

A wedding couple is sitting on the back of a red pickup truck. The bride is wearing a white strapless wedding dress and yellow sneakers. The groom is wearing a dark suit, a light blue shirt, a yellow and white patterned tie, and yellow sneakers. They are both smiling and looking at each other. The truck is red and has a wooden chair on the back. There are white flowers in a metal bucket on the right side of the truck.

THE FIVE-MINUTE FIX

200 Tips
for Improving Your Photography
and Growing Your Business

DALE BENFIELD

THE FIVE•MINUTE FIX

200 Tips

for Improving Your Photography
and Growing Your Business

DALE BENFIELD

The Five-Minute Fix:

200 TIPS FOR IMPROVING YOUR PHOTOGRAPHY AND GROWING YOUR BUSINESS

Dale Benfield

Peachpit Press
www.peachpit.com

To report errors, please send a note to errata@peachpit.com
Peachpit Press is a division of Pearson Education.

Copyright © 2016 by Dale Benfield

Project Editor: Valerie Witte
Production Editor: Danielle Foster
Development and Copy Editor: Linda Laflamme
Proofreader: Patricia Pane
Composition: Danielle Foster
Indexer: Valerie Haynes Perry
Cover Image: Dale Benfield
Cover Design: Mimi Heft
Interior Design: Mimi Heft

NOTICE OF RIGHTS

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

NOTICE OF LIABILITY

The information in this book is distributed on an “As Is” basis, without warranty. While every precaution has been taken in the preparation of the book, neither the author nor Peachpit shall have any liability to any person or entity with respect to any loss, damage, or injury caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

TRADEMARKS

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

ISBN-13: 978-0-134-28966-3
ISBN-10: 0-134-28966-8

9 8 7 6 5 4 3 2 1
Printed and bound in the United States of America

If he had his way, I'd never mention publicly how he influenced me.
Tough, Daddy-O, my editor says this is my book, and I can say whatever I want.
I love you, Pops. This one's for you.

CONTENTS

A Little Thanks...	xiii
Introduction	xiv

SECTION I PHOTOGRAPHY TIPS

ONE

CAMERA SETTINGS

1	Blurry Backgrounds and Shallow Depth of Field	4
2	Two More Ways to Attain Shallow Depth of Field	5
3	Focusing Modes: Still Subjects	6
4	Focusing Modes: Moving Subjects	6
5	Ghosting (Dragging the Shutter)	7
6	How to Get Straight Vertical Lines	8
7	Adjust Image Size In-Camera	9
8	Spinning Motion	10
9	Minimum Focusing Distance	11
10	Preset Your Camera to Capture Moments	12
11	Macro Photography Without a Macro Lens	13
12	Color Temperature and Custom White Balance	14
13	Shooting in RAW	15
14	Shooting Group Shots at Receptions	16
15	Tilt-Shift Lenses: Fad or Fancy?	18

16	Underexpose the Flash to Protect Skin Tones	19
17	Exposure Compensation: When to Go Over and Under	20
18	Understand Infinity Focus	21
19	Use Shade White Balance in the Sun	22
20	What a Difference a Lens Makes	23

TWO

LIGHTING

21	Bounce It Off the Wall	26
22	Catching Streaky Light	27
23	Devil Eyes: Three Ways to Fix Red Eyes	28
24	Diffuse Flash	28
25	Grab a Video Light	29
26	Eliminate Bright Areas	30
27	Get Your Subject in the Perfect Light	30
28	How to Look at Light: Backlight	32
29	How to Look at Light: Sidelight	33
30	How to Look at Light: Overhead Light	34
31	How to Look at Light: Front Light	35
32	How to Look at Light: Lighting Ratios	36
33	Use North Light	38
34	Reflect Color	39
35	Use Natural Reflectors	40
36	Using “Blue Light” and White Balance	41
37	Using Creative Lighting Sources	42
38	Off-Camera Flash Tips	43

THREE COMPOSITION

39	Change Your Angle	46
40	Use the Foreground/Background Technique	46
41	Use the Rule of Thirds	48
42	Use Objects to Frame Your Subject	49
43	Look to Layer Objects	50
44	Make Subjects Pop	51
45	Match Pretty with Ugly	52
46	Shoot Patterns to Add Spice	52
47	Shoot Vertical	53
48	Kid Level for Kid Pics	54
49	Simple Is Beautiful	55
50	Avoid Overuse of the Tilted Camera	57
51	Use a Size Contrast for Drama	58
52	Use Leading Lines to Draw the Eye	58
53	Addition Not Distraction	59

FOUR POSING

54	Chin Up, Buttercup!	62
55	Chin Down, Charlie Brown!	62
56	Listen to Your Clients	63
57	Play Games with Your Couples	65
58	Pop That Shoulder	66
59	Posing Newborns	67
60	"What Do I Do With My Hands?"	68
61	Look Away	68
62	The Almost Kiss	70

63	Posing by the Book	72
64	The Universally Great Pose	73

FIVE SHOOTING

65	Accentuate the Positive	76
66	Action and Reaction	76
67	Anticipate the Action	76
68	Be Picky About Focus	77
69	Create a Consistent Wedding Feel	78
70	Dare to Be Different	79
71	Day After: Take Risks	80
72	Don't Let the Wind Stop You	81
73	Don't Be Afraid to Ask	82
74	Educate Your Clients	82
75	Eliminate Objects with Your Feet	85
76	Find the Ending Shot	86
77	Get Close for the Best Shots	87
78	The Perfect Veil Shot	88
79	Have Your Picture Taken!	88
80	It's Okay to Forget the Groom	90
81	Keep Shooting and Be Sneaky	91
82	Let Kids Be Kids	92
83	Location Isn't Everything	93
84	Look Behind You	94
85	Wind Up the Wind	94
86	Make Clients Feel Relaxed	96
87	Moment Conquers All	97
88	New Twists on Old Classics	98

89	Overshoot: Especially with Children	98
90	Safety Shots: Photographer as Record Keeper	99
91	Tips for the Second Shooter	99
92	Second Shooting for Fun	100
93	See in Black and White	100
94	Be Prepared for Better Dress Shots	102
95	Shooting Cop/Funny Cop	103
96	Start Early, Shoot Often	104
97	Start the Photograph Without the Camera	105
98	Think Outside the Studio	106
99	Three Shots to Get at Every Shoot	107
100	Develop Your Own Style	109

SIX

POST-PRODUCTION

101	Image Finder Software	112
102	The Risks of Deleting Photos in the Camera	112
103	Don't Be Destructive in Photoshop	113
104	Use Photoshop for Diffuse Glow	114
105	Warm Up Your Images	115
106	Saving for Web Viewing	116
107	Sharpen Your Images	117
108	Adobe Bridge Time Savers	117
109	Edit Phone Pics with Snapseed	118
110	Use Custom Actions to Prep Images for Blogging	119
111	Use Eyes to Help Design	119
112	Use Layer Masks to Perfect Your Image	120

113	Use InDesign for Album Design	120
114	Dominant Elements Are a Must	121

SECTION II BUSINESS TIPS

SEVEN

INFRASTRUCTURE AND GENERAL PRACTICES

115	Have a Backup Plan	126
116	Use a Quality Lab	126
117	Second-Shooter Agreements	127
118	Be Yourself	128
119	Be Insured	128
120	Be Prepared with Backups	129
121	Delegate Responsibilities	129
122	Write Down Your Goals	130
123	Getting Jobs Second Shooting	130
124	Save Time for Yourself	131
125	Specialize and Customize	132
126	Balance Family and Work	133
127	Keep Them Coming Back	133
128	Stack Travel	135
129	Set a Wedding Agenda in Advance	136
130	Three Reasons to Attend Conferences	137
131	Don't Be Lazy	139
132	Try Before You Buy	140
133	Two Things to Consider in Decision-Making	140
134	What to Wear for Weddings	141
135	Help! Somebody Copied My Work	142

136	A Little Paranoid Is Good	143
137	Own Your Own ZIP Code	143

EIGHT WORKFLOW

138	Recycle Responses	146
139	Get Rid of Unwanted Emails	146
140	Manage Minutes	147
141	Use Photo Mechanic for Image Selection	147
142	Save Time By Doubling Up on Work	148
143	Set Up a Server for File Sharing	149

NINE MARKETING

144	Be Searchable	152
145	Use Adobe Muse to Design Websites	153
146	It's Okay to Be Sold Out	154
147	Be Transparent	154
148	Get Featured in Magazines and Blogs	156
149	Extend Your Market	157
150	Put Your Logo on Images	157
151	Giving Back Helps Your Business	159
152	I Get by with a Little Help from My Friends	159
153	Offer Custom Engagement Websites	160
154	Post Travel Notices	161
155	Should I Go to Bridal Fairs?	162
156	Be in a Bridal Fair Without Going	162
157	Running Polls	163
158	Keep Helping Each Other Out	163

159	Share the Love	165
160	Shoot Your Vendors	165
161	Have Vision	166
162	Increase Client Referrals	166
163	Wrap It Up Pretty	168
164	How Do I Find Clients in Other Markets?	169

TEN SALES

165	Believe in Your Concept	172
166	Create a Loyalty Program	172
167	How to Keep Clients Coming Back	172
168	Figure Your Needs to Figure Your Prices	175
169	Beware: The Paradox of Choice	176
170	Charge a Price that Makes You Happy	176
171	Family Money Matters	177
172	How to Deal with Minimum Orders	178
173	More Products Means More Money	178
174	Brainstorm Multiple Income Streams	180
175	Tap Advertising Income	180
176	Hire Associate Photographers	181
177	Be Persuasive, Not Pushy	182
178	Perceived Value: Maximize Your Money	183
179	Am I Too Cheap?	183
180	Raising Prices: Face Your Fears	184
181	I Raised My Prices, Now What?	185
182	Sell Holiday Cards	185
183	Sell Files for Christmas Cards	186
184	What to Do When a Client Asks for a Deal	187
185	You Sell What You Show	187

ELEVEN

SOCIAL MEDIA

186	Avoid Overload	190
187	Get Pinned	190
188	Alerts and Beeps	191
189	Increase Your Facebook Likes	192
190	Know Your Unfollowers	192
191	Find Time to Blog Every Day	193
192	Shoot for the Facebook Crop	193
193	Show One Image for Impact	194
194	The Facebook Flytrap: Driving Traffic to Your Site	194
195	Use Instagram to Get New Clients	195

TWELVE

READ FOR INSPIRATION

196	Service Inspirations: <i>Delivering Happiness</i>	198
197	Leadership Essentials: <i>Good to Great</i>	199
198	What I Read: <i>Inc. Magazine</i>	200
199	Advertising Savvy: <i>It's Not How Good You Are, It's How Good You Want to Be</i>	200
200	Recharge: <i>Raving Fans</i>	201
	Index	202

A LITTLE THANKS...

It's not often I undertake something as big as a book. I spent every morning for a year developing this book, sometimes questioning why I'd taken on such a big project but always sure I wanted to help photographers. I want to thank my friends and family who put up with me during this year of writing. I appreciate your support and encouragement more than you know.

I have to thank Valerie Witte from Peachpit Press, who took a shot on me, believed in me and my content, and held my hand through writing my first book. I'm really grateful for this experience, and for having such a kind and knowledgeable teammate.

Lastly, I have to thank my clients, who not only let me use their images, but who believe in Benfield Photography and continue to hire us and share our name with their friends and family.

I'd love to dedicate this book to my daughters, Ellie and Cece, who have endured me writing publicly about them all of their lives. They are my biggest fans, add entertainment to my life, and love me more than words. I spend most of my life trying to be the dad and person they think I am.

Lastly, I'd also love to dedicate this book to my dad. My dad's main objective when I was growing up was not only to make sure I was provided for, but that I also learned independence and the value of hard work. He gave me a job at his photo lab and studio while I was in high school and college, and during my time there I processed thousands of rolls of film and printed more than a hundred thousand prints. Similar to a prep cook chopping onions and peeling potatoes all day, every day, I didn't realize he was grooming me to be my own man with my own unique vision with photography. It was my time working for my father that taught me there is no substitute for hard work and that nothing is more important in business than truly caring for your clients.

INTRODUCTION

I've never thought of myself as a writer. The fact that I have a book is absurd to me. On the other hand, I've always viewed myself as a teacher. Growing up, I attempted to teach my younger brother the ways of the world, how he should live life, and Spanish. As I transitioned from boy to adolescent to adult, teaching became more and more of a passion of mine. I taught high school journalism and English, and I taught photography in college. It had occurred to me that teaching was my calling for that time in my life, and I loved sharing knowledge with those who needed it. During my teaching years I also concentrated on growing my photography business on the side. When the demand for my photography clients reached the point where I was spreading myself too thin, I left teaching to pursue professional photography, which was a quick success.

I say a quick success, but that's not actually true. You've probably heard the saying, "It took me years to become an overnight success." As soon as I heard that, I said, "That's me!" Laying a strong foundation over the course of seven or eight years of running a small side business was, for me, the perfect formula to turn Benfield Photography into the thriving business it is today.

Over the course of those years, I figured out hundreds of little things—building blocks—that collectively have contributed to the success of Benfield Photography. I've tried to think of as many as I could and included them in this book.

Again, I've never thought of myself as a writer, but I've always wanted to teach. I've always wanted to share knowledge, and I've enjoyed giving back to the photography community that has been so helpful to me over the years. I hope that you take these little building blocks and not just read them, but apply them to your business and your photography. May you find success, too!

FOUR

POSING

I've thought for a long time that photographers should possess proper communication skills to be successful. Aside from the technical aspects of photography, talking with clients about how to pose and making them feel comfortable are vital to capturing the best images of your subjects. In this chapter, you'll find posing techniques and a couple ways to make your subjects feel comfortable in front of the camera.

FIGURE 4.1 Canon EOS 7D with Canon EF35mm f/1.4L USM lens, f/1.4, 1/800 sec., Aperture-Priority mode, ISO 800.

54 Chin Up, Buttercup!

Ever wonder why most selfies are taken by holding the camera way up high? The reason is that pretty much everybody looks their best from that above angle, partly because it eliminates the double-chin effect. Take advantage of this fact on your next shoot by encouraging your clients to lift their chins while extending and elongating their necks (as the couple is doing in **Figure 4.1**) for the most flattering portraits. If you do ask your subjects to raise their chins, it's important for you to be taller or above them, or else the pose will start looking silly.

55 Chin Down, Charlie Brown!

When you don't have the possibility of double chins with a subject, you can try a few extra poses without the results becoming unflattering. As long as you're above them, don't be afraid to have your clients turn their chins down to create new moods for your photos. Suddenly you're shooting sexy or sultry as opposed to happy and lovely, as seen in **Figure 4.2**.

FIGURE 4.2 Canon EOS 5D with Canon EF85mm f/1.2L USM lens, f/1.2, 1/640 sec., Aperture-Priority mode, ISO 50.

Listen to Your Clients

56

If you're anything like me, you typically turn your nose up at your clients' posing suggestions. Aren't we the artists being paid tons of money? Yes, but we photographers are here to *serve* our clients, not just photograph them. Talking to them and listening to their ideas is part of that process—an important part!

Before every shoot, often weeks before, I ask the couple if they want to shoot, try, or do anything specific. I also ask if they want to feature any specific locations or ideas. I admit, I dread shooting those ideas, but I never let on to my clients. No frustrated creativity on my part is worth an unhappy client.

Sometimes, the clients' ideas make an amazing image I'd not imagined. One couple had an adorable habit of her kissing his nose. So, for the rest of the day we'd try that from time to time, and the image here is one of my all-time favorites! I wouldn't have such a beautiful shot as **Figure 4.3** had I not listened to my clients.

FIGURE 4.3

Canon EOS 5D
Mark III with
Canon EF85mm
f/1.2L USM lens,
f/2.0, 1/800 sec.,
Aperture-Priority
mode at +2.3,
ISO 1000.

FIGURE 4.4 Canon EOS 5D Mark III with Canon EF85mm f/1.2L USM lens, f/1.4, 1/4000 sec., Aperture-Priority mode at $-2/3$, ISO 125.

Play Games with Your Couples

57

One way to make your subject feel comfortable or to have a little more fun during your shoot is to have them “play games.” Models are trained to pose perfectly, but most people are not, so photo sessions often begin to look awkward. Playing games will help get their minds off their nerves and pose. The Kiss Game is one example: When you tell the couple “Kiss!” he must grab her waist and try his hardest to kiss her while she must try her hardest to keep him from kissing her. This is always super fun for the couple and gets them easily interacting with each other in a way that doesn’t look too staged or awkward (**Figure 4.4**). The game also gets them laughing and shows a bit of their personalities. With this one game you get silly shots, laughing shots, and the perfect kiss shot.

58 **Pop That Shoulder**

Popping a shoulder doesn't refer to a knuckle-cracking alternative, but to a pose that can add drama to your shoot. By moving her shoulder in toward her chin, the subject automatically accentuates her collarbone and slims her figure. If a subject has difficulty with this, I'll ask her to put her hand on a hip, but place the thumb forward on the front side of her hips, which turns her hand and naturally pops her shoulder, as shown in **Figure 4.5**.

FIGURE 4.5

Canon EOS 5D Mark III with Canon EF85mm f/1.2L USM lens, f/1.2, 1/1250 sec., Aperture-Priority mode at +1/3, ISO 100.

FIGURE 4.6 Canon EOS 5D Mark III with Canon EF50mm f/1.2L USM lens, f/2.2, 1/500 sec., Aperture-Priority mode at +2/3, ISO 2000.

Posing Newborns

59

The more educated you are about the subject you're photographing, the better your images will be, which is especially true when you're photographing newborns.

For example, newborn babies like to be very warm. They're used to a cozy 98-degree womb and don't enjoy being naked in a 70-degree room. They cry. So, bring a heating pad with you to the photo shoot and use it to keep the baby warm and happy. Turn off ceiling fans, and, of course, minimize time away from warm mama.

When posing that warm newborn, mold and hold the baby in the position you want to him or her to be in for your photograph. Be patient with this, as it might take a while for the baby to accept this new position. If you are, your patience will be rewarded with a cute little baby in a cute little pose.

Finally, if Baby won't hold your pose, Adobe Photoshop can help. In post-production you can composite and mesh multiple shots together and even remove supporting grown-up hands, as I did for **Figure 4.6**.

60 “What Do I Do With My Hands?”

One of the most popular quotes from *Talladega Nights*, which apparently every groomsman in the U.S. has seen, is “What do I do with my hands?”

The answer is simple. For couples, put their hands on each other. It hardly even matters where!

For kids, seniors, and everybody else, arms crossed or hands in pockets work. Really there is only one rule to always follow: Don’t let hands hang down, because that always looks super uncomfortable. **Figure 4.7** shows a good hand position example, or you can scroll through many more at thebenfieldblog.com.

61 Look Away

Why does everybody think they have to be looking at the camera? Maybe it’s because those old-school cameras couldn’t take good action shots, so the photographer would have everyone stop and look at the camera. But those days are gone. I do only one or two “look-at-me” poses in each outfit during an engagement session. The rest is of the couple looking at each other, or at least toward each other. Or maybe they’re not looking anywhere at all because their eyes are closed! I get a lot more *feeling* in a shot when the bride’s eyes are closed than if she and the groom stand there looking at me. (“What are you doing here, dude?”)

So, they can look at each other, they can close their eyes, or one can look at the other while the other looks off—there are so many combinations. If you start telling your couples where to look, the rest will fall into place. You can even start by just saying, “why don’t you just head over there and hang out with each other for a bit.” It works, trust me!

FIGURE 4.7
Canon EOS 5D
Mark III with
Canon EF85mm
f/1.2L USM lens,
f/2.0, 1/250 sec.,
Manual mode,
ISO 100.

62 The Almost Kiss

Remember back in science class when you learned about potential energy? Potential energy is energy that's just waiting to happen; think of a ball sitting on top of a slide, right there on the brink of plunging down into awesomeness. Potential energy is the buzz of what's about to happen and can add energy and drama to your images. For instance, everyone photographs the wedding or engagement couple kissing; instead, try capturing the instant before—the Almost Kiss (**Figure 4.8**)! The almost kiss is that mini-moment right before the actual kiss happens and is jam-packed with potential energy. Either ask your couple to hover with their lips just a centimeter apart (which couples often find is more fun than it sounds), or have them do a bunch of little kisses, then shoot for that moment right before one. Here's to reaching your potential!

FIGURE 4.8 ► Canon EOS 5D Mark III with Canon EF85mm f/1.2L USM lens, f/1.2, 1/2500 sec., Aperture-Priority mode at $-1/3$, ISO 400.

FIGURE 4.9 Canon EOS 5D Mark III with Canon EF50mm f/1.2L USM lens, f/1.6, 1/640 sec., Aperture-Priority mode at +1/3, ISO 100.

63 Posing by the Book

Stuck in a posing rut? Look no further than the latest Nicholas Sparks book. Seriously, you'll find some really good poses on there! A quick Google image search will do the trick. What do you notice the cover models all have in common?

- They're not looking at the camera.
- They all seem to be in some "moment."
- You can feel love in them.
- The Almost Kiss is in full effect in most.
- They're close to each other.
- They make good use of their hands.

I have a little image folder on my iPhone of screenshots to pull up if I'm ever at a loss for a good pose. **Figure 4.9** shows a shot that reminds me of the cover of *Message in a Bottle*.

FIGURE 4.10 Canon EOS 5D Mark III with Canon EF50mm f/1.2L USM lens, f/1.2, 1/1000 sec., Aperture-Priority mode, ISO 100.

The Universally Great Pose

64

This trick isn't a new one, and I wasn't the first to discover it: Everyone looks great when photographed from above, so ask your subject (couples too) to squat down and look up. Even if your subject has five chins, they won't show (people love that). As a bonus, your subject is normally looking up toward some type of light, which puts a little catch light in their eyes and makes them pop and sparkle. I like to shoot at f/1.2 or f/2 when I capture these, so the depth of field is nice and shallow. Notice in **Figure 4.10** that even their arms fall out of focus. There is no breathtakingly creative, punch-you-in-the-face moment when you look at a squat-down pose, but there is a classic and beautiful and flattering aspect to the photograph. Memorize this pose (and the others in this chapter) to make it automatic when your brain starts going frantic for something to try on a shoot.

INDEX

A

- action
 - anticipating, 76–77
 - and reaction, 76
- addition vs. distraction, 59–60
- adjustment layers, using in Photoshop, 113
- Adobe Bridge time savers, 117
- Adobe Muse, using to design websites, 153
- advertising income, tapping, 180
- advertising savvy, resource for, 200
- AirPort Time Capsule, 149
- album design, using InDesign for, 120
- alerts and beeps, enabling on social media, 191
- almost-kiss pose, 70–72, 93
- Anthropologie.com, 168
- Apple's AirPort Time Capsule, 149
- Arden, Paul, 200
- associate photographers, hiring, 181–182
- authenticity of photography, 128

B

- babies, posing, 67
- backdrops, shooting, 106
- backgrounds
 - blurring, 4
 - noticing, 85–86
- backlight, 32
- backup system, creating, 126, 129
- bands, shooting, 165
- black and white, seeing in, 100–101
- Blanchard, Ken, 201
- blogs
 - avoiding overload, 190
 - getting featured in, 156
 - posting daily, 193
 - prepping images for, 119
 - scheduling posts, 148

- “blue light” and white balance, 41
- blurry backgrounds, creating, 4
- bouncing flash, 26
- boutique packaging, 168
- Bowles, Sheldon, 201
- branding, elevating, 168
- bridal fairs, attending, 162
- brides, focusing on, 90–91
- bright areas, eliminating, 30
- business cards, using for referrals, 167

C

- CD/DVD cases, 127
- children
 - being tactful with, 76
 - photographing, 54, 67, 92–93, 98–99, 104–105, 141
- chin up and chin down, 62–63
- Christmas cards, selling files for, 186
- classes, attending at conferences, 137–139
- classic shots, adding twists to, 98
- clients
 - being tactful with, 76
 - booking, 159
 - considering, 140
 - educating, 82–85
 - finding in other markets, 169
 - gaining through word of mouth, 154
 - giving gifts to, 160
 - increasing referrals, 166–167
 - interpersonal communication, 76
 - listening to, 63–64
 - making unusual requests of, 82
 - persuasiveness vs. pushiness, 182–183
 - rejecting deals from, 187
 - relaxing, 96
 - repeat customers, 133–134
 - working with long term, 174

- Collins, Jim, 199
- color, reflecting, 39
- color temperature, and custom white balance, 14–15
- communicating with clients, 76
- communities, giving back to, 159
- composition
 - addition vs. distraction, 59–60
 - beauty of simplicity, 55–57
 - changing angles, 46
 - foreground/background technique, 46–47
 - framing subjects, 49
 - kid level for kid pics, 54
 - layering objects, 50
 - leading lines, 58–59
 - making subjects pop, 51
 - matching pretty with ugly, 52
 - overuse of tilted camera, 57
 - Rule of Thirds, 48, 58–59
 - shooting patterns, 52–53
 - shooting vertical, 53
 - size contrast, 58
- concepts
 - believing in, 172
 - developing, 105
- conferences, attending, 137–139
- copycats, dealing with, 142
- Corded Method off-camera flash tips, 43
- couples, game playing with, 65
- creativity, being open to, 106, 139–140
- customization, 132

D

- decision-making advice, 140
- delegating responsibilities, 129–130
- deleting photos in cameras, risks of, 112
- Delivering Happiness*, reading for inspiration, 198
- depth of field, making shallow, 4
- diffuse flash, 28
- discounts, rejecting, 187
- distraction vs. addition, 59–60
- dominant elements, using, 121
- dragging the shutter, 7

- dresses. *See* wedding dresses
- drop it MODERN
 - backdrops, 106
 - packaging, 168
- DVDs, ordering from MpixPro, 168

E

- editing phone pictures with Snapseed, 118–119
- email, managing, 146
- ending shot, finding, 86
- engagement websites, customizing, 160
- equipment, trying before buying, 140
- expenses, totaling to set prices, 175
- exposure compensation, 20
- eyes, using to help design, 119

F

- Facebook
 - increasing likes, 192
 - running polls on, 163
- Facebook crop, shooting for, 193
- Facebook Flytrap, using to drive traffic, 194–195
- family
 - balancing with work, 133
 - discussing money matters, 177
- feet, using to eliminate objects, 85–86
- file sharing, setting up server for, 149
- flash
 - bouncing, 26
 - diffusing, 28
 - off-camera tips, 43
 - underexposing for skin tones, 19
- focus, concentrating on, 76–77. *See also* infinity focus
- Focusing modes
 - moving subjects, 6
 - still subjects, 6
- Fong, Gary, 28
- foreground/background technique, 46–47
- framing subjects, 49
- friends in industry, networking with, 159–160

front light, 35
Funny Cop/Shooting Cop, 103

G

game playing with couples, 65
ghosting, 7
gifts, giving to clients, 160
giving back to communities, 159
goals, writing down, 130
Good to Great, reading for inspiration, 199
Google Ads, 180
Google Alerts, setting up, 191
groom, leaving out, 90–91
group shots, shooting at receptions, 16–17
Grove, Andrew S., 143

H

hands, positioning in poses, 68–69
holiday cards, selling, 185–186
Hsieh, Tony, 130, 198

I

ideas, developing, 105
Image Finder software, using, 112
image size, adjusting in camera, 9
images. *See also* shots
 prepping for blogging, 119
 providing to vendors, 159
 sharpening, 117
 warming up, 115
Imaging USA conference, 137–139
Inc. Magazine, reading for inspiration, 200
income streams, brainstorming, 180
InDesign, using for album design, 120
indoor shooting, 29
infinity focus, 21. *See also* focus
inspiration sources
 advertising savvy, 200
 Delivering Happiness, 198
 Good to Great, 199
 Inc. Magazine, 200
 It's Not How Good You Are, It's How Good You Want To Be, 200

leadership, 199
Raving Fans, 201
service, 198

Instagram, getting new clients with, 195
insurance, getting, 128–129
interpersonal communication, 76
intimate shots, taking, 87. *See also*
 images; shots

J

jobs second shooting, getting, 130–131

K

Kelvin scale of color temperatures, 15
keywords, using in search engines, 169
kids
 being tactful with, 76
 photographing, 54, 67, 92–93, 98–99,
 104–105, 141
kisses, posing, 70–72, 93

L

layer masks, using to perfect images, 120
leadership essentials, 199
leading lines, using to draw the eye, 58–59
lenses
 borrowing before buying, 140
 choosing, 23
 minimum focusing distance, 11
 tilt-shift, 18–19
“light drawing,” 25
light sources, smartphones as, 42
lighting
 backlight, 32
 “blue light” and white balance, 41
 bouncing, 26
 catching streaks, 27
 creative sources, 42
 diffuse flash, 28
 eliminating bright areas, 30
 fixing red eyes, 28
 front light, 35
 natural reflectors, 40

- north light, 38
- off-camera flash tips, 43
- overhead, 34
- perfecting for subjects, 30–31
- ratios, 36–37
- reflecting color, 39
- sidelight, 33
- video light, 29
- likes on Facebook, increasing, 192
- listening to clients, 63–64
- location choices, 93
- logos, putting on images, 157
- looking-away pose, 68
- loyalty programs, creating, 172

M

- macro photography, 13–14
- magazines, getting featured in, 156
- managing minutes, 147
- Manual focus, using, 6
- market, extending, 157
- marketing. *See also* sales
 - Adobe Muse for websites, 153
 - attending bridal fairs, 162
 - being searchable, 152
 - being sold out, 154
 - being transparent, 154–155
 - building relationships, 163, 165
 - custom engagement websites, 160
 - having visions of weddings, 166
 - increasing client referrals, 166–167
 - in magazines and blogs, 156
 - packaging, 168
 - posting travel notices, 161
 - putting logos on images, 157
 - running polls, 163
 - via word of mouth, 154
- maternity sessions, 133–134
- medium shots, getting, 107
- Miller's Professional Imaging, 126, 129
- minimum focusing distance, 11
- minimum orders, dealing with, 178
- minutes, managing, 147
- moments, capturing, 97
- money, maximizing, 183

- money matters, discussing with family, 177
- motion blur, 7
- moving subjects, capturing, 6–7
- Mpix printing lab, 126–127, 168
- Muse, using to design websites, 153

N

- natural reflectors, 40
- networking. *See also* relationships
 - at conferences, 137–139
 - with friends in industry, 159–160
- newborns, posing, 67, 133–134
- north light, 38

O

- objects
 - eliminating with feet, 85–86
 - layering, 50
 - using dominant elements, 121
 - using to frame subjects, 49
- One-Shot mode, using, 6
- OOF (out-of-focus) shots, avoiding, 6
- originality, being open to, 106
- overhead light, 34
- overshooting, 98

P

- packaging, elevating, 168
- paradox of choice, 176
- paranoia, dealing with, 143
- patterns, shooting, 52–53
- payment policies, informing clients
 - about, 167
- perceived value, projecting, 183
- personal style
 - developing, 109
 - getting sense of, 78–79
- persuasiveness, favoring over pushiness,
 - 182–183
- phone pictures, editing with Snapseed,
 - 118–119
- Photo Mechanic, using for image
 - selection, 147

- photographers
 - awareness of surroundings, 94
 - befriending in one's community, 159–160
 - getting pictures taken, 88
 - hiring associates, 181–182
 - reaching out to, 165
 - as record keepers, 99
 - second shooters, 99–100
 - second-shooter agreements, 127
- photography
 - authenticity of, 128–129
 - meaning of, 25
- photos. *See* images; shots
- Photoshop
 - avoiding being destructive in, 113
 - custom actions for blogging, 119
 - using for Diffuse Glow, 114
- Pinterest
 - getting pinned on, 190–191
 - popularity of, 146
- polls, running on Facebook, 163
- posing
 - almost kiss, 70–72, 93
 - by the book, 72–73
 - chin up and chin down, 62–63
 - game playing with couples, 65
 - hand position, 68–69
 - listening to clients, 63
 - looking away, 68
 - newborns, 67
 - popping shoulders, 66
 - universally great pose, 73–74
- post-production
 - Adobe Bridge time savers, 117
 - avoiding deleting photos in cameras, 112
 - editing phone pictures with Snapseed, 118–119
 - Image Finder software, 112
 - InDesign for album design, 120
 - layer masks, 120
 - prepping images for blogging, 119
 - saving for Web viewing, 116
 - saving .psd files in Photoshop, 113
 - sharpening images, 117
 - using dominant elements, 121
 - warming up images, 115

- post-wedding photographs, 80
- presetting cameras, 12, 30–31
- prices
 - raising, 184–185
 - setting, 175–176, 183–184
- printing lab, choosing, 126
- products
 - creating, 180
 - increasing, 178
- .psd files, saving in Photoshop, 113

R

- raising prices, 184–185
- Ramsay, Gordon, 130
- Raving Fans*, reading for inspiration, 201
- RAW, shooting in, 15–16
- reaction and action, 76
- receptions, shooting group shots at, 16–17
- reciprocity, benefits of, 163
- recommended shots, 107
- record keepers, photographers as, 99
- red eyes, fixing, 28
- referrals, asking for, 167
- reflectors, 40
- relationships, building, 163. *See also* networking
- relaxing clients, 96
- repeat customers, working with, 133–134
- reputation, creating, 159–160
- requests, making, 82
- responsibilities, delegating, 129–130
- Riffraff clothing boutique, 192
- risks, taking, 79–80
- Rule of Thirds, 48, 58–59

S

- safety shots, 99. *See also* shots
- sales. *See also* marketing
 - being persuasive, 182–183
 - believing in concepts, 172
 - brainstorming income streams, 180
 - files for Christmas cards, 186
 - hiring associate photographers, 181–182
 - holiday cards, 185–186

- increasing products, 178
- loyalty programs, 172
- maximizing money, 183
- minimum orders, 178
- paradox of choice, 176
- perceived value, 183
- raising prices, 184–185
- rejecting client deals, 187
- selling what you show, 187
- setting prices, 175–176, 183–184
- tapping advertising income, 180
- saving
 - .psd files in Photoshop, 113
 - time, 148
 - for Web viewing, 116
- scheduling time for self, 131
- searchable terms, using in marketing,
 - 152, 169
- second shooter
 - agreements, 127
 - getting jobs as, 130–131
 - tips, 99–100
- selling what you show, 187
- server, using for file sharing, 149
- Shade White Balance, using in sun, 22
- shallow depth of field, attaining, 5
- sharpening images, 117
- shooting
 - action and reaction, 76
 - adding twists to classics, 98
 - being different, 79–80
 - being sneaky, 91
 - catching action, 76
 - concentrating on focus, 76–77
 - creating consistent wedding feel, 78–79
 - ending shot, 86
 - focusing on brides, 90–91
 - getting close to best shots, 87
 - improved dress shots, 102
 - indoors, 29
 - location choices, 93
 - moments, 97
 - noticing backgrounds, 85–86
 - overshooting, 98
 - in RAW, 15–16
 - relaxed clients, 96
 - safety shots, 99
 - seeing in black and white, 100–101
 - veil shots, 88–89
 - vertical, 8–9, 53
 - with wind, 81, 94–95
- shots, tight, medium, and wide, 107. *See also*
 - images; intimate shots; safety shots
- shoulder, popping, 66
- shutter, dragging, 7
- sidelight, 33
- simplicity, beauty of, 55–57
- size contrast, using for drama, 58
- skin tones, protecting, 19
- smartphones, using as light sources, 42
- Snapseed, editing phone pictures with,
 - 118–119
- social media
 - alerts and beeps, 191
 - avoiding overload, 190
 - blogging daily, 193
 - Facebook Flytrap, 194–195
 - increasing Facebook likes, 192
 - Instagram for new clients, 195
 - knowing unfollowers, 192
 - Pinterest, 190–191
 - shooting for Facebook crop, 193
 - showing single images for impact, 194
- specialization, 132
- spinning motion, 10
- still subjects, capturing, 6
- straight vertical lines, getting, 8
- style of wedding
 - developing, 109
 - getting sense of, 78–79
- subjects
 - framing, 49
 - “popping,” 51
- sun, using Shade White Balance in, 22

T

- tact, using with clients, 76
- Third-Party Wireless Method off-camera
 - flash tips, 43
- tight shots, getting, 107
- tilted camera, avoiding overuse, 57

- tilt-shift lenses, 18–19
- time, saving by doubling up on work, 148
- trade shows, attending, 137–139
- travel expenses, writing off, 135
- travel notices, posting, 161
- tripods, using for macro work, 14

U

- Urban Belly session, 132

V

- value, projecting perception of, 183
- veil shot, perfecting, 88–89
- vendors, shooting, 165
- vertical lines, getting, 8–9, 53
- video light, 29
- vision of wedding, having, 166

W

- warming up images, 115
- Web viewing, saving for, 116
- websites
 - Adobe Muse, 153
 - Anthropologie.com, 168
 - Apple's AirPort Time Capsule, 149
 - borrowing lenses, 140
 - designing with Adobe Muse, 153
 - drop it MODERN, 106, 168
 - Gary Fong diffusers, 28
 - Google Ads, 180
 - Google Alerts, 191
 - Image Finder software, 112
 - Imaging USA conference, 137–139
 - InDesign, 120
 - Miller's Professional Imaging, 126, 129

- Mpix printing lab, 126
- MpixPro.com, 168
- Photo Mechanic, 147
- Riffraff clothing boutique, 192
- WPPI Wedding Portrait Conference
 - and Expo, 137–139
 - Zenfolio, 126, 147, 159, 178
- wedding agendas, setting in advance, 136
- wedding dresses, shooting, 101–102
- wedding feel, consistency of, 78–79
- wedding party, getting to know, 76
- wedding style
 - developing, 109
 - getting sense of, 78–79
- weddings
 - dressing for, 141
 - having visions for, 166
- white balance
 - and “blue light,” 41
 - customizing for color temperature, 14–15
- wide shots, getting, 107–109
- wind, shooting in, 81, 94–95
- Wireless Method off-camera flash tips, 43
- work and family, balancing, 133
- workflow
 - managing email, 146
 - Photo Mechanic for image selection, 147
 - recycling email responses, 146
 - server for file sharing, 149
- WPPI Wedding Portrait Conference and Expo, 137–139

Z

- Zenfolio website, 126, 147, 159, 178
- ZIP code, working in one's own, 143