

A woman with blonde hair in a bun, wearing a red ribbed sweater, is looking down at a necklace she is holding. The necklace features a long chain of small beads and a large silver ring pendant. She is also wearing several rings on her fingers and a small earring. The background is a blurred interior with a window and a black metal chair.

Art & Soul

MIGLIO
DESIGNER JEWELLERY

Art & Soul

Semi-precious aquamarine stones are included in some of our *Art & Soul* designs. Aquamarine evokes the purity of crystal waters, bringing peace, protection and serenity. Used in meditation, it is a calming, soothing stone with healing properties. It inspires truth with oneself and gives quiet courage.

Art is the expression of our inner most being, a display of one's soul in jewellery or on a canvas. Art is harmonious, a source of calm in our chaotic world, boundless and restful...

We craft each piece of Miglio jewellery in our Cape Town studio, creating striking styles that you will treasure.

At Miglio, we believe in quality over quantity, and not mass produced jewellery. We are one of the few companies with our own in-house design team and skilled artisans. In a country, which is facing a 27% unemployment rate, we seek to create awareness about responsible production, we are committed to sustainability and the future, seeking to uplift our local community whilst supporting the environment.

Whenever we create beautiful jewellery, we're restoring our souls...

Jenny Miller

MIGLIO
Limited
edition

Matisse Pinky Ring

RR220

Elegantly sculpted burnished silver pinky ring.

MIGLIO
Limited
edition

Infinite Love Necklace

N1756

Versatile burnished silver chain necklace
with sculpted two-tone fob closure.
Length: 90 cm worn long | 45 cm worn short

MIGLIO
Limited
edition

Path Of Life Stud Earrings

E3076

Two-tone square stud earrings.

MIGLIO
Limited
edition

Infinite Love Stud Earrings

E3077

Two-tone heart stud earrings.

Vintage Dreamer Necklace

N1606

Burnished silver necklace
featuring filigree rings.
Length: 45 cm plus extender

MIGLIO
Limited
edition

Infinite Love Pendant

EN1351

Two-tone heart pendant.

MIGLIO
Limited
edition

Dali Ring

RR219

Petite three-strand burnished silver ring.
Adjustable size.

MIGLIO
Limited
edition

Infinite Love Ring Set

RR218

Set of four stacking midi rings in
burnished silver and burnished copper.
Sizes included in set: C/H/N/P

MIGLIO
Limited
edition

Path Of Life Pretty Woman Earring Set

E3074

Two-tone square Pretty Woman earrings.
One pair of Pretty Woman hoops included.

MIGLIO
Limited
edition

Infinite Love Pretty Woman Earring Set

E3075

Two-tone heart Pretty Woman earrings.
One pair of Pretty Woman hoops included.

MIGLIO
Limited
edition

Infinite Love Bracelet

B1374

Sleek and modern burnished silver bracelet
with a two-tone heart charm.
Length: 20 cm

Dali Chandelier Earrings

E3069

Burnished silver link chandelier earrings.

MIGLIO
Limited
edition

Soul Stud Earrings

E3072

Claw-set semi-precious aquamarine
stone stud earrings.

Everyday Essential Necklace

N1619 XL

Minimal burnished silver
snake chain necklace.
Length: 90 cm plus extender

MIGLIO
Limited
edition

Soul Slider

EN1349

Semi-precious aquamarine stone slider
featuring burnished silver accents.

Available in S, M & L lengths

*This slider may not work on
all necklaces in the Miglio
range*

MIGLIO
Limited
edition

Soul Drop Earrings

E3073

Semi-precious aquamarine stone drop earrings.

Girl With A Pearl Ring

RR215 N/P

Burnished silver ring adorned
with a white shell pearl.
Shell pearl size: 10 mm

MIGLIO
Limited
edition

Soul Ring

RR216 N/P

Burnished silver ring featuring a claw-set
semi-precious aquamarine stone.

MIGLIO
Limited
edition

Soul Cuff

B1372 S/M

Burnished silver cuff featuring a claw-set
semi-precious aquamarine stone.

Simplicity Bangle (B1291 S/M) from the Folklore collection

Sewn Leather Necklace

N1634 S/M

Taupe sewn leather necklace
with burnished silver t-bar and fob.
Lengths: S 45 cm | M 50 cm

Mona Lisa Pendant

EN1350

Lustrous white mother-of-pearl
pendant with a burnished silver clasp.

Mona Lisa Drop Earrings

E3071

Lustrous white mother-of-pearl
drop earrings.

Starry Night Ring

RR217 N/P

Burnished silver wrap ring
created with Swarovski® crystals.

Starry Night Earring Threads

E3070

Burnished silver earring threads featuring white shell
pearls and created with Swarovski® crystals.
Shell pearl size: 8 mm

Je T'aime Earrings

E3047

White shell pearl double-up earrings.

Girl With A Pearl Cuff

B1373 S/M

Burnished silver two-pearl cuff.
Shell pearl sizes: 10 mm | 12 mm
Slip-on style

Petite Girl With A Pearl Ring

RR213 N/P

Burnished silver two-pearl ring.
Shell pearl sizes: 4 mm | 6 mm

Girl With A Pearl Ring

RR214 N/P

Burnished silver two-pearl ring.
Shell pearl sizes: 6 mm | 8 mm

Girl With A Pearl Collar

N1757 S/M

Burnished silver two-pearl collar necklace.

Shell pearl sizes: 10 mm | 12 mm

Slip-on style

CODE	PAGE NO
BRACELETS	
B1372 S/M	16
B1373 S/M	22 / 24
B1374	3 / 11
EARRINGS	
E3047	22 / 24
E3069	12 / 13
E3070	20 / 21
E3071	18 / 19
E3072	14 / 17
E3073	15
E3074	8 / 10
E3075	3 / 11
E3076	4 / 5
E3077	6 / 9

CODE	PAGE NO
PENDANTS	
EN1349	14 / 17
EN1350	18 / 19
EN1351	6 / 9
NECKLACES	
N1606	6 / 9
N1619XL	14 / 17
N1634 S/M	18 / 19
N1756	3 / 4 / 5
N1757 S/M	23 / 24
RINGS	
RR213 N/P	22
RR214 N/P	22 / 24
RR215 N/P	15 / 24
RR216 N/P	15

CODE	PAGE NO
RR217 N/P	20
RR218	3 / 7
RR219	7 / 13
RR220	2 / 3

MIGLIO
Limited
edition

Limited edition
styles may not be available
after October 2016.

MIGLIO WARRANTY

PLEASE CONTACT YOUR NEAREST MIGLIO OFFICE FOR WARRANTY INFORMATION

PLEASE NOTE

In the interests of hygiene, we do not accept returns on earrings for pierced ears.

OUR MIGLIO PROMISE

Fresh ideas, impressions and interpretations from the international fashion capitals of the world form the basis of our designer jewellery collections. All pieces may be combined or supplemented with each other creating unparalleled versatility.

Miglio jewellery is perfectly processed and each item is carefully checked by the quality department before leaving our premises. In the unlikely event that any item is found to be defective we will repair or replace it provided the item has not been damaged as a result of excessive wear and tear, improper treatment or non-adherence to cleaning and care advice.

Our jewellery features natural materials such as semi-precious stones, crystals and mother-of-pearl. Being natural materials, sizes and colours may vary slightly from item to item.

All our jewellery is lead and nickel free.

Each piece is crafted using recycled brass and pewter. Then dipped in solid silver, and burnished and buffed to create our signature Miglio patina.

OUR CARE ADVICE

For the best care of your Miglio jewellery, we recommend that you store items separately to avoid scratching. Take care with items subjected to higher levels of wear such as bracelets, watches and pearls.

Always put your jewellery on last when dressing, as direct contact with deodorant, perfume, hairspray and body lotions may cause

discolouration and damage. Avoid exposing the jewellery to detergents and salt water.

We recommend that you do not wear jewellery in bed.

Clean your burnished silver jewellery with Miglio jewellery cleaner following the instructions on the bottle.

Pearls require little cleaning other than being gently wiped with our pearl care kit. Please do not use chemical or any other commercially available cleaners.

Please note: Whilst every effort has been made in this catalogue to reproduce colour, texture, shape and sizes true to life, some variance may occur in the print process or be influenced by the ambient light.

Copyright © Miglio Corporate Support Services (Pty Ltd ("Miglio")) 2001/008492/07 All rights reserved. This document, including all designs, layouts and compositions contained therein are protected internationally under the Berne Convention 1886 and may not be reproduced in whole or in part without the prior written consent of the copyright holder Miglio.

The artworks displayed
in this collection were painted by
Christina du Plessis and
Victoria Rose Miller

www.facebook.com/ChristinaDuPlessisArt

www.facebook.com/victoriaroseart

www.miglio.com

