

About the Author

Michelle Turner, author of Wedding Photography Now!, has a thriving business as a wedding and portrait photographer, shooting nuptials across the United States and the world from her base in Maine. She also runs workshops and keeps her fans updated via her blog. Michelle was featured as the wedding and portrait photographer of the year in the 2009 edition of Photographer’s Market.

[image: image]

[image: image]

[image: image]

[image: image]

MICHELLE TURNER

THE WEDDING

PHOTOGRAPHY

FIELD GUIDE

[image: image]

[image: image]

MICHELLE TURNER

THE WEDDING

PHOTOGRAPHY

FIELD GUIDE

Capturing the perfect day with your digital SLR camera

First published in the UK in 2011 by

ILEX

210 High Street

Lewes

East Sussex BN7 2NS

www.ilex-press.com

Copyright © 2011 The Ilex Press Limited

Publisher: Alastair Campbell

Creative Director: Peter Bridgewater

Associate Publisher: Adam Juniper

Managing Editor: Natalia Price-Cabrera

Editorial Assistant: Tara Gallagher

Editor: Steve Luck

Art Director: James Hollywell

Designer: Jon Allan, TwoSheds Design

Digital Assistant: Emily Owen

Colour Origination: Ivy Press Reprographics

Any copy of this book issued by the publisher is sold subject to the condition that it shall not by way of trade or otherwise be lent, resold, hired out or otherwise circulated without the publisher’s prior consent in any form of binding or cover other than that in which it is published and without a similar condition including these words being imposed on a subsequent purchaser.

British Library Cataloguing-in-Publication Data A catalogue record for this book is available from the British Library.

Print ISBN: 978-1-907579-25-7

Digital ISBN: 978-1-908150-02-8

All rights reserved. No part of this publication may be reproduced or used in any form, or by any means – graphic, electronic or mechanical, including photocopying, recording or information storage-and-retrieval systems – without the prior permission of the publisher.

CONTENTS

Introduction

GEAR

Cameras

Lenses

Lights and Transmitters

Other Accessories

Computers and Software

CAMERA SETTINGS

OTHER THINGS YOU SHOULD KNOW

PREPARATION

ENVIRONMENTAL PORTRAITS AND POSING

Step One: Vision

Step Two: Placement of the Couple in the Frame

Step Three: Position

Step Four: Action and Interaction

Step Five: Choose Your Perspective and Settings

Step Six: Tweak the Pose and Take the Shot

STYLE AND TECHNIQUES

Documentary Photography

Lighting a Room

Capturing Flare

Capturing the Sunset: Silhouettes and Fill Flash

Capturing Fireworks

Capturing the Venue at Night

ENGAGEMENT SESSIONS

Session 1: Cate and Saro—Urban

Session 2: Abby and Colby—Country

Session 3: Dinah Maria and Tom—Beach

BOUDOIR

THE WEDDING DAY

Venue

Preparations

The First Look

Ceremonies

Formals

Wedding Party

Choosing Different Locations for the Bride and Groom Portraits

Bride and Groom

Large Group Shots

The Cocktail Hour

Reception Details

Food

CHILDREN AND PETS

Speeches

The First Dance

Cutting the Cake

Other Events

Open Dancing

The Photobooth

The Send-Off

REAL WEDDINGS

Wedding 1: Sasha and Sam

Wedding 2: Abby and Colby

Wedding 3: Erin and Damien

Wedding 4: Julia and Andrew

Wedding 5: Jess and Jimmy

Wedding 6: Sarah and Brandon

Wedding 7: Megan and Brett

TRASH THE DRESS

POST PRODUCTION

Workflow

Importing, Sorting and Renaming in Lightroom

Culling in Lightroom

Editing in Lightroom

Tips and Tricks in Lightroom

Photoshop Essentials

Dodging and Burning via Adjustment Layers

Textures and Overlays

Black and White

OUTPUT

Blogs

Online Proofing and Ordering

DVD Proofing

Hard-Copy Proofing

Slideshows

Social Media

Printing Solutions

Specialty Products

Design

Albums

Publication

KEEPING IT FRESH

Networking/Model Shoots

Inspiration

Online Communities

Glossary

Acknowledgments

INTRODUCTION

Photographing a wedding is a rewarding experience. It is a joyous occasion, full of touching moments, beautiful details, and a couple decked out in their finest. It can also be a stressful experience if you don’t know what to expect. Whether you make wedding photography your hobby or your career, weddings are once-in-a-lifetime events and you need to be prepared to cover them to the best of your ability.

[image: image]

Take your couple into different environments for a trendy “urban grunge” look. Keep an eye out for well-drawn or at least suitably colored graffiti (and remember, you can always airbrush out the odd tag).

The world of wedding photography is changing. Gone are the days of the cookie-cutter approach; increasingly couples are looking for a creative wedding photography that will capture the essence of who they are as a couple. Often they want photographs of the two of them interacting with one another and being spontaneous rather than just another photograph of them looking straight at the camera. Many couples want a dual approach—documentary wedding photography combined with interesting portraiture—and they are willing to give their photographer total creative license to achieve something unique.

[image: image]

A modern couple in a classic environment. Even in the most traditional of settings it’s possible to find new and interesting angles.

GEAR

Technology is ever-changing, and as a photographer it can be a daunting task to navigate the jungle of gear on the market from year to year. It seems that every time you turn around a new camera body, computer, or lens is being announced. With new cameras and technology constantly being developed, it is sometimes difficult to know where to start.

[image: image]

Regardless of the weather, you can capture memorable and intimate shots of the couple. Just make sure you have the right kit and you are ready for all eventualities. Creativity is often key, as is an eye for the unusual.

There is no right or wrong kit to buy—Nikon vs Canon, prime lenses vs zoom lenses, Mac vs PC—at the end of the day the only thing that is important is that you buy a system that works for you. You need to have a system that will help you produce the photographs that you want to produce. Your camera, your lenses and your computers are only the tools with which you can realize your artistic vision. Simply having the most expensive tools available will not make you a fabulous photographer—the camera will only be as good as the person using it. There are many professional photographers out there who could take award-winning photographs using just a disposable camera.

Before you go out and buy a new kit, it is important to assess your needs. First and foremost, know what your budget is. Keep in mind that it is important to have a backup camera (even two backups) at each and every wedding that you photograph if you are going to be the primary photographer. While the backup does not need to be the same model as your primary camera (and many photographers do spend less money on their backup equipment), you need to be sure that you would be comfortable shooting the entire event on your backup camera. There are no do-overs in wedding photography, and you need to make sure that you have adequate backup in case of an accident (I have had a camera smashed out of my hands on the dance floor before) or equipment failure (I once had a camera fail early in the day, when the bride was putting on her dress). You should also have backups for everything else—your most-used lens, your flash and extra-memory cards. Whether photography is a hobby or a profession for you, it is going to get expensive, so know what you can spend up-front.

[image: image]

USEFUL WEBSITES

Digital Wedding Forum is a valuable online resource, made up of thousands of working professionals. It also has a useful forum dedicated to gear.

In the following chapters I will talk about the different products available. It is important, however, that you go to camera and computer stores and try the products out for yourself. Find the gear that you are comfortable with. Find the camera system that is easy for you to understand and the computer system that you find to be the most intuitive. If possible, rent or borrow a few different systems and test them out in real-world situations before you spend a lot of money.

Read reviews on products before you buy, but remember to take them with a grain of salt. Some of the reviewers are sponsored by the camera companies, so make sure that you read reviews from a variety of sources. Talk to the professionals that use the camera systems and look at images from each camera. Fortunately, there are several sites that are available to help you make an informed decision about your purchase. First, my most valuable online resource has been the Digital Wedding Forum (http://www.digitalweddingforum.com).

I will mention this resource again later, but suffice to say that the DWF is made up of thousands of working professionals and has a forum that is dedicated to gear. Another great resource can be found at DPReview (http:// www.dpreview.com). They review all new cameras and have sample photographs from each camera available in Raw and jpeg. Fred Miranda’s website (http://www.fredmiranda.com) and Luminous Landscape (http://www.luminous-landscape.com) are also great websites to peruse if you are in the market for a new camera or lens. If you are looking for Nikon lenses, I have found Bjørn Rørslett’s website (http://www.naturfotograf.com) to be a great place to start.

There are four essentials for photographers in the digital age: the camera bodies; the lenses; the computers and the software. There are also many extras that are available: on-camera flashes; off-camera strobes; specialty lights and specialty cameras. The sheer volume of equipment available can be a bit daunting—hopefully the next few chapters will help you navigate the world of photography equipment.

[image: image]

DPReview reviews all the cameras on the market. It also shows sample photographs from each camera, available in Raw and jpeg.

Cameras

Unless you photograph with a film camera, it can be incredibly difficult to keep up with the ever-changing camera models. Nikon and Canon announce new camera models every year, and the ever-expanding line of cameras has blurred the distinction between professional, prosumer and consumer models.

The two big players in the DSLR market right now are Nikon and Canon. I personally shoot Nikon and have done so since the beginning of my career, but I have assistants who shoot Canon and I have worked with the files enough to say that the files coming out of the top-of-the-line cameras from both companies are simply incredible. With updates to the professional, prosumer and consumer DSLRs coming every year, the cameras and the files that they output are just getting better and better. I now regularly photograph at an ISO of 6400 during certain parts of my reception (I shoot with the Nikon D3S), and the lack of digital noise in a well-exposed file from the D3S at 6400 is astonishing.

[image: image]

NIKON D3S

The Nikon D3S—the most current professional DSLR from Nikon.

When you are choosing a camera, it is important to know whether the body has a cropped sensor or whether it is full-frame. You may have a preference—for example, I prefer shooting full-frame and the latest Nikon top-of-the-line DSLRs have all been full-frame. However, there are several Canon and Nikon DSLRs that have cropped sensors, and I know that some professionals prefer them because the cropped sensor will give them the extra reach from their lenses. For example, the maximum reach of the 70–200mm on a 1.5x crop factor will be 300mm instead of 200mm. So, if you routinely photograph large weddings (or you photograph wildlife), you may prefer a cropped sensor. Price may also be a factor in your choice—on the Nikon side of the equation, the full-frame cameras are the most expensive by far.

It is also important to look at some of the other specs on the camera before you purchase anything—for example, what is the maximum ISO? Does your camera have dual card slots? Does it allow you to shoot video? The model of camera that you prefer may be dictated by your answer to those questions. I like shooting at high ISOs with available light, and I like shooting dual-card slots (I shoot one card of Raw files on one card and shoot jpegs of the same images simultaneously on the second card), and I need a rugged camera body since I do a lot of sessions outdoors in the wind on the beach, so the Nikon D3S (and the Nikon D3 before it) was the camera body that I needed. You may find that your needs are different, so do your research (check out some of the reviews and sample images at places like dpreview.com and some of the photo magazines) and test out your camera of choice (if possible) before buying.

[image: image]

EOS 5D Mark II

The EOS 5D Mark II is a popular choice amongst photographers.

Lenses

As important as which camera to buy is the decision regarding which lenses to use. In general, I always recommend that photographers buy the most expensive, fastest lenses that they can afford. Why? Because you could have the best camera out there, but if you don’t have good glass it will go to waste. Choose carefully—the lenses in your wedding kit could cost you more than the camera itself, so I would suggest that you rent or borrow some of the different lenses that are available to figure out what would work for you before you purchase anything. There are several great online lens rental companies, and many camera shops that cater to pros offer rental programs.

Many of the professional camera bodies are now full-frame. However, there are still some camera bodies that have cropped sensors. There are several lens options that were made specifically for camera bodies without cropped sensors. In the Nikon line, they are called DX lenses. The 35mm 1.8 f/2.8 and the 10.5mm f/2.8 are two examples of DX lenses. For the most part, you do not want to use DX lenses on a full-frame camera body (although there are some exceptions to this rule). If you are starting out with a full-frame camera or if you are planning an upgrade to one in the near future, it would probably be a wise decision to pass over the DX lens line entirely.

[image: image]

24MM 1.4

My favorite wide-angle lens from Nikon, the 24mm 1.4 (released in 2010).

[image: image]

50MM 1.4

The new Nikon 50mm 1.4 with improved bokeh and handling.

Prime vs. zoom is a popular debate—I believe that it all comes down to style and personal preference. Primes have a wider maximum aperture than their zoom counterparts, allowing you to choose a very shallow aperture of up to 1.4 (for some Nikon lenses) or 1.2 (for some Canon lenses). I shoot primes because I like to shoot available light whenever possible, and shooting at an aperture of 1.4 and an ISO of 6400 I can virtually shoot in the dark. I also shoot primes because I like the shallow depth of field that they give me. I can throw the background out of focus while my subject remains in sharp focus. I also appreciate the lighter weight (although there are some heavy primes out there) of primes and feel comfortable shooting one-handed if there is a prime lens on my camera body. I do currently use one zoom lens (the Nikon 14–24mm f/2.8) as a specialty lens for open dancing on dance floors where space is at a premium and for fireworks and sparklers.

Zooms also have their place, and I know many professional photographers who choose zooms over prime lenses. Zooms are wonderful because of the flexibility that they afford. In addition to the Nikon 14–24mm f/2.8, I own several top-of-the-line Nikon zooms. I keep them primarily as backup, but I do use them if the situation calls for it. For example, if my access to the ceremony is restricted or if I have limited mobility during the ceremony for some reason and I know that I am going to need to be in the 100–200mm range, I will choose to photograph the ceremony with my Nikon 70–200mm f/2.8 rather than my trusty 85mm f/1.4. If I am trying to photograph the shy child in the wedding party who tries to hide under the table whenever I approach, I will photograph her with my 70–200mm somewhere in the 180–200mm range so that I can get a great shot of her without getting close. When I use the 70–200mm, my subjects usually have no idea that they are being photographed, which produces very real expressions.

[image: image]

Long lenses are great for photographing children because you can do it without drawing their attention. The same is true for ceremonies, when you don’t wish to be obtrusive. Here is a photograph of a child during a ceremony. Taken at 200mm with Nikon’s 80–200mm 2.8 lens.

The fisheye lens is another tool that some photographers choose to use—it is extremely wide and produces a warping effect around the edges of the photograph. I love my fisheye—it adds variety to my ceremony and reception shots because my 10.5mm or 16mm lenses are wide enough to photograph the entire scene. I also use my fisheye for different portraiture, although I am always careful to keep my subjects in the center of the frame to avoid warping of faces. If you are not fond of the fisheye look but like the extra width, you can take a look at the wide lens options (in the Nikon line-up the 14–24mm f/2.8, 17–35mm f/2.8, 24mm f/1.4 and 14mm f/2.8 are all great options) or you can purchase software that will allow you to de-fish your shot. There are several products available that will help you to do this, but the best that I have found is carried by D×O (http://www.dxo.com).

[image: image]

FISHEYE

Here is an example of a fisheye shot—notice the rounded horizon. This was taken with the Sigma 16mm on the D2X. I photographed this in Manual, knowing that the bright horizon would fool my camera’s meter. It was taken at ISO 400, f11, 1/500.

A macro lens is also useful for capturing detail shots. I love to use my 60mm f/2.8 lens to photograph so many of the small details, including the rings, the cufflinks, place cards and more. If you do not want to spend a large amount of money on a lens that might see limited time on your camera, check out the minimum shooting distance on some of the lenses that you already own. For example, if I am covering a wedding that requires me to carry all of my equipment on my person rather than stashing a bag somewhere (or leaving one in the car), I will leave my macro at home and opt to use my 35mm f/2 instead, which allows me to take photographs of objects at close range. Another alternative to the macro lens is a set of macro filters that can be placed on your lens to allow you to simulate the look of a macro lens.

[image: image]

CANON TS–E

Professional-grade tilt-and-shift lenses include detailed controls.

[image: image]

LENSBABY

Similar effects can be had with the LensBaby range of optics, for orders of magnitude that require less investment than a traditional tilt-and-shift lens.

There are other specialty lenses which you may choose to utilize. The tilt-shift lens will allow you greater control and creativity when it comes to depth of field and perspective, and there are some professional wedding photographers that do amazing work with these types of lenses. The Lensbaby is another fun option—it gives you the ability to choose a small part of the frame that will be in focus and then it gives you a graduated blur from that spot of focus. You can control the amount of blur and the precision with the type of Lensbaby that you choose.

Lights and Transmitters

Even if you prefer to shoot with available light, it is almost always necessary to have a flash or secondary lighting source with you. I will talk about how I light a reception in a later chapter, but for now let me recommend that at the very least you purchase an on-camera flash. Not all on-camera flashes are created equal—purchase one of the latest models and you will have an intelligent flash that works well on TTL mode and also allows for full manual control, as well as a flash head that swivels in all directions allowing you maximum creativity when it comes to lighting your reception.

There are many photographers that also choose to work with a video light. A video light is a great tool for adding a creative touch of light to the scene. There are many models, from the $30 Sima SL20–LX (which my good friend Jamison Wexler uses with great success) to Lowel kits costing hundreds (if not thousands) of dollars. Once again, your selection should come down to budget, portability and practicality—whether you work with an assistant, or how often you see yourself using the video light, for example.

If you are planning to work with off-camera lighting, then a flash cord (the SC–28 or SC–29 work well for Nikon) is a simple solution, although it limits you in terms of the number of lights that can be used and the distance from the camera that you can place the lights. You can also use a set of smart speedlights that “speak” to each other (Nikon speedlights offer a creative wireless speedlight system in which one camera acts as a master and controls the others). While these are great, they usually require a line of sight to the master speedlight to function properly. The option that offers you the most flexibility would be a set of radio transmitters. There are some great brands out there, and each comes at a slightly different size, price point, and with different options on board. I have a set of Pocket Wizards that work well, and I have also played with a set of Radio Poppers and I found them to be excellent. If you would like to do more research on radio transmitters to see which set might work well for you, head over to the Strobist forum (http://www.strobist.blogspot.com) where you will find a wealth of information on this and other lighting-related topics. Whether you work with one light on-camera, one light off-camera, or several lights spread over a few locations, it is always a good idea to have backup flashes on hand as these can and do burn out from time to time.

[image: image]

[image: image]

OFF-CAMERA LIGHT

The Nikon Speedlight SB–900 is one of many options for mobile off-camera light.

Other Accessories

There are many accessories that you will need when you photograph a wedding. First, you will need to make sure that you have enough memory to get you through the day. I shoot Raw on the Nikon D3S, and I routinely fill over 30gb of cards on a wedding day, not including the 8gb card that I shoot as backup in the second slot of my camera. Memory is relatively cheap these days, so make sure that you have enough of it to get you through the day. It is not a good idea to dump your cards onto a computer or third-party device and then erase and reshoot them—occasionally there can be a problem on transfer (a faulty card reader, a glitch in the download, a card error) that you won’t be aware of until you really have time to go through the files and look at them. There are some fabulous card recovery programs out there, but they won’t work if you have reshot the card. Have enough memory on the front end and you can avoid any potential problems down the road.

You have all of the equipment, but you need to make sure that you have a way to power it. You will need to make sure that you have an adequate supply of camera batteries to power your cameras (I generally change my camera battery once during a wedding day), and enough AA batteries to power your flash throughout the day. If you have a video light, you will need a special battery or adaptor to power the light. It is also a good practice to bring the chargers with you in case you need them throughout the day.

Now, how are you going to carry all of your equipment? There are so many bags on the market, and it is important to find a system that is going to work for you. Remember, you need to keep your equipment accessible and secure during the long wedding day, and there are going to be times throughout the event where you will be unable to keep an eye on your equipment yourself. I use several bags to get me through a wedding, but the most important is my Go Bee bag (http://www.gobeebags.com). If I knew that all of my equipment would be stolen at a wedding and I could choose to hang onto just one thing, it would be my memory cards. Equipment can be replaced, and I have insurance to cover a theft or an accident. What I can’t replace are the memories that I have already photographed, so I make sure that I have my cards in my possession at all times.

If you know that you are going to have a camera bag in your possession at all times, there are a few systems that have memory card compartments built into them. The Boda bag (http://www.goboda.com) offers quick access to cards, lenses and several other accessories. If you are traveling light, the Shootsac (http://www.shootsac.com) has several pockets for lenses and other equipment. When I use the Shootsac, I secure a card wallet to the Shootsac strap with a clip to keep it securely attached to one of the side pockets. I personally like a combination of form and function (and I don’t carry a lot of equipment), so I love using the Epiphanie bag (http://www.epiphaniebags.com). The Crumpler (http://www.crumpler.com) also offers a lot of size options (and color combinations) and the Kelly Moore bag (http://kellymoorebag.com) offers a few alternatives to the Epiphanie-style bag.

When I need to travel with my equipment, I like using the Urban Disguise Series from Think Tank Photo (http://www.thinktankphoto.com). With room for a laptop built in, these bags are airplane-security-checkpoint friendly. If you like to carry a lot of equipment with you, you might consider a rolling bag—Lowepro, Tenba, Think Tank and Tamrac all offer a variety of models. I would recommend that you head over to a camera store (or, even better, to one of the photography conventions with a tradeshow) so that you can test out a few of the bags and find the one that works for you.

OEBPS/Images/f0014-02.jpg

OEBPS/Images/f0015-01.jpg

OEBPS/Images/f0016-01.jpg

OEBPS/Images/f0017-01.jpg
1€ 17mm

OEBPS/Images/f0019-01.jpg
‘SPEEDLIGHT 58900

OEBPS/Images/f0001-02.jpg
S
W

OEBPS/Images/f0011-01.jpg

OEBPS/Images/f0002-01.jpg

OEBPS/Images/f0013-01.jpg

OEBPS/Images/f0010-01.jpg
<D - ” 7| smpiyl)
[—— New on OWF U

OEBPS/Images/f0012-01.jpg

OEBPS/Images/f0014-01.jpg

OEBPS/Images/f0006-01.jpg

OEBPS/Images/f0007-01.jpg

OEBPS/Images/f0008-01.jpg

OEBPS/Images/f0001-01.jpg

OEBPS/Images/fm.jpg

OEBPS/Images/cover.jpg
MICHELLE TURNER

THE WEDDING PHOTOGRAPHY
FIELD GUIDE

Capturing the perfect day with your digital SLR camera

OEBPS/Images/fm-01.jpg
ILEX

OEBPS/Images/f0017-02.jpg

OEBPS/Images/f0019-02.jpg

