

The left side of the page features a vertical bar with a light blue gradient and several thin, parallel vertical lines. To the right of this bar is a cluster of five dark blue circles of varying sizes, arranged in a roughly vertical line. The largest circle is at the top, and the others decrease in size towards the bottom.

Photo Fun

Taking Great Photos

Written by: Mary Ellen Riley

A single dark blue circle is positioned in the bottom right corner of the page.

First and Foremost:

Read your
Manual

Photography basics

- Lighting
- Composition
- Camera Jargon
- Editing and Printing
- My Camera Settings
- Special Situations

Lighting

- Photography means “recording light waves,” therefore lighting is the primary focus
- Ways to improve your lighting
 - 1. Avoid using the on-camera flash
 - Look for light: a window, inside of the garage, indirect sunshine around a building
 - 2. Use on camera flash outside when you have very dark/shaded areas and a bright/sunlit background
 - Called “fill flash”

Copyright 2012 Mary Ellen
Riley

Mary Ellen Riley Copyright 2012

Sometimes when you just need the shot – forget the rules and throw on the flash. Otherwise I wouldn't have this photo at all.

Riley
Copyright 2012 Mary Ellen

Riley
Copyright 2012 Mary Ellen

- 3. Use “open shade” outside
 - Sunny outside, under a tree
 - Overcast day
 - Direct sunlight = squinty eyes, bright sections, dark shadows under brow and nose
- 4. Try to put the subject in position to get “catch-lights” in their eyes
 - Usually a window, light bulb

Example
of
Catch-
Lights

Source:
Bedroom
Window

Copyright 2012 Mary Ellen
Riley

Example of “Open Shade”

Taken on
Sunny
Afternoon
In the shade of
the porch
Of the house in
Quail Ridge
Park

Riley
Copyright 2012 Mary Ellen

Taken at Founders Park
Morning
Partly Cloudy

Copyright 2012 Mary Ellen
Riley

○ 5. Metering (in camera manual)

- If your camera has this option (see your instruction manual under “metering” to see if it does)
- For most children’s portraits and item photos set to “spot metering”
- There are usually 3 kinds: spot metering (meters the light on the subject/thing in focus), center metering (meters whatever is in the middle), and multizone metering (meters everything in the shot; good for landscapes or if family and landscape are in 1 shot and both matter)

Riley
Copyright 2012 Mary Ellen
Riley

Here, I metered on the face. This caused the snow to “blow out” or become extremely white with no detail.

COMPOSITION

○ 1. Rule of Thirds:

- More of a guideline than a rule
- Place subject where lines intersect

Face is in upper
one third of the
photo.

Riley
Copyright 2012 Mary Ellen

Copyright 2012 Mary Ellen
Riley

Angelica Rose

April 2009

7 lbs 8 oz

Collage of Close-ups

Can be created
in Photoshop,
Or look for “collage”
at Walgreens,
Costco, etc.

Riley
Copyright 2012 Mary Ellen

- 3. Get at Eye level: kneel, sit, crawl on floor

Copyright 2012 Mary Ellen
Riley

- 4. Use diagonals and lines to help add motion, focus on the subject or add interest to the photograph; experiment with different angles

- 5. Frame the subject using what you have: chair, window frame, picture frame, mirror, tree branches, etc.

- 6. Get your subject in different positions: on the tummy, looking over the shoulder, angle from above, angle from below

Copyright 2012 Mary Ellen
Riley

Copyright 2012 Mary Ellen
Riley

Copyright 2012 Mary Ellen
Riley

Copyright 2012 Mary Ellen
Riley

Copyright 2012 Mary Ellen
Riley

General Tips

- Specifically for children: be fast. Carry the camera everywhere and be somewhere the kids will play well; make sure they are happy and well-fed. Mid morning works well for most
- Use a blank wall, textured background (brick or stone), photography drapes or bed sheets
- Use simple items that you already have for props or some on Etsy
 - Bowls, flowers, baskets, hats, mirrors, etc.

Copyright 2012 Mary Ellen
Riley

Mary Ellen Riley Copyright 2012

Copyright 2012 Mary Ellen

Riley
Copyright 2012 Mary Ellen

Camera Technical Jargon

- ISO: camera's (or film's) sensitivity to light
 - 50-100: bright sunshine
 - 200: bright inside or shady outside
 - 400: indoors
 - 800 and up: low lighting like reception hall, church, etc.
 - Drawback: the higher the ISO the more grainy (a.k.a. "noise) the photograph will be

ISO set to 100

Copyright 2012 Mary Ellen
Riley

ISO set to 200

Copyright 2012 Mary Ellen
Riley

ISO set to 400

Copyright 2012 Mary Ellen
Riley

- Aperture: how wide the lens is

- Low aperture: blurry background e.g. F1.4, 1.8, 2.0
- High aperture: everything is in focus
- Most portraits use a low aperture
- Most family portraits will use a higher aperture

Copyright 2012 Mary Ellen
Riley

Riley
Copyright 2012 Mary Ellen

- Shutter Speed: how fast the shutter goes
 - High shutter speed: fast moving scenes e.g. sports
 - Slow shutter speed: sitting still, nighttime
 - Lower the shutter speed → the more camera shake → blurry photo
 - Remedy: higher ISO or wider aperture

Slow Shutter Speed
F8
13 seconds shutter speed
Tripod
30mm focal length (wide lens)

Copyright 2012 Mary Ellen
Riley

○ Zoom or lens focal length

- For more natural looking photos, back away from the child and zoom in
 - Why? Our eyes see at about 50 mm focal length

Landscapes: Wide angle (18-30mm)

Chasing children around: Zoom Lens (55-200mm)

Objects: 50mm-200mm

55mm
B&W Conversion
Inside
White Back drop

EDITING AND PRINTING

○ Editing Programs

- Adobe Photoshop Elements (\$73)
- Adobe Photoshop CS5 (\$670)
- Adobe Photoshop Lightroom (\$125)
- Gimp (Free!)
- Picnik.com (Free)
- Picasa.google.com (Free)

EDITING TIPS

- Avoid cropping at the joints
- Straighten any lines using “crop” and “rotate”
- Crop away the background (sometimes)
- Too dark or too light? Correct using “exposure” or “gamma” or “brightness”. Most times I increase the brightness or exposure
- Most photos from a digital camera could use a little “sharpening” or Adobe Photoshop “Unsharp Mask”

Juliana

age 1

LOVES

dogs

popsicles

giving raspberries

cookies

HUGS

swinging

books

bathtime

Mary Ellen Riley Copyright 2012

Copyright 2012 Mary Ellen
Riley

Created using Photoshop CS5 (possible using
Elements)
Interior/white back drop

PRINTING

- Mpix.com
- Snapfish.com
- Walgreens, Walmart, etc.
- Costco

- Try to crop the photo the way you want it before sending it to the printer; otherwise they will determine how it is cropped (e.g. 8x10, 11x14, etc.)

- Professionals print on Luster finish

My Camera Bag

1. Nikon D80
2. 55-200mm lens, 18-55mm lens, 1.8D 50mm lens
3. Remote, tripod
4. Nikon SB200 Flash with diffuser

My Camera Settings

1. ISO – depends on light really - Changes a lot. 200 is a good start.
2. Aperture Priority
3. Spot Metering
4. Unlock Focus Point
5. Aperture = F2 for food, F3 or F4 for Face portraits, F5 or F6 full body portraits, F12 for lots of people, F20 for bright landscape
6. Vivid Mode

OBJECTS

- Simple backdrops and get close
- Avoid flash or use an external flash

whisktogether.wordpress.com/mary-ellen-riley/

Copyright 2012 Mary Ellen
Riley

Copyright 2012 Mary Ellen
Riley

BABIES

- Use a bean bag to support the baby
- Let the baby nurse often and keep the room warm with a heater if necessary
- Use as many props as you have since newborns don't have many "poses"
- Get a lot of close-ups
- Try black and white or sepia

Copyright 2012 Mary Ellen
Riley

Bean Bag
Interior
1.8D 50mm lens

Copyright 2012 Mary Ellen
Riley

IN CONCLUSION

- Shoot what you love and forget what others think
- Take lots and lots of photos
- There really are no rules, but I am providing guidelines for those that want to take quality portraits
- The simpler, the better

