THE ART OF BOUDOIR PHOTOGRAPHY

HOW TO CREATE STUNNING PHOTOGRAPHS OF WOMEN

CHRISTA MEOLA

THE ART OF BOUDOIR PHOTOGRAPHY

HOW TO CREATE STUNNING PHOTOGRAPHS OF WOMEN

CHRISTA MEOLA

THE ART OF BOUDOIR PHOTOGRAPHY: HOW TO CREATE STUNNING PHOTOGRAPHS OF WOMEN CHRISTA MEOLA

New Riders 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 © 2013 by Christa Meola

ACQUISITIONS EDITOR: Ted Waitt
PROJECT EDITOR: Susan Rimerman
PRODUCTION EDITOR: Lisa Brazieal
DEVELOPMENT/COPY EDITOR: Peggy Nauts
PROOFREADER: Liz Welch
INDEXER: Karin Arrigoni
COMPOSITION: Kim Scott, Bumpy Design
COVER AND INTERIOR DESIGN: Mimi Heft
COVER PHOTOGRAPHS: Christa Meola

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 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-10: 0-321-86270-8 ISBN-13: 978-0-321-86270-9

987654321

Printed and bound in the United States of America

For every woman, with the courage to be vulnerable:
You inspire me.

For all artists, who expose and celebrate beauty: You strengthen me.

And for our lovers, who adore and appreciate us: You free us to be real.

Here's to feeling great naked!

ACKNOWLEDGMENTS

I am fortunate enough to be blessed with so many people to be thankful for, who love me, who support the work I do, who make my life and job easier, whom I'm better off for having known, who directly or indirectly contributed significantly to this book. Words cannot express the measure of my gratitude for the following people in my life, and I can't possibly cover everyone here who helped birth this book baby.

To the Peachpit family: Ted Waitt, for being the book's big daddy and early supporter. I decided to say yes to this book-writing journey because of you. Um, thank you?

Editor extraordinaire Susan Rimerman, whose helpful insight was so key in shaping this book's content. I am so grateful for your guidance, determination, and patience.

Marketing mastermind Scott Cowlin, whose enthusiasm for photography and this book made me giddy. Thank you for the continuing support, Scott.

Copy editor Peggy Nauts, who's as quick with words as she is adept at using them, and proofreader Liz Welch. Thank you for making me sound polished.

Production editor Lisa Brazieal, who kept the book on track and whose smile I could feel in every email. Thank you, Lisa!

Designer Mimi Heft, thank you for putting such lovely attention to detail into the book design, letting me fuss about more negative space, and for sexing up a photography manual.

Thanks to Keely Hild, whose perception and PR efforts really reflected the core message of my goals for this book.

And the book's other contributors: supermodel, muse, and my dear friend Larva. Thanks for your

honest insight into a pro model's intentions and desires. Tons more gratitude for your above-and-beyond ability to shine in front of my camera. You make me look good.

Brilliant photographers and generous friends Robert and Katherine of Johnson Sarkissian, who made Chapter 6, "Creating Light that Flatters," possible with their enthusiastic assistance with the equipment and behind-the-scenes work. I thank you, and my back thanks you.

The best makeup artist I know and close friend Rachel Lund Olsen, you are as beautiful on the inside as you are on the outside. Thank you for making the world a prettier place and for offering your makeup tips to Chapter 4, "Telling a Story with Styling."

Phenomenal designer and great friend Natasha Lakos, you keep my brand looking good, and the diagrams in this book are no exception. Thank you for giving so generously of yourself and your talent.

Supercool stylist Grasie Mercedes. Thanks for lending your valuable advice to women on how to dress for their shape. I appreciate your efforts in helping us all look stunning as we are.

Treasured friend and encyclopedia of equipment information John Cornicello. Thank you for sharing your insight during the book's early stages. I value your friendship and kindness as much as your stellar advice.

Those who make my work better and life brighter: My sponsors and partners, whose generosity and service have not only improved my work, life, and business, but also my community. Tons of gratitude to Paul Friedman and the Lensprotogo team, Doug Boutwell and his Totally Rad Actions, Leon

Sandoval and the team of retouchers at Colorati, and Nate Grahek, founder of Sticky Albums.

The best studio manager a photographer could hope for, Phil Ackley, keeps the Christa Meola Pictures ship sailing smoothly and keeps our team organized and our clients happy. You have been invaluable to the creation of this book. Thank you a thousand times over.

The 20 beautiful and brainy women of Marie Forleo's mastermind group, as well as Marie, the best support team on the planet. I'm grateful to be a part of such an incredibly positive, brilliant, and loving group. Your support and counsel is always wise, warm, and hilarious. Thanks to Kristen, Michelle, Merick, Dawn, Sarah, Holli, Danielle, Brianna, Jen Len, Elsner, Jenny, Kendrick, Jenna, Nathalie, Nisha, Margarita, Jill, Gry, Rachel, Laura, and Louise.

My blog readers and online workshop students: Thank you for your enthusiasm and curiosity and for allowing me the honor of supporting you, challenging you, and celebrating your successes with you. I'm honored to share our passion for photography, and I deeply appreciate your support, kind words, and enthusiasm while joining me on this book-writing journey.

My family: my dad for giving me my first pro camera as a kid, my first drawing desk and pencils, and my everlasting love of art. My mom for always cheering me on, believing in me, and cooking my favorite soup when things get tough. My older brother, Chris, for engaging with me in spirited debate about art and life and for suggesting that I "do something" with my photography. My younger brother, Christian, for helping get my business started by doing my first website.

Love of my life and partner in crime Costaki Economopoulos. The best teammate a woman could ask for. It would make us both blush if I were to truly express here how deeply grateful I am for your presence in my life and why. Your ever-present support and acts of kindness, understanding, and love throughout this book-writing process gave me the power to get it done. From holding a reflector and shooting behind-the-scenes photos to your brilliant words of advice and ongoing support, no job was too big or small. You're such an incredible man, my inspiration and MVP. Thank you for making me feel beautiful and feminine and for celebrating my sensuality while I work hard to celebrate others'.

Lastly, I give heartfelt thanks to every woman showcased in this book, who had the strength and courage to be vulnerable and share herself intimately with me. Thank you for bringing your body and spirit in front of my camera and for granting me permission to print the resulting photographs in this book.

ABOUT THE AUTHOR

Christa Meola is an internationally recognized photographer who travels the world for portraits, speaking engagements, and teaching.

She believes that honoring our bodies, emotions, choices, and impulses through photography—whether in front of or behind the camera—is empowering and profoundly sexy.

A self-declared sensualist, she has been infatuated with visual storytelling since childhood. She has enjoyed life behind the camera since the age of six, when playtime included dressing up with friends and taking pictures.

Christa is on a mission to empower women to adore their bodies. She offers private one-on-one shoots in New York City and destinations around the world. She has a penchant for capturing sensual escapades, black and white bodyscapes, and adoration in motion.

Christa has taught thousands of photographers the secrets of her successful boudoir business. She is the founder of the Boudoir Workshops, a six-week online course she designed for new and experienced photographers to ignite their creativity, sharpen their shooting skills, and create a successful business. She is also the creator of *The Money Shots*, a posing and coaching guide of the best-selling shots.

Learn more about Christa on her popular blog at cristameola.com.

Photo by Carla Coulson

CONTENTS

ACKNOWLEDGMENTS * v
ABOUT THE AUTHOR * ix
INTRODUCTION * xviii

PART I + BEFORE THE SHOOT

CHAPTER 1

WORKING WITH WOMEN * 5

MODELS, MUSES, AND REAL WOMEN • 6

Professional Models • 7

Muses: Artists' Figure Models and Dancers • 11

Real Women (Nonmodels) and the Girl Next

Door • 12

CREATING A TRANSFORMATIVE

EXPERIENCE • 15

Take Her on a Journey • 15

Make It an Event • 17

ADDRESSING NERVES, FEARS,

AND DOUBTS • 18

PLANNING THE CREATIVE DIRECTION • 22

Probe a Little Further • 22

IMPORTANT POLICIES TO DISCUSS • 24

Model Release Forms • 24

Copyright • 25

Nudity • 25

Alcohol ◆ 25

Other Policies • 25

CHAPTER 2 CREATING SENSUAL MOVEMENT • 31

SENSUALITY AND HOW TO CULTIVATE SEX APPEAL • 33

Be Confident • 34

Have Fun ◆ 34

Practice, Practice • 35

Know the Innate Power of Attraction ◆ 35

Focus on Feeling • 35

Take Your Time ◆ 35

Flirt! • 37

Know the Tricks of the Trade • 37

COACHING ACTIONS TO CREATE NATURAL

MOVEMENT • 38

Keys to Coaching Actions • 40

TOP 10 ACTIONS FOR STUNNING RESULTS • 42

CREATING AUTHENTIC EMOTION ◆ 45

Emotion Is in Her Expression ◆ 45

Shoot the In-Between Moments • 46

CHAPTER 3

POSING TO MAKE YOUR SUBJECT SHINE • 51

THE PRINCIPLES OF SENSUAL POSING • 52

Great Posture • 52

Extreme Posture • 53

Eyes and Eye lines • 54

Hands ◆ 54

Contrapposto and the S-Curve • 55

Closer Is Bigger, Farther Is Smaller • 58

 $8\,\mathrm{BIGGEST}$ posing mistakes and how to

AVOID THEM • 59

THE FIVE BOUDOIR POSES YOU NEED TO

KNOW AND MASTER • 63

Why These Five Poses? • 63

How to Use These Poses ◆ 64

 ${\sf MYPOSING\,SYSTEM:PUTTING\,IT\,ALL}$

TOGETHER ◆ 72

CHAPTER 4 TELLING A STORY WITH STYLING • 75

WORKING WITH PROFESSIONAL STYLISTS • 78

The Advantages of Hiring a Pro • 78

Tips for Working with Pros ◆ 78

Where to Find Pro Stylists • 79

WARDROBE GUIDELINES • 79

WARDROBE MUST-HAVES • 82

HAVING FUN WITH PROPS • 91

GETTING GLAM: MAKEUP AND HAIR • 94

Makeup for Camera • 94

Flattering the Face • 96

A Gorgeously Styled Do • 97

BEFORE AND AFTER: ALISON • 100

PART II + ON THE SET

CHAPTER 5

A MINIMALIST'S APPROACH TO EQUIPMENT • 107

GEAR THAT'S RIGHT FOR YOU • 108

A COMPARISON OF LENSES • 111

Utility • 111

Aesthetics • 111

LENSES FOR BOUDOIR • 113

24-70mm f/2.8 • 113

50mm f/1.2 • 115

85mm f/1.2 • 115

How I Use These Lenses on a Shoot ◆ 118

Other Lenses • 121

MUST-HAVE ACCESSORIES • 121

Black Muslin Backdrop • 121

Gray Seamless Background Paper • 123

Black Gaffer's Tape ◆ 125

A-Clamps • 125

CHAPTER 6 CREATING LIGHT THAT FLATTERS ◆ 127

GEAR: LESS IS MORE • 128

TAKING ADVANTAGE OF NATURAL LIGHT • 130

SHOOTING IN THE STUDIO • 132

Controlled, Dependable Light • 132

EIGHT WAYS TO FLATTER WOMEN USING ONE LIGHT ◆ 135

Mix It Up and Make It Your Own • 136

What's the Story You Want to Tell? • 137

No. 1: Gorgeous Backlighting • 138

No. 2: Sultry Low-Contrast Lighting • 140

No. 3: Simple, Slimming Short Lighting • 143

No. 4: Full-Length Flattering Lighting • 144

No. 5: Sidelighting to Dramatically Enhance

or Reduce Curves • 146

No. 6: Sexy Noir Lighting • 148

No. 7: Universally Flattering Clamshell Lighting • 149

No. 8: Seductive and Flattering Feathering • 151

CAPTURING BEAUTIFUL PHOTOGRAPHS • 153

SHOOTING TECHNIQUES TO BRING OUT THE BEST IN WOMEN • 154

Begin without Fanfare • 154

Start with Easy Setups • 154

Be Professional, Confident, and Take Control • 155

Provide Constant Positive Feedback • 157

Everything Works Great • 158

Shoot This for That • 158

Give Her a Peek • 158

CULTIVATING YOUR VISION

AND REFINING YOUR VOICE • 159

What Is a Photographer's Vision? • 159

Be True to Yourself • 161

Know the Why • 161

Use Limitations to Ignite Your Creativity • 162

Remain Open • 163

Stay Inspired • 163

COMMUNICATING YOUR VISION

WITH A CAMERA • 165

Intentional Framing • 165

Align the Elements • 167

Composition ◆ 168

Depth of Field • 170

Shutter Speed • 170

CAPTURING VARIETY • 172

CREATING A NARRATIVE • 175

Make It Meaningful • 175

Think Cinema: Master, Details, and Close-Ups • 175

Have a Beginning, Middle, and End • 175

PUTTING IT ALL TOGETHER • 175

BEFORE AND AFTER: CYNTHIA • 180

PART III + AFTER THE SHOOT

CHAPTER 8

FINISHING WITH
A LIGHT TOUCH IN
POST-PRODUCTION • 187

THE ART OF EDITING • 188

What Do You Value? • 188

Choose the Cream of the Crop • 188

Realistic Expectations • 190

WORKFLOW IN ADOBE LIGHTROOM • 190

Strategies for Choosing Your Best Photos • 190

Making Adjustments to Light and Color • 192

From Lightroom to Photoshop • 198

RETOUCHING PHILOSOPHY • 198

To Retouch or Not to Retouch? • 199

Consider Your Art a Collaborative Effort • 202

TECHNIQUES IN ADOBE PHOTOSHOP • 203

The Top Photoshop Tools • 203

THE FINAL PRESENTATION • 213

BEFORE AND AFTER: MRS. C • 214

PART IV • ONE BOUDOIR SESSION

CHAPTER 9
BEHIND THE SCENES
WITH ONE SUBJECT • 221

BEFORE THE SHOOT • 222

Creating the Experience • 222

Planning the Creative Direction • 225

DURING THE SHOOT • 225

Styling • 225

Photography Gear • 230

Lighting ◆ 230

Lenses and Camera Settings • 233

Sensual Movement and Posing • 235

Bringing Out Karen's Best • 237

AFTER THE SHOOT • 239

Choosing Final Selects • 239

Finishing with Post-Production • 240

Karen's Reaction ◆ 242

INDEX * 244

INTRODUCTION

Hey you. If you're reading this book, you're ready. You know what I'm talking about. You've been considering either having a boudoir photo shoot or photographing one. Either way, you're in the right place.

I've been photographing women for years. I received my first Canon film camera as a Christmas gift when I was a little kid. My friends and I would play dress-up and I'd take pictures. Considering my current career specializing in photographing women, those memories make me giggle, and those early photographs make me laugh even harder.

In Chapter 1, "Working with Women," I share with you the process I use for discovering how my subject feels about her body and sensuality. Hundreds of shoots have taught me a few things for certain about how women think and feel about their bodies.

I've been moved to tears, audible *awws*, and cheers by their stories. I've been inspired and moved by each one of them. The women who are interested in being photographed are not just professional models, but also the everyday girls next door, the housewives, soccer moms, entrepreneurs, and business owners. Many of them have feelings of inadequacy, grief, and even sorrow regarding their body and their sensuality.

But the overriding emotion I get from each woman I shoot is that she is ready. So ready. To make a life change, to celebrate her sexiness and being a woman—alive and joyful and happy with herself and her body. To get in touch with her core desires and bring back intimacy with herself or her partner where it's been missing, and to move on in a big badass way!

Most women will put their full heart and soul into this endeavor, and so should each photographer who's fortunate enough to have a beautiful woman in front of her camera—a woman who may just need a little coaxing and direction along with a few tips and tricks to uncover and capture the genuine, unique, sensual woman inside.

That's where you, the photographers, step in.

Boudoir photography is a fulfilling activity whether it's a rewarding hobby or lucrative career. There isn't anything really complicated about what I do or how I do it, and you can do it, too.

My mission as a teacher is to create a brigade of boudoir photographers whose primary goal is to help make women look and feel confident, beautiful, and downright sexy! That's why I created the Online Boudoir Workshop, and it's why I continue to teach. I want each woman to have the feeling of being seen, felt, appreciated, and glorified. As well as feeling like a sexpot who can strut into a room and turn heads.

It's my goal for you to be able to photograph women more beautifully and easily. To have confidence in your skills, joy in your work, and creativity on all your shoots.

Recently, I put up a post on my blog that invited women to write to me for an opportunity to have a boudoir photo shoot with me and share their story in this book. I wanted to show the transformative power of boudoir photography. You'll see four women's stories highlighting their experience and how the shoot has transformed their lives. I'm grateful to each of them, as well as all the women who reached out to share their stories, for allowing me into their lives and exposing their bodies, heart, and soul.

Writing a book about boudoir photography has reminded me why I do what I do, and how much I love it.

With lots of love and gratitude, Christa

CREATING SENSUAL MOVEMENT

Sensual movement is the distinct factor that takes a boudoir moment from good to great. Before we get to equipment, lighting, and shooting, it's vital to take a step back and discuss how to create authentic moments with sensual movement. To me, this is the most important aspect of boudoir photography. You can learn simple lighting easily, but for many photographers, creating gorgeous movements that have sensuality, emotion, mood, feeling, and authenticity remains elusive. Gestures such as the ones in this figure are all that's needed to create movement, which gives photographs emotion and life.

Likewise, for the real woman who is interested in doing a photo shoot, choosing her wardrobe may be easy, but moving naturally

in front of the camera and communicating sex appeal may be her biggest struggle (FIGURE 2.1). So let's take a few pages to discuss the art of sensuality and sex appeal for any woman who wants to look and be stunning.

The following section can serve as a great primer for all women on how to feel comfortable with their bodies and cultivate sex appeal, whether at a photo shoot or in daily life. For photographers, make sure to share this section with the woman who plans on stepping in front of your camera, and feel free to pass it along to all the women in your life. We could all stand to benefit from feeling great about our bodies.

FIGURE 2.1 Shot in Los
Angeles with a 40-year-old
nonmodel mother of two. I
directed the fan toward her
and coached her to "close your
eyes, run your hands along
your body, and make yourself feel good"—a simple yet
powerful step toward creating
sensuality.

50mm lens, ISO 250, f/2.5, 250 sec.

FIGURE 2.2 Shot in downtown Los Angeles with a 30-something self-described shy girl. She told me things about herself that I hear often before a shoot: very nervous about the shoot, doesn't even get naked with the lights on, has no idea how to "be sexy."

28-135mm lens, ISO 1600, f/3.5, 80 sec.

SENSUALITY AND HOW TO CULTIVATE SEX APPEAL

Sensuality is in a woman's attitude. She may be a beauty on the surface, but no amount of visual perfection can create sensuality and sex appeal. Whether you are a photographer striving to create stunning photographs of women or you are a woman who wants to look and be stunning, the foundation is a woman enjoying herself and her body (FIGURE 2.2).

That begins with focusing on the unique body parts each woman loves and addressing her fears and doubts, which earns trust, as we've discussed in Chapter 1. For the image in Figure 2.2, I gave the subject the same tips I'm giving you here, and made sure our focus was on having fun.

PROJECTING CONFIDENCE

I know being confident is easier said than done. As you move through the rest of these tips and techniques, being confident becomes easier. It's a useful and effective habit to develop in all areas of life, whether you're the photographer or the one being photographed. In truth, no one feels 100 percent confident, ever. We all have insecurities and fears.

A useful tip that has always worked for me is, if you don't feel 100 percent confident, then fake it. Merely pretending to be confident will often be just what you need to manifest the real deal. Faking confidence begins with relaxed breathing, set shoulders, and a smile.

Now let's take the next steps in cultivating sex appeal. In the process, respect your subject's individual comfort level and taste (and your own). Remember that each person is different.

Here are some of my favorite tips for the women I photograph. It's best to talk about them well in advance of the shoot so your subject has time to try some of them out.

BE CONFIDENT

Step one in creating allure is to brim with confidence. In fact, confidence is the sexiest thing a woman can wear (FIGURE 2.3). Confidence in how you move, how you look, how you feel, and what you do. If you feel like a fool, you'll look like one. Remember to stay focused on your positive attributes and know that you can pull off nearly anything if you do it with self-assurance.

HAVF FUN

Men (and women) are attracted to women who are genuinely enjoying themselves; that quality matters more than any individual physical attribute. Although this seems simple, it's often neglected. Have fun! Enjoy being a woman. Enjoy being admired. Be playful. Have fun while strutting around.

FIGURE 2.3 Shot in Seattle with a gal who loves her curves. She's absolutely brimming with confidence, so we're drawn to her expression and she looks stunning!

24-70mm lens, ISO 100, f/2.8, 200 sec.

Especially during a photo shoot, it's important to remember to not take ourselves too seriously. After all, we're posing in our underwear. Make sure any doubts or concerns take a backseat to having a good time.

Once again, sometimes a shortcut to having fun is simply smiling. This woman's inner beauty radiates through her brilliant smile and the sparkle in her eyes (FIGURE 2.4). Yes, she has certain body parts that she feels aren't completely gorgeous due to childbearing, but you can feel here that she's playful and enjoys being a woman, and we're both focused on what she loves.

PRACTICE, PRACTICE, PRACTICE

Comfort with your body takes practice. Get very familiar with your body, paying particular attention to the parts you love. Practice being naked. Walk around your home naked. Try posing in the mirror naked. Appreciate and admire your body from all angles. Make sure you focus on the good stuff, and be grateful for the gift of your body.

KNOW THE INNATE POWER OF ATTRACTION

Men and women have enjoyed looking at women since the dawn of time, certainly well before Photoshop. Stretch marks, cellulite, or some extra pounds are not going to change that. A woman's attitude is the most important aspect of feeling and looking truly beautiful and appealing, not physical beauty. Trust that your viewer loves it all. Know that any boldness, playfulness, and enjoyment of your body will be appreciated and enjoyed.

FOCUS ON FEELING

When a woman feels sexy, she looks sexy. When cultivating sex appeal, make sure to focus on pleasure and feeling good. How you move and how you flirt, dress, undress, and touch yourself—even how you breathe—should be guided by what feels good to you. Sometimes putting on your favorite music or closing your eyes for a moment can help you focus on feeling good.

TAKE YOUR TIME

I was photographing a world-famous burlesque dancer in Los Angeles, and when I asked her to perform a few dance movements faster for me, she refused. Slower is sexier, she said. She's right. Sensuality has a slow tempo. Take your own sweet time with your movements and gestures. Walk slowly and deliberately. Move your hands along your body languidly.

TIP: TAKING OFF CLOTHES

Tease! Do it slowly, and take your time in between each piece. Hint at removing the item before removing it. Enjoy yourself! Teasing out your movements is not only more sensual, but also gives the photographer more time to catch a movement she loves.

FI IRT!

Move like you can barely contain your desire. Be playful and allow a bit of shyness to come out now and again. Look at your viewer or the camera with a teasing glint in your eye. Let your inner good girl and naughty girl come out to play (FIGURE 2.5).

KNOW THE TRICKS OF THE TRADE

Finally, cultivating sex appeal is not about a crash diet or Photoshop. It's about working what you've got and knowing a few tricks of the trade to enhance what's already there. We'll cover these tips and tricks on how to find flattering wardrobe, poses, and lighting in upcoming sections that enhance a woman's sex appeal even further.

FIGURE 2.4 Shot in New Orleans with a 20-something nonmodel mother of two. My direction was to cross her arms in her lap to create a bit of appealing cleavage, and when I playfully coached her to squeeze her arms in tighter for even more cleavage, she let out a laugh (opposite).

85mm lens, ISO 400, f/2, 250 sec.

FIGURE 2.5 Shot in New Orleans with a 30-something nonmodel and friend of mine, who truly enjoys the art of flirtation. My direction to her was simply to let her naughty girl out to play a bit and flirt with the camera.

50mm lens, ISO 800, f/2, 160 sec.

FIGURE 2.6 The action I coached here was, "Close your eyes and slowly pull down your strap, enjoying every moment of it."

50mm lens, ISO 400, f/2.0, 160 sec.

COACHING ACTIONS TO CREATE NATURAL MOVEMENT

"Motion creates emotion," according to Tony Robbins. I agree. I'm a big believer in the notion that how you move is how you feel. I would like to borrow that idea and apply it to photography. Movement goes a long way in communicating authentic emotion. That's one of the reasons I enjoy coaching actions: big or small movements and tasks that I direct my subject to perform during the shoot (FIGURES 2.6).

With real women who have never professionally modeled before, offering an action to perform instead of asking for a pose makes it easier for them to be real and look natural. A nonmodel's biggest challenge is most often her self-consciousness and the fact that she doesn't know go-to poses that both flatter and look natural. In fact, many photographers also struggle with the fear of not knowing how to pose a subject. You can overcome all of these hesitations by simply giving your subject easy actionable directions, such as "toss your hair," "shake your booty," or "twirl" (FIGURE 2.7). The results look more emotive and authentic than when your subject is just standing there wondering what to do or striking a static pose where she seems disconnected from herself and the moment. For this image, the direction I gave her was to simply run across camera from point A to point B several times until I nailed the shot that created mood, mystery, and movement.

There are further benefits to coaching actions as well, which all go a long way in bringing out the best in any woman who steps in front of your camera.

FIGURE 2.7 The lovely swirl of her red dress helps illustrate movement.

24-70mm lens, ISO 100, f/2.8 , 100 sec.

First, you disable any self-consciousness by transferring her focus to performing the action instead of trying to look good. Second, you create natural movement to capture instead of a lifeless pose. Third, you begin to exhaust her nervous tension by keeping her in motion and repeating the action. This gets her blood flowing and revives her expressions when her energy has waned.

The following are four essential techniques to maximize the effectiveness of coaching actions:

KEYS TO COACHING ACTIONS

1. Demonstrate the move

If your subject is unsure of how to perform the action you're coaching, always provide her with a quick demonstration. While you're shooting, without putting your camera aside, briefly demonstrate the action you're asking her to do. By seeing you perform it first, she'll feel less silly doing it herself and will be more likely to commit 100 percent to it.

2. Repeat as needed

When you ask your subject to repeat an action over and over again, it gives you multiple opportunities to capture something gorgeous (FIGURE 2.8). The action I coached for this image was to hold the scarf taut over her head and shimmy it back and forth. I had her do this multiple times until I lucked out when all the pieces came together: her breast, lips, and eye were visible, the scarf's fringe showed movement, and her legs were crossed, forming a nice curve at the end of frame.

By doing an action several times, your subject will embrace it more, relax and get into it, and laugh when she messes up. Each of those are unique and awesome captures. Repetition is also a secret ploy to consume her nervous energy. It's hard for someone to be nervous when she's tired out.

3. Commit fully

Ask your subject to commit 100 percent to the action. Leap high, laugh big, sigh deeply. Then coach her to push the action to the extreme. Coach her to "kick your leg higher" or "toss your hair with more abandon."

4. Use in tandem with posing guidelines

Coaching actions guarantees that you create natural, authentic movement, even without knowing additional posing guidelines and even with a woman who has never stepped in front of a pro's camera before. In the next chapter, we'll discuss how to incorporate posing guidelines into coaching actions, a powerful combination of techniques.

FIGURE 2.8 Shot in Big Sur at Edward Weston's estate, Wildcat Hill, with one of my favorite nude models (opposite).

24-70mm lens, ISO 400, f/3.2, 60 sec.

TOP 10 ACTIONS FOR STUNNING RESULTS

1. Brush your hair out of your eyes

This is a great one to start with. Even though it's a natural, everyday action that will be supereasy for your subject to perform over and over again, some nonmodels are hesitant to do something as simple as brushing their hair out of their eyes without the photographer's permission. So go ahead and give her this little direction from the beginning. In fact, it will be a necessity when you direct the fan at her, ask her to toss her hair, or have her moving a bunch.

2. Shake out your hair

This is the easiest direction to shake the nerves loose and have some fun, so it's another great action to begin with. I like to ask my subject to shake her head side to side with her eyes closed and a slight smile (FIGURE 2.9). An alternative is to have her look directly at the camera and mess up her hair with her hands.

3. Jump, run, skip, or bounce

Any of these actions will help deplete her nervous energy when she's asked to repeat it over and over again, helping her relax. So these are actions that I like to coach early in the session. Depending on the location and wardrobe, I have my subject either jump (FIGURE 2.10), run toward or away from the camera, skip toward me, or bounce playfully on the bed. Here, I asked the model to do a silly cheerleader jump. We repeated it a few times, and I was thrilled that we captured a genuine and joyful emotion.

4. Play with your clothing

Suggest to your subject that she simply play with an item of clothing that she's wearing, whether it's a bra strap, garters, shirt collar, or a hat. This is

FIGURE 2.9 The simple instruction "Shake your hair and head side to side with your eyes closed and a slight smile" works with every woman I've shot. It's a brilliant tool for easing nerves while creating authentic emotion and sensual movement that looks stunning.

24-70mm lens, ISO 100, f/2.8, 200 sec.

easy, flirtatious, and a great way to get partially dressed shots with some natural movement. Directions could include: Pull down your strap a bit (FIGURE 2.11), flirt over your collar, peek out at me from under your hat, unzip your dress, and so on.

FIGURE 2.10 Shot in Florence with a young model, who was struggling to give an authentically joyful expression. I wanted to loosen her up a bit and create a happy mood that matched the flirty and fun dress.

50mm lens, ISO 200, f/1.8, 2000 sec.

FIGURE 2.11 Shot in New York City with a young aspiring model. I coached her to lift her shoulders a bit and slowly pull down both straps while looking down her body. I coached my subject to continue pulling down the straps of her dress (or lingerie), revealing as much or as little as she likes depending on her comfort level.

85mm lens. ISO 100, f/2.8, 160 sec.

5. Shake it

Turn on some music and ask your subject to jam. This is mostly to loosen things up and have some silly fun. I like to coach my subjects to shake it if they've got it because it usually creates a fun atmosphere and some laughter and lightens everyone up. It also leaves it up to your subject how creative or daring she gets with it.

6. Twirl around

This action can be useful, depending on your subject's wardrobe. Whether she's wearing a dress, skirt, nightie, or silk robe, it's easy to get a shot of movement and a twirl of fabric, sometimes showcasing a gorgeous pair of high heels or a sexy peek of thigh and bum. Plus, this is another fun action for your subject to perform and another nervous energy buster.

7. Yell "Hey!"

Ask your subject to vocalize and really let it out. She'll release some tension and probably laughter along with it. It's a great way to loosen her up, get the blood flowing, and keep her present on the shoot. I also might direct this action if I see my subject's energy is waning in order to wake her up a bit.

8. One, two, buckle your shoe

Most women love shoes, and any action involving women's shoes is generally a good idea. Taking one off, buckling the sides, running her hands along them—these are all actionable directions that are easy for a nonmodel to perform and that elicit fun shots.

9. Run your hands along your body

This action is my favorite, and I direct this one on every shoot whether it's with a model, a muse, or a real woman. Since it's a little more intimate, you may want to do this one once the shoot has progressed a bit. Direct your subject to use an elegant touch with her fingers barely touching her skin and to keep her hands moving slowly. I also often coach her to not move her hands parallel to each other, but to have one up and one down. It's important to note that wherever the model places her hands is where the viewer's eyes will go. So be specific about where you ask her to place and move her hands.

10. Close your eyes and...

I let this direction be more of a suggestion that trails off so she can fill in the blank. Usually, this action provokes either a blush, a sigh, a smile, or some other genuine expression unique to your subject.

CREATING AUTHENTIC EMOTION

Photographs that depict emotion have become my trademark. Before we get into flattering lighting and composition, let's focus on nailing a wonderful expression. Cultivating sensuality and sex appeal, as discussed earlier, is the first step in creating sensual movement. Coaching actions, the second step covered, is geared toward generating natural movement regardless of a woman's experience in front of a pro's camera.

Now, the third step puts the icing on the cake. This is how you ensure that each movement and emotion captured is authentic.

EMOTION IS IN HER EXPRESSION

Step one in creating authentic emotions is recognizing the real deal when you see it. You can always tell an authentic smile if it rings true in her eyes, as in FIGURE 2.12. Other emotions could get a bit trickier to suss out, but more often than not, you can feel authenticity by looking at her expression. Ask yourself: Is your subject connected to the moment and what's happening? More often than not, I feel more authentic emotion when a subject is looking down at her body, at the light source, or has her eyes closed rather than directly at the camera (FIGURES 2.13, 2.14, and 2.15). Although this is a matter of personal taste, I feel that eyes looking directly at the camera take the viewer out of the voyeuristic feel.

FIGURE 2.12 Shot in my Los Angeles studio with a young and curvy nonmodel. You can always tell real laughter when you see it. The curl over her face adds to the impromptu little giggle from a nervous subject whom I was just warming up. 24–70mm lens. ISO 100. f/2.8. 200 sec.

FIGURES 2.13–15 Shot with a nonmodel in New York. This woman was a bit nervous, so I started by asking her to let her hair down and mess it up, which prompted some real giggles, as in 2.13. Then I coached her to flirt over her shoulder, imagining her biggest crush (2.14). Well that provoked genuine laughter and blushing (2.15). It's up to you to direct, evoke, and select the genuine moments.

85mm lens, ISO 160, f/2, 100 sec.

TIP: CAPTURE REAL I AUGHTER

The more you laugh and crack yourself up, the more she laughs. Use her nervous energy to work for you. Tease your subject. Ask for fake laughter and it usually ends up in real laughter. Nobody can fake laugh without feeling like a total ass, so it always provokes real laughter from both of you. Just make sure you press the shutter while you're doubling over.

SHOOT THE IN-BETWEEN MOMENTS

Unplanned outtakes are awesome (FIGURE 2.16). That's the good stuff. When your client falls over or cracks up, make sure to capture it (FIGURE 2.17). Those are often the most beautiful, honest, and emotionally true moments. You can even try telling her that you're just shooting a light test so she drops her guard and can move and feel more truthfully.

Cultivating sex appeal, coaching natural movement, and creating authentic emotion is the essence of what boudoir is all about. Without these essential ingredients, your photographs will lack the sensuality that is the foundation of this genre. By sharing with your subjects the keys to sensual movement, you will not only bring out their best, but you'll bring out your best as well. It's so exciting and rewarding for both photographer and subject to experience a woman really opening up and enjoying herself and her body, as well as the shoot and resulting pictures.

FIGURE 2.16 The flower kept falling out of this woman's hair. Even though she was still prepping and wasn't ready, I grabbed this in between moment because of her joyfulness and authenticity.

50mm lens, ISO 400, f/3.2, 100 sec.

FIGURE 2.17 In a 30-minute mini-session shot in Italy with a 40-year-old nonmodel, I directed her to shake her hair from side to side. I asked her to do it again and again until she busted out laughing. Is the composition perfect? No. Do I love the emotion, spirit, and beauty in her and this picture despite that? Yes!

85mm lens, ISO 200, f/2.0, 160 sec.

ACTION PLAN: A CHEAT SHEET TO CREATE EMOTION

If your client is overwhelmed by nerves, can't relax, and is therefore unable to provide different emotions, here is an action plan:

1. Ask her to regroup and reconnect

Ask her, "Close your eyes, relax, breathe, and reconnect with yourself. Run your hands along your body and let it feel good." This action alone provokes loads of different emotions and great shots.

2. Get her moving a ton

Coach a series of actions to exhaust and annihilate her nervous energy. Have her jump up and down on the bed, twirl her skirt, flip her hair, and more until she laughs, which happens sometimes after only a few minutes.

3. Give her a prop

This will get her to immediately transfer her focus from herself to the prop. Often, women feel safer "hiding" behind a prop. Plus, playing with it is fun and can be silly, which is just what is needed to take the tension out of a situation.

4. Turn on some tunes

Music can make some women feel sexy in an instant. The type of music is up to her individual taste. Some women prefer slow and sultry, whereas others go for fast and funky. Try both, and choose the songs that will evoke the mood you are going for. Every woman should have a playlist of songs that make her feel instantly hot. Ask her to bring her tunes, and if she doesn't have any, give her the assignment of finding some. My current favorite playlists and recommendations are on my website, www.ChristaMeola.com/resources.

5. Change up the energy

Sometimes, the energy in the room just needs to change in order to effect a change in your model. I will sometimes have someone either enter or leave the room. For instance, I'll ask the makeup artist to come to the set to do a touch-up. Or conversely, if friends or assistants are present, have one exit to grab a cup of coffee so the energy in the room changes. Often, this is all that's needed to get the subject to relax.

6. Add the fan!

The fan is an absolute must-have on set. Okay, I admit this one is the biggest cheat. It's the most foolproof way to add emotion when all else fails. Turn a fan on, blow it toward your client, and watch the emotion pour out of her—or just look like it is. Try it. The fan creates motion and sensuality, even when sometimes it's not there.

7. Shoot body shots

If nothing you try is working, and your subject still won't give you anything but a stiff pose, try focusing on shooting body shots and details for a period of time. Wait until she gets more comfortable with you or you can show her a good shot on the back of your camera so she can breathe a sigh of relief and perhaps relax a bit more.

INDEX

Α	
accessories. See also equipment A-clamps, 121, 125 backdrops, 121–122 body oil, 125 fans, 49, 120 gaffer's tape, 121, 125 gray background paper, 123–125 A-clamps, 121, 125	"before-and-after" examples Alison, 100–103 Cynthia, 180–183 Mrs. C, 214–215 beverages, alcoholic, 25, 92 black muslin backdrop, 121–122 black reflector, 133 black-and-white images, 129, 189, 197 Blacks slider, Lightroom, 195
actions, Photoshop, 210–212 Adobe Lightroom, 190–198 Adobe Photoshop, 21, 198, 203–212 alcoholic beverages, 25, 92 alignment, 167–168 amateur models, 8–9	blacks slider, Lightroom, 193 blown-out highlights, 195 blurring, 170 body image, 16 body oil, 125 body shapes/sizes, 83
aperture, 134–135, 170 aperture settings, 135 arms, 62, 65, 199, 201 artists' figure models, 11–14 artist's muse pose, 65 available light, 132, 137	body shots, 155 Botox injections, 27–28 boudoir photography. <i>See also</i> photography good habits for, 110 male photographers, 13, 18, 22, 158 policies, 24–25
background backdrops, 121–122 depth of field and, 170 feathering and, 151 focal length and, 112, 113 gray paper for, 123–125 removing distractions from, 201, 208, 241 retouching, 201 backlighting, 130, 138–139, 230–231	storytelling with, 76, 137, 175, 178 techniques, 154–159 transformative quality of, 15–18 weight issues, 20–21 boudoir session example, 221–243 boudoir shoots. See photo shoots bra inserts, 83 bras, 82, 83, 229 breasts bra inserts, 83 bras, 82, 83, 229 cleavage, 37, 73, 83
0 0, 1, 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	enhancing, 73, 83 enhancing, 73, 83, 201 nipple covers, 88 retouching, 201

brightness, 194	cleavage, 37, 73, 83
bum	Clone Stamp tool, Photoshop, 206–207, 240
curvy, 59, 89	close-up shots, 175
flat, 83	closing shots, 179
retouching, 201	clothing
"wedgies," 59	backups, 81
bustiers, 78, 81	bras, 82, 83, 229
	bustiers, 78, 81
С	classics, 81
	corsets, 83
camera	figure types, 83
communicating your vision, 165–171	flattering, 81
considerations, 109	garter belts, 88, 89
lenses. See camera lenses	jewelry, 86, 87
makeup and, 94–96	men's shirt, 82
manual, 121	modest outfits, 154
renting, 109	must-haves, 82–91
settings, 233–235	panties, 59, 83, 86
camera bag, 110	for photo shoots, 26, 225–226
camera body, 109	playing with, 42–44
camera lenses, 111–121	removing, 35
aesthetics, 111–112	retouching, 201
for boudoir, 113–121	robes, 83
comparison of, 111–113	scarves/shawls, 84-85, 86
focal lengths, 111–113	sheer fabric, 86, 87, 139
primes, 111	sheer teddy, 82
types of, 113–117	shoes, 44, 83, 86, 88, 201
using on shoots, 118–119, 233–235	thigh-high stockings, 88
utility, 111	tips for, 81
zoom, 111	wardrobe changes, 80
camera raw files, 195	wardrobe guidelines, 79–81
catlike pose, 66–67	wardrobe options, 26
ChristaMeola.com, 14	wrinkled, 81
clamshell lighting, 149–150	collaboration, 202–203

collagen injections, 27–28	backdrops, 121–122
color	camera. See camera
adjusting, 192–198	camera bag, 110
bright, 196	considerations, 127
muted, 196	fans, 49, 97, 120
tint, 194	gray background paper, 123–125
white balance, 193	guidelines, 109–110
comfort zone, 15, 19	learning about, 109
composition, 168–170	lighting. See lighting equipment
confidence, 34–37, 61, 155	manuals, 109
confidence-building shots, 157	on-location, 230
contrapposto, 56, 57	practicing with, 109–110
contrast, 196, 210, 240	renting, 109
Contrast slider, Lightroom, 196	establishing shots, 175, 177
copyrights, 25	exposure, 139, 158, 188, 194
corsets, 83	Exposure slider, Lightroom, 194
cosmetic surgery, 27–28	eye lines, 54, 59–60
counterpose, 57	eyes, 54, 59-60, 201
Courtesan pose, 71, 236	
creative direction, 22–24, 225	F
Crop slider, Lightroom, 196	
cropping images, 167, 168, 196	face
curves	enhancing, 96
accentuating by posing, 255	retouching, 201
breasts, 37, 73, 83	false eyelashes, 96
creating curvy bum, 59, 89	fans, 49, 97, 120
enhancing with lighting, 127, 146-148	fantasy photo shoots, 23
S-curve, 57	feathering, 134, 151
wardrobe and, 82, 83	feedback, 157
	feet
\bigcap	pedicures, 26
	posing, 62, 68
dancers, 11–14	retouching, 201
dancing, 44	figure drawing, 129
depth of field, 170	figure models, 11–14
derrière, curvy, 59, 89	fill light, 232
detail shots, 175, 177	flashes, 132
diffusion screen, 133	flirtation, 37
	flowers, 92, 93
E	focal lengths, 111–113
editing, 188–190. See also post-production	framing, 165–166
emotion, 45–49, 54, 170	full-length lighting, 144–145
equipment, 107–125. See also accessories	fun, 17, 27, 34–35

G	hips
gaffer's tape, 121, 125	posing, 57, 58, 89
garter belts, 88, 89	retouching, 201
gear, 107–125. See also accessories	History brush, Photoshop, 209
~	History setting, Photoshop, 203
backdrops, 121–122 camera. <i>See</i> camera	"horror lighting," 140
camera bag, 110	
considerations, 127	
fans, 49, 97, 120	images
gray background paper, 123–125	aligning elements, 167–168
guidelines, 109–110	black-and-white, 129, 189, 197
learning about, 109	body shots, 155
lenses. See lenses	choosing best, 188–192
lighting. See lighting equipment	choosing final selects, 213, 239
manuals, 109	close-up shots, 175
on-location, 230	closing shots, 179
practicing with, 109–110	confidence-building shots, 157
renting, 109	copyrights, 25
"girl next door," 12–14, 227	cropping, 167, 168, 196
gold reflector, 133	depicting emotion, 45–49, 54, 170
Graduated Filter, Lightroom, 197	detail shots, 175, 177
gray background paper, 123–125	establishing shots, 175, 177
	final presentation of, 213
Н	framing, 165–166
hair	in-between moments, 46–48
	master shots, 175
dirty, 98 movement, 42	nudity. See nudity
	post-production. See post-production
retouching, 201	prop shots, 154
styling, 97–99	realistic expectations, 190
windblown, 97	retouching. See retouching photos
hair stylists, 97–99	selecting favorites, 188–190
haircuts, 27 hands	shooting. See photo shoots
	vignetting, 197
placement of, 54–56	inspiration, 18, 76, 163-164
posing, 61, 68, 73	intentional framing, 165-166
retouching, 201, 204	intersection points, 168–169
tension in, 61	ISO, 134
high heels, 83, 86, 88	
highlights, 148, 195	
Highlights slider, Lightroom, 195	, .
	jewelry, 86, 87
	JPEG files, 195

I	short, 143
Least to al Dhatashan 200 240	sidelighting, 146–148
Lasso tool, Photoshop, 208, 240	silhouettes, 130
laughter, 46, 48	softboxes, 135-136, 148
legs	strobes, 128, 132, 133-134, 137
posing, 62	sunlight, 136
retouching, 201	lighting equipment
"stumpy," 62	diffusion screen, 133
wardrobe and, 83	monolights, 133, 135
lenses, 111–121	reflectors, 132, 133, 233
aesthetics, 111–112	softboxes, 135–136, 148
for boudoir, 113–121	strobes, 128, 132, 133–134, 137
comparison of, 111–113	lighting kit, 135
focal lengths, 111–113	Lightroom, 190–198
primes, 111	lip liner, 96
types of, 113-117	lipstick, 96, 170
using on shoots, 118-119, 233-235	
utility, 111	Liquify tool, Photoshop, 204–205, 240
zoom, 111	look-books, 72, 94
light stand, 135, 136	low-contrast lighting, 140–142
lighting, 127–151	
adjusting light, 192–198	M
available light, 132, 137	makeup, 94–96
backlighting, 130, 138-139, 230-231	makeup artists, 96
clamshell, 149–150	male photographers, 13, 18, 22, 158
considerations, 127	manicures, 26
diffused light, 130	manuals, 109
example session, 230–233	masks, 90–91, 92
feathering, 134, 151	master shots, 175
fill light, 232	men's shirt, 82
flashes, 132	mermaid pose, 68
flattering techniques, 136–151	model agencies, 8
full-length, 144–145	model communities, 8–9
"horror," 140	model releases, 24–25
low-contrast, 140–142	
mistakes, 140	modelmayhem.com, 7
monolights, 135	models, 6–14. See also "real women"; subjects
natural light, 130–132	amateur, 8–9
noir, 148	comfort zone, 15, 19
	finding, 221
overexposure, 139, 158	hiring, 8–9
portraits, 129	modesty, 61, 68, 69, 139, 181
reflectors, 132, 133, 233	muses, 11–14
shooting in studio, 132–136	nudity. See nudity

preparation for shoots, 26	0
professional, 7–11	
tips for, 11	Octabox, 135–136
wardrobe options, 26	oil, body, 125
working with, 9	outsourcing, 202
modest outfit, 154	overexposure, 139, 158
modesty, 61, 68, 69, 139, 181	
monolights, 133, 135	P
motion. See movement	panties, 59, 83, 86
movement	paper, gray, 123–125
coaching actions, 38-41, 72, 154	pedicures, 26
dancing, 44	personality qualities, 16–17
natural, 38–41	photo shoots, 153–179
removing clothes, 35	after the shoot, 239–243
sensual, 31-49, 235-237	alcohol use, 25
slow, 35	before/after. See "before-and-after" examples
top 10 actions, 42–44	beginning of, 154
MUA (pro makeup artist), 96	behind the scenes, 221–243
muses, 11–14, 65	clothing. See clothing
music, 27, 35, 44, 49	creative direction, 22–24, 225
	dos and don'ts, 26–28
N	easy setups, 154–155
	energy, 49
narrative, 76, 175, 178	fans, 49, 120
natural light, 130–132	fantasy, 23
neck, 64, 199, 201	favorite things, 23–24
negative self-talk, 28	having fun, 17, 27, 34-35
negative space, 168–170	limitations, 162–163
nervousness, 19, 237	location, 225
nipple covers, 88	male photographers, 13, 18, 22, 158
noir lighting, 148	music during, 27, 35, 44, 49
nonmodels, 12–14. See also models; subjects	negative self-talk, 28
nudity	nervousness, 19, 237
considerations, 21	nudity in. See nudity
degrees of, 21 model comfort level, 25	pampering aspect of, 18
model releases and, 25	positive feedback, 157
modesty, 61, 68, 69, 139, 181	preparation for, 26, 222–225
permissions, 25	props, 49, 91–93
variations in, 20	realistic expectations, 190
variations in, 20	during the shoot, 225–239
	"shooting this for that," 158
	as special occasion, 17–18

photo shoots (continued)	selecting favorites, 188–190
tardiness and, 27	shooting. See photo shoots
techniques, 154–159	vignetting, 197
variety, 172–174	photography. See also boudoir photography
visualizing results, 17	capuring variety, 172–174
wardrobe options, 26	composition, 168–170
photographers	depth of field, 170
collaboration, 202-203	shutter speed, 170–171
confidence, 155	Photoshop, 21, 198, 203-212
decision making, 161	point of view, 173
energy, 155	policies, 24–25
female, 13, 22	portfolio, 13–14
inspiration, 163–164	portrait lighting patterns, 129
male, 13, 18, 22, 158	posing, 51–73
policies, 24–25	awkward limb placement, 62
portfolio, 13–14	best poses, 64–71
unique voice of, 161	breast enhancement, 37, 73
vision, 159–161	catlike pose, 66–67
photographs	common mistakes, 59–63
aligning elements, 167–168	considerations, 51
black-and-white, 129, 189, 197	contrapposto, 56, 57
body shots, 155	Courtesan pose, 71, 236
choosing best, 188–192	directions for, 20
choosing final selects, 213, 239	distance from camera, 58
close-up shots, 175	easy pose, 154
closing shots, 179	eyes/eye lines, 54, 59-60
confidence-building shots, 157	hands, 54-56, 61
copyrights, 25	infusing sensuality into, 61
cropping, 167, 168, 196	look-books, 72, 94
depicting emotion, 45-49, 54, 170	loss of spontaneity, 63
detail shots, 175, 177	mermaid pose, 68
establishing shots, 175, 177	muses, 11–12
final presentation of, 213	posture, 52–53
framing, 165–166	principles of, 52-59
in-between moments, 46–48	professional models, 7–8
master shots, 175	proportion and, 62
nudity. See nudity	sensual, 52-59
post-production. See post-production	serpent pose, 69–70
prop shots, 154	spontaneity, 63
realistic expectations, 190	stereotyped, 63
retouching. See retouching photos	"stump effect," 62
	system for, 72-73

post-production, 187–213. See also retouching	weight issues, 20–21
photos	working with, 5–28
adusting light/color, 192–198	reflectors, 132, 133, 233
art of editing, 188-190	renting equipment, 109
choosing photos, 188-192	retouching photos. See also post-production
considerations, 187	checklist for, 200-201
example session, 240-242	considerations, 21, 198-203
Lightroom, 190–198	example session, 240–242
Photoshop, 21, 198, 203-212	Lightroom, 190–198
posture, 52–53	limiting time for, 202
pro makeup artist (MUA), 96	minimal amount of, 202
professional models, 7–11	outsourcing for, 202
professional stylists. See stylists	Photoshop, 21, 198, 203-212
prop shots, 154	removing distractions, 199, 201, 241
props, 49, 91–93, 155	retro look, 167
	robes, 83
R	rule of thirds, 168
raw files, 195	S
"real women," 12–14. <i>See also</i> models; women	
body image, 16	scarves, 84–85, 86
comfort zone, 15, 19	S-curve, 57
confidence, 34–37, 61	self-discovery, 15
curvy, 83	self-esteem, 17
definition of sexy, 18, 19	sensual movement, 31–49, 235–237
emotion, 45–49, 54, 170	sensual posing, 52–59
flattering figures, 83	sensuality, 33–37, 61
"girl next door," 12–14, 227	serpent pose, 69–70
modesty, 61, 68, 69, 139, 181	sesame body oil, 125
negative self-talk, 28	sex appeal, 33–37, 46
nervousness, 19, 237	sexiness, 18, 19
nudity. See nudity	shadows, 140, 195
personality qualities, 16–17	Shadows slider, Lightroom, 195
self-discovery, 15	shawls, 86
self-esteem, 17	sheer fabric, 86, 87, 139
sensuality, 33–37, 61	sheer teddy, 82
sex appeal, 33–37, 46	shoes, 44, 83, 86, 88, 201
sexiness, 18, 19	shooting photos. See photo shoots
thin, 83	"shooting this for that," 158
transformative experience for, 15–18	short lighting, 143
vintage looks, 227	shoulders, 44, 61, 65, 201
vocalizing, 44	shutter speed, 134, 170–171

sidelighting, 146–148	Τ
signs, 92	
silhouettes, 130	tank top, 88
silver reflector, 133	tanning, fake, 27
smiling, 35, 45, 54, 81	teddy, sheer, 82
softboxes, 135–136, 148	Temp slider, Lightroom, 193
spontaneity, 63	TFCD (Trade For CD), 9
stockings, 88	TFP (Trade For Print), 9
stomach, 52, 201	thigh-high stockings, 88
storytelling, 76, 137, 175, 178	Tint slider, Lightroom, 194
strobes, 128, 132, 133–134, 137	Trade For CD (TFCD), 9
studio, shooting in, 132–136	Trade For Print (TFP), 9
styling, 75–99, 225–229	trust, 18–19
stylists, 78–79, 81	T-shirt, 88
subjects, 12–14. See also models; women	
body image, 16	\vee
comfort zone, 15, 19	Vibrance slider, Lightroom, 196
confidence, 34–37, 61	vignetting, 197
curvy, 83	vintage looks, 227
definition of sexy, 18, 19	vision, photographer's, 159–161
emotion, 45–49, 54, 170	visualization, 17
flattering figures, 83	vocalization, 44
"girl next door," 12–14, 227	voyeurism, 45, 165
modesty, 61, 68, 69, 139, 181	, , , , ,
negative self-talk, 28	\bigvee
nervousness, 19, 237	VV
nudity. See nudity	wardrobe
personality qualities, 16–17	bras, 82, 83, 229
self-discovery, 15	bustiers, 78, 81
self-esteem, 17	classic pieces, 81
sensuality, 33–37, 61	clothing backups, 81
sex appeal, 33–37, 46	clothing changes, 80
sexiness, 18, 19	corsets, 83
thin, 83	figure types, 83
transformative experience for, 15-18	flattering clothing, 81
vintage looks, 227	garter belts, 88, 89
vocalizing, 44	guidelines, 79–81
weight issues, 20–21	jewelry, 86, 87
working with, 5–28	men's shirt, 82
sunlight, 136	modest outfits, 154
surgery, cosmetic, 27–28	must-have pieces, 82–91
sync cords, 134	options for, 26
Sync tool, Lightroom, 197	panties, 59, 83, 86

```
for photo shoots, 26, 225-226
 playing with clothing, 42–44
 removing clothing, 35
 retouching clothing, 201
 robes, 83
 scarves/shawls, 84-85, 86
 sheer fabric, 86, 87, 139
 sheer teddy, 82
 shoes, 44, 83, 86, 88, 201
 thigh-high stockings, 88
 tips for, 81
 wrinkled clothing, 81
wardrobe stylists, 81
websites
 ChristaMeola.com, 14
 modelmayhem.com, 7
"wedgies," 59
weight issues, 20-21
white balance, 193
white side, 133
wireless transmitter, 134
women. See also models; subjects
 nudity. See nudity
 posing. See posing
 "real." See "real women"
 weight issues, 20-21
 working with, 5–28
wrinkles, 199, 201, 206, 207
Z
zoom lenses, 111
```

253

Unlimited online access to all Peachpit, Adobe Press, Apple Training and New Riders videos and books, as well as content from other leading publishers including: O'Reilly Media, Focal Press, Sams, Que, Total Training, John Wiley & Sons, Course Technology PTR, Class on Demand, VTC and more.

No time commitment or contract required! Sign up for one month or a year.

All for \$19.99 a month

SIGN UP TODAY

peachpit.com/creativeedge

