

glassblends

glass mosaic tile


interstyle ceramic + glass


honey


earthtones


aurora


flurry


pebbles


slates


harmony


lagoon


hydrangea


primrose


ballad


naturals

glassblends

glassblends 1" x 1" glass mosaics combine matte and glossy finish 4mm thick glass tiles into 12 distinct color blends, mesh mounted as a 12" x 12" sheet.


wall tile


unaffected by water


frost proof
interior-external


specific installation
methods required


samples may vary

pictured on the opposite page is an installation of glassblends in earthtones.

copyright 2008 interstyle ceramic & glass ltd. all rights reserved. printed in canada. all interstyle products are made in canada. V3.0 - 80327


interstyle
ceramic + glass

info@interstyle.ca www.interstyle.ca