[image: image1.jpg]d|g|talexpressmns

hotography

Photography 101 by Catrina O’Brien of Digital Expressions
Camera’s are lightproof boxes with sophisticated mechanisms that control precisely the way light comes in to expose the CCD.-Digital Sensor (what used to be film)

Cameras are designed to control these two factors

1) The amount of light that is exposed to the CCD (Aperture)
2) The duration of time that the light is exposed to the CCD (Shutter)

Basic Photography Tips:

Setting up your shots:

1) Always be mindful of your background and angle. Watch to make sure there is nothing “growing” out of peoples heads, bad shadows, or obstructions

2) Use the rule of thirds: Mentally divide each shot into 3 equal vertical or horizontal sections. Subjects look best when they are not dead centre-Unless it is a close up of the face.

3) To ensure your photograph will be in focus. Press the shutter button half way down and let the camera focus. Then follow through with taking the shot. Note: Use this to also control the lighting and colour of photograph-Remember demonstration
4) When taking photographs of people, always make sure to pick up the colour of their skin (hold shutter down half way to lock colour), then concentrate on their eyes

5) People look slimmer if you take their picture from above

6) Try to find each persons angle: Have them tilt their head in different directions until you find a pose that highlights their best features

7) To avoid darkness under the eyes, use the flash. Even out side on a sunny day

8) Onboard flashes have about 10-15 feet of range. If you are further away from your subject then 10-15 feet and you need flash, try to get closer or use night portrait or nigh landscape mode with a tripod (or hold very still)
9) Lighting is the most important factor in taking great photographs. Practice makes perfect

10) Take your time setting up your shots. Take the time to review your work and look for ways to improve for the next time. You never stop learning in photography.

Using The Built In Modes:

Auto: Point and Shoot mode-No particular creative goal; Flash pops up automatically; some camera features are disabled

Portrait Mode:
 Shallow depth of field (Helps blur out background) Flash pops up automatically if necessary Note: you cannot force flash on
Landscape Mode:
 Great depth of field (Helps keep everything in focus) Flash will not fire

Macro Mode (close ups-flowers, bugs etc):
 Shallow to medium depth of field (Helps keep main subject in focus but blurs the background) Flash pops up automatically if necessary.

Sports Mode:

 Faster shutter speeds (Helps freeze action shots) Flash will not fire

Night Landscape Mode:
 Extended depth of field; flash will not fire; allows for long shutter speeds; Tripod recommended

Night Portrait Mode:

 Combines auto flash with slow shutter speeds; helps to make dark background brighter; shallow depth of field (background can be blurry) Tripod recommended

ISO’s (what the heck are they?)

Like in the old days when you bought film.. remember there was 200, 400, 800, 1600
Higher numbers all you to take the same picture with less available light

Higher numbers allow you to use faster shutter speeds

Higher numbers allow you to shoot farther with flash

Lower numbers provide cleaner images, with less “noise” Noise= grainy look

Exposure Compensation (making images brighter or darker-*practice required)
You can adjust the brightness or darkness of your image by pressing your exposure compensation button and rotating your main command dial to change the settings. For brighter images move up to (+1.0) or higher for darker images move down to (-1.0)

Aperture (A on the Dial): -Depth of field control
A diaphragm made up of a group of metal blades found inside each lens. This diaphragm can open to different size openings. This controls the amount of light exposing the CCD.

Smaller openings (f/11 or f/16): Help to increase the depth or field-make everything in focus

Larger openings (f/2.5 or f/3.5): Will create a shallow depth of field-make the background blur

Shutter Speeds (S on the Dial):-Motion control
A sophisticated “door” like mechanism which controls the length of time of each exposure. When the shutter is open the CCD in the camera is exposed to the light that comes through the lens and the lens aperture.
Fast shutter speeds (1/500 or 1/1000): will help to freeze motion

Slower shutter speeds (1/15 or 2 seconds): will create a blurred effect or smudge in movement

Resources:

Your manual-Read portions at time and practice

Henry’s- They have great classes, on specific cameras

Spend Time with a photographer-Learn hands on techniques

Picasa: Free editing software offered from Google

http://photoworkshop.com/canon/: Tutorials/Demos on Canon Cameras
Practice, Practice, Practice

If you have any questions or if you want to set up private tutoring please don’t hesitate to call.
[image: image2.jpg]d|g|talexpressmns

hotography

Digital Expressions Photography – 1327-1550 Kingston Rd – Pickering, ON L1V 6W9 – Tel.: 647-218-1179

