

EXPOSURE

THE MELBOURNE
CAMERA CLUB MAGAZINE

2013 EOY Winners
Ian Bock OAM
President's Report
The Bockey

VOLUME 33, NUMBER 1
JANUARY-FEBRUARY 2014
PRINT POST APPROVED 100003035

2013 End of Year Awards

MCC Monthly Print Competition - Aggregated Scores 2013

A Grade

Ist - Len Mullumby Trophy

Gary Richardson
2nd - Frances Egan
3rd - Ian Bock

B Grade

Ist - Leigh Hawke Trophy - Ken Bretherton

2nd - Toby Frost
3rd - Guy Toner

Novice Grade

Ist - Peter Hunter Trophy - Alan Harper

2nd - Rob Gullan
3rd - David Beardsley

Set Subject

Ist - Ken Bretherton
2nd - Gary Richardson
3rd - Frances Egan

MCC Monthly EDI Competition - Aggregated Scores 2013

A Grade

Ist - Albert R Andrews Trophy

Gary Richardson
2nd - Joshua Reuveni
3rd - Mark Smith

B Grade

Ist - Norton Hobson Trophy - Chetan Kumar

2nd - Joanne Rinaldi
3rd - Bharath Ramalingam

Set Subject

Ist - Bharath Ramalingam
2nd - Gary Richardson
3rd - Joanne Rinaldi

2013 End of Year Print Competition Winners

Nature

Ist - Crosby Morrison Trophy

Marg Huxtable *Maternal Instincts*
Highly Commended
Frances Egan *Glacier Bay*
Highly Commended
Joanne Rinaldi *Feeding Down Under*
Highly Commended
Peter Tredrea *Me Too*
Highly Commended
Jim Weatherill *Baby, It's Cold Out There*

Land, Sea or Cloudscape

Ist - Charles Seymour Trophy

Jane Clancy *Sculptures in the mist*
Highly Commended
Jane Clancy *Sunrise through the fog*
Highly Commended
Jane Clancy *Milford Sound 1*
Highly Commended
Jane Clancy *Wanaka Tranquility*
Highly Commended
Ken Warburton *Tributaries*

Photojournalism

Ist - L.A. Baillot Trophy

John Spring *Socks*
Highly Commended
Ken Bretherton *Lest we forget*
Highly Commended
Gary Richardson *Form of a champion*

People

Ist - H. McConnell Trophy

Guy Toner *Sienna Smoko*
Highly Commended
Leif Anderson *Julia*
Highly Commended
Joanne Rinaldi *Peek-a-Boo*
Highly Commended
Jim Weatherill *Morry*
Dr. Geoffrey Smith Trophy
Best Figure Study - not awarded this year

Creative

Best Creative print

Toby Frost *Pencils*
Highly Commended
Ian Bock *The Gallery*
Highly Commended
John Spring *C What*

Open

Best Open Print

Ian Bock *New born*
Highly Commended
David Ellis *Blacksmith's Shop*
Highly Commended
Sharon King *Man on a chair*
Highly Commended
John Mallett *The word at 1799*
Photo Essay
Best Photo Essay
Nicole Andrews *Going going gone*
Highly Commended
Jim O'Donnell *After the earthquake*

Special Set Subject *After Karsh of Ottawa*

Best Special Set Subject

David Ellis *Thelma Helen Ellis*
Highly Commended
Peter Tredrea *Cliff*

New Member Novice 'Open'

Ist - Mal McKay Trophy

Siddhesh Jukar *Strong Woman*
Highly Commended
Rob Gullan *Street Life*
Highly Commended
Julie Ughetti *Geyser Landscape*

Michaels Camera Video Digital Award for

Best Colour Print

Jane Clancy - 'Leaf Study'

Michaels Camera Video Digital Award for

Best Monochrome Print

Frances Egan *Marie*

'Photography is Fun' Trophy - The Bockey

Frances Egan *Little Mermaid*

Print of the Year

Charles Du Rieu Trophy

Ian Bock - 'New Born'

2013 End of Year EDI Competition

Winners

Nature

Ist - Ted Rotherham Trophy

Tuck Leong *Courtship Ritual*
Highly Commended
Phil Marley *What are you looking at?*
Highly Commended
Mark Smith *Springbok on the Deadvlei*
Highly Commended
Jane Barnes *Red Tail Delight*

Land, Sea or Cloudscape

Ist - Harry Cleveland Trophy

Tuck Leong *Snow Daisies Landscape*
Highly Commended
Jane Clancy *Tasman Glacier Gold*
Highly Commended
Gary Richardson *Treeline*
Highly Commended
Mark Smith *16th Beach Sunrise*
Highly Commended
Charles Kosina *Cathedral Mountain, BC*

Photojournalism

Ist - Alan Elliott Trophy

George Chan *Bravo*
Highly Commended
Tuck Leong *Snow Load Emergency*
Highly Commended
Leif Anderson *Call from Heaven*
Highly Commended
Jim Weatherill *Bozte Bridge Accident*

People

Ist - Wilf Broadhead Trophy

Joshua Reuveni *Early Morning*
Highly Commended
Jane Clancy *Young Ballerinas*
Highly Commended
Frances Egan *Pumping Iron*
Highly Commended
George Chan *Chinese Cook*

Creative

Best Creative EDI

Frances Egan *Up Close and Personal with Nature*
Highly Commended
Ian Bock *After Monet*
Highly Commended
Peter Tredrea *What Time*

Open

Ist - Grace Lock Trophy

Joanne Rinaldi *Smoking street of Agra*
Highly Commended
Colin Booth *The Bridge*
Highly Commended
Jane Clancy *Overlooking Granville Island*
Highly Commended
Robert Fairweather *Shipwreck*

EDI of the Year

Alan G. Gray Trophy

Joshua Reuveni *Early Morning*
2nd place Silhouette Sponsored award only
George Chan *Bravo*

Michaels Camera Video Digital EDI of the Year

Martin Clancy *St Clare #2*

Audiovisuals

Best Open Audio Visual

Barb Butler *Deities and Devotions*
Highly Commended
Phil Marley *Judgement Day*
There was no 3.21 Award

Queenie Gatt Award 2013

(Awarded for outstanding non-photographic contribution to the club)

David Purdue

2013 Photographer of the Year

This award is for the most outstanding achiever in Print & EDI comps throughout 2013.

Gary Richardson

Best Nature EDI - Ted Rotherham Trophy
Tuck Leong *Courtship Ritual*

Queenie Gatt Award 2013
to David Purdue
Awarded for outstanding non-photographic
contribution to the club.

Best Photo Journalism EDI - Alan Elliott Trophy
George Chan *Bravo*

2013 Photographer of the Year
Gary Richardson

Barb Butler receiving award for Best Open
Audio Visual *Deities and Devotions*

An idea for the Future

Peter Walton

The repair work on our building's exterior looks set to start very soon and improvements to the downstairs studio (photo 1) area are also on the radar.

An idea has been suggested for the studio that could give it a new lease of life by making it a much more useful and user friendly facility, an overhead light suspension system utilising adjustable pantographs.

Many modern studios are now installing them to make it quick and easy to set up and position lights where they're needed. A few years ago such systems were prohibitively expensive, but thanks to the Chinese factories they

are now only a fraction of their former cost.

Qualified people have inspected and measured our existing studio roof area and confirmed that it could comfortably accommodate one of these systems.

The old way of

supporting studio lights and light modifiers typically involve three legged stands that take up lots of floor space, have cables running across the floor to them, and are easily tripped over, setups like the one shown in photo 2.

With an overhead system of movable pantographs lights can be very quickly lowered from the ceiling, set to any height or angle, and moved in any direction. A typical setup might look more like that shown in diagram 3.

No trailing cables on the studio floor, no light stands to

kick over (much safer) and way more space to position props. This is heaven on a stick for busy shooters looking to make the most of their studio time. The initial setting up is much quicker, as is the time needed to re-arrange the lights for a completely different look, such as with the three images on next page.

Another important benefit is that lighting instructors can more quickly demonstrate their various lighting styles and give students more opportunities to try out these styles for themselves in any given time frame.

The components that would make these efficiencies possible look like photo 4.

The club already owns a variety of light units that could be suspended from an overhead system. A quote for the components has been obtained, as have estimates from qualified people for their installation and wiring. With a helping hand from a couple of club members we would be looking at around \$2200 all up.

The club's president is keen to know what club members think of this idea so that he can put it to the board for future consideration. Would you please send him a short email indicating your thoughts. mcc-president@melbournphoto.org.au

Thank you.

An image from Barb Butler's winning EOY AV

President's Report

Peter Walton

My apologies for a shorter than usual report. A hectic January, including preparations for a month of photography in Norway and Iceland have left me scrambling for time.

I would like to personally congratulate Ian Bock for being recognised in this year's Australia Day honours in which he was awarded The Medal of the Order of Australia. Ian's many years of selfless service to the photographic community has become a part of the Melbourne Camera Club's rich heritage. Congratulations "Bockey".

I'd like to welcome our new club members, including those who've recently joined the club as a result of

their enrollment in our Introduction to Photography Course. I'm confident you will find the course a valuable springboard to success in your photographic endeavours.

And my congratulations go to all the recipients of the club's 2013 End of Year Awards. The occasion saw numerous members elevated to higher grades in future club competitions. Well done.

Finally, a quick mention about the suggestion in this issue of an overhead light suspension system for the club's downstairs studio. I'd be interested to hear your thoughts about this in a quick email.

Meanwhile, good shooting.

Important News for EDI Competition for 2014

The Competition Committee has recommended and the Board has agreed, to change the file specification for the monthly EDI Competitions starting February 2014.

The new specs are:

Maximum dimensions in pixels:
1,920 wide x1200 high.

Maximum file size: 2Mb (2,048Kb)

Colour space: sRGB (unchanged)

File type: .jpg (unchanged)

The process for entering the Club's Monthly EDI Competition has also significantly changed, starting for the February competition. Check the website for details.

Best Creative EDI Frances Egan *Up Close and Personal with Nature*

The Melbourne Camera Club

ACN 004 344 549 ABN 79 004 344 549

CLUB CONTACTS

Clubrooms

Corner of Ferrars and Dorcas Streets,
South Melbourne
Phone 9696 5445

PO Box 1180, Sth Melbourne 3205

www.melbournephoto.org.au

President

Peter Walton

mcc-president@melbournephoto.org.au

Secretary

Martin Clancy

mcc-secretary@melbournephoto.org.au

Treasurer

Gary Richardson

mcc-treasurer@melbournephoto.org.au

General Questions

mcc-info@melbournephoto.org.au

Portrait Group

Dion Chapman and John van Hirsell

mcc-portrait@melbournephoto.org.au

Studio Bookings Officer

Selby Markham

mcc-studio@melbournephoto.org.au

Darkroom Co-ordinator

and Booking Officer

Selby Markham

mcc-darkroom@melbournephoto.org.au

Introduction Photography Course

Robert Groom

mcc-courses@melbournephoto.org.au

New Member Orientation Coordination

Joanne Rinaldi

Traditional Darkroom

Printmakers Group

Selby Markham & Tim Kohlman

mcc-blackandwhite@melbournephoto.org.au

Digital Group

Kelvin Rowley

mcc-digital@melbournephoto.org.au

Print Competition Steward

Shelly Black and Frances Egan

mcc-print-comp@melbournephoto.org.au

EDI Competition Steward

Alan Harper

mcc-edi-comp@melbournephoto.org.au

Audio Visual Group

John Spring

mcc-audiovisual@melbournephoto.org.au

International Competitions

Vacant

Photo Discussion Group

Joanne Rinaldi and Frances Egan

mcc-photodiscuss@melbournephoto.org.au

Librarian

John Jovic

mcc-library@melbournephoto.org.au

Photographic Lighting Group

David Gilliver

mcc-lighting@melbournephoto.org.au

MCC Website

Manager - Alan Harper

mcc-webmaster@melbournephoto.org.au

Website Content - Gary Richardson

mcc-webcontent@melbournephoto.org.au

Website Photos - David Purdue

mcc-photos@melbournephoto.org.au

Exposure Editors

Phil Marley and Charles Kosina

mcc-exposure@melbournephoto.org.au

Australia Day Honours for Bockey

Jim Weatherill

Ian Bock's lifetime of service to photography has been recognised in this year's Australia Day honours when he was awarded a Medal of the Order of Australia (OAM) for "service to the arts through a range of photographic associations, and to the community".

Ian has been involved with the camera club movement in Victoria since 1956 when he joined the Southern Suburbs Photographic Society.

In 1965, he joined The Melbourne Camera Club, and in 1967 he was voted onto the Club's Council/Board. He has served on this body ever since, being President of the Club eight times, including 1991, the Club's Centenary year. He has also served in the roles of Vice-President, Secretary and twelve times as Club Treasurer.

Ian is perhaps best known for his involvement with VAPS, the Victorian Association of Photographic Societies – the state-wide umbrella body for the 60+ camera clubs that operate throughout Victoria. For approximately 25 years, Ian was a delegate to VAPS for The Melbourne Camera Club. He was a member of the VAPS Committee of Management from 1985-2005, President in 2001-2 and Treasurer for five years. He also held the office of Public Officer for nearly ten years.

It was partly through Ian's involvement with VAPS that he earned a reputation for his judging and presentations, lectures and writing on photographic topics. Ian has visited most camera clubs in Victoria – many on a regular basis. He is a respected judge, and is a skilful and witty presenter. The subjects that Ian presented over the years have varied – some of his most popular talks related to his photography of crystals, industrial photography, the etch bleach process, manipulated images (both before and after digital), Photoshop and his audio

visual "The Mind Boggles" which is full of visual humour. Ian has always been most generous with his time sharing his knowledge with camera club members throughout the state.

Ian's contribution to photography extends well beyond the Victorian camera club movement. He has lectured and judged interstate as well as judging at Australian National and International Exhibitions/Salons. He has actively supported the Australian Photographic Society, the Australian Portfolio Photographic Society, the Australian Photographic Collector's Society, the Melbourne PC Users Group, his local church, local art group and community.

He has had a number of images and technical articles on photography and processing published. He has run courses both through the camera club movement and in the wider community.

Ian has been recognised for his service to photography by both the Victorian (VAPS) and Australian Photographic Society (APS) and holds the SSVAPS and SSAPS.

We are delighted that our friend and colleague Bockey has been honoured with the Order of Australia. Bockey's service and commitment to photography has been second to none, and the award is well deserved.

Congratulations Ian!

The Bockey

This award, instigated by Ross Penny, is given to the maker of the photograph which the judge considers the maker had most fun producing.

Again it was a difficult decision with several very good and enjoyable prints and, of the top two contenders, one print was already the recipient of an award so I selected Fran Egan's *Little Mermaid*.

As with 2012's award print there was significant planning prior to taking the exposure with a large amount of make-up, selection of the costume and location and then to take the selected photo just as the setting sun almost touched the horizon.

The composition is good with the viewer first seeing the setting sun then quickly moving across to the right and then down the print. Colours are great with an interesting combination of warm and cool tones.

As is necessary with any winning print, treatment after exposure is excellent to give a result that Fran must have enjoyed producing.

Ian Bock

Best Nature Print - Crosby Morrison Trophy
Marg Huxtable *Maternal Instincts*

Best Photojournalism Print - L.A. Baillot Trophy
John Spring *Socks*

Best People Print - H. McConnell Trophy
 Guy Toner Sienna Smoko

Best Photo Essay
 Nicole Andrews *Going going gone*

Best New Member Novice 'Open' Print - Mal McKay Trophy
 Siddhesh Jukar *Strong Woman*

**Print and EDI
 Monthly
 Competitions**
Set Subjects for 2014

February	<i>Sunshine</i>
March	<i>Triptych</i>
April	<i>Fiddle Photo</i>
May	<i>Differential Focus</i>
June	<i>Dangerous</i>

See also page 5 for new format.

Marg Huxtable

Nicole Andrews

Best Creative Print
Toby Frost *Pencils*

Best Special Set Subject Print *After Karsh of Ottawa*
David Ellis *Thelma Helen Ellis*

Toby Frost

David Ellis

Michaels Camera Video Digital Award for Best Monochrome Print
 Frances Egan Marie

Best Open EDI - Grace Lock Trophy
 Joanne Rinaldi Smoking street of Agra

Best People EDI and EDI of the Year - Wilf Broadhead Trophy
 Joshua Reuveni Early Morning

Michaels Camera Video Award for best Digital EDI
 Martin Clancy St Clare #2

Joshua Reuveni

Fran Egan

Martin Clancy

Joanne Rinaldi

John Spring

Best Land, Sea or Cloudscape Print - Charles Seymour Trophy
Jane Clancy *Sculptures in the mist*

Michaels Camera Video Digital Award for Best Colour Print
Jane Clancy – 'Leaf Study'

Promotions to Higher Grades

To A grade Prints

Ken Bretherton
Toby Frost
Guy Toner
Robert Fairweather
Joanne Rinaldi
Peter Tredrea
Jane Barnes

Colin Booth
Neil Brink (he elected to move during the year)
Chetan Kumar

From Novice to B grade Prints

Alan Harper
Rob Gullan
David Beardsley
David Runci

EDI to A grade:

Chetan Kumar
Joanne Rinaldi
Bharath Ramalingam
Guy Toner
Ken Warburton
Peter Tredrea
Jane Barnes

Jane Clancy was the recipient of numerous awards in EOY competitions.

Best Land, Sea or Cloudscape EDI - Harry Cleveland Trophy
Tuck Leong *Snow Daisies Landscape*

Best Open Print and Print of the Year - Charles Du Rieu Trophy
Ian Bock *New born*