

NAME: _____

MOSAIC TILE ART

DATE: _____

Learning Intentions:

- 1.) I can create a mosaic mirror using the *Principles of Art and Elements of Design (refer to handout)*.
- 2.) I can safely use a variety of materials and tools to create a mosaic tile mirror.

INFORMATION:

You will be using your skills to create a mosaic tile mirror using various materials and supplies. You will be incorporating the *Principles of Art and Elements of Design*. Please refer to the handout. All students will create a rough plan with a creative design on a piece of paper. Students will then obtain various tiles/materials and lay out their planned designs onto their wooden mirror frames. Students will then write down how their design or plan has changed after laying their materials out. **This should be done on the back of their paper design and then listed below.** This will be evidence you have made changes to your original ideas to adjust for the materials you are using and your overall design.

Examples: <https://hillcrestdiv4.weebly.com/mosaic-tiling.html>

CHANGES I MADE TO MY DESIGN AND REASONS WHY:

CHANGES MADE	REASONS WHY I MADE THESE CHANGES
1.)	
2.)	
3.)	

SAFETY:

In order to work safely, it is important to follow instructions carefully. You should always follow our C-Charts for 'DURING LESSONS' so you do not hurt yourself when using different materials/supplies.

SUPPLIES AND MATERIALS:

Ikea 12 X 12 Mirror	Grout	Thin set / mastic / tile glue
Tile cutter	Various tiles (different materials)	Sand paper
Spray paint (rustoleum)	Drop sheets / large paper	Sponges
Trowel	Buckets	Paper towels
Tape	Paper for design drafts	Pencil / markers
hammer		

NAME: _____

DATE: _____

MOSAIC TILE ART

SUCCESS CRITERIA:

	BEGINNING	DEVELOPING	APPLYING	EXTENDING	EVIDENCE
DESIGN / CREATIVITY	<ul style="list-style-type: none"> - Overall design does not incorporate principles of design (balance, unity, variety, emphasis, movement, pattern, and/or proportion) - Overall design does not incorporate at any elements of art (space, colour, shape, form, value, texture, and/or lines) 	<ul style="list-style-type: none"> - Overall design incorporates at least 1 principle of design (balance, unity, variety, emphasis, movement, pattern, and/or proportion) - Overall design incorporates at least 1 element of art (space, colour, shape, form, value, texture, and/or lines) 	<ul style="list-style-type: none"> - Overall design incorporates at least 2 principles of design (balance, unity, variety, emphasis, movement, pattern, and/or proportion) - Overall design incorporates at least 2 element of art (space, colour, shape, form, value, texture, and/or lines) 	<ul style="list-style-type: none"> - Overall design incorporates at least 3 principles of design (balance, unity, variety, emphasis, movement, pattern, and/or proportion) - Overall design incorporates at least 3 elements art (space, colour, shape, form, value, texture, and/or lines) 	
COLOURS	<ul style="list-style-type: none"> - Includes no colours 	<ul style="list-style-type: none"> - Includes 2 colour 	<ul style="list-style-type: none"> - Includes 3 colours 	<ul style="list-style-type: none"> - Includes 4 or more colours 	
SHAPES	<ul style="list-style-type: none"> - The same shapes are used throughout the entire design 	<ul style="list-style-type: none"> - Very few shapes are used to create a design 	<ul style="list-style-type: none"> - Uses some variety of different shapes to create a unique design. 	<ul style="list-style-type: none"> - Uses a variety of different shapes to create a unique design. 	
SPACE	<ul style="list-style-type: none"> - Tiles are not evenly spaced and grout lines space between tiles) are not uniform. 	<ul style="list-style-type: none"> - Tiles are spaced with varying thicknesses and grout lines space between tiles) are not in proportion to one another 	<ul style="list-style-type: none"> - Tiles are spaced with more or less uniform grout lines space between tiles). 	<ul style="list-style-type: none"> - Tiles are evenly spaced with uniform grout lines (space between tiles). 	
SIZES	<ul style="list-style-type: none"> - A variety of sizes of tiles are not used 	<ul style="list-style-type: none"> - Very few sizes are used (tiles/materials) 	<ul style="list-style-type: none"> - Some variety of sizes are used (tiles/materials) 	<ul style="list-style-type: none"> - A variety of sizes are used (tiles/materials) 	
SAFETY / USE OF MATERIALS	<ul style="list-style-type: none"> - I did not use materials safely - I injured myself and/or others. - I did not follow safety procedures outlined by my teachers - I did not keep class areas clean and I relied on others to put tools/materials away properly. 	<ul style="list-style-type: none"> - I did not use most materials safely - I injured myself and/or others. - I did not follow most safety procedures outlined by my teachers - I did not keep class areas clean and I relied on others to put tools/materials away properly. 	<ul style="list-style-type: none"> - I safely used most materials - I did not injure myself or others. - I followed most safety procedures outlined by my teachers - I kept most of the class areas clean and put most of the tools/materials away properly. 	<ul style="list-style-type: none"> - I safely used all materials - I did not injure myself or others. - I followed all safety procedures outlined by my teachers - I properly kept class areas clean and put tools/materials away properly. 	

NAME: _____

DATE: _____

EXAMPLES:

MOSAIC TILE ART

