LESSON: PAINTING WITH JACKSON POLLOCK
GRADE LEVEL: 2nd
STATE STANDARDS: 1 2 3 4 5 6 7 8 9 10 11 12 13 14
NUMBER OF CLASS SESSIONS: two
MOTIVATIONAL MATERIALS:

-biography of Jackson Pollock
-slides of Jackson Pollock’s work

TEACHER PREPARATIONS:

Week 1:

-Put out 12 stations of tempera paint, 6 on front tables and 6 on back, two of each: red, blue, green, turquoise, magenta, violet. Use paint cups with newspaper underneath

-prepare single sheets of newspaper for each student.

-Put 3-1” flat bristle brushes at each station.

Week 2:

-put out 12 paint stations, putting 2 clothes pinned sponges at each station.
-prepare 3 marbles in white paint cups for each table. Use box lids.

-prepare matchbox cars in paint cups with black paint.

-get out spatter box, prepare thick yellow and thin orange paint in tall cups with whisks.

PROCEEDURES:

Week 1:
-read biography of Jackson Pollock to the students

-put red, blue, turquoise, green, magenta, and purple paint on the tables with 3 brushes at each color

-give each student 9x12” white paper and a piece on newspaper

-students are to put their name on the back of their paper

-students are to paint the piece of paper using only 3 colors.

-students are to put papers and newspapers on the drying rack.

-store paint cups in plastic tub for next class and next week

Week 2:

-students are to sponge the 3 colors not uses last week on top of painting.

-students are to roll white paint on top of sponged paint using marbles
-students are to roll black tire tracks across painting using matchbox trucks and black tempera

-lastly, the teacher will spatter orange and yellow paint on top.

-throw newspaper away and place “Pollock Style” painting on drying rack

MATERIALS NEEDED:

STUDENTS

ART ROOM

Week 1
pencil

tempera paint

Paint shirts

Brushes

Newspaper

Pollock biography

Week 2
paint shirts

tempera paint

Sponges

Marbles

Whisks

Matchbox trucks

EVALUATION STANDARDS:

-students follow instructions

-students recognize the work of Jackson Pollock

