

“IT’S AWESOME TO BE IN THIS BOOK. THE LINE UP OF TALENT IS UNBELIEVABLE!”

—WARREN LOUW

“IT’S AN HONOUR TO BE INVITED TO CONTRIBUTE TO A PROJECT LIKE THIS WITH SO MANY FANTASTIC ARTISTS!”

—CHAMBA

“I’M SO HAPPY TO BE PART OF THIS PROJECT, WITH SO MANY FAMOUS INDUSTRY ARTISTS!”

—EMILIE DECROCK

“VERY EXCITED ABOUT THIS BOOK. PACKED FULL OF AMAZING TALENT AND ITS THE KIND OF BOOK I WANT ON MY BOOKSHELF!”

—LOOPY DAVE

**STEPHEN SILVER RANDY BISHOP ELSEVILLA ANDREI RIABOVITCHEV
DAN SCHOENING EDDIE NUNEZ SHILIN ENRIQUE FERNANDEZ
LUIS GADEA NIKOLAS ILIC MIKE BUTKUS PEDRO DELGADO WOUTER TULP**

LEARN FROM
100
FAMOUS
ARTISTS

21

DRAW

**STEVE RUDE ARIEL OLIVETTI LOISH LOOPY DAVE KIM JUNG GI REIQ
GENZOMAN ALICE X. ZHANG TOM BANGCROFT OTTO SCHMIDT PHOBS
WARREN LOUW CHARLIE BOWATER GERARDO SANDOVAL AND MORE!**

Published in Sweden, by 21D Sweden AB.

Go to our website to read about more exciting projects and deals.

www.21-draw.com

Copyright © 2014, 21D Sweden AB.

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the copyright owner. This eBook is licensed for your personal enjoyment only. This eBook may not be re-sold or transmitted in any form. The publisher reserves the right to remotely delete or disable copies of this eBook that are shared without the permission of the publisher, through the use of DRM. All enquiries should be made to the publisher.

Designed in the USA by BookWiseDesign.com

ISBN: Soft cover: 978-91-982277-1-0, Hard cover: 978-91-982277-2-7

This book was successfully funded through IndieGogo in May, 2014.

CHARACTER

ADAM & EVE	10	CROC	44
ADVENTURER	14	CROC	46
ALIEN	16	CYBORG	48
ALIEN	18	DANCER	50
ANTI HERO	20	DEMON	52
BAD BOY	22	DETECTIVE	54
BEAR	24	DEVIL	56
BIKER (MALE)	26	DIVA	58
BIKER (FEMALE)	28	DRAGON	60
BOND GIRL	30	DRAGON	62
BRYONIC HERO	32	DUCK	64
BUM	34	DWARF	66
BURLESQUE BIMBO	36	ELF	68
CAVEMAN	38	EVIL CLOWN	70
CAVEWOMAN	40	TUTORIAL: FAIRY	72
COP	42	FARMERS	76

FEMME FATALE	78	MARAUDER	130
FIGHTER	82	MARTIAL ARTS MASTER	132
FOX	84	TUTORIAL: MEDUSSA	134
GEISHA	86	MERMAID	138
GHOST	88	MISCHIEVOUS KID	140
GIRL NEXT DOOR	90	MONK	142
TUTORIAL: GODDESS	92	MONSTER	144
GOTH GIRL	96	MOUNTAIN MAN	146
GRANDPA	98	NATIVE AMERICAN	148
HAG	100	NATIVE AMERICAN (FANTASY)	150
TUTORIAL: HERCULES	102	TUTORIAL: NINJA	152
HERO	106	OGRE	156
TUTORIAL: HERO	108	OUTLAW	158
TUTORIAL: HERO	112	TUTORIAL: PEASANT	160
HEROINE	116	PIRATE (FEMALE)	164
HOOLIGAN	118	PIRATE (MALE)	166
KAWAI TOKYO GIRL	120	PIXIE	168
KNIGHT	122	PRIESTESS	170
KUNG FU GIRL	124	PRINCESS	172
MAD SCIENTIST	126	PUNK (FEMALE)	174
MAGICIAN	128	PUNK (MALE)	176

RABBIT	178	VIKING	226
RELUCTANT HERO	180	VILLAIN	228
ROAD GIRL	182	VILLAIN	230
SALARY MAN	184	TUTORIAL: VILLAIN WWII	232
SAMURAI	186	WARRIOR (FEMALE)	236
SCHOOL DIVA	188	WRESTLER	238
TUTORIAL: SLAYER & SIDEKICK	190	TUTORIAL: ZOMBIE	240
SOLDIER	194		
SORCERESS	196		
SPACE DETECTIVE	198		
SPOILED CHILD	200		
STORM TROOPER	202		
SUPER VILLAIN	204		
TUTORIAL: SURVIVALIST	206		
SWAMP MONSTER	210		
TARZAN	212		
TEDDY BEAR	214		
TOWN DRUNK	216		
TRASHBOT	218		
VAMPIRE	220		
TUTORIAL: VIKING GIRL	222		

ARTIST

A, B, C

ANDERSON, KENNETH	226
ANTONIOU, SEB	26
ARMENTARO, FLAVIANO	120
ATZE, DAVID	178
BACH, KRISTIN	228
BAILEY, RICHARD	36
BANCROFT, TOM	38
BARDIN, DAVE	108
BASSOVA, CATHERINE	100
BAYLIS, ANTHONY R.	194
BILLS, MICHAEL	206
BISHOP, RANDY	106
BONALES, MIGUEL F.	18
BORULKO, MIKHAIL	202
BOWATER, CHARLIE	160
BOWER, JEFFREY	46
BRINCAT, CHRIS	230
BUTKUS, MIKE	48, 168
CAMBEROS, BEN	130
CHAMBA	82
CHAN, EMILY	84
CHEN, WEN-XI	50

D, E, F

DECROCK, EMILIE	30
DE FILICI, LORENZO	132
DELGADO, PEDRO	222
DOUBLELEAF	54
EL GUNTO	58
ELSEVILLA	174
ETHERINGTON, LORENZO	218
FALKENHAGEN, CHASE	40
FIQUET, BEN	198

G, H, I

GADEA, LUIS	80
GI, KIM JUNG	76
GOKUNOBAKA	158
GREENE, SANFORD	190
HAMILTON, GRACE A.	28
HAN, QING "QINNI"	124
HO, WEI	62
ILIC, NIKOLAS	102

K, L, M

KALLBERG, DOUG	212
KERANEN, MATTHEW	210
KIM, TED	142
LARSEN, JESSE	180
LEE, EIN	96
LEONIE	32
LI, BEN	186
LIMAN, INGRID	170
LOCHE, SIMON	164
LOISH	138
LOOI, REUBEN	214
LOOPYDAVE	56
LOUW, WARREN	116
MAYRÓ, MARIA F.	10
MCSWEENEY, ROBBIE	122
MEAGO	188
MERGHART, JEFF	44
MICELLI, ALESSANDRO	204
MILLING, GINNY	118
MORIARTY, MEREDITH	14
MYERS, BRITTANY	172

N, O, P

NAYRO	22
NUNEZ, EDDIE	144
OLIVETTI, ARIEL	156
ORBE, ALEX	126
ORGEIRA, DANIEL	10
PHOBS	232
PINEDA, ERIC	236
PORTER, ROBERT	92

R, S, T

REIQ	152
REYNES, MATHIEU	90
RIABOVITCHEV, ANDREI	20
ROBINSON, BERA	60
RODRIGUEZ, KARLA	128
ROSEL, DAVID	176
RUDE, STEVE	112
SANDOVAL, GERARDO	240
SANTAMARIA, ANTONIO	150
SCHMIDT, OTTO	134
SCHOENING, DAN	88
SHILIN	196
SILVA, JOSE S.	52
SILVER, STEPHEN	42
SMITH, COREY	140
STRAW, JL	98
SULLIVAN, PAUL	238
TABACK, JOSHUA	148
TEMPLE, NATHAN	16
TORRES, FRANCISCO RICO	166
TREVINO, RAUL	182
TUCHOLSKI, SEBASTIAN	34

TULP, WOUTER	220
TUNJIC, MILENKO	72
T-WEI	216

W, Z

WAIND, PAT	146
WATT, CALUM A.	184
WHITING, KIRSTY	200
WOLLY	24
WOODS, BRANDY	86
ZHANG, ALICE X.	78

21 DRAW

THIS PROJECT WAS STARTED WITH ONE QUESTION IN MIND: IS IT POSSIBLE TO MAKE ONE BOOK THAT SOLVES THE MAJORITY OF COMMON ART PROBLEMS?

In order to answer this question first we had to find out what “common art problems” were. About 6 months of research, interviews and surveys led us to the conclusion that people were most interested in figure drawing, specifically different types of figures with different shapes and characteristics. They were also interested in how to capture the movement of these figures as well as how to draw faces and hands. Of course there were other areas that were of interest, like drawing landscapes for example, but it was clear that art as it relates to people’s bodies was an obvious common issue that a lot of people were interested in. That is why we decided to focus the book on the areas of figure drawing, character design, action poses and drawing hands and faces.

The next question we asked ourselves was how we would present these areas to you, the reader. What would be the teaching method? Again, we asked other artists for

their opinion. Many of them mentioned that one of the best ways to learn was by imitating one’s idols; simply copying artworks by one’s favorite artists. Others believed that some supplementary text was also necessary in order to deepen knowledge, but that it is essentially the act of drawing that makes a person improve. In short, practice makes perfect.

Based on these discussions we decided to present different types of characters, action poses, faces and hands so that readers like you could simply imitate high quality references, helping to improve your skills and develop your own style. We felt that the best way you could do this was by learning from a range of different artists, which is why we selected 100 of the world’s top animators, illustrators and comic book artists to present over 1000 images for you to study.

However, we realized that imitation of the images alone were not enough, and that some instructional text and step-by-step process drawings were also necessary. For this reason we added detailed tutorials where the artists explain the tools they use

IMPROVE YOUR OWN STYLE AND TECHNIQUE, NO MATTER IF YOU ARE A HOBBY ARTIST OR PROFESSIONAL.

and how they go from an initial sketch to a final polished color image in their own unique way. This will help you improve your own style and technique, no matter if you are a hobby artist or professional.

A positive consequence of having so many different characters in one book is that it meant the book also became a kind of character design dictionary, where you can look up a particular character if you are in need of some inspiration. So for example, if you want to improve your skills in drawing the devil, a crocodile, a hero and so forth, you simply refer to that particular page. Alternatively, if you want to find your favorite artist, you simply find them using the artist content page.

The last and final step in our book development was to select the very best artists for the project. Again, we did this by simply asking artists who their favorite artists were (except for themselves obviously). If a particular name came up again and again, we added them to the

book. We immediately knew that this project was something that people were getting excited about. We also realized very quickly that it was very difficult to make this book because, quite frankly, it costs a lot of money to hire 100 famous artists.

That's why we turned to crowd funding. Over the course of May, 2014 this book was funded by regular people and artists, and not by some corporation or publishing house. It was the most funded art project ever on one of the biggest crowd funding sites in the world, IndieGogo. The idea for this book, the research, the contents, the selection of artists, the marketing and the funding were all done by thousands of individuals, together, driven by one goal: to make this book a reality. This is what makes it so unique. We hope you enjoy it!

And, who knows, perhaps your images will feature in the next project...

21 DRAW.

TUTORIAL

MILENKO TUNJIC:

TOOLS: I do my work fully digitally these days, using mostly Photoshop and a UX21 Cintiq.

1

ROUGH: I use a standard, pressure sensitive, round Photoshop brush and start my sketching. I make sure it is a thick brush (on A4 300 DPI canvas it would be about 20–25 pixel brush), as I want to get just the general shapes and prevent myself from fiddling with detail at this point. I attempt to do a mix of pleasant action lines and shapes and as I draw I compare them with the idea I had in my head when I started.

For some reason, I tend to create images that “melt” to one side, so often I end up with the features of the image being skewed to one side. To avoid that, I flip my image horizontally and that shows me my flaws. I continue to flip my image back and forth as I am working on it.

2

FIRST PASS CLEAN-UP: For this stage I add another layer on top of my rough, drop the transparency of the layer with the rough down to about 25–30 percent and start my clean-up/improvement process. For this stage I use the same brush as before, dropping the size down to 7–10 pixels, depending on the amount of detail I am willing to infuse into the work. Here I add detail, work out the kinks and pretty much define my character. In my personal work, I would often call this line-work “final” and even though it is still a little rough around the edges I consider it the one that captured what I wanted to do the most. I would often colour it from here.

3

CLEAN LINES: For final line-work, I repeat the same process as in the previous step: Hide my rough, add another layer, drop the opacity of my “first pass” line-work down to 25–30 percent and clean it up once again, doing my best to keep my lines sharp, solid and to keep the flow of the original first pass.

4

COLOUR: I am partially colour-blind (just enough to screw up everything) so I always tend to stick with the basic colour pass. Even here, my process is pretty much the same as everyone else's work — I add a layer underneath my line — and put the basic colours for my character there, add a layer on top of that, set it to multiply, select my shadow colour and paint in shadows all the way through. I might add another layer for highlights, lock the transparency of my line-work layer and colour some lines (wings, stars and a portion of the wand), and that is pretty much it.

