

Home Lesson

Charley Harper's Birds

Goal: Explore the art style, Minimal Realism, with Cincinnati's own Charley Harper to learn more about bird behavior.

Materials: Curiosity.

Lesson: Charley Harper had a unique style that he called minimal realism. He created his artwork from real life, but simplified the scene. Harper identified the key characteristics of the subjects in his art. Instead of trying to replicate every detail of the birds, for example, he chose to focus on their shape, coloration, and behavior.

Guiding Questions:

- What can we learn about birds from Charley Harper's artwork?
- What shapes does Charley Harper repeat in his artwork?
- Can you identify the key characteristics in a bird from Harper's art?
- What animal behavior is evident?

Northern Cardinal

Cardinalis cardinalis

The Northern Cardinal is the state bird of Ohio. It is found throughout Ohio and can be seen here year round.

Male cardinals are bright red with black markings on their faces. Females are graybrown with some red mark-ings.


American Robin

Turdis migratorius

Robins are very common here, especially in the spring and summer. You've probably heard them singing very early in the morning.

Male robins have a gray head and wings, with a brick red breast. Female robins are similar but their heads are lighter gray.


Blue Jay

Cyanocitta cristata

Blue jays are easily recognizable because of their bright colors. They are omnivorous and eat seeds, nuts, mice, insects, and even smaller birds and bird eggs.

Both males and females are vivid blue with white and black markings


Ruby-throated Humming-bird

Archilochus colubris

Ruby-throated hummingbirds are the most common hummingbirds in the area. They are able to not only fly forward, but backwards and can hover in mid-air.

Males have an iridescent ruby red patch on its throat. A female's throat is white.


Great Horned Owl

Bubo virginianus Great horned owls are active at

night and rest during the day.
Their primary diet is rodents and small mammals, such as rabbits and mice.

Both males and females are colored for camouflage. They are lighter underneath with complex brown and darker markings along their sides


We are creating virtual learning opportunities and online resources – including exhibits, videos, blogs, curator interviews and activities – to help students keep their minds active during school closure.

Red-bellied Woodpecker

Melanerpes carolinus
You'll probably hear that a
woodpecker is in the area
before you see it. They make
a distinctive drumming noise
with their beaks as they drill
into bark looking or insects and
larvae.

Red-bellied woodpeckers have black and white backs with pale red bellies. Males have a red crown and females are red just on the back of their head.


Wood Thrush

Hylocichla mustelina
While the female wood thrush
is not known to sing, the male
has a unique three part song.
Males can even sing two notes
at once.

Both males and females have brown upper parts with mottled brown and white underparts.


Eastern Bluebird

Sialia sialis

The eastern bluebird is common here year-round. Their diet is mostly insects and berries. Males are a vibrant blue on top with a rusty throat and chest. Females are grayish on top with bluish wings and a dull orange-brown chest.


Next time you're playing in your backyard, walking down the street, or visiting a park see if you can find any of these birds! Using Harper's method of selecting the key characteristics of each animal, what are some fea-tures of other birds that you see around? If you search for those features online, can you find out what kind of bird it is?