Saturday evening dinner on **August 11.**
(Entry forms can be found on pages 23 & 23.)

Educational seminars for
Bench and Sales Management will
take place on Sunday, **August 12.**
Speakers to be announced soon.

Registration Forms for the
75th Anniversary Convention will
be sent out mid-June 2012.

Look for this form in your email inbox.

Arkansas Jewelers Association

205 Main St - Crossett, AR 71635-2924

arkjlrassn@aol.com

www.arkansasjewelers.com

AJA's 75th Anniversary

All AJA Membership Stores will receive a 75th Anniversary ribbon.

Celebrate with a ribbon cutting on August 8, 2012 in your store. Invite your customers to participate in this milestone event. This is a great opportunity to promote your AJA membership. Contact your local newspaper or news stations to record this event.

Mark this date & start publicizing this event!
Watch for more details to come regarding this event!

InStore's Work Smart Tips

Build a discount into your prices.

WHY? Jewelry is one of those businesses where everyone expects a deal, says sales guru Jeffrey Gitomer.

HOW? Include a small margin you can give away. Consider it a marketing strategy.

SOURCE: Jeffrey Gitomer

Talk to customers from the "Point of YOU."

WHY? Customers don't care about you or your products, says SMART Show keynote speaker Jim Ackerman. They care about themselves and the people they're giving your jewelry to. When you speak to them from the "point of you," you'll always be in "benefit language" ... the language of WIIFM (What's In It For Me).

HOW? Speaking from the point of you is easy. Just start your sentences with the word "You" or "Your", or with a verb. For example, "Your wife will think you're incredible." "Enjoy the lasting benefits of an heirloom treasure." "You will be the belle of the ball." "Your friends will turn green with envy when they see this emerald." Sound cheesy? Maybe. But it resonates. And that is where jewelry-buying decisions are made.

SOURCE: Jim Ackerman

Always greet customers first.

WHY? It's amazing how often you can go into a store — any store — walk around, touch things, look at prices, and walk out. All without anyone saying anything to you.

HOW? Make it a game, says Jeffrey Gitomer, keynote speaker at the upcoming SMART Jewelry Show Chicago. If a customer says "hello" first, you lose.

SOURCE: Jeffrey Gitomer

It's that time of year again to submit your vote for the AJA Retailer of the Year and the AJA Traveler of the Year. This year's nomination forms can be found on pages 9 & 10.

- It's Not Too Late -

A special "Thank You" to all the stores that have renewed their 2012 AJA membership. It is not too late to mail your check and completed membership form for this year. The application can be found on page 6.

Time is quickly approaching for the 2012 AJA C.A.R.A.T. Awards. The entry deadline is August 3, 2012. This year's entry form is on pages 7 & 8. Questions can be forwarded by email to David Holloway at hollowaydesigns@gmail.com

The 75th AJA Anniversary Convention will acknowledge the following three founding Arkansas Jewelry Stores:

Lauray's

Mark Fleischner
(Established in 1924)

Denman's Jewelers

Bill Denman
(Established in 1934)

Stanley's Jewelers & Gemologist

Loyd Stanley
(Established in 1937)

Please join us to acknowledge these three stores during our 75th Anniversary celebration.

2012 AJA Sponsors

Jewelers Mutual

Sheri Ihde

24 Jewelers Park Drive, Neenah, WI 54956

P: 920-725-4326 F: 920-969-1208

sihde@jminsure.com

www.jewelersmutual.com

Stuller

302 Rue Louis XIV, Lafayette, LA 70508-5735

P: 800-877-7777 F: 800-444-4741

sales@stuller.com

www.stuller.com

www.benchjeweler.com

Robert G. Carroll & Associates

Robert G. Carroll

1000 N.W. Grand Blvd, Ste 120, Oklahoma City, OK 73118

P: 800-655-2728 or 405-842-2525 F: 405-843-2509

info@robertgcarroll.com

www.robertgcarroll.com

Shahar Diamonds, LLC

Alon Shahar

15 W. 47th Street, Ste 11205, New York, NY 10036

P: 212-840-9292

alon@shahardiamonds.com

www.shahardiamonds.com

The Smart Jewelry Show

1580 S. Milwaukee Ave, Suite 104; Libertyville, IL 60048

P: 847-918-9495 F: 847-918-9498

info@smartjewelryshow.com

www.smartjewelryshow.com

Hi-Tech Precious Metals & Refinery

Dan Randall

13620 Gamma Road, Dallas, TX 75244

P: 972-239-0597 or 866-950-7528

F: 972-239-0598

drandall@hitechpmr.com

www.hitechpmr.com

2012 AJA Sponsors

Aiden Jewelry

PO Box 2063, Huntsville, AL 35804
513-237-8077
Eubinc@hotmail.com

I. Starck Co., Inc.

Sol Starck
8 South Michigan Ave, Ste 2210
Chicago, IL 60603
P: 312-332-0265 F: 312-332-6153
www.istarck.com sol@istarck.com

Victor Corporation

Stan Guin
37 West Seventh Street
Cincinnati, OH 45202
P: 800-543-1131 F: 513-421-8119
www.victorcorporation.com
info@victorcorporation.com

The Arkansas Jewelers Association is grateful for the continued support from our 2012 AJA Sponsors.

When given a choice please purchase from a firm that supports the Arkansas Jewelers Association.

Centurion Jewelry Show

Howard Hauben
1745 Merrick Ave
Ste 5, Merrick, NY 11566
P: 516-377-5909 F: 413-683-1333
info@centurionjewelry.com
www.centurionjewelry.com
www.news.centruionjewelry.com

Kabana, Inc.

Eric Anderson - Regional Sales Mgr
616 Indian School Rd
Albuquerque, NM 87102
P: 505-843-9330 F: 505-843-9624
eric@kabana.net

Platinum Guild International

Kristyn Beausoleil
500 Fifth Avenue, Suite 5120
New York, NY 10110
212-404-1609 212-730-7798
kbeausoleil@pgiglobal.com
www.platinumguild.com

Roseco, Inc.

Bob Rose
13740 Omega Road
Dallas, TX 75244
P: 800-327-4490 F: 800-874-9436
www.roseco.com
contact@roseco.com

Cedar Trading

Steve Rudoff
2425 West Loop # 585
Houston, TX 77027
P: 713-278-1495 F: 713-974-4189
www.cedartradinginc.com
steve@cedartradinginc.com

JCK

Dave Bonaparte
383 Main, Norwalk, CT 06851
P: 203-840-5675 203-840-9675
www.jckshows.com
dbonaparte@reedexpo.com

Wilkerson Jewelers

Bobby Wilkerson
222 S. Main Street
Stuttgart, AR 72160-4355
P: 800-631-1999 F: 800-648-9182
bw@wilkersons.com
www.wilkersons.com

2012 AJA Membership Application

Membership Calendar Year is **Sept 1 to August 31**

Membership with JA is not a requirement. AJA appreciates your support.

Arkansas Jewelers Association

205 Main St
Crossett, AR 71635-2924

Arkjlrassn@aol.com
www.arkansasjewelers.com

Please contact us with any questions.

Membership Category

- Student under 25 - \$20.00/year
- Sales Associate / Bench Jeweler - \$20.00/year
- 1 Store - \$95.00/year
- 2 Stores - \$145.00/year
- 3 Stores - \$195.00/year
- Sustaining - \$200.00/year
- Life - \$2,000.00 per Retail Store
- Benefactor - \$5,000.00 Retail Store
- Gift Donation - \$ _____

I would like to learn more about volunteering at AJA in the following areas:

- _____ Membership
- _____ Programs
- _____ Fundraising
- _____ Other Areas:

NOTE: Donations & membership dues are tax-deductible to the extent allowed by law. Charitable donations are tax deductible only if you are able to itemize your deductions.

Circle one: New Membership Renewal Membership

Today's Date: _____

Member Name: _____

Title: _____

Store Name: _____

Address: _____

City/State/Zip: _____

Email: _____

Website: _____

Telephone: _____

Fax: _____

_____ **New members** please initial here to give permission to publish name, address, phone number & email addresses in the AJA Directory and website.

Please include the names & email addresses of your staff members, if you would like them to receive copies of all AJA correspondence & newsletters.

Staff Member Name

Staff Member Email Address

Payment Details

Arkansas Jewelers Association
ATTN: Membership
205 Main Street
Crossett, AR 71635-2924

Please remit payment & completed application by mail to the address and fax or email application to:
Fax # 281-298-1732, arkjlrassn@aol.com

Arkansas Jewelers Association

C.A.R.A.T.

CREATIVE ACHIEVEMENT RECOGNIZING ARKANSAS TALENT

Legal:

By signing the entry form, entrants agree to abide by the rules of the AJA C.A.R.A.T. Awards competition and the final decision of the judges. In submitting an entry for consideration, entrants agree to hold the AJA, its officers and directors, its staff and employees, its advertising and publicity agencies, and its members harmless from all claims, litigation and other legal proceedings. The entrants understand that AJA will be responsible only for the replacement value of the material and labor, payable in the event of a loss or theft of any entry while in the possession of AJA. The entrant understands that AJA insures the entry against loss, damage or theft, whether occasioned by negligence or not. Entrants also understand that AJA will take every reasonable precaution to ensure the safety and security of jewelry and gemstones submitted for judging.

The deadline for entry is August 3, 2012. Entries that arrive after the entry deadline will not be accepted unless prior arrangements have been made. Entries that do not meet these rules of entry will be disqualified. Disqualified entries will be returned to the entrant without being judged. If an entry is received that has been damaged during shipping, the entrant will be called immediately and the entry will be shipped back to entrant for repair and resubmission. AJA is not responsible for entries that are damaged during the shipping process. If this occurs, please contact your shipper. AJA reserves the right to photograph all gemstones and jewelry submitted for judging in the competition for promotional use without payment or royalty to the entrant for such use.

Stone Info:

Entrants agree to clearly indicate, to the best of their knowledge, gemstone enhancement information for all gemstones or gemstone jewelry entered in the competition. Gemstones so commonly enhanced that they are considered ubiquitous in the trade (such as the heating of ruby or sapphire) will be assumed to be treated, unless otherwise noted by the entrant. If the entry form indicates an untreated gemstone where this is rare or unusual, the entry must be accompanied by a laboratory report verifying this. **No synthetic stones.**

C.A.R.A.T. Designs:

All jewelry designs must be original and must have been executed since the last C.A.R.A.T Awards competition in August 2011.

All designs will be judged on

- Overall Design
- Marketability
- Quality of manufacture
- Craftsmanship

The decision of the judges is final.

Craftsmanship Award:

All Craftsmanship pieces **must** be original designs created and crafted by the person whose name appears as the designer on the entry form. Craftsmanship is voted on by the craftsmen of the pieces at the AJA convention, each craftsman is given one vote, and may vote for any piece other than the one they made.

Design Award:

Each entry must include an original rendering or concept drawing, size 8.5"x11".

Convention Choice:

The Convention Choice will be voted on at the 2012 AJA Convention, with each store receiving 2 votes.

**Please call AJA at 972-743-5406
with any questions.**

Jeweler of the Year

Nominations Due by June 1, 2012

The Arkansas Jewelers Association is currently accepting nominations for the 2012 Jeweler of the Year. The criteria for this honor are listed below. If you are aware of a deserving member individual, now is the time to submit his or her name for consideration. **Only two votes per traveler & AJA member store are allowed.**

Jeweler of the Year is conferred to an individual for a significant contribution to the retail and jewelry community in Arkansas. The nominees should have made significant contributions to the jewelry industry through service, industry, and charitable organizations.

RETAILER NOMINATION: _____

Store Name _____

Address _____

Phone _____ FAX _____

Email _____

Why do you feel this nominee is deserving of AJA Jeweler of the Year?

Submitted by _____ Phone _____

Please note only two votes per traveler & AJA member store are allowed. The AJA Board of Directors retains the right to make the final decision.

Please fax completed forms to: 281-298-1732

Traveler of the Year

Nominations Due by June 1, 2012

The Arkansas Jewelers Association is currently accepting nominations for the 2012 Traveler of the Year. The criteria for this honor are listed below. If you are aware of a deserving member individual, now is the time to submit his or her name for consideration. **Only two store employees per AJA member store may submit a travel nomination form.**

Retailer of the Year is conferred to an individual for a significant contribution to the retail and jewelry community in Arkansas. The nominees should have made significant contributions to the jewelry industry through service, industry, and charitable organizations.

TRAVELER NOMINATION: _____

Company Name _____

Address _____

Phone _____ FAX _____

Email _____

Why do you feel this nominee is deserving of AJA Traveler of the Year?

Submitted by _____ Phone _____

*Please note that only two store employees per AJA member store may submit a travel nomination form.
The AJA Board of Directors retains the right to make the final decision.*

Please fax completed forms to: 281-298-1732

2012 AJA Sponsor

It's about ...

... better customer *relationships*.

... *leadership* in loss prevention and education.

... speedier processing of *claims*.

... having someone to *count on*.

countonjm.com

Coverage you can count on. People you can count on.

Jewelers Mutual
INSURANCE COMPANY

800-558-6411 • YourInsuranceExpert@jminsure.com

RETAILERS | MANUFACTURERS | WHOLESALERS | CUSTOM DESIGNERS
REPAIR BUSINESSES | APPRAISERS | PERSONAL JEWELRY

Proud sponsor of the Arkansas Jewelers Association

REPRESENTED BY ROBERT G. CARROLL & ASSOCIATES | OKLAHOMA CITY, OK | 405-842-2525

2012 AJA Sponsor

Behind every "It's perfect," there's a great jeweler.

And behind every great jeweler, there's Stuller.

From the fashionably modern to the quietly classic, Stuller is the bridal authority with the most up-to-date styles and solutions in the industry. We offer a vast selection of bridal jewelry and components as well as unique selling tools for customization. For a wealth of ideas, call 800-877-7777, or visit us at stuller.com.

That's the beauty of it all.

 BRIDAL	 FINISHED	 MOUNTINGS	 DIAMONDS	 GEMSTONES	 FINISHES	 METALS	 TOOLS	 PACKAGING	 STULLER
stuller.com				800-877-7777					

The DTC logo is a trademark used under license from DTC.

2012 AJA Sponsor

Bob Carroll, Jewelry Insurance specialist for over 25 years, Principal Cellist for the Oklahoma Community Orchestra.

People you can count on.

Being in tune with jewelers' insurance and security needs is our most important asset. Our agency is dedicated to the jewelry industry. We strive to earn the trust of our clients by giving the best possible advice—always with a focus on preventing losses and saving money.

Robert G. Carroll & Associates
www.robertgcarroll.com
800-655-2728

2012 AJA Sponsor

Shahar
DIAMONDS
DIAMOND MANUFACTURERS SINCE 1965

We Specialize In, GIA - EGL USA - EGL, Fine Makes
ROUND & FANCY Shapes 0.70 - 10.00 ct
Premier source - Impeccable service - Competitive prices
NEW YORK - ISRAEL

Shahar Diamonds, LLC
15 W. 47th ST. Suite 1205 New York NY 10036
Ph 212 848 9292 Fax 212 840 9514 Toll 877 569 5555

Shahar Diamonds, LLC
Noam Building, 23 Teval ST Suite 715
Diamond Exchange Ramat Gan Israel 52521
T: 972-3-5735673 F: 972-3-7316707

www.shahardiamonds.com

2012 AJA Sponsor

GET READY TO DO SOME **SERIOUS** **SELLING** IN 2012

Prepare for sales hot enough to melt your credit card machine. The 2012 SMART Show puts you on the path to serious selling by helping you buy right from top-of-class vendors in every key category. And to make sure you move all that product once you get home, we're bringing a team of the world's best sales trainers — including multiple best-selling author Jeffrey Gitomer.

See you in Chicago. It's gonna be hot!

The Smart Show Dallas
September 8-10, 2012
Gaylord Resort & Convention Center
www.smartjewelryshow.com/dallas

2012 AJA Sponsor

AN EXPERIENCE APART

**February 1-5, 2013
Scottsdale, Arizona**

Centurion Jewelry
www.centurionjewelry.com
(516) 377-5909, (888) 427-4697, info@centurionjewelry.com

2012 AJA Sponsor

Aiden
jewelry

CR200002

HR600001

IT300009N

Aiden Jewelry
from **EUB Inc.**

513-237-8077
Eubinc@hotmail.com
P.O. Box 2063
Huntsville, AL 35804

Sterling Silver, Freshwater pearls, Fine Jewelry

2011 AJA Sponsor

Cedar Trading Inc.

Wholesale Diamonds Import & Export

*Extensive Selection
Exceptional Quality
Outstanding Service*

**2425 W. Loop South, Ste 585
Houston, TX 77027**

713-278-1495

800-933-0792

Fax: 713-974-4189

www.cedartradinginc.com

2012 AJA Sponsor

Hi-Tech Precious Metals & Refinery

Refining With

- Integrity
 - Precision
 - Service
 - Speed
- & Better Rates!

"Our commitment, your advantage."

Karat Scrap Refining - Same Day

- Same Day Full Settlement
- Assay Precision
- Lock-In Flexibility
- No Fees
- Fire assay option available

Gold	Rates	Pure Content
Settlement:	99%+ 85% of Silver Content	50+ tr. oz.
	99%	20-50 tr. oz.
	98.5%	5-20 tr. oz.
	98%	1-5 tr. oz.
Silver	Rates	Pure Content
Settlement:	95% (88%+ Purity)	100+ tr. oz.
	92% (88%+ Purity)	1-99 tr. oz.
Platinum	Rates	Pure Content
Settlement:	95%	10+ tr. oz.
	92%	1-10 tr. oz.

Bench Sweeps - 1 to 3 Days

96% Payment on Gold
90% Payment on Platinum

Polishings, Sweeps, Filters, etc - 5 Days

\$90 Processing Fee
96% Payment on Gold
90% Payment on Platinum

1-866-950-PLAT(7528) www.hitechpmr.com

Dallas Location:
13620 Gamma Rd
Dallas, TX 75244

Houston Location:
3588 Westheimer
Houston, TX 77063

2012 AJA Sponsor

...And I. Starck said "Let there be diversity."
And we saw the many beautiful cuts, sizes, and shapes, that they were good.
The leading purveyor of the Radiant Cut Diamond since 1976, is reinventing
perfection in a multitude of shapes and sizes. Whether it be precision-matched
pairs and layouts, stunning solitaires, or our vast assortment of loose goods
(0.20 ct. - 10 ct.+), the I. Starck Co., Inc. will provide you with nothing less
than the perfection you demand.

8 South Michigan Avenue, Suite 2210, Chicago, IL 60603 • (800) 621-2003 (312) 332-0266 Fax (312) 332-6153
576 Fifth Avenue, Suite 901, New York, NY 10036 • (888) ISTARCK (212) 575-6125 Fax (212) 575-6126

info@istarck.com
www.istarck.com

I. Starck Co., Inc.
OVER 50 YEARS OF EXCELLENCE

The advertisement features a central image of a stormy sky with a bright star and lightning bolts. Several diamonds of various cuts (radiant, round, pear, square, oval) are arranged around the star, with thin lines connecting them to the star, symbolizing the company's diverse offerings.

2012 AJA Sponsor

PHOTOS: TEMPLE ST. CLAIR

SHOWCASING YOUR PASSION FOR JEWELRY

JUNE 1-4, 2012 • LAS VEGAS, NV
MANDALAY BAY RESORT & CASINO
REGISTER AT WWW.JCKONLINE.COM/LASVEGAS

SCAN THIS QR CODE WITH YOUR SMARTPHONE
TO GET A PREVIEW OF JCK LAS VEGAS

2012 AJA Sponsor

© 2012 Kabana. All images protected by copyright laws. All rights reserved. High resolution images for print use only.

ONYX COLLECTION

KABANA®

SINCE 1975

HANDCRAFTED IN THE U.S.A.

Accepting Applications for fine Artistic Jewelers in Arkansas
To make an appointment please contact Eric Anderson at (800) 520-5986

2012 AJA Sponsor

In today's competitive business environment,
partnership can mean everything.

Find out how you can benefit from PGI's resources at PlatinumGuild.com.

MARKETING PLATINUM

Our online marketing support allows you to order the latest point of sale, promotional and informational products to communicate platinum's unique benefits to consumers, and will keep you up-to-date on our featured products.

TRAINING YOUR STAFF

Our downloadable tip cards, articles, online training and facilitated in-store training help your sales associates sell more platinum. Visit PlatinumLearning.com for tools and resources.

KEEPING CURRENT WITH PLATINUM DESIGNS

To view the latest Entry Platinum product designs, go to the design gallery on PreciousPlatinum.com.

SOLVING YOUR TECHNICAL ISSUES

Our online technical training resource allows you to reference articles, download tip cards, order videos, and answer FAQ's designed to help bench jewelers, casters, and manufacturers work successfully in platinum.

 PLATINUM GUILD
INTERNATIONAL

PlatinumGuild.com – your ultimate online
resource for Platinum sales success.

2012 AJA Sponsor

IJO | RJO

**VICTOR
CORPORATION**

victorcorporation.com | sales@victorcorporation.com
800.543.1131 | 513.421.8100 | Fax 513.421.8119

2012 AJA Sponsor

The Cathedral[®]

MICRO-PAVÉ & DIE-STRUCK SOLITAIRES

Available as micro-pavé semi-mounts showcasing a dazzling cascade of diamonds (2-row .25ct rw or 3-row .38ct rw) or as die-struck solitaire mountings.

Over 1200 combinations of ring widths, setting shapes, setting sizes, and metals!
Matching wedding and diamond anniversary bands sold separately.

SAVE UP TO
17%

on Cathedral rings when you
become a Cathedral Partner!

Cathedral Partners get a
newly revised Cathedral
selection guide booklet
and sale brochures!

800.527.4490 • roseco.com

Overnight service for all your findings, tools, and supplies needs.

ROSECO[®]
For the quality minded jeweler.

2012 AJA Sponsor

Sleep better! Have more energy!
Feel satisfied!

"The magnitude of our sale could not have been possible without their guidance and leadership. Wilkerson and Associates truly have made this experience one to remember with great satisfaction."
— Jack Kellmer of Jack Kellmer Jewelers, Pennsylvania and New Jersey

Need an easy-to-swallow prescription that helps with all store transitions — moving, going out of business and retirement? Join the more than 6,200 industry leaders who have made the smart choice.

WILKERSON

*The Experts in
Going Out of Business. Retiring. Moving.*

wilkersons.com

Visit our website to see the names of other happy clients we have helped over the last 40 years.

Call Rick Hayes today at 800.631.1999.