

LION KING DIAMOND EDITION

HOW TO DRAW PUMBAA


Learn to draw one of your favorite characters from THE LION KING with celebrated Disney Animator, Tony Bancroft.

Follow these seven basic steps and you'll be drawing like a true Disney Animator!


Step 1:

- Start with a very simple circle
- Then add a set of cross hairs horizontally & vertically to define the eyeline

Step 2:

- Define the headshape with a big round form extending from your initial circle
- From the left of the head shape, add a rounded tube form to define Pumbaa's body

Step 3:

- Add in his tail which sticks up like a flag
- Drop in his four skinny legs

Step 4:

- Add a large triangular shape to represent his nose
- Add his smile line and the top line which defines his snout
- Add his tusks
- Put in his wide open mouth and don't forget his bottom lip

Step 5:

- Place Pumbaa's eyes above his smile line and draw in his eyebrows
- Add his triangular wart shapes to the side of his face
- Add Pumbaa's tooth and tongue
- Define Pumbaa's nose by adding his nostrils

Step 6:

- Add his big ears
- Add more detail to his torso
- Place his hooves at the end of his legs

Step 7:

- Define Pumbaa's hair which is very un-kept...he's a bachelor
- Add a fluffy bush of hair to his tail
- Shade in his mouth and nostrils

Now color Pumbaa, Have fun!


IN THEATERS SEPTEMBER 16 IN 30

ON (Blu-ray) + DISNEP + 30 OCTOBER 4 LIMITED TIME

© 2011 Disney

