
1

Garret Longhopper
Daniel Triplett
Savannah College of Art and Design
IGTM 710- Character Development Winter 2015
Professor Jacques Khouri

2

Table of Contents
Inspiration ... 3

Research and References .. 4

Topology and Mouth Research ... 5

Thumbs: Silhouette ... 6

Thumbs: Scenarios .. 7

Thumbs: Acting ... 8

Thumbs: Acting II .. 9

Thumbs: Facial Breakdown ... 10

Roughs ... 11

Roughs 2 .. 12

Roughs 3 .. 13

Roughs 4 .. 14

Roughs 5 .. 15

Final 2D Render: ... 16

Computer Rough: Sculpting the Form .. 17

Computer Rough: Sculpting Folds ... 18

Computer Rough: Finished Sculpt ... 19

Computer Rough: Topology I .. 20

Computer Rough: Topology II ... 21

Analysis: Variations ... 22

Analysis: UV's .. 23

Analysis: Texture Baking and Painting .. 24

Analysis: Texture Baking Normals ... 25

Analysis: Specular Texture .. 26

Above Requirements: rigging and Skinning .. 27

Final Render .. 28

3

Inspiration
Garret is a character from a book I am

ǿƻǊƪƛƴƎ ƻƴ ŎŀƭƭŜŘ ά5ǳƴŎŀƴ ŀƴŘ ǘƘŜ

.ƭǳŜōŜǊǊȅ /ƘŀƭƭŜƴƎŜέΦ IŜ ƛǎ ŘŜǇƛŎǘŜŘ ŀǎ ŀ

jovial personality, but I also wanted to give

ƘƛƳ ŀ ƘƻƴŜǎǘΣ άǎŀƭǘ ƻŦ ǘƘŜ ŜŀǊǘƘέ ǘȅǇŜ of

characteristic. This depiction of Abraham

Lincoln became an inspiration. I felt it

embodied a country lifestyle, yet

intelligence and genuineness.

Lƴ ǘƘŜ {ǘƻǊȅ .ƻƻƪ ά5ǳƴŎŀƴ ŀƴŘ ǘƘŜ .ƭǳŜōŜǊǊȅ /ƘŀƭƭŜƴƎŜ DŀǊǊŜǘ

ǿŀǎ ǿǊƛǘǘŜƴ ǿƛǘƘ ŀ ǾŜǊȅ έDƻƻŦȅέ ǇŜǊǎƻƴŀƭƛǘȅΦ DƻƻŦȅ ǿŀǎ

always one of my favorite cartoon characters as a child,

so I choose to incorporate a few characteristics like

long lanky limbs, and loose clothing.

4

Research and References
Researching farmer apparel a nostalgic color scheme was developed for Garret.

Taking from classic denim and vintage signs, his red and blue were meant to be

faded. There is a slight hint of yellow creeping into the red of his shirt to prevent

him from looking like Christmas colors and also to match the vintage Shell sign

below. These are references used to devise a color scheme and clothing:

5

Topology and Mouth Research
Creating the interior of the mouth was something that needed to be

researched. Stop Staring (cover below) was a valuable asset that

helped guide the process of making teeth and a tongue.

6

Thumbs : Silhouette

Creating quick silhouettes is a great way to see how

the character reads just from their shape.

7

Thumbs : Scenarios

Drawing little scenarios helps for coming up with

ideas, one idea flows to another.

8

Thumbs : Acting

Drawing actions helps in picturing a characters

mannerisms. Taking notes helps one to remember

later what the thought process was at the time.

9

Thumbs : Acting II

10

Thumbs : Facial Breakdown

Breaking down the face into simple shapes helps

the artist to repeat the character in a variety of

poses.

11

Roughs
Beyond inspiration and research sketching is where a lot of the thinking

is done. What is his personality? Does he have anything he carries

around? Does he look like a real grasshopper or is he

anthropomorphic? Here are some of the

sketches:

12

Roughs 2

13

Roughs 3

14

Roughs 4

15

Roughs 5

16

Final 2D Render:
Painted in Photoshop, I used denim and rough cotton to layer into the

colors to achieve the texture in the clothes.

17

Computer Rough: Sculpting the Form

In this stage the reference images are taken right into Zbrush so

creating the form in an organic way can happen. Below is an early

picture of Garret's basic proportions that must be correct before

moving forward into the detailing stage.

18

Computer Rough: Sculpting Folds
In this stage the overalls are being sculpted; the reference is critical at

this stage. While the look of the character does not need to be photo

real like the references, believability is critical. Without reference this

would be hard to achieve. Below the stitches can be seen along with

the mesh, unfortunately the detail of the stitches was not able to be

seen properly unless a very large texture map was used so they were

abandoned.

19

Computer Rough: Finished Sculpt

After much toil Garret's sculpt is ready to bake on to a low poly

retopology.

20

Computer Rough: Topology I
To make the mesh usable for rigging and animation a new lower poly

mesh must be made. Once the high poly mesh is finished it is usable as

a background mesh to snap vertices and polygons to. Here is a look at

the new wireframe for Garret:

21

Computer Rough: Topology II

Considering a VR device I decided to go back and make a second lower

poly level of detail (LOD). Here is a look at the lower LOD wireframe:

22

Analysis: Variations

Trying to solve the head shape, I went through variations trying to

come to a solution for the chin that always seemed just a bit to big.

Original (and Final) short chin curved

short chin straight elongated cranium

23

Analysis: UV's
UV's were created to allow textures to be applied to the surface.

Garrets face was particularly tricky to keep as one piece because of the

large protruding chin and head. It is preferred to keep the face together

if possible to minimize seems in this critical area. The solution was to

layout the UV's in concentric sections starting from the mouth.

24

Analysis: Texture Baking and Painting

Using a combination of texture baking, and Photoshop texturing these

textures were created. It was necessary to get photos of denim in order

to get the weave texture. Rather than making the skin bumpy this

smooth skin made the final cut because it felt better on a cartoony

character than a hyper detailed skin.

25

Analysis: Texture Baking Normals

Normal maps were created through a process of texture baking from
the Zbrush high poly to the low poly. After baking is finished details like
the denim weave is transferred into an overlay'ed texture in
Photoshop. Consideration is taken as to how intense the overlay'ed
weave should be. For Garret the small details were left subtle so as to
avoid moiré in the renders.

26

Analysis: Specular Texture

When creating these specular textures testing and iteration was
necessary to get the desired highlights and diffusion. The Jeans needed
to become darker than the skin because of the cloths greater diffusion.

27

Above Requirements: rigging and

Skinning
For this character to be posed with the desired look rigging for
articulation was necessary. Below is a look at a range of motion (ROM)
test that helped determine the skinning quality. Do to this extreme
pose many adjustments were needed for the crouch to deform
correctly.

28

Final Render

