

 The Best of WEDDING

PHOTOGRAPHY

 Third Edition

Amherst Media®

P U B L I S H E R O F P H OTO G R A P H Y B O O K S

BILL HURTER

ABOUT THE AUTHOR

Bill Hurter started out in photography in 1972 in Washington, DC, where he was a news photographer. He even covered the political scene—including the Watergate hearings. After graduating with a BA in literature from American University in 1972, he completed training at the Brooks Institute of Photography in 1975. Going on to work at Petersen’s PhotoGraphic magazine, he held practically every job except art director. He has been the owner of his own creative agency, shot stock, and worked assignments (including a year or so with the L.A. Dodgers). He has been directly involved in photography for the last thirty years and has seen the revolution in technology. In 1988, Bill was awarded an honorary Masters of Science degree from the Brooks Institute. He has written more than a dozen instructional books for professional photographers and is currently the editor of Rangefinder magazine.

Copyright © 2007 by Bill Hurter.

All rights reserved.

Front cover photograph by Tibor Imley.

Back cover photography by Dennis Orchard.

Published by:

Amherst Media, Inc.

P.O. Box 586

Buffalo, N.Y. 14226

Fax: 716-874-4508

www.AmherstMedia.com

Publisher: Craig Alesse

Senior Editor/Production Manager: Michelle Perkins

Assistant Editor: Barbara A. Lynch-Johnt

ISBN-13: 978-1-58428-208-2

Library of Congress Control Number: 2006937281

Printed in Korea.

10 9 8 7 6 5 4 3 2 1

No part of this publication may be reproduced, stored, or transmitted in any form or by any means, electronic, mechanical, photocopied, recorded or otherwise, without prior written consent from the publisher.

Notice of Disclaimer: The information contained in this book is based on the author’s experience and opinions. The author and publisher will not be held liable for the use or misuse of the information in this book.

TABLE OF CONTENTS

INTRODUCTION .5

4. CAMERA TECHNIQUE 38

Focal Length and Perspective 38

1. THE EVOLUTION OF

Depth of Field . 40

WEDDING PHOTOGRAPHY 7

Depth of Focus . 41

Traditional Wedding Photography 7

Camera Back Parallel to the Subject 41

Wedding Photojournalism .8

Shifting the Focus Field .41

Wedding Photojournalism: A Modified Approach . . .10

The Right Shutter Speed .42

Traditionalists Fight Back .12

Exposure .43

The Return of Group Portraits 13

White Balance .44

Digital Capture Takes Over 13

Sharpening and Contrast .45

File Format .45

2. THE WEDDING PHOTOGRAPHER’S

File Maintenance .46

MINDSET .14

Demands of Wedding Photography 14

5. POSING BASICS .47

Greatness .18

Giving Directions .47

Proactive vs. Reactive .19

Subject Comfort .47

Powers of Observation .19

Head-and-Shoulders Axis .47

Preparation .20

The Arms .48

Peak of Action .21

Hands .48

Storytellers .22

Weight on the Back Foot .50

Reaction Time .22

Joints .50

The Emotion of the Day . 22

Face Positions .51

Uniqueness .23

The Eyes .51

Style .23

The Smile .52

People Skills .23

Camera Height .53

The “Hopeless Romantic” .24

Eyeglasses .53

Portrait Lengths .54

3. EQUIPMENT .25

Group Portraits .55

Advantages of Digital Capture 25

The DSLR . 27

6. STUDIO LIGHTING .59

Lenses .29

The Five Lights .60

Media .33

Broad and Short Light . 61

Flashmeter .33

Basic Lighting Setups . 61

Remote Triggering Devices 34

Avoid Overlighting .65

Flash .34

Lighting Ratios .65

Reflectors .36

Studio Lighting on Location 67

Backup and Emergency Equipment 37

Spare Batteries .37

TABLE OF CONTENTS 3

7. OUTDOOR AND MIXED LIGHTING 68

Speeding Up Your Groups 104

Available Light .68

The Train .105

Main Light .72

The Veil .105

Fill Light .77

Guest Pictures .105

Area Lighting .81

11. PROOFING AND PRINTING 106

8. PREPARATION AND PLANNING 83

Proofs .106

Pre-Wedding Preparations .83

Printing . 107

Creating a Master Schedule 85

The Other Vendors .88

12. WEDDING ALBUMS .109

Assistants .88

Album Types .109

Design Principles .111

9. THE KEY SHOTS .89

Design Templates .113

Engagement Portrait .89

Charles Maring: The Digital Album 114

At the Bride’s House .89

David Anthony Williams: A Majestic Approach 117

Before the Wedding .90

The Ceremony . 90

CONCLUSION .119

Formals . 92

The Bride and Groom .93

THE PHOTOGRAPHERS 120

The Bride .93

The Wedding Party . 93

INDEX .124

Leaving the Church .94

Room Setup .94

The Reception .94

Rings .95

The Cake Cutting .96

The First Dance .96

The Bouquet Toss .96

Table Shots .97

Little Ones .97

10. HELPFUL TIPS .98

Big Groups . 98

The Bouquet .98

The Bride Should be Closest101

A Case of the Nerves .101

The Dress .101

Dress Like a Guest .101

Flash Sync Check .101

Getting the Bride into a Car 101

Flowers .102

Late Brides . 102

The Kiss .102

Light Bulbs .102

Remembering Names .104

Seated Men .104

4 THE BEST OF WEDDING PHOTOGRAPHY

INTRODUCTION

his is the third edition of The Best of Wedding

That number has dwindled and now many other styles are

 Photography. A lot has happened since the first

seen influencing wedding photography. While photojour-

edition of this book appeared more than five

nalism has, for a number of years, been principle among

T years ago. Then, most wedding photographers these, virtually dominating the industry, the work of shot with film. Those who shot with digital represented

today’s most successful photographers shows us that the

less than half of wedding photographers. Now, closer to

evolution of wedding photography is far from over.

90 percent shoot digitally.

As you will see, there are some surprising new twists.

When the first edition appeared, about half of all wed-

Unlike photojournalistic purists, the new breed of wed-

dings were also photographed in a traditional manner.

ding photographer has no problem “directing” (i.e., pos-

 The focus of the modern wedding photograph is emotion and intimacy and, through tools like digital capture and Photoshop, the end result is romance. Photograph by Marcus Bell.

INTRODUCTION 5

 Tom Muñoz, in his twenties, is a

 fourth-generation photographer who

 learned the fundamentals from his fa-

 ther and grandfather. He sees today’s

 bride returning to a desire for the ro-

 mantic formals of yesterday, replete

 with elegant posing and lighting. The

 difference between then and now is

 that all the tools are digital and the

 range of tools is much more extensive

 than ever before.

ing) an image, as long as the results look spontaneous and

There is also a noticeable swing back toward formally

are emotion-filled. Also evident is a move towards fine-art

posed bridal portraits, with their flawless lighting and

imagery, complete with abstraction, symbolism, and the

beautiful posing. You can see the latest trends by looking

finer points of design. Filmmaking techniques have even

at a handful of current bridal magazines. The range of

begun to make their way into the wedding album as the

styles is as diverse as the types of gowns worn by today’s

world embraces the panoramic format as “normal.”

brides.

And perhaps the most surprising recent development

While nothing can equal years of wedding photogra-

of all is a resurgence of formal posing techniques, particu-

phy experience, it is my hope that you will learn from the

larly in group portraits. Group portraits sell because they

masters whose images and techniques appear in this book

are a record of all who attended the wedding. While there

how the best wedding photography is created—with style,

are some very creative methods of photographing groups

artistry, technical excellence and professionalism.

in other styles, the tried and true methods of the tradition-

 —Bill Hurter

alists also seem to be regaining their popularity because

they recall an era of elegance.

6 THE BEST OF WEDDING PHOTOGRAPHY

1. THE EVOLUTION OF WEDDING PHOTOGRAPHY

ike all art forms, wedding photography has

TRADITIONAL WEDDING PHOTOGRAPHY

evolved over time. No era, however, has demon-

In the earliest days of photography, weddings were pho-

strated a greater advance than that seen in re-

tographed in styles that captured the bride and groom in

Lcent years. The increased quality of the images stuffy, overly formal poses. With the emergence of the produced by today’s photographers has transformed the

wedding album, which incorporated group portraits of the

industry and elevated wedding photographers to the re-

wedding party and the bride and groom with family mem-

spected status of true artists. This has, in turn, raised the

bers, posing remained stiff and lifeless—no doubt a by-

bar financially. For the best of the best, wedding photog-

product of the required length of early exposures. As the

raphy can now be one of the most lucrative specialties in

style and variety of wedding photography progressed, pos-

the industry—a far cry from the “weekend warriors” of

ing techniques closely mimicked the classical arts, and

forty years ago.

there remain many flawless wedding portraits in evidence

today from those early years.

 Today’s wedding photographer works unobtrusively. While he or she may It is against this backdrop that wedding photography

 set up the situation, the participants define the action. Photograph by Becker.

evolved. In this early style, each shot was a check mark on

THE EVOLUTION OF WEDDING PHOTOGRAPHY 7

LEFT— Often the unique shot gets away when the photographer’s mindset is to produce dozens of formal groups. Here Englishman Stuart Bebb captured a delightful moment with the bridal party that has charm

 and timelessness. ABOVE— Traditional, this image is not. Ron Capobianco caught this priceless moment of the bride taking a break from getting ready for her Manhattan wedding. Despite its lack of political correctness, this image is realistic, strangely romantic, and tells the story of the day. FACING PAGE— Marcus Bell observes his bride when making a formal portrait. If she repeats a nuance he likes, so be it; if not, he’ll ask her to re-create it. He will keep the flow going, but is constantly observing the nuances that occur naturally and these are the opportuni-a long list of posed and often prearranged images. Even

 ties that make great pictures. Marcus made this portrait with his

spontaneous events like the bouquet toss and cake cutting

 Canon EOS 1DS and a 50mm f/1.4 lens in RAW capture mode.

were orchestrated to reflect classical posing techniques.

Spontaneity and the joy of the event all but disappeared

from this most joyous of ceremonies!

even interview photographers, they are familiar with this

type of imagery.

WEDDING PHOTOJOURNALISM

Additionally, photojournalists tend to provide more

Soon, a class of wedding photographers known as wed-

unique images. When traditional coverage is employed,

ding photojournalists rebelled against the formality of the

similar shots will often show up in albums done by differ-

art form. Rather than carefully posing and lighting por-

ent photographers. This is particularly true with group

traits of the wedding party, family, and couple, photojour-

shots which, in the formal system, are often posed in a very

nalists strive to document the true story of the day without

static way that fails to capture the energy and personality

interfering as the events unfold. These photographers be-

of the group.

lieve that capturing the emotion of the moment is the

Finally, the photojournalistic approach takes less time.

most important aspect of a good wedding image—and the

With formal wedding photography, the bride and groom

best way to do that is to work unobstrusively.

can be missing for a good part of the wedding day while

This approach has a number of advantages that have

they are off working with the photographer. With the pho-

made it popular among both brides and photographers.

tojournalistic system, the bride has more time to enjoy her

First, it emulates the style of editorial photography that is

day and the photographer has more time to observe the

seen in contemporary bridal magazines. So, before brides

subtleties.

8 THE BEST OF WEDDING PHOTOGRAPHY

WEDDING PHOTOJOURNALISM:

of the wedding photojournalist, but is not trapped by the

A MODIFIED APPROACH

definition. He says, “My clients are professional people,

It should also be noted that, today, there are a growing

they want to enjoy their day and not be encumbered by

number of new photographers who don’t particularly care

posing for pictures. They want to record the day, the real

if they are “purists,” in the photojournalistic sense. While

feelings they share with their friends and family members.

they tend to work unobtrusively, they will sometimes set

My experience gives my work instant credibility. I try to

up moments between the couple or the members of the

take advantage of the resources at a wedding. If a bride is

wedding party, pose images, or ask their subjects to repeat

getting dressed in an area with bad light I may say, ‘Can we

an appealing expression or gesture.

come over here and do this?’ But I don’t try to create mo-

Greg Gibson, an award-winning photojournalist turned

ments, or impose something on their day by saying, ‘Let

award-winning wedding photographer, respects the role

me get you and your mother hugging.’ I try to let those

 Greg Gibson’s experience gives him

 instant credibility. He is used to

 pulling the strongest moments out of

 an event’s ebb and flow. This image

 was captured with his EOS 1D

 Mark II and 16mm f/2.8 lens at

 ISO 640.

 Greg Gibson is a master at isolating

 these wonderful moments at wed-

 dings. Image photographed with

 Canon EOS 1D Mark II and

 85mm f/1.2 lens at ISO 400 at 1/60

 second at f/1.2.

TOP— Look at the stories going on in this Marcus Bell photograph. The relaxed bride gets her face on while her toenails dry on the window

 ledge. The young flower girls have become engrossed in other things.

 And all the while, the world outside the windows goes on in perfect harmony. ABOVE— This is a good example of a traditional portrait made with contemporary style and vision. This beach formal by Tibor Imely captures the emotion between the couple, yet relies on excellent posing and pinpoint control of exposure. The composition is dynamic and dramatic. LEFT— Masters of the medium, like Yervant Zanazanian from Australia, are gifted at creating the subtle intangibles in an image. In addition to flawless posing and design, note the hourglass-shaped highlight covering the steps. Artful burning and dodging on the digital file were required to produce such a skillful effect.

THE EVOLUTION OF WEDDING PHOTOGRAPHY 11

things happen spontaneously and use my background and

wall. I laugh and joke with the client, getting them to relax

experience to put myself in the right position to anticipate

with my presence. We’re going to spend a lot of time to-

those moments.”

gether and I don’t want them to feel like there’s a stranger

When asked about what kind of wedding photojour-

in the room. If I find myself constantly in conversations

nalist he is, Gibson responded, “I’m not a true fly on the

with the bride and family members, then I withdraw a bit.

I don’t want to be talking and not taking photos.”

TRADITIONALISTS FIGHT BACK

Those photographers who still provide traditional coverage

argue that the wedding photojournalist’s coverage pro-

duces below-average photographs. In truth, the photo-

journalists (who do not disrupt the flow of the day to make

pictures and don’t isolate the bride and groom) can’t pos-

sibly be as in tune with posing and lighting principles as

the masters of the traditional style. They don’t claim to

be—nor do they stop the natural action to dictate posing,

which, in their view, ruins the flow of things.

However, in the traditionalists’ defense, one must ac-

knowledge that the most elegant features of traditional

portraiture are being thrown out in this “creative new”

approach. Looking at a masterful bridal portrait taken by

a photojournalist, the trained eye will often observe hands

posed poorly (or not at all), a confused head and shoulder

axis, unflattering overhead lighting, and so on. The pho-

tojournalistic portrait may be spontaneous and the expres-

sion full of life, but many feel the classic refinements still

need to be preserved.

For example, in 1909 a Muñoz opened a small pho-

tography studio in Cuba. Nearly a hundred years later, the

Muñoz family still takes pride in their history. Fathers

taught sons, and grandfathers taught grandsons, the skill

that it took to be known as a Muñoz photographer. Today,

there are six independently owned Muñoz studios in the

South Florida area.

Twenty-something Tom Muñoz, is a master wedding

photographer who photographed his first full wedding

alone at the age of twelve (even though he had to have

the couple drive him everywhere as he had “no ride”). As

a fourth-generation photographer, Tom appreciates and

TOP— Tom Muñoz believes in good solid posing and “treating his brides like princesses.” Here Tom used a small softbox positioned to the right of camera to illuminate the couple with elegant studio light. LEFT—

 Tom Muñoz is a fourth-generation photographer and well schooled in

 the traditional techniques of posing and lighting. His images are a

 blend of traditional and modern as you can see here, where he com-

 bined Photoshop softening and grain effects with a beautiful, formally posed portrait.

12 THE BEST OF WEDDING PHOTOGRAPHY

practices wedding photojournalism but believes

that clients also want the formality of yesterday in

their images.

THE RETURN OF GROUP PORTRAITS

Another aspect of traditional photography that is

making a return to contemporary coverage is the

formal group portrait. The main reason for this is

that groups sell. In most cases, these portraits are

still less formal than a true “traditional” group

image, preserving the carefree, relaxed attitude

found in the rest of the album. Still, these images

display a greater attention to posing fundamentals

than a purely photojournalistic image.

DIGITAL CAPTURE TAKES OVER

The move away from film and toward digital cap-

ture continues unabated, although the current

breed of digital wedding photographers is aware

of the increased time and effort involved in being

a purely digital operation. New workflows and

techniques for image editing continue to evolve

and new software and hardware are helping to

streamline the process.

It should especially be noted that Adobe Pho-

toshop has permanently changed the style and

scope of wedding imagery. In the comfort of their

homes or studios, photographers can now rou-

tinely accomplish creative effects that previously

could only be achieved by an expert darkroom

technician. This has made wedding photography

the most creative venue in all of photography.

Today’s photographers spend a great deal of

time perfecting each image that goes out to a

client. Perhaps this aspect of contemporary wed-

ding photography, more than any other, has ac-

counted for the profound increase in the volume

of truly artistic wedding images.

TOP— Steven Gross’s work is so intimate sometimes, he seems

 not to have been there at all. Here, the photographer incor-

 porated the powerful graphic lines of the circular staircase

 into a compelling portrait of the bride and groom. RIGHT—

 David Worthington created this formal portrait of the bride

 and groom using strobes carefully positioned to backlight the

 couple and another to fill the frontal planes of their faces.

 Perhaps the most interesting element of this portrait is the re-

 flected image in the mirror finish of the piano lid.

2. THE WEDDING PHOTOGRAPHER’S MINDSET

he rewards of being a successful professional

The wedding photographer is under a great deal of

wedding photographer are great—not only fi-

stress, as the couple and their families have made months

nancially, but also in terms of community sta-

of detailed preparations, and a considerable financial in-

T tus. The wedding photographer of the new vestment for this (hopefully) once-in-a-lifetime event. It is millennium is not regarded merely as a craftsman, but as an

the day of dreams and, as such, the expectations of clients

artist and an important member of the community.

are high.

Couples don’t just want a photographic “record” of

DEMANDS OF WEDDING PHOTOGRAPHY

the day’s events, they want inspired, imaginative images

Working Under Pressure. To be successful, wedding

and an unforgettable presentation, and should anything

photographers must master a variety of styles and perform

go wrong photographically, the event cannot be re-shot.

under pressure in a very limited time frame.

Aside from the obvious photographic skills, achieving suc-

BOTTOM LEFT— Formal wedding portraits, made on location more often than not, are a huge part of the standard wedding coverage. Here, Charles Maring created an elegant high-key portrait using available light and a reflector. By incorporating the veil into the composition, he has created a delicate, timeless image. BOTTOM RIGHT— A lyrical pose and flawless design helped create a signature wedding photograph for photographer David De Dios. FACING PAGE, TOP— Being attuned to subtleties is what makes the contemporary wedding photographer stand out.

 Here, Joe Photo noticed the bride’s fascination with the wind blowing her veil. Although the moment lasted only a second, Joe made it timeless.

cess requires calm nerves and the ability to perform at the

The Ability to Idealize. One trait that separates the

highest levels under stress. This pressure is why many

competent photographer from the great one is the ability

gifted photographers do not pursue wedding photography

to idealize. The exceptional photographer produces im-

as their main occupation.

ages in which the people look great. The photographer

A Sense of Style. Many wedding photographers reli-

must be skilled at hiding pounds and recognizing a per-

giously scour the bridal magazines, studying the various

son’s “best side.” This recognition must be instantaneous

examples of editorial and advertising photography. Edito-

and the photographer must have the skills to make any

rial style has become a huge influence on wedding pho-

needed adjustments in the pictures. Through careful

tography, perhaps the single biggest influence at this

choice of camera angles, poses and lighting, many of these

writing. These magazines are what prospective brides look

“imperfections” can be made unnoticeable.

at and tend to want in their own images.

It is especially important that the bride be made to look

Skilled Observation. The truly gifted wedding pho-

as beautiful as possible. Most women spend more time and

tographer is a great observer. He or she sees and captures

money on their appearance for their wedding day than for

the fleeting moments that often go unrecorded. The pro-

any other day in their lives. The photographs should

fessional knows that the wedding day is overflowing with

chronicle just how beautiful the bride really looked.

these special moments and that memorializing them is the

The truly talented wedding photographer will also ide-

essence of great wedding photography.

alize the events of the day, looking for opportunities to in-

FACING PAGE— Brides demand nothing less than perfection and photographers with multiple skill sets are winning out. Here photographer Ray Prevost has created a flawless bridal formal portrait with expert hair and makeup, perfect posing, and a timeless expression. This image could easily be on the cover of a bridal magazine. Believe it or not, Ray made this photo by available light on location. If you look closely, you can see his murky silhouette in the bride’s eyes—what he calls a Hitchcockian presence in his images. ABOVE— David Williams maintains that good wedding photography isn’t complicated, it’s about expression, interaction, and life. Here, David combines an unusually posed portrait with an over-sized Bulgari watch storefront display, which at first seems to be visually overwhelming. The juxtaposition of such dissimilar elements has a startling effect, yet seems somehow appropriate.

THE WEDDING PHOTOGRAPHER’S MINDSET 17

 Joe Buissink has been known to work in a Zen-like state of concentration for hours at a time when photographing a wedding. This state of focus gives him potent powers of observation. He will observe nuances such as design elements and how background elements might mirror the texture of the bride’s skin in skimming late afternoon light.

fuse emotion and love into the wedding pictures. In short,

the key ingredient to great wedding photos is something

wedding photographers need to be magicians.

he once read that was attributed to the great Magnum

photographer Elliot Erwitt: “Good photography is not

GREATNESS

about zone printing or any other Ansel-Adams nonsense.

In preparing the text for this book, I searched for the right

It’s about seeing. You either see or you don’t see. The rest

words to define what makes “great” wedding photogra-

is academic. Photography is simply a function of noticing

phy and, consequently, “great” wedding photographers.

things. Nothing more.”

Consistency is surely one ingredient of greatness. Those

Williams adds, “Good wedding photography is not

photographers who produce splendid albums each time

about complicated posing, painted backdrops, sumptuous

out are well on their way to greatness. Great wedding pho-

backgrounds, or five lights used brilliantly. It is about ex-

tographers also seem to have top-notch people skills.

pression, interaction, and life! The rest is important, but

Through my association with WPPI and Rangefinder

secondary.”

magazine, I talk to hundreds of wedding photographers

Immersion. In talking to Williams, and a great many

each year. A common thread among the really good ones

other very successful wedding photographers, what seems

is affability and likability. They are fully at ease with other

to make them good (and an experience they all talk about)

people and more than that, they have a sense of personal

is total immersion. They involve themselves in the event

confidence that inspires trust.

and with the people. As Williams says, “I just love it when

Seeing. David Anthony Williams, an inspired Aus-

people think I’m a friend of the couple they just haven’t

tralian wedding and portrait photographer, believes that

met yet, who happens to do photography.”

18 THE BEST OF WEDDING PHOTOGRAPHY

Interaction. Great wedding photographers can make

The contemporary wedding photographer’s approach

anyone look good, but their real gift is that ability to cre-

is quite different. Instead of being a part of every event,

ate the animated, filled-with-life portrait. It is the best of

moving people around, and staging the action, the pho-

both worlds—the real and the idealized. Certainly part of

tographer tends to be quietly invisible, choosing to fade

the success is good direction, but the less tangible ingre-

into the background so the subjects are not aware of the

dient is the interaction—the bringing out of the person

photographer’s presence. The photographer does not

who’s alive and well in there. It’s interaction and commu-

want to intrude on the scene, instead, documenting it

nication, but also a little magic.

from a distance with the use of longer-than-normal lenses

and, usually, without flash. Because one can change ISOs

PROACTIVE VS. REACTIVE

instantly on digital cameras, the medium offers a com-

Traditional wedding coverage would feature dozens of

pletely self-contained means of documenting a wedding

posed pictures pulled from a “shot list.” Such shot lists

unobserved.

were passed down by generations of other traditional wed-

ding photographers. There may have been as many as 75

POWERS OF OBSERVATION

scripted shots—from cutting the cake, to tossing the

Like any form of reportage, whether one is a news photog-

garter, to the father of the bride walking his daughter

rapher, a fashion photographer, or a sports photographer,

down the aisle. In addition to the scripted moments, tra-

one of the prerequisites to success is the skill of observa-

ditional photographers fill in the album with “candids,”

tion—an intense power to concentrate on the events oc-

many of which are staged or at least made when the sub-

curring right in front of you. Through keen observation,

jects were aware of the camera.

a skill set that can be clearly enhanced through practice,

 Anticipation and observation are directly linked. The more a photographer concentrates on the events before him, the greater the ability to capture minute moments from within that action with clarity and crispness. Joe Buissink had been observing this young girl’s fantasy and assumed correctly a magical moment was about to happen.

THE WEDDING PHOTOGRAPHER’S MINDSET 19

ABOVE— The photographer must be alert to nuances in the scenes he sees. Here, David Beckstead caught the church doors about to be opened by the new bride and groom. The bright sunlight outside seems ready to burst onto this couple’s lives, a symbolic moment captured from the tap-estry of the day’s events. RIGHT— Deanna Urs knew that this bride would spend some last-minute time with her long-time pal, so the photographer waited for the right moment. With a sun-filled room,

 Deanna fired a flash from camera position, set to a stop less than the available light reading, to fill in the shadows but preserve the ambient PREPARATION

 room light.

Knowing what course events will take is also a function of

having done your homework—visiting with the banquet

the photographer begins to develop the knack of predict-

manager, caterer, florist, band director, and so on. This is

ing what will happen next.

all part of the basic preparation, and the more the photog-

The skill of knowing what comes next is partially due to

rapher knows of the scheduled events and their order, the

knowing the intricacies of the event and the order in which

better he or she can be at predetermining the best ways to

events will occur. It is also a result of experience; the more

cover those events. This kind of detailed information will

weddings one photographs, the more accustomed one be-

aid in not only being prepared for what’s to come, but it

comes to their rhythm and flow. The sense of anticipation,

will provide a game plan and specifics for where to best

however, is also a function of clearly seeing what is tran-

photograph each of the day’s events. From such informa-

spiring in front of you and reacting to it quickly.

tion the photographer will be able to choreograph his or

her own movements to be in the optimum position for

20 THE BEST OF WEDDING PHOTOGRAPHY

each phase of the wedding day. The confidence that this

falling the next. In every action there is an instant of peak

kind of preparation provides is immeasurable.

interest that the photographer strives to isolate. The abil-

Another good practice is to schedule an engagement

ity to do this is critical to success.

portrait. This has become a classic element of modern day

Great sports photographers learn to react to an event

wedding coverage. The portrait can be made virtually any-

by anticipating where and when the exposure must be

where, but it allows the couple to get used to the working

made. In the same way, the skillful wedding photographer

methods of the photographer, so that on the wedding day

is always watching and monitoring the events—and usually

they are accustomed to the photographer’s rhythms and

more than one event at a time. The camera, usually a

style of shooting. The experience also helps the threesome

35mm DSLR, is always at the ready, usually in autofocus

get to know each other better, so that on the wedding day

mode so there is no guesswork or exposure settings to be

the photographer doesn’t seem like an outsider.

made. When the right moment unfold, they simply raise

the camera, compose, and shoot.

PEAK OF ACTION

With a refined sense of timing and good observation

There is an ebb and flow to every action—imagine a pole-

skills you will drastically increase your chances for success-

vaulter, for example, who is ascending at one moment and

ful exposures in wedding situations.

 The expert wedding photographer is skilled at working invisibly so that he or she does not intrude on moments of deep emotion. Photograph by Anthony Cava.

THE WEDDING PHOTOGRAPHER’S MINDSET 21

LEFT— Greg Gibson has a finely honed knack of discovering great unobser ved moments during the wedding day, a quality that gives his wedding coverage uniqueness. RIGHT— Images like this can’t be staged, they must be captured with only one or two frames available in a brief window of time. Marcus Bell’s sense of timing and composition are flawless in this wonderful wedding image.

STORYTELLERS

action time that all photographers must hone and that is

The reality of the event is where the elements of the story

instinct—the internal messaging system that triggers reac-

will come from. By taking this mindset, the photographer

tion. It is a function of trusting yourself to translate input

becomes the storyteller. Linking the spontaneous events

into reaction, analyzing what you see and are experiencing

of the day forms the wedding day story, which is what the

into the critical moment to hit the shutter release. Master

modern bride wants to see.

wedding photojournalist Joe Buissink trusts his analytical

While such coverage reveals flaws, the savvy wedding

powers of concentration and observation, saying, “Trust

photographer knows that these are part of reality. This is

your intuition so that you can react. Do not think. Just

not to say that the reality captured by the wedding photo-

react or it will be too late.”

journalist is harsh or otherwise unappealing. To the con-

trary, the record of the day should be a sensitive portrayal

THE EMOTION OF THE DAY

of the events that highlight the emotion elicited.

The photographer must be able to feel and relate to the

emotion of the event. At the same time, you cannot be

REACTION TIME

drawn into the events to the extent that you either become

The skills involved in good wedding photography are the

a participant or lose your sense of objectivity. All of one’s

same as for the photojournalist or sports photographer:

photographic and storytelling skills go into making pic-

preparation, observation, concentration, and anticipation.

tures that evoke the same emotion experienced on the

In short, the better you know the event, the better your re-

wedding day. Celebrated wedding photographer Joe

flexes will become. But there is an intangible aspect to re-

Buissink, who shoots about half of his wedding coverage

22 THE BEST OF WEDDING PHOTOGRAPHY

digitally, has described this as “being in the moment,” a

high energy or laid-back, but uniqueness is critical—it’s

Zen-like state that at least for him is physically and emo-

the real product people are buying.

tionally exhausting. Buissink stays in the moment from the

time he begins shooting and will stay in that mode for six

PEOPLE SKILLS

to eight hours.

While wedding photojournalists are generally more reac-

tive than proactive, they cannot be flies on the wall for the

UNIQUENESS

entire day. Interaction with the participants is crucial, so

While they may contain similar features, no two weddings

you need to be a people person, capable of inspiring trust

are ever the same—and it is the photographer’s responsi-

in the bride and groom.

bility to show what is unique about each wedding. Greg

Joe Buissink has been labeled a “salt of the earth” per-

Gibson, a two-time Pulitzer-Prize winning journalist

sonality who makes his clients instantly like and trust him.

turned wedding photographer says, “All weddings are

That trust leads to complete freedom to capture the event

alike, there’s a man and a woman in love, they’re going to

as he sees it. He advises, “You must hone your communi-

have this big party, there’s the anticipa-

tion, the preparation, the ceremony, the

party. It’s like the movie Groundhog

 Day. But the challenge is to find the nu-

ances in each one.” That challenge is

what keeps Gibson fresh—he does fifty

weddings a year and says it’s fun. “Yes,

it’s fun. When I go to a wedding people

are always glad to see me. I’m welcomed

in. As a journalist that isn’t always the

case. Monica [Lewinsky] wasn’t happy

to see me when I showed up at the

Mayflower Hotel.”

STYLE

Today’s wedding coverage reflects an

editorial style, pulled from the pages of

bridal magazines. Noted Australian

wedding photographer Martin Schem-

bri calls the style of the contemporary

wedding coverage a “magazine style”

with a “clean, straight look.” If you

study these magazines you will notice

that there is often very little difference

between the advertising photographs

and the editorial ones used to illustrate

articles. The style may be natural or chic,

 Yervant Zanazanian created this fabulous por-

 trait of bride and groom in the shade of a house.

 Notice the beautifully content glow in the bride’s

 expression. Yervant’s skills, both as a photogra-

 pher and with people, are evident in every frame

 of his wedding coverage.

THE WEDDING PHOTOGRAPHER’S MINDSET 23

 Michael Schuhmann created this wonderful yet very simple shot of the bride and groom entering the limo. Journalistic in nature, the wide-angle creates a panoramic effect, encompassing the cityscape, chauffeur, and groom. Aside from its pleasing design and organization, this image captures a unique emotion on the bride’s face—that of anticipation and perhaps even concern. Interestingly, it matches the groom’s expression.

cation skills to create a personal rapport with clients, so

much as possible, opening up the dialog of mutual trust

they will invite you to participate in their special mo-

between client and photographer.

ments.” He also stresses the importance of being objec-

tive and unencumbered. “Leave your personal baggage at

THE “HOPELESS ROMANTIC”

home,” he says, “this will allow you to balance the three

Perhaps because of the romantic nature of the event, it

principle roles of observer, director, and psychologist.”

helps if the wedding photographer is a romantic. Michael

Kevin Kubota, a successful wedding and portrait pho-

Schuhmann explains, “I love to photograph people who

tographer from the Pacific Northwest, always encourages

are in love and are comfortable expressing it or they are so

his couples to be themselves and to wear their emotions

in love that they can’t contain it, then it’s real.” If you’re

on their sleeves. This frees the couple to be themselves

not a romantic by nature, don’t despair—for many pho-

throughout the entire day. He also tries to get to know

tographers the thrill is in the romance, but for others it’s

them as much as possible before the wedding and also en-

the ritual, and for some it is in the joy of the celebration.

courages his brides and grooms to share their ideas as

24 THE BEST OF WEDDING PHOTOGRAPHY

3. EQUIPMENT

hether the images are traditional or photo-

journalistic, the equipment list for wedding

W coverage is extensive, including backup

equipment and emergency supplies. Since so many differ-

ent types of photography are required at a wedding, it’s

almost like outfitting oneself for safari. Today, advance-

ments in digital technology have made all of this equip-

ment more sophisticated and powerful than ever.

ADVANTAGES OF DIGITAL CAPTURE

Images in Hand. Perhaps the greatest advantage of

shooting digitally is that when the photographer leaves the

wedding, the images are already in hand—ready to be im-

ported into Photoshop for retouching or special effects

and subsequent proofing and printing. The instantaneous

nature of digital even allows photographers to put together

a digital slide show of the wedding ceremony that can be

shown at the reception.

ISO Settings. One reason digital has become so pop-

ular with wedding photographers is that you can change

your ISO on the fly. For example, if you are shooting a

portrait of the bride and groom outdoors in shade, you

might select an ISO 400 setting. Then you might move

to the church, where the light level would typically drop

off by two or more f-stops. In this case, you would simply

 The convenience of on-demand ISO adjustments and automatic white

 balance make shooting spontaneous images infinitely easier than in

adjust to a higher setting, like ISO 1600 or faster, to com-

 days past. Photograph by Marc Weisberg.

pensate for the lower light levels. Unlike film, where you

would have to change rolls or cameras to accomplish this,

digital) or grain (with film) will be recorded. The lower

the digital ISO setting you select only affects the individ-

the ISO, the finer the image quality will be. The difference

ual frame being recorded.

is that, with digital, much of the noise can be removed in

Most digital camera systems feature a sensitivity range

image processing (if using RAW file capture) or with noise

from ISO 100 to 800 (or, in some cases, ISO 1600). Some

reduction filters or actions. Fred Miranda, a noted designer

cameras also offer an ISO 3200 setting as a special custom

of Photoshop actions, has created an incredible Noise

function. Obviously, the wider the range of sensitivity, the

Reduction action that takes advantage of Photoshop’s

more useful the camera system will be under a wider range

powerful image-processing functions. The action, called

of shooting conditions.

ISOxPro (available at www.fredmiranda.com), lets you re-

As with film ISOs, the digital ISO setting affects the

duce noise and other artifacts in any of ten different grades

image quality; the higher the ISO, the more noise (with

and calls on Photoshop’s Smart Blur function to fuse to-

EQUIPMENT 25

 The slower the film speed or digital ISO, the more detail and less noise will be apparent. Such is the case in this striking image by John Poppleton, who often puts beautiful brides in industrial settings to produce visually incongruous images.

gether “scrubbed” layers. It’s amazing to see what can be

Obviously, the more flexibility you have in accurate

done with this action.

white-balance recording, the less color correction you will

White Balance. Digital also allows you to change white

have to perform later in Photoshop. Some camera systems

balance on the fly, providing more accurate color balance

even offer a white-balance bracketing feature. The topic is

from image to image. If you are shooting in deep after-

covered in greater detail on pages 44–45.

noon shade, for instance, you can set your white balance

Color and Black & White. With some DSLR models

appropriately. If you move indoors soon thereafter and are

you can instantly shift back and forth between color and

shooting by tungsten room light, you can quickly adjust

black & white capture, creating even more variety in your

the white balance to a tungsten or incandescent setting—

images. With film, this would require changing rolls or

or rely on the camera’s auto white balance function to de-

cameras.

termine the optimal white-balance setting.

Quality Reproductions. With film, the negative or

Some manufacturers offer a wide range of white-bal-

transparency is the original image. When prints or copies

ance options that correspond to a range of color temper-

are made from that original, these second-generation im-

atures (measured in degrees Kelvin). Others use more

ages suffer a falloff in sharpness and image quality. Digital

photographer-friendly terms like “afternoon shade.” Most

copies, on the other hand, maintain the integrity of their

also include settings for fluorescent and incandescent

data indefinitely and do not suffer any kind of degradation

lighting. Additionally, custom functions allow you to cre-

in subsequent generations. A copy is every bit as good as

ate your own unique white-balance settings to correspond

the original.

to certain known shooting conditions or mixed-light

Reducing Costs. Bambi Cantrell, a noted wedding

conditions.

photojournalist from the San Francisco area, routinely

26 THE BEST OF WEDDING PHOTOGRAPHY

shoots over a thousand exposures at weddings. Having

Currently there are eight manufacturers of full-fledged

switched to digital makes this easier, since she can simply

systems: Canon, Nikon, Olympus, Fuji (which uses Nikon

download memory cards to a laptop and then reuse them

autofocus lenses), Pentax, Sony, Minolta/Konica, and

(or make sure to bring extra memory cards). Every wed-

Sigma (which uses the radically different Foveon X3 image

ding photographer who shoots film is wary of the number

sensor). Each manufacturer has several models within their

of rolls shot and the number remaining. It is human nature

product line to meet varying price points. Many of the pre-

to, at some point during the day, calculate the cost of all

digital lenses available from these manufacturers for their

that film and processing; with digital it’s not an issue.

film cameras also fit the digital cameras, although some-

Creative Freedom. Noted wedding and portrait pho-

times with a corresponding change in focal length, de-

tographer Kevin Kubota hasn’t shot a wedding on film

pending on the size of the imaging sensor. In addition, a

since he purchased his Nikon D1X digital camera, saying

number of lens manufacturers also make AF (autofocus)

that the quality is at least as good as 35mm film and that

lenses to fit various brands of DSLRs. These include Tok-

the creative freedom digital affords him is mind boggling.

ina, Tamron, and Sigma.

He can take more chances and see the results instantly, im-

AF Technology. Autofocus (AF), once unreliable and

mediately knowing whether or not he got the shot. In ad-

unpredictable, is now extremely advanced. Some cameras

dition, the digital tools he has mastered in Photoshop

feature multiple-area autofocus so that you can, with a

make him a better, more creative photographer.

touch of a thumbwheel, change the AF sensing area to one

THE DSLR

The 35mm-type DSLR (digital single-lens reflex) is the

camera of choice for today’s wedding photographer. The

days when only medium-format cameras were used for

wedding photography seem to be at an end. Fast, versatile,

zoom lenses, cameras that operate at burst rates of up to

eight frames per second, amazingly accurate autofocus lens

performance, and incredible developments in imaging

technology have led to the popularity of the DSLR.

BELOW— Great flexibility is afforded by the DSLR, as seen here in this bridal montage entitled Runaway Warhol captured by J.B. Sallee. The individual variations were composited into a single Photoshop file.

RIGHT— Images like this are fleeting—Marcus Bell quickly bounced a flash to light the little girl, keeping the focus just on her. Straight flash would have lit the foreground, distracting from the little one. The

 bounce flash exposure was matched to the ambient light exposure so the scene appears natural. The image was made with a Canon 1DS at ISO

 400 at a 52mm focal length at 1/250 second at f/5.6.

EQUIPMENT 27

ABOVE— Predictive autofocus allows the photographer to choose the zone of the viewfinder from where the AF is active and focus on a moving

 subject. The camera’s software takes over, predicting the rate of movement and focusing accordingly. In this image by David Beckstead, a

 slow shutter speed was used to blur regions around the bride, enhancing the sense of motion. Additional effects were added in Photoshop.

LEFT— Like shooting sports, sometimes you have to blanket a moving group like this with exposures to get the great expressions. Focus can be a problem, but when a group is moving toward you, the movement is

 fairly predictable and constant. Also, most predictive AF systems will handle this kind of movement easily. Note the priceless expression on the bride’s face. Photograph by Tibor Imely.

of four or five areas of the viewfinder (the center and four

senses the speed and direction of the movement of the

outer quadrants). This allows you to “decenter” your im-

main subject and reacts by tracking the focus of the mov-

ages and create more dynamic compositions. Once accus-

ing subject. This is an ideal feature for wedding photojour-

tomed to quickly changing the AF area, this feature

nalism, which is anything but predictable.

becomes an extension of the photographer’s technique.

A new addition to autofocus technology is dense multi-

Autofocus and moving subjects used to be an almost

sensor-area AF, in which an array of AF sensor zones (up

insurmountable problem. While you could predict the rate

to 45 at this writing) are packed within the frame, making

of movement and focus accordingly, the earliest AF sys-

precision focusing much faster and more accurate. These

tems could not. Now, however, most AF systems use a

AF zones are user-selectable or can all be activated at the

form of predictive autofocus, meaning that the system

same time for the fastest AF operation.

28 THE BEST OF WEDDING PHOTOGRAPHY

LENSES

wide-angle zooms. Focal lengths from 17mm to 35mm

Whether film or digital, another reason the 35mm format

are ideal for capturing the atmosphere as well as for pho-

is preferred by today’s wedding photographers is the range

tographing larger groups. These lenses are fast enough for

and quality of ultrafast zoom lenses available.

use by available light with fast ISOs.

Zoom Lenses. A popular lens choice seems to be the

Fast Lenses. Fast lenses (f/2.8, f/2, f/1.8, f/1.4,

80–200mm f/2.8 (Nikon) or the 70–200mm f/2.8

f/1.2, etc.) will get lots of work on the wedding day, as

(Canon and Nikon). These are very fast, lightweight lenses

they afford many more “available light” opportunities than

that offer a wide variety of useful focal lengths for both the

slower speed lenses. Marcus Bell, an award-winning wed-

ceremony and reception. They are internal focusing,

ding photographer from Australia, calls his Canon 35mm

meaning that autofocus is lightning fast and the lens does

f/1.4L USM lens his favorite. Shooting at dusk, with a

not change length as it is zoomed or focused. At the short-

high ISO setting, he can shoot wide open and mix light-

est range, 80mm, this lens is perfect for creating full- and

ing sources for unparalleled results.

three-quarter-length portraits. At the long end, the

High-Speed Telephotos. Another favorite lens is the

200mm setting is ideal for tightly cropped, candid shots

high-speed telephoto—the 300mm f/2.8 or f/3.5. These

or head-and-shoulders portraits.

lenses are ideal for working unobserved and can isolate

Wide-Angle Lenses. Other popular lenses include the

some wonderful moments, particularly of the ceremony.

range of wide angles, both fixed focal length lenses and

Even more than the 80–200mm lens, the 300mm throws

M A R C U S B E L L ’ S T H R E E C A M E R A B A G S (A N D W H AT ’ S I N T H E M) Marcus Bell is experienced and prepared. As Bruce Dorn has said

 MAIN BAG

 on numerous occasions, “Luck favors the prepared.” And so it is Bell’s 1. Spare batteries

 motto also. He uses three small-sized bags of varying age, including 2. Air brush and lens cleaning cloth

 what he calls a “bum bag,” which he wears about his waist most of the 3. Two Canon EOS 5Ds with two main lenses (28–70mm f/2.8

 day.

 and 85mm f/1.2)

 4. Epson P4000 downloader, carried in pocket

 5. Point-and-shoot 8MP camera for backup (surprisingly, some of

 the album images get made with this camera)

 6. Digital flashmeter

 7. 70–200mm f/2.8 lens for ceremony

 8. Flashlight for looking through the three bags

 9. Stain stick and cloth to remove virtually any stain from the

 wedding dress

 10. Breath freshener (“a courtesy,” he says)

 WAIST BAG (WORN THE ENTIRE DAY)

 1. Secondary lenses (35mm f/1.4, 17–35mm f/2.8)

 2. Crochet hook (sometimes needed to help a bride fasten her dress)

 3. Arctic Butterfly (battery-powered sensor brush that is used to

 remove dust)

 4. Small battery-powered, handheld video light

 5. Extension tube for close-ups

 6. More spare batteries

 7. 30GB worth of cards (4GB each)

 BACKUP BAG

 1. EOS 1D Mark II

 2. 85mm f/1.8 and 50mm f/1.4 lenses

 3. Tele-extender (rarely used)

 Working with two camera bodies all day gives Marcus Bell the flex-

 4. More spare batteries

 ibility to change viewpoints quickly so that shots like this fleeting mo-5. Charger for batteries

 ment don’t get missed.

 6. Timetable and driving directions

EQUIPMENT 29

30 THE BEST OF WEDDING PHOTOGRAPHY

FACING PAGE, TOP LEFT— With an EF 70–200mm f/2.8L USM lens

 on his Canon EOS 1D, Marc Weisberg shot wide open at ISO 100. This

 might be the poster for Southern California weddings. ABOVE AND

FACING PAGE, BOTTOM— Today, wide-angles are used as much as any other lens and mostly for dramatic effect. Both images here are by J.B.

 Sallee. The fire-truck image is titled They Call Me a Fireman . To create it, a 10.5mm f/2.8 Nikkor DX fisheye lens was used very close for optimal distortion at the frame edges. A balanced fill-flash was fired to give the bride and groom some main light. For the image of the bride in the art museum, titled The $2.3 Million Dollar Bride, Sallee used a 17mm f/2.8 and carefully aligned his verticals and horizontals to

 minimize distortion. LEFT— Telephoto lenses compress the perspective of the scene as is seen here. The bands of light and shadow look right on top of one another and the subjects stand out boldly from the background. This image by Cal Landau was made with a Canon EOS 10D

 and 70–200mm lens at the 200mm setting. The image was made on a

 landing strip at a small airport. Exposure was 1/1000 second at f/5.0.

backgrounds beautifully out of focus and, when used wide

Normal Lens. One should not forget about the 50mm

open, provides a sumptuously thin band of focus, which is

f/1.2 or f/1.4 “normal” lens for digital photography.

ideal for isolating image details.

With a 1.4x focal-length factor, for example, that lens

Another popular choice is the 85mm (f/1.2 for Canon;

becomes a 70mm f/1.2 or f/1.4 lens that is ideal for por-

f/1.4 or f/1.8 for Nikon), which is a short telephoto with

traits or groups, especially in low light. And the close-

exceptional sharpness. This lens gets used frequently at re-

focusing distance of this lens makes it an extremely versa-

ceptions because of its speed and ability to throw back-

tile wedding lens.

grounds out of focus, depending on the subject-to-camera

Sensor Size. Most digital imaging sensors are smaller

distance. It is one of Marcus Bell’s preferred lenses for the

than the full-size 1x1.5-inch (24x36mm) 35mm frame.

majority of his wedding day coverage.

While the chip size does not necessarily affect image qual-

EQUIPMENT 31

ABOVE— Wife of J.B. Sallee, DeEtte made this fantastic

 image, entitled Joy Ride , with a Nikon D2X and

 80–200mm f/2.8 lens at the 175mm setting. The digital sen-

 sors in today’s DSLRs are so incredibly sharp that you almost

 need to apply some minor diffusion to every image. LEFT—

 Joe Photo made this delightful image with his Nikon D1X

 and 17mm f/2.8 lens at 1/6000 second at f/2.8. Because of the

 focal length factor, the 17mm lens functioned like a 25mm

 wide-angle.

ity or file size, it does affect lens focal length. With sensors

There are several DSLRs from Canon with full-size

smaller than 24x36mm, lenses get effectively longer.

24x36mm imaging chips, meaning that there is no change

This is not usually a problem where telephotos and

to your lenses’ effective focal lengths. Camera manufac-

telephoto zooms are concerned, but when your expensive

turers who have committed to chip sizes that are smaller

wide-angles or wide-angle zooms become significantly less

than full-frame 35mm have started to introduce lens lines

wide on the digital camera body, it can be somewhat frus-

specifically designed for digital imaging. The circle of cov-

trating. For example, with a 1.4x focal-length factor, a

erage (the area of focused light falling on the film plane or

17mm lens becomes a 24mm lens.

digital-imaging chip) is smaller and more collimated to

32 THE BEST OF WEDDING PHOTOGRAPHY

compensate for the smaller chip size. Thus, the lenses can

the formals and groups. These ultrafast films used to be

be made more economically and smaller in size, yet still

avoided for wedding coverage because of excessive grain,

offer as wide a range of focal lengths as traditional lenses.

but the newer films have vastly improved grain structure—

and many brides and photographers have come to equate

MEDIA

grain with mood, a positive aesthetic aspect.

Memory Cards. Instead of film, digital cameras store dig-

Color negative films in the ISO 100–400 range have

ital image files on portable digital media, such as Com-

amazing grain structure compared to films of only a few

pactFlash (CF) cards, Memory Sticks, microdrives, and xD

years ago. They also possess mind-boggling exposure lat-

cards. The camera writes the image data to the removable

itude, from –2 to +3 stops under or over normal exposure.

storage media as photographs are captured. When the

Of course, optimum exposure is still (and will always be)

media becomes full, you simply eject it and insert a new

recommended, but to say that these films are forgiving is

card or microdrive just like you would change film at the

an understatement.

end of the roll.

 Film Families. Kodak and Fujifilm offer “families” of

Removable media are rated and priced according to

color negative films. Within these families are different

storage capacity; the more storage, the higher the price.

speeds and varying contrast or varying color saturation—

There are two types: microdrives and flash memory. Mi-

but with the same color palette. Kodak’s Portra films in-

crodrives are miniature, portable hard drives. Flash mem-

clude ISOs from 160 to 800 and are available in NC

ory, which uses no moveable parts, tends to perform better

(natural color) or VC (vivid color) versions. Kodak even

than mechanical hard drives under adverse shooting con-

offers an ISO 100 tungsten-balanced Portra film. Fujicolor

ditions. The latest memory card format, at this writing, is

Portrait films, available in a similar range of speeds, offer

the xD card, developed jointly by Fuji and Olympus. By

similar skin-tone rendition among the different films as

the time you read this, the maximum xD card capacity will

well as good performance under mixed lighting conditions

be up to 8GB.

because of a fourth color layer in the emulsion. These films

Film. Because a significant number of wedding pho-

are ideal for weddings, since different speeds and format

tographers still shoot with film, this section remains intact

sizes can be used with minimal differences in the prints.

from the first edition.

 Black & White Films. Many wedding photojournalists

 ISO. Ultrafast films in the ISO 1000–3200 range offer

shoot color film and convert it later to black & white. That

an ability to shoot in very low light and produce a larger-

way there is always a color original. With digital, this is a

than-normal grain pattern and lower-than-normal con-

simple matter of changing the image mode in Photoshop

trast, ideal characteristics for photojournalistic wedding

or in the camera at capture. However, many photogra-

coverage. Many photographers use these films in color and

phers prefer the emulsions offered in black & white films.

black & white for the bulk of their photojournalistic cov-

Kodak T-Max, a notable example, is available in a variety

erage. Usually, a slower, finer-grain film will be used for

of speeds (ISO 100, 400, and 3200), is extremely sharp,

and offers fine grain even in its fastest version. Black &

white coverage is almost a necessity for today’s wedding

photographers, providing a welcome relief from all-color

coverage and numerous creative opportunities.

FLASHMETER

A handheld incident flashmeter is essential for work in-

doors and out, but it is particularly useful when mixing

flash and daylight. It is also helpful for determining light-

 Featuring a high capacity 80GB hard drive and 3.8-inch LCD, the

ing ratios. Flashmeters will prove invaluable when using

 EPSON P-4000 enables users to view, store and playback photos, videos multiple strobes and when trying to determine the overall

 and music—all without a computer. This compact battery-operated

evenness of lighting in a large room. Flashmeters are also

 hard drive/viewer is ideal for downloading and previewing images on

 site. It is also an excellent way to clear memory cards for continued use.

ambient light meters of the incident type, meaning that

EQUIPMENT 33

 From outside the reception, Jerry D photographed through the glass to record the bride and company at the reception. Often remote triggering devices are used to fire a remote strobe—in this case inside the restaurant/reception. Jerry dragged the shutter to record the low-light exterior on the same frame as the strobe-lit interior.

they measure the light falling on them and not the light re-

mitted when you press the shutter release and then picked

flected from a source or object.

up by individual receivers mounted to or in each flash.

While good, these units are not foolproof—a cordless

REMOTE TRIGGERING DEVICES

microphone may trigger them accidentally. Radio remotes

If using multiple flash units (to light the dance floor, for in-

transmit signals in either digital or analog form. Digital

stance), some type of remote triggering device will be

systems, like the Pocket Wizard, are much more reliable

needed to sync all the flashes at the instant of exposure.

and are not affected by local radio signals. Some photog-

There are a variety of devices available. Light-actuated

raphers will use, as part of the standard equipment, a sep-

slaves are sensitive to the light of a flash unit being fired

arate transmitter for as many cameras as are being used (for

and fire the flash they are attached to at the same instant

instance, an assistant’s camera), as well as a separate trans-

they sense a flash going off. Unfortunately, this can be

mitter for the handheld flashmeter, allowing you to take

your flash or someone else’s—a real drawback. Infrared re-

remote flash readings from anywhere in the room.

mote flash triggers are more reliable. Since many mono-

light-type flash units come equipped with an infrared

FLASH

sensor built in, it is a simple matter of syncing the flashes

On-Camera Flash. On-camera flash is used sparingly be-

with the appropriate transmitter. A third type, the radio

cause of the flat, harsh light it produces. As an alternative,

remote triggering device, uses a radio signal that is trans-

many photographers use on-camera flash brackets, which

34 THE BEST OF WEDDING PHOTOGRAPHY

TOP— Remote triggering devices such as the Pocket Wizard radio remote can be used to trigger strobes located around the room or hand-

 held by an assistant. Here, the main flash was behind the couple so their silhouettes and all the bubbles could be backlit for an unusual image.

 Photograph by Tom Muñoz. CENTER— When direct flash is used with a slow shutter speed, it’s known as “dragging the shutter.” Cliff Mautner wanted the ambient lights of the ballroom to show up, and he also wanted a bit of blur to the image, so he chose a slow shutter speed of 1/2 second and moved the camera too, knowing the flash would freeze the main subjects. BOTTOM— Tibor Imely says of this shot, “It all happened really quickly. Everyone was waiting for the bride and groom to enter the reception for the introduction. I looked behind me and three feet away were these three little girls with their arms around each other.

 When I aimed the camera at them they came up with these incredible

 expressions. I made only one shot.” The image was made with a Canon

 EOS 10D, 16–35mm f/2.8 zoom and bounce flash.

position the flash over and away from the lens, thus mini-

mizing flash red-eye and dropping the harsh shadows be-

hind the subjects—a slightly more flattering light.

On-camera flash is often used outdoors, especially with

TTL-balanced flash-exposure systems. With such systems,

you can adjust the flash output for various fill-in ratios,

thus producing consistent exposures. In these situations,

the on-camera flash is most frequently used to fill in the

shadows caused by the daylight, or to match the ambient

light output in order to provide direction to the light.

Bounce-Flash Devices. Many photographers use their

on-camera flash in bounce-flash mode. A problem, how-

ever, with bounce flash is that it produces an overhead soft

light. With high ceilings, the problem is even worse—the

light is almost directly overhead. A number of devices on

the market, like the Lumiquest ProMax system, offer a way

to direct some of that bounce light directly toward the

subject. They offer accessories that mount to the flash

housing and transmit 10 to 20 percent of the light forward

onto the subject, with the remainder of the light being

aimed at the ceiling. This same company also offers de-

vices like the Pocket Bouncer, which redirects light at a

90-degree angle from the flash to soften the quality of

light and distribute it over a wider area. No exposure com-

pensation is necessary with automatic and TTL systems,

although operating distances will be reduced.

Barebulb Flash. Perhaps the most frequently used

handheld flash at weddings is the barebulb flash. These

units are powerful and use, instead of a reflector, an up-

right mounted flash tube sealed in a plastic housing. Since

there is no reflector, barebulb light goes in all directions.

It acts more like a large point-source light than a small

EQUIPMENT 35

TOP LEFT— Diffusers such as the Omni-bounce attach to the Speedlight and soften the light emitted.

LEFT— The Profoto StickLight is a small and handy lamp head ideally suited for a multitude of photographic subjects including: automotive, furniture, interiors and portraiture. The unique design and small size allow the unit to be placed behind or sometimes inside the subject to create unparalleled lighting effects. An integrated clear glass cover protects the head even if used outside the studio.

ABOVE— Joe Photo covers a wedding with speed and thoroughness and almost never lets a photo opportunity like this one get away. He uses a Nikon D1X and Nikon SB Speedlites in bounce mode with the strobe’s internal white fill card extended so that some of the bounce flash is directed forward onto the subjects. His flash technique is flawless as you never see flash in the final results. He vignetted the frame later in Photoshop.

flash. Falloff is less than with other handheld units, mak-

the flash can be positioned anywhere. Be sure to take along

ing these units ideal for flash-fill situations.

plenty of gaffers’ tape and extension cords.

These units are predominantly manual, meaning that

Studio flash units can also be used with umbrellas for

you must adjust their intensity by changing the flash-to-

lighting large areas of a room. Be sure, however, to focus

subject distance or by adjusting the flash output. Many of

the umbrella—adjusting the cone of light that bounces

the outdoor pictures in this book were created using bare-

into and out of the umbrella surface by moving the um-

bulb flash. Many photographers even mount a sequence

brella closer and farther away from the light source. The

of barebulb flash units on light stands at the reception for

ideal position is when the light fills the umbrella, but does

doing candids on the dance floor.

not exceed its perimeter. Focusing the umbrella also helps

Studio-Flash System. You may find it useful to have a

eliminate hot spots and maximize light output.

number of studio flash heads with power packs and um-

brellas. You can set these up for formals or tape the light

REFLECTORS

stands to the floor and use them to light the reception. Ei-

When photographing by window light or outdoors, it is a

ther way, you will need enough power (at least 50 watt-

good idea to have a selection of white, silver, gold, and

seconds per head) to light large areas or allow you to work

black reflectors. Most photographers opt for the circular

at small apertures at close distances.

disks that unfold to produce a large reflector. These are

The most popular of these lights is the monolight type,

particularly valuable when making portraits by available

which has a self-contained power pack and usually has an

light. It is wise to have an assistant along to precisely po-

on-board photo cell that triggers the unit to fire when it

sition reflectors, since it is nearly impossible to position a

senses a flash burst. All you need is an electrical outlet and

reflector correctly without looking through the viewfinder.

36 THE BEST OF WEDDING PHOTOGRAPHY

BACKUP AND EMERGENCY EQUIPMENT

tripods (these always seem to get left behind on a table or

Wedding photographers live by the expression, “If it can

left attached to a camera).

go wrong, it will go wrong.” That is why most pros carry

backups—extra camera bodies, flash heads, transmitters,

SPARE BATTERIES

batteries, cords, twice the required amount of film or

One of the drastic improvements in DSLR design, is the

memory cards, etc. For AC-powered flash, extra extension

improved life of batteries. Camera batteries should now

cords, several rolls of duct tape (for taping cords to the

last all day without replacement. However, it’s always a

floor), power strips, flash tubes, and modeling lights also

good idea to bring extra batteries and a charger or two.

need to be on hand. Other items of note include the oblig-

Spare packs should be fully charged and ready to go and

atory stepladder for making groups shots (renowned

you should have enough to handle your cameras as well as

photographer Monte Zucker even has a black “formal”

your assistant’s cameras and the backup gear. If download-

stepladder for use at weddings), flashlights, a mini tool kit

ing images to a laptop, do not forget spare laptop batter-

(for mini emergencies), and quick-release plates for your

ies or the computer’s AC adapter.

 Charles and Jennifer Maring are sticklers for their interiors done at weddings. They use the lowest ISO (highest quality) and a tripod. They will balance exposure throughout and where needed, may bring in hot lights to boost the overall light level. Often shutter speeds will be in the 1/8- to 1/15-second range in aperture-priority mode. In Photoshop, the Marings will straighten walls and burn and dodge the image as if they were lighting each individual table. Many times each napkin or place setting, and floral arrangements gets dodged or burned in.

EQUIPMENT 37

4. CAMERA TECHNIQUE

hether you’ve grouped your subjects and

the perspective, close proximity to the subject exaggerates

posed them beautifully or are shooting can-

subject features—noses appear elongated, chins jut out and

W dids from across the dance floor, using good the backs of heads may appear smaller than normal. This camera technique can make or break your images. From

phenomenon is known as foreshortening.

lens selection, to depth of field, to exposure, there’s a lot

Short- to medium-length telephotos, on the other

to keep in mind as you capture each important frame.

hand, provide normal perspective without distortion. They

provide a greater working distance between camera and

FOCAL LENGTH AND PERSPECTIVE

subject, while increasing the size of the subject in the

If you use a “normal” lens (35–50mm in the digital 35mm

frame.

format), you often need to move in too close to the sub-

For groups, some photographers prefer long lenses; for

ject to attain an adequate image size. Because this alters

example, a 180mm lens on a 35mm camera. The longer

LEFT— Reminiscent of the memorable VJ day photo by Alfred Eisenstaedt, Ron Capobianco posed this memorable kiss in New York City trying to mimic the focal length and angle of that famous shot. Using a short focal length, he was able to incorporate the background into the scene, as well as widen the foreground portion of the image. RIGHT— The use of a short telephoto lens creates good perspective and no distortion even when working at close distances. Joe Buissink made this wonderful image with 67mm (equivalent) lens on Nikon D2H in late afternoon light. He helped out the glow of the light in Adobe Camera Raw.

38 THE BEST OF WEDDING PHOTOGRAPHY

 Long lenses stack the perspective, making near and far objects seem closer together because of the narrower angle of view. Here Mercury Megaloudis photographed bride and groom strolling through a vineyard in winter. The effect is a dreary scene made joyful by the couple’s presence.

lens keeps people in the back of the group the same rela-

face, and the ears may appear parallel to the eyes. While

tive size as those in the front of the group.

lenses this long normally prohibit communication in a

When space doesn’t permit the use of a longer lens,

posed portrait, they are ideal for working unobserved as a

short lenses must be used, but you should be aware that

wedding photojournalist often does. You can make head-

the subjects in the front row of a large group will appear

and-shoulders images from a long distance away.

larger than those in the back—especially if you get too

When making three-quarter- or full-length group por-

close. Extreme wide-angle lenses will distort the subjects’

traits, it is best to use the normal focal length lens for your

appearance, particularly those closest to the frame edges.

camera. This lens will provide normal perspective because

Raising the camera height, thus placing all subjects at the

you will be at a greater working distance from your sub-

same relative distance from the lens, can minimize some

jects than you would be when making a close-up portrait.

of this effect. Also, the closer to the center of the frame

It is tricky sometimes to blur the background with a nor-

the people are, the less distorted they will appear.

mal focal length lens, since the background is in close

Conversely, you can use a much longer lens if you have

proximity to the subjects. If forced to use a normal or

the working room. A 200mm lens, for instance, is a beau-

short lens, you can always blur the background elements

tiful portrait lens for the 35mm format because it provides

later in Photoshop using selective blurring. With longer

very shallow depth of field and throws the background

lenses you can isolate your subjects from the background

completely out of focus, providing a backdrop that won’t

because of the working distance and image size.

distract viewers from the subjects. When used at wider

When making group portraits, you are often forced to

apertures, this focal length provides a very shallow band

use a wide-angle lens. In this case, the background prob-

of focus that can be used to accentuate just the eyes, for in-

lems noted above can be even more pronounced. Still, a

stance, or just the frontal planes of the faces.

wide angle is often the only way you can fit the group into

Very long lenses (300mm and longer for 35mm) can

the shot and maintain a decent working distance. For this

sometimes distort perspective. With them, the subject’s

reason, many group photographers carry a stepladder or

features appear compressed. Depending on the working

scope out the location in advance to find a high vantage

distance, the nose may appear pasted onto the subject’s

point, if called for.

CAMERA TECHNIQUE 39

TOP— J.B. Sallee used a 70mm lens to provide a good working distance and make all the verticals straight. ABOVE— When using a wide-angle lens you must center the subjects or they will distort, the closer they are positioned to the frame edges. A relatively slow shutter speed like 1/30 second sharply captures the couple inside the car but blurs the scene outside the moving car. Photograph by Marcus Bell. RIGHT— Short, fast telephotos produce “strands” of focus when used wide open. Here, Joe Buissink wanted only the bride’s eyes and some of the veil to be sharp.

DEPTH OF FIELD

The closer you are to your subjects with any lens, the less

depth of field you will have at any given aperture. When

you are shooting a tight image of faces, be sure that you

have enough depth of field at your working lens aperture

to hold the focus on all the faces.

Learn the characteristics of your lenses. You should

know what to expect in the way of depth of field, at your

(for shooting group portraits), even though f/11 affords

most frequently used lens apertures, which for most group

substantially more depth of field than f/8. He prefers the

shots will be f/5.6, f/8, and f/11. Some photographers

relationship between the sharply focused subject and the

tend to use only one or two favorite apertures when they

background at f/8, saying that the subjects at f/11 look

shoot. Norman Phillips, for instance, prefers f/8 over f/11

“chiseled out of stone.”

40 THE BEST OF WEDDING PHOTOGRAPHY

DEPTH OF FOCUS

When working close at wide lens apertures, where depth of

field is reduced, you must focus carefully to hold the eyes,

lips, and tip of the nose in focus. This is where a good

working knowledge of your lenses is essential. Some lenses

will have the majority (two thirds) of their depth of field

behind the point of focus; others have the majority (two

thirds) in front of the point of focus. In most cases, depth

of field is split more evenly, half in front of and half behind

the point of focus. It is important that you know how your

different lenses operate and that you check the depth of

field with the lens stopped down to the taking aperture,

using your camera’s depth-of-field preview control. One

of the benefits of shooting with DSLRs is the large LCD

panel. Most cameras allow you to inspect the sharpness of

the image by zooming in or scrolling across the image—a

 In this example, the depth of field at the given taking distance and f-stop is 28 inches, which is not enough to cover the group from front to dramatic improvement over the depth-of-field preview.

 back. By raising the camera and tilting it down, the depth of field now With most lenses, if you focus one-third of the way into

 covers the same 28 inches, but a different plane in the subject, thus reap-the group or scene, you will ensure optimum depth of

 portioning your depth of field to cover the subject. Diagram concept by focus at all but the widest apertures. Assuming that your

 Norman Phillips; diagram by Shell Dominica Nigro.

depth of field lies half in front and half behind the point of

focus, it is best to focus on the eyes. The eyes are the re-

gion of greatest contrast in the face, and thus make focus-

ing easier. This is particularly true for autofocus cameras

that often seek areas of highest contrast on which to focus.

Focusing a three-quarter- or full-length portrait is a lit-

tle easier because you are farther from your subjects, where

depth of field is greater. With small groups, it is essential

that the faces fall in the same plane. This is accomplished

with careful posing and adjustments of camera position.

CAMERA BACK PARALLEL TO THE SUBJECT

Suppose your wedding group is large and you have no

more room in which to make the portrait. One easy solu-

tion is to raise the camera, angling it downward so that the

film plane is more parallel to the plane of the group. This

optimizes the plane of focus to accommodate the depth of

the group. By raising the camera height, you are effectively

shrinking the depth of the group, making it possible to get

the front and back rows in focus at the same time. Focus

midway into the group and use the smallest aperture per-

missible without compromising shutter speed.

 When you photograph a group in a straight line, those closest to the center of the line are closest to the lens. Those on the ends of the line are farther away from the lens. When you “bend” the group, you can make

SHIFTING THE FOCUS FIELD

 each person the same distance from the lens, thus requiring the same Lenses characteristically focus objects in a more or less

 amount of depth of field to render them sharply. Diagram concept by

straight line—but not completely straight. If you line your

 Norman Phillips; diagram by Shell Dominica Nigro.

CAMERA TECHNIQUE 41

people in the group are the same relative distance from the

camera. To the camera, the group looks like a straight line,

but you have actually distorted the plane of sharpness to

accommodate the group.

THE RIGHT SHUTTER SPEED

You must choose a shutter speed that stills both camera

and subject movement. If using a tripod, a shutter speed

of 1/15 to 1/60 second should be adequate to stop average

subject movement. If you are using electronic flash, you

are locked into the flash-sync speed your camera calls for—

unless you are “dragging” the shutter. Dragging the shut-

ter means working at a slower-than-flash-sync speed to

bring up the level of the ambient light. This effectively cre-

ates a balanced flash exposure with the ambient exposure.

35mm SLRs and DSLRs use a focal-plane shutter,

which produces an X-sync speed for electronic flash use of

1/60 to 1/500 second. Using the technique of “dragging the

shutter” you can shoot at any shutter speed slower than

the X-sync speed and still maintain flash synchronization.

If you shoot at a shutter speed faster than the X-sync

speed, the flash will only partially expose the film frame.

Outdoors, you should normally choose a shutter speed

faster than 1/60 second, because even a slight breeze will

cause the subjects’ hair to flutter, producing motion dur-

ing the moment of exposure.

TOP— With a 17mm lens on his D1X, Michael Schuhmann created this When handholding the camera, you should use the re-wonderful image of wedding guests dancing by using a 1/10 second shutter speed at f/3.5. This was the exposure of the ambient light. Using the ciprocal of the focal length of the lens you are using for a

 strobe at that shutter speed/aperture allowed the two exposures to

shutter speed. For example, if using a 100mm lens, use 1/100

 match. The reason the faces are red is because the flash exposure is mix-second (or the next highest equivalent shutter speed, like

 ing with the ambient light exposure, which is a much warmer color

1/125 second) under average conditions. If you are very close

 temperature due to the tungsten room lights. ABOVE— One of the benefits of the newer DSLRs is the higher flash-sync speeds—up to 1/500 sec-to the subjects, as you might be when making a portrait of

 ond. Scott Eklund created this wonderful wide-angle shot of the bride a couple, you will need to use an even faster shutter speed

 and groom with the bride’s veil blowing in the breeze and in front of because of the increased image magnification. When work-the lens. Scott simply matched his flash output to his daylight exposure ing farther from the subject, you can revert to the shutter

 to record both exposures simultaneously.

speed that is the reciprocal of your lens’s focal length.

subjects up in a straight line and back up so that you are

A great technical improvement is the development of

far away from the group, all subjects will be rendered

image stabilization lenses, which correct for camera move-

sharply at almost any aperture. At a distance, however, the

ment and allow you to shoot handheld with long lenses

subjects are small in the frame. For a better image, you

and slower shutter speeds. Canon and Nikon, two compa-

must move closer to the group, making those at the ends

nies that currently offer this feature in some of their lenses,

of the group proportionately farther away from the lens

manufacture a wide variety of zooms and long focal length

than those in the middle of the lineup. Those farthest from

lenses with image stabilization. If using a zoom, for in-

the lens will be difficult to keep in focus. The solution is to

stance, which has a maximum aperture of f/4, you can still

bend the group, making the middle of the group step back

shoot handheld wide open in subdued light at 1/10 or 1/15

and the ends of the group step forward so that all of the

second and get dramatically sharp results. The benefit is

42 THE BEST OF WEDDING PHOTOGRAPHY

that you can use the light longer in the day and still shoot

dress. Both extremes require the photographer to hold the

at low ISO settings for fine grain. It is important to note,

image detail in them, but neither is as important as proper

however, that subject movement will not be quelled with

exposure of skin tones. Although this will be discussed

these lenses, only camera movement.

later in the section on lighting, most professionals opt for

When shooting groups in motion, use a faster shutter

an average lighting ratio of about 3:1 so that there is de-

speed and a wider lens aperture. It’s more important to

tail in both facial shadows and highlights. They will fill the

freeze subject movement than it is to have great depth of

available light with flash or reflectors in order to attain that

field for this kind of shot. If you have any question as to

medium lighting ratio and this frees them to concentrate

which speed to use, always use the next fastest speed to

on exposures that are adequate for the skin tones.

ensure sharpness.

Metering. The preferred type of meter for portraiture

Some photographers are able to handhold their cam-

is the handheld incident light meter. This does not meas-

eras for impossibly long exposures, like 1/4 or 1/2 second.

ure the reflectance of the subjects, but measures the

They practice good breathing and shooting techniques to

amount of light falling on the scene. Simply stand where

accomplish this. With the handheld camera laid flat in the

you want your subjects to be, point the hemisphere

palm of your hand and your elbows in against your body,

(dome) of the meter directly at the camera lens and take a

take a deep breath and hold it. Do not exhale until you’ve

reading. This type of meter yields extremely consistent re-

“squeezed off” the exposure. Use your spread feet like a

sults, because it is less likely to be influenced by highly re-

tripod and if you are near a doorway, lean against it for ad-

flective or light-absorbing surfaces.

ditional support. Wait until the action is at its peak (all sub-

When you are using an incident meter but can’t phys-

jects except still lifes are in some state of motion) to make

ically get to your subject’s position to take a reading, you

your exposure. I have seen the work of photographers who

can meter the light at your location if it is the same as the

shoot in extremely low-light conditions come back with

lighting at the subject position.

available-light wonders by practicing these techniques.

It is advisable to run periodic checks on your meter if

you base the majority of your exposures on its data. You

EXPOSURE

should do the same with any in-camera meters you use fre-

When it comes to exposure, the wedding day presents the

quently. If your incident meter is also a flashmeter, you

ultimate in extremes: a black tuxedo and a white wedding

should check it against a second meter to verify its accu-

 Knowing that he would make a large image file for the album, Parker Pfister chose camera settings that would optimize his camera system’s sharpness. One of the sharper lenses around, the Nikkor 85mm f/1.8, was focused at close to infinity and the taking aperture set to f/4—the lens’s optimum aperture for image sharpness. A 1/125 second shutter speed was sufficient to quiet camera and subject motion. Parker added grain/noise to the image later in Photoshop to create a painterly feeling.

CAMERA TECHNIQUE 43

LEFT— A tricky exposure situation often calls for spot metering, especially when shooting digitally, where correct exposure is critical, especially if shooting JPEGs. This is what photographer Becker did for this low-light scene. He spot-metered the scene and came up with a perfect exposure: 1/45

 second at f/5.0 with a 28mm lens on his Fuji FinePix S2 Pro. RIGHT— One of Marcus Bell’s favorite lenses is his Canon EF 35mm f/1.4L, which he uses in near-dark situations. Here he photographed a bride and groom in twilight under mixed lighting. The exposure was 1/15 second at f/1.4

 using an ISO of 800. The effect of this lens is remarkable, as it is extremely sharp—even wide open—because of its floating aspheric element.

racy. Like all mechanical instruments, meters can get out of

is survivable. Overexposure of any kind is a deal breaker.

whack and need periodic adjustment.

With digital capture, you must also guarantee that the dy-

Exposure Latitude. Working with digital files is much

namic range of the processed image fits that of the mate-

different than working with film. For one thing, the expo-

rials you will use to exhibit the image (i.e., the printing

sure latitude, particularly in regard to overexposure, is vir-

paper and ink or photographic paper).

tually nonexistent. Some photographers liken shooting

digital to shooting transparency film: it is unforgiving. The

WHITE BALANCE

upside of this is that greater care taken in creating a proper

White balance is the digital camera’s ability to correct color

exposure only makes you a better photographer. But for

when shooting under a variety of different lighting condi-

those used to –2/+3 stops of exposure latitude, this is a

tions, including daylight, strobe, tungsten, and fluorescent

different game altogether.

lighting.

Proper exposure is essential because it determines the

White balance is particularly important if you are shoot-

range of tones and the overall quality of the image. Under-

ing highest-quality JPEG files; it is less important when

exposed digital files tend to have an excessive amount of

shooting in RAW file mode, since these files contain more

noise; overexposed files lack image detail in the highlights.

data than the compressed JPEG files and are easily reme-

You must either be right on with your exposures or, if you

died later. While this would seem to argue for shooting ex-

make an error, let it be only slightly underexposed, which

clusively RAW files, it’s important to note that these files

44 THE BEST OF WEDDING PHOTOGRAPHY

take up more room on media storage cards and they take

FILE FORMAT

longer to write to the cards. As a result, many wedding

RAW retain the highest amount of image data from the

photographers find it more practical to shoot JPEGs and

original capture. While not as forgiving as color negative

perfect the color balance when creating the exposure,

film, RAW files can be “fixed” to a much greater degree

much like shooting conventional transparency film with its

than JPEGs. If you shoot in RAW mode, you should back

unforgiving latitude. This topic is covered in greater detail

up the RAW files as RAW files; these are the original im-

below.

ages and contain the most data. Shooting in the RAW

A system that many pros follow is to take a custom

mode has several drawbacks, however. First, it requires the

white balance of a scene where they are unsure of the light-

use of RAW file-processing software to translate the file in-

ing mix. By selecting a white area in the scene and neu-

formation and convert it to a useable format. Also, if you

tralizing it with a custom white-balance setting, you can

are like most wedding photographers and need fast burst

be assured of an accurate color rendition.

rates, RAW files will definitely slow you down. In addition,

Others swear by a device known as the Wallace Expo-

they will fill up your storage cards or microdrives much

Disc (www.expodisc.com), which attaches to the the lens

more quickly than JPEGs because of their larger file size.

like a filter. You take a white-balance reading with the disc

Your other file option is shooting in the JPEG Fine

in place and the lens pointed at your scene. It is highly ac-

mode (sometimes called JPEG Highest Quality mode).

curate in most situations and can also be used for expo-

Shooting in JPEG mode creates smaller files, so you can

sure readings.

save more images per media card or microdrive. It also

does not take as long to write the JPEG files to memory

SHARPENING AND CONTRAST

and allows you to work much more quickly. The biggest

Image sharpening should be set to off or minimal. Sharp-

drawback to JPEG files is that they are a “lossy” format,

ening is usually the last step before output and should be

meaning that since the JPEG format compresses file infor-

done in Photoshop where there is optimum control. Con-

mation, these files are subject to degradation by repeated

trast should also be adjusted to the lowest setting. Accord-

saving. Most photographers who shoot in JPEG mode ei-

ing to California wedding photographer Becker, “It’s

ther save the file as a copy each time they work on it, or

always easy to add contrast later, but more difficult to take

save it to the TIFF format, which is “lossless,” meaning it

away.”

can be saved again and again without degradation.

 White balance is crucial

 to good exposure tech-

 nique, particularly when

 shooting JPEG files. A

 situation like this, with

 mixed lighting in vary-

 ing degrees, calls for a

 custom white balance to

 be sure your colors are ac-

 curate. Photograph by

 Tibor Imely.

 David Williams made this beautiful image

 with a fixed focal length Sigma 15mm

 f/2.8 EX DG fisheye lens and a Fujifilm

 Finepix S2 Pro camera. There are many

 pros that maintain that, because a fixed

 focal length lens is optimized for one focal

 length, it provides the optimal optical

 results.

FILE MAINTENANCE

It is extremely important to back up

your original (source) files before

you reuse your CF cards. A good

friend of mine, who shall remain

nameless, asked his assistant to

download and reformat the cards at

the wedding only to find out later

that the cards had been reformatted

but the image files had not been

saved. There were no wedding pic-

tures except for the cards still in the

cameras.

A good rule of thumb is to

backup the files to CDs or DVDs as

soon as possible. Avoid reformat-

ting the CF cards until that has

been done and verified. After you

backup your source files, it’s a good

idea to erase all of the images from

your CF cards and then reformat

them. It simply isn’t enough to

delete the images, because extrane-

ous data may remain on the card

causing data interference. After re-

formatting, you’re ready to use the

CF card again.

Some photographers shoot an

entire job on a series of cards and

take them back to the studio prior

to performing any backup. Others

refuse to fill an entire card at any

time; instead opting to download,

Since most wedding photographers opt for speed and

back up, and reformat cards directly during a shoot. This

flexibility, most shoot in the JPEG Fine mode. Because

is a question of preference and security. Many photogra-

there is less data preserved in this format, however, your

phers who shoot with a team of shooters train their assis-

exposure and white balance must be flawless. In short, the

tants to perform these operations to guarantee the images

JPEG format will reveal any weakness in your technique.

are safe and in hand before anyone leaves the wedding.

46 THE BEST OF WEDDING PHOTOGRAPHY

5. POSING BASICS

here are some formals that must be made at al-

weight to their back foot, the angling their body away

most every wedding. These are posed portraits

from the camera, etc.

in which the subjects are aware of the camera,

T and the principles of good posing and compo- HEAD-AND-SHOULDERS AXIS

sition are essential. Even in so-called photojournalistic

One of the basics of flattering portraiture is that the sub-

wedding coverage, there is an absolute necessity for posed

ject’s shoulders should be turned at an angle to the cam-

images and not just formals. For those times—and because

era. With the shoulders facing the camera straight on to

any good wedding photographer who is not aware of the

the lens, the person looks wider than he or she really is.

traditional rules of posing and composition is deficient in

Additionally, the head should be turned in a different di-

his or her education—the basics are included here.

rection than the shoulders. This provides an opposing or

The rules of posing are not formulas; like all good

complementary line within the photograph that, when

rules, they should be understood before they can be effec-

tively broken. Posing standards offer ways to show people

at their best—a flattering likeness.

No matter what style of photography is being used,

there are certain posing essentials that need to be at

work—otherwise your technique (or lack of it) will be ob-

vious. The more you know about the rules of posing, and

particularly the subtleties, the more you can apply to your

wedding images. And the more you practice these princi-

ples, the more they will become second nature and a part

of your overall technique.

GIVING DIRECTIONS

There are a number of ways to give posing instructions.

You can tell your subjects what you want them to do, you

can gently move them into position, or you can demon-

strate the pose. The latter is perhaps the most effective, as

it breaks down barriers of self-consciousness on both sides

of the camera.

SUBJECT COMFORT

Your subjects should be made to feel comfortable. A sub-

ject who feels uncomfortable will most likely look uncom-

 David Worthington is very skillful at traditional poses, such as this for-fortable in the photos. After all, these are normal people,

 mal portrait of the couple. This location provides beautiful soft side lighting. The bride is holding her bouquet out from her hip in the clas-not models who make their living in front of the camera.

 sic style, keeping her arm from touching her body by extending the bou-Use a pose that feels good to the subject, then make it

 quet. Her eyes are looking down, but her head is not lowered. There are your job to refine it—adding a turn of a wrist, shifting their

 many excellent posing aspects in this image.

POSING BASICS 47

 This is a beautiful pose created by Kevin Jairaj. To create it, he used the overhead light of a street light shining onto a stucco wall (see inset). No fill was used. He simply had the bride look up into the light. Note the dynamic lines created by the arms and also the almost straight-on view of her body (not normally recommended because it adds pounds to the bride). Also note that her head and neck axis are very much different, creating an interesting pose. In this instance, the lighting, because it couldn’t be altered, dictated the pose.

seen together with the line of the body, creates a sense of

HANDS

tension and balance. With men, the head is often turned

Posing hands can be difficult because, in most portraits,

the same general direction as the shoulders (but not at ex-

they are closer to the camera than the subject’s head and

actly the same angle); with women, the head is usually at

thus appear larger. To give hands a more natural perspec-

an angle that opposes the line of the body.

tive, use a longer-than-normal lens. Although holding the

focus on both the hands and face is more difficult with a

THE ARMS

longer lens, the size relationship between them will appear

Subjects’ arms should generally not be allowed to fall to

more natural. If the hands are slightly out of focus, this is

their sides, but should project outward to provide gently

not as crucial as when the eyes or face are soft.

sloping lines and a “base” to the composition. This is

One basic rule is never to photograph a subject’s hands

achieved in a number of ways. For men, ask them to put

pointing straight into the camera lens. This distorts their

their hands in their pockets; for women, ask them to bring

size and shape. Instead, have the hands at an angle.

their hands to their waist (whether they are seated or

Another basic is to photograph the outer edge of the

standing). Remind them that there should be a slight space

hand when possible. This gives a natural line to the hand

between their upper arms and their torsos. This triangular

and wrist and eliminates distortion that occurs when the

base in the composition visually attracts the viewer’s eye

hand is photographed from the top or head-on. Try to

upward, toward the face, and also protects subjects from

raise the wrist slightly so there is a gently curving line

appearing to have flat and flabby arms.

where the wrist and hand join. Additionally, you should

48 THE BEST OF WEDDING PHOTOGRAPHY

always try to photograph the fingers with a slight separa-

Hands with Standing Subjects. When some of your

tion in between them. This gives the fingers form and def-

subjects are standing, hands are an important issue.

inition. When the fingers are closed, there is no definition.

If you are photographing a man, folding his arms across

Hands in Groups. Hands can be a problem in group

his chest produces a good, strong pose. Remember, how-

portraits. Despite their small size, they attract attention—

ever, to have the man turn his hands slightly, so the edge

especially against dark clothes. They can be especially trou-

of the hand is more prominent than the top of the hand.

blesome in seated groups, where at first glance you might

In such a pose, have him lightly grasp his biceps, but not

think there are more hands than there should be.

too hard or it will look like he’s cold. Also, remember to

A general rule of thumb is to either show all of the

instruct the man to bring his folded arms out from his

hand or show none of it. Don’t allow a thumb or half a

body a little bit. This slims down the arms, which would

hand or only a few fingers to show. Hide as many hands as

otherwise be flattened against his body, making them (and

you can behind flowers, hats, or other people. Be aware of

him) appear larger. Separate the fingers slightly.

these potentially distracting elements and look for them as

Men can also put their hands in their pockets, either

part of your visual inspection of the frame before you make

completely or with their thumb hitched up over the out-

the exposure.

side of the pocket. Preventing the hand from going all the

LEFT— This is an uncharacteristic pose in that the hands are extended toward the camera. With a relatively short lens (50mm) they attain prominence by proximity. However, because the overall pose and attitude of the bride is relaxed and fun, it is a highly effective portrait. Also notice that the hands are indeed posed to reveal the ring and “French tips”—and they are at an angle so that the edges are visible. Photograph by Becker.

RIGHT— Charles Maring created this excellent bridal portrait. The lines of the shoulders are at angles to the camera and the head is tilted toward the near shoulder in a “feminine” pose. Her weight is on her back foot for perfect posture and an elegant line through the composition.

POSING BASICS 49

LEFT— Marcus Bell created this handsome portrait of the groom using available light from both directions. The backlight creates delicate highlights on the forehead and cheekbone. Notice that the pose is in the seven-eighths view, where the far ear is just out of view of the camera lens. The lighting, for available light, is quite elegant. RIGHT— The profile is one of the most fascinating and dramatic posing positions. Here Becky Burgin front-focused so that the near eye and ringlets of the bride’s hair are in focus but everything past the bridge of the nose is pleasantly soft. The result is a telling and insightful portrait of the bride. Notice that the camera angle is above eye height, accentuating the bride’s beautiful hair.

way into the pocket puts a space between the elbow and

described, and the front foot should be brought forward

the torso. This creates a flattering line and helps to pre-

slightly. The subject’s weight should always be on the back

vent your subject(s) from looking overly “thick.”

foot. This has the effect of creating a bend in the front

With a standing woman, one hand on a hip and the

knee and dropping the rear shoulder to a position lower

other at her side is a good standard pose. Don’t let the free

than the forward one. When used in full-length bridal por-

hand dangle, but rather have her twist the hand so that the

traits, a bent forward knee will lend an elegant shape to

outer edge shows to the camera. Always create a break in

the dress. With one statement—“Weight on your back

the wrist for a more dynamic line.

foot, please”—you can introduce a series of dynamic lines

As generalizations go, the hands of a woman should

into an otherwise average composition

have grace, and the hands of a man should have strength.

JOINTS

WEIGHT ON THE BACK FOOT

Never frame the portrait so that a joint—an elbow, knee,

The basic rule of thumb is that no one should be standing

or ankle, for example—is cut off at the edge of the frame.

at attention with both feet together. Instead, the shoul-

This sometimes happens when a portrait is cropped. In-

ders should be at a slight angle to the camera, as previously

stead, crop between joints, at mid-thigh or mid-calf, for

50 THE BEST OF WEDDING PHOTOGRAPHY

example. When you break the composition at a joint, it

relax the person. Try a variety of conversational topics until

produces a disquieting feeling.

you find one he or she warms to and then pursue it. As

you gain their interest, you will take the subject’s mind off

FACE POSITIONS

of the photograph.

As mentioned previously, the head should be at a different

The direction the person is looking is important. Start

angle than the shoulders. There are three basic head posi-

the formal session by having the person look at you. Using

tions (relative to the camera) found in portraiture.

a cable release with the camera tripod-mounted forces you

The Seven-Eighths View. If you consider the full face

to become the host and allows you to physically hold the

as a head-on “mug shot,” then the seven-eighths view is

subject’s gaze. It is a good idea to shoot a few frames of

when the subject’s face is turned just slightly away from

the person looking directly into the camera, but most peo-

the camera. In other words, you will see a little more of

ple will appreciate some variety.

one side of the subject’s face. You will still see the subject’s

One of the best ways to enliven your subject’s eyes is to

far ear in a seven-eighths view.

tell an amusing story. If they enjoy it, their eyes will

The Three-Quarters View. This is when the far ear is

smile—a truly endearing expression.

hidden from camera and more of one side of the face is

visible. With this pose, the far eye will appear smaller be-

cause it is farther away from the camera than the near eye.

Because of this, it is important when posing subjects in a

three-quarters view to position them so that the subject’s

smallest eye (people usually have one eye that is slightly

smaller than the other) is closest to the camera. This way,

the perspective makes both eyes appear to be the same size

in the photograph. This may not be something you have

time to do when posing groups of people at a wedding,

but when photographing the bride and groom, care

should be taken to notice these subtleties.

Profile. In the profile, the head is turned almost 90 de-

grees to the camera. Only one eye is visible. When posing

your subjects in profile, have them turn their heads grad-

ually away from the camera position until the far eye and

eyelashes just disappear.

Knowing the different head positions will help you pro-

vide variety and flow to your images, and you can incorpo-

rate the different head positions within group portraits.

You may, at times, end up using all three head positions in

a single group pose. The more people in the group, the

more likely that becomes.

THE EYES

The best way to keep your subjects’ eyes active and alive is

to engage the person in conversation. Look at the person

 This is an incredible portrait by Erika Burgin. The pose, which uses a while you are setting up and try to find a common frame

 three-quarters view of the bride’s face and frontal lighting from cam-of interest. Inquire about the other person—almost every-

 era right, produces beautiful roundness and sculpting. The bride’s eyes, which are turned away from the light, are mysterious. This is a beau-one loves to talk about themselves! If the person does not

 tiful example of split toning, where the highlights have a rich warm look at you when you are talking, he or she is either un-tint and the shadows have a cool blue-gray tint. This is an award-win-comfortable or shy. In either case, you have to work to

 ning image. Fine art print made by Robert Cavalli.

POSING BASICS 51

T I P S F O R B R I D A L P O R T R A I T S

 Tom Muñoz has a great deal of respect for the bride and for the wed-

 with models,” Muñoz stresses, “and as stupid as it sounds, telling a ding as an event. “When we’re photographing the bride, we treat her

 bride how beautiful she looks changes how she photographs and how she like she’s a princess. There are no unattractive brides,” Muñoz says perceives being photographed. It becomes a positive experience rather sincerely, “some merely reflect light differently than others. Besides than a time-consuming, annoying one. Same thing goes for the

 knowing how to pose a woman, one of the biggest things that changes

 groom,” Tom states. “His chest pumps up, he arches his back; they fall her posture and expression is what you tell her. “We’re not dealing

 right into it. It’s very cute.”

 Tom Muñoz current style of

 bridal portraiture is a lot looser

 than when he photographed with

 film only. He is all digital now,

 and customarily shoots at wider

 apertures using available light.

 This image was shot with a

 Canon EOS 1DS Mark II and

 a 90mm lens at f/4. Note the

 wonderful “old school” pose of the

 bride.

THE SMILE

ally hundreds of his wedding images and in almost every

One of the easiest ways to produce a natural smile is to

photograph, the people are happy and relaxed in a natural,

praise your subject. Tell her how good she looks and how

typical way. Nothing ever looks posed in his photogra-

much you like a certain feature of hers—her eyes, her hair

phy—it’s almost as if he happened by this beautiful picture

style, etc. Simply saying “Smile!” will produce a lifeless ex-

and snapped the shutter. One of the ways he gets people

pression. By sincere confidence building and flattery, you

“under his spell” is his enthusiasm for the people and for

will get the person to smile naturally and sincerely and

the excitement of the day. His enthusiasm is contagious

their eyes will be engaged by what you are saying.

and his affability translates into attentive subjects.

Remind the subject to moisten her lips periodically.

Another gifted wedding photographer is a Southern

This makes the lips sparkle in the finished portrait, as the

Californian who goes by his last name only: Becker. He is

moisture produces tiny specular highlights on the lips.

a truly funny man and he always seems to find a way to

Pay close attention to your subject’s mouth, making

crack up his subjects.

sure there is no tension in the muscles around it, since this

While it helps any wedding photographer to be able to

will give the portrait an unnatural, posed look. Again, an

relate well to people, those with special gifts—good story-

air of relaxation best relieves tension, so talk to the person

tellers or people, like Becker, who have really good senses

to take his or her mind off the photo.

of humor—should use those skills to get the most from

One of the best photographers I’ve ever seen at “en-

their clients.

livening” total strangers is Ken Sklute. I’ve looked at liter-

52 THE BEST OF WEDDING PHOTOGRAPHY

CAMERA HEIGHT

bounce flash or when using flash-fill outdoors, you can

When photographing people with average features, there

pick up specular reflections on eyeglasses and not even no-

are a few general rules that govern camera height in rela-

tice the problem until later. The best bet is to ask the per-

tion to the subject. These rules will produce normal (not

son to remove their glasses—but don’t be surprised if they

exaggerated) perspective.

decline. Many people wear glasses all the time and they

For head-and-shoulders portraits, the camera height

may feel extremely self-conscious without them.

should be the same height as the tip of the subject’s nose.

One rule of light to remember when you encounter

For three-quarter-length portraits, the camera should be at

eyeglasses is this: the angle of incidence equals the angle of

a height midway between the subject’s waist and neck. In

reflection. Light directed head-on toward a group will

full-length portraits, the camera should be the same height

more than likely produce an unwanted eyeglass reflection.

as the subject’s waist. In each case, the camera is at a height

Instead, move the main light to the side and raise it so that

that divides the subject into two equal halves in the

the angle of reflection is directed away from the camera

viewfinder. This is so that the features above and below

lens. Any fill light should be adjusted laterally away from

the lens/subject axis will be the same distance from the

the camera until its reflection disappears. If you cannot

lens, and thus recede equally for “normal” perspective.

eliminate the fill light’s reflection, try bouncing the fill

When the camera is raised or lowered, the perspective

light off the ceiling. Another trick is to ask the person to

(the size relationship between parts of the photo) changes.

tilt his or her glasses down slightly. This should solve most

This is particularly exaggerated with wide-angle lenses. By

problems with reflections.

controlling perspective, you can alter the subject’s traits.

When your subject is wearing thick glasses, it is not un-

By raising the camera height in a three-quarter- or full-

usual for the eyes to record darker than the rest of the face.

length portrait, you enlarge the head-and-shoulders region

of the subject, but slim the hips and legs. Conversely, if

you lower the camera, you reduce the size of the head, but

enlarge the size of the legs and thighs. Tilting the camera

down when raising the camera (and up when lowering it)

increases these effects. The closer the camera is to the sub-

ject, the more pronounced the changes are. If, after you

adjust camera height for a desired effect, you find that

there is no change, move the camera in closer to the sub-

ject and observe the effect again.

When you raise or lower the camera in a head-and-

shoulders portrait, the effects are even more dramatic.

Raising or lowering the camera above or below nose

height is a prime means of correcting facial irregularities.

Raising the camera height lengthens the nose, narrows the

chin and jaw line and broadens the forehead. Lowering

camera height shortens the nose, de-emphasizes the fore-

head and widens the jaw line, while accentuating the chin.

While there is little time for many such corrections on

the wedding day, knowing these rules and introducing

them into the way you photograph people will help make

many of these techniques second nature.

 The colors and contrast are loud and brassy in this cross-processed

 David De Dios bridal “formal” made in a deserted swimming pool.

EYEGLASSES

 All of loud color contrasts with the sweet simplicity of the pose. Notice Eyeglasses can present major problems on the wedding

 that with all good full-length posing, a triangle base is formed by the day, especially in group pictures. When working with

 basic arrangement of the forms.

POSING BASICS 53

LEFT— There is something special about a portrait where one person turns back to the camera. The wry grin tells you she is very happy. The tonal-ity is made richer by the use of a vignette added in Photoshop. Photograph by Joe Photo. RIGHT— Charles Maring created this head-and-shoulders portrait using a Nikon D1X and 85mm f/1.4 lens. The exposure was 1/250 second at f/1.4 and the focus was on her eyes, letting almost everything else fall out of focus. Notice how many diagonal lines are introduced by the angle of her shoulders and the tilt of her head and veil.

If this happens, there is nothing you can do about it dur-

As noted above, it is important to angle the person to

ing the photography, but the eyeglasses can be dodged

the lens. Don’t photograph the person head-on, as this

during printing or in Photoshop to restore the same print

adds mass to the body. Also, your subject’s weight should

density as the rest of the face.

be on the back foot rather than distributed evenly on both

Any type of “photo-gray” or self-adjusting lenses

feet—or worse yet, on the front foot. There should be a

should be avoided. Outdoors, they will photograph like

slight bend in the front knee if the person is standing. This

sunglasses. Indoors, under normal room light, they won’t

helps break up the static line of a straight leg. The feet

present much of a problem. A trick is to have the person

should also be at an angle to the camera; feet look stumpy

keep their glasses in a pocket until you are ready to shoot.

when shot straight on.

This will keep the lenses from getting dark prematurely

When the subject is sitting, a cross-legged pose is ef-

from the ambient or shooting lights.

fective. Have the top leg facing at an angle and not directly

into the lens. When posing a woman who is seated, have

PORTRAIT LENGTHS

her tuck the calf of the leg closest to the camera in behind

Three-Quarter and Full-Length Poses. When you em-

the leg farthest from the camera. This reduces the size of

ploy a three-quarter-length pose (showing the subject

the calves, since the leg that is farther from the camera be-

from the head to below the waist) or a full-length pose

comes more prominent. Whenever possible, have a slight

(showing the subject from head to toe), you have more of

space between the subject’s leg and the chair, as this will

the body to contend with.

slim down thighs and calves.

54 THE BEST OF WEDDING PHOTOGRAPHY

Head-and-Shoulder Portraits. With close-up por-

GROUP PORTRAITS

traits of one or more people, it is important to tilt the head

Noted group portrait specialist Robert Love has a simple

and retain good head-and-shoulder axis positioning. The

rule for photographing groups: each person must look

shoulders should be at an angle to the camera lens and the

great—as if the portrait were being made solely of that in-

angle of the person’s head should be at a slightly different

dividual. Achieving this ideal means calling on both com-

angle. Often, head-and-shoulders portraits are of the face

positional and posing skills.

alone—as in a beauty shot. In such an image, it is impor-

Form, Line, and Direction. Designing groups de-

tant to have a dynamic element, such as a diagonal line,

pends on your ability to manage the implied and inferred

which will create visual interest.

lines and shapes within a composition. Line is an artistic el-

In a head-and-shoulders portrait, all of your camera

ement used to create visual motion within the image. It

technique will be evident, so focus is critical (start with the

may be implied by the arrangement of the group, or in-

eyes) and lighting must be flawless. Use changes in cam-

ferred, by grouping various elements within the scene. It

era height to correct any irregularities (see page 53). Don’t

might also be literal, as well, like a fallen tree used as a pos-

be afraid to fill the frame with the bride or bride and

ing bench that runs diagonally through the composition.

groom’s faces. They will never look as good again as they

Shapes are groupings of like elements: diamond shapes,

do on their wedding day!

circles, pyramids, etc. It is usually a collection of faces that

 Norman Phillips created this romantic pose by having the couple lean in to kiss. The connection is intimate and the moment is memorable. Note that each person’s shoulders are angled in toward each other.

POSING BASICS 55

 This is a very uncharacteristic group shot of the

 bride and her bridesmaids taken by DeEtte

 Sallee. Every one of the girls is animated and

 looks her best.

back. This promotes good posture and

narrows the lines of the waist and hips

for both men and women.

With a couple, seat one person

(usually the man) and position the

other person close to or on the arm of

the chair, leaning on the far armrest.

This puts their faces in close proximity

but at different heights. A variation of

this is to have the woman seated and

the man standing. If their heads are far

apart, you should pull back and make

the portrait full-length.

Couples. The simplest of groups is

two people. Whether it’s a bride and

groom, mom and dad, or the best man

and maid of honor, the basic building

blocks call for one person slightly

higher than the other (note how this

objective is achieved using an armchair

in the section above). A good starting

point is to position the mouth of the

lower person even with the forehead

of the higher person. Many photogra-

phers recommend this “mouth to

form the pattern. They are used to produce pleasing forms

eyes” strategy as the ideal starting point.

that guide the eye through the composition. The more

Although they can be posed in parallel position, a more

you learn to recognize these elements, the more they will

interesting dynamic with two people can be achieved by

become an integral part of your compositions.

having them pose at 45-degree angles to each other, so

These are the keys to making a dynamic group portrait.

their shoulders face in toward one another. With this pose

The goal is to move the viewer’s eye playfully and rhyth-

you can create a number of variations by moving them

mically through the photograph. The opposite of a dy-

closer or farther apart.

namic image is a static one, where no motion or direction

Another intimate pose for two is to have two profiles

is found, and the viewer simply “recognizes” rather than

facing each other. One should still be higher than the

enjoys all of the elements in the photograph.

other, as this allows you to create an implied diagonal be-

Enter the Armchair. An armchair is the perfect posing

tween their eyes, which also gives the portrait direction.

device for photographing from three to eight people. The

Since this type of image is fairly close up, make sure

chair is best positioned at about 30 to 45 degrees to the

that the frontal planes of the subjects’ faces are roughly

camera. Regardless of who will occupy the seat, they

parallel so that you can hold focus on both faces.

should be seated laterally across the edge of the seat cush-

Adding a Third Person. A group portrait of three is

ion so that all of their weight does not rest on the chair

still small and intimate. It lends itself well to a triangle-

56 THE BEST OF WEDDING PHOTOGRAPHY

shaped or inverted triangle composition, both of which are

As you add more people to a group, remember to do

pleasing to the eye. Don’t simply adjust the height of the

everything you can to keep the film plane parallel to the

faces so that each is at a different level; turn the shoulders

plane of the group’s faces in order to ensure that everyone

of those at either end of the group in toward the central

in the photograph is sharply focused.

person as a means of looping the group together.

With four people, you can simply add a person to the

Once you add a third person, you will notice the inter-

existing poses of three described above—with the follow-

play of lines and shapes inherent in group design. As an

ing advice in mind. First, be sure to keep the eye height of

exercise, mentally plot the implied line that goes through

the fourth person different from any of the others in the

the shoulders or faces of the three people in the group. If

group. Second, be aware that you are now forming shapes

the line is sharp or jagged, try adjusting the composition

within your composition. Think in terms of pyramids, ex-

so that the line is more flowing, with gentler edges.

tended triangles, diamonds, and curved lines. Finally, be

Try different configurations. For example, create a di-

aware of lines, shapes, and direction as you build your

agonal line with the faces at different heights and all the

groups.

people in the group touching. It’s a simple yet pleasing

An excellent pose for four people is the sweeping curve

design. The graphic power of a well-defined diagonal line

of three people with the fourth person added below and

in a composition will compel the viewer to keep looking at

between the first and second person in the group.

the image. Adjust the group by having those at the ends of

The fourth person can also be positioned slightly out-

the diagonal tilt their heads slightly in toward the center of

side the group for accent, without necessarily disrupting

the composition.

the harmony of the rest of the group.

Try a bird’s-eye view. Cluster the group together, grab

When Monte Zucker has to pose four people, he some-

a stepladder or other high vantage point, and you’ve got a

times prefers to play off of the symmetry of the even num-

lovely variation on the three-person group. It’s what pho-

ber of people. He’ll break the rules and he’ll seat two and

tographer Norman Phillips calls “a

bouquet.” For a simple variation, have

the people turn their backs to each

other, so they are all facing out of the

triangle.

Adding a Fourth and Fifth Per-

son. This is when things really get in-

teresting. As you photograph more

group portraits, you will find that even

numbers of people are harder to pose

than odd. Three, five, seven, or nine

people seem much easier to photo-

graph than similarly sized groups of an

even number. The reason is that the

eye and brain tend to accept the disor-

der of odd-numbered objects more

readily than even-numbered objects.

 Ken Sklute is a master at large wedding

 groups. Here he has used two arm chairs and a

 lovely garden to create this elegant group por-

 trait. Notice that the posing is impeccable—

 shoulders turned away from the lens axis,

 hands either hidden or well posed, nice expres-

 sions, and great lighting.

POSING BASICS 57

 Marcus Bell is brilliant at posing large groups. Here he has composed a lyrical free-flowing group with lots of spontaneity and fun. Notice how the “end pieces” of the group, the two kids on either edge of the composition, help keep your eye returning to the central members.

stand two and, with heads close together, making the line

arrangement). The placement of faces, not bodies, dictates

of the eyes parallel with both the top two and bottom two.

how pleasing and effective a composition will be.

Strangely, this seems to work, without the monotony one

When adding a sixth or an eighth person to the group,

would expect.

the group should still retain an asymmetrical look for best

Bigger Groups. Compositions will always look better

effect. This is best accomplished by creating elongated,

if the base is wider than the top, so the final person in a

sweeping lines and using the increased space to slot in extra

large group should elongate the bottom of the group.

people.

Each implied line and shape in the photograph should

As your groups get bigger, keep your depth of field

be designed by you and should be intentional. If the

under control. The stepladder is an invaluable tool for

arrangement isn’t logical (i.e., the line or shape doesn’t

larger groups, because it lets you elevate the camera posi-

make sense visually), then move people around and start

tion and keep the camera back (or film plane) parallel to

again.

the group for optimal depth of field. Another trick is to

Try to coax “S” shapes and “Z” shapes out of your

have the last row in a group lean in while having the first

compositions. They form the most pleasing shapes to the

row lean back, thus creating a shallower subject plane,

eye and will hold a viewer’s eye within the borders of the

making it easier to hold the focus across the entire group.

print. Remember that the diagonal line also has a great

As your grouping exceeds six people, you should start

deal of visual power in an image and is one of the most

to base the composition on linked shapes—like linked cir-

potent design tools at your disposal.

cles or triangles. What makes combined shapes work well

The use of different levels creates a sense of visual inter-

is to turn them toward the center. Such subtleties unify a

est and lets the viewer’s eye bounce from one face to an-

composition and make combining visually appealing de-

other (as long as there is a logical and pleasing flow to the

sign shapes more orderly.

58 THE BEST OF WEDDING PHOTOGRAPHY

6. STUDIO LIGHTING

ecause the contemporary wedding encom-

pher’s profits significantly. These portraits may be (and

passes so many different types of photogra-

usually are) made in advance of the wedding day, provid-

phy, it is essential for wedding photographers

ing the much needed time to get something really spectac-

Bto be well versed in all of these disciplines. ular. An additional benefit of a pre-wedding session is that, However, no pictures are more important to the bride and

by the wedding day, the couple and the photographer are

groom than the engagement photo and formal portraits.

familiar with each other before the big day.

The engagement portrait is often used in newspapers and

The formal portraits of the bride and groom together,

local magazines to announce the couple’s wedding day,

and of each alone, are also significant images that demand

and it is a portrait that can enrich the wedding photogra-

special time allotted to them and an understanding of for-

 The main light defines the lighting pattern on the face. Here, the main light is actually sunlight reflected off a light brick wall back onto the bride’s face. No fill source was used to keep the lighting ratio strong. Photograph by Fran Reisner.

STUDIO LIGHTING 59

Most photographers opt for studio strobes—either self-

contained monolight-type strobes or systems using a sin-

gle power pack into which all lights are plugged. Some use

a combination of the two types. A full system of reflectors

and diffusers is required with any studio lighting system.

THE FIVE LIGHTS

Basic portrait lighting can be done with as few as two

lights, but to get the full effect, five lights with stands and

parabolic reflectors are often used. The five lights are: the

main light; the fill light; the hair light; the background

light; and the optional kicker, a backlight used for shoul-

der or torso separation.

Main and Fill Lights. The main and fill lights should

be high-intensity light sources. These may be used in par-

abolic reflectors that are silver-coated on the inside to re-

flect the maximum amount of light. However, most

photographers don’t use parabolic reflectors anymore. In-

stead, they opt to use diffused key- and fill-light sources.

If using diffusion, either umbrellas or softboxes, each light

assembly should be supported on its own sturdy light

stand.

The main light, if undiffused, should have barn doors

affixed. These are black, metallic, adjustable flaps that can

be opened or closed to control the width of the beam of

the light. Barn doors ensure that you light only the parts

of the portrait you want lighted. They also keep stray, flare-

 On location, sometimes you can find a fill light, sometimes one must causing light off the camera lens.

 manufacture it. Here, Joe Photo needed a fill source to counteract the strong window light. He used on-camera strobe bounced into a side

The fill light, if in a reflector, should have its own dif-

 wall to fill shadow side of the face.

fuser, which is nothing more than a piece of frosted plas-

mal posing and lighting techniques. Often the photogra-

tic or acetate in a screen that mounts over the reflector.

pher will arrange to make the formal portraits on the day

The fill light should also have barn doors attached. If using

of the wedding, but several hours before the day’s sched-

a diffused light source, such as an umbrella or softbox for

ule commences. Couples relish the alone time and it is an-

a fill light, be sure that you do not spill light into unwanted

other good opportunity for the photographer to break the

areas of the scene, such as the background or onto the

ice with the couple.

camera’s lens. All lights, whether in reflectors or diffusers,

Because of the importance of these images, it is essen-

should be feathered by aiming the core of light slightly

tial that the wedding photographer be skilled in studio

away from the subject, employing the more useful edge of

portraiture, which is quite different but related to the tech-

the beam of light.

niques normally employed on the wedding day. The key to

Care must be taken when placing the fill light. If it is

understanding good lighting and creating it in your pho-

too close to the subject, it will produce its own set of spec-

tographs is to understand the concept of “single-light”

ular highlights that show up in the shadow area of the face,

lighting. The sun is the primary light source in all of na-

making the skin appear excessively oily. To solve the prob-

ture, and all lighting emanates from the sun. While there

lem, move the camera and light back slightly or move the

may be secondary light sources in nature, they are all sub-

fill light laterally away from the camera slightly. You might

servient to the sun. So it is in the studio.

also feather the light into the camera a bit. This method of

60 THE BEST OF WEDDING PHOTOGRAPHY

limiting the fill light is preferable to closing down the barn

BROAD AND SHORT LIGHTING

doors to lower the intensity of the fill light.

There are two basic types of portrait lighting. Broad light-

The fill light often creates a second set of catchlights

ing means that the main light is illuminating the side of

(small specular highlights) in the subject’s eyes. This gives

the face turned toward the camera. Broad lighting is used

the subject a directionless gaze, so the effect is usually re-

less frequently than short lighting because it flattens and

moved later in retouching. When using a large diffused fill

de-emphasizes facial contours. It is often used to widen a

light, there is usually not a problem with dual catchlights.

thin or long face.

Instead, the fill produces a large, milky highlight that is

Short lighting means that the main light is illuminating

much less objectionable.

the side of the face that is turned away from the camera.

Hair Light. The hair light is a small light. Usually it

Short lighting emphasizes facial contours and can be used

takes a scaled-down reflector with barn doors for control.

to narrow a round or wide face. When used with a weak fill

Barn doors are a necessity, since this light is placed behind

light, short lighting produces a dramatic lighting with bold

the subject to illuminate the hair; without barn doors, the

highlights and deep shadows.

light will cause lens flare. The hair light is normally ad-

justed to a reduced power setting, because hair lights are

BASIC LIGHTING SETUPS

almost always used undiffused.

Paramount Lighting. Paramount lighting, sometimes

Background Light. The background light is also a low

called butterfly lighting or glamour lighting, is a lighting

output light. It is used to illuminate the

background so that the subject and back-

ground will separate tonally. The back-

ground light is usually used on a small

stand placed directly behind the subject,

out of view of the camera lens. It can also

be placed on a higher stand or boom and

directed onto the background from either

side of the set.

Kicker. Kickers are optional lights that

are used in much the same way as hair

lights. These add highlights to the sides

of the face or body to increase the feeling

of depth and richness in a portrait. Be-

cause they are used behind the subject,

they produce highlights with great bril-

liance, as the light just glances off the skin

or clothing. Since kickers are set behind

the subject, barn doors should be used to

control the light.

 Tom Muñoz loved this location. The alcove blocked

 the overhead light and gave him a natural portrait

 light. The fill light was created by a diffused flash

 aimed at the bride (several stops less than the day-

 light exposure). The flash is only meant to fill the

 scene, lightening the shadows created by the main

 light. This image was photographed in RAW mode

 so that Tom could adjust the color balance and con-

 trast which were dictated by the stucco walls.

LEFT— The natural lighting pattern is overhead and from behind. Notice how the groom’s hair is expertly lit as the overhead main light is acting like a hair light. In order to manage the light on his face, photographer Joe Photo fired a flash at several stops less than the daylight reading to fill in both sides of the face for a detailed exposure. Notice that because the secondary light is subtle and much weaker than the daylight, the tell-tale double catchlights are not visible in the subject’s eyes. RIGHT— Fran Reisner created this delicate bridal formal in her studio using north light from a bay window as the main light. The light is soft and wraps around the bride, requiring no fill except the light bouncing off the light-colored interior walls of the studio. Fran worked the image in Painter to create the brush strokes, stippled background, and details. FACING

PAGE— In big cities, the light is overhead in nature because it filters down between the tall buildings. Joe Photo harnessed this light outside Tiffany’s and produced a near-Paramount lighting pattern without fill.

pattern that produces a symmetrical, butterfly-shaped

of the background grows gradually darker toward the

shadow directly beneath the subject’s nose. It emphasizes

edges of the frame.

cheekbones and good skin. It is rarely used on men be-

Loop Lighting. Loop lighting is a minor variation of

cause it hollows out the cheeks and eye sockets too much.

Paramount lighting. The main light is lowered and moved

For this style, the main light is placed high and directly

more to the side of the subject so that the shadow under

in front of the subject’s face, parallel to the vertical line of

the nose becomes a small loop on the shadow side of the

the subject’s nose. Since the light must be high and close

face. This is one of the more commonly used lighting se-

to the subject to produce the wanted butterfly shadow, it

tups and is ideal for people with average, oval-shaped faces.

should not be used on women with deep eye sockets, or

The fill light is moved to the opposite side of the cam-

very little light will illuminate the eyes. The fill light is

era from the main light in loop lighting. It is used close to

placed at the subject’s head height directly under the main

the camera lens. In order to maintain the one-light char-

light. Since both the main and fill lights are on the same

acter of the portrait, it is important that the fill light not

side of the camera, a reflector must be used opposite these

cast a shadow of its own. To determine if the fill light is

lights and in close to the subject to fill in the deep shadows

doing its job, you need to evaluate it from the camera po-

on the neck and shaded cheek.

sition. Check to see if the fill light is casting a shadow of

The hair light, which is always used opposite the main

its own by looking through the viewfinder.

light, should light the hair only and not skim onto the face

In loop lighting, the hair light and background lights

of the subject. The background light, used low and be-

are used the same way they are in Paramount lighting.

hind the subject, should form a semi-circle of illumination

Rembrandt Lighting. Rembrandt or 45-degree light-

on the seamless background (if using one) so that the tone

ing is characterized by a small, triangular highlight on the

62 THE BEST OF WEDDING PHOTOGRAPHY

LEFT— This is an interesting lighting scheme created by Tibor Imely. The bride is backlit, as if she were being posed in profile. There is very little fill light, which keeps the lighting ratio high, however there is good detail in the dress and in her neck area. This is caused by the soft nature of the overhead backlight. A background light can be seen illuminating the area behind the bride and a kicker is used from the opposite side and behind the bride to illuminate the veil. RIGHT— Mauricio Donelli created this beautiful formal by stretching the veil out as a foreground scrim to both shoot through and to soften the lighting on her face. He used a softbox close to the bride and directly in front of her for an elegant wraparound light. He used no fill light. Donelli often travels on location to weddings outfitted with portable studio strobe for just these occasions.

shadowed cheek of the subject. It takes its name from the

lens. The best way to check is to place your hand between

famous Dutch painter who used window light to illumi-

the subject and the camera on the axis of the kicker. If your

nate his subjects. This lighting is dramatic and more often

hand casts a shadow on the lens, then the kicker is shining

used with masculine subjects. Rembrandt lighting is often

directly into the lens and should be adjusted.

used with a weak fill light to accentuate the shadow-side

Split Lighting. Split lighting is when the main light il-

highlight.

luminates only half the face. It is an ideal slimming light.

The main light is moved lower and farther to the side

It can also be used with a weak fill to hide facial irregular-

than in loop and Paramount lighting. In fact, the main

ities. Split lighting can also be used with no fill light for

light almost comes from the subject’s side, depending on

dramatic effect.

how far his or her head is turned away from the camera.

In split lighting, the main light is moved farther to the

The fill light is used in the same manner as it is for loop

side of the subject and lower. In some cases, the main light

lighting. The hair light, however, is often used a little

may be slightly behind the subject, depending on how far

closer to the subject for more brilliant highlights in the

the subject is turned from the camera. The fill light, hair

hair. The background light is in the standard position.

light, and background light are used normally for split

With Rembrandt lighting, kickers are often used to de-

lighting.

lineate the sides of the face and/or dark clothing. As with

Profile or Rim Lighting. Profile or rim lighting is

all front-facing lights, avoid shining them directly into the

used when the subject’s head is turned 90 degrees away

64 THE BEST OF WEDDING PHOTOGRAPHY

from the camera lens. It is a dramatic style of lighting used

of the scene; rather, lighting ratios determine how much

to accent elegant features. It is used less frequently now

contrast you will give to the lighting of the subject(s).

than in the past, but it is still a stylish type of lighting.

As a reflection of the difference in intensity between

In rim lighting, the main light is placed behind the

the main light and the fill light, the ratio is an indication

subject so that it illuminates the profile of the subject

of how much shadow detail you will have in the portrait.

and leaves a polished highlight along the edge of the face.

Because the fill light controls the degree to which the

The main light will also highlight the hair and neck of the

shadows are illuminated, it is important to keep the light-

subject. Care should be taken so that the accent of the

ing ratio fairly constant. A desirable ratio for outdoor

light is centered on the face and not so much on the hair

group portraits in color is 3:1; it is ideal for average faces.

or neck.

Determining Lighting Ratios. There is considerable

The fill light is moved to the same side of the camera

debate and confusion over the calculation of lighting ra-

as the main light and a reflector is used for fill. An optional

tios. This is principally because you have two systems at

hair light can be used on the opposite side of the main

work, one arithmetical and one logarithmic. F-stops are in

light for better tonal separation of the hair from the back-

themselves a ratio between the size of the lens aperture

ground. The background light is used normally.

and the focal length of the lens, which is why they are ex-

pressed as f/2.8, for example. The difference between one

AVOID OVERLIGHTING

f-stop and the next full f-stop is either half the light or dou-

In setting the lights, it is important that you position the

ble the light. F/8 lets in twice as much light through a

lights gradually, studying their effect as you use more and

lens as f/11 and half as much light as f/5.6.

more light aimed at the subject. If you merely point the

However, when we talk about light ratios, each full stop

light directly at the subject, you will probably overlight the

is equal to two units of light. Therefore, each half stop is

person, producing pasty highlights with no detail.

equal to one unit of light, and each quarter stop is equiv-

Adjust the lights carefully, and observe the effects from

alent to half a unit of light. This is, by necessity, arbitrary,

the camera position. Instead of aiming the light so that the

but it is a practical system for determining the difference

core of light strikes the subject, feather the light so that

between the highlight and shadow sides of the face.

you employ the edge of the light to light the subject. The

trick is to add brilliance to your highlights. This is achieved

by the use of careful lighting. The highlights, when bril-

liant, have minute specular (pure white) highlights within

the main highlight. This further enhances the illusion of

great depth in a portrait.

Sometimes feathering won’t make the skin “pop”

(show highlight brilliance) and you’ll have to make a lat-

eral adjustment to the light or move it back from its cur-

rent position. A good starting position for your main light

is 8–12 feet from the subject.

LIGHTING RATIOS

The term “lighting ratio” is used to describe the differ-

ence in intensity between the shadow and highlight side

of the face. It is expressed numerically. A 3:1 ratio, for ex-

ample, means that the highlight side of the face has three

units of light falling on it, while the shadow side has only

one unit of light falling on it. Ratios are useful because

 The groom’s white tux acts as the perfect high-key fill, illuminating all they determine how much local contrast there will be in

 of the shadows on the bride’s face and in her eyes, creating a very low the portrait. They do not determine the overall contrast

 lighting ratio. Photograph by Bruno Mayor.

STUDIO LIGHTING 65

 Al Gordon created this lighting masterpiece on location. The scene is lit with mixed lighting, with a predominance of window light and tungsten lighting from the candelabras. Al picked that spot for the bride because the window light was about a stop brighter—a result of that window being larger than the rest. His assistant held a Monte Illuminator (a silver reflector) to camera left to kick in a little fill light and open up the folds of the dress. Scenes like this require very careful metering and white balance settings. Ironically, he had a softbox on hand that he did not use because the light was perfect.

In lighting of all types, from portraits made in the sun-

widen a narrow face and provide a flat rendering that lacks

light to portraits made in the studio, the fill light is always

dimension.

calculated as one unit of light because it strikes both the

A 3:1 lighting ratio is produced when the main light is

highlight and shadow sides of the face. The amount of

one stop greater in intensity than the fill light. One unit of

light from the main light, which strikes only the highlight

light falls on both sides of the face from the fill light, and

side of the face, is added to that number. For example,

two additional units of light fall on the highlight side of the

imagine you are photographing a small group of three and

face from the main light—2+1=3:1. This ratio is the most

the main light is one stop greater than the fill light. These

preferred for color and black & white because it will yield

two lights are metered independently and separately. The

an exposure with excellent shadow and highlight detail. It

one unit of the fill (because it illuminates both the shadow

shows good roundness in the face and is ideal for render-

and highlight sides of the faces) is added to the two units

ing average-shaped faces.

of the main light, thus producing a 3:1 ratio.

A 4:1 ratio (the main light is 11/2 stops greater in inten-

Lighting Ratios and Their Unique Personalities. A

sity than the fill light—3+1=4:1) is used when a slimming

2:1 ratio is the lowest lighting ratio you should employ. It

or dramatic effect is desired. In this ratio, the shadow side

shows only minimal roundness in the face and is most de-

of the face loses its slight glow and the accent of the por-

sirable for high key-effects. High-key portraits are those

trait becomes the highlights. Ratios of 4:1 and higher are

with low lighting ratios, light tones, and usually a light

appropriate for low-key portraits, which are characterized

background.

by dark tones and, usually, a dark background.

In a 2:1 lighting ratio, the main and fill light sources are

A 5:1 ratio (the main light is two stops greater than the

the same intensity. One unit of light falls on the shadow

fill light—4+1=5:1) and higher is considered almost a

and highlight sides of the face from the fill light, while

high-contrast rendition. It is ideal for creating a dramatic

an additional unit of light falls on the highlight side of

effect and is often used in character studies. Shadow detail

the face from the main light—1+1=2:1. A 2:1 ratio will

is minimal at the higher ratios and as a result, they are not

66 THE BEST OF WEDDING PHOTOGRAPHY

recommended unless your only concern in the image is

ing the studio lighting stand out. On location, you must

highlight detail.

deal with the existing ambient light, which occurs at differ-

Most seasoned photographers have come to instantly

ent levels than you would prescribe for the studio.

recognize the subtle differences between lighting ratios.

For example, imagine a courtyard where the main light

For instance, a photographer might recognize that with a

is diffused daylight coming in through an archway or

given width of face, a 2:1 ratio does not provide enough

doorway. Your ambient fill level would be very low, be-

dimension and a 4:1 ratio is too dramatic, thus he or she

cause there are no auxiliary light sources nearby. Unless

would strive for a 3:1 ratio. The differences between ra-

your goal was to produce high-contrast lighting (not that

tios are easy to observe with practice, as are the differences

great for brides), you would need to raise the level of the

between fractional ratios like 3.5:1 or 4.5:1, which are re-

ambient or fill light. This might be accomplished locally

produced by reducing or increasing the fill light amount in

(i.e., on the subject via a silver reflector), or it might be

quarter-stop increments.

accomplished more universally by raising the overall inte-

rior light level by using ceiling-bounce strobes.

STUDIO LIGHTING ON LOCATION

This solution would allow you to shoot in a number of

One of the great advantages of working in a studio, as op-

locations in the area, not just the one closest to the arch.

posed to working on location, is that you can adjust the

The point of the example is that you must be able to react

ambient light level of the studio to a low level, thus mak-

to the lighting situation with the tools at your disposal.

 Beautiful soft side lighting was used by Charles Maring to create this lovely bridal formal. The light required no fill and even wrapped around the bride’s nose to illuminate the shadow side of her face. The wedding photographer must not only be skilled at creating lighting, he or she must be equally skilled at finding good light.

STUDIO LIGHTING 67

7. OUTDOOR AND MIXED LIGHTING

eddings are photographed in almost every

allow the photographer to create great wedding pictures all

kind of light you can imagine—open shade,

day long.

Wbright sun, dusk, dim room light, and every

combination in between. Savvy wedding photographers

AVAILABLE LIGHT

must feel at home in all these different situations and know

There are many occasions when the available light cannot

how to get great pictures in them. Their ability to work

really be improved. Such situations might arise from win-

with outdoor lighting is really what separates the good

dow light or open shade or sometimes the incandescent

wedding photographers from the great ones. Learning to

light found in a room. It is a matter of seeing light that is

control, predict and alter these various types of light will

important. Learn to evaluate light levels as well as lighting

patterns, both inside and out. The better

you can see light, the more advanced and

refined your photographs will be.

Direct Sunlight. Sometimes you are

forced to photograph wedding groups in

bright sunlight. While this is not the best

scenario, it is still possible to get good re-

sults. Begin by turning your group so the

direct sunlight is backlighting or rim light-

ing them. This negates the harshness of the

light and prevents your subjects from

squinting. Of course, you need to fill in the

backlight with strobe or reflectors and be

careful not to underexpose. It is best to

give your exposure another 1/3 to 1/2 stop of

exposure in backlit portraits in order to

“open up” the skin tones.

Don’t necessarily trust your in-camera

meter in backlit situations. It will read the

 John Poppleton likes to photograph his brides in ar-

 chitecturally challenged areas. Here, a beautiful

 blond bride is lit with direct sunlight coming

 through a hole in the roof of a dilapidated ware-

 house. Notice that where the full strength of the sun

 falls behind the bride a hot spot is formed that is

 roughly three to four stops greater than the base ex-

 posure. The effect is not dissimilar to feathering a

 light source to take advantage of the more func-

 tional edge of the light, as opposed to its core.

68 THE BEST OF WEDDING PHOTOGRAPHY

 Backlighting with direct sunlight can create a

 beautiful edge highlight as was done here. Becker

 photographed this beautiful and intense young

 flower girl readying herself for her job. The back-

 ground of the red bridesmaids’ dresses makes this

 shot even more festive. Becker used a Fuji Finepix

 S2 Pro and 80–200mm f/2.8 lens set to 145mm.

 The ISO was set to 160 and the exposure was 1/350

 second at f/4.

bright background and highlights instead

of the exposure on the face. If you expose

for the background light intensity, you will

silhouette the subject. As usual, it is best to

use the handheld incident meter in these

situations. Shield the meter from any back-

light, so you are only reading the light on

the faces. Alternatively, take a test exposure

and verify on the camera’s LCD if the

backlight underexposes the frame. If so,

move to manual exposure mode and adjust

the settings appropriately.

If the sun is low in the sky, you can use

cross lighting to get good modeling on

your subjects. You must be careful to posi-

tion the subjects so that the sun’s side

lighting does not hollow out the eye sock-

ets on the highlight sides of their faces.

Subtle repositioning will usually correct

this. You’ll need to use fill light on the

shadow side to preserve detail. Try to keep

your fill-flash output about 1/2 to one stop

less than your daylight exposure.

Images made in bright sunlight are un-

usually contrasty. To lessen that contrast,

try using telephoto lenses, which have less inherent con-

Open shade can, however, be tamed and made useful

trast than shorter lenses. If shooting digitally, you can ad-

by finding an overhang, like tree branches or a porch,

just your contrast preset to a low setting or shoot in RAW

which blocks the overhead light, but allows soft shade light

mode, where you can fully control image contrast post-

to filter in from the sides, producing direction and con-

capture.

touring on the subject. This cancels out the overhead na-

Open Shade. Open shade is light reflected from the

ture of the light and produces excellent modeling on the

sky on overcast days. It is different than shade created by

faces.

direct sunlight being blocked by obstructions, such as trees

If forced by circumstance to shoot your subjects out in

or buildings. Open shade can be particularly harsh, espe-

unobstructed open shade, you must fill in the shade with

cially at midday when the sun is directly overhead. In this

a frontal flash or reflector. If shooting the bride or the

situation, open shade takes on the same characteristics as

bride and groom, a reflector held close to and beneath

overhead sunlight, creating deep shadows in the eye sock-

your subjects should suffice for filling in the shadows cre-

ets and under the noses and chins of the subjects.

ated by open shade. If photographing more than two peo-

OUTDOOR AND MIXED LIGHTING 69

ple, then fill-flash is called for. The intensity of the light

should be about equal to the daylight exposure.

Even experienced photographers sometimes can’t tell

the direction of the light in open shade, particularly in

mid-morning or mid-afternoon. A simple trick is to use a

piece of gray or white folded card—an index card works

well. Crease the card in the middle to form an open V

shape. Hold the card vertically with the point of the V

pointed toward the camera, then compare the two sides of

the V. The card will tell you if the light is coming from the

right or left and how intense the ratio between highlight

and shadow is. Held with the fold horizontal and pointed

toward the camera, the card will tell you if the light is com-

ing from above. Sometimes, this handy tool can help you

gauge when a slight adjustment in subject or camera posi-

tion will salvage an otherwise unusable location.

Twilight. The best time of day for great pictures is just

after sunset when the sky becomes a huge softbox and the

lighting on your subjects is soft and even with no harsh

shadows.

There are three problems with working with this great

light. First, it’s dim. You will need to use medium to fast

films or ISO settings combined with slow shutter speeds,

FACING PAGE— Marcus Bell managed to capture this priceless moment which can be problematic. Working in subdued light also

 by available light. Daylight streams in from either side of the church, restricts your depth of field, as you have to choose wider

 but the light level is very low. This is where image stabilization lenses apertures. The second problem in working with this light

 come in handy, allowing you to shoot as slow as 1/15 or 1/8 second in low is that twilight does not produce catchlights. For this rea-light. ABOVE— Twilight is a beautiful and open light. Just turn your subjects toward the twilight and it will act like a huge softbox. Photo-son, most photographers augment the twilight with some

 graph by Charles Maring.

type of flash, either barebulb flash or softbox-mounted

flash that provides a twinkle in the eyes. Third, twilight is

mining exposure—particularly with groups of three or four

difficult to work with because it changes so rapidly. The

people. You will undoubtedly need to use reflectors to bal-

minutes after sunset (or before sunrise, when similarly

ance the light overall when photographing that many peo-

beautiful lighting conditions also exist) produce rapidly

ple in a group. There are a couple of other problems,

changing light levels. Meter often and adjust your flash

namely that you will sometimes have to work with distract-

output, if using fill-flash, to compensate.

ing backgrounds and uncomfortably close shooting dis-

Window Light. One of the most flattering types of

tances.

lighting you can use is window lighting. It is a soft light

The best quality of window light is the soft light of

that minimizes facial imperfections, yet it is also highly di-

mid-morning or mid-afternoon. Direct sunlight is difficult

rectional light, for good facial modeling with low to mod-

to work with because of its intensity and because it will

erate contrast. Window light is usually a fairly bright light

often create shadows of the individual windowpanes on

and it is infinitely variable, changing almost by the minute.

the subject.

This allows a great variety of moods, depending on how far

 Diffusing Window Light. If you find a nice location for

you position your subjects from the light.

a portrait but the light coming through the windows is di-

Since daylight falls off rapidly once it enters a window,

rect sunlight, you can diffuse the window light with some

and is much weaker several feet from the window than it

acetate diffusing material taped to the window frame. It

is closer to the window, great care must be taken in deter-

produces a warm golden window light. Light diffused in

OUTDOOR AND MIXED LIGHTING 71

TOP— David Worthington created this elegant

 window-lit bridal formal by positioning the bride

 where the soft glow of the light illuminated her from

 head to tow. The white columns act like a fill light

 source and bounce light back into the shadow side of

 the bride. The stately archways add formality to this

 beautiful portrait. BOTTOM— Window light can be

 one of the most beautiful and directional portrait

 lights there is. Here John Poppleton captured this

 bride in an old glassless window. Shooting from out-

 side the window, he was able to harness the full soft

 directional quality of the light. The light is so soft

 that it actually looks like a softbox was used. A care-

 ful inspection of the catchlights reveals a large area

 across from the window that is illuminated by a

 mixture of sunlight and shade. A little selective dif-

 fusion and a contrasting frame edge were applied

 in Photoshop.

this manner has the warm feeling of sun-

light but without the harsh shadows.

If the light is still too harsh, try dou-

bling the thickness of the acetate for more

diffusion. Since the light is so scattered

by the diffusers, you may not need a fill

source, unless working with a larger

group. In that case, use reflectors to kick

light back into the faces of those farthest

from the window.

MAIN LIGHT

A Single Main Light—Always. It is im-

portant to have only one main light in

your images. This is fundamental. Other

lights can modify the main light, but there

should always be a single defining light

source. Most photographers who shoot a

lot of outdoor portraits subscribe to the

use of a single main light for groups, in-

doors or out, and fill the shadows of the

main light with one or more flash units.

Flash on Overcast Days. When the

flash exposure and the daylight exposure

are identical, the effect is like creating your

own sunlight. This technique works par-

ticularly well on overcast days when using

barebulb flash, which is a point light

source like the sun. Position the flash to

the right or left of the subject(s) and raise

it up for better modeling. If you want to accentuate the

flash. Lumiquest offers devices like the Pocket Bouncer,

lighting pattern and darken the background and shadows,

which redirects light at a 90-degree angle from the flash to

increase the flash output to 1/2 to one stop greater than the

soften the quality of light and distribute it over a wider

daylight exposure and expose for the flash. Do not under-

area. There are also frosted acetate caps that fit over the

expose your background by more than a stop, however, or

flash reflector to soften the direct flash and these can be ef-

you will produce an unnatural nighttime effect.

fective as well. Most of these accessories can be used with

Many times this effect will allow you to shoot out in

your flash in auto or TTL mode, making exposure calcu-

open shade without fear of hollow eye sockets. The over-

lation effortless.

head nature of the diffused daylight

will be overridden by the directional

flash, which creates a distinct lighting

pattern.

Flash-Sync Speeds. If using a

focal-plane shutter as found in 35mm

SLRs, you have an X-sync shutter

speed setting. You cannot use flash and

employ a shutter speed faster than the

X-sync speed. Otherwise, your files or

negatives will be only half exposed.

You can, however, use any shutter

speed slower than the X-sync speed.

Your strobe will fire in synchronization

with the shutter, and the longer shut-

ter speed will build up the ambient

light exposure. The latest generation

of DSLRs, like the Nikon D1X and

Canon EOS 1-Ds, use flash-sync shut-

ter speeds of 1/500 second, making day-

light flash sync at almost any aperture

possible.

Straight Flash. On-camera flash

should be avoided altogether for mak-

ing wedding portraits—except as a fill-

in source. Straight flash is too harsh

and flat and it produces no roundness

or contouring. Since light falloff is ex-

treme, it produces cavernous black

backgrounds—unless the shutter is left

open for a longer time to expose the

ambient room light.

When you diffuse on-camera flash,

 One of the best facets of shooting digitally is the ability to shoot virtually anywhere under al-you get a reasonably soft frontal light-

 most any lighting situation. Both of these shots are by Anthony Cava and were made with a ing. While diffused flash is still a flat

 Nikon D100 at exposures of 1/320 second at f/1.7. In the image of the bride, Anthony set the white balance for shade so the tungsten lights would go yellow-red. In the shot of the groom on lighting and frontal in nature, the soft-the train, he set the white balance for tungsten, even though there was a mix of tungsten, flu-ness of the light produces much better

 orescent, and daylight. In each instance he could have color corrected the scene but opted for a contouring than direct, undiffused

 more creative approach to the color balance.

OUTDOOR AND MIXED LIGHTING 73

E VA L U AT I N G F L A S H O U T P U T

 One of the best means of evaluating flash output, lighting ratios,

 and the balance between flash illumination and daylight or room

 light is by using the DSLRs LCD monitor. While the LCD may

 not be the perfect tool to evaluate subtle exposure effects, it is quite effective in evaluating how well your bounce flash is performing.

 You can see at a glance if you need to increase or decrease flash

 output.

ing the means to dial in the precise ratio of ambient-to-fill

illumination. They are marvelous systems and, of more im-

portance, they are reliable and predictable. The drawback

to these systems is that they are camera-mounted—al-

though many such systems also allow you to remove the

flash from the camera via a TTL remote cord.

Bounce Flash. Portable flash units do not have mod-

eling lights, so it is impossible to see beforehand the light-

ing effect produced. However, there are certain ways to

use a camera-mounted flash in a predictable way to get ex-

cellent lighting—especially at the reception.

Bounce flash is an ideal type of portrait light. It is soft

and directional. By bouncing the flash off the ceiling, you

can achieve an elegant, soft light that fully illuminates your

subjects. You must learn to gauge angles and distances

when using bounce flash. Aim the flash unit at a point on

the ceiling that will produce the widest beam of light re-

flecting back onto your subjects. You should never use

ABOVE— Melanie Nashan captured these two lovely bridesmaids

color film when bouncing flash off colored ceilings or

 against a weathered barn by available light. Note that the overhang

 above the girls blocks the overhead shade and a lighting pattern emerges walls—the light reflected back onto your subjects will be

 coming in from the left, where there is no overhang. Photograph made the same color as the walls. Even if shooting digitally, you

 with a Canon D60. FACING PAGE, TOP— Joe Photo uses bounce flash may not be able to compensate with custom white balance

 all the time indoors to augment the room’s available light. He does this for the green-colored bounce flash coming off of a green

 primarily to avoid any dead spots in the frame where no light exposes an image. Here he used his Nikon D1X and a 17–35mm f/2.8D ED-ceiling.

 IF AF-S Zoom-Nikkor lens at an exposure of 1/60 second at f/2.8 with TTL flash metering systems and autoflash systems will

 bounce flash. FACING PAGE, BOTTOM— A technique perfected by many read bounce-flash situations fairly accurately, but factors

 of the Australian wedding photographers is working by available light such as ceiling distance, color, and absorption qualities can

 in such low-light environs as pubs—frequent haunts of the bridal party in the time between the wedding and the reception. Here, Jerry Ghio-affect proper exposure. Although no exposure compensa-

 nis uses a small video light, held by an assistant, to light the couple from tion is necessary with these systems, operating distances

 the left. The intensity or distance of the light is varied to match the am-will be reduced.

 bient light exposure of the room.

You don’t necessarily have to use your flash-sync speed

Many photographers, especially those shooting 35mm

when making bounce flash exposures. If the room-light

systems, prefer on-camera TTL flash, which features a

exposure is within a stop or two of your bounce-flash ex-

mode for TTL flash-fill that will balance the flash output

posure (1/125 second at f/4, for example), simply use a

to the ambient-light exposure for balanced fill-flash. Most

slower shutter speed to record more of the ambient room

of these TTL flash systems are adjustable so that you can

light. If the room light exposure is 1/30 second at f/4, for

vary the flash output in fractional increments, thus provid-

example, expose the bounce-flash photos at 1/30 second at

74 THE BEST OF WEDDING PHOTOGRAPHY

f/4 for a balanced flash and room-light exposure. Be wary

of shutter speeds longer than 1/15 second, as you might

incur camera movement or subject movement in the back-

ground (the flash will freeze the nearer subject although

the longish shutter speed might produce “ghosting” if

your subject is moving). These effects are actually quite in-

teresting visually and many photographers incorporate a

slow shutter speed and flash to record a sharp image over

a moving one for a painterly effect.

FILL LIGHT

Reflectors. It is a good idea to take a selection of portable

light reflectors to every wedding. Reflectors should be

fairly large for maximum versatility. Light discs, which are

reflectors made of fabric mounted on flexible and collaps-

ible circular frames, come in a variety of diameters and are

a very effective means of providing fill-in illumination.

They are available from a number of manufacturers and

come in silver (for maximum fill output), white, gold foil

(for a warming fill light), and black (for blocking light

from hitting a portion of the subject). In most instances,

an assistant is required to position and hold the reflector

for maximum effect.

When the shadows produced by diffused light are harsh

FACING PAGE— David De Dios created this image using the found

 light of an overhead hotel ceiling “can.” He had his bride tilt her head and deep—or even when you just want to add a little

 up to light her face and later darkened the shadow pattern on the wall sparkle to the eyes of your subjects—use a large reflector

 in printing. This portrait is evidence that, with a little inventiveness, or several reflectors. As mentioned, it really helps to have

 you can make a great picture almost anywhere. ABOVE— Al Gordon an assistant so that you can precisely set the reflectors and

 created a studio at sunset by using a studio flash and softbox on a light stand for flash fill. In this image, the flash became the main light, over-see their effect from the viewfinder. Be sure to position re-

 powering the daylight, as the photographer underexposed the back-

flectors outside the frame. With foil-type reflectors used

 ground by about 11/2 stops in order to saturate the colors of the sunset.

close to the subject, you can sometimes overpower the

 Getting the light up and to the side gives modeling and dimension to daylight.

 the couple’s form.

Be careful about bouncing light in from beneath your

most desirable to let the daylight or twilight backlight your

subjects. Lighting coming from under the eye/nose axis is

subjects, capitalizing on a colorful sky background if one

generally unflattering. Try to “focus” your reflectors (this

exists, and use barebulb flash to fill the frontal planes of

really does require an assistant), so that you are only filling

your subjects.

the shadows that need filling in.

Some photographers like to soften their fill-flash using

Flash Fill. A more predictable form of shadow fill-in is

a softbox. In this situation, it is best to trigger the strobe

electronic flash. As mentioned, many photographers

cordlessly with a radio remote trigger. This allows you to

shooting weddings use barebulb flash, a portable flash unit

move the diffused flash out to a 30- to 45-degree angle to

with a vertical flash tube, like a beacon, that fires the flash

the subjects for a dynamic fill-in. For this application, it is

a full 360 degrees. You can use as wide a lens as you own

wise to equal or overpower the daylight exposure slightly

and you won’t get flash falloff with barebulb flash. Bare-

so that the off-angle flash acts more like a main light, es-

bulb flash produces a sharp, sparkly light, which is too

tablishing a lighting pattern. For large groups, it may be

harsh for almost every type of photography except out-

necessary to use several softboxes or to use a single one

door fill. The trick is not to overpower the daylight. It is

close to the camera for more even coverage.

OUTDOOR AND MIXED LIGHTING 77

 Bruce Dorn has come up with a remote softbox that he uses on location called the Strobe Slipper (available from his website, www.idcphotogra-phy.com). As you can see from the setup shot (left), the Photoflex softbox is small and maneuverable and uses a Canon (or Nikon) Speedlight

 mounted to a stainless steel plate, which also holds a Pocket Wizard receiver. The transmitter is mounted in the hot-shoe of Dorn’s Canon

 EOS DSLR. The image, titled Caroline in Oak Creek (above), was made with a Strobe Slipper except the light is used facing the model and allowed to wrap around her with no reflector. The strobe exposure is, naturally, balanced with the daylight exposure for a perfect combination of daylight and studio strobe.

is f/5.6. Set the camera to 1/30 second at f/8. That’s it. You

can set the flash output from f/8 to f/5.6 and you will not

overpower the daylight, you will only fill in the shadows

created by the daylight and add sparkle to the eyes.

 Metering and Exposure. Here is how you determine ac-

If the light is fading or the sky is brilliant and you want

curate fill-flash exposures every time. First, meter the day-

to shoot for optimal color saturation in the background,

light with an incident flashmeter in “ambi” mode. Say, for

overpower the daylight with the flash. Returning to the

example, that the metered exposure is 1/30 second at f/8.

situation above, where the daylight exposure was 1/30 sec-

Next, meter the flash only. It is desirable for the flash out-

ond at f/8, adjust your flash output so your flashmeter

put to be one stop less than the ambient exposure. Adjust

reading is f/11, a stop more powerful than the daylight.

the flash output or flash distance until your flash reading

Set your camera to 1/30 second at f/11. The flash is now

the main light and the soft twilight is the fill light. The

78 THE BEST OF WEDDING PHOTOGRAPHY

problem with this technique is that you will get shadows

When you hear of photographers “dragging the shutter”

from the flash. This can be acceptable, however, since there

it refers to using a shutter speed slower than X-sync speed

aren’t really any shadows coming from the twilight. As de-

in order to expose the background properly.

scribed previously, this technique works best when the

 Flash-Fill Variation. Backlit subjects allow you to work

flash is diffused and at an angle to the subjects so there is

in bright light as long as you fill the shadows. One of the

some discernable lighting pattern.

outdoor techniques master photographer Monte Zucker

It is also important to remember that you are balanc-

uses is to position his single flash on a light stand as if it

ing two light sources in one scene. The ambient light ex-

were a studio light‚ raised and to the right or left of the

posure will dictate the exposure on the background and

subjects, usually at a 30- to 45-degree angle. He uses his

the subjects. The flash exposure only affects the subjects.

single flash at the same output as his daylight exposure,

 Cal Landau used a Metz 45CL flash on camera and another Metz 45CL on a stand to the right. Both flash units were bounced into the ceiling.

 The halo effect on the bride happened because she passed between Cal and a spotlight in the ceiling. Asked about this shot he said, “I would like to say that I planned it that way, but the truth is, I was shooting from near the floor without looking through the viewfinder.” Cal used a Canon EOS 10D and 15mm lens. ISO was set to 400 and the exposure was 1/25 second at f/5.6.

OUTDOOR AND MIXED LIGHTING 79

 Al Gordon is a virtuoso of flash fill. Here he waited until the perfect moment at sunset to create this fun wedding party photo. Note that both the flash and ambient exposures are perfect. As if to increase the difficulty factor, he had the group splash with their feet so he could freeze the water with his flash. Also note his higher-than-head-height vantage point and perfect arrangement of the group. Yet for all of its control, there is spontaneity and fun in the image.

which may be as bright as f/16. The effect is to fill the

F L A S H C O M M A N D E R

shadows with dynamic light that rounds and sculpts each

face. The effect is similar to the studio lighting involving

 The latest development in electronic flash is Nikon’s SU-800 Wire-

 less Speedlight Commander. This device enables you to wirelessly

a strong backlight and single main light. Ambient daylight

 coordinate the independent operation of two groups of Nikon

provides the fill-in.

 Speedlights in close-up mode, or three groups (A, B, C) of compat-

Remember that electronic flash falls off in intensity

 ible Speedlights in commander mode. In either mode, the com-

rather quickly, so be sure to take your meter readings from

 mander manages flash output with exceptional precision,

the center of your group and then from either end to be

 automatically delivering the light level dictated by the camera’s

 metering systems and supporting automatic balanced fill-flash

sure the illumination is even. With a small group of three

 with compatible cameras. Further, the Nikon D200 features a

or four, you can get away with moving the strobe away

 built-in flash commander that allows the on-board flash to control

from the camera to get better modeling—but not with

 the output of two groups of flash units remotely to a distance of 66

larger groups, where the light falloff is too great. You can,

 feet. In use, the Flash Commander is remarkable because you can

however, add a second flash of equal intensity and distance

 easily control the output and ratio between flashes and verify the

 results on the camera’s LCD. With an assistant or attendee help-

to help widen the light.

 ing you, you can light scenes with multiple flash wirelessly and eas-Monte uses a similar technique for formal groups

 ily control the output of each flash so that you can shoot groups at where a single flash would fall off too rapidly, leaving one

 the reception, or special moments like the first dance or cake cut-

half of the group unlighted. He adds a second light at the

 ting with sophisticated TTL flash lighting.

same angle as the first, but spaced so that it will light the

80 THE BEST OF WEDDING PHOTOGRAPHY

half of the group that is farthest away. He feathers both

brella, producing light with a “hot-spot” center. If the

lights so they don’t overlight the middle of the group. This

strobe is too far away from the umbrella surface, the beam

technique allows you to create big wide groups—even use

of light is focused past the umbrella surface, wasting a

wide-angle lenses—and still attain elegant lighting.

good amount of light. When setting up, use the modeling

light of the strobe to focus the distance correctly so the

AREA LIGHTING

outer edges of the light core strike the outer edges of the

Umbrellas. Often, you will need to light an area, such as

umbrella for maximum output.

the dance floor or dais at a reception. Stationary umbrel-

Umbrellas also need to be “feathered” to maximize the

las that are “slaved” to your camera or on-camera flash are

coverage of the umbrella’s beam of light. If you aim a light

the ideal way to accomplish even lighting over a large area.

source directly at the area you want illuminated then meter

It is important to securely tape all

cords and stands to the floor in as in-

conspicuous a manner as possible to

prevent anyone from tripping over

them. Once positioned, you can adjust

the umbrellas so that you get even illu-

mination across the area. To do that,

focus the umbrellas.

Umbrellas fit inside a tubular hous-

ing inside most studio electronic flash

units. The umbrella slides toward and

away from the flash head, and is an-

chored with a set-screw or similar de-

vice. The reason the umbrella-to-

light-source distance is variable is be-

cause there is a set distance at which

the full amount of strobe light hits the

full surface of the umbrella, depending

on the diameter of the umbrella and

type of reflector housing used on the

flash head. This is the optimal setting.

If the umbrella is too close to the

strobe, much of the beam of light is fo-

cused in the center portion of the um-

 One might think this is a studio portrait, but

 it was created on location at the wedding by

 Charles Maring using a Nikon D1X and

 85mm f/1.4 lens. His exposure, in the subdued

 window light, was 1/40 second at f/1.4. Using a

 wide-open aperture like this on very fast lenses

 produces a razor-thin band of focus—in this

 case, the bride’s eyes and lips and part of the

 veil. Even her nose is not fully in focus. The ef-

 fect is soft and dreamy. The lighting is expertly

 handled to provide a studio type of loop light-

 ing, a popular portrait lighting. The veil pro-

 vided a natural fill in on the bride’s face.

OUTDOOR AND MIXED LIGHTING 81

 Parker Pfister created this lovely portrait of a

 bride using diffused tungsten illumination. He

 photographed the scene with a Nikon D1X and

 24mm lens at 1/30 second at f/2.8. The back-

 illuminated steps add a cool graphic element to

 the photograph.

less diffused the farther back you move

it. Triggering is best accomplished with

a radio transmitter set to fire only those

strobes.

Handheld Video Lights. Many

photographers use small handheld

video lights to augment existing light at

a wedding. David Williams, for exam-

ple, glues a Cokin Filter holder to the

front of the light and places a medium

blue filter (a 025 Cokin filter) in it. The

filter brings the white balance back

from tungsten to about 4500K, which

is still slightly warmer than daylight. It

is the perfect warm fill light. If you

want a warmer effect, or if you are

shooting indoors with tungsten lights,

you can remove the filter.

These lights sometimes have variable

power settings. Used close to the sub-

ject (within ten feet) they are fairly

bright, but can be bounced or feathered

to cut the intensity. David uses them

when shooting wide open, so they are

usually just used for fill or accent.

The video light can also be used to

provide what David calls a “kiss of

light.” He holds the light above and to

the side of the subject and feathers the

light back and forth while looking

through the viewfinder. The idea is to

produce just a little warmth and light

the light, you’ll find that it is falling off at the ends of the

on something that is either backlit or lit nondescriptly.

area—despite the fact that the strobe’s modeling light

Sometimes he will use an assistant to hold two lights,

might trick you into thinking that the lighting is even

which cancel out the shadows of one another. He often

throughout. Feathering the light past the area you want

combines these in a flash-bracket arrangement with a han-

illuminated will help more evenly light your scene because

dle. His video light has a palm grip attached to the bottom

you are using the edge of the light. Another trick is to

to make it more maneuverable when he has a camera in

move the light source back so that is less intense overall

the other hand.

but covers a wider area. The light will become harsher and

82 THE BEST OF WEDDING PHOTOGRAPHY

8. PREPARATION AND PLANNING

reparation is critical when photographing a

ting. This will be time well spent and allows you a month

once-in-a-lifetime event that is as complicated

after the meeting to check out the locations, introduce

as a wedding. With lots of people, places, and

yourself to the people at the various venues (including the

P events to document, getting all the details and minister, priest, or rabbi), and go back to the couple if formulating a game plan before the wedding will help en-there are any problems or if you have questions. This ini-

sure you’re ready to capture every moment.

tial meeting also gives the bride and groom a chance to

ask any questions of you that they may have.

PRE-WEDDING PREPARATIONS

Tell the couple what you plan to photograph and show

Arrange a meeting with the couple at least one month be-

them examples. Ask if they have any special requests or

fore the wedding. Use this time to take notes, formulate

special guests who may be coming from far away. Avoid

detailed plans, and get to know the couple in a relaxed set-

creating a list of required photographs, as it may not be

 Knowing the minute to minute schedule of events lets you schedule brief windows of time to do things—like Bruce Dorn did with the bride and her flower girls. This could not have been made in one take; a location had to be predetermined, a knowledge of the young participants was required, and time had to be available so that this shot could be captured. It is a masterpiece.

PREPARATION AND PLANNING 83

a more discreet, available-light approach. Besides, available

B U I L D A G O O D R E L AT I O N S H I P

light will provide a more intimate feeling to the images.

 Alisha and Brook Todd, successful wedding photojournalists in the

At some churches you may only be able to take photo-

 San Francisco area, send out a bottle of Dom Perignon and a

graphs from the back, in others you may be offered the

 hand-written note the day after the contract goes out, then follow

chance to go into a gallery or the balcony. You should also

 it up with monthly phone calls to check in. The more familiar the

 couple is with the photographer, the better the pictures will be come be prepared for the possibility that you may not be able to

 the wedding day!

make pictures at all during the ceremony.

Armed with information from the briefing meeting,

possible to adhere to one. Make a note of the names of

you need to visit the couple’s wedding venues. Try to visit

the parents and also of all the bridesmaids, groomsmen,

at the same times of day as the wedding and reception, so

the best man, and maid of honor so that you can address

that you can check lighting, make notes of special loca-

each by name. Also make notes on the color scheme, the

tions, and catalog any potential problems. Also, you

supplier of the flowers, the caterer, the band, and so on.

should make note of the walls and types of ceilings, partic-

You should contact all of these people in advance, just to

ularly at the reception. This will affect your ability to use

touch base. You may find out interesting details that will

bounce flash. It is useful to produce an “A” list and a “B”

affect your timetable or how you make certain photos.

list of locations. On the A list, note the best possible spots

At many religious ceremonies, you can move about and

for your images; on the B list, select alternate locations in

even use flash—but it should really be avoided in favor of

case your A locations don’t work out on the wedding day.

LEFT— Part of your post-production thinking may be to prepare a montage of prints like this one created by Joe Photo. It is the same image printed in varying intensities of green and brown. RIGHT— David Beckstead, in his wedding coverage, always takes time to get some overheads of the bride and groom. Here he stole a moment of the bride and groom dancing all by themselves.

84 THE BEST OF WEDDING PHOTOGRAPHY

ABOVE— Budgeting the time to create a portrait

 like this takes advance planning. Jerry Ghionis

 created this image with a 1/2 second exposure, two

 flash exposures (one frontal and one behind the

 couple) and a 17mm lens at f/4. LEFT— When

 venues are either special or unusual, it’s a good

 idea to get a few shots for album pages or simply

 to supply to vendors later. Here, on site for a

 Charles Maring wedding, Jennifer Maring took

 the time to create a wonderful image of the boat

 house/reception hall. The image was made with a

 tripod-mounted Nikon D1X, and 17mm lens.

 The image was exposed for 1/10 second at f/2.8.

CREATING A MASTER SCHEDULE

You should know how long it takes for you to drive

Planning your schedule is essential to smooth sailing on

from the bride’s home to the ceremony. Inform the bride

the wedding day. The couple should know that if there are

that you will arrive at least a 45 minutes to an hour before

delays, adjustments or deletions will have to be made to

she leaves. You should arrive at church at about the same

the requested pictures. Good planning and an understand-

time as or a little before the groom, who should arrive

ing of exactly what the bride and groom want will help

about a half-hour before the ceremony. At that time you

prevent any problems.

can make portraits of the groom and his groomsmen and

PREPARATION AND PLANNING 85

ABOVE— This image, by Brett Florens, en-

 capsulates the infatuation this couple has

 with one another. Brett recognized the

 classic elements: a retro car, an unusual

 environment, and a playful moment.

LEFT— David Beckstead captured light-

 ning in a bottle as the bride and groom

 danced together. FACING PAGE— This is the

People magazine moment, when the beau-

 tiful bride and handsome groom exit the

 church brimming with confidence and

 happiness. Sometimes the photographer will

 luck out and be able to use the TV/videog-

 rapher’s lights. Photographer Mauricio

 Donelli also fired a fill flash to be sure of

 the exposure. This is the shot you don’t want

 to miss.

his best man. Bridesmaids will arrive at about the same

If the ceremony is to take place at a church or syna-

time. You need to determine approximately how long the

gogue where you do not know the customs, make sure

ceremony will last. One formula is to plan to spend up to

you visit the minister beforehand. If you are unfamiliar

twenty minutes on groups at the church, and about the

with the customs, ask to attend another wedding as an ob-

same amount of time on portraits of the couple at the re-

server. Such experiences will give you invaluable insight

ception.

into how you will photograph the wedding.

86 THE BEST OF WEDDING PHOTOGRAPHY

 Working with assistants frees you up to make imaginative shots like this one. Shooting from the roof, Marcus Bell created a wonderful graphic image involving the amazing antique cars used for the wedding.

THE OTHER VENDORS

An assistant must be trained in your posing and light-

As the photographer, you are part of the group of wed-

ing. The wedding day is not the time to find out that the

ding specialists who will ensure that the bride and groom

assistant either doesn’t understand or, worse yet, approve

have a great day. Be friendly and helpful to all of the

of your techniques. You should both be on the same page;

people on the team—the minister, the limo driver, the

a good assistant will even be able to anticipate your next

wedding coordinator, the banquet manager, the band

need and keep you on track for upcoming shots.

members, the florist, and other vendors involved in the

Most assistants go on to become full-fledged wedding

wedding. They are great sources of referrals. Get the ad-

photographers. After you’ve developed confidence in an

dresses of their companies so that you can send them a

assistant, he or she can help with the photography, partic-

print of their specialty after the wedding.

ularly at the reception, when there are too many things

going on at once for one person to cover. Most assistants

ASSISTANTS

try to work for several different wedding photographers

An assistant is invaluable at the wedding. He or she can

to broaden their experience. It’s not a bad idea to employ

run interference for you, change or download CF cards,

more than one assistant so that if you get a really big job

organize guests for a group shot, help you by taking flash

you can use both of them—or if one is unavailable, you

readings and predetermining exposure, tape light stands

have a backup assistant.

and cords securely with duct tape, and tackle a thousand

Assistants also make good security guards. I have heard

other chores. Your assistant can survey your backgrounds

too many stories of gear “disappearing” at weddings. An

looking for unwanted elements—even become a moveable

assistant is another set of eyes whose priority it should be

light stand by holding your secondary flash or reflectors.

to safeguard the equipment.

88 THE BEST OF WEDDING PHOTOGRAPHY

9. THE KEY SHOTS

s part of the wedding photography, there are

get to know the couple and to allow the couple to get to

some key images that every bride and groom

know them. Engagement portraits may involve great cre-

will expect to see. Including these is impor-

ativity and intimacy and are often made in the photogra-

A

tant for creating an album that tells the whole story of the

pher’s studio or at some special location.

couple’s special day. The following are a few tips on what

to shoot and some ideas for making the most of each mo-

AT THE BRIDE’S HOUSE

ment as it happens.

Typically, weddings begin with the bride getting ready.

Find out what time you may arrive and be there a little

ENGAGEMENT PORTRAIT

early. You may have to wait a bit—there are a million de-

The engagement portrait is made prior to the hectic wed-

tails for the bride to attend to—but you might find ample

ding day, providing the time to get something spectacular.

opportunity for still lifes or family shots. When you get the

Many photographers use this session as an opportunity to

okay to go up to the bedrooms, realize that it may be tense

 The engagement portrait has become an integral part of wedding packages. It gives the photographer a chance to work with the couple before the big day so that the trio may get used to each other. Photograph by Tom Muñoz.

THE KEY SHOTS 89

LEFT— Being a fly on the wall as the bride is getting ready can lead to some great shots. Photograph by Ron Capobianco. RIGHT— Joe Photo tries to get a shot of the bride’s shoes as she’s getting ready. Few things are as special to a women as shoes and the wedding day produces some classics. Be sure to make a nice shot like this if at all possible. FACING PAGE— Sometimes the most amazing things happen without you planning them. Here Marcus Bell waited for the bride and groom to exit the altar of this massive church and the three flower girls, whom Marcus referred to as “having their own little party,” provided the perfect foreground element. He said he had to wait throughout most of the ceremony to get this shot. Marcus used a tungsten white-balance setting and photographed the scene with an EOS 1DS and 35mm f/1.4 lens.

in there. Try to blend in and observe. Shots will present

that they are correctly buttoned and that the bottom but-

themselves, particularly with the mother and daughter or

ton is undone.

the bridesmaids.

THE CEREMONY

BEFORE THE WEDDING

Regardless of whether you’re a wedding photojournalist

You do, of course, want to photograph the groom before

or a traditionalist, you must be discrete during the cere-

the wedding. Some grooms are nervous, while others are

mony. Nobody wants to hear the “ca-chunk” of a camera

gregarious—like it’s any other day. Regardless, there are

or see a blinding flash as the couple exchange their vows.

ample picture opportunities before anyone else arrives. It’s

It’s better by far to work from a distance with a tripod-

also a great opportunity to do formal portraits of the

mounted 35mm camera with the motor off (or in quiet

groom, the groom and his dad, and the groom and his

mode, if the camera has one), and to work by available

best man. A three-quarter-length portrait is a good

light. Work quietly and unobserved—in short, be invisi-

choice—and you can include the architecture of the

ble. (Of course, it should be noted that recent SLRs—es-

church or building if you want.

pecially DSLRs—are much quieter than past cameras.)

When photographing men, always check that the ties

Some of the events you will need to cover are: the

are properly knotted. If they are wearing vests, make sure

bridesmaids and flower girls entering the church, the bride

90 THE BEST OF WEDDING PHOTOGRAPHY

LEFT— Working as a pair or trio of photographers allows one of you to get up in the choir loft and make an incredible shot such as this. Photograph by Charles Maring. RIGHT— David Worthington is a master of the formal bridal portrait. This image was made with window light and a small reflector with a Fuji FinePix S2 Pro and 37mm lens at ISO 200 at 1/45 second at f/3.3. The room lights add low-key accents throughout the background of the image.

entering the church, the parents being escorted in, the

are great shots, according to Monte Zucker, but are not

bride’s dad “giving her away,” the first time the bride and

ones that will necessarily be “on the list.”

groom meet at the altar, the minister or priest talking with

them, the ring exchange, the exchange of vows, the kiss,

FORMALS

the bride and groom turning to face the assembly, the

Following the ceremony, you should be able to steal the

bride and groom coming up the aisle, and any number of

bride and groom for about ten minutes—no more, or you

two dozen variations—plus all the surprises along the way.

will be taking too much of their time and the others in at-

Note that this scenario applies only to a Christian wed-

tendance will get a little edgy. Most photographers will get

ding. Every religion has its own customs and traditions

what they need in less than ten minutes.

that you need to be familiar with before the wedding.

In addition to a number of formal portraits of the

Some churches don’t allow any photography during

couple—their first pictures as man and wife—you should

the ceremony. You will, of course, know this if you’ve

try to make whatever obligatory group shots the bride has

taken the time to visit the church prior to the wedding.

asked for. This may include a group portrait of the wed-

Regardless of your style of coverage, family groups are

ding party, a portrait with the bride’s family and the

pictures that will be desired by all. You must find time to

groom’s family, and so on.

make the requisite group shots, but also be aware of shots

If there are too many “must” shots to do in a short

that the bride may not have requested, but expects to see.

time, arrange to do some after the ceremony and some at

The bride with her new parents and the groom with his

the reception. This can be all thought out beforehand.

92 THE BEST OF WEDDING PHOTOGRAPHY

THE BRIDE AND GROOM

of the other, the shoulders will naturally be at their most

Generally speaking, this should be a romantic pose, with

flattering, one higher than the other. Have her stand at an

the couple looking at one another. While a formal pose or

angle to the lens, with her weight on her back foot and

two is advisable, most couples will opt for the more ro-

her front knee slightly bent. The most feminine position

mantic and emotional formal portraits. Be sure to high-

for her head is to have it turned and tilted toward the

light the dress, as it is a crucial element to formal portraits.

higher shoulder. This places the entire body in an attrac-

Take pains to show the form as well as the details of the

tive S-curve, a classic bridal pose.

dress and train, if the dress has one. This is certainly true

Have the bride hold her bouquet in the hand on the

for the bride’s formal portrait, as well.

same side of her body as the foot that is extended. If the

Make at least two formal portraits, a full-length shot

bouquet is held in the left hand, the right arm should

and a three-quarter-length portrait. Details are important,

come in to meet the other at wrist level. She should hold

so pose the couple. Make sure the bouquet is visible and

her bouquet a bit below waist level to show off the waist-

have the bride closest to the camera. Have the groom place

line of the dress, which is an important part of the dress

his arm around his bride but with his hand in the middle

design. Take photos showing the dress from all angles.

of her back. Have them lean in toward each other, with

their weight on their back feet and a slight bend to their

THE WEDDING PARTY

forward knees. Quick and easy!

This is one formal group that does not have to be formal.

I have seen group portraits of the wedding party done as

THE BRIDE

a panoramic, with the bride, groom, bridesmaids, and

To display the dress beautifully, the bride must stand well.

groomsmen doing a conga line down the beach, dresses

Although you may only be taking a three-quarter-length

held high out of the water and the men’s pant legs rolled

or head-and-shoulders portrait, start the pose at the feet.

up. And I have seen elegant, formal pyramid arrange-

When you arrange the bride’s feet with one foot forward

ments, where every bouquet and every pose is identical

 Titled The Pall Bearers , this image by J.B. Sallee is a tongue-in-cheek portrait of what the groom and his groomsmen might term “his last day of freedom.” In postproduction, the groomsmen were darkened to make the groom stand out.

THE KEY SHOTS 93

 What couple would not be thrilled with this beautiful overview? Dennis Orchard made the image with a Canon EOS-1DS and 15mm lens at ISO 400 at an exposure of 1/15 second at f/2.8. He used a custom white balance to blend the daylight and tungsten light sources.

and beautiful. It all depends on your client and your tastes.

shooter cover events like this to better your odds of getting

It should be a portrait that you have fun doing. Most pho-

the key picture.

tographers opt for boy–girl arrangements, with the bride

and groom somewhere central in the image. As with the

ROOM SETUP

bridal portrait, the bridesmaids should be in front of the

Make a photograph of the reception site before the guests

groomsmen in order to highlight their dresses.

arrive. Photograph one table in the foreground and be sure

to include the floral and lighting effects. Also, photograph

LEAVING THE CHURCH

a single place setting and a few other details. The bride will

Predetermine the composition and exposure and be ready

love them, and you’ll find use for them in the album de-

and waiting as the couple exits the church. If guests are

sign. The caterers, decorators, and other vendors will also

throwing confetti or rice, don’t be afraid to choreograph

appreciate a print that reflects their efforts. Some photog-

the event in advance. You can alert guests to get ready

raphers try to include the bride and groom in the scene,

and “release” on your count of three. Using a slow (1/30

which can be tricky—but their presence does add to the

second) shutter speed and flash, you will freeze the couple

shot. Before the guests enter the reception area, for in-

and the rice, but the moving objects will have a slightly

stance, Ken Sklute often photographs the bride and groom

blurred edge. If you’d rather just let the event happen,

dancing slowly in the background and it is a nice touch.

opt for a burst sequence using the camera’s fastest frame

rate—up to eight frames per second with high-end

THE RECEPTION

DSLRs—and a wide-angle to short-telephoto zoom. Be

This is the time when most of your photojournalistic cov-

alert for the unexpected, and consider having a second

erage will be made—and the possibilities are endless. As

94 THE BEST OF WEDDING PHOTOGRAPHY

the reception goes on and guests relax, the opportunities

the person in charge, usually the wedding planner or ban-

for great pictures will increase. Be aware of the bride and

quet manager. He or she can run interference for you, as

groom all the time, as they are the central players. Fast

well as cue you when certain events are about to occur,

zooms and fast telephoto lenses paired with fast film or

often not letting the event begin until you are ready.

high ISO settings will give you the best chance to work

I have watched Joe Photo work a reception and it is an

unobserved.

amazing sight. He often uses his Nikon D1X and flash in

Be prepared for the scheduled events at the reception—

bounce mode and works quickly and quietly. His Nikon

the bouquet toss, removing the garter, the toasts, the first

Speedlite is outfitted with a small forward-facing internal

dance, and so on. If you have done your homework, you

reflector that redirects some of the bounce flash directly

will know where and when each of these events will take

onto his subject, making the flash both key and fill light at

place, and you will have prepared to light it and photo-

once. If he is observed and noticed, he’ll often walk over

graph it. Often, the reception is best lit with a number of

and show the principals the image on the LCD, offer some

corner-mounted umbrellas, triggered by your on-camera

thoughtful compliment about how good they all look, and

flash. That way, anything within the perimeter of your

quickly move on. Other times he just shoots, observes, and

lights can be photographed by strobe. Be certain you

shoots some more. His intensity and concentration at

meter various areas within your lighting perimeter so that

the reception are keen and he comes away with priceless

you know what your exposure is everywhere on the floor.

images—the rewards of good work habits.

The reception calls upon all of your skills and instincts.

Things happen quickly, so don’t get caught with an im-

RINGS

portant event coming up and only two frames left or a CF

The bride and groom usually love their new rings and want

card that’s almost full. People are having a great time, so

a shot that includes them. A close-up of the couple’s hands

be cautious about intruding upon events. Try to observe

displaying the rings makes a great detail image in the

the flow of the reception and anticipate the individual

album. You can use any type of attractive pose, but remem-

events before they happen. Coordinate your efforts with

ber that hands are difficult to pose. If you want a really

 Cal Landau created this beau-

 tiful first-dance photo by shoot-

 ing from overhead. He used two

 flash units from behind to spot-

 light the couple and lowered his

 ambient light exposure down to

 1/25 second at f/5.0 to make the

 shot. He used a Canon EOS 10D

 with a 17mm lens.

THE KEY SHOTS 95

LEFT— Joe Photo always makes it a point to photograph the rings with the wedding invitation. That makes it imperative to carry a macro lens.

RIGHT— An outdoor reception with very little available light proved a challenge for capturing the bride and groom dancing. Parker Pfister wanted to record the twinkle lights in the background so he increased his ISO and lowered the exposure down to 1/25 second at f/4.5 with a 20mm lens on his D1X. Spotlights illuminated the couple from behind and no fill light was used to retain the romantic feeling of the photograph.

close-up image of the rings, you will need a macro lens,

Often, photographers will photograph the first dance

and you will probably have to light the scene with flash—

by whatever available light exists (often spotlights) on the

unless you make the shot outdoors or in good light.

dance floor. This is possible with fast lenses and fast ISOs.

Just as frequently, the photographer will use bounce flash

THE CAKE CUTTING

and a slow shutter speed to record the ambient light in the

Cakes have gotten incredibly expensive—some cost more

room and the surrounding faces watching the couple’s first

than $10,000! For this reason, a stand-alone portrait of

dance. The bounce flash will freeze the couple but there is

the cake is a good idea, both for the cake-maker and for

often some blurring due to the slow shutter speed.

the bride and groom.

THE BOUQUET TOSS

THE FIRST DANCE

Whether you’re a photojournalist or traditionalist, this

One trick is to tell the couple beforehand, “Look at me

shot looks best when it’s spontaneous. You need plenty of

and smile.” That will keep you from having to circle the

depth of field, which almost dictates a wide-angle lens.

couple until you get both of them looking at you for the

You’ll want to show not only the bride but also the faces

first-dance shot. Or you can tell them, “Just look at each

in the background. Although you can use available light,

other and don’t worry about me, I’ll get the shot.”

the shot is usually best done with two flashes—one on the

96 THE BEST OF WEDDING PHOTOGRAPHY

bride and one on the ladies waiting for the bouquet. Your

BELOW— The little ones are especially fragile on the wedding day and timing has to be excellent, as the bride will often “fake

 present some wonderful photo opportunities. Photograph by Marcus Bell.

out” the group just for laughs. This might fake you out, as

well. Try to get the bouquet as it leaves the bride’s hands

and before it is caught—and if your flash recycles fast

enough, get a shot of the lucky lady who catches it.

TABLE SHOTS

Table shots don’t usually turn out well, are rarely ordered,

and are tedious to make. If your couple absolutely wants

table shots, ask them to accompany you from table to

table. That way they can greet all of their guests, and it

will make the posing quick and painless. Instead of table

shots, consider one big group that encompasses nearly

everyone at the reception.

LITTLE ONES

A great photo opportunity comes from spending time with

the smallest attendees and attendants—the flower girls and

ring bearers. They are thrilled with the pageantry of the

wedding day and their involvement often offers a multi-

tude of memorable shots.

BELOW— J. B. Sallee saw this beautiful painting hanging over the bar and decided to duplicate it in a suitable manner by posing the bride across three bar stools. He used a 24mm lens on his D2X and an ISO

 of 640 and manually set the white balance to daylight so that the tungsten lighting would record with warmth.

THE KEY SHOTS 97

10. HELPFUL TIPS

he following is a collection of tips and advice

drinks down before they enter the staging area. Try to co-

from accomplished wedding professionals.

ordinate the group so that everyone’s face can be seen and

From helping brides into cars, to dealing with

the bride and groom are the center of interest. Tell the

T nerves and heightened emotions, to dealing group that they need to be able to see you with both eyes with requests from guests, wedding photographers have

to be seen in the photo. Look for a high vantage point,

seen it all—and figured out some very good solutions.

such as a balcony or second-story window, from which you

can make the portrait. Or you can use the trusty steplad-

BIG GROUPS

der, but be sure someone holds it steady—particularly if

You will need help to persuade all the guests to pose for a

you’re at the very top. Use a wide-angle lens and focus

photo. Make it sound fun—which it should be. The best

about a third of the way into the group, using a moderate

man and ushers, as well as your assistant, can usually be

taking aperture to keep everyone sharply focused.

persuaded to do the organizing. Have the guests put their

 South African photographer Brett Florens wanted this portrait to look like a dream, so he used a long exposure that made the waves blur and bloom like cotton candy. He made the image with a Nikon D2X and a 20–35mm f/3.5–4.5 lens in RAW mode. He adjusted the tint and noise reduction in Adobe Camera Raw.

98 THE BEST OF WEDDING PHOTOGRAPHY

TOP— Becker is great at shooting groups. This one was made with a 17mm rectilinear fisheye so you have very little distortion at the frame edges. ABOVE— You can never make too many images of the bride, especially ones including her veil or bouquet. This was spontaneous—a

 grab shot that Charles Maring captured in a split second. RIGHT— The bouquet should be the subject of at least one series of photographs. Here, Tibor Imely wanted to show the similarity between the bouquet’s white roses and the white brocade roses in the wedding gown. The photograph is almost a still life. It is an award winner entitled Simple Beauty.

THE BOUQUET

Make sure a large bouquet does not overpower your com-

position, particularly in your formal portrait of the bride.

The bride should look comfortable holding her bouquet

and it should be an important and colorful element in the

composition. Give the bride some guidance as to how she

should hold her bouquet for the best effect. It should be

placed in front with her hands behind it, making sure it is

held high enough to put a slight bend in her elbows, keep-

ing her arms slightly separated from her body.

THE BRIDE SHOULD BE CLOSEST

When you have a choice—and the photographer always

has a choice—position the bride closer to the camera than

the groom. This keeps the (usually) smaller bride in proper

perspective and allows her dress to be better seen.

A CASE OF THE NERVES

The wedding day is usually a tense time and people tend

to wear those emotions on their sleeves. Your demeanor

and professionalism should be a calming and reassuring

presence, especially to the bride. Be calm and positive, be

funny and lighthearted—and above all, don’t force the sit-

ABOVE— It is important to capture shots that display the dress in all its uation. If you can see that demanding to make a picture is

 splendor. Here, Tibor Imely used the beautiful rays of the setting sun to going to really upset people, have the will power to hold

 show the form and folds of the gown. FACING PAGE TOP— Little mo-off until later. Remember that positive energy is conta-

 ments like this one make the overall coverage of the wedding day richer gious, and can usually save a sticky situation.

 and more meaningful. Photograph by Bruce Dorn. FACING PAGE BOTTOM LEFT— Positioning the bride in front of the groom keeps the size relationship consistent and shows off the wedding gown. Photograph by THE DRESS

 Jerry D. FACING PAGE BOTTOM RIGHT— Brett Florens captured the In most cases, the bride will spend more money on her

 couple by a pool and added mist rising from the water to give the image wedding dress and more time on her appearance than for

 a very dreamy, romantic effect. He made the image with his Nikon

 D2X and 70–210mm f/2.8 lens.

any other occasion in her entire life. She will often look

more beautiful than on any other day. The photographs

FLASH SYNC CHECK

you make will be a permanent record of how beautiful she

Check and recheck that your shutter speed is set to the de-

looked on her wedding day. Do not ignore the back of the

sired setting for flash sync. This is particularly important

dress—dress designers incorporate as much style and ele-

with focal-plane shutters, because if you set a speed faster

gance in the back of the dress as the front. Be sure to get

than your X-sync, you will get half-frame images—a true

the bridesmaids’ gowns as well.

nightmare. It has happened to everyone who has ever shot

a wedding, but it’s certainly preventable with a little vigi-

DRESS LIKE A GUEST

lance. Check the shutter speed every time you change film,

This is award-winning photographer Ken Sklute’s advice.

lenses, or CF cards. If you’re like most photographers,

A suit or slacks and a sports jacket are fine for men; and for

you’ll check it more often—every couple of frames.

women, business attire works well—but remember that

you have to lug equipment and move freely, so don’t wear

GETTING THE BRIDE INTO A CAR

restrictive clothing. Many wedding photographers (men

This tip is from Monte Zucker, who says, “I learned a long

and women) own a tux and wear it for formal weddings.

time ago how to help the bride sit in a car without wrin-

HELPFUL TIPS 101

LEFT— A popular shot is the gown hanging on the back of the bedroom door. Frank Cava captured this shot with the white balance set to daylight under the tungsten illumination to get a warmer rendition. RIGHT— Charles Maring is a master at photographing the decorations on wedding day. He employs a tripod, available light, and bounce flash and detailed post-production treatment. FACING PAGE— Here, Mauricio Donelli wanted to capture the textures of the gown and the rope in the bouquet, so he employed a softbox outdoors to give soft, side lighting. He overrode the daylight exposure (making the flash the main light) so that it looked more like dusk. He then posed his bride like a top model.

kling her gown. I have her lift up the back of her gown

tic images of her arrival and plan to make the previously

and put it around her shoulders. This forms a sort of cape.

arranged shots later in the day.

It also picks up the back of the gown, so that when the

bride sits down she’s not sitting on her dress and wrinkling

THE KISS

it. Here’s the final trick. She has to back into the car. Now,

Whether you set it up, which you may have to do, or wait

even if she were to pick up some dirt as she enters, it would

for it to occur naturally, be sure to get the bride and groom

be on the underside and never show.”

kissing at least once. These are favorite shots and you will

find many uses for them in the album. For the best results,

FLOWERS

get a good vantage point and make sure you adjust your

While waiting around to go upstairs to photograph the

camera angle so neither person obscures the other.

bride getting ready at her home, don’t just stare out a win-

dow. Arrange for the flowers to be delivered early and use

LIGHT BULBS

the time to set up an attractive still life for the album while

Many hotels use coiled fluorescent bulbs instead of tung-

you wait.

sten-filament bulbs in the room lamps. Be on the lookout

for them because these fluorescents will not have the same

LATE BRIDES

warming quality as tungsten bulbs and could turn things

If the bride is late (as brides usually are), do not hold

a bit green. You may have to change your white balance,

things up further. Simply make a series of photojournalis-

or use automatic white balance in these situations.

102 THE BEST OF WEDDING PHOTOGRAPHY

TOP— Bruce Dorn sees images in cinematic, sto-

 rytelling terms. Here the bride, spotlit, and her

 father, in shadow, are both conveying very

 strong but different emotions, which Dorn chose

 to treat differently in the image. The father’s

 immense pride and love are felt from the dark

 side of the frame, while the bride, the object of

 these feelings, seems to convey the melancholy

 sadness of change. It’s a brilliant wedding pho-

 tograph. BOTTOM— The bridal party will pres-

 ent numerous opportunities for great pictures,

 particularly if you forego the formal approach

 and opt for something a little more trendy, as

 in this photograph by Marcus Bell. Notice how

 he used a selective focus in Photoshop, not unlike

 what a view camera would do, to soften the feet.

 It is like the group is floating on air.

also avoid sitting on them, as this will

also alter the shape of the coat. If he has

shirt cuffs, they should be pulled down

to be visible. And if sitting cross-legged,

make sure his socks are pulled up high

enough so that you don’t see any of his

bare leg.

SPEEDING UP YOUR GROUPS

One solution for making your formal

groups is to make them at the church

door as the couple and bridal party

emerge. At this moment, everyone in

the wedding party is present and the

parents are nearby. If you don’t have a

lot of time to make these groups, this is

a great way to get them all at once—in

under five minutes.

REMEMBERING NAMES

Photographer Frank Frost believes that you should master

STUDY WEDDING MAGAZINES

the names of your clients and the wedding party. Photog-

Top wedding photographers constantly review the edito-

raphy is not just about the work, it also involves people

rial photography found in both national and regional

skills. He says, “There can be twenty people in the wed-

bridal magazines. Every bride looks at these magazines,

ding party and I’m able to call everybody by name. It

dreaming that her wedding will look just like what she sees

makes a big impression and, by the end of the evening,

in them. Styles, techniques, new trends, and the “coolest”

everybody is my friend.”

poses are all there for you to review.

A good source of poses for men are the gentlemen’s

SEATED MEN

magazines, like GQ or Esquire. The range of poses runs Whenever a man is seated, it’s a good idea to check his

from intellectual to macho and you’ll pick up some good

clothes. He should have his jacket unbuttoned to prevent

ideas, particularly for the groom’s portrait and the groom

it from looking tight. If wearing a tux with tails, he should

and groomsmen group.

104 THE BEST OF WEDDING PHOTOGRAPHY

THE TRAIN

GUEST PICTURES

Wedding dresses often include flowing trains. It is impor-

Guests often approach the wedding photographer to have

tant to get several full-length portraits of the train draped

pictures made of themselves. These images rarely produce

out in front in a circular fashion or flowing behind. In-

sales and can take the photographer’s attention away from

clude all of the train, as these may be the only photographs

the paying clients: the bride and groom. This tip for deal-

of her full wedding gown. If making a formal group, this

ing with such situations is from Monte Zucker. “What I do

might also be an appropriate time to reveal the full train

is to discuss this with the bride and groom prior to the

pulled to the front. One way to make the train look natu-

wedding,” he says. “I explain to them that it happens all

ral is to pick it up and let it gently fall to the ground.

the time, but I’d usually get stuck with the pictures after-

wards, because the guest would never place an order. What

THE VEIL

I finally began doing is to either make the bride and groom

Make sure to get some close-ups of the bride through her

responsible for paying for ‘special-request’ pictures, or I’d

veil. It acts like a diffuser and produces romantic, beauti-

make financial arrangements directly with the guests be-

ful results. Lighting should be from the side rather than

fore I would take the picture. Usually, they’d select the lat-

head-on to avoid shadows on the bride’s face caused by

ter option.”

the patterned mesh.

LEFT— Believe it or not, the bride and groom rarely kiss on their wedding day—the simple reason is that they are too busy to smooch. Still, these shots remain very popular among brides. David Beckstead always makes sure he gets plenty of these images because they always sell and because he believes in capturing a romantic rendition of the day’s events. RIGHT— The veil is an integral part of the wedding gown. David Beckstead highlighted the short veil by backlighting it and the bride against a waterfall. The effect is a very unusual but effective bridal portrait.

HELPFUL TIPS 105

11. PROOFING AND PRINTING

here are many forms of proofing in use today.

ference between a good pose and bad, good lighting and

Regardless of the mode of presentation,

bad and so on, your opinion will be important to them.

though, editing is essential. Present only those

T proofs from the wedding that are high quality PROOFS

images. Concise editing will guarantee that the couple will

Paper Proofs. Until recently, paper proofs were the pre-

be delighted with how great the pictures are. Because

ferred method for reviewing a client’s work. With paper

you’re the pro, the couple will look to you for advice on

proofs, you are offering a representation of the final image

those difficult picture decisions. Because you know the dif-

to the customer, but without the benefits of color correc-

tion, retouching, and print finishing. Paper proofs not only

fail to reflect the quality of the final image, they are a lia-

bility in an age when everyone seems to own a scanner.

Multimedia Proofing. Some photographers take it a

step further, producing a multimedia show of the wedding

proofs. Brian and Judith Shindle have a very low-pressure,

understated sales technique. After the wedding, the Shin-

dles put on an elegant multimedia “premier night” party

with catered food and fresh flowers and they invite guests

from the wedding party. The event is held in the studio’s

elaborately decorated viewing room. This elegant event

produces great sales success, because it doesn’t resemble a

sales session at all.

Other photographers use commercial software, such as

the Montage® system, which produces projected images in

a “suggested” album. First, the digital album images are

brought into templates of any configuration, much like a

page-layout program. The images are projected onto a

large LCD screen already conceived as an album. Most

couples, when they see the finished presentation, will want

to buy the album with only minimal changes.

Digital Proofs. Charles Maring accepts the fact that

clients copying proofs is a reality. Maring has his digital

images printed by the family-owned lab, Rlab. Each 21/2

x31/2-inch photograph is numbered with the file number at

the bottom right corner of the print. According to Maring,

one might copy a wallet-size print, but it would be a has-

sle to cut out the image from the proof book. These con-

 It’s hard to imagine the bride and groom not ordering this wonderful tacts come bound in book form with matte board for the

 shot of their little flower girl with her front tooth coming in. Photograph by David Beckstead.

covers and the whole concept costs only $.25 per image.

106 THE BEST OF WEDDING PHOTOGRAPHY

LEFT— One of the reasons to create an image like this is so that it can be sold to the couple as fine art, over and above their print and album purchases. A fine image like this could hang in the couple’s new home or either parent’s home. Photograph by Becky Burgin. Fine art print made by Robert Cavalli. RIGHT— This image exemplifies why the successful wedding photographer is so handsomely rewarded: he or she must be an expert at many different photographic disciplines. Joe Photo makes sure to capture the place settings and table settings before the guests enter the reception area. He does this partially so he can reward the various vendors (who also help him network with other brides) with a print, but also so he can add depth and uniqueness to his albums. This lavish exposure was made with a tripod-mounted D1X and 28mm lens. The image was exposed for 1/6 second at f/4.5 to fully open up the shadows and record detail throughout the image. The “correct” color of the foreground table was achieved by firing a bounce flash during the long exposure.

This system takes very little time. Instead of spending

which is then given to the clients to take home after view-

hours putting proofs in a proof album, the proofs come

ing the show. Both of the above methods involve schedul-

back deliverable and bound, book-style.

ing an appointment for the bride and groom to view the

Maring then designs and prints a suggested wall por-

proofs. Once the images have been viewed, many photog-

trait for the cover of the book. When they offered this con-

raphers send their clients away with a digital proof book.

cept to their couples instead of proofs, every couple

Using your digital files, you can print contact sheets of the

preferred the smaller digital prints. No one wants to carry

images (that include the file name and number). These can

around a thousand full-size proofs in two full-size al-

be placed in a small but nice proof album for the couple to

bums—and no photographer wants to pay for full-size

take with them.

proofs or proof albums, then spend hours on end organ-

izing the images.

PRINTING

Other Options. Digital projection involves a LCD

Many photographers have the equipment and staff to print

projector and slide show treatment or DVD of the proofs,

their own wedding images in house. It gives them a level

PROOFING AND PRINTING 107

ABOVE— Very few truly romantic images are made of the bride and groom on their wedding day. The reason is that the bride, groom, and photographer are usually too busy. This image by Natasha Staszak is a definite keeper for the bride and groom. RIGHT— This is an example of a 32x70-inch print made by David Williams’ lab, the Edge. Note how

 there isn’t a square inch of wasted space. The print is made on a Durst Lamda at 400dpi, to deliver the best photographic quality.

of control over the process that even the best lab cannot

provide.

Other photographers have devised interesting ways to

save money by employing the lab’s wide-format printers.

David Anthony Williams, for example, uses a lab called

The Edge, in Melbourne, Australia. The Edge uses a Durst

Lamda Digital Laser Imager, which produces full contin-

uous-tone images straight from Macintosh or PC files on

photographic media. Williams prepares Photoshop files of

David follows the guidelines of the lab and works in

finished album pages, panoramas, small prints and proofs

the Adobe RGB (1998) color space at the gamma recom-

on a 32-inch wide file (the width of the lab’s Lamda), uti-

mended for either PCs or Macs. The files may be TIFFS or

lizing every square inch of space. The 32x32-inch, 32x50-

JPEGs at 200 or 400dpi. The Edge will even provide a cal-

inch, or 32x70-inch files are output at one time very

ibration kit on request to better coordinate your color

inexpensively. The lab even trims all of the images for

space to that of the lab’s.

Williams, thus increasing his productivity and lowering his

costs.

108 THE BEST OF WEDDING PHOTOGRAPHY

12. WEDDING ALBUMS

he big payoff of the wedding

day is the album. It’s what

every wedding photographer has

T worked so hard to produce and

it is the object that the couple will cherish

for a lifetime. The wedding album is chang-

ing drastically, as you will see. Still, album

design is basically the same thing as laying

out a book, and there are some basic design

principles that should be followed.

Like any good story, a wedding album

has a beginning, a middle, and an end. For

the most part, albums are chronological.

However, there are now vast differences in

the presentation, primarily caused by the

digital page-layout process. Often, events are

jumbled in favor of themes or other meth-

ods of organization. There must be some

logic to the layout, though, and it should be

apparent to everyone.

ALBUM TYPES

Traditional Albums. Album companies

offer a variety of different album-page con-

figurations for placing horizontal or vertical

images in tandem on a page, or combining

any number of small images. Individual

pages are post-mounted and the album can

be as thick or thin as the number of pages.

TOP— Magazine-style albums allow you to incorpo-

 rate digitally designed composites on every page. Note

 that these pages are not bleed-mounted so that the

 pages can be handled more frequently without showing

 signs of wear. Photo courtesy of Albums Australia.

RIGHT— Digital albums come in all sizes and bind-

 ings. Note the little “purse” albums, which go to work

 with the new bride instead of the priceless full-size

 album. Photo courtesy of Digicraft Albums.

WEDDING ALBUMS 109

 Learning to recognize shapes as page elements will make you a better designer. Here, a perfect C (or inverted-9) shape makes this an ideal left-hand page. As a single image it has uniqueness and strong design, but in a layout, the eye will follow the spiral staircase through to the right-hand page. Photo by David Worthington.

Bound Albums. In a bound album, the images are

Library Binding. Yet another type of album uses con-

permanently mounted to each page and the book is bound

ventional photographic prints made to the actual page size.

by a bookbinder. These are elegant and very popular. Since

These prints are then mounted, trimmed and bound in an

the photos are dry-mounted to each page, the individual

elegant leather album that is actually a custom-made book.

pages can support any type of layout from “double-truck”

If you want to create album pages with multiple images,

(two bleed pages) layouts to a combination of any number

your lab must prepare these prints to size before submit-

of smaller images.

ting them to the album company for binding.

110 THE BEST OF WEDDING PHOTOGRAPHY

Mini Albums. Australian wedding photographer Mar-

some are more subtle and create a pleasing response in the

tin Schembri creates what he calls a mini-magazine book,

viewer. But make no mistake about it, like any page-layout

a miniature version of the main album that is small enough

designer, the wedding album designer faces the same

for brides to pop in their handbags to show all of their

challenges—to keep the viewer amused and involved in the

friends. Being so portable, the mini albums get far more

content.

exposure than a large, precious album. It also works as a

Design Elements. Left- and Right-Hand Pages. Look

great promotion for the photographer.

at any well-designed book or magazine and study the im-

Digital Output. Digital output allows the photogra-

ages on the left- and right-hand pages. They are decidedly

pher or album designer to create backgrounds, inset pho-

different but have one thing in common. They lead the

tos, and output the pages as complete entities. Sizing the

eye into the center of the book, commonly referred to as

photos does not depend on what size mats you have avail-

the “gutter.” These layouts use the same design elements

able, as you can size the photo infinitely on the computer.

photographers use in creating effective images—lead-in

Once the page files are finalized, any number of pages can

lines, curves, shapes, and patterns. If a line or pattern

be output simply and inexpensively. Albums can be com-

forms a C shape, it is ideal for the left-hand page, since it

pletely designed on the computer in Photoshop using

draws the eye into the gutter and across to the right-hand

plug-ins that feature drag and drop templates.

page. If an image is a backwards C shape, it is ideal for the

right-hand page. Familiar shapes like hooks or loops, tri-

DESIGN PRINCIPLES

angles or circles are used in the same manner to guide the

Visual design has one and only one purpose: to keep the

eye into the center of the two-page spread and across to

viewer’s eye and concentration on the page(s) for longer

the right-hand page.

than it takes to digest the basic information. Design ele-

There is infinite variety in laying out images, text, and

ments exist to coax the imagination of the eye/brain to

graphic elements to create this left-to-right orientation. A

play along with the designer’s master plan. Most of what

series of photos can be stacked diagonally, forming a line

happens when you view a page is subliminal—you don’t

that leads from the lower left-hand corner of the left page

realize you are being manipulated in a sensory way. Some

to the gutter. That pattern can be mimicked on the right-

of the techniques are bold and demand your attention,

hand page, or it can be contrasted for variety. The idea is

 Sequences can be an effective means of telling a secondary story within the story in the wedding album. This beautiful triptych was made by Becky Bergin.

WEDDING ALBUMS 111

 Three very simple images and a bold graphic set up the interplay of motion, tension and balance. This is gifted design. Notice how the small but bright red rose achieves visual prominence, but is balanced by the letter G, which not coincidentally, has the same tilt as the rose. Diagonals, which are powerful elements, contrast verticals and vie for your eye’s attention. Photographs and design by Yervant.

to create visual motion—the eye follows logically arranged

are, the effect of an album in which all the images are the

lines and shapes from one point to the next across two

same size is monotonous.

pages.

 Variety. Variety can be introduced by combining black

Greater interest can be attained when a line or shape

& white and color—even on the same pages. Try combin-

that is started on the left-hand page continues through the

ing detail shots and wide-angle panoramas. How about a

gutter, into the right-hand page and back again to the left-

series of close-up portraits of the bride as she listens and re-

hand page. This is the height of visual movement in page

acts to the toasts on the left-hand page, and a right-hand

design. Visual design should be playful and coax the eye to

page of the best man toasting the newlyweds? Don’t set-

follow paths through the visuals on the pages.

tle for the one-picture-per-page theory. That’s very old

 Direction. Remember that, in Western civilization, we

school and it’s static and boring.

read from left to right. We start on the left page and finish

 Visual Weight. You can create visual tension by com-

on the right. Therefore, good page design starts the eye at

bining dissimilar elements (big and small, straight and di-

the left and takes it to the right—and it does so differently

agonal, color and black & white). Try different things. The

on every page.

more experience you get in laying out the images for the

 Image Sizes. When you lay out your album images,

album, the better you will get at presentation. Study the al-

think in terms of variety of size, sometimes called modu-

bums presented here and you will see great creativity and

lation. Some images should be small, some big. Some

variety in how images are combined and the infinite vari-

should extend across the spread. Some, if you’re daring,

ety of effects that can be created.

can even be hinged and extend outside the bounds of the

 Tension and Balance. Just as real and implied lines and

album. No matter how good the individual photographs

real and implied shapes are vital parts of an effective de-

112 THE BEST OF WEDDING PHOTOGRAPHY

sign, so are the “rules” that govern them: the concepts of

sure to offset them so that they don’t fall in the gutter of

tension and balance. Tension is a state of imbalance within

a panoramic or two-page spread.

an image—a big sky and a small subject, for example, is a

Details. Contemporary wedding albums almost always

situation with visual tension. Balance is where two items,

feature many more images than a standard wedding

which may be dissimilar in shape, create a harmony within

album. These images are often combined, montage style,

the photograph because they are have more-or-less equal

in an album or on a page to lend a sense of wealth and

visual strength.

richness to the story. Image details make up the bulk of

Double-Trucks and Panoramic Pages. Using images

such colorful layouts. Once your mindset is established

in the panoramic format can add great visual interest, par-

that these types of images will be part of the album, you

ticularly if using the bleed-mount digital or library-type al-

begin to see them everywhere throughout the day. They

bums (see pages 110–11). Panoramics cannot be created

can be of the wedding cake—a favorite—or the bride’s

as an afterthought, however, since the degree of required

shoes, or the bouquet, or dozens of other items seen on

enlargement will be extreme. Panoramics must be planned

the wedding day. Often, the details are what make a wed-

and good camera technique is essential. If shooting a

ding an elegant affair.

group as a panoramic, focus one-third of the way into the

group for optimal depth of field and use a tripod to en-

DESIGN TEMPLATES

sure the image is sharp. Make sure that you have enough

Photographer Martin Schembri has created a set of com-

depth of field to cover front to back in the group. If the

mercially available design templates that come on four

bride and groom are the center of your panoramic shot, be

different CDs and help photographers create elegant

 Yervant often uses graphic elements to balance pages. Here, he used a huge script letter T, for Tanya, that is suggestive of the pose of the actual Tanya on the right. The eye ping-pongs back and forth between the letter T and the bride.

WEDDING ALBUMS 113

album-page layouts in Photoshop. The design templates

CHARLES MARING: THE DIGITAL ALBUM

are drag-and-drop tools that work in Photoshop and four

Charles Maring describes himself as a “nonfiction” wed-

different palettes are available: traditional, classic, elegant,

ding photojournalist. He’s a patient, reactive photogra-

and contemporary. The tools are cross-platform, meaning

pher who records moments unfolding rather than

that they can be used for Macs or PCs, and are customiz-

dreaming up an idea and then acting upon it. He feels that

able so that you can create any size or type of album with

every photographer has to please the families of the cou-

them. More information can be found at www.martin

ple, so he and wife Jennifer segment a quarter- to half-hour

schembri.com.au.

of the day for family and couples’ portraiture.

Yervant’s Page Gallery software has hundreds of differ-

His shooting style is to stay quiet and observant—but

ent templates. These incorporate artistic designs and layout

with a flair. “What separates me from other photographers

options designed by Yervant, one of the most high-profile

is not only the photography, but also my print quality and

wedding and portrait photographers of Australia. All you

imagination,” Maring explains. By imagination, he means

have to do is choose an image file, then the software will

the digital skills of post-capture manipulation. He contin-

crop, resize, and position the image into your choice of

ues, “For example, you can sample colors from within your

layout design . . . all within minutes.

photograph so that every image in your album has compo-

Page Gallery is strictly for use by photographic studios

nents of that complement. You can take the time to burn

that become registered and licensed users. It is not avail-

or dodge, blur or soften, ‘impression-ize’ or desaturate,

able to labs except by special licensing arrangement, mean-

color blend or color wash, and come up with a more per-

ing that if you purchase the software, you will be assured

sonal artistic interpretation of a real moment. Portrait-

that every other wedding photographer on the block

quality candids will be the new standard of excellence for

won’t be putting out similar albums. For more informa-

future years of album and print competition.”

tion, visit www.yervant.com.

Maring relishes these new capabilities. He is able to de-

tail his product above and beyond standard retouching and

 This stunning page by Australian wedding photographer Yervant combines a bleed image (one that extends past the borders of the page) on the right with inset photos on the left. Yervant used the chiffon of the gown as a background for the insets. Notice how he used varying densities of the background to provide balance to the much larger image on the right.

114 THE BEST OF WEDDING PHOTOGRAPHY

 Yervant’s Page Gallery templates are flexible and efficient, helping you to design your albums without restriction. Built around drag-and-drop workflow, choosing from a built-in browser, the program is a joy to work with.

offer creative products. Today, every image that leaves his

studio is digital. Whether they capture the images with

Nikon DSLRs or scan the negatives taken with their Has-

selblads, Maring says there is no substitute for print qual-

ity. “More than anything else, I watch my clients leave our

studio feeling like they have finally received the product

and the service that other studios simply failed to be able

to offer.” His clients are happier and so is he!

“There is only one problem: workflow. I was doing all

of the work myself, and to top it off I had to pay a higher

tools of design will simply be worth more than a mere

price for digital printing than analog.” As a result, Charles

cameraman or camerawoman,” he says.

Maring is now a graphic artist, photographer, designer,

Here are some goals that Maring tries to use in his

and printer. “A digital lab has little maintenance so I can

album designs.

hold my tolerances to a higher standard than a pro lab that

Keep it Simple. Each page should convey a simple

is rushing to get orders out,” he says. “Having a complete

statement or story. Don’t try to clutter pages with too

understanding of my capabilities has also raised the value

many photos. Instead, narrow the focus and use those that

of my work. The new photographer that embraces the

make the best statement of the moment.

WEDDING ALBUMS 115

Dream a Little. With digital, we have tools like motion

ible paintings with depth and dimension, for example, the

blur, Gaussian blur, and even smart blur, and film “looks”

artist would blow out the highlights of the scene, or pos-

that we could never have used before. We have old films,

sibly saturate small areas of the leaves in a tree, or maybe

new films, grainy films and ultrasharp films all within one

exaggerate an element to bring a statement to life. Artists

digital capture—if you dream a little. Now, Maring says he

think about the details. Maring now finds himself stepping

thinks more like a cinematographer—he considers the mo-

out of the photographic box and using the painterly tools

ment he sees on the computer screen and creates what it

to work the print to its full potential.

truly looked like. This is not fiction, it is design around the

Color Sampling. One of Charles Maring’s tricks of the

best depiction of the moment.

trade is to sample the colors of the images on his album

Use Chapters. Every story has chapters. Maring uses

pages in Photoshop. This is done using Photoshop’s eye-

scene setters that open and close each one. Within the

dropper tool. When you click on an area, the eyedropper

chapters, he includes a well-rounded grouping of elements

reveals the component colors in the color palette. He then

such as fashion, love, relationships, preparation, behind the

uses those color readings for graphic elements on the page

scenes, and ambiance. These are the key elements that he

he designs with those photographs, producing an inte-

keeps in mind at all times, both when documenting the

grated, color-coordinated design on the album page. If

day as well as when designing the story.

using a page-layout program like Adobe InDesign, those

Become a Painter. Charles Maring has spent time

colors can be used at 100 percent or any lesser percentage

studying both new and old painters. He discovered that

for color washes on the page or background colors that

the rules we apply to photography get destroyed in art be-

match the Photoshop colors precisely.

cause in art there are no rules. In some of the most incred-

 You can see the thought process in the page design. The fleet of Rolls-Royces passes the point where Charles is shooting and he shoots with a very wide-angle lens, bending and distorting the lines of the car to conform to a double-truck treatment. He enhanced the feeling of speed with motion blur in Photoshop. The spread is balanced with two detail insets, one per page. This is a terrific example of page layout. Photographs and design by Charles Maring.

116 THE BEST OF WEDDING PHOTOGRAPHY

 David Williams puts together unique image constructions he calls “detail minis.” Here is an album page using sixteen detail minis. There is crafty design work in the assembly of the images—the photographer/designer’s goal always to keep the eye in motion and to keep the subject matter rich and interesting. He records all of these minis with a 50mm f/1.2 lens wide open to minimize depth of field and to speed up his shooting.

DAVID ANTHONY WILLIAMS:

His image constructions, for example, might be of the

A MAJESTIC APPROACH

many faces of the bride’s emotions, with the wedding dress

One of the elements David Anthony Williams brings to his

as a blurry backdrop and inset photos defining her many

albums is pure life. His album pages are living, moving en-

moods. Or he might do a montage of details—the ring,

tities. This design philosophy is the same as his theory

the flowers, the fabric of her dress—and combine them

about wedding photography. “If you’ve studied and prac-

with a pensive portrait of the bride, imagining these things.

ticed posing, observed lighting, and learned to assess an

Williams also uses the technique of providing a series of

environment, you’re halfway there. But how good are the

eight or sixteen identically sized images across two pages—

images going to be if your priorities are with the technical,

a window-frame effect. The pages are laid out in perfect,

and not with the activity and life happening before you?”

brutal symmetry. However, the motion and direction

Williams is practiced at the art of image construction.

come from the elements within the pictures or the con-

He says, “Advertising photographers deal with them every

tent of the pictures.

day. But still we come back to the essential of a people pic-

He will also contrast this symmetry by creating a series

ture that goes far beyond technique. And that is the pho-

of vertical image constructions within the horizontal space

tographer giving life to the creation they have assembled.”

of the album page. Almost like raindrops, these panels de-

WEDDING ALBUMS 117

 David Williams brings sophistication to his albums, employing transparency, overlapping, and lots of visual motion. He like to use small color images to balance large monotone areas and he uses a very light gray panel on each page of the album to help provide a consistent style and uni-formity throughout.

mand your attention—to examine both the content of the

says these portraits teach us the importance of interaction

images and the overall flow of the design. They contrast

and communication between photographer and subject.

the starkness of the white horizontal space, giving the page

He sums up his outlook this way: “The coming together

a startling quality.

of all our abilities makes us great photographers. But the

Williams studies the great editorial portraits of our

absence or minimization of life in our subjects makes us

time, citing Vanity Fair as the ultimate in this genre. He

professionally adequate.”

118 THE BEST OF WEDDING PHOTOGRAPHY

CONCLUSION

hotographers who refused to accept the de-

once-in-a-lifetime affair. And with major celebrities like

meaning label of “weekend warrior” and or-

Oprah sponsoring “million dollar weddings,” the popu-

ganizations like WPPI, whose primary goal

larity of big, expensive weddings does not seem to be slow-

P was to raise the status and proficiency of wed- ing down at all.

ding photography, can feel proud that the genre is now at

There is no doubt that digital technology is responsible

the top of the heap. Photographers who are friends of

for the creative explosion in today’s wedding photography.

mine confide that their fee structure for weddings is dou-

One-of-a-kind digital albums have become so popular with

bling, sometimes tripling from one year to the next.

brides and families that traditional wedding albums seem

Although some might see this prosperity as cyclical,

almost a thing of the past. Digital is so pervasive that only

there is no doubt that wedding photography will continue

purists will continue to shoot film. Workflow models to

to change. The way that wedding photojournalism has

cope with the additional time required by digital capture

evolved from strict noninterference with the events to a

and design will no doubt keep pace and evolve as well, and

more directed, choreographed discipline in just a few short

so will the software and hardware needed to make the job

years is proof that the evolution will be ongoing. My guess

easier and more efficient.

is that editorial photography, fashion photography, and

Will the wedding photographer remain among the

wedding photojournalism will continue to intermingle,

upper echelon of the photographic elite? Nobody knows.

producing new and interesting styles.

But one thing is for sure, wedding photographers and

There is no doubt that the wedding day is one of the

their art form will never return to the days of second-class

most appealing days in anyone’s life. Large sums of money

citizenship.

and many months of preparations go into making it a

CONCLUSION 119

THE PHOTOGRAPHERS

o illustrate this book, I have called upon some of the finest wedding photographers in the world. Most of them have been honored repeatedly by the country’s top professional organizations, the Professional Photographers of America (PPA) and Wedding and Portrait Photographers International (WPPI). I want to take T the opportunity to thank all of these great photographers for their participation in this book. Without them, this book would not have been possible. While no book can equal years of wedding photography experience, it is my hope that you will learn from these masters how the best wedding photography is created—with style, artistry, technical excellence, and professionalism.

Stuart Bebb—Stuart Bebb is a Craftsman of the Guild

will have seen Joe Buissink’s photography. He has done nu-

of Photographers (UK) and has been awarded Wedding

merous celebrity weddings, including Christina Aguilera’s

Photographer of the Year in both 2000 and 2002, with ex-

2005 wedding, and is a multiple Grand Award winner in

citing and innovative wedding albums. In 2001, Stuart won

WPPI print competition.

 Cosmopolitan Bride’s Wedding Photographer of the Year, in

Becky and Erika Burgin, APM—Becky Burgin is the

conjunction with the Master Photographers Association.

mother of Alisha Todd and Erika Burgin. All three are

He was also a finalist in the Fuji Wedding Photographer of

award-winning wedding photographers. While Alisha works

the Year competition. Stuart works with his wife Jan, who

with husband Brook Todd, Erika works with her mom

creates and designs all their albums.

Becky in another successful wedding photography business.

Becker—Becker, who goes by only his last name, is a

Both Erika and Becky recently achieved their Accolades of

gregarious wedding photojournalist who operates a success-

Photographic Mastery from WPPI.

ful studio in Mission Viejo, CA. He has been a featured

Ron Capobianco—Ron Capobianco is a commercial

speaker at WPPI and has also competed successfully in in-

photographer whose work includes fashion, beauty, edito-

ternational print competition.

rial, architectural, and annual-report images. This back-

David Beckstead—David Beckstead has lived in a small

ground is an asset in his wedding and portrait work, where

town in Arizona for over twenty years. With help from the

he also strives to make people look their absolute best. His

Internet, forums, seminars, WPPI, Pictage, and his artistic

wedding work has been seen in Modern Bride, Brides, Wed-

background, his passion has grown into an international

 ding Bells, Manhattan Bride, and other bridal publications.

wedding photography business. He refers to his style of

Anthony Cava, BA, MPA, APPO and Frank Cava—

wedding photography as “artistic photojournalism.”

With his brother Frank, Anthony Cava owns and operates

Marcus Bell—Marcus Bell’s creative vision, natural

Photolux Studio, originally founded by their parents thirty

style, and sensitivity have made him one of Australia’s most

years ago as a wedding and portrait studio. Anthony is one

revered photographers. It is this talent, combined with his

of the youngest Master of Photographic Arts (MPA) in

natural ability to make people feel at ease in front of the

Canada and won WPPI’s Grand Award with the first print

lens, that attracts so many of his clients. His work has been

that he ever entered in competition. Frank is a successful

published in Black White, Capture, Portfolio Bride, and

and award-winning wedding and portrait photographer.

countless bridal magazines.

Both are members of the Professional Photographers of

Joe Buissink—Joe Buissink is an internationally recog-

Canada and WPPI and reside in Ottawa, Ontario, Canada.

nized wedding photographer from Beverly Hills, CA. Al-

Jerry D—Jerry D owns and operates Enchanted Mem-

most every potential bride who picks up a bridal magazine

ories, a successful portrait and wedding studio in Upland,

120 THE BEST OF WEDDING PHOTOGRAPHY

CA. Jerry has been highly decorated by WPPI and has

Greg Gibson—Greg Gibson’s has worked for some of

achieved numerous national awards since joining.

the largest news organizations in the world, documenting

David De Dios—When David De Dios was five, a man

three Presidential campaigns, the Monica Lewinsky scan-

with a strange box asked him to look into it and smile.

dal, the Gulf War, numerous Super Bowls, and much more.

David was fascinated when the box created an image of him.

Greg has twice received the highest award in journalism:

His passion for photography was sparked and he wanted to

the Pulitzer Prize. Despite numerous offers to return to

do the same for other people. When David is not photo-

journalism, Greg is happy shooting weddings, finding it is

graphing weddings, he is photographing editorial and fash-

the perfect genre to continually test his skills.

ion. David’s studio is located in Phoenix, AZ.

Alfred Gordon—Recognized as one of Florida’s top-

Mauricio Donelli—Mauricio Donelli is a world-famous

ten photographers in 2001, 2002, and 2003, Al Gordon

wedding photographer from Miami, FL. His photographs

has photographed weddings throughout the Southeast. He

have been published in Vogue, Town & Country, and many

holds the Master Photographer and Photographic Crafts-

national and international magazines. Mauricio has pho-

man degrees from the PPA. He is also a Certified Profes-

tographed weddings around the world.

sional Photographer from the PPA, and has earned the

Bruce Dron and Maura Dutra—Bruce Hamilton

AOPA degree from WPPI. He received the coveted Kodak

Dorn of iDC Photography has twenty years of Hollywood

Trylon Gallery Award twice, and has images in the coveted

filmmaking experience, which has shaped his cinematic-style

ASP Masters Loan Collection.

wedding day coverage. As a member of the Director’s Guild

Steven Gross—Steven Gross owns Real Life Weddings

of America, Bruce has worked with clients like McDonald's,

and Steven E. Gross & Assoc. Photography in Chicago, IL.

Sony, Budweiser, ATT, Ford, Kirin, Chevrolet, Mitsubishi,

His images have been featured on ABC’s Good Morning

and Coca-Cola. With his artistic partner and wife Maura

 America, Esquire, and in the intro for NBC’s Three Sisters.

Dutra, Bruce now offers this award-winning expertise to a

He has published three books: Zhou Brothers (Oxford Uni-

very select group of artistically-inclined wedding clients.

versity Press, 1995), In the Studio (Oxford University Press,

Scott Eklund—Scott Eklund makes his living as a pho-

1995), and Black and White: Defining Moments of Weddings

tojournalist for the Seattle Post-Intelligencer. He specializes and Marriage (Mohawk Paper, 2002).

in sports, spot news, and feature stories, but recently got

Tibor Imely—Imely Photography is one of the most

interested in photographing weddings, deciding that his

prestigious studios in the Tampa Bay area. Tibor has won

skill set was “portable.” He has now won numerous awards

numerous awards, including his most recent: the Accolade

for his wedding photography, which relies on a newspaper-

of Photographic Mastery and Accolade of Outstanding

man’s sense of timing and story-telling.

Achievement from WPPI. Tibor was also recently presented

Brett Florens—Having started his career as a photo-

with a Fujifilm New Approach Award for new and innova-

journalist, Brett Florens has become a renowned interna-

tive solutions to tried-and-true photographic methods.

tional wedding photographer, traveling from his home in

Kevin Jairaj—Kevin Jairaj is an award winning wedding

South Africa to Europe, Australia and the U.S. for the dis-

and portrait photographer whose creative eye has earned

cerning bridal couple requiring the ultimate in profession-

him a stellar reputation in the Dallas/Fort Worth, TX, area.

alism and creativity. His exceptional albums are fast making

He is formerly a fashion photographer who uses skills

him the “must have” photographer around the globe.

learned in that discipline when shooting his weddings and

Jerry Ghionis—Jerry Ghionis of XSiGHT Photography

portraits. His web site is www.kjimages.com.

and Video has established himself as one of Australia’s lead-

Cal Landau—After spending thirty years trying to be-

ing photographers. In 1999, he was honored with the AIPP

come a professional racing driver, Cal Landau got his start

(Australian Institute of Professional Photography) award for

in wedding photography when someone who crewed for

best new talent in Victoria. In 2002, he won the AIPP Vic-

his racecar asked him to shoot his wedding. Cal turned him

torian Wedding Album of the Year award, and in 2003 he

down a few times before he finally gave in. “Of course,

repeated that award and also earned the Grand Award in

everyone knows the rest of the story. I fell in love with this

the Album competition at WPPI. He has won the Album

job so, at 54, I am a very late bloomer and I pinch myself

Competition several times since then.

every day for how good I have it.”

THE PHOTOGRAPHERS 121

Charles and Jennifer Maring—Charles and Jennifer

and an award winner at WPPI conventions and print com-

own Maring Photography Inc. in Wallingford, CT. Charles

petitions. He is a member of the British Guild of portrait

is a second-generation photographer, his parents having op-

and wedding photographers. His unique lifestyle wedding

erated a successful New-England studio for many years. His

photography has earned many awards, including UK Wed-

parents operate Rlab (www.resolution lab.com), a digital lab

ding Photographer of the Year, International Wedding Pho-

for discriminating photographers needing high-end digital

tojournalism Print of the Year, and WPPI’s highest honor,

work. Charles Maring is the winner of the 2001 WPPI

the Accolade of Lifetime Photographic Excellence.

Album of the Year Award.

Parker Pfister—Parker Pfister, who shoots weddings lo-

Cliff Mautner—After fifteen years as a photojournalist

cally in Hillsboro, OH, as well as in neighboring states, is

with the Philadelphia Inquirer, Cliff Mautner has experi-

quickly developing a national celebrity. He is passionate

enced just about every situation a photographer could pos-

about what he does and can’t imagine doing anything else

sibly encounter—from shooting in Liberia, to covering

(although he also has a beautiful portfolio of fine-art nature

spelunking in Central Pennsylvania. Yet, he never dreamed

images). Visit him at www.pfisterphoto-art.com

that he would be enjoying wedding photography as much

Norman Phillips, AOPA—Norman Phillips has been

as he does. His images have been featured in Modern Bride,

awarded the WPPI Accolade of Outstanding Photographic

 Elegant Wedding, The Knot, and various other wedding

Achievement (AOPA). He is a registered Master Photogra-

publications.

pher with Britain’s Master Photographers Association, a Fel-

Bruno Mayor—Bruno Mayor is third-generation

low of the Society of Wedding & Portrait Photographers,

French photographer living in Corsica. He is a member of

and a Technical Fellow of Chicagoland Professional Pho-

the French trade union of photographers, the GNPP

tographers Association. He is a frequent contributor to pho-

(Groupement National des Photographes Professionnels),

tographic publications and the author of numerous books

and recently finished second overall in the French National

including Wedding and Portrait Photographers’ Legal

portrait competition. You can see more of Bruno’s images

 Handbook (Amherst Media, 2005).

at his web site: www.espaceimage.com.

Joe Photo—Joe Photo is the rock star of the wedding

Mercury Megaloudis—Mercury Megaloudis is the

photography world. His stunning wedding images have

owner of Megagraphics Photography in Strathmore, Victo-

been featured in numerous books and magazines, as well as

ria, Australia. The Australian Institute of Professional Pho-

on NBC’s Life Moments, the Lifetime channel’s Weddings of

tography awarded him the Master of Photography degree in

 a Lifetime, and Lifetime’s reality show My Best Friend’s

1999. He has won numerous awards in Australia and has

 Wedding.

recently begun winning competitions in the U.S. as well.

John Poppleton—Utah photographer John Poppleton

Tom Muñoz—Tom Muñoz is a fourth-generation pho-

delights in urban decay—lathe and plaster, peeling paint,

tographer whose studio is located in Fort Lauderdale, FL.

and weathered wood. However, he also loves to create peo-

Tom upholds the classic family traditions of posing, light-

ple photography—especially uniquely feminine portraiture.

ing, and composition, yet is 100% digital in the studio op-

When the architecture of urban decay combines with ele-

eration. He believes that the traditional techniques blend

gant brides, the startling result is Poppleton’s unique style.

perfectly with exceptional quality of digital imaging.

Ray Prevost—Ray Prevost worked for almost thirty

Melanie Nashan—Melanie Maganias Nashan, founder

years as a medical technologist in the Modesto, CA, area.

of Nashan Photographers, Inc. in Livingston, MT, special-

He was always interested in photography, but it wasn’t until

izes in weddings but also photographs portraits, commercial

his two daughters were in college that he decided to open

work, and architecture. Her striking images have been pub-

up his studio full time. He received Certification from PPA

lished in Martha Stewart Weddings, The Knot, Bride’s, Mod-

in 1992, and his masters degree in 1996.

 ern Bride, and Sunset Magazine. In 2003, she was chosen as Fran Reisner—Fran Reisner is a Brooks Institute grad-one of America’s top fifteen wedding photographers by

uate and has twice been named Dallas Photographer of the

 Photo District News.

Year. She is a past president of the Dallas Professional Pho-

Dennis Orchard—Dennis Orchard is an award-winning

tographers Association. She runs a successful portrait and

photographer from Great Britain. He has been a speaker

wedding business from the studio she designed and built

122 THE BEST OF WEDDING PHOTOGRAPHY

on her residential property. She has won numerous state,

phy, Marc also attended the School of Visual Arts in New

regional, and national awards.

York City before relocating to Southern California in 1991.

J.B. and DeEtte Sallee—J.B and DeEtte Sallee are a

His interest in the culinary arts has led Marc to create nu-

photographic team from Dallas, TX. Their studio, Sallee

merous images for marketing and public relations cam-

Photography, has only been in business since August 2003,

paigns as well as images featured in Wines and Spirits,

but both photographers have already earned numerous

 Riviera, Orange Coast, and Where Los Angeles.

awards including Dallas Photographer of The Year, Wed-

David Anthony Williams (M.Photog. FRPS)—David

ding Photographer of The Year, Best Album Designer of

Anthony Williams owns a wedding studio in Ashburton,

The Year, and Best Folio of The Year.

Victoria, Australia. In 1992 he achieved the rare distinction

Martin Schembri, M.Photog. AIPP—Martin Schem-

of Associateship and Fellowship of the Royal Photographic

bri has been winning national awards in his native Australia

Society of Great Britain on the same day. Through the an-

for twenty years. He has achieved a Double Master of Pho-

nual Australian Professional Photography Awards system,

tography with the Australian Institute of Professional Pho-

Williams achieved the level of Master of Photography with

tography. He is an internationally recognized portrait,

Gold Bar—the equivalent of a double master. In 2000, he

wedding, and commercial photographer and has conducted

was awarded the Accolade of Outstanding Photographic

seminars worldwide on his unique style of photography.

Achievement from WPPI, and has been a Grand Award

Michael Schuhmann— Michael Schuhmann of Tampa

winner at their annual conventions in both 1997 and 2000.

Bay, FL, is a highly acclaimed wedding photojournalist who

David Worthington—In a recent book celebrating the

believes in creating weddings with the style and flair of the

best professional photography the last fifty years, David was

fashion and bridal magazines. He has been the subject of

honored to have one of his images chosen—only fifty pho-

profiles in Rangefinder and Studio Photography & Design.

tographs were chosen from entries sent from around the

Ken Sklute—Beginning his wedding photography ca-

world. Two of David’s most recent awards include the 2003

reer at sixteen in Long Island, NY, Kenneth quickly ad-

Classical Wedding Photographer of the Year (UK, North-

vanced to shooting an average of 150 weddings a year.

west Region) and the 2003 Licentiate Wedding Photogra-

About ten years ago, he moved to Arizona, where he enjoys

pher of the Year (UK, Northwest Region).

a thriving business. Kenneth is much decorated, having

Yervant Zanazanian, M. Photog. AIPP, F.AIPP—

been named Long Island Wedding Photographer of the

Yervant was born in Ethiopia, then lived and studied in

year fourteen times and PPA Photographer of the Year. In

Venice, Italy prior to settling in Australia. His passion for

addition, he has earned numerous Fuji Masterpiece Awards

photography began at a very young age, when he worked

and Kodak Gallery Awards.

after school and during school holidays at the photography

Natasha Staszak—Natasha originates from Sydney,

business owned by his father, photographer to the Emperor

Australia, but now lives on Long Island, NY. Her back-

Hailé Silassé of Ethiopia. Yervant owns a prestigious pho-

ground includes a BA in visual communication, for which

tography studio and services clients nationally and inter-

she majored in photography. Her studies brought her to the

nationally. He has been named Australia’s Wedding Photog-

Rochester Institute of Technology, and the home of Kodak

rapher of the Year three of the past four years.

soon became her home when she met and later married her

Monte Zucker—Monte Zucker has been bestowed

husband. Over the years, Natasha has developed a popular

every major honor the profession can offer, including

wedding photography business through word of mouth.

WPPI’s Lifetime Achievement Award. In 2002, Monte re-

Deanna Urs—Deanna Urs lives in Parker, CO, with her

ceived the International Portrait Photographer of the Year

husband and children. She has turned her love and passion

Award from the International Photography Council, a non-

for the camera into a portrait business that has created a fol-

profit organization of the United Nations. In his endeavor

lowing of clientele nationally as well as internationally. She

to educate photographers at the highest level, Monte, along

often works in her client’s environment to add a personal

with partner Gary Bernstein, has created an information-

touch to her portraits.

based web site for photographers, www.Zuga.net.

Marc Weisberg—A graduate of University of

California–Irvine with a degree in fine art and photogra-

THE PHOTOGRAPHERS 123

INDEX

A

D

outdoors, 72–82

Albums, 109–18

Depth of field, 40

studio flash, 36

design principles, 111–13

Digital capture, 13, 25–27, 44–46

sync check, 101

design templates, 113–14

advantages of, 25–27

Flashmeter, 33

types, 109–11

black & white, 26

Fluorescent lighting, 103

Assistants, working with, 88

contrast, 45

Formals, 92

Autofocus, 27–28

cost reductions, 27

creative freedom, 27

G

B

file formats, 45–46

Gown, photographing, 101, 102,

Backup equipment, 37

file maintenance, 46

105

Batteries, 37

ISO settings, 25–26

Group portraits, 13, 55–58, 93–94,

Before the wedding, 90

quality of reproductions, 26

98, 104

Black & white images, 26, 33

sharpening, 45

Guest pictures, 105

Bouquet, photographing, 96–97,

white balance, 26, 44–45

101, 102

DSLRs, 27–28

I

Bridal portrait, 93

Idealization, importance of, 17–18

Bride and groom, photographing, 93

E

ISO settings, 25–26

Bride’s house, photographing at,

Emergency equipment, 37

89–90

Emotions, capturing, 22

K

Broad lighting, 61

Engagement portrait, 89

Kissing, 102

Equipment, 25–37

C

Exit shots, 94

L

Cake cutting, photographing, 96

Exposure, 33, 43–44

Late subjects, 102

Camera techniques, 38–46

flashmeter, 33

Lenses, 29–33

camera back parallel to the

latitude, 44

fast, 29

subject, 41

metering, 43–44

normal, 31

depth of field, 40

sensor size and focal length,

depth of focus, 41

F

31–33

focal length and perspective,

File formats, 45–46

telephoto, 29

38–40

Film, 33

wide-angle, 29

shifting the focus field, 41–42

black & white, 33

zoom, 29

shutter speed, 42–43

families, 33

Lighting, 34–36, 59–67

Ceremony, photographing, 90–92

ISO, 33

flash, 34–36

Children at the wedding,

First dance, photographing, 96

mixed, 68–82

photographing, 97

Flash, 34–36, 72–82, 101

outdoor, 68–82

Contrast, 45

barebulb flash, 35–36

studio, 59–67

bounce-flash devices, 35

window, 71–73

on-camera, 34–35

Loop lighting, 62

124 THE BEST OF WEDDING PHOTOGRAPHY

M

Preparing for the wedding, 20–21,

 (Studio lighting, cont’d)

Memory cards, 33

83–88

Paramount lighting, 61–62

assistants, working with, 88

profile lighting, 64–65

N

consultation, 83–84

ratios, 65–67

Names, remembering, 104

other vendors, 88

Rembrandt lighting, 62–64

Nervous subjects, 101

schedule, creating, 85–86

rim lighting, 64–65

Pressure on photographer, 14–17

short lighting, 61

O

Printing, 107–8

split lighting, 64

Observation skills, 17, 19–20

Proactive approach, 19

Style, importance of, 17, 23

Outdoor lighting, 68–82

Profile lighting, 64–65

area lighting, 81–82

Proofing, 106–7

T

bounce flash, 74–77

digital, 106

Table shots, 97

direct sunlight, 68–69

multimedia, 106–7

Traditional wedding photography,

fill light, 77–81

paper, 106

7–8, 12–13

flash fill, 77–81

flash on overcast days, 73–74

R

U

flash-sync speeds, 73

Reaction time, 22

Umbrellas, 81–82

main light, 73

Reception, photographing, 94–95

Uniqueness, importance of, 23

open shade, 69–71

Reflectors, 36

straight flash, 73–74

Rembrandt lighting, 62–64

V

twilight, 71

Remote triggering devices, 34

Veil, portraits with, 105

umbrellas, 81–82

Rim lighting, 64–65

Video lights, 82

Rings, 95–96

P

W

Paramount lighting, 61–62

S

Wedding party, photographing,

Peak of action, capturing, 21

Sharpening, 45

93–94

People skills, 19, 23–24

Short lighting, 61

Wedding photographer’s mind-set,

Posing techniques, 47–58

Shutter speed, 42–43

14–24

arms, 48

Split lighting, 64

Wedding photojournalism, 8

camera height, 53

Storytelling, 22

Wedding photojournalism, modified

eyeglasses, 53–54

Studio lighting, 59–67

approach, 10–12

eyes, 51

background light, 61

White balance, 26, 44–45

face positions, 51

broad lighting, 61

Window light, 71–73

giving directions, 47

fill light, 60–61

group portraits, 55–58

hair light, 61

hands, 48–50

kicker light, 61

portrait lengths, 54–55

loop lighting, 62

smile, 52

main light, 60–61

subject comfort, 47–48

on location, 67

weight on back foot, 50

overlighting, 65

INDEX 125

OT H E R B O O K S F R O M

Amherst Media®

OUTDOOR AND

 Also by Bill Hurter . . .

LOCATION PORTRAIT

PHOTOGRAPHY, 2nd Ed.

 Jeff Smith

PORTRAIT

Learn to work with natural light, select locations,

PHOTOGRAPHER’S

and make clients look their best. Packed with step-

HANDBOOK, 2nd Ed.

by-step discussions and illustrations to help you

A step-by-step guide to portraiture that easily

shoot like a pro! $29.95 list, 81⁄2x11, 128p, 80 color

leads the reader through all phases of portrait

photos, index, order no. 1632.

photography. This book will be an asset to

experienced photographers and beginners

alike. $29.95 list, 81⁄2x11, 128p, 175 color

WEDDING PHOTOGRAPHY

photos, order no. 1708.

CREATIVE TECHNIQUES FOR LIGHTING,

POSING, AND MARKETING, 3rd Ed.

 Rick Ferro

GROUP PORTRAIT

Creative techniques for lighting and posing wed-

PHOTOGRAPHY

ding portraits that will set your work apart from the

HANDBOOK, 2nd Ed.

competition. Covers every phase of wedding

Featuring over 100 images by top photog-

photography. $29.95 list, 81⁄2x11, 128p, 125 color

raphers, this book offers practical techniques

photos, index, order no. 1649.

for composing, lighting, and posing group

portraits—whether in the studio or on

location. $34.95 list, 81⁄2x11, 128p, 120

CORRECTIVE LIGHTING,

color photos, order no. 1740.

POSING & RETOUCHING FOR

DIGITAL PORTRAIT PHOTOGRAPHERS, 2nd Ed.

THE BEST OF WEDDING

 Jeff Smith

Learn to make every client look his or her best by

PHOTOJOURNALISM

using lighting and posing to conceal real or

Learn how top professionals capture these

imagined flaws—from baldness, to acne, to figure

fleeting moments of laughter, tears, and

flaws. $34.95 list, 81⁄2x11, 120p, 150 color photos,

romance. Features images from over twenty

order no. 1711.

renowned wedding photographers. $29.95

list, 81⁄2x11, 128p, 150 color photos, index,

order no. 1774.

MASTER POSING GUIDE FOR

PORTRAIT PHOTOGRAPHERS

THE PORTRAIT PHOTOGRAPHER’S

 J. D.Wacker

GUIDE TO POSING

Learn the techniques you need to pose single

Posing can make or break an image. Now

portrait subjects, couples, and groups for studio or

you can get the posing tips and techniques

location portraits. Includes techniques for photo-

that have propelled the finest portrait

graphing weddings, teams, children, special events,

photographers in the industry to the top.

and much more. $29.95 list, 81⁄2x11, 128p, 80

$29.95 list, 81⁄2x11, 128p, 200 color photos,

photos, order no. 1722.

index, order no. 1779.

PROFESSIONAL TECHNIQUES FOR

THE BEST OF

DIGITAL WEDDING

PHOTOGRAPHIC

PHOTOGRAPHY, 2nd Ed.

LIGHTING

 Jeff Hawkins and Kathleen Hawkins

Top professionals reveal the secrets behind

From selecting equipment, to marketing, to

their successful strategies for studio, location,

building a digital workflow, this book teaches how

and outdoor lighting. Packed with tips for

to make digital work for you. $34.95 list, 81⁄2x11,

portraits, still lifes, and more. $34.95 list,

128p, 85 color images, order no. 1735.

81⁄2x11, 128p, 150 color photos, index, order

no. 1808.

LIGHTING TECHNIQUES FOR

PROFESSIONAL STRATEGIES

HIGH KEY PORTRAIT

AND TECHNIQUES FOR

PHOTOGRAPHY

DIGITAL PHOTOGRAPHERS

 Norman Phillips

 Bob Coates

Learn to meet the challenges of high key portrait

Learn how professionals—from portrait artists to

photography and produce images your clients will

commercial specialists—enhance their images with

adore. $29.95 list, 81⁄2x11, 128p, 100 color photos,

digital techniques. $29.95 list, 81⁄2x11, 128p, 130

order no. 1736.

color photos, index, order no. 1772.

THE ART OF BLACK & WHITE

LIGHTING TECHNIQUES FOR

PORTRAIT PHOTOGRAPHY

LOW KEY PORTRAIT

 Oscar Lozoya

PHOTOGRAPHY

Learn how master photographer Oscar Lozoya uses

 Norman Phillips

unique sets and engaging poses to create black &

Learn to create the dark tones and dramatic lighting

white portraits that are infused with drama.

that typify this classic portrait style. $29.95 list,

Includes lighting strategies, special shooting

81⁄2x11, 128p, 100 color photos, index, order no.

techniques, and more. $29.95 list, 81⁄2x11, 128p,

1773.

100 duotone photos, order no. 1746.

PORTRAIT PHOTOGRAPHY

PROFESSIONAL DIGITAL

THE ART OF SEEING LIGHT

PORTRAIT PHOTOGRAPHY

 Don Blair with Peter Skinner

 Jeff Smith

Learn to harness the best light both in studio and

Because the learning curve is so steep, making the

on location, and get the secrets behind the magical

transition to digital can be frustrating. Author Jeff

portraiture captured by this legendary photog-

Smith shows readers how to shoot, edit, and

rapher. $29.95 list, 81⁄2x11, 128p, 100 color photos,

retouch their images—while avoiding common

index, order no. 1783.

pitfalls. $29.95 list, 81⁄2x11, 128p, 100 color

photos, order no. 1750.

PLUG-INS FOR ADOBE®

WEDDING PHOTOGRAPHY

PHOTOSHOP®

WITH ADOBE® PHOTOSHOP®

A GUIDE FOR PHOTOGRAPHERS

 Rick Ferro and Deborah Lynn Ferro

 Jack and Sue Drafahl

Supercharge your creativity and mastery over your

Get the skills you need to make your images look

photography with Photoshop and the tools

their best, add artistic effects, and boost your

outlined in this book. $29.95 list, 81⁄

wedding photography sales with savvy marketing

2x11, 128p,

175 color photos, index, order no. 1781.

ideas. $29.95 list, 81⁄2x11, 128p, 100 color images,

index, order no. 1753.

POWER MARKETING FOR

WEDDING AND PORTRAIT

THE ART OF BRIDAL

PHOTOGRAPHERS

PORTRAIT PHOTOGRAPHY

 Mitche Graf

 Marty Seefer

Set your business apart and create clients for life

Learn to give every client your best and create

with this comprehensive guide to achieving your

timeless images that are sure to become family

professional goals. $29.95 list, 81⁄2x11, 128p, 100

heirlooms. Seefer takes readers through every step

color images, index, order no. 1788.

of the bridal shoot, ensuring flawless results.

$29.95 list, 81⁄2x11, 128p, 70 color photos, order

no. 1730.

DIGITAL INFRARED

PHOTOGRAPHY

DIGITAL PHOTOGRAPHY

 Patrick Rice

The dramatic look of infrared photography has long

FOR CHILDREN’S AND FAMILY

made it popular—but with digital it’s actually easy

PORTRAITURE

too! Add digital IR to your repertoire with this

 Kathleen Hawkins

comprehensive book. $29.95 list, 81⁄2x11, 128p,

100 b&w and color photos, index, order no. 1792.

Discover how digital photography can boost your

sales, enhance your creativity, and improve your

studio’s workflow. $29.95 list, 81⁄2x11, 128p, 130

color images, index, order no. 1770.

M

A

S

T

E

R

S

S

E

R

I

E

S ™

FEATURING TECHNIQUES AND IMAGES BY . . .

Joe Buissink

Cal Landau

Parker Pfister

Go behind the scenes with industry leaders and dis-

cover how wedding photography has evolved into

one of the most creative fields in the industry.

Ron Capobianco

Tibor Imley

Martin Schembri

Anthony Cava

Bruno Mayer

Ken Sklute

INCLUDES:

Jerry D

Melanie Nashan

Deanna Urs

Understanding the history of wedding photography, and

Mauricio Donelli

Dennis Orchard

Monte Zucker

how past trends are shaping the future

Steven Gross

Joe Photo

 . . . and more!

Getting into the mind-set of the modern wedding photog-

rapher to capture the romance and excitement of the day

Amherst Media

Tips on the cameras and lighting equipment that help

P U B L I S H E R O F P H OTO G R A P H Y B O O K S

professionals capture every fleeting moment

PO Box 586

Buffalo, NY 14226

Techniques for making all of your subjects look their best—

www.AmherstMedia.com

from bridal portraits, to pictures of the couple, to huge

group portraits of the wedding party and families

Meeting the challenges of lighting on location

Tips for getting the key shots and avoiding common pitfalls

$34.95 USA

$47.95 Canada

Album design techniques for maximizing the impact of your

#1837

images and boosting your bottom line

Document Outline

	ABOUT THE AUTHOR

	TABLE OF CONTENTS

	INTRODUCTION

	1. THE EVOLUTION OF WEDDING PHOTOGRAPHY

	Traditional Wedding Photography

	Wedding Photojournalism: A Modified Approach

	Wedding Photojournalism

	Traditionalists Fight Back

	The Return of Group Portraits

	Digital Capture Takes Over

	2. THE WEDDING PHOTOGRAPHER’S MINDSET

	Demands of Wedding Photography

	Greatness

	Proactive vs. Reactive

	Powers of Observation

	Preparation

	Peak of Action

	Storytellers

	Reaction Time

	The Emotion of the Day

	Uniqueness

	Style

	People Skills

	The “Hopeless Romantic”

	3. EQUIPMENT

	Advantages of Digital Capture

	The DSLR

	Lenses

	Media

	Flashmeter

	Remote Triggering Devices

	Flash

	Reflectors

	Backup and Emergency Equipment

	Spare Batteries

	4. CAMERA TECHNIQUE

	Focal Length and Perspective

	Depth of Field

	Depth of Focus

	Camera Back Parallel to the Subject

	Shifting the Focus Field

	The Right Shutter Speed

	Exposure

	White Balance

	Sharpening and Contrast

	File Format

	File Maintenance

	5. POSING BASICS

	Giving Directions

	Subject Comfort

	Head-and-Shoulders Axis

	The Arms

	Hands

	Weight on the Back Foot

	Joints

	Face Positions

	The Eyes

	The Smile

	Camera Height

	Eyeglasses

	Portrait Lengths

	Group Portraits

	6. STUDIO LIGHTING

	The Five Lights

	Broad and Short Light

	Basic Lighting Setups

	Avoid Overlighting

	Lighting Ratios

	Studio Lighting on Location

	7. OUTDOOR AND MIXED LIGHTING

	Available Light

	Main Light

	Fill Light

	Area Lighting

	8. PREPARATION AND PLANNING

	Pre-Wedding Preparations

	Creating a Master Schedule

	The Other Vendors .

	Assistants

	9. THE KEY SHOTS

	Engagement Portrait

	At the Bride’s House

	Before the Wedding

	The Ceremony

	Formals

	The Bride and Groom

	The Bride

	The Wedding Party

	Leaving the Church

	Room Setup

	The Reception

	Rings

	The Cake Cutting

	The First Dance

	The Bouquet Toss

	Table Shots

	Little Ones

	10. HELPFUL TIPS

	Big Groups

	The Bouquet

	The Bride Should be Closest

	A Case of the Nerves

	The Dress

	Dress Like a Guest

	Flash Sync Check

	Getting the Bride into a Car

	Flowers

	Late Brides

	The Kiss

	Light Bulbs

	Remembering Names

	Seated Men

	Speeding Up Your Groups

	The Train

	The Veil

	Guest Pictures

	11. PROOFING AND PRINTING

	Proofs

	Printing

	12. WEDDING ALBUMS

	Album Types

	Design Principles

	Design Templates

	Charles Maring: The Digital Album

	David Anthony Williams: A Majestic Approach

	CONCLUSION

	THE PHOTOGRAPHERS

	INDEX

index-93_2.jpg

index-93_1.jpg

index-95_1.jpg

index-94_1.jpg

index-91_1.jpg

index-90_1.jpg

index-92_1.jpg

index-91_2.jpg

cover_image.jpg
rﬁl"he Best of\H

Wedding
Photography,

Zj 3rd Edition 1&

Bill Hurter

index-8_1.jpg

index-89_1.jpg

index-86_2.jpg

index-86_1.jpg

index-87_2.jpg

index-87_1.jpg

index-84_1.jpg

index-83_1.jpg

index-85_2.jpg

index-85_1.jpg

index-88_1.jpg

index-82_1.jpg

index-79_1.jpg

index-78_1.jpg

index-7_1.jpg

index-79_2.jpg

index-76_1.jpg

index-75_1.jpg

index-77_1.jpg

index-76_2.jpg

index-104_1.jpg

index-103_2.jpg

index-105_2.jpg

index-81_1.jpg

index-105_1.jpg

index-80_1.jpg

index-106_2.jpg

index-106_1.jpg

index-72_1.jpg

index-71_1.jpg

index-73_2.jpg

index-73_1.jpg

index-69_1.jpg

index-70_1.jpg

index-6_1.jpg

index-74_2.jpg
X
..

index-74_1.jpg

index-74_3.jpg

index-100_1.jpg

index-100_3.jpg

index-100_2.jpg

index-101_2.jpg

index-101_1.jpg

index-102_1.jpg

index-101_3.jpg

index-103_1.jpg

index-63_2.jpg

index-63_1.jpg

index-65_1.jpg

index-64_1.jpg

index-62_1.jpg

index-61_1.jpg

index-117_1.jpg

index-116_2.jpg

index-119_1.jpg
a7 2
PR

%

K
e NP

index-118_1.jpg

index-11_2.jpg

index-66_1.jpg

index-11_1.jpg

index-65_2.jpg

index-127_10.jpg

index-68_1.jpg

index-127_1.jpg

index-67_1.jpg

index-115_1.jpg

index-114_1.jpg

index-116_1.jpg

index-54_1.jpg

index-53_1.jpg

index-55_2.jpg

index-55_1.jpg

index-52_1.jpg

index-109_2.jpg

index-60_1.jpg

index-110_1.jpg

index-10_1.jpg

index-111_1.jpg
S

s =
s TN

index-57_1.jpg

index-110_2.jpg

index-56_1.jpg

index-113_1.jpg

index-59_1.jpg

index-112_1.jpg

index-58_1.jpg

index-108_1.jpg

index-107_1.jpg

index-109_1.jpg

index-108_2.jpg

index-46_1.jpg

index-45_2.jpg

index-48_1.jpg

index-47_1.jpg
'k

= ”‘v""l: ¥
€4

index-128_3.jpg

index-128_2.jpg

index-128_5.jpg

index-51_2.jpg
O

index-128_4.jpg

index-51_1.jpg

index-128_7.jpg

index-128_6.jpg

index-128_9.jpg

index-49_2.jpg
(4l

R

index-128_8.jpg

index-49_1.jpg

index-129_2.png
U i

index-50_2.jpg

index-129_1.png

index-50_1.jpg

index-128_12.jpg

index-41_1.jpg

index-41_3.jpg

index-41_2.jpg
DO
&
e
-ﬂiﬂ‘

index-127_4.jpg

index-127_6.jpg

index-44_1.jpg
'

index-127_5.jpg

index-43_2.jpg

index-127_8.jpg

index-127_7.jpg

index-45_1.jpg

index-128_1.jpg

index-42_2.jpg

index-127_9.jpg

index-42_1.jpg
i

index-128_11.jpg

index-43_1.jpg
(2

LA !
o
» =y
B
& S

index-128_10.jpg
Biiat T

i

index-42_3.jpg

index-127_3.jpg

index-127_2.jpg

index-36_2.jpg

index-36_1.jpg

index-16_2.jpg

index-16_1.jpg

index-18_1.jpg

index-17_1.jpg

index-1_1.jpg

index-39_1.jpg

index-19_1.jpg

index-38_1.jpg

index-21_1.jpg

index-40_1.jpg

index-20_1.jpg

index-39_2.jpg

index-22_1.jpg

index-37_1.jpg

index-21_2.jpg

index-36_3.jpg

index-37_3.jpg

index-37_2.jpg

index-129_3.jpg

index-12_2.jpg

index-12_1.jpg

index-13_1.jpg

index-12_3.jpg

index-14_1.jpg

index-13_2.jpg

index-15_1.jpg

index-14_2.jpg

index-15_2.jpg

index-31_1.jpg

index-30_1.jpg

index-31_3.jpg

index-31_2.jpg

index-32_2.jpg

index-32_1.jpg

index-33_2.jpg

index-33_1.jpg

index-35_1.jpg

index-34_1.jpg

index-23_1.jpg
.wn,
¢ _5

p SEA
i

<

index-24_1.jpg

index-23_2.jpg

index-26_1.jpg
/8
a5
107

index-25_1.jpg

index-28_1.jpg

index-27_1.jpg

index-29_1.jpg

index-28_2.jpg

index-29_2.jpg
i

index-9_2.jpg
4"

index-9_1.jpg

index-98_1.jpg

index-97_2.jpg

index-99_1.jpg

index-98_2.jpg

index-95_2.jpg

index-97_1.jpg

index-96_1.jpg

