
 The Mississauga Camera Club is a member of the Greater Toronto Council of Camera Clubs (GTCCC),

Canadian Association of Photographic Art (CAPA), the Photographic Society of America (PSA) and
is affiliated with the Mississauga Recreation and Parks Department and the Mississauga Arts Council.

OFFICIAL NEWSLETTER OF THE MISSISSAUGA CAMERA CLUB

KLIK
Season 58, Issue 4 May 2012

Hummingbird in - flight by Raymond Hsu

Message from the President 2 Best of the Best, Bob Hawkins 13

Cover Image, PSA Competition 3 Competition Results 16

A Bit of CONTACT 4 Final Standings 17

Mississauga Tribe Explores Yellowstone 6 Trophy Winners; Advancements 18

Best of the Best, Raymond Hsu 9 Executive and Volunteers 19

IN THIS ISSUE

May 2012 KLIK Page 2

Message from the President

2011 - 2012 - A YEAR IN REVIEW

The old adage is again proven right: óTime flies when you are having funô. Itôs been another great

season at the Mississauga Camera Club. I re - read our Program brochure and reflected on the rich array

of presentations we enjoyed this season.

For me some of the highlights have been the membersô presentation on China, and the African safari

by Ethan Meleg. Mid -year we met 3 up -and -coming photographers from Cawthra Secondary School,

and earlier Don Dixon shared his work as a Commercial Photographer. Every presentation was

worthwhile since each offered learning, photographic insight and a new appreciation for photography

from a differen t viewpoint.

This year we adjusted a few competition rules and replaced the Salon Competition with the Club

Champion trophy. Also as a pilot project, the Club entered the PSA interclub Creative competition and

achieved impressive results. Congratulatio ns to all the competitors, MCC still is a hot bed of avid and

accomplished photographers.

On the administration side, the Executive proposed a new structure to simplify club governance and to

empower the operating committees to run their aspects of the cl ub. Next year will be a transition year

as we sort out the new structure and the new lines of communications.

Workshops have continued to surpass all expectations. Our special thanks to the workshop leaders for

presenting and sharing their expertise. The popularity of the workshops reflects our clubôs core values.

Outings are as popular as ever. Depending on personal schedules and interest in the destination, our

members have consistently attended the variety of outings. Not only is it a time to get inspired about

new images and new venues, it is also a time to make social connections with fellow members.

The wait list is an untapped asset of the club. It continues to grow at 4 new names a month and we

cannot continue ignore the list. A new proje ct is underway to recommend options to address the wait

list.

As we close our season, itôs time for celebration. Kudos to the volunteers. Their dedication and

innovation have made this a great Club. At our Annual Banquet we celebrated the accomplishments of

our competitor and recognized Tony Paine as the first win ner of the new Club Champion trophy. With a

universal voice of approval, the members recognized Uliana Yaworski as our Volunteer of the Year.

I wish everyone a great photographic summer. Time will continue to fly and I hope you will capture

the special moments with your photography. See you in September.

Marcus Miller

President

May 2012 KLIK Page 3

Cover Image
Raymond Hsu

Hummingbird in - flight

Nikon D700, 1/2000 sec, F11, 500mm, ISO 1000

This is the first time I shot a hummingbird. Quickly realized that it's

not an easy shoot because of its size as well as the speed they are

flying around. Took me a while learning to shoot them. Also have to

delete lots of images of "nothing" because by th e time I press the

shuttle they are gone.

Raymond's image was awarded 2nd Place in the Fourth Competition 2011 -2012

Category: Digital Advanced - Nature

PSA Competition
April 2012 PSA Creative Interclub Competition results:

Congratula tions to those members contributing their high scoring Artistic Creative images to the PSA

April competition. MCC tied with the Delaware Photographic Society for first place with an overall score

of 67 points. Of those individuals entering special congrat ulations go to Robbie Robinson for scoring 14

out of a possible 15 and winning an Award of Merit with his image ñGoing to Workò.

Congratulations also go to Ron Manning for scoring 13 out of a possible 15 points and winning an

Award of Merit with his imag e ñMammoth Hot Springsò.

An Honourable Mention was awarded to Annette Seip for her image ñSquaresò, and scoring 12 out of a

possible 15 points.

To view all of the winning entries you may visit the PSA Creative Interclub site at http://www.psa -

photo.org/divisions/cpid/creative - interclub/april -2012 -gallery/

Warren Davis,

Interclub Liaison

Fine Art Digital Printing
Phil Nielsen

Details of books mentioned in the presentation:

· Nash Editions, Photography and the Art of Digital Printing, edited by Garrett White:

http://www.amazon.ca/Nash -Editions -Photography -Digital -
Printing/dp/0321316304/ref=sr_1_2?s=books&ie=UTF8&qid=1336481434&sr=1 -2

· The Art of Digital Photo Painting, by Marilyn Sholin: http://www.amazon.ca/Art -Digital -Photo -
Painting -Masterpieces/dp/1600591019/ref=sr_1_1?s=books&ie=UTF8&qid=1336481397&sr=1 -1

· 301 Inkjet Tips and Techniques, by Andrew Darlow: http://www.amazon.ca/301 - Inkjet -Tips -

Techniques -Photographers /dp/1598632043/ref=sr_1_1?ie=UTF8&qid=1336481338&sr=8 -1

http://www.psa-photo.org/divisions/cpid/creative-interclub/april-2012-gallery/
http://www.psa-photo.org/divisions/cpid/creative-interclub/april-2012-gallery/
http://www.amazon.ca/Nash-Editions-Photography-Digital-Printing/dp/0321316304/ref=sr_1_2?s=books&ie=UTF8&qid=1336481434&sr=1-2
http://www.amazon.ca/Nash-Editions-Photography-Digital-Printing/dp/0321316304/ref=sr_1_2?s=books&ie=UTF8&qid=1336481434&sr=1-2
http://www.amazon.ca/Art-Digital-Photo-Painting-Masterpieces/dp/1600591019/ref=sr_1_1?s=books&ie=UTF8&qid=1336481397&sr=1-1
http://www.amazon.ca/Art-Digital-Photo-Painting-Masterpieces/dp/1600591019/ref=sr_1_1?s=books&ie=UTF8&qid=1336481397&sr=1-1
http://www.amazon.ca/301-Inkjet-Tips-Techniques-Photographers/dp/1598632043/ref=sr_1_1?ie=UTF8&qid=1336481338&sr=8-1
http://www.amazon.ca/301-Inkjet-Tips-Techniques-Photographers/dp/1598632043/ref=sr_1_1?ie=UTF8&qid=1336481338&sr=8-1

May 2012 KLIK Page 4

A Bit of CONTACT
Robbie Robinson

CONTACT is the Photography Festival held in downtown Toronto each year in May. The works of many

photographers from around the world are displayed in a number of locations. As one tiny part of this

festival Scotiabank brings together a group of curators, gallery directors, publishers and photo editors

for two days to do portfolio reviews for established and emerging artists. The focus is on documentary,

photojournalism and photo -based art. This year I decided to apply to have my ñportfolioò reviewed,

although I wasnôt quite sure what this meant.

The process turned out to have a screening stage, then the actual one -on -one reviews held over two

days, and finally a portfolio night where all participants (and some invited guests) get a look at all the

photography that was reviewed. There was one award of an exhibition l ater in the year.

Apparently 67 people sent in a sample of their work for pre - screening to ensure that the work lay

within the interests of the reviewers. Sixty were selected. Judging from what I saw on the portfolio

night, perhaps one - third were establis hed commercial photographers or people working within the

advertising world, who wanted to move into art photography. About half of the others were primarily

documentary shooters, and the rest were more or less interested in art photography.

My first problem was to create a portfolio of some sort. My instinct told me that a series of photos

linked by a strong concept or unifying idea would do better than a series of very loosely related shots,

and this turned out to be largely true. After 20 s econds of thought I came up with the idea of

comparing the fate of a number of ancient structures around the world with that of the timber -

structure barns in southern Ontario which were once so common but are now rapidly disappearing. I

put together ten 11 x14 prints of the ancient ñruinsò and ten prints of our barns in various states of

ruin. Then, because I was so unsure of what I was doing, I made up another smaller portfolio of urban

ñvisionsò in which the images were much more loosely linked.

I was ask ed to select 4 reviewers from a list of 15. I got my choice of reviewers plus one more added

by the organizing committee. I ended up with 3 museum curators (from the AGO, Hamilton and

Mississauga art museums) and two representatives of photo art magazines (Aperture and Magazine

Ciel Variable of Montreal). I had three 20 minutes reviews one day and two the following day. Twenty

minutes goes very quickly when you have to describe what you are trying to do, show them enough

examples to let them see your abilit y, and give them time to offer advice and suggestions for

improvements, a path ahead or a change in direction. It was a draining process, but everybody I talked

to seemed to think they got their moneyôs worth, and so did I. (Yes, you do pay for this kind of

guidance. Thatôs how curators and editors earn part of their living.) The advice varied with the interests

of the reviewers: the museum curators liked the historical linkage in the one portfolio and suggested

how to improve the concept; one of the magazi ne people suggested where to look for markets for my

urban photos, while the other suggested some possible markets for my barn pictures. [Note: Selling

photos is not my prime interest. I just want to take better photos at this stage.] All found some fault

with my prints which I had expected ï Costco just does not cut it at this level, but I only had a limited

amount of money to invest in my non -career.

At the Portfolio Night I got to look at the work of perhaps 30 other people who had been reviewed. A

few were so ñartisticò that our club judges would have given them no marks. Several of the other art

photographers either have had gallery shows of their work or were working hard to get one. They had

some very strong and creative work. The documentary people had tackled a wide range of topics, from

a portfolio of shots of illegal gold miners working in a very remote part of Mongolia (which was done

while the photographer did a video that showed recently at the Hot Docs festival in Toronto), to a

portfolio of rooms in ocean -side American motels that had amazing colour and lighting, to a Hamilton

photographerôs intimate shots of the life of a young female drug addict. Most of the work was shown as

May 2012 KLIK Page 5

prints on expensive paper in about 20x20 inch square format, simp ly carried un -matted in large print

archival boxes.

I got a lot out of the process, in seeing the kind of projects that others tackle, in seeing how others

present their work, and in seeing how I might improve mine. I found the reviewersô comments

encoura ging and found them all very professional. I learned enough that I would probably not repeat

this process again but I will look to see what other opportunities CONTACT offers for more learning.

And, incidentally, I didnôt think I had any hope of winning the exhibition award, and I was certainly

right in that.

Dundas Square

Old Treasure vs Our Loss

May 2012 KLIK Page 6

Mississauga Tribe Explores Yellowstone and More

by Audrey Cherevaty and Bruce Peters

Come experience stunning and privileged photo insights and endless spectacular diversity as seen by

10 members of the Mississauga Camera Clubé

Yellowstone:

We discovered the greatest concentration of geysers, hot

springs and thermal pools in the world. Many of the geysers

gave stunning live eruptio ns. The hot springs and thermal pools

were wondrously colourful and mesmerizing, whether flat or

mounded or loaded with walled, stepped pools. Some of the hot

springs and thermal pools were steaming hot and some poured

forth óthe sulphurous smell of hellô. All gave off wondrous

heavy mist in the early

morning.

We photographed

surreal landscapes, unusual rock formations, petrified trees,

crystal -blue hot springs, burnt forests, wild ecosystems,

explosive LIVE geological eruptions, majestic waterfalls and

much more. We photographed the waterfalls in, and colorful

sides of, óThe Grand Canyon of Yellowstoneô (the sides dropped

straight down 400 feet).

A select few made the perilous journey climbing down and over

huge rocks to get óthat precious bottom up waterfall shotô!

Each day brought numerous wild animals to photograph. Some

days we were even met by pronghorn antelope waiting for us at the gate. Some days bison blocked our

way or crossed our road in front of us. There were sightings of elk, river otte rs, moose, wolves and

even a rattlesnake. The flow of diverse shooting opportunities never stopped.

May 2012 KLIK Page 7

Grand Tetons:

Here we photographed mountains, sunrises and sunsets on mountains, their reflections dancing upon

rivers and lakes, sagebrush covered

plains, the Ansel Adams Barn in a

Mormon farming community, an historic

river boat crossing and Its buildings,

scenic visuals at countless pull -offs,

herds of animals grazing alongside

roads, wildflowers and birds.

Our ómust doô list here included a change of pace with gallery visits, chuck wagon rides, more relaxed

shooting, great food, dancing in the streets, some window shopping and even a ówild west adventure

and feastô party where Kay got married off to a mountain man!

May 2012 KLIK Page 8

Outside Yellowstone and Grand Teton:

A few days were spent photographing outside Yellowstone and Grand Teton. The 10,000 foot Bear

tooth Pass, f all colors everywhere, Cody, Old Trail Town in Cody, abandoned houses, Bighorn Canyon,

Pictograph Cave, Billings, and much more.

It was a spectacular photographic experience. We were left mesmerized, inspired and wanting to

return. Come share the wonder of this experience at the club presentation!

WE did not need to go looking for things to photograph, they came to us!

