

How do I...Annotate my contact sheet?

A03

Your Opinions

Circle or highlight your favourite photographs on your contact sheet

Cross or highlight your least favourite photographs

On your circled and crossed photos explain why you have identified these as the best / worst

Crop Lines

Draw on to your contact sheet to show where you would like to crop your subject matter/composition

Techniques

Note down any composition rules, effects and lighting methods used in your images

Camera Settings

Using the right click and get info method find out the shutter speed, F stop, ISO, white balance... Note these next to your thumbnails and say why these settings were used and evaluate the success

The camera was set to f2 to get a shallow depth of field

I experimented with slightly different angles for these 4 images. I dont think that any of them are very effective, they do not have enough interest in them

A simple composition using the rule of thirds

One of my favourite images from the shot is this one because I like the way that the soldier is the only spot of colour in the image and so draws your eye to him immediately

