

LOUISIANA

Photographic Society

Focus

DECEMBER EVENTS

December 7, 2014
Rural Life Christmas
12:30 pm

December 9, 2014
Christmas Party
6:30 pm at the home of Toni Goss
18733 Lake Harbour Drive, 70816

December 24, 2014
Bonfires on the Levee Trip
4:45 pm Depart McDonald's Drusilla

No Monthly Meeting
7:00 pm

Cover photo : Renee Pierce

Louisiana Photographic Society
meets on the third Thursday
of each month at the
Goodwood Library
7711 Goodwood Blvd
Baton Rouge, LA 70806

Guests are always welcome!

Membership dues are \$25/year
Each additional family member \$5/year

PO Box 83834
Baton Rouge, LA 70884
www.laphotosociety.com

President's Message

What a Year!

It's hard to believe that another year is coming to an end. I have thoroughly enjoyed serving as president of LPS. A lot of good people worked together with me, and they made a lot of good things happen.

Linda Medine, who will be next year's president, served as vice president and maintained our website. Janet Gelpi, our treasurer, kept our finances in order. Our secretary, Cathy Smart, took care of our minutes and official correspondence. Gene Bachman, our immediate past president, rounded out the executive board.

Donald Ewing operated our projector for both digital competitions and for our speaker's presentations. Debra Canatella scheduled many useful workshops through the year. Our equipment was always present and in working order thanks to the efforts of Mike Capone.

LPS members had many opportunities to exhibit their work due to the diligence of Kathy Reeves. Our Facebook page was kept up-to-date by Stephanie Ross. Ken Wilson planned a spate of field trips. Gene Bachman and Cindy Hunt made sure that LPS was well-represented in GSCCC digital and print competitions, respectively.

Pat Riddick graciously served as our library coordinator, though she mostly found herself short of patrons. Tommy Graner coordinated all of our competitions, print and digital, and will announce the Photographers of the Year at our Christmas party.

Renee Pierce published excellent newsletters each month. Elizabeth Mangham and Pam Kaster secured the speakers for each month's program. Late in the year, Cindy Hunt assumed the role of PSA competition coordinator. Mark Claesgens once again did an excellent job of keeping LPS in the public eye. Dennis Stevens made sure that a good supply of refreshments were available at each meeting.

Countless others brought refreshments, cleaned up after meetings, set up chairs, and performed many other tasks, some of which may have gone unnoticed.

To all of you, I say, "Thank you!" Please support next years LPS leaders as you have supported me.

-David Arbour

*Members and a guest are invited
to the
Christmas Party
and
Awards Presentation*

December 9, 2014

*At the home of Toni Goss
18733 Lake Harbour Drive
Baton Rouge, LA 70816*

LPS will provide meat and drinks

*Please plan to bring your favorite side dish
to feed 6-8 people according to your last name.*

<i>A-E</i>	<i>Appetizer</i>
<i>F-M</i>	<i>Salad or Vegetable</i>
<i>N-S</i>	<i>Casserole</i>
<i>T-Z</i>	<i>Dessert</i>

*These are suggestions to ensure we have a variety.
You may bring what you like.*

Linda Medine 225 229 3475

Effective January 15, 2015 our meetings will be held in the newly renovated East Baton Rouge Parish Library located on Goodwood Boulevard. This is a larger room which will allow us more space and public visibility. If you enter from the newly opened Goodwood side parking lot you will head down the hallway to the right before entering the actual library. The room is at the end of the hall on the right. If you prefer to continue parking in the Garden Center parking lot and enter from the rear the room will be on your left as you enter. Hope to see you at 7:00 pm on Thursday, January 15th!

Dues Now Due

\$25.00 PER YEAR

It is time to renew your LPS membership. Our year runs from January to December. If you have not already done so, please pay your dues for 2015. The first person in the household pays \$25.00 and additional members of the same family living in the house may join for an additional \$5.00. You must be current on your dues to participate in competitions, go on field trips and have your images entered in GSCCC and PSA competitions.

WHAT DO YOU GET FOR YOUR \$25.00?

[Field Trips]

- ☑ Civil War Reenactments
- ☑ Sugar Cane Tour
- ☑ Flower and Plant Excursions
- ☑ Access to "non-public" places
- ☑ Hot Rod Shows
- ☑ Rural Life Events
- ☑ WWII Museum
- ☑ Out of Town Trips
- ☑ Annual Mystery Tour

[Competition]

- ☑ LPS monthly meetings in print and digital
- ☑ GSCCC monthly in print and digital
- ☑ PSA bi-monthly digital

[Exhibits]

- ☑ Livingston Parish Arts Council
- ☑ River Region Arts Council
- ☑ EBRP Libraries
- ☑ Old State Capitol

[Education]

- ☑ Enjoy informative speakers at monthly meetings.
- ☑ Build a network of experienced photographers to learn from and then share your knowledge with a beginning photographer!
- ☑ Lightroom
- ☑ Camera Basics
- ☑ Portraits
- ☑ Macro
- ☑ HDR
- ☑ Travel Photography
- ☑ Photo Critique/Evaluation

Field Trips

**December 6, 2014 Sugar Cane Tour,
Cora-Texas Plantation, White Castle, LA**

Cancelled

Due to health issues of the host. Because of the seasonal nature of the trip, it will not be rescheduled this year.

December 7, 2014, LSU Rural Life Christmas

Meet at the Rural Life Museum, 4560 Essen Lane Baton Rouge, Louisiana at 12:30 pm.

Ring in the Holiday season with a 19th century Louisiana celebration at the LSU Rural Life Museum. Decorations with natural trimmings representative of special times of long ago will be displayed throughout the Museum's grounds. Seasonal activities such as musical groups, demonstrating artisans, open hearth cooking, storytellers, and costumed re-enactors will be present during this event. Admission: \$9.00 per person. The event will conclude at 6pm with a bonfire and a visit from Papa Noel. Food and drink available for purchase. Join us when you can and stay as long as you like.

December 24, 2014, Bonfires on the Levee in Paulina, LA

Leave McDonald's on Drusilla at 4:45pm, to be in place at 5:45pm. Mix, mingle and shoot along the levee until the bonfires are lit at 7pm. It can be quite cold and/or wet so be prepared.

2015 Competition Schedule

JAN	Print	1/15	Things That Begin With The Letter "B"
FEB	Projection	2/19	No Theme
MAR	Print	3/19	Photojournalism
APR	Projection	4/16	No Theme
MAY	Print	5/21	No Theme
JUN	Projection	6/18	Old Everything [Barns/Signs/Etc. (Things Only)]
JUL	Print	7/16	Elements of Water [Snow/Rain/Fog/Ice/Water]
AUG	Projection	8/20	No Theme
SEPT	Print	9/17	No Theme
OCT	Projection	10/15	ZOO/Captive Animals
NOV	Print	11/19	No Theme

To participate in exhibits and monthly competitions, you must be a member of LPS in good standing; your dues must be paid.

Digitally projected entries must be sent to the Digital Projection Coordinator dpcontest-coordinator@laphotosociety.com no later than 8:00 P.M. on the **Monday** before the Thursday competition.

Sizing guidelines:

Height 1200 pixels Width 1920 pixels
Total size should be less than 2.3 megs.

Full instructions may be found [here](#).

All prints must be mounted (matting is an option) such that they are self-supporting for vertical display.

Frames are not allowed.

All photos shall be 5" X 7" or larger and not to exceed 24" in width. These are the outside dimensions and shall include the matting.

Fog! This creates such a surreal, mysterious photo. Fall lends itself to those fog photos in Louisiana because there are vast fluctuations in our temperature. One day it may be cold and then the next not so cold and then even warm. Extreme changes in weather conditions with the longer nights and cooler air that are still affected by the warm temperatures and humidity from the summer attributes to our fog. Set a fog alert from a favorite weather application via computer or smart phone. Watch for those drastic changes in weather. Usually early morning is the best time to expect fog and then expect it to leave by midmorning. But fog may unexpectedly appear at any time. This is one of the great reasons never to be without your camera. Have a location in mind that includes a pleasant foreground, with camera gear ready, get up early, and then act quickly because fog changes rapidly.

You should be able to capture the fog with your favorite camera and your favorite lens, whether compact camera or DSLR. But as always, I recommend using a tripod. If a tripod is not possible try leaning against a sturdy object or set the camera atop a support. If no object or tripod, increase the shutter speed and ISO setting and change the aperture to a more shallow depth of field to allow for more light to enter the camera. These settings allow for a sharper detailed photograph when less light is present. The camera sensors today allow for higher resolution and lower noise so don't be afraid to experiment. Learn your camera. Increase the exposure setting to +0.5EV so that the photograph will not be too dark because fog is near white. For photographs primarily with white objects such as fog, a bird, or snow it is suggested to increase the exposure and for dark objects in a photograph decrease the exposure such as -0.5EV. Ultimately, bracket the exposures by taking at least three different exposures or images each from -0.5EV to +0.5EV. You can then use the best exposure or in a photo editing program merge them together. Note: This merging of photos is advanced photography editing but maybe something you want to consider learning to enhance your photography skills. Check your camera manual to learn about exposure settings. I suggest also taking other photographs focusing on the subject rather than the fog. Did I forget to mention that many shots are taken to get that one perfect image?

Photograph while the fog is thick and then watch and photograph as the fog moves and then lifts to become thinner. If the fog gets too thin it sometimes looks as though your photograph is not clear or is not sharp and will not portray the beauty of the fog. Knowing how to photograph fog and portraying it correctly is an art.

Our next LPS meeting is being held January 15, at 7:00 PM, and is held every third Thursday of each month. For more information visit our website at: [Louisiana Photographic Society](http://LouisianaPhotographicSociety.com)

This - N-That

Holiday Show and Sale

Ellen Case - Fine Art Photography

Jackie McManus - Jewelry & Ceramics

PLEASE JOIN US ON SUNDAY, DECEMBER 7, 2014 FROM 11:00 AM - 5:00 PM

1231 APPLEWOOD ROAD, BATON ROUGE, LA

FEEL FREE TO SHARE THIS INVITATION AND BRING A FRIEND

Contact: Ellen - (225)241-6147 or Jackie - (225)205-2441

**HELP
WANTED**

We need someone to be the GSCC Print coordinator.

This involves collecting and selecting prints to be mailed to the designated judging club each month in accordance with the competition schedule. You will be reimbursed each month for the mailing expenses. If you are interested in this position, please contact [Linda Medine](#) for more details.

TIPSQUIRREL.COM
NUTS ABOUT PHOTOSHOP

COUNTRY ROADS.

FROM NATCHEZ TO NEW ORLEANS

Relics: 2015 Photo Project

In our ongoing effort to catalog every cultural nook and cranny in the region, we turn our gaze (and lens) to the forgotten, faded things. That crumbling bridge spanning out to nowhere. That echoing building with its occupants long gone. The theme is "Relics," and we're opening the door to your photo submissions.

Each month in 2015, we will profile a different photograph on the back page of *Country Roads*, accompanied by an interview with the adventurous photographer. Are you up to snuff?

Here's how to enter:

Send your submissions to photos@countryroadsmag.com with the subject line "Relics: 2015 Photo Project." Include a short description of the photo (including a title for the photo, location, and history if you can provide it).

All photographs should be at least **300dpi** and larger than **4.5 inches**. Photographers may submit up to four photos at once. We will be accepting submissions all year.

Lynda.com

is now available FREE with your Library card. Lots of great video training of photography and editing software as well as many other topic.

Theme: The Nature and Culture of Louisiana

Awards and Ribbons:

The Art Show in the Orangerie

First Place* – \$400
 Second Place* – \$300
 Third Place* – \$200
 Honorable Mention* – \$150
 Four Merit Awards

The Photography Show in the Conference Center

First Place* – \$400
 Second Place* – \$300
 Third Place* – \$200
 Honorable Mention* – \$150
 Four Merit Awards

*All award-winning works will be displayed following the show (April 1 to April 30) at the Shaw Center for the Arts.

Eligibility

This show is open to all U.S. residents 17 years of age and older and to all art media except video and film. Works must be original, must have been produced in the past three years and must never have been exhibited in Brush With Burden. All artwork must be priced and available for sale. Please consider your framing expenses when pricing your piece.

Submission

The 2015 Brush with Burden Art Show and Sale's entry process will be conducted using CaFÉ™, a Web- based service that allows artists to submit images and entry fees online.

Entries

A maximum of six entries will be accepted from any artist.

File format: JPEG only.

File dimensions: No smaller than 1920 pixels on the longest side.

File resolution: 72 ppi/dpi (standard Web resolution).

File size: 3 megabytes maximum.

Uploaded image should show artwork or photograph only. No framing should be visible.

Works to be in the exhibition will be selected based on the digital images submitted. Only one digital image should be submitted for each piece.

Fees

A nonrefundable fee of \$20 for one entry and \$15 for each additional entry (up to six entries) should be submitted.

Fees can be paid online or can be mailed to: LSU AgCenter Botanic Gardens, Attn: Michelle Fuller, 4650 Essen Lane, Baton Rouge, LA 70809. Make checks payable to BHS, with "Brush With Burden entry fee" in memo line. All checks must be postmarked by Jan. 15, 2015. (Registration is not complete until fee is received.)

Sales

All artwork submitted must be priced for sale. A 25 percent commission will be assessed on all sales. Proceeds from the sale of artwork support initiatives of the LSU AgCenter Botanic Gardens.

Full information may be found on the [LSUAgCenter](#) page. Full .pdf file is at the bottom of the page.

PSA Interclub Competition

LPS is now competing in the Photographic Society of America - Projected Image - General Division - Interclub Competition. This competition will be held four times each competition year, beginning in the fall. Judging will be in November, January, March, and May. Any club that is a PSA member may chose to compete as a club, with honors awarded to individuals, and to the clubs with the highest accumulated points for the year.

The General category is open to both color and black and white images, and manipulations are acceptable. The photographs will be digital only and will meet PSA's general requirements for photographs entered into exhibitions. (The photographic work must be the maker's, commercial clip art is not allowed, etc.)

LPS members in good standing are eligible to submit entries for consideration beginning in December. The images for the January competition will be due December 15th. We are in the process of setting up a new email address for submissions and finalizing documentation of the submission process. More information and full details will be posted in the December newsletter.

This is an international club competition. It is recommended that you preview prior PSA winning entries on the PSA website. If you have any questions, please contact Cindy Hunt, PSA Competition Coordinator.

In addition to the interclub competitions you, as an individual member of PSA, can enter contests. Some are digital and some are print. Categories include [Individual Creative](#), [Individual Portrait](#), [Photo Essay](#), [Nature](#), [Photojournalism](#), [Photo Travel](#), and [Pictorial Print](#). By visiting the links provided you will find all the guidelines and deadlines for submitting as well as galleries of previous winners. We as a club are limited to 6 images every other month but you as an individual member may submit on your own. I encourage you to consider [joining PSA](#).

Here is a partial list of the member benefits you receive for only \$45.00 a year:

- *PSA Journal* full-color monthly magazine (mailed & online) and annual *Who's Who in Photography* publication
- Opportunity to submit articles for potential publication in the *PSA Journal*
- Access to My PSA free web site services (e.g., Image Evaluation, Mentors, Consultants, resource links, up-to-date product and book reviews)
- Free online Individualized Photography Course, Advanced Photography Course, and Image Analysis Course
- **Free Study Groups:** online for digital images and via mail for prints
- Free services (e.g., Species Identification Service, Photo Travel Planning Service, Digital Product Information)
- Listing in and access to online Membership List following login
- Publication of photos on the PSA web site (e.g., a photo in the New Member Gallery on joining, in the Show Your Stuff Gallery on renewing for year two, and in ROPA Galleries following receipt of a PSA Distinction)
- Creation of a **personal photo gallery** on the PSA web site for posting up to twenty (20) images and a biography
- Use of PSA logo on personal web site and business card
- **Competitions** for specific topics/themes (e.g., Creative, Portrait) or format (e.g., 3D, digital essays, story boards, B&W prints)
- Reduced fee for PSA Adventures (e.g., Humanitarian trip to Cuba, cruises)
- **Discounts** on photography-related products and services

PSA Competition

PSA DIGITAL INTERCLUB COMPETITION

CALL FOR ENTRIES - DUE DECEMBER 15TH

- ⇒ **General Category:** Color or B&W digital images; manipulations are acceptable
- ⇒ **Image Size:** Horizontal - 1024 pixels wide (max) x 768 tall
Vertical - 768 pixels tall (max)
- ⇒ **Format:** JPEG
- ⇒ **Color Space:** sRGB color space recommended
- ⇒ **File Name:** Title of Image
- ⇒ Email digital entries to the PSA Competition Coordinator @ psaentry@laphotosociety.com
Enter in subject line: PSA Competition
Enter in body of email: Last name, first name - title of image
Attach image to the email and submit by due date
- ⇒ Must be an LPS member in good standing to participate- dues paid
- ⇒ **Club Entries Allowed:** Each club may enter up to 6 images by 6 different makers.
The final six images will be voted upon by a committee.
- ⇒ If you have any questions or need further assistance, please contact PSA Competition Coordinator, Cindy Hunt.

Join PSA Today!

What a great item to put on your Christmas gift list. At only \$45 per year it makes the perfect gift for the photographer. Check out all the [benefits](#). Be sure to use member number 999858 when joining.

Digital membership - (Adult or Youth)	Includes online and mobile access to PSA Journal (NO printed PSA Journal by mail)
Digital Membership - Adult	\$45
Standard Membership - (Adult or Youth)	Includes printed copy of PSA Journal by mail AND complimentary access to online and mobile PSA Journal
Adult Membership	\$60

On Golden Pond
Linda Medine
1st Place

Migrating Humming Birds
Kathy Reeves
2nd Place

Shrimping on a Fall Night
Theresa Mullins Low
3rd Place

Standing Tall
David Howell
1st Honorable Mention

New England Color
Sheldon Anderson
2nd Honorable Mention

Ansel's Elm
Chris Garcia
1st Place

Wings Over Houston Blue Angels at Sunrise

Patrick Beard

3rd Place

Purple and Gold
Robin Stevens
1st Honorable Mention

My Great Grandfather's Barn

Linda Medine

1st Place

Just Buzz'n Around
Sheldon Anderson
2nd Place

Shrimping in Robinson Canal
Cathy Smart
3rd Place

3 Camera Lessons Every New Photographer Should Learn

jmeier | [Photography for Beginners](#)
Copied from [DigitalCameraWorld.com](#)

If you've just bought your first camera, you're probably finding a bit of a learning curve in getting up to speed with all of its bells and whistles. There are a number of great beginner photography tutorials out there that can help you get to grips with all that functionality.

Before you get you get started, though, there are three fundamental concepts you need to understand: how your camera's shutter speed scale works; how focal length affects your composition; and how your aperture controls what's sharp.

We've explained each of these concepts below, and we've also compiled everything into a handy photography cheat sheet for you to download and save!

Camera Lesson No. 1: Get to know the shutter speed scale

Your shutter speed is one of the two ways of controlling the exposure (the other is the lens aperture). In normal, everyday photography, you might not have to worry too much about the shutter speed, as long as it's fast enough to avoid camera-shake.

But when you're shooting fast-moving objects, the shutter speed takes on a whole new role. The longer the shutter is open, the further your subject will move during the exposure.

To freeze your subject, you can simply use a fast shutter speed. What many sports photographers do, though, is set a slower shutter and 'pan' the shot, following the subject in the viewfinder as they press the shutter. This keeps the subject sharp but blurs the background, conveying motion.

SEE MORE: [What is shutter speed – 7 questions new photographers always ask](#)

Camera Lesson No. 2: How focal length affects a scene

Lenses are categorized according to their 'focal length'. This is another way of describing their angle of view.

The shorter the focal length, the wider the angle of view – hence the term 'wide-angle lenses'.

When you shoot with a wide-angle lens (such as a 10-18mm), you get more in the frame but objects look smaller.

The longer the focal length (such as 100-200mm), the narrower the angle of view. You get less in the frame, but subjects are magnified. This is what is meant by 'telephoto' lens.

Most lenses these days are zooms, which is convenient because they cover a range of focal lengths.

The 18-55mm lens that comes with many new cameras, for example, has a focal range of 18-55mm, for wide-angle shots at one end of the range and modest telephoto ones at the other.

These kit lenses are a good all-rounder, but sooner or later you'll want to expand your shooting options with extra lenses.

Camera Lesson No. 3: The relationship between focusing and aperture

The lens aperture is just one of the controls used to get the exposure right. It controls the amount of light hitting the sensor, while the shutter speed controls the length of the exposure.

The size of the lens aperture also affects the depth of field in the picture. Shallow depth of field is where only your main subject is sharp, and any objects in the background or nearer to the camera are out of focus. You get this from using wide lens apertures, eg f/4.

However, you can also increase the depth of field by using a narrower lens aperture (eg f/22), which makes objects at different distances look sharper.

It's important to understand how your camera's autofocus system works so you can ensure it's focusing on the right part of your scene.

But it's also important to take aperture and depth of field into account if you want to blur backgrounds or make your shots look perfectly sharp, from the foreground into the distance.

Depth of field explained

The aperture is the main factor in dictating how much of the scene appears pin-sharp. The narrower the aperture (larger f/ number) the more of the image will be in focus; the wider the aperture, the less of the image will be in focus.

How to Find Your Lens' Sweet Spot

jmeyer | [Photography for Beginners](#)
Copied from [DigitalCameraWorld.com](#)

What is your lens' sweet spot? It's something you've probably heard mentioned before, but all a lens' 'sweet spot' really means is the aperture setting at which it is the sharpest (learn how to [Master your aperture with our free f-stop chart](#)).

It's important to understand that your lens doesn't retain the same level of sharpness throughout its aperture range, so by finding your lens' sweet spot you will put yourself in a better position for getting sharper images.

The unofficial rule states that your lens' sweet spot will usually sit somewhere in the mid-range apertures of f/8 to f/11. But how do you find that sweet spot? Here's how to do it in three easy steps.

How to find your lens' sweet spot

Step 1: Set your digital camera on a tripod and attach a sheet of newspaper to a flat wall (see [4 tips for sharper shots when using a tripod](#)). The share price pages from a broadsheet work best, as you get small text across two pages.

Step 2: Make sure your lens is pointed straight at the paper. Focus on it, then take a series of pictures at each full aperture stop (f/4, f/5.6, f/8, f/11, f/16 and f/22, for example).

Step 3: Look at the shots on your PC screen, zooming in to 100%. You'll see a difference in clarity and contrast between each setting.

Member Submissions

The following images are from 2 recent field trips, the All Saints Day cemetery trip and the Mystery Trip in Baton Rouge.

Sheila Eeds

Sheila Eeds

Sheila Eeds

Photos
by
Linda Medine

Still life photography: depth of field mastered in 8 steps

If you use a point-and-shoot camera or cameraphone, it's often almost impossible not to get everything from your feet to the distant horizon in focus. But the large sensors built into DSLRs means it can be surprisingly difficult to get everything in the frame looking sharp.

That's because the bigger sensors used on DSLR cameras mean less depth of field (DOF). While blurred backgrounds can be a real bonus for subjects such as portraits, the limited zone of sharpness can be a problem for other types of photography.

Outdoors, you need to set up your camera carefully if you're going to get the boulder in the foreground and the mountain in the distance both appearing in focus in the shot.

However, the same difficulties present themselves when shooting subjects that are close together, such as still life photography in your kitchen.

This is where you need [a proper understanding of depth of field](#). In theory, only the object you focus on will be sharp, but in practice there's a zone of apparent sharpness that extends behind the point you've focused on and in front of it.

SEE MORE: [A layaman's guide to depth of field – how to check and affect sharpness like a pro](#)

So you need to start thinking in terms of zones of sharpness rather than fixed focus points, and plan your camera settings accordingly.

Several factors affect depth of field, including the focal length you're using, the lens [aperture](#), your distance from the subject and where you focus.

Our [photography tutorial](#) below shows how it's done. It's a tricky subject, because our peppers are at different distances from the camera – so we need to make sure that we have enough depth of field to cover all of them.

SEE MORE: [The still life photographer's guide to lighting: 4 different techniques, 4 different effects](#)

Still life photography: master depth of field

01 Choose Aperture Priority mode

To control depth of field, you need a mode that enables you to choose the aperture setting directly. Aperture Priority (A) mode is best for this because the camera will then set the shutter speed automatically to produce the correct exposure. This leaves you free to concentrate on focusing and depth of field.

02 Select a small aperture

You can now use the command dial on your camera to close down the lens aperture to the smallest available setting. For most lenses, this is likely to be about f/22, although some macro lenses will stop down even further. This will increase the exposure time, which goes up to 1.6 seconds for the shot we're taking here.

SEE MORE: [Product photography – tips for using a light tent for irresistible images](#)

SEE MORE: [Product photography – tips for using a light tent for irresistible images](#)

03 Use a tripod

You can't get shake-free handheld shots with exposures this long, so a tripod is essential. It will also fix the camera position so that you can focus precisely. This is crucial for careful control of depth of field, because any slight shift in the camera position will affect the focus point.

SEE MORE: [8 tripod mistakes every photographer makes \(and how to get it right\)](#)

04 Choose the focus mode

You also need to take control of the camera's focus point, so open the menus to [check the AF-area mode setting](#).

SEE MORE: [Take control of autofocus – which AF points to use and when to use them](#)

In Auto-area mode, the camera sets the focus point according to what's nearest, so make sure you swap to 'Single point' mode.

05 Set the focus point

With landscapes, you should aim to focus about a third of the way into the frame, but with close-ups such as this, pick a point nearer to the centre of the frame. You can use the four-way controller to move the focus point, which shows up in both the viewfinder and on the LCD.

SEE MORE: [Your autofocus point options – what subjects should each be used with?](#)

06 Use Live View

You might find this much easier to do in Live View, where you can position the focus point more precisely. Here, for example, we've placed it right over the stalk of the second, orange pepper. This is the perfect position to maximize the available depth of field, almost halfway up the frame.

SEE MORE: [Live View – how to use it on any camera](#)

07 Precise manual focus

The alternative is to zoom in on the LCD in Live View mode, and swap to manual focus using the switch on the side of the lens. Turn the focus ring manually, judging when the area you want looks sharpest on the screen. This stops any tendency for the camera to refocus between shots.

SEE MORE: [Manual focus – what you need to know to get sharp images](#)

08 Depth of field calculations

You can look up precise distances with online tables, or use an app such as Depth of Field Calculator. Here, we type in the focus distance, focal length and aperture, and it calculates that the depth of field will be 6.5cm. If you need some help to work out [hyper focal distances](#), the ExpoAperture2 (£30, \$40, www.expoimaging.com) covers a range of sensor sizes, focal lengths and apertures.

The above article was copied from [Digital Camera World](#), a resource I visit often. It is written by “jmeyer” and you can read more of his posts by visiting his [blog](#).

The website has Photography tips as well as tutorials , videos and reviews. Be sure to visit the site, I think you will find it very informative and helpful.

Officers and Board Members for 2015

Linda Medine, President
Theresa Low, Vice President
Janet Gelpi, Treasurer
Cathy Smart, Secretary
David Arbour, Past-President

LPS OFFICERS

President:
David Arbour
president@laphotosociety.com

Vice President:
Linda Medine
vicepresident@laphotosociety.com

Past President:
Gene Bachman
pastpresident@laphotosociety.com

Secretary:
Cathy Smart
secretary@laphotosociety.com

Treasurer:
Janet Gelpi
treasurer@laphotosociety.com

Louisiana Photographic Society is a member of the Gulf States Camera Club Council.

The GSCCC Newsletter is available at:
<http://www.gulfstatesccc.org/html/newsletters.html>

<http://www.gulfstatesccc.org/>

Find us on Facebook

Membership Drive

While we are always eager to welcome new members our Membership drive continues. Please remember to pay your dues and to invite your friends and colleagues to our meeting and encourage them to join us this year. To continue to be eligible for competitions and receive the newsletter, you must be current on your dues. The membership form is at the end of the newsletter.

LPS COORDINATORS

Digital Projection:
Donald Ewing
dpcontestcoordinator@laphotosociety.com

Education:
Debra Canatella
educationcoordinator@laphotosociety.com

Equipment:
David Howell
equipmentcoordinator@laphotosociety.com

Exhibits:
Kathy Reeves
exhibitcoordinator@laphotosociety.com

Facebook:
Stephanie Ross
facebookcoordinator@laphotosociety.com

Field Trips:
Ken Wilson
fieldtripcoordinator@laphotosociety.com

Greeter/Name Tags:
Stephanie Ross
facebookcoordinator@laphotosociety.com

GSCCC Representatives:
Gene Bachman - Digital
Cindy Hunt - Prints
GSCCCcoordinator@laphotosociety.com

Library:
Pat Riddick
librarycoordinator@laphotosociety.com

Monthly Competition:
Tommy Graner
monthlycompetitioncoordinator@laphotosociety.com

Newsletter:
Renee Pierce
newslettereditor@laphotosociety.com

Programs:
Elizabeth Mangham & Pam Kaster
programscoordinator@laphotosociety.com

PSA entries:
Cindy Hunt
psaentry@laphotosociety.com

Publicity:
Mark Claesgens
publicitycoordinator@laphotosociety.com

Refreshment:
Dennis Stevens

Website:
Gene Bachman
websitecoordinator@laphotosociety.com

Competition Review Chair:
Gene Bachman
pastpresident@laphotosociety.com

<http://www.psa-photo.org/>

The LPS website has a quick checklist for preparation of images for digital projection competitions. The new checklist can be found on the Monthly Competition page of the website, or by using this [link](#).

LPS Members are encouraged to submit photographs and articles for inclusion in FOCUS, the Louisiana Photographic Society Newsletter. Items received up to 3 days before the end of the month will **be included in the following month's newsletter.**

Send your submissions to:

newslettereditor@laphotosociety.com

Please be sure to read the sizing guidelines before submitting.

MEMBER OF PHOTOGRAPHIC SOCIETY OF AMERICA
AND GULF STATES CAMERA CLUB COUNCIL

Membership Form

Mail completed form and dues to:

Louisiana Photographic Society
P.O. Box 83834 ,Baton Rouge, LA 70884-3834

www.laphotosociety.com

WELCOME TO LOUISIANA PHOTOGRAPHIC SOCIETY

LPS communicates to members through website, e-mail, and monthly meetings. All members are encouraged to visit the LPS website at www.laphotosociety.com for the latest on club news and events. The monthly newsletter "FOCUS" is available on the website on the first day of each month. Please provide an e-mail address below to receive club updates. If you do not receive e-mail communications after 30 days, notify LPS at treasurer@laphotosociety.com.

Select one: ☐ **Membership Renewal** ☐ **New Member** – If you are a New Member, how did you learn about LPS:
☐ Current Member ☐ LPS Website ☐ Newspaper/Magazine ☐ Social Network ☐ Other _____

Select one: ☐ **Individual Membership \$25.00/year** ☐ **Student Membership \$5.00/year–Must be a current student**

Name _____ Date _____

Address _____ City _____ State _____ Zip _____

Home Phone (_____) _____ Cell Phone (_____) _____

E-mail Address _____

☐ **Additional Family Member \$5.00/year–ONLY available with the Individual Membership, not Student Membership**

Name _____ Date _____

Mailing Address _____ City _____ State _____ Zip _____

Home Phone (_____) _____ Cell Phone (_____) _____

E-mail Address _____

SPECIFY FOCUS OF PHOTOGRAPHY:

SPECIFY AREA OF LEARNING INTEREST:

SPECIFY AREA OF INTEREST IN CLUB PARTICIPATION:

- ☐ **Competition** (set up, tally votes, present ribbons)
- ☐ **Education** (plan/teach, set up workshops and seminars)
- ☐ **Equipment** (store, transport, set up for LPS functions)
- ☐ **Exhibits** (explore locations, set up/take down exhibits)
- ☐ **Field Trips** (plan and arrange to photograph at various sites)
- ☐ **Gulf States Camera Club Council** (GSCCC liaison, collect and submit entries for GSCCC competition)
- ☐ **Library** (display and maintain materials, check-in/out)

- ☐ **Programs** (plan speakers, make arrangements for speakers at monthly meetings)
- ☐ **Projection** (set up and operate equipment for digital projection competition)
- ☐ **Publicity** (publicize programs, meetings, events)
- ☐ **Refreshments** (plan and set up refreshments)

YOUR PARTICIPATION IS GREATLY APPRECIATED!