How to Draw General Anime Faces

- 1. Eyes
- 2. Nose and Mouth
- 3. Shape of the Head
- 4. Facial Expression
- 5. Hair

In this tutorial, I will attempt to go over how to draw general anime faces, so you can both get a better idea of how anime faces are drawn and proportioned, as well as an idea of how use what you know to create interesting original characters. I've divided this tutorial up into several sections.

If you have any questions, please email me.

All material is copyright by their respective owners.

If you have any questions, comments, et cetera, please send them

Arigatou gozaimasu!

This site © 1998, 1999 by Julie Dillon. All rights reserved.

Anime Style Eyes

Female Eyes

Lets begin with the most basic and common of anime eyes, the large female type. Start off by drawing a line that curves upwards, and is slightly thicker at the highest point. This eye will be on the right side of the face, so make the left end of the curved line higher than the right. The top of this particular eye (Lina Inverse's eye, (from Slayers) actually ^.^) isn't a perfect curve; it is slightly angular. Some styles of eyes are nearly perfectly curved on the top.

Step 2:

Next, you want to draw in the lower part of the eye. To help you place the lower half, lightly draw diagonal lines pointing down, starting at the edges of the top part of the eye. The steepness of the slope of these lines will determine how large and wide the eye will be. If you look at the other tutorials on this page, you will see that the steepness of these lines varies. Using these lines as a guide, draw the lower part of the eye. It should slope down to the right a little, and should be thicker at the right corner.

Step 3:

Erase the guidelines and draw a long oval within the eye. Some characters have large circles for irises, but this particular one has thin ovals. You can adjust the shape so it's wider, if you like. Make part of the oval obscured by the upper part of her eye. With all styles, the complete iris is rarely visible; part of it almost always is concealed by the border of the eye.

Step 4:

Next, draw the outline of the light glares. Anime characters' eyes should always have at least some sort of shading. Anime females in particular tend to have really heavy shading and lots of shiny areas. Make sure you choose a light source, and stick with it throughout your picture. For example, since the light is coming from the left in this picture, I have to make sure all the highlights on the rest of the picture originate from the left, or the lighting will be inconsistent (unless I'm using multiple light sources, but I won't get into that). Draw two long ovals: a large one on the left side of the iris (which overlaps the outline of the iris, as you can see), and a very small one on the other side of the eye.

Next, draw the pupil underneath the light glares. The highlights are always on top; never draw the pupil on top of the light glares. Draw the eyelashes, too; with this particular eye, the eyelashes are a series of spikes coming off of the top-right part of the eye. Make the spikes follow the curve of the eye, so it looks like they are coming off of the eye; don't just draw zig-zag lines sticking out of her eye. ^_~ Also, draw the eyelid on the left part of the eye. Its just a thin, curved line originating from the top of her eye.

Step 6:

Now, shade the rest of the iris. It is very dark at the top, but is lighter near the bottom. You should still be able to differentiate between the lighter iris and the pupil after you shade. Draw her eyebrow, as well. Like in the first step, this line should be slightly curved, and thicker near the top. The edges should be very thin. Smooth out the lines and darken them, and you are done!:)

To help you define the sides and bottom of the eye, lightly draw two diagonal guidelines that originate from the edges of the eye. Unlike the previous tutorial, these lines are not very steep; the more horizontal the lines are, the smaller the eye will be. Don't make them too flat, though, because you don't want this eye to be too squinty. Using the guidelines, draw the bottom line of the eye.

Step 3:

Erase the guidelines and draw the outline of the iris. If there were no eyelids, the iris would be a perfect circle. However, since the iris is bordered by the eyelids, the top and bottom of the iris will be hidden from view. The iris should not be so small that you can see the entire thing (unless you wanted to convey certain emotions like anger or surprise, but that is covered in another section).

Step 4:

Next, draw the light glares on the iris. The placement is the same as in the previous tutorial, but like the iris itself, the glares are much smaller and more circular. Draw the eyelid above the top line of the eye, as well.

Step 5:

Draw the eyebrow and shading in the rest of the iris. Remember to draw the pupil beneath the light glares, and to make it stand out from the rest of the eye a little no matter how darkly you shade the rest of the iris.

Here is a variety of other styles of female eyes you can make using the same methods. Try to see the differences between each style, as well as the similarities. Though the shape and proportions change, the top border of the eyes is always thicker, there are always multiple layers of shading on the irises, etc. Some of these were sketched fairly quickly and are a little messy, but I hope they are still helpful.

Male Eyes

Step 1:

Next we will draw some male eyes. Male characters are sometimes neglected by fan artists, because many fan artists have trouble drawing guys. They really aren't that hard, though, just different. Most male eyes are more thin and narrow than female eyes, though there are several exceptions. This particular eye (which I think belongs to Hotohori from Fushigi Yuugi) is narrower than other female eyes, without being so thin that it looks like it belongs to a more shady, suspicious character. ^_ A Begin by drawing a thick, very slightly curved line. Its almost horizontal, but still has a slight curve to it. The edges should curve inwards a little, more so on the left.

Step 2:

Lightly draw two diagonal lines, starting from the edges of the top line, to help define the lower part of the eye. The lines are almost perpendicular to each other. Don't make them too steep or too flat, or the size of the eye will be off. Draw the lower line of the eye, using the guidelines to help you position it.

Step 3:

Erase the guidelines and draw the iris. The iris is a perfect circle, but is paritally covered up by the eyelids. Do not draw the iris so small that you can see the entire thing (unless trying to convey a strong emotion like surprise or anger, which is covered in the expressions section).

Step 4:

Male characters have light glares in their eyes, too, though they often are not as large or obvious. Draw one oval light glare on the left side of the eye, and a pointed one on the right side.

Step 5:

Draw the pupil benath the light glares and shade heavily, especailly if the character has darker colored eyes. Draw the eyelid and eyelash. Male characters tend to have darker, thicker eyebrows, so make sure they aren't too thin. There, that wasn't too hard, was it? ^_^ Don't worry if the eyes look too 'girly'; often times its hard to tell if some eyes belong male or female characters. Some styles of eyes are interchangable and can be used for either gender.

Step 1:

The slender, narrow eyes are often (but not always) associated with darker, brooding characters. Villains often have narrower eyes, but not all characters with such eyes are antagonistic. To draw this style of eye, start with a long, curved line. Notice that the curve is steeper on the left hand side than the right.

Step 2:

Next, draw two diagonal guidelines from the edges of the top of the eye. The angle of these lines are different from the ones in the three previous tutorials; the left one is much flatter than the the right. Draw in the lower part of the eye using the guidelines; it should be curved, rather than a straight line, so that the entire eye is like an elongated, pointy oval.

Step 3:

Erase the guidelines and draw the iris. The iris is covered up by the upper eyelid; if the eyelids weren't there, the iris would be a perfect circle. Thicken the lines on the right side of the eye.

Step 4:

Draw the light glares, and the upper eyelid on top of the eye.

Step 5:

Finish up the eye by adding the pupil and shading the iris, and adding the eyebrow. Smooth and darken your lines, and you're done. ^_^

Here is a collection of male eyes. Notice that some could be mistaken for female eves; the difference between the two genders isn't always that distinct, especially in young children. Most of the eyes here are narrower than the female eyes, and the tops of their eyes aren't as thick. Male characters don't always have light glares on their eyes, but I tend to draw them in anyway.;)

Once you have the right eye drawn, you're probably going to want to draw the left eye, too. ^_^ All you have to do is draw the mirror image of the exact same eye. The placement of the second eye can be tricky, though. Anime eyes, no matter what style, are always drawn about one eye length apart. The distance may be a little more or less, but one eye length is a good measurement.

You probably are not always going to draw your characters facing towards you, though, so you'll need to know how to line up eyes at different angles. On the head portion of this general face tutorial, you will see that I use curved guidelines to define where I'm going to place the eyes. Always draw guidelines to help you position the eyes, until you are really good at it and no longer need them. You don't want the eyes to be off-center. Notice that in this picture, the right eye is smaller and flatter than the left since it's further away from you.

This is pretty much the same thing, except the head is tilted in the other direction. In this picture, the left eye is smaller than the right. Both eyes still follow the curve of the face. Eyes that don't line up properly can look very sloppy, so be careful.

If you have any questions, or think I need to explain something in more detail, please email me.

This page is created and maintained by Julie Dillon.

All material is copyright by their respective owners.

If you have any questions, comments, et cetera, please send them here.

Arigatou gozaimasu!

This site © 1998, 1999 by Julie Dillon. All rights reserved.

The eyes are one of the most important features of anime style characters; they are the most expressive parts of the face, and are part of what makes each character different and recognizable. Thus, it is very important to be able to draw them correctly. In this section of the general face tutorial, I will show you how to draw a variety of anime style eyes. A lot of other sites only show you how to draw large female eyes, without really going over the large variety of other styles. In this tutorial, I will cover different types of male and female anime eyes, plus give you examples of numerous other styles for you to use to help you draw your own original characters, or to refine your style with existing characters.

Anime Style Mouths and Noses

Anime style noses and mouths are pretty straightforward, so rather than taking you through various styles step by step, I have several examples for you to use. If you have any questions, let me know. ^_^

Here is your basic anime style nose and mouth. It consists of three basic simple shapes: a wedge for the nose, a long, thin line for the mouth, and a shorter line to define the lower lip (this lower line is not always included, though). In frontal views like this, you can get away with using very few lines to define the nose and mouth. The size and shape of each feature varies with each character. Always make sure the features line up; to help you line them up, draw vertical guidelines as shown. In the second picture, the face is turned to the side, but the features are still aligned along the curved guideline that represents the center of the face.

Drawing the nose and mouth for a profile is more difficult than drawing them from the front or at a 3/4 view. The main reason for this is because you can't get away with not defining the lips as much. ^_^ You have to draw them in, rather than using just simple straight lines. Despite the difficultly, if you get it right, it can look really nice. The main thing to consider is the curve of the nose, lips, and chin. The upper lip curves inward, and lower lip (which is slightly receded on the face) curves outward. It may take some practice before you can get it to look like the character isn't making a weird face or puckering their lips or anything like that. ^_~

The lower half of the face consists of a series of contrasting curves. Notice that how in both pictures, the nose curves in towards the face, then curves back slightly out right above the upper lip. The upper lip curves inward, and the lower lip curves outward. The chin is not just a straight line; it is round and curves outward.

Here is a selection of examples of different styles of mouths and noses. Several of these can be used for either gender, do I didn't bother separating them. ^_^ Notice that with some styles, the mouth is defined by only a thin, straight line, while with other styles, the lips are more well defined. Anime mouths are not often very large, unless the character is yelling or shouting, so keep them relatively small. The noses vary quite a lot, as well; some are drawn as wedges, some are defined solely with shading, and some are detailed enough that you can see the nostrils. Female characters will tend to have smaller, less defined noses, while male characters will often have longer, angular noses.

Here are some more examples of noses and mouths, drawn at a profile. Even though the proportions and expressions change, they all stick to the same basic shape as mentioned above. When drawing faces at this angle, be careful not to make the noses really pointy and the face too flat. Make sure the features curve properly, or the face is not going to turn out looking right.

If you have any questions, or think I need to explain something in more detail, please <a href="mailto:emailto

This page is created and maintained by Julie Dillon.

All material is copyright by their respective owners.

Anime Style Heads

In this tutorial, I'm going to show you how to draw basic anime faces from various angles. Though the faces here are standard anime female faces, the proportions I show you here can be adjusted to fit any sort of character you could ever wish to draw. ^_^

Front View

Step 1:

Begin by drawing a large circle. Divide this circle horizontally into thirds, and cut it in half with a vertical line. Do not worry if your horizontal lines don't split the face into even pieces; the proportions will be different depending on the style of face you want to draw, anyway, so its all right if they aren't exact.

Step 2:

Next, draw a little mark (a short line, not a dot) directly beneath the circle. In this particular picture, the distance from the circle to the mark is the same as the length of the lower third portion of the circle. This mark will represent the chin, so make sure it's a short line rather than a dot or the chin will be too pointy. Raising or lowering the chin mark is one way to adjust the shape and appearance of the face. Next, draw two diagonal guidelines. They should be tangent to the sides of the circle, and intersect the edges of the chin mark.

Step 3:

Next, you want to flesh out the face so it isn't so thin. Draw two rounded triangular shapes on each side of the face. Adjusting the thickness of the triangles and the height of the cheekbones (the place where the triangle bends) are ways to alter the shape and appearance of the face and draw different types of characters.

Step 4:

Now that you have the shape of the face down, you will want to add the eyes, nose and mouth. The placement of the eyes varies slightly with each character, but they generally should be located within the lower half of the circle. The nose is about halfway down the lower part of the face (the area below the circle), and the mouth is drawn directly beneath that.

Step 5:

Next, erase those diagonal guidelines and fill in the detail on the eyes. Now you have the basic shape of the face completed, and you can add whatever details you like, such as hair, clothing, jewelry, tattoos, scars, etc.

3/4 view

Step 1:

Begin with a large circle, just like you did with the frontal view, except now rotate all the guidelines up and to the left. This part of the head is a three dimensional sphere, so when you rotate it in any direction, the guidelines should follow the curves of the sphere. Divide the face up horizontally into thirds, and vertically into halves. Of course, because of the angle we are drawing this circle at, the guidelines are not going to divide the shape into equal sections, but just remember that if you rotated this shape back to a front view, it should look the same as in the first step of the tutorial for the frontal view.

Step 2:

Next, extend the curved vertical guideline down the sphere, and select a point beneath the sphere to represent the chin. The distance from the circle to the chin should be a little bit more than the length of the lower third of the circle. Draw two diagonal guidelines tangent to the edges of the circle that intersect the chin mark. Make sure the left guideline is steeper than the right.

Step 3:

To flesh out the face a little more, draw round triangles on the sides of each of the diagonal guidelines. The left side of the face should curve out where it touches the circle, and the curve of the right side should be more gentle and sloping. It may take some practice to get this to look right.

Step 4:

Next, draw the eyes, nose, and mouth. The eyes are located within the lower half of the circle. For more information on how the eyes line up at this angle, go to the <u>anime eye</u> tutorial. All of the features should line up along the central guideline. Do not let your features become lopsided! It won't look right, trust me.;) The nose generally starts right beneath the eyes, and the mouth right beneath the nose. Notice, though, that the mouth does not extend to the left of the nose; at this angle, most of it stays on the right side of the curved vertical guideline.

Step 5:

Refine the lines a little more, and you have completed drawing the basic shape of the head at a 3/4 angle. From this point, you can add whatever details you like, such as hair, jewelry, etc.

Here are some more heads, drawn at various angles. With every single one, I started with a basic circle and added the guidelines as I did in the previous tutorials (for more info on drawing heads at a profile, such as in the picture at the top left, check out the nose and mouth turorial. The proportions for these faces probably aren't perfect, because the pictures I used as examples had completely different sized features (a lot of them were guys... ^.^).

Of course, there are many other types of characters other than simple anime girls... ^_^ Here is a very small sampling of some other proportions you can try out. They all have the same basic shape, except some of the lines have been lengthened or shortened. In the top left picture, for example, the lower half of the face is longer and thinner, the cheeks are more sharply angled, and the eyes are narrower. On the top right picture, the lower half of the face is much smaller and the eyes are huge. Male faces tend to be longer and more angular, while female faces tend to be smaller and more rounded. Childrens faces, either male or female, are very small and round.

If you have any questions, or think I need to explain something in more detail, please email me.

This page is created and maintained by **Julie Dillon**.

All material is copyright by their respective owners.

If you have any questions, comments, et cetera, please send them here.

Arigatou gozaimasu!

This site © 1998, 1999 by Julie Dillon. All rights reserved.

Facial Expressions

Changing the expression of an anime character isn't particularly difficult, but it helps to know which features need to be adjusted for each type of emotion. In this tutorial, I will show you how the various parts of the face work together to convey different emotions. Once you learn what features to change to achieve the look you want, you should be able to draw any emotion you like. Please read through my other facial tutorials, though, since it helps to have a working knowledge of how the features should be aligned before you begin.

I'm going to start by showing you how to draw a sad face. Mildly happy characters are found all over my other tutorials, so I'm not going to cover those here. ;) The major deciding factor of the expression of a character is the eye. In this picture, the irises are very large, the eyebrows are angled upwards towards the center of her face, and the lower eyelid has been curved upwards. Raising the lower eyelid can help to convey a variety of strong emotions, from happiness to sadness to anger. The size of the irises can change the expression more than one would think; very large irises, such as the ones shown here, can make the character seem more upset, while very small irises (as shown in one of the pictures below) can put added fury into the eyes of an angry character. Oh, and I didn't draw them here, but added light glares can also make the character seem more emotive. The mouth also helps determine the mood of your character. In this picture, the mouth is kept small and curves downwards. All the elements put together make this character seem sad, maybe even somewhat shocked, like someone just hit her with some really bad news or said something mean... ^_^

This form of sadness is more subdued. The character seems depressed, but not as sad as the previous example. The eyes are smaller here (partly because this is a guy ^_^), and the mouth is larger and does not curve down so far. The angle of the eyebrows and the arch of the lower eyelid still let you know that this character is upset about something.

This picture is sort of a transition between sadness and anger. The eyebrows curve down sharply and his mouth is drawn so it looks like he is shouting, both of which indicates that he is mad, yet his irises are still very large. This sort of makes him look like he is angry, yet hurt or upset at someone or something.

This guy is clearly very ticked off, even though he isn't shouting. ^_~ You can draw angry people without them screaming their heads off. In this picture, the eyebrows are close to the eyes and angle down sharply (I also drew the folds in the skin caused by drawing ones eyebrows together like that), and the mouth angles downwards sharply. The eyes have been narrowed, and irises are very small, which helps to make a character look even more angry. ^_^

I'm not sure about this one; he looks both confused and ticked off. Alternating the angles of the eyebrows like this indicates confusion or incredulity. To add to the expression, draw the mouth slightly off-center, as well.

Its surprising how often anime characters talk with their eyes closed... ^_^ I wonder how many people actually talk like that...? Anyway, closed eyes can express a variety of emotions. Here, they express impatience or annoyance, but they can also express calmness, happiness, or smugness. Flip the eyes around and have them curve upwards, and they can express extreme sadness, as well as excitement. For this particular picture, I made the eyebrows angle downwards and drew the mouth open. Notice how I drew the upper left lip slightly raised; this helps whatever emotion you are trying to convey seem more negative, whether you are drawing anger, unhappiness, or impatience. ^_^

Happiness is one of the most common emotions you see with pictures of anime characters. Excessive happiness or excitement can be expressed by large eyes, highly arched eyebrows, and a big smiling mouth. Other features such as extra shinies in the eyes and the upward curving of the lower eyelid are also common. On a side note, more kawaii characters tend to have huge eyes, and small noses and mouths (unless their mouth is open, as in this picture).

This character is happy, as well, but not to the extent as in the previous example. The emotion is much more subtle. Notice that the eyebrows have been lowered (though they still arch slightly) and the curve of the mouth is very slight. The lower eyelids are arched, though, and the irises are still pretty large, so though the characters' contentment is not as obvious, it is still clear he's in a good mood. ^_^

To express surprise or shock, enlarge the eyes and make the pupils smaller. This is particularly apparent in anime face faults, when a character is so suprised that his/her eyes become almost as large as the rest of the face... ^_ In this particular example, the mouth is drawn really small, but other sizes will work too.

This guy isn't particularly exciting, he just looks irritated. The irises are small, the eyebrows are arched down, and the mouth is small and slightly off center. I can't think of much else to say for this one... ^ ^

If you have any questions, or think I need to explain something in more detail, please email me.

This page is created and maintained by <u>Julie Dillon</u>.

All material is copyright by their respective owners.

If you have any questions, comments, et cetera, please send them here.

Arigatou gozaimasu!

This site © 1998, 1999 by Julie Dillon. All rights reserved.

Anime Style Hair

Front View

I have often heard artists tell me about difficulties they've had with drawing anime style hair. In this section, I will show you some examples of basic hair styles. I know this section is not nearly thorough enough, but I'm not quite sure what else to do with it. If you have any helpful suggestions, please email me. ^_^

Okay, lets start with something simple. Basic anime hair consists of two main sections: the bangs in the front of the face that hang down over the eyes, and the larger back portion of the hair that hangs down around the shoulders. This hairstyle is very basic, with big rounded bangs coming down over the front of the face, with the rest of the hair resting where the shoulders would be. In these pictures, you can see how the hair sits on the head; always make sure that the hair is large enough for the head to sit underneath; I've seen some pictures where the artist drew the hair too small because he/she forgot to take into account the size of the head beneath the hair... ^_^

There are several variations you can do with this basic shape. Changing the length and position of the bangs and the shape of the main portion of the hair can let you experiment with a variety of hair styles. In the top left picture, the hair is very angular rather than rounded,

and bangs and main section are almost indistinguishable. In the middle picture, the bangs are large and wavy; notice how they rise high above forehead. The rest of the hair is pulled back in a ponytail. In the bottom picture, all the hair is pulled back behind the head except for a few long strands of the bangs, which hang down on the sides of the face. Anime characters are well known for their gravity-defying hair styles, so its okay if the hair curves and arches unnaturally. ^_~

Here are some examples of hair that has been pulled back. In all three cases, though the hair is bunched up in a ponytail, it is still very thick. On the top picture, you can see that the hair goes down the back of the neck, it doesn't just stop at the back of the head. A lot of times strands of hair stick out or drape down from over the ears, so you may want to add those.

Braids are another common problem area. They really aren't that difficult, though. You can make them as detailed or simplistic as you like. On the left picture, I drew intersecting inverted teardrop shapes to represent the woven strands of hair. The bottom is tied off, and frays out slightly. The picture on the right is just a series of blunt overlapping diamonds. Simple, but you can still tell what it is. ^_^

Here are a few more examples of different hair styles. Look at other anime pictures on the internet and study the styles, as well. It takes a lot of practice to be able to draw the really detailed flowing hair, so right now practice just getting the shape of the hair to look right.

If you have any questions, or think I need to explain something in more detail, please email me.

This page is created and maintained by **Julie Dillon**.

All material is copyright by their respective owners.

If you have any questions, comments, et cetera, please send them here.

Arigatou gozaimasu!

This site © 1998, 1999 by Julie Dillon. All rights reserved.