

PICTURE PERFECT PRACTICE

*A Self-Training Guide to Mastering the Challenges
of Taking World-Class Photographs*

ROBERTO VALENZUELA

PICTURE PERFECT PRACTICE

*A Self-Training Guide to Mastering the Challenges
of Taking World-Class Photographs*

ROBERTO VALENZUELA

**PICTURE PERFECT PRACTICE: A SELF-TRAINING GUIDE TO MASTERING
THE CHALLENGES OF TAKING WORLD-CLASS PHOTOGRAPHS**

Roberto Valenzuela

NEW RIDERS

1249 Eighth Street

Berkeley, CA 94710

510/524-2178

510/524-2221 (fax)

Find us on the Web at www.newriders.com

To report errors, please send a note to errata@peachpit.com

New Riders is an imprint of Peachpit, a division of Pearson Education

Copyright © 2012 by Roberto Valenzuela

All photography © Roberto Valenzuela except where noted

Acquisitions Editor: Ted Waitt

Developmental Editor: Nolan Hester

Production Editor: Lisa Brazieal

Interior Design: Mimi Heft

Compositor: WolfsonDesign

Indexer: James Minkin

Cover Design: Mimi Heft

Cover Photography: Roberto Valenzuela

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 authors nor Peachpit shall have any liability to any person or entity with respect to any loss or damage 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-13 978-0-321-80353-5

ISBN-10 0-321-80353-1

9 8 7 6 5 4 3 2 1

Printed and bound in the United States of America

DEDICATION

I want to dedicate this book to my beautiful mother, who worked day and night to feed us and put a roof over our heads when life dealt us a bad hand. Without her, I wouldn't be here to write this book.

To my wife and best friend, Kim, your amazing love and constant support are the greatest gifts I have. For every moment I spend with you, I thank God for putting you in my life.

ACKNOWLEDGMENTS

This book was quite the adventure to write. I wrote it in the midst of the busiest wedding season of my life while also teaching workshops and seminars around the world. I dedicated so much time to this book that I owe my wife, Kim, my gratitude for not making me sleep on the couch. Kim has been a pillar in my life, the fuel that keeps me going, and the motivation to keep pushing myself. She has also been the subject of hundreds of my practice sessions throughout my career. The list of how blessed I am to be married to her could go on for 500 pages, so to keep things simple, I want to thank Kim for her patience, unwavering support, and unconditional love. I love you so much, sweetie!

I also want to thank my family, starting with my Mutti, my big bro Antonio, my older sister Blanca, my younger sister Susana, my brother-in-law Kent, my nephews Ethan and Caleb, and my niece Elliana. You guys mean everything to me. I treasure every moment we spend together, and I feel so blessed to call you my family.

I want to send a special thanks to my mother-in-law Christina for reading and editing every single chapter in this book. Thank you for fixing my bad grammar and for making the book read beautifully. This was truly a team effort; I would write and she would fix all my mistakes. Thank you so much, Christina!

My father-in-law Peter has been supporting my endeavors, no matter how crazy they may be. He has always been there providing me with the tools I needed to learn whatever it is I was learning at that time. Thank you Peter!

I want to say that I owe a lot of my success to my friends at Rangefinder (WPPI). Arlene, George, Bill, and Susan gave me the opportunity to launch my international photography teaching career. They believed in me and I will never forget what they did for me. I am forever grateful to them.

The first time I really got to know my good friend Skip Cohen and his wife Sheila will be a night I will never forget. Skip has been an invaluable friend and mentor to me. It is so nice to know that I can count on someone with experience as vast as that of Skip's. No one knows this photographic industry better than him. I am honored to call him a true friend and thank him for writing the foreword to this book.

A big thanks to the best executive editor on the planet, Ted Waitt, for giving me the opportunity to write this book. Also, thank you to the whole team at Peachpit who worked so hard to make this into a beautiful book and get it in your hands.

Last but not least, I want to thank all the beautiful brides and awesome grooms that have allowed me to be a part of their lives by documenting the beginning of their new families. I take my responsibility as your wedding photographer seriously, which is why I constantly try to better myself week after week to record your wedding day the best way I can every time. Thank you for trusting me with your wedding!

ABOUT THE AUTHOR

Roberto Valenzuela is a wedding and fine art photographer based in Beverly Hills, CA. His academic background is in economics and marketing. However, it was his 10 years as a concert classical guitarist that has given him a unique outlook on how to master photography, having used the same practice techniques to master his musical instrument.

Roberto Valenzuela is a multiple international award-winning photographer and three-time international first place winner. He serves as a photography judge for the 16x20 WPPI (Wedding and Portrait Photographers International), PPA (Professional Photographers of America), European photography competitions, and the WPPI International wedding album competition in Las Vegas, NV.

Roberto's private photography workshops and speaking engagements are held worldwide. His goal is to encourage and inspire professional photographers to practice their craft when not on the job, as any artist must in order to perform at an exceptional level. He is an active teacher and platform speaker at WPPI and has served as the keynote speaker at other international photography conventions.

He was named one of the top wedding photographers in the world by Junebug Weddings (one of the largest wedding resource websites in America).

Roberto will not turn down the opportunity to play a good table tennis match, and he flies his high-performance 3D remote control helicopters every Sunday afternoon. He can often be found at local bookstores looking for materials on something new that he wants to undertake.

CONTENTS

Forewordxi

Introduction xiii

How to Read This Book.....xiv

The Location, Posing, and Execution Chartsxvi

PART 1: LOCATIONS

1 GEOMETRY 3

Geometry for Framing..... 5

Geometry in the Environment..... 7

Geometry for Balance 9

Putting It All Together..... 10

2 BALANCE 11

Balancing with People 12

Balancing with Objects 12

Five Key Questions for Choosing a Balance Point 12

Balancing with Space..... 15

3 PARALLEL LINES 21

Working with Horizontal Lines 22

Working with Vertical Lines..... 24

4 SYMMETRY 27

Combining Vertical Symmetry with People..... 29

Combining Horizontal Symmetry with People 31

Seeing Symmetry Everywhere 32

5 COLOR ELEMENTS 35

Keep Contrasting Colors to a Minimum 36

Find an Area Where the Colors Are Part of the Same Family 36

The Three-Color Limit..... 38

6 DEPTH 43

Depth and the Environment..... 44

Depth with Context 44

Depth for Mood 45

Depth with Movement..... 49

7	SHADOWS	53
	The Bright Side of Shadows.....	54
	Using Dark Rooms Outside to Create Striking Portraits with Shadows ...	54
	1: Shooting from the Shadow Side.....	55
	2: Shooting in the Middle Between the Bright and Shadow Sides	56
	3: Shooting from the Bright Side.....	57
	Navigate by the Shadows on the Ground	59
	Casting Shadows from Objects to Create Graphical Interest on a Portrait	61
	Using an Off-Camera Flash or Video Light to Force Shadows to Appear Where Desired.....	63
8	SILHOUETTES	67
	Vital Components of Silhouettes	68
	A Very Bright Background to Create Contrast	68
	Subjects or Objects Should Have Little or No Light Falling on Them	68
	No On-Camera Flash	68
	Clear and Recognizable Shapes	68
	Correct Exposure.....	68
	Creating the Opportunity for Silhouettes.....	69
	Partial Silhouettes.....	70
	Posing Silhouettes.....	72
	Creating Contrasting Silhouettes.....	74
9	REFLECTIONS	77
	Reflections Using a Single Mirror	78
	Two Sides of the Same Person	78
	Capturing Expressions and Relationships through a Mirror.....	79
	Telling Multiple Stories through a Single Mirror.....	80
	Creating Balance with a Single Mirror	81
	Reflections Using Two Mirrors.....	83
	Using Beveled Mirrors.....	84
	Reflections from Water	86
	Finding Reflections in Unlikely Places	88
10	PATTERNS AND REPETITIONS	93
	Incorporating Patterns into Photography.....	94
	Breaking a Pattern to Isolate a Subject.....	94
	Combining Patterns with Geometry	95
	Using a Flash to Bring Out the Pattern.....	98
	Combining Patterns with Geometry and Symmetry.....	99

Working with Repetitions	100
Positioning Subjects Within or Near the Repetition	100
Positioning Subjects to Become Part of the Repetition	101

11 FRAMING 103

Creating Action Inside a Frame	104
Creating Frames	105
Natural Frames	107
Double Frames	110
ABSTRACT FRAMES	111
Framing with People	112
Framing with Meaning	113

12 PAINTINGS AND ARTWORK 115

Choosing the Right Artwork	116
Removing Context	116
Composition with Paintings and Artwork	118
Technical and Lighting Tips	121

13 CONTRASTS 125

Old and New	126
Big and Small	128
Bright and Dark	129
Contrasting Expressions	131
Age Contrast	132
Contrasting Colors	135
Breaking the Status Quo	136

14 LENS FLARE 139

The Benefits of Lens Flare	140
Everything in Moderation	140
Moving Halos Away from the Body	140
Block and Crop	142
Setting Priorities	144
Advanced Lens Flare Techniques	145

15 WALLS, TRANSLUCENT SURFACES, AND TEXTURES 147

Walls and Shade	148
Proximity to the Sun	149
Reflecting a Patch of Sunlight	151
Reflecting Window Light in Front of Walls	152
Using an External Flash on Walls	153

Using Walls as Reflectors.	154
Think Like a Photographer	157
Using Natural Walls	158
Superimposing Designs on Walls.	159
Wall Textures.	160
Making Texture Work for You	161
Using Contrasting Textures.	163
Translucent Materials.	165

PART 2: POSES

16	FIVE KEY POSING TECHNIQUES	171
	My Posing System.	172
	Technique 1: Systematically Sculpting the Body	172
	Distributing Weight for Natural Posing	172
	Symmetrical Posing.	175
	Technique 2: Posing the Hands	177
	Posing Hands in Large Groups.	179
	Technique 3: Posing the Face	180
	The “X” Factor	180
	Technique 4: Injecting Expression and Balancing Energies	182
	Clichés Don’t Work!	182
	Eyes <i>Must</i> Be Posed	183
	Technique 5: Give Specific Directions	186
17	POSING CHART	187
	Getting the Most Out of This Chapter.	188
	Traditional.	188
	Him Behind Her.	192
	Her Behind Him.	194
	Walking	197
	Kissing	201
	Playful, Action, Movement	206
	Holding Hands	210
	Sitting.	213
	Together Side by Side.	216
	Interpretive	219
	Distance Apart	224
	Hugging	227
	Foreground/Background.	230

Facing Each Other	234
Kiss Anticipation	238
Featuring Him.....	239
Featuring Her	240
T-Pose.....	242

PART 3: EXECUTION

18 EXECUTION	247
Lighting through Direction.....	248
Simplicity through Subtraction	250
Beauty through Angles	252
The Tourist Test	254
Bird's Perspective	254
Dog's Perspective	257
Perspective through Lenses.....	259

PART 4: DELIBERATE PRACTICE

19 DELIBERATE PRACTICE	263
Perform	264
Discover	265
Technical Problems	265
Location Problems.....	266
Lighting Problems	266
Pose/Expression Problems	266
Approach Problems.....	267
Artistic/Creative Problems	267
Breaking It Down	267
Analyze	268
Step-by-Step Practice Session.....	269
Situation	269
Breakdown Exercise Log.....	270
Integrating the Location Chart and Previous Practice Sessions	270
Practice Session Photos and Analysis of Results	271
Real-Life Application of New Skill Set	275
Final Practice Examples.....	277
Weeds or Plants	277
Narrow Hallways	278
Foreground/Background and Silhouettes.....	281
Ruffled Dress.....	283
FINAL WORDS	287
INDEX	289

FOREWORD

By Skip Cohen

The dictionary defines *foreword* as “a short introductory statement in a published work...” If I honestly stick to the definition of the word *short*, this is going to be very difficult to write!

So, let’s go with the “introductory statement” part, which is also a challenge. Do I introduce you to one of the finest photographers in the industry? Do I sound objective and not let on that I consider him an incredibly good friend? Even tougher, do I talk about his amazing ability to teach and help so many of us become better, more creative artists?

The reality is that he’s all of the above. When he asked me to write the foreword for his first book, it took me less than 10 seconds to answer, “Yes!” Lots of photographers have written books, but only a handful could create this level of genuine excitement for me. All you have to do is attend one of Roberto’s programs and you’ll understand.

This is no ordinary “how-to” photography book. This is about learning to train your eyes, your heart, and your mind. This is about developing such strong instincts that all the normal challenges in those photographic situations other photographers might struggle with simply become second nature for you.

Being an outstanding photographer covers the full range of what it takes to be a successful artist. Most important of all, it’s about accepting and understanding that without constant practice and working to develop your skill set, you can never create the ultimate image.

Imagine a person deciding they were a professional musician simply because they bought the finest trumpet on the market, but they never practiced. How many hours a day do you think Wynton Marsalis practices? Do you think there’s a single day that he doesn’t practice?

The analogy of a musician is so appropriate because a huge chapter of Roberto’s life includes being a classical guitarist. His philosophy as a photographer is no different, especially in his discipline and dedication. In fact, every word except for this foreword has been written by Roberto himself—no ghost writers, no assistants—just Roberto concentrating on the right choice of words to help you develop your true potential.

He was also an outstanding high school teacher, helping to teach his students that their only limitations were their own dreams. His innate ability to teach becomes so apparent in everything he writes and talks about in each workshop.

As you read the pages of this book, think of yourself on a journey. You’ll start by visiting ideas on how to see the photographic potential in each location you photograph. The next stop will take you to posing and learning to blend the location, lighting, and the overall scene with the appropriate pose in order to capture a unique feel with each image.

Next comes taking everything from those first two stops on the journey and blending them all together, giving every image the potential for a flawless, stress-free execution. The last stop is developing your own system so you can practice and improve. Remember, your goal on this journey is to be comfortable in every photographic situation.

This is a very special book, but in all honesty, I'm not sure it's really as much about photography as it is about passion. Roberto never compromises on anything, including the quality and intensity of his images.

Jack Canfield, author of *Chicken Soup for the Soul*, is quoted as saying, "If you're passionate about what it is you do, then you're going to be looking for everything you can to get better at it."

Roberto never stops learning and exploring ways to fine-tune his skill set. His passion is virtually unmatched in our industry. So, sit back and enjoy the journey Roberto is about to take you on—a journey to make yourself not only unique, but a stronger, more creative artist.

INTRODUCTION

I wrote this book with a very specific purpose. It is meant to be a self-training guide for teaching yourself how to learn to no longer be intimidated by light, and to understand how to harness its photographic beauty regardless of the time of day, to be able to break down any location in order to find its hidden potential, and finally, to tackle any pose and achieve natural, flawless posing with anyone. If you are holding this book in your hands, the title must have spoken to you: *Picture Perfect Practice*. The word *practice* is an interesting word because it means different things to different people. For me, practice has been a lifestyle. I practice everything I want to learn. I am relentless about it, and it has paid off.

This book is about giving you the tools for scanning any scene and dissecting it for its photographic potential. It will serve you as a training guide where you will learn how to turn ordinary objects into stunning photographic elements. Through deliberate practice, you will learn to be more resourceful with your surroundings and light conditions. Where most see just a white van parked on the street, you will see it as a light reflector. Where people see an average office building, you will see it for its geometry, patterns, symmetry, and reflections, and you will know exactly how to incorporate those characteristics into your photographs. Photography is so interesting to me because it seems like the creative potential is endless.

The pages in this book contain a systematic program I developed out of photographic curiosity. We all know there are some artists out there who can create mind-blowing photographs anywhere and anytime. I wanted that ability! I have great respect for the art of photography because, to me, it allows you to create visual magic. But photography is like an untamed horse; if you don't have a system, the patience, and the dedication required to understand it, it will run away from you and leave a complete mess behind. But if tamed, it will reward you more than you could imagine. It was from this passion and desire that the learning system you are about to read was created.

Remember to keep a camera, a lens, and a flash readily available around your house so you can quickly practice a technique at a moment's notice.

I hope you enjoy this book. The pages that follow will prepare you to recognize photographic potential anywhere, react to it seamlessly, and execute your vision. I feel confident saying that if you complete the exercises in this book, your photographic vision and creativity will exponentially increase.

Have fun and good luck!

HOW TO READ THIS BOOK

If, with one word, I had to answer the million-dollar question I have been asked so many times—“How does one become a better photographer?”—I would have to say that the key to becoming an expert at anything boils down to one thing: practice! And not just practice, but *deliberate* practice. There is a considerable difference between the two. One will get you nowhere, and the other will change your life!

This book is best read cover to cover. I wrote the book with principles and techniques that will build upon each other as your knowledge and skill set increase. Once you have read the book, it will serve as a reliable reference guide for what to do in many problematic situations.

My main focus for this book is you! Throughout the book, I purposely chose photos that contained teaching substance. I was not interested in only showing you beautiful photography and telling you how I did it, or what camera settings were used. My desire is to take you through my thought processes, walk you through the necessary steps that go into creating remarkable photographs, and teach you how to become your own critic. Then, *you* see where there is room for improvement and how to achieve it.

The book is based upon a method where we will take a very detailed look at how to recognize the photographic potential of locations using the Location chart, a systematic approach to posing people using the Posing chart, and the technical and artistic execution of both charts combined using the Execution chart. All three charts work together like an orchestra to create beautiful photographs. But the entire system depends upon you actually practicing what you are learning. The deliberate practice section of this book will teach you how to correctly implement deliberate practice techniques and to maximize learning for every practice session.

Keep in mind that photography is subjective, and you might not agree with all the material in the book. The book is intended to give you a different perspective, so read it with an open mind. In art, nothing is set in stone. But this system I created has worked incredibly well for me, and it has been largely responsible for my successful career. My hope is that you find this book helpful, as well.

IS THIS BOOK ONLY FOR WEDDING PHOTOGRAPHERS?

No. This book is for photographers who photograph people. It is about giving you the tools and mindset to take remarkable photographs at any location, regardless of its aesthetic appeal. It will teach you how to break down a pose to create natural, finessed, and confident portraits, regardless of who is in front of your lens. I am a wedding photographer, so naturally many of the portrait and posing examples shown were photographed at weddings all across the world. Nonetheless, if you photograph children, high school seniors, lifestyle portraits, couples, fashion, travel or weddings, the principles taught here can be seamlessly applied to any form of people photography. As long as there is a person in front of your camera, this book is for you.

WHY DO I REPEAT PHOTOGRAPHS THROUGHOUT THE BOOK?

As you read through the chapters, sometimes you will notice the same photo appearing two or three times. This is because I ran out of photos to put in the book. Okay, I'm just kidding! It's actually because the principles of my teaching method build upon each other. Therefore, as you are learning the principles from all three charts, it is best to see them applied to the same photograph. This way, you can see the building blocks coming together to create artistic photographs that you will be very proud of.

THE LOCATION, POSING, AND EXECUTION CHARTS

These are the three charts that the whole book is based on. My system was designed to use the Location, Posing, and Execution charts together to best help you see what others don't when you are location scouting, creating and finessing natural poses, and putting together the building blocks to execute your best work yet! I carry these three charts with me everywhere I go.

LOCATION CHART

Geometry	Balance	Parallel Lines	Symmetry	Color Elements	Depth
Shadows	Silhouettes	Reflections	Patterns/ Repetitions	Frames	Contrasts
Lens Flare	Paintings	Art Pieces	Translucent Surfaces	Walls	Textures

POSING CHART

Traditional	Him Behind Her	Her Behind Him	Walking	Kissing	Playful/Action/ Movement
Holding Hands	Sitting	Together Side by Side	Interpretive	Distance Apart	Hugging
Foreground/ Background	Facing Each Other	Kiss Anticipation	Featuring Him	Featuring Her	T-Pose

EXECUTION CHART

Lighting Through Direction	Beauty Through Angles
Simplicity Through Subtraction	Perspective Through Lenses

SYMMETRY

SYMMETRY refers to a line that splits an object in half and, if both sides of the object are an exact mirror image of each other, then this object is said to be symmetrical. The line that splits a symmetrical object is called the *line of symmetry*. Symmetry is a powerful tool that lets you automatically create harmony and a sense of aesthetically pleasing balance and proportion in a photograph. You probably remember learning about symmetry in geometry class, but I rarely see photographers apply it in their work. That's too bad, because symmetry is a powerful photographic tool. Symmetry is all around us and has always been associated with beauty, so why not use it? Depending on how you are holding the camera and how much of a scene you choose to show, you can strengthen or weaken the symmetric properties of an object or scene. Although there are many types of symmetries, for our purpose let's focus on two types:

- **Vertical Line of Symmetry (VLS):** If an object's line of symmetry is perpendicular to the horizon line, it has a vertical line of symmetry.
- **Horizontal Line of Symmetry (HLS):** If an object's line of symmetry is parallel to the horizon line, it has a horizontal line of symmetry.

EXERCISE: VERTICAL LINE OF SYMMETRY

Exercise: Look around every room in your house (or outside) and discover anything that could have a vertical line of symmetry. Try your window frames, the backrest of your dining room chairs, a table lamp, and so forth. Using a zoom lens, try to zoom in to just show the VLS of objects.

Just focus on VLSs. Be sure to hold your camera vertically to enhance the visual effect.

Goal: 10 objects with vertical lines of symmetry.

Explanation: I find vertical lines of symmetry easier to spot than horizontal lines of symmetry. The trick is to find your symmetrical object of choice and center it in your frame. Ask yourself if anything present in your photo is taking away from the symmetry. If you tilted your camera, for example, most likely you have lost symmetry. Instead of straightening it in postproduction, get it right in the camera. Images 4.1–4.4 are photos I made while I was taking a walk and doing this exercise myself.

4.1 At a restaurant, I noticed the back of the chairs had VLS, so I zoomed in to show just the portion of the chair that is symmetrical.

4.2 By zooming in on just the back of the chair and keeping it centered in the frame, you create a very nice vertically symmetrical photo.

4.3 I noticed that the green wall in the center had a vertical line running right down its middle. This automatically showed me where the line of symmetry lay. I zoomed in to isolate just this portion of the scene. I placed the vertical line in the middle of my frame and took the photo.

4.4 By zooming in on the green panel's middle line, you can emphasize its vertical symmetry.

COMBINING VERTICAL SYMMETRY WITH PEOPLE

Image 4.5 shows how I applied this symmetry skill on the job. I zoomed my lens enough to isolate just this vertically symmetrical portion of the interior. The only object that is taking away from my perfect vertical symmetry is the light fixture hanging from the ceiling. Notice it was hung a bit to the left. Although the light fixture is not centered, the rest of the scene is very much symmetrical. I positioned the bride in the center to add to the symmetry. Unfortunately, it also looks a bit posed.

Image 4.6 is almost identical to 4.5. However, I changed the overall feel of the photograph by keeping the symmetry in the composition but introducing a bit of tension. The bride being off-center creates the tension. Now the photo takes on a photojournalistic feel combined with a symmetrical composition.

4.5

4.6

EXERCISE: HORIZONTAL LINE OF SYMMETRY

Exercise: This exercise is the same as the previous one except this time instead of VLS you are going to look for HLS.

Just focus on HLS. Be sure to hold your camera horizontally to enhance the visual effect.

Goal: 10 objects with horizontal lines of symmetry.

Explanation: You can always find HLS by looking at a reflection from a lake or any other body of water. Water creates a perfect mirror reflection of whatever is in close proximity to the water source. Think of how many photographs you have seen in magazines or books

with reflections of water. These landscapes are beautiful partly because of the scene, but mostly because those images have symmetrical and balanced properties. The key to this exercise is to bring those same powerful properties to an urban scene that has no body of water. Easier said than done, right? But if you work on recognizing these properties everywhere you go, you will be better able to harness the symmetrical properties of any scene you are faced with. The work is a bit tedious, but it is well worth it! Images 4.7–4.10 are some of my examples doing this exercise.

4.7 During my little walk, I noticed this orange chair from some distance. Because I was actively looking for HLS, I stopped to take a photo of the back of the chair.

4.8 You can see how I isolated the symmetrical portion of the chair from all the other distractions. The back of this chair has a very clear HLS.

4.9 In this example, it was the blue shutters that had the HLS I was looking for.

4.10 Here are the shutters isolated for its HLS. Remember to place the HLS in the middle of the frame. That way, the symmetry will be centered.

COMBINING HORIZONTAL SYMMETRY WITH PEOPLE

Image 4.11 took place during a wedding in Maine. I had just a few minutes of clear weather to complete all the photographs of the wedding party and the portraits of the bride and groom before it started raining again. Since there were no raindrops disrupting the calmness of the lake, it created a gorgeous crystal clear reflection (HLS) of the landscape. This gave me a great opportunity to apply HLS using the wedding party. The key is not to see this scene as a big rock and a tree, but to see it for its horizontal symmetrical properties. That way, you can enhance the symmetrical feel of the photograph through your composition.

4.11

SEEING SYMMETRY EVERYWHERE

One day in Barcelona, Spain, I looked out my hotel window and noticed an abundance of both HLS and VLS in front of me (4.12). These symmetries are literally everywhere. We just have to train ourselves to recognize them and then apply them in our work.

4.12 I've marked some of the symmetry I saw in just one scene alone. There are more, but this hopefully makes it clear how you can find symmetry all around you.

After having done these exercises over and over throughout my career, I can relax and let my training do its job. During my first trip to Paris, my wife and I were walking to the elevator that takes you to the top of the Eiffel tower. I was admiring the sheer size and beauty of this magnificent structure when I instinctively felt the need to take a photo of the Eiffel tower at this exact angle (4.13). As you can see by the photo, my training kicked in when my eyes gazed through the tower and my brain recognized the strong vertical line of symmetry at this angle compelling me to stop and take this photograph. Even when you are on vacation, your training will always be there with you.

4.13

This page intentionally left blank

INDEX

90-degree body angles, 178

A

about this book, xiv–xv

abstract frames, 111

action

framing, 104–105

posing, 206–209

See also movement

aerial photography, 254

age contrast, 132–134

Analyze step, 268–269

angles

altering for balance, 17

beauty enhanced through, 252–258

bird's perspective, 254–256

dog's perspective, 257–258

problems approaching, 267

tourist test, 254

aperture considerations, 45

approach problems, 267

artistic/creative problems, 267

artwork. *See* paintings/artwork

axes, photographic, 281–282

B

backgrounds

color elements in, 36, 37, 38–41

depth related to, 44, 48

motion blur and, 50–51

paintings/artwork as, 116

silhouettes and bright, 68

storytelling by including, 48

backlighting subjects, 59

balance, 11–20

altering your angle for, 17

exercises on creating, 17–20

five characteristics of, 12–15

geometric shapes used for, 9

mirrors used for, 81–82

moving subjects/objects for, 20

multiple points of, 15

objects used for, 12–15

people used for, 12

space used for, 15–16

zooming for, 18–19

beauty through angles, 252–258

beveled mirrors, 84–85

big-small contrast, 128

bird's perspective, 254–256

block and crop technique, 142–143

blur

motion, 50–51

quality of, 45

body angles, 178

bokeh, 45

Breaking Down step, 267–268

breaking the status quo, 136–137

bright objects

balance related to, 12–13

bright-dark contrast and, 129–130

C

cameras

note about tilting, 24

professional-grade, 287–288

candid shots

framing, 104–105

portraits vs., 172

Canfield, Jack, xii

ceiling shadows, 64–65

charts, xvi

clichés, 182

Cohen, Skip, xi

colors, 35–41

contrasting, 36, 135

exercises on using, 38, 41

families of, 36–38

monochromatic palette of, 151

shadows affected by, 57

three-color limit, 38–41

comparing your work, 264–265

complementary textures, 161–163

composition

balance and, 11

paintings/artwork and, 118–120

patterns used in, 94, 95

symmetry and, 29, 31

consistency, 45

context

depth with, 44–45, 48

removing for artwork, 116–117

contrasts, 125–137
 age, 132–134
 balance and, 14
 big and small, 128
 breaking the status quo, 136–137
 bright and dark, 129–130
 color, 36, 135
 exercise on, 132
 expression, 131–132
 old and new, 126–127
 silhouette, 68, 74–76
 texture, 163–164
creative/artistic problems, 267

D

darkened-room technique, 129
deliberate practice, xiv, 263–285
 Analyze step, 268–269
 Break Down step, 267–268
 Discover step, 265–267
 examples of, 269–276, 277–285
 explanation of, 263
 four components of, 264
 Perform step, 264–265
 practice exercise log, 270
 real-life application of, 275–276
 step-by-step session, 269–276
depth, 43–51
 context and, 44–45, 48
 definition of, 43
 environment and, 44
 exercises on, 48, 50–51
 mood associated with, 45–47
 moving subjects and, 49–51
 practice session on, 281–282
 storytelling with, 48
designs
 finding patterns and, 94
 superimposing on walls, 159–160
digital cameras. *See* cameras
direction
 giving about posing, 186
 lighting through, 248–249
directional light, 45, 47, 213
Discover step, 265–267
distance apart poses, 224–226
dog's perspective, 257–258
dominant objects, 12
double-frame situations, 110–111
double-mirror situations, 83–84

E

environment
 depth related to, 44
 geometric patterns in, 7–8
Execution chart, xvi, 247
execution considerations, 247–260
 beauty through angles, 252–258
 lighting through direction, 248–249
 perspective through lenses, 259–260
 simplicity through subtraction, 250–251
exercises
 on background colors, 41
 on balancing images, 17–20
 on color palettes, 38
 on contrasts, 132
 on depth and context, 48
 on fabric softened shots, 167
 on framing, 106, 109, 111
 on geometric shapes, 10
 on horizontal symmetry, 30
 on lens flare, 140, 146
 on motion blur creation, 50–51
 on paintings/artwork, 117, 123
 on parallel lines, 26
 on patterns, 94, 95, 102
 on reflections, 81, 92
 on shadows, 58, 60, 66
 on silhouette creation, 76
 on vertical symmetry, 28
 on walls, 150, 153, 157
exposure settings
 for shadows, 66
 for silhouettes, 68
expressions
 candid while posing, 182
 capturing in mirrors, 79
 contrasting, 131–132
 problems capturing, 266
external flash. *See* off-camera flash
eyes, posing, 183–185, 240

F

fabrics
 shooting through, 166, 167, 271–276
 textures and, 162–163
face posing, 180–181
 neck-head contrast, 180
 “X” factor, 180–181, 236, 237
facing-each-other poses, 234–237

featured-person poses, 239–241
 featuring her poses, 240–241
 featuring him poses, 239

filters

 neutral density, 49
 polarizer, 86

finger position, 177–178, 210

flash

 lens flare created with, 146
 paintings/artwork and, 121–122
 patterns emphasized with, 98
 reflectors used with, 249
 separation created with, 123
 shadows created with, 63–65
 silhouettes and use of, 68
 wall lighting with, 153–154
 See also lighting

focal point practice, 281–282

foreground/background photos

 distance apart poses, 224
 people used as frames in, 112
 posing subjects in, 230–233
 storytelling through, 230, 281

frames, 103–114

 abstract, 111
 candid moments inside, 104–105
 creating during shoots, 105–106
 double-frame situations, 110–111
 exercises related to, 106, 109, 111
 geometric shapes used as, 5–6
 lighting up, 109
 meaning added with, 113–114
 naturally occurring, 107–108
 people used as, 112
 storytelling through, 110–111

G

Geddes, Anne, 136

geometric shapes, 3–10

 balancing with subjects, 9
 detrimental inclusion of, 5
 examples of common, 4
 exercise on finding, 10
 framing subjects with, 5–6
 patterns of, 7–8, 95–98
 symmetrical, 99
 See also shapes

Greenfield, Lauren, 136

group portraits, 179

H

hallway shots, 278–280

halos in photos, 140–141

hand posing, 177–179

 finger position for, 177–178, 210
 group portraits and, 179
 hand holding shots and, 210–212
 kissing photos and, 201–202

happy-serious contrast, 131

height differences, 193, 203

her behind him poses, 194–196

him behind her poses, 192–193

holding hands, 210–212

horizontal lines, 22–23

 camera tilt and, 22, 24
 exercise on working with, 26
 symmetry related to, 27, 30–31

horizontal lines of symmetry (HLS), 27

 combining with people, 31
 exercise on seeing, 30

Hoya ND8 filter, 49

hugging poses, 227–229

I

interpretive photos, 219–223

ISO settings, 49, 66, 146

isolating subjects, 94

K

kiss anticipation pose, 238

kissing photos, 201–205

L

lens flare, 139–146

 advanced techniques, 145–146
 benefits of using, 140
 block and crop technique, 142–143
 exercises related to, 140, 146
 flash for creating, 146
 moderating the use of, 140
 moving halos from, 140–141
 setting priorities with, 144–145

lenses
 contrasts related to, 128
 depth related to, 45
 perspective related to, 259–260
“less is more” consideration, 250–251

light
 directional, 45, 47, 213
 seeing the quality of, 157
 window, 152–153, 248
 See also sunlight

lighting
 directing, 248–249
 objects as frames, 109
 paintings and artwork, 121–122
 problems related to, 266
 separation created with, 123
 shadows created with, 63–65
 See also flash

lines
 horizontal, 22–23
 parallel, 21–26
 of symmetry, 27, 28, 30
 vertical, 13, 24–25

Location chart, xvi

location considerations
 balance, 11–20
 color elements, 35–41
 contrasts, 125–137
 depth, 43–51
 framing, 103–114
 geometry, 3–10
 lens flare, 139–146
 paintings/artwork, 115–123
 parallel lines, 21–26
 patterns/repetitions, 93–102
 problems related to, 266
 reflections, 77–92
 shadows, 53–66
 silhouettes, 67–76
 symmetry, 27–33
 textures, 160–164
 translucent materials, 165–167
 walls, 147–161

M

meaning, framing with, 113–114

mirrors
 beveled, 84–85
 creating balance with, 81–82
 double-mirror situations, 83–84
 relationships captured through, 79

 single-mirror situations, 78–82
 telling multiple stories with, 80–81
 See also reflections
monochromatic color palette, 151
mood, depth for, 45–47
motion blur, 50–51
movement
 depth with, 49–51
 poses with, 206–209
 See also action
moving
 objects to form frames, 106
 people/objects for balance, 20

N

narrow hallways, 278–280
narrowing your vision, 250–251
natural light. *See* sunlight
natural walls, 158
neck-head contrast, 180
Neutral Density 8 (ND8) filter, 49
90-degree body angles, 178

O

objects
 balancing images with, 12–15, 20
 moving to form frames, 106
 photographic potential of, 91
off-camera flash
 paintings/artwork and, 121
 reflectors used with, 249
 shadows created with, 63–65
 wall lighting with, 153–154
old-new contrast, 126–127
on-camera flash
 fill light from, 162
 silhouettes and, 68
overexposure problems, 49

P

painting with shadows, 66
paintings/artwork, 115–123
 choosing as backgrounds, 116
 composition with, 118–120
 exercises related to, 117, 123

- lighting tips for, 121–122
- removing the context of, 116–117
- palettes, color, 37, 38, 151
- panning moving subjects, 49, 50–51
- parallel lines, 21–26
 - camera tilt and, 22, 24
 - exercise on working with, 26
 - horizontal, 22–23
 - vertical, 24–25
- partial silhouettes, 70–71
- patterns, 93–102
 - balance created with, 14
 - breaking to isolate subjects, 94–95
 - exercises related to, 94, 95, 102
 - finding through tunnel vision, 94
 - flash used for bringing out, 98
 - geometric shapes and, 7–8, 95–98
 - repetitions vs., 93, 100, 102
 - symmetrical, 99
- people
 - balancing images with, 12, 20
 - framing images with, 112
 - horizontal symmetry with, 31
 - vertical symmetry with, 29
- Perform step, 264–265
- peripheral vision, 94
- perspective
 - bird's perspective, 254–256
 - dog's perspective, 257–258
 - lenses related to, 259–260
- photographers
 - out-of-the box thinking by, 157
 - skills of professional, 287–288
- plants in photos, 277–278
- playful, action, movement poses, 206–209
- polarizer filter, 86
- portraits
 - candid shots vs., 172
 - shadows in, 54–58, 61–65
- posing, 171–186
 - body angles, 178
 - clichés used for, 182
 - expressions while, 182
 - eyes, 183–185
 - faces, 180–181
 - giving directions about, 186
 - hands and fingers, 177–179
 - practice requirement, 187
 - problems related to, 266
 - silhouettes, 72–73, 208
 - symmetrical, 175–176
 - techniques vs. rules, 172
 - weight distribution for, 172–174

- Posing chart, xvi, 187–243
 - advice on using, 187–188
 - distance apart poses, 224–226
 - facing-each-other poses, 234–237
 - featuring her poses, 240–241
 - featuring him poses, 239
 - foreground/background poses, 230–233
 - hand holding poses, 210–212
 - her behind him poses, 194–196
 - him behind her poses, 192–193
 - hugging poses, 227–229
 - interpretive photos, 219–223
 - kiss anticipation pose, 238
 - kissing photos, 201–205
 - playful, action, movement poses, 206–209
 - seated poses, 213–215
 - together side by side poses, 216–218
 - T-pose, 242–243
 - traditional poses, 188–191
 - walking photos, 197–201
- posture, 172
- practice. *See* deliberate practice
- problems
 - analyzing, 268–269
 - breaking down, 267–268
 - discovering, 265–267
- professional photographers, 287–288
- puddle reflections, 87

R

- rainy weather, 86
- reflections, 77–92
 - beveled mirrors and, 84–85
 - double-mirror situations for, 83–84
 - exercises related to, 81, 92
 - finding in unlikely places, 88–92
 - single-mirror situations for, 78–82
 - storytelling through, 80–81
 - water used for, 86–87
 - See also* mirrors
- reflectors
 - bouncing flash off, 249
 - directional light from, 45, 46
 - lens flare technique, 145
 - lighting shaded walls with, 151
 - paintings/artwork and, 122
 - walls used as, 154–157
 - window light and, 152, 153
- relationships
 - capturing through a mirror, 79
 - posing hands to solidify, 179

repetitions, 100–102
 patterns distinguished from, 93, 100, 102
 positioning subjects using, 100–101
ruffled wedding dresses, 283–285
rule of thirds, 11, 118, 119

S

seated poses, 213–215
seeing light, 157
shaded walls, 148–154
shadows, 53–66
 camera settings for, 66
 casting from objects, 61–62
 exercises on working with, 58, 60, 66
 finding the apex of, 59, 60
 importance of, 54
 lighting to create, 63–65
 navigation technique, 60
 painting with, 66
 portraits using, 54–58, 61–62
 room color and, 57
shapes
 framing subjects with, 5–6
 silhouettes as clear, 68
 See also geometric shapes
shutter speed, 49, 50
side-by-side framing, 112
side-by-side poses, 216–218
silhouettes, 67–76
 contrasting, 74–76
 creating opportunities for, 69–70
 exercise on creating, 76
 five elements of, 68–69
 partial, 70–71
 posing, 72–73, 208
 practice session on, 281–282
simplicity through subtraction, 250–251
single-mirror situations, 78–82
sitting shots, 213–215
slouching vs. tilting, 174
soft focus effect, 167
space, balancing with, 15–16
step-by-step practice session, 269–276
storytelling
 depth with context for, 48
 foreground/background poses for, 230
 frames used for, 110–111
 interpretive photos for, 223
 mirror reflections for, 80–81

subtraction, simplicity through, 250–251

sunlight

 as directional light, 45, 47
 lens flare created by, 139
 proximity to shaded walls, 149–150
 reflecting a patch of, 151
 shadow navigation and, 59–60

symmetry, 27–33

 exercises on seeing, 28, 30
 explanation of, 27
 geometric patterns and, 99
 horizontal lines of, 30–31
 people combined with, 29, 31
 posing subjects based on, 175–176
 recognizing everywhere, 32–33
 vertical lines of, 28–29

T

technical problems, 265

textures, 160–164

 complementary, 161–163
 contrasting, 163–164
 fabric, 162–163
 practice example, 283–285
 wall, 160–161

three-color limit, 38–41

tilting

 cameras, 24
 slouching vs., 174

together side by side poses, 216–218

tourist test, 254

T-pose, 242–243

traditional poses, 188–191

translucent materials, 165–167

 photographing through, 165–166
 practice session using, 271–274
 soft focus effect, 167

tunnel vision, 94

two-mirror situations, 83–84

U

ultra-wide-angle lenses, 206, 260

V

- veil exercise, 271–274
- vertical lines, 24–25
 - balance created with, 13
 - camera tilt and, 24
 - exercise on working with, 26
 - symmetry related to, 27, 28–29
- vertical lines of symmetry (VLS), 27
 - combining with people, 29
 - exercise on seeing, 28
- video lights
 - shadows created with, 63–65
 - silhouettes using, 68, 69, 75
- vision
 - narrowing, 250–251
 - tunnel, 94

W

- walking photos, 197–201
- walls, 147–161
 - exercises about, 150, 153, 157
 - external flash used on, 153–154
 - natural elements creating, 158
 - proximity to sunlight, 149–150
 - shaded, 148–154
 - sunlight reflected to, 151
 - superimposing designs on, 159–160
 - textures on, 160–161
 - using as reflectors, 154–157
 - window light reflected to, 152, 153
- water reflections, 86–87
- wedding dresses, 283–285
- weeds in photos, 277–278
- weight distribution, 172–174
- wide-angle lenses, 128, 198, 257
- window light
 - improving the direction of, 248
 - reflecting in front of walls, 152, 153
- wireless flash, 45, 47

X

- X, Y, and Z axes, 281
- “X” factor, 180–181, 236, 237

Z

- zooming for balance, 18–19