

Drawing Portraits

Learning Objective- How to draw a portrait step- by- step, using correct proportions

Before beginning to draw a portrait, the subject must be looked at carefully.

Look closely at the next portraits. Pay attention to how the facial features are different in each one.

Joseph Chesley
'Portrait of Joseph
Bentley'

Evan Walter
Lloyd George

Colonel

ms-
'

Joseph Chesley
'Portrait of
Bentley'

Evan Walter
Lloyd George

Colonel

ms-
h'

Joseph Chesters
'Portrait of James
Bentley'

Evan Walters –
'Lloyd George'

Colonel

S-

Joseph Chester
'Portrait of Jan Bentley'

Evan Walters -
'Lloyd George'

Colonel

ns-

Joseph Chertsey
'Portrait of Bentley'

Evan Walter Lloyd George

Colonel

ms-
'

Joseph Chamberlain
'Portrait of Chamberlain'

Evan Walter Lloyd George

Colonel

ams-
n'

Now follow the step-by-step guide to drawing a portrait.

1.¹ Draw an egg shape (but remember not all faces are egg shaped!)

This bit can be difficult so remember to use your pencil **lightly**, just in case you need to rub out mistakes!

2
2. Draw a centre line vertically right through the centre of the egg

This helps you make sure that you line up the nose, mouth and eyes correctly

3

3. Draw a horizontal line $\frac{1}{2}$ way down the egg

This is where the eyes and top of the ears will go

4. $\frac{1}{2}$ way between the eye line and the chin draw a 2nd horizontal line

This is where the bottom of the nose and ears will go.

5. 1/3 of the way down from the nose draw a 3rd horizontal line

This is where the mouth will go.

6. Draw in the eyes with the corners on the line

To ensure the eyes are the correct size you should be able to fit 5 equal eye widths across the head.

7. Draw the bottom of the nose

The nostrils should rest on the line.

8. Draw in the mouth with the line dividing the 2 lips

By measuring $\frac{1}{3}$ in from the corner of the eye and drawing a line vertically on each side, you can achieve an accurate mouth width

9. Draw in the ears and the hairline

The hairline can help
determine the shape of
the face

Remember the ears
should fit snugly
between the eye and
nose lines

10. Draw the neck by drawing a vertical line from the outer corner of the eye on each side to achieve the correct width

Remember the neck to the shoulders curves gently. The shoulders are 3x the head width.

11. Now add the hairstyle of your choice!

Notice the hair grows out away from the head, appearing as an indent where the hair is parted

Long hair requires you to make long pencil strokes

Notice the hair on top of the head is lighter where it reflects the light and darker underneath. This is achieved through using many or few lines accordingly

Short hair requires you to use short pencil strokes

Look carefully at the
different directions
that the hair fall in

12. You can then rub out your guidelines and add tone to give a more realistic appearance

Remember, these are only guidelines in how to draw a portrait in proportion.

Everybody varies slightly and that is what makes us so interesting, unique and individual!