

**Creating
the image**

Composition

**Planning
the shot**

Rule of thirds

Two choices

Fill the frame

Rule of thirds

Divide the frame into thirds vertically and horizontally.

Place subject on one of the intersections

Never center.

41%
of users focus
here first, longest

20%

25%

14%

Fill the Frame

**Get in
tight.**

**More
emotional
and more
dramatic**

“If your pictures aren’t good enough, you’re not close enough.”

-Robert Capa

Limit – one to three people in the photo is best

Other elements of

Composition

Use one
or a
combo
of
several

- Dominance
- Subordination
- Contrast
- Framing
- Selective focus
- Leading lines/looks
- Catch action
- Simplicity
- Mood/emotion
- Limit
- Action/reaction
- Fresh angles

Dominance
– the main
subject of the
photograph

Subordination
– secondary
objects that
strengthen or
lead to the
dominant.

Contrast – black or dark versus white or lighter elements of the photo helps to bring out a mood or element.

Framing – subordinate element in the foreground or background that frames the subject matter.

Fresh angle – new way to take Spell Bowl

Selective focus – Bringing some elements into focus and purposely make some blurry.

Leading lines/ looks –

Use elements and other people's eyes in foreground and background to lead to the subject.

■ Interaction

■ Teacher or coach/student interaction

Catch action – Get the action moving toward you or from the side.

Simplicity – watch backgrounds or other
distracting elements.

Mood –
capture the
overall feel
for the
event.

Emotion, reaction and interaction

**People
element** –
always
have people
in the
frame.

Fresh Angle –
Find a new
way of looking
at the same
thing.

Cheerleaders
decorate for
Homecoming

Suggestion

on taking

Drama or Concerts

- Often drama and music productions have dress rehearsals where you can use a flash and get close.
- Become friends with the drama or music sponsor and set up a special viewing or ask when to expect something.
- Take cast/group shot.
- Don't only take photos of actors or those on stage. Lots of people work behind the scenes.
- Most good photos will have less than 4 people.
- Watch for emotion

Which elements of composition

Take NOTICE

- Rule of thirds
- Contrast
- Existing light helps reflect the mood here

Take NOTICE

- Rule of thirds
- Emotion
- Leading looks

Take NOTICE

- Fill the frame
- Mood

Take NOTICE

- Rule of thirds
- Backstage quiet moments

Take NOTICE

- Reaction
- Covering all types of kids
- Action

Take NOTICE

- **Fill the frame**
- **Emotion**
- **Don't forget to turn the camera vertically**

Take NOTICE

- Rule of thirds
- Action and reaction

Take NOTICE

- Rule of thirds
- Simplicity
- Framing

Take NOTICE

- Rule of thirds
- Action/ reaction
- Limit people

Take NOTICE

- Rule of thirds
- Leading looks

Suggestion

on taking Academics

- Ask teachers or students and keep your ears open for interesting projects and lessons.
- Photographers should carry cameras with them.
- Get a right attitude. These do NOT have to be boring shots.
- Get close, get action and reaction.
- Do NOT stand at the door and take the whole classroom.
- Plan what you will take. Think it through.

Which elements of composition

Take NOTICE

- **Fresh Angle**
- **Leading looks**
- **Got a student who isn't featured often**

Take NOTICE

- Rule of thirds
- Emotion
- Class presentations are great times to get shots

Take NOTICE

- Rule of thirds
- Leading looks

Take NOTICE

- **Contrast
*of being
outside***
- **Candid
means
that the
photo is
unposed**

Take NOTICE

- Rule of thirds
- Emotion
- Skits are great times to get shots

Take NOTICE

- Rule of thirds
- Fill the frame
- Contrast
- Leading looks

Suggestion

on taking Activities

- Know when events and meetings happen.
- Plan ahead and position yourself close to the action.
- Watch for behind the scene moments and people who rarely are noticed.
- Position yourself in front or on the side of action.
- No photograph needs to be boring.
- Get a variety of people in shots.
- Ask members or sponsors for ideas.

Which elements of composition

Take NOTICE

- Action
- Leading looks
- Emotion
- Mood

Take NOTICE

- **Leading line/looks**
- **Catch behind the scenes**
- (This is guard preparing for competition)

Take NOTICE

- Rule of thirds
- Leading looks
- Action

Take NOTICE

- Fill the frame
- Mood
- Leading looks

Take NOTICE

- Rule of thirds
- Action
- Mood
- Leading looks

Take NOTICE

- Rule of thirds
- Mood
- Leading looks

Take NOTICE

- Action
- Mood

Take NOTICE

- **Fill the frame**
- **Simplicity**
- **Mood**

Take NOTICE

- **Fill the frame**
- **Emotion**
- **Go there**
Taken at X-fest
(all-day concert)
with press
credentials

Take NOTICE

- **Rule of thirds**
- **Leading looks**
- **Go there**
Taken at X-fest
(all-day concert) with
press
credentials

Suggestion

on taking Sports

- Know your sport and anticipate action.
- Pre-focus where the action might be.
- Have good equipment and know how to use it.
- If you use a zoom, get as close as you can BEFORE you use it.
- Catch the action at its apex.
- Watch for behind the scene moments and people who rarely are noticed.
- Position yourself in front or on the side of action.
- If you are not sure of where to stand, what to take, or how to set your camera...ASK!

Which elements of composition

Take NOTICE

- **Leading looks**
- **Emotion**
- **Tell the story**
Soccer won first game of sectionals

Take NOTICE

- Leading looks
 - Emotion
 - Tell the story
- Soccer lost sectionals for the first time ever.

Take NOTICE

- **Leading line**
- **Action**
- **Leave room to run into**

Take NOTICE

- Fill the frame
- Emotion
- Simplicity

Take

NOTICE

- **Action**
- **Framing**
- **Fill the frame**

Take NOTICE

- Rule of thirds
- Leading looks
- Cover the trainers or managers

Take NOTICE

- **Leading looks**
- **Emotion**
- **Tell more**
Cheerleaders have clinics for kids and often decorate the school.

Take NOTICE

- **Action**
- **Get the ball**

Take NOTICE

- Framing
- Fresh angle

Take NOTICE

- **Leading looks**
- **Emotion**
- **Tell more of the story**
Swimmers shave before sectionals.

Take NOTICE

- Rule of thirds
- Mood
- Covering everybody

Take NOTICE

- Leading looks
- Emotion
- Action

Take NOTICE

- **Action**
- **Framing**
- **Would be best to get face of player**

Take NOTICE

- Action
- Would be best to get legs/feet in the shot

Suggestion

on taking Group shots

- Group shots simply document. They should never be a dominant element
- Plan where to take the photos. Guard against distractions and plan for rows.
- You want each person's face to be at least the size of a pencil head eraser.
- Use more rows rather than long lines.
- Make sure ALL faces can be seen.
- Have someone watch for inappropriate hand or facial gestures.
- Focus on the middle row. A wide angle lens may help
- Leave space around the photo for cropping.
- Break down large groups into sections or by grade.
- You can be creative, but need to see all faces clearly.

Credit where credit is due

Special thanks to:

New Palestine High School photographers:

Amanda Poynter, Lindsey Huntsman, Kristina Moorhead, Tori McKinley, Jill Oertel, Michelle Richardson, Stephanie Schilling, Sarah Danks, Michelle Richardson, Lauren Huntsman, Heather Canny, Jennifer Dowling, Lauren Dixon, Danielle Merriman, Aileen Cook and the rest of the staffs.

Chris Conti 6/01