

TRAVEL PHOTOGRAPHY

BY VANESSA DEWSON, CPA

TOUT · HOMME · CRÉE · SANS · LE · SAVOIR
MAIS · COMME · IL · RESPIRE · CRÉER
SON · L'ARTISTE · SE · SENT · SON · ÊTRE
SA · ACTE · ENGAGE · TOUT · FORTIFIE
SA · PEINE · BIEN-AIMÉE · LE ·

“

All Men Create Without Being Aware They Do
As They Breathe
But Artists Feel Themselves Creating
Their Actions Involve All Their Beings
Their Beloved Labour Makes Them Stronger

TRAVEL PHOTOGRAPHY

Benefits

- Discover new things
- Compassion for others
- Care about our planet

Challenges

- Weight and size of gear
- Language
- Safety

WHY

Figure out why you take pictures when you travel:

- A Record or Proof
- Capture Memories
- Tell a Story
- Capture Beauty
- Create Art

WHERE & WHEN

- Decide where to go and plan an itinerary
- Decide the best time to go OR find out what to expect
- Ensure you will be in the right place at the right time (ie. festivals, best light, etc...)
- Make the most of less than perfect situations

HOW

Pre-Trip

- Planning
- Packing

During Trip

- Being ready
- Ethics

WHAT

- Decide what you enjoy shooting
- Decide what gear is essential + have a backup
- Think about what the purpose of each shot is before clicking the shutter

GEAR

Nature/Wildlife

- Wide Angle for landscapes
- Telephoto for Wildlife
- Macro
- Second body
- Tripod for waterfalls, night & creative shots
- Rain/Dust Cover

Urban/Hiking

- all-in-one lens
- less is more
- Smartphone as backup

GEAR - SRI LANKA

- Nikon D810
- Nikon D700
- Nikon 28-300mm
- Tamron 150-600mm
- Nikon 35mm f2.0
- Lensbaby 85mm w/macro
- Tripod, Raincover, ND filter
- MacBook Pro + external drive
- Extra Battery & Chargers

PACKING

Before

After

SET YOUR EXPECTATIONS LOW
TO AVOID DISAPPOINTMENT

YOU MIGHT BE REWARDED

WHEN A GOOD PHOTOGRAPH IS HARD TO GET

VIDEO IS SOMETIMES BETTER

A PICTURE TELLS A THOUSAND WORDS

FINDING THE STORY

TIPS

- Wide-Angle = Big Picture
- Close Up = Intimate, can show workmanship, emotion, play with composition
- Simplify
- Rule of Thirds
- Peak of Action
- Elements of Design
- Human element
- Mix things up!

WIDE-ANGLE

TELEPHOTO

BEYOND SOCIAL MEDIA

- Create a blog or portfolio site (eg. 500px)
- Print and hang your favourites to enjoy every day!
- Create a coffee table book
- Create a slideshow to music
- Enter competitions

PPOC ACCREDITATION

TRAVEL ILLUSTRATION

TRAVEL IMAGES ARE EXCELLENT QUALITY IMAGES FOR THE PURPOSE OF ACCOMPANYING ARTICLES AND INFORMATION PIECES COMMONLY FOUND IN NEWSPAPERS AND MAGAZINES. IMAGES IN THIS CATEGORY ARE FEATURE ORIENTED AND NON-COMMERCIAL IN NATURE. TEN (10) IMAGES SHOWING TEN DIFFERENT LOCATIONS OR EVENTS THAT ILLUSTRATE NATURAL AND/OR MAN-MADE FEATURES RELATING TO THE TRAVEL/TOURISM INDUSTRY. SCENIC, PICTORIAL, BUILDINGS (NOT NECESSARILY TO ARCHITECTURAL STANDARDS), PLACES AND EVENTS OF LOCAL INTEREST, PEOPLE ENGAGED IN TOURIST ACTIVITIES. ALL IMAGES MUST BE A "CUT ABOVE" IN THEIR IMPACT AND VISUAL INTEREST.

TRAVELLING ISN'T ALWAYS FUN

BUT HAVING CRÊPES IN FRANCE IS!

SO PACK SOME PATIENCE!
AND MAYBE SOME NUTELLA...

AND ENJOY LIFE TO THE FULLEST!

UPCOMING PHOTO TOURS

France
(May 2017)

Iceland
(August 2017)

South Africa
(Sept. 2017)

STAY IN TOUCH!

Phone: 613-859-9584

Email:
info@focusonphototours.com

Website:
www.focusonphototours.com
www.vanessadewson.com

Twitter & Instagram:
[@vanessadewson](https://www.instagram.com/vanessadewson)

Focus on Photography
Tours